

CSS Styling
Telerik Academy
telerikacademy.com

CSS Overview

Cascading Style Sheets

```
171 #content .article img.left.border {  
172 padding: 0 9px 9px 0;  
173 border-right: 1px dotted #999;  
174 border-bottom: 1px dotted #999; }  
175 #content .article blockquote {  
176 margin-left: 10px;  
177 padding-left: 10px;  
178 border-left: 3px solid #252525; }  
179 #content .article ul {  
180 padding-left: 1em;  
181 list-style-type: circle; }
```


Follow us

Table of Contents

- What is CSS?
- Styling with Cascading Style Sheets (CSS)
- CSS Selectors
 - Select by element name, id or class
 - Nested Selectors
- Importing CSS into HTML
- Attribute selectors
- Pseudo Selectors
- CSS Values

Cascading Style Sheets

Separating Content from Presentation

Follow us

- Separate content from presentation!

Content (HTML document)

Title
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse at pede ut purus malesuada dictum. Donec vitae neque non magna aliquam dictum.

- Vestibulum et odio et ipsum
- accumsan accumsan. Morbi at
- arcu vel elit ultricies porta. Proin tortor purus, luctus non, aliquam nec, interdum vel, mi. Sed nec quam nec odio lacinia molestie. Praesent augue tortor, convallis eget, euismod nonummy, lacinia ut, risus.

Presentation (CSS Document)

Bold
Italics
Indent

Follow us

The Resulting Page

Title

**Lorem ipsum dolor sit amet,
consectetuer adipiscing elit.
Suspendisse at pede ut purus
malesuada dictum. Donec vitae neque
non magna aliquam dictum.**

- *Vestibulum et odio et ipsum*
- *accumsan accumsan. Morbi at*
- *arcu vel elit ultricies porta. Proin*

**Tortor purus, luctus non, aliquam nec,
interdum vel, mi. Sed nec quam nec
odio lacinia molestie. Praesent augue
tortor, convallis eget, euismod
nonummy, lacinia ut, risus.**

Follow us

CSS Intro

Styling with Cascading Stylesheets

Follow us

- Cascading Style Sheets (CSS)
 - Used to **describe** the presentation of documents
 - Define **sizes, spacing, fonts, colors, layout**, etc.
 - Improve content **accessibility**
 - Improve **flexibility**
- Designed to separate presentation from content
- Due to CSS, all **HTML presentation tags and attributes** are **deprecated**, e.g. **font, center**, etc.

CSS Introduction

- CSS can be applied to any XML document
 - Not just to HTML / XHTML
- CSS can specify different styles for different media
 - On-screen
 - In print
 - Handheld, projection, etc.
 - ... even by voice or Braille-based reader

Follow us

Why “Cascading”?

- Priority scheme determining which style rules apply to element
 - Cascade priorities or specificity (weight) are calculated and assigned to the rules
 - Child elements in the HTML DOM tree inherit styles from their parent
 - Can override them
 - Control via !important rule

Follow us

Why "Cascading"?

Follow us

Style Inheritance

- Some CSS styles are inherited and some are not
 - Text-related and list-related properties are inherited: color, font-size, font-family, line-height, text-align, list-style, etc.
 - Box-related and positioning styles are not inherited: width, height, border, margin, padding, position, float, etc
 - <a> elements do not inherit color and text-decoration

Follow us

Style Sheets Syntax

- Stylesheets consist of **rules**, **selectors**, **declarations**, **properties** and **values**
- **Selectors** are separated by commas
- **Declarations** are separated by semicolons
- **Properties** and **values** are separated by colons

```
h1, h2, h3 { color: green; font-weight: bold; }
```


Common Selectors

Select the Elements to Apply a Style

Follow us

- Selectors determine which element the rules apply to:
 - All elements of specific type (tag)
 - Those that match a specific attribute (id, class)
 - Elements may be matched depending on how they are nested in the document tree (HTML)
- *Examples:*

```
.header a { color: green }
```

```
#menu>li { padding-top: 8px }
```

Follow us

- Three primary kinds of selectors:
- By tag (type selector):

```
h1 { font-family: verdana, sans-serif; }
```

- By element id:

```
#element_id { color: #ff0000; }
```

Follow us

- By element class name (only for HTML):

```
.myClass {border: 1px solid red}
```

- Selectors can be combined with commas:

```
h1, .link, #top-link {font-weight: bold}
```

- This will match `<h1>` tags, elements with class link, and the element with id top-link

- Match relative to element placement:

```
p a {text-decoration: underline}
```

- This will match all <a> tags that are inside of <p>
- * – universal selector (avoid or use with care!):

```
p * {color: black}
```


- This will match all descendants of `<p>` element
- `+ selector` – used to match “next sibling”:

```
img + .link {float:right}
```

- This will match all siblings with class name `link` that appear immediately after `` tag

- > selector – matches direct child nodes:

```
p > .error {font-size: 8px}
```

- This will match all elements with class **error**, direct children of **<p>** tag
- **.class1.class2** (no space!)

```
p.post-text.special {font-weight: bold}
```

- Matches elements with both (all) classes applied at the same time

Follow us

Common Selectors

Demo

Follow us

Importing CSS Into HTML

How to Use CSS with HTML?

