

HTML5, CSS3, and JavaScript 6th Edition

Tutorial 3 Designing a Page Layout

Carey

Objectives

- Create a reset style sheet
- Explore page layout designs
- Center a block element
- Create a floating element
- Clear a floating layout
- Prevent container collapse
- Explore grid-based layouts

Objectives (continued)

- Create a layout grid
- Format a grid
- Explore the CSS grid styles
- Explore positioning styles
- Work with relative positioning
- Work with absolute positioning
- Work with overflow content

Page Layout with Floating Elements

Introducing the display Style

- HTML elements are classified into
 - Block elements, such as paragraphs or headings
 - Inline elements, such as emphasized text or inline images
- The display style can be defined for any page element using

`display: type;`

where *type* defines the display type

Introducing the `display` Style (continued)

Figure 3-1 Some values of the `display` property

Display Value	Appearance
<code>block</code>	Displayed as a block
<code>table</code>	Displayed as a web table
<code>inline</code>	Displayed in-line within a block
<code>inline-block</code>	Treated as a block placed in-line within another block
<code>run-in</code>	Displayed as a block unless its next sibling is also a block, in which case, it is displayed in-line, essentially combining the two blocks into one
<code>inherit</code>	Inherits the <code>display</code> property of the parent element
<code>list-item</code>	Displayed as a list item along with a bullet marker
<code>none</code>	Prevented from displaying, removing it from the rendered page

© 2016 Cengage Learning

Creating a Reset Style Sheet

- **Reset style sheet** supersedes a browser's default styles and provides a consistent starting point for page design
- The first style rule in a sheet is the `display` property used to display HTML5 structural elements

Figure 3-2

Displaying HTML5 structural elements as blocks

```
/* Structural styles */

article, aside, figcaption, figure,
footer, header, main, nav, section {
 display: block;
}
```

Creating a Reset Style Sheet (continued)

Figure 3-3 Completing the reset style sheet

```
/* Typographic Styles */

address, article, aside, blockquote, body, cite,
div, dl, dt, dd, em, figcaption, figure, footer,
h1, h2, h3, h4, h5, h6, header, html, img,
li, main, nav, ol, p, section, span, ul {
 background: transparent;
 font-size: 100%; ← sets the font size
 margin: 0; ← equal to the font
 padding: 0; ← size of the parent
 vertical-align: baseline;
}

nav ul {
 list-style: none;
 list-style-image: none;
} ← does not display markers
 for unordered lists within
 navigation lists

nav a {
 text-decoration: none; ← does not underline
} ← hypertext links within
 navigation lists

body {
 line-height: 1; ← single spaces
} ← all body text
```

Exploring Page Layout Designs

- Web page layouts fall into three categories:
 - **Fixed layout** – Size of the page and page elements are fixed, usually using pixels as the unit of measure
 - **Fluid layout** – The width of the page elements are set as a percent of the available screen width
 - **Elastic layout** – Images and text are always sized in proportion to each other in em units

Exploring Page Layout Designs (continued)

- **Responsive design** – The layout and design of a page changes in response to the device that is rendering it

Figure 3-5 Fixed layouts vs. fluid layouts

Working with Width and Height

- The width and height of an element are set using the following properties:

```
width: value;
```

```
height: value;
```

where `value` is the width or height using one of the CSS units of measurement or as a percentage of the width or height of the parent element

Working with Width and Height (continued)

Figure 3-6

Setting the width of the page body and logo

```
/* Body Styles */  
  
body {  
 max-width: 960px;  
 min-width: 640px;  
 width: 95%;  
}  
  
/* Body Header Styles */  
  
body > header > img {  
 display: block;  
 width: 100%;  
}
```


web page width is 95% of the browser window ranging from 640 pixels to 960 pixels

displays the logo image as a block element

sets the width of the logo to 100% of the page body

Figure 3-7

Initial view of the body header

Centering a Block Element

- Block elements can be centered horizontally within their parent element by setting both the left and right margins to `auto`

```
body {  
 margin-left: auto;  
 margin-right: auto;  
}
```

