CS 200

Lecture 02
Structured Word Processing — Styles

Miscellaneous Notes

Assigned reading

"The Non-Designer's Design Book," 2nd Edition, by Robin Williams (first half)

"Adobe on Basic Typography" (the cws: Resources > Related Web Links > Word Processing)

Please read and highlight BEFORE this week's lab

Assignment 2 (due Tuesday May 20 at 9:00 am)

Notes for this lecture

Today and Thursday

[named] styles

the Poke pearl

backups (the backups assignment—A00— is now online)

The Poke Pearl

What happens if you

- double-click here?
- triple-click here?
- option-click here?
- control-click here?
- command-click here?
- etc...

What happens if you

- click and drag on this?
- option-click and drag on this?
- control-click and drag on this?
- command-click and drag on this?
- etc...

Assumptions

You have used a word processor before

You understand and use correctly the following WP tools

- Word Wrap (hard carriage return vs. soft carriage return)
- Cut/Copy and Paste
- Font usage (size, style and typeface)
- Rulers and Margins
- Proper use of tabs
- Headers and footers (page numbering)
- Footnotes

Things to Think About

- What are the data objects in a Word Processor?
- Is there more than one way to do any given task?
- What are deficiencies of the interface?
- What are efficiencies of the interface?

[Named] Styles

The idea

name a collection of paragraph or character attributes you then apply the NAME to text instead of individually setting attributes

Hence changing a document's appearance is

easier & faster, more accurate (⇒consistency, if used intelligently)

— you just change the definition of the name; everywhere it's used, text changes

Does appearance matter?

legibility
understandability
professionalism

Terminology

we will refer to Helvetica, Palatino, bold, italic, underlined, red, 15 pt leading, as *attributes* a *style* is a [specific] "bundle of attributes"

eg "24 pt Myriad Pro Light with 12 pts of Before Paragraph leading & 2 cm of left indent" but sometimes "named style" for emphasis (and/or clarity)

Compare this and the preceding slide

The idea name a collection of paragraph or character attributes you then apply the NAME to text instead of individually setting attributes Hence changing a document's appearance is easier & faster more accurate (=> consistency) Does appearance matter? legibility understandability professionalism Terminology we will refer to Helvetica, Palatino, bold, italic, underlined, red, 15 pt leading, as attributes a style is a [specific] "bundle of attributes" eg "24 pt Myriad Pro Light with 12 pts of Before Paragraph leading & 2 cm of left indent" but sometimes "named style" for emphasis (and/or clarity)

Indirection

The underlying concept is indirection

referring to something through something else


Indirection is useful in many contexts, including...

- drawing programs (object properties)
- HTML (tags in web pages; CSS)
- electronic mail (aliases, forwards)
- spreadsheets (named cells/ranges)

Remember the Model pearl?

Demo 1

The text being formatted


CS 200 Spring 2014

9

The style definitions (built-in & user-defined)

Block

Font: (Default) Times, 12 pt, English (US), Justified, Line spacing: single, Space Before: 6 pt, Widow/Orphan control

Block_Centered

Font: (Default) Times, 12 pt, English (US), Centered, Line spacing: single, Widow/Orphan control, No bullets or numbering

Default Paragraph Font

The font of the underlying paragraph style +

Emphasis Slight

Default Paragraph Font + Font: Italic

Figure_Caption

Font: (Default) Times, 10 pt, English (US), Indent: Left: 0.39", Right: 0.39", Justified, Line spacing: exactly 12 pt, Space Before: 6 pt, Widow/Orphan control

Footer

Font: (Default) Times, 10 pt, English (US), Left, Line spacing: single, Widow/Orphan control, Tabs: 3.25", Centered + 6.5", Right

Footnote Reference

Default Paragraph Font + Superscript

Footnote Text

Font: (Default) Times, 10 pt, English (US), Justified, Line spacing: exactly 10 pt, Space Before: 4 pt, Widow/Orphan control

Header

Font: (Default) Times, 10 pt, English (US), Left, Line spacing: single, Widow/Orphan control, Tabs: 3.25", Centered + 6.5", Right

Heading 1

Style for Next Paragraph: Block, Font:(Default) Times, 12 pt, Bold, English (US), Centered, Line spacing: single, Space Before: 14 pt, Widow/Orphan control, Keep with next, Level 1

Heading 2

Style for Next Paragraph: Block, Font:(Default) Times, 12 pt, Bold, English (US), Left, Line spacing: single, Space Before: 10 pt, Widow/Orphan control, Keep with next, Level 2

Instruction

Showing Style Usage in MS Word


Word > Preferences... to bring up


In Normal view, the "style area width" controls the width of the style name column in the doc display; if it's zero, the style name column vanishes.