Follow us

- CSS (presentation) can be imported in HTML (content) in three ways:
 - **Inline**: the CSS rules in the `style` attribute
 - No selectors are needed
 - **Embedded**: in the `<head>` in a `<style>` tag
 - **External**: CSS rules in separate file (best)
 - Usually a file with `.css` extension
 - Linked via `<link rel="stylesheet" href="...">` tag
 - Via `@import` directive in embedded CSS block

Linking HTML and CSS

- Using **external CSS files** is highly recommended
 - Simplifies the HTML document
 - Improves page load speed (CSS file is cached)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en">
 <head>
 <title>Fullsize Test</title>
 <link rel="stylesheet" type="text/css" href="fullsize.css" />
 <script src="fullsize.js" type="text/javascript"></script>
 <script src="fullsize/jQuery.ZoomIt.js" type="text/javascript"></script>
 <script src="fullsize/icon.png" type="text/javascript"></script>
 </head>
 <body>
 <h1>Fullsize Test</h1>
 <p>The standard Lorem Ipsum passage, used since the 1500s.</p>
 <img alt="Text image" longdesc="7798-big.jpg" title="7798" style="float:left; margin-right:10px;"/>
 <p>Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.</p>
 <div class="button">Buttons</div>
 <hr/>
 <img alt="Test Again" longdesc="7798-big.jpg" href="#" style="float:left; margin-right:10px; margin-top:-20px;"/>
 </body>

```

HTML

```
fullsize-icon {
  position: absolute;
  margin: 0;
  padding: 0;
  width: 10px;
  height: 10px;
  background: transparent url(fullsize-icon.png) no-repeat center;
  z-index: 999;
}

fullsize-loading, fullsize-wrapper {
  position: absolute;
  margin: 0;
  padding: 0;
  z-index: 999;
}


fullsize-loading {
  height: 1.15K;
  width: 1.15K;
  background: transparent url(fullsize-loading-lg.png) no-repeat left top;
}

fullsize-loading-inner {
  height: 100%;
  width: 100%;
  background: transparent url(fullsize-loading-spinner.gif) no-repeat center;
}

fullsize-image {
  display: block;
}

fullsize-site {
  position: relative;
  width: 100%;
  margin: 0;
}
```

CSS

Inline Styles: Example

```
<!DOCTYPE html>
<html lang="en">
<head>
 <title>Inline Styles</title>
</head>
<body>
 <p>Here is some text</p>

 <!-- Separate multiple styles with a semicolon -->

 <p style="font-size: 20pt">Here is some
 more text</p>
 <p style="font-size: 20pt;color:
 #0000FF" >Even more text</p>
</body>
</html>
```

Follow us

Inline Styles: Example

```
<!DOCTYPE html>
<html lang="en">
<head>
 <title>Inline Styles</title>
</head>
<body>
 <p>Here is some text</p>

 <!-- Separate multiple styles with a semicolon -->

 <p style="font-size: 20pt">Here is some
 more text</p>
 <p style="font-size: 20pt; color:
 #0000FF" >Even more text</p>
</body>
</html>
```


Follow us

Embedded Styles

- Embedded in the HTML in the `<style>` tag:
 - The `<style>` tag is placed in the `<head>` section of the document
 - `type` attribute specifies the MIME type
 - MIME describes the format of the content
 - Other MIME types include `text/html`, `image/gif`, `text/javascript` ...
 - Not required in HTML5
- Used for document-specific styles

```
<style type="text/css">
```

Follow us

Telerik Academy **Embedded Styles: Example**

```
<!DOCTYPE html>
<html>
<head>
 <title>Style Sheets</title>
 <style type="text/css">
 em {background-color:#8000FF; color:white}
 h1 {font-family:Arial, sans-serif}
 p {font-size:18pt}
 .blue {color:blue}
 </style>
</head>
```

Follow us

Telerik Academy Embedded Styles: Example