Vertical Centering (continued)

- Centering an element vertically can be accomplished by displaying the parent element as a table cell and setting the vertical-align property to middle
- For example, to vertically center the following h1 heading within the div element:

```
<div>  
 <h1>PandaIsia Chocololates</h1>  
</div>
```

Vertical Centering

- Apply the style rule

```
div {  
 height: 40px;  
 display: table-cell;  
 vertical-align: middle;  
}
```

Using this style rule, the h1 heading will be vertically centered

Floating Page Content

- Floating an element takes it out of position and places it along the left or right side of its parent element
- To float an element, apply

`float: position;`

where *position* is `none` (the default), `left` to float the object on the left margin or `right` to float the object on the right margin

Floating Page Content (continued 1)

- For elements to be placed within a single row, the combined width of the elements cannot exceed the total width of their parent element

Figure 3-9

Floating an element

Floating Page Content (continued 2)

Figure 3-13

Formatting hyperlinks in horizontal navigation lists

```
/* Horizontal Navigation Styles */  
  
nav.horizontalNavigation li {  
 display: block;  
 float: left;  
}  
  
nav.horizontalNavigation a {  
 display: block;  
 text-align: center;  
}
```

centers the link text within the block

displays the link as a block

Figure 3-14

Links in the body header

each hypertext link displayed as a block with the link text centered within the block

Clearing a Float

- To ensure that an element is always displayed below floated elements, use

`clear: position;`

where *position* is left, right, both, or none

Clearing a Float (continued 1)

- left – Displays the element only when the left margin is clear of floating objects
- right – Displays the element only when the right margin is clear of floating objects
- both – Displays the element only when both margins are clear of floats
- none – Displays the element alongside any floated objects

Clearing a Float (continued 2)

Figure 3-15 Clearing a float

© 2016 Cengage Learning

Clearing a Float (continued 3)

Figure 3-16 Float the left and right column sections

```
/* Left Column Styles */  
section#leftColumn {  
 clear: left;  
 float: left;  
 width: 33%;  
}  
  
/* Right Column Styles */  
section#rightColumn {  
 float: left;  
 width: 67%;  
}
```

displays the left column once the left margin is clear of previously floated elements

floats the right column alongside the left column with a width of 67%

floats the left column on the left margin with a width of 33% of the page body

Figure 3-17 Formatting the right column section


```
/* Right Column Styles */  
  
section#rightColumn {  
 float: left;  
 width: 67%;  
}  
  
section#rightColumn img {  
 display: block;  
 width: 100%;  
}  
  
section#rightColumn > nav.horizontalNavigation li {  
 width: 25%;  
}
```

sets the width of each list item to 25% of the width of the navigation list

displays every image in the right column as a block with a width equal to the width of its parent element

Clearing a Float (continued 4)

Figure 3-18 Layout of the left and right columns

Refining a Floated Layout

- **Content box model** – The `width` property refers to the width of an element content only
 - Additional space include padding or borders
- **Border box model** – The `width` property is based on the sum of the content, padding, and border spaces
 - Additional space taken up by the padding and border is subtracted from space given to the content

Refining a Floated Layout (continued 1)

- The layout model can be chosen using
`box-sizing: type;`
where `type` is `content-box` (the default),
`border-box`, or `inherit` (to inherit the
property defined for the element's container)

Refining a Floated Layout (continued 2)

Figure 3-21 Comparing the Content Box and Border Box models

© 2016 Cengage Learning

Working with Container Collapse

- **Container collapse** – An empty container with no content
 - Elements in the container are floated

Figure 3-26

Container collapse

© 2016 Cengage Learning

Working with Container Collapse (continued 1)

- Use the `after` pseudo-element to add a placeholder element after the footer
- The general style rule is

```
container::after {  
 clear: both;  
 content: "";  
 display: table;  
}
```

where `container` is the selector for the element containing floating objects

Working with Container Collapse (continued 2)

- The `clear` property keeps the placeholder element from being inserted until both margins are clear of floats
- The element itself is a web table and contains an empty text string