In Normal view, View > Reveal Formatting to enable the (yellow) Formating popup

The text being formatted


The idea

- style B is "everything style A is, except for . . ."
- style C is "everything style B is, except for . . ."
- etc.

Style A

Helvetica, 14 pt, Bold

Style B

Helvetica, 12 pt, Bold

Style D Times, 12 pt, Bold

Style C

Helvetica, 14 pt, Italics

Style EHelvetica, 16 pt, Italics

The idea

- style B is "everything style A is, except for . . ."
- style C is "everything style B is, except for . . ."
- etc.

Style A
Helvetica, 14 pt, Bold

Helvetica, 12 pt, Bold

Style B


Style D Times, 12 pt, Bold

Style C Helvetica,14 pt, Italics

Style E Helvetica, 16 pt, Italics

The idea

- style B is "everything style A is, except for . . ."
- style C is "everything style B is, except for . . ."
- etc.


Style D


Times, 12 pt, Bold

Style C Helvetica,14 pt, Italics

Style E Helvetica, 16 pt, Italics

The idea

- style B is "everything style A is, except for . . ."
- style C is "everything style B is, except for . . ."
- etc.


Style C

Helvetica, 14 pt, Italics

Style E Helvetica, 16 pt, Italics

The idea

- style B is "everything style A is, except for . . ."
- style C is "everything style B is, except for . . ."
- etc.


When you change an attribute of A's definition

• styles based on A change, too, unless that attribute has been explicitly set for the derived style

Style A

Palatino, 14 pt, Bold

Style B

Palatino, 12 pt, Bold

Style D Times, 12 pt, Bold

Style C

Palatino, 14 pt, Italics

Style E Palatino, 16 pt, Italics

When you change an attribute of A's definition

• styles based on A change, too, unless that attribute has been explicitly set for the derived style

Style APalatino, 14 pt, Bold

Style B

Palatino, 12 pt, Bold

Style C


Palatino, 14 pt, Italics

Style D Times, 12 pt, Bold

Style E Palatino, 16 pt, Italics


When you change an attribute of A's definition

• styles based on A change, too, unless that attribute has been explicitly set for the derived style


When you change an attribute of A's definition

• styles based on A change, too, unless that attribute has been explicitly set for the derived style


When you change an attribute of A's definition

• styles based on A change, too, unless that attribute has been explicitly set for the derived style


There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Etc.

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Etc.

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Etc.

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Style A Palatino, 18 pt, Bold

CS 200 Spring 2014 13 02 – Styles

Etc.

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Style A Palatino, 18 pt, Bold

CS 200 Spring 2014 13 02 – Styles

Etc.

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Style A

Palatino, 18 pt, Bold

Style B

Palatino, ?? pt, Bold

CS 200 Spring 2014 13 02 – Styles

Etc.

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Palatino, ?? pt, Bold

Etc.
Style A
Palatino, 18 pt, Bold
Style B

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Palatino, ?? pt, Bold

Etc.
Style A
Palatino, 18 pt, Bold
Style B

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Etc.
Style A
Palatino, 18 pt, Bold
Style B

Palatino, ?? pt, Bold

Style C
Palatino, ?? pt, Italics

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Style A Etc. Palatino, 18 pt, Bold Style B Style C Palatino, ?? pt, Bold

Palatino, ?? pt, Italics

02 - StylesCS 200 Spring 2014 13

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Style A
Palatino, 18 pt, Bold

Palatino, ?? pt, Bold


Style D
Times, ?? pt, Bold

Style C
Palatino, ?? pt, Italics

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?