```
<body>
  <header>
 <h1 class="blue">A Heading</h1>
  </header>
  <article>
 <p>Here is some text. Here is some text.
 Here is some text. Here is some text. Here
 is some text.
 </p>
 <h1>Another Heading</h1>
 <p class="blue">Here is some more text.
 Here is some more text.</p>
 <p class="blue">Here is some <em>more</em>
 text. Here is some more text.
 </p>
  </article>
</body>
</html>
```


Follow us

- External linking
 - Separate pages can all use a shared style sheet
 - Only modify a single file to change the styles across your entire Web site (see <http://www.csszengarden.com>)
- **link** tag (with a **rel** attribute)
 - Specifies a relationship between current document and another document

```
<link rel="stylesheet" type="text/css"  
 href="styles.css">
```

- **link** elements should be in the **<head>**

External CSS Styles

- **@import**
 - Another way to link external CSS files
 - *Example:*

```
<style type="text/css">
@import url("styles.css"); /* same as */
@import "styles.css";
</style>
```

- Ancient browsers do not recognize **@import**
- Use **@import** in an external CSS file to workaround the IE CSS file limit of 31 files


```
/* CSS Document */  
a {  
 text-decoration: none  
}  
  
a:hover {  
 text-decoration: underline;  
 color: red;  
 background-color: #CCFFCC  
}  
  
li em {  
 color: red;  
 font-weight: bold  
}  
  
ul {  
 margin-left: 2cm  
}  
  
ul ul {  
 text-decoration: underline;  
 margin-left: .5cm  
}
```

Follow us

External Styles: Example

```
<li>Bread
  <ul>
 <li>White bread</li>
 <li>Rye bread</li>
 <li>Whole wheat bread</li>
  </ul>
</li>
<li>Rice</li>
<li>Potatoes</li>
<li>Pizza <em>with mushrooms</em></li>
</ul>
<a href="http://food.com" title="grocery
  store">Go to the Grocery store</a>
</body>
</html>
```

Follow us

External Styles: Example

```
<li>Bread
  <ul>
 <li>White bread</li>
 <li>Rye bread</li>
 <li>Whole wheat bread</li>
  </ul>
</li>
<li>Rice</li>
<li>Potatoes</li>
<li>Pizza <em>with mushrooms</em></li>
</ul>
<a href="http://food.com" title="grocery
  store">Go to the Grocery store</a>
</body>
</html>
```


Follow us

Attribute Selectors

Picking Elements with Certain Attributes

Follow us

- [] selects elements based on attributes
 - Element with a given attributeSelects `<a>` elements with `title`

```
a[title] {color:black}
```

- Elements with a concrete attribute value
 - Selects `<input>` elements with `type=text`


```
input[type=text] { font-family:Consolas}
```

- Elements whose attribute values contain a word

```
a[title*=logo] {border: none}
```

- Selects `<a>` elements whose title attribute value contains `logo`

Follow us

Attribute Selectors

Demo

Follow us

Pseudo Selectors

Relative to Element Content or State

```
html, body, div { padding: 0; margin: 0; font-size: 100%; }
/* Start of "Micro clearfix" */
.cf { zoom: 1; }
.cf:before,
.cf:after { content: ""; display: table; }
.cf:after { clear: both; }
```

:before and :after

```
</head>
<body>
  <h1>Micro clearfix demo</h1>
  <div class="container cf">
 <div class="section">Float</div>
 <div class="section">Float</div>
  </div>
```

Follow us

- Pseudo-classes define state
 - :hover, :visited, :active, :lang
- Pseudo-elements define element "parts" or are used to generate content
 - :first-line, :before, :after

```
a:hover {  
 color: red;  
}  
  
p:first-line {  
 text-transform: uppercase;  
}  
  
.title:before {  
 content: "»";  
}  
  
.title:after {  
 content: "«";  
}
```

Follow us

Common Pseudo Selectors

Demo

Follow us

- :root
 - The root of the document
- E:nth-child(n)
 - An E element, the n-th child of its parent
- E:nth-last-child(n)
 - An E element, the n-th child of its parent, counting from the last one
- E:nth-of-type(n)
 - An E element, the n-th sibling of its type

Follow us

- E:nth-last-of-type(n)
 - An E element, the n-th sibling of its type, counting from the last one
- E:last-child
 - An E element, last child of its parent
- E:first-of-type
 - An E element, first sibling of its type
- E:last-of-type
 - An E element, last sibling of its type

- E:only-child
 - An E element, only child of its parent
- E:only-of-type
 - An E element, only sibling of its type
- E:empty
 - An E element that has no children (including text nodes)
- More detailed descriptions:
- <http://www.w3.org/TR/css3-selectors/#structural-pseudos>

Follow us

Structural Selectors

Demo

Follow us

The UI Element States Pseudo-Classes

- E:enabled
 - A user interface element E which is enabled
- E:disabled
 - A user interface element E which is disabled
- E:checked
 - A user interface element E which is checked (for instance a radio-button or checkbox)
 - Currently supported only in Opera and IE10 !

Follow us

UI Selectors

Demo

Follow us

Other CSS 3 Selectors

- E :target
 - An E element being the target of the referring URI
- E :not(s)
 - An E element that does not match simple selector
- E ~ F
 - An F element preceded by an E element

Follow us

Other CSS 3 Selectors

Demo

Follow us

CSS Values

Follow us

- All values in CSS are strings
 - They can represent values that are not strings
 - I.e. 14px means size 14 pixels
- Colors are set in a red-green-blue format (RGB)
 - Both in hex and decimal