Page Layout Grids

Page Layout Grids

Overview of Grid-Based Layouts

- Rows and columns form a grid
 - The number of rows is based on the page content
 - The number of columns is based on the number that provides the most flexibility in laying out the page content

Overview of Grid-Based Layouts (continued 1)

Figure 3-29 Page grid

Overview of Grid-Based Layouts (continued 2)

- Advantages of using a grid:
 - Grids add order to the presentation of page content
 - A consistent logical design gives readers the confidence to find the information they seek
 - It is easily accessible for users with disabilities and special needs
 - It increases the development speed with a systematic framework for the page layout

Fixed and Fluid Grids

- **Fixed grids** – Every column has a fixed position
 - Widths of the columns and margins are specified in pixels
- **Fluid grids** – Provides more support across different devices with different screen sizes.
 - Column width is expressed in percentages

CSS Frameworks

- A **framework** is a software package that provides a library of tools to design a website
 - Includes style sheets for grid layouts and built-in scripts to provide support for a variety of browsers and devices
- Some popular CSS frameworks include
 - **Bootstrap**
 - **YAML4**
 - **960 Grid System**
 - **Foundation 3**

Setting up a Grid

- A grid layout is based on rows of floating elements
- Each floating element constitutes a column
- The set of elements floating side-by-side establishes a row
- Many grid layouts use the `div` (or division) element to mark distinct rows and columns of the grid

Setting up a Grid (continued 1)

- This is an example of a simple grid consisting of a single row with two columns:

```
<div class="row">  
 <div class="column1"></div>  
 <div class="column2"></div>  
</div>
```

The page content is placed within the `div` elements

Setting up a Grid (continued 2)

Figure 3-32 Proposed grid layout for the About Pandaisia Chocolates page

© 2016 Cengage Learning

Setting up a Grid (continued 3)

- The code for the grid layout for the Pandaisia Chocolates website is as follows:

Designing the Grid Rows

- Grid rows contain floating columns
- Since a grid row starts a new line within a page, it should only be displayed when both margins are clear of previously floated columns

Figure 3-34 Styles for row div elements

Designing the Grid Columns

- Every grid column needs to be floated within its row
- Grid columns are placed within a `div` element having the general class name

`class="col-numerator-denominator"`

where `numerator-denominator` provides the fractional width of the column

Designing the Grid Columns (continued)

Figure 3-36 Setting the column widths

Adding the Page Content

Figure 3-39

Adding content about chocolate

The diagram illustrates the structure of an HTML page. It features a main container with a light beige background. Inside, there is a row structure defined by a `<div class="row">`. This row contains two nested columns, each defined by a `<div class="col-1-2">`. The first nested column contains the heading `<h2>About Chocolate</h2>` and a sub-section `<h3>Enjoying Chocolates</h3>`, followed by descriptive text. The second nested column is currently empty. A callout box labeled "row heading" points to the first `<div class="row">`. Another callout box labeled "content about chocolate pasted into the first nested column" points to the descriptive text within the first nested column.

```
<div class="row">
  <h2>About Chocolate</h2>
  <div class="col-1-2">
 <h3>Enjoying Chocolates</h3>
 <p>We believe that the best chocolate is fresh chocolate. Preservatives change the flavor and texture of chocolate. For the best results, our chocolates should be consumed within a few days of purchase. Store them in a cool, dark place at a temperature of 60&deg; to 70&deg; such as a refrigerator or wine cellar.</p>
  </div>
  <div class="col-1-2">
  </div>
</div>

<div class="row">
  <div class="col-1-2">
  </div>
  <div class="col-1-2">
  </div>
  <div class="col-1-2">
  </div>
  <div class="col-1-2">
  </div>
</div>
```

Outlining a Grid

- Outlines – Lines drawn around an element, enclosing the element content, padding, and border spaces
 - `Outline-width: value;` – Specifies the width of a line.
 - Properties of `value` are: `thin`, `medium`, or `thick`
 - `Outline-color: color;` – Specifies the color of a line.
 - Properties of `color` are: CSS color name or value

Outlining a Grid (continued)