Ditto with paragraph indents


There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents


There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents

Style A
Palatino, 18 pt, Bold

Style B
Palatino, ?? pt, Bold

Style D
Times, ?? pt, Bold

Style C


Palatino, ?? pt, Italics

Style E
Palatino, ?? pt, Italics

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?


Ditto with paragraph indents


There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents


Heirarchical Styles Relativity

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents


CS 200 Spring 2014 13 02 – Styles

Heirarchical Styles Relativity

There are choices in how to implement some aspects of this; eg, if I change B's font size, is the new value

- absolute (MS Word), or relative to the size of A?
- does changing A's size later automatically change B's?
- by a fixed number of points, or by a percentage?

Ditto with paragraph indents


CS 200 Spring 2014 13 02 – Styles

Hierarchical Styles — Comments

Comments


- this is a MODEL of named styles, though with parameters
- there's no point to this unless parent and child styles
 - **★** share some attributes
 - **★** but not others
- you might have a forest instead of a tree
 (our previous example had no hierarchy at all a forest of flat trees, so to speak)

In the "Files for Styles" subfolder of "CS 200 Public" on the CS 200 network disk, compare

- User Manual Extract (Tree)
- User Manual Extract (Forest)


CS 200 Spring 2014 14 02 — Styles

The Paragraph Styles Tree for User Manual Extract


CS 200 Spring 2014 15 02 – Styles

The Paragraph Styles Tree for User Manual Extract


CS 200 Spring 2014 15 02 – Styles

A Paragraph Style Sheet for UME.doc Using Multiple Trees

Built-in styles

(The names are built-in, however the definitions have been altered)

Default Paragraph Font

The font of the underlying paragraph style +

Footer

Normal + Font:10 pt, Right: 0.25", Tabs: 3.25", Centered + 6.5", Right

Footnote Reference

Default Paragraph Font + Superscript

Footnote Text

Normal + Font:10 pt, Justified, Line spacing: exactly 10 pt, Space Before: 4 pt

Header

Normal + Tabs: 3", Centered + 6", Right

Heading 1

Style for Next Paragraph: Block

Heading_Abstract + Font:Bold, Centered, Space Before: 14 pt, Keep with next, Level 1

Heading 2

Style for Next Paragraph: Block

Heading_Abstract + Font:Bold, Space Before: 7 pt, Keep with next, Level 2

No List

No List +

Normal

Font: (Default) Times New Roman, 12 pt, English (US), Left, Line spacing: single, Space Before: 3 pt, Widow/Orphan control

Page Number

Default Paragraph Font +

Table Normal

Font:(Default) Times New Roman, 10 pt, Left, Line spacing: single, Widow/Orphan control

User-defined styles

Block

Body_Abstract + Justified, Space Before: 6 pt

Block_Centered

Block + Centered, Numbered

Body_Abstract

Normal +

Emphasis_Slight

Default Paragraph Font + Font:Italic

Figure_Caption

Body_Abstract + Font:10 pt, Indent: Left: 0.39", Right: 0.39", Justified, Line spacing: exactly 12 pt, Space Before: 6 pt

Heading_Abstract

Normal +

Instruction

Style for Next Paragraph: Instruction_Expl

Body_Abstract + Font:Courier, 11 pt, Indent: Left: 0.2", Space Before: 6 pt, Keep with next

Instruction_Expl

Body_Abstract + Indent: Left: 0.44", Numbered

Instruction_Item

Style for Next Paragraph: Instruction_Expl

Body_Abstract + Font:10 pt, Indent: Left: 0.63", Hanging: 0.19", Line spacing: exactly 12 pt

Item

Body_Abstract + Indent: Left: 0.19", Hanging: 0.19", Space Before: 6 pt

Menultem

Body_Abstract + Font:Courier, 11 pt, Indent: Left: 0.19", Line spacing: exactly 12 pt, Space Before: 9 pt, Numbered

MenuItem_Expl

Body_Abstract + Indent: Left: 0.44"

Operand

Body Abstract + Indent: Left: 0.25"

Operand_Expl

Body_Abstract + Indent: Left: 0.56", Space Before: 6 pt

• • •

Demo 2!

CS 200 Spring 2014 16 02 – Styles

Character Styles

Should character attributes be part of a paragraph style definition?

Are character styles hierarchical?