```
li.nav-item {  
 color: #44f1e1  
}
```

```
li.nav-item {  
 color: rgb(68, 241, 255)  
}
```

Follow us

Size Values

- When setting a size (width, height, font-size...) the values are given as numbers
 - Multiple formats / metrics may be used
 - Pixels, ems, e.g. 12px , 1.4em
 - Points, inches, centimeters, millimeters
 - E.g. 10pt , 1in, 1cm, 1mm
 - Percentages, e.g. 50%
 - Of the size of the container/font size
 - Zero can be used with no unit: border : 0;

Follow us

Size Values

Demo

Follow us

- Colors in CSS can be represented in few ways
 - Using red-green-blue
 - Or red-green-blue-alpha

```
color: #f1a2ff  
color: rgb(241, 162, 255)  
color: rgba(241, 162, 255, 0.1)
```

- The opacity values are from 0.0 to 1.0
- Using hue-saturation-light
 - Or hue-saturation-light-alpha

```
color: hsl(291, 85%, 89%);  
color: hsl(291, 85%, 89%, 0.1);
```


- RGB colors are defined with values for red, green and blue intensity
- Syntax:
 - #44fa36 – values are in hex
 - `rgb(<red>, <green>, <blue>)` – decimal values
- The range for red, green and blue is between integers 0 and 255

```
color: #07f2b3
<!-- or -->
color: rgb (7, 242, 179)
```


Follow us

- Standard RGB colors with an opacity value for the color (alpha channel)
- Syntax: `rgba(<red>, <green>, <blue>, <alpha>)`
- The range for red, green and blue is between integers 0 and 255
- The range for the alpha channel is between 0.0 and 1.0
- Example: `rgba(255, 0, 0, 0.5)`

Follow us

- Hue is a degree on the color wheel
 - 0 (or 360) is red, 120 is green, 240 is blue
- Saturation is a percentage value
 - 100% is the full color
- Lightness is also a percentage
 - 0% is dark (black)
 - 100% is light (white)
 - 50% is the average

Follow us

- HSLA allows a fourth value, which sets the Opacity (via the Alpha channel) of the element
- As RGBA is to RGB, HSLA is to HSL
- Supported in IE9+, Firefox 3+, Chrome, Safari, and in Opera 10+
- *Example:*
 - `hsla(0, 100%, 50%, 0.5)`
 - Result:

Color Values

Demo

Follow us

Default Browser Styles

Why Things Look Different on Different
Browsers?

Follow us

Default Browser Styles

- Browsers have **predefined CSS styles**
 - Used when there is no CSS information or any other style information in the document
- **Caution:** default styles differ in browsers
 - E.g. **margins**, **paddings** and **font sizes** differ most often
 - Usually developers reset them

```
* {  
 margin: 0;  
 padding: 0;  
}
```

```
body, h1, p, ul, li {  
 margin: 0;  
 padding: 0;  
}
```

Follow us

- There are browser, user and author stylesheets with "normal" and "important" declarations
 - Browser styles (least priority)
 - Normal user styles
 - Normal author styles (external, in head, inline)
 - Important author styles
 - Important user styles (max priority)

```
a {  
 color: red !important;  
}
```


- CSS specificity is used to determine the precedence (priority) of the CSS style declarations with the same origin
 - Simple calculation:

```
#id = 100, .class = 10, :pseudo = 10, [attr] = 10, tag = 1, * = 0
```


- Same number of points? Order matters!
- See also:
 - [CSS Specificity: Things You Should Know](#)
 - [CSS Selectors](#)

CSS Rules Precedence

Demo

Follow us

- The CSS documentation at WebPlatform.org:
 - <http://docs.webplatform.org/wiki/css>
- CSS documentation at MDN
 - <https://developer.mozilla.org/en-US/docs/CSS>
- CSS3 tutorial
 - <http://www.w3schools.com/css3/>
- A list of all CSS 2.1 properties is available at
<http://www.w3.org/TR/CSS2/propidx.html>

Follow us