- `Outline-style: style;` – Specifies the design of a line
 - Properties of `style` are: `solid`, `double`, `dotted`, `dashed`, `groove`, `inset`, `ridge`, or `outset`

Defining a CSS Grid

- To create a grid display without the use of `div` elements, use the following grid-based properties:

```
selector {  
 display: grid;  
 grid-template-rows: track-list;  
 grid-template-columns: track-list;  
}  
  
- grid – Selected elements in a grid  
- track-list – Space-separated list of row heights  
or column widths
```

Defining a CSS Grid (continued)

- **fr unit** – Represents the fraction of available space left on the grid after all other rows or columns have attained their maximum allowable size
- For example, the following style creates four columns with the dimension specified in the style rule:

```
grid-template-columns: 200px 250px  
1fr 2fr;
```

Assigning Content to Grid Cells

- Elements in a CSS grid are placed within a **grid cell** at the intersection of a specified row and column
- By default, all of the specified elements are placed in the grid cell located at the intersection of the first row and first column

Assigning Content to Grid Cells (continued)

- To place an element in a different cell, use

`grid-row-start: integer;`

`grid-row-end: integer;`

`grid-column-start: integer;`

`grid-column-end: integer;`

where *integer* defines the starting and ending row or column that contains the content

Layout with Positioning Styles

© 2016 Cengage Learning

Layout with Positioning Styles (continued)

The CSS positioning Styles

- To place an element at a specific position within its container, use

```
position: type;  
top: value;  
right: value;  
bottom: value;  
left: value;
```

where *type* indicates the kind of positioning applied to the element and *top*, *right*, *bottom*, and *left* properties indicate the coordinates of the element

The CSS Positioning Styles (continued 1)

- **Static positioning** – The element is placed where it would have fallen naturally within the flow of the document
- **Relative positioning** – The element is moved out of its normal position in the document flow
- **Absolute positioning** – The element is placed at specific coordinates within containers

The CSS Positioning Styles (continued 2)

Figure 3-46 Moving an object using relative positioning

© 2016 Cengage Learning

The CSS Positioning Styles (continued 3)

Figure 3-47 Moving an object using absolute positioning

© 2016 Cengage Learning

Fixed and Inherited Positioning

- **Fixed positioning** – Fixes an object within a browser window to avoid its movement
- **Inherited positioning** – Allows an element to inherit the position value of its parent element

Using the Positioning Styles

Figure 3-50 Setting the display styles of the main element

The diagram illustrates the CSS code for styling the main element. It includes three callout boxes with arrows pointing to specific parts of the code:

- A green callout box on the left points to the selector `div.infobox` and its associated rule `{display: none;}`. The text inside the box states: "hides the div elements of the infobox class".
- A green callout box at the bottom left points to the `main` selector and its properties `position: relative;`, `height: 1400px;`, and `width: 100%;`. The text inside the box states: "sets the height of the main element to 1400 pixels and makes it the width of the page body".
- A green callout box on the right points to the `position: relative;` declaration in the `main` selector. The text inside the box states: "places the main element using relative positioning".

```
div.infobox {display: none;}  
/* Main Styles */  
  
main {  
 position: relative;  
 height: 1400px;  
 width: 100%;  
}
```

Using the Positioning Styles (continued 1)

Figure 3-51 Placing the first information box

```
/* Infographic Styles */

div.infobox {
 position: absolute;
}

/* First Infographic */


div#info1 {
 display: block;
 top: 20px;
 left: 5%;
}
```

places every information box using absolute positioning

places the first box 20 pixels from the top edge of the main element and 5% from the left

Using the Positioning Styles (continued 2)

Figure 3-52 Appearance of the first information box

Using the Positioning Styles (continued 3)

Figure 3-53

Positions of the second and third boxes

places the second box 185 pixels from the top and 42% from the left

places the third box 135 pixels from the top and 75% from the left

```
/* Second Infographic */

div#info2 {
 display: block;
 top: 185px;
 left: 42%;
}


/* Third Infographic */

div#info3 {
 display: block;
 top: 135px;
 left: 75%;
```

Using the Positioning Styles (continued 4)

Figure 3-54

Placement of the first three boxes

Handling Overflow

- **Overflow** – Controls a browser that handles excess content

`overflow: type;`

where *type* is `visible` (the default), `hidden`, `scroll`, or `auto`

- `visible` – Instructs browsers to increase the height of an element to fit overflow contents

Handling Overflow (continued 1)

- `hidden` – Keeps an element at the specified height and width, but cuts off excess content
- `scroll` – Keeps an element at the specified dimensions, but adds horizontal and vertical scroll bars
- `auto` – Keeps an element at the specified size, adding scroll bars when they are needed

Handling Overflow (continued 2)

- CSS3 provides the `overflow-x` and `overflow-y` properties to handle overflow specially in the horizontal and vertical directions

Figure 3-59

Values of the `overflow` property

`overflow: visible;` `overflow: hidden;` `overflow: scroll;` `overflow: auto;`

We are a company located in Essex, Vermont, dedicated to making delicious chocolate and other treats. For our founder, chocolatier Anne Ambrose, this means using only the finest organic ingredients, incorporating a harmonious blend of rich flavors and smooth textures.

Anne learned her trade as part of a three-year apprenticeship program in Switzerland. Her introduction into the world of confectioneries was a springboard to working with leaders in the field. Early in 1993 she brought that expertise back to Vermont and Pandasia Chocolates was born.

box extends to make all of the content visible

We are a company located in Essex, Vermont, dedicated to making delicious chocolate and other treats. For our founder, chocolatier Anne Ambrose, this means using only the finest organic ingredients, incorporating a harmonious blend of rich flavors and smooth textures.

Anne learned her trade as part of a three-year apprenticeship program in Switzerland. Her introduction into the world of confectioneries was a springboard to working with leaders in the field. Early in 1993 she brought that expertise back to Vermont and Pandasia Chocolates was born.

overflowed content is hidden from the reader

We are a company located in Essex, Vermont, dedicated to making delicious chocolate and other treats. For our founder, chocolatier Anne Ambrose, this means using only the finest organic ingredients, incorporating a harmonious blend of rich flavors and smooth textures.

Anne learned her trade as part of a three-year apprenticeship program in Switzerland. Her introduction into the world of confectioneries was a

horizontal and vertical scrollbars are added to the box

We are a company located in Essex, Vermont, dedicated to making delicious chocolate and other treats. For our founder, chocolatier Anne Ambrose, this means using only the finest organic ingredients, incorporating a harmonious blend of rich flavors and smooth textures.

Anne learned her trade as part of a three-year apprenticeship program in Switzerland. Her introduction into the world of confectioneries was a

scrollbars are added only where needed

Handling Overflow (continued 3)

Figure 3-60 Setting the overflow property

```
/* Main Styles */

main {
 overflow: auto;
 position: relative;
 height: 450px; ←
 width: 100%;
}
```

displays scrollbars if the content overflows the allotted height

sets the height of the infographic to 450 pixels

Clipping an Element

- **Clip** – Defines a rectangular region through which an element's content can be viewed
- Anything that lies outside the boundary of the rectangle is hidden
- The syntax of the `clip` property is

`clip: rect(top, right, bottom, left) ;`

where *top*, *right*, *bottom*, and *left* define the coordinates of the clipping rectangle

Clipping an Element (continued)

Figure 3-62 Clipping an image

© Brent Hofacker/Shutterstock.com

Stacking elements

- By default, elements that are loaded later by a browser are displayed on top of elements that are loaded earlier
- To specify different stacking order, use the following `z-index` property:

`z-index: value;`

where `value` is a positive or negative integer, or the keyword `auto`

Stacking elements (continued 1)

- The `z-index` property works only for elements that are placed with absolute positioning

Figure 3-63 Using the `z-index` property to stack elements

© 2016 Cengage Learning

Stacking elements (continued 2)

- An element's z-index value determines its position relative only to other elements that share a common parent

Figure 3-64 Stacking nested objects

© 2016 Cengage Learning