- yes in MS Word
- no in FrameMaker
- yes in Nisus Writer Express & Nisus Writer Pro
- yes in Adobe InDesign

Are character styles used to specify the (default) character attributes of paragraph styles?

- no in MS Word
- optionally in Nisus Writer Express & Pro

Incidentally, if you own a Mac, Nisus Writer Pro is a very nice \$39 US (ed) word processor (www.nisus.com).

CS 200 Spring 2014 17 02 – Styles

Tables-of-Contents (TOCs)

What's our model of a TOC? (example on the next slide)

Steps to create a table-of-contents

identify paragraph styles from which to build the TOC

```
eg Heading 1, Heading 2, Heading 3, etc, in Word
```

specify a TOC style for each TOC level

```
TOC 1, TOC 2, TOC 3, etc, in Word
```

build the TOC (most word processors do this for you)

```
copy paragraphs with specified paragraph style tags into the TOC apply the corresponding TOC style to each
```

Heading 1 to TOC 1, Heading 2 to TOC 2, Heading 3 to TOC 3, etc. append a tab character & page number to each

- modify the TOC styles to get the desired layout
- rebuild the TOC whenever appropriate

Note the application of two distinct styles to each piece of text

Demo 3!

Demo — The TOC for User Manual Extract

Menu Commands in the Machine Emulator (GEM)1

GEM initially displays two windows.

- The "cpu window" shows the contents of the cpu registers. On Unix and Windows
 machines, it contains a menu bar from which the emulator can be controlled. (On
 Macintoshes, these menus are appended to the menu bar at the top of the screen.)
- the "memory window" shows a scrollable display of the contents of memory.

File Menu (ROM Menu on the Macintosh)

Load

Use this command to load a relocateable object module into memory. (Such "rom files" are created by the assembler gal.exe when it translates an assembly program into machine language).

Reload

Use this command to reload into memory the contents of the last previous relocateable object module loaded. This provides a convenient, minimum-effort way to re-execute a program.

Quit

Terminate execution of the emulator.

Execute Menu

Step

Execute a single instruction and stop. Clicking on the cpu window's Step button is equivalent to selecting this menu item.

When you execute an instruction, certain mnemonic labels are displayed in the cpu and memory windows to help you keep track of what's happening:

- The letters P and N label the "previous" and "next" instructions. The previous instruction is the
 instruction you have just executed. The next instruction is the instruction that will be executed next,
 that is, the instruction whose address is in the program counter. These labels are particular useful
 when you have just executed a jump instruction.
- The letter S labels any register or memory word that supplied a source operand for the instruction just executed.
- The letter D labels the register or memory word, if any, into which a result value was stored by the instruction just executed.
- The letter I will label a register if the instruction just executed referenced an operand indirectly through it.

Run

Execute program instructions continuously, one right after the other. Clicking on the cpu window's Run button is equivalent to selecting this menu item.

Table of Contents	
Table of Contents.	1
Menu Commands in the Machine Emulator (GEM)	2
File Menu (ROM Menu on the Macintosh)	2
Execute Menu	2
Display Menu	3
GEM 's Architecture	4
Program Counter	4
Instruction Register	4
Memory	4
CPU Registers	4
Condition Code Register	5
The Instruction Set and Assembly Syntax	5
Data Movement	6
Arithmetic / Logical Instructions	7
Flow-of-Control	9
Pse udo-Instructions.	10
The Trap Instruction	12
Trap #1 — Reading an Integer	12
Trap #2 — Write an integer to the listing and to the display, base $10\ldots$	12
Trap #3 — Write an integer to the listing, base 10	12
Trap #4 — Write an integer to the listing and to the display, in some radix	13
Trap #5 — Write an integer to the listing, in some radix	13
Trap #6 — Read a string	13
Trap #7 — Write a string to the display and to the listing \dots	13
Trap #8 — Write a string to the display and to the listing \dots	14
Comments	14

CS 200 Spring 2014 19 02 – Styles

Conditional Text

Display or not display Print or not print

- in MS Word these are separate attributes
- is that a good idea?

Look up "Hidden Text" in Word's help index

Word only implements one class of conditional text

but it makes sense to have more

you can simulate having more than one class of conditional text using named styles


How would you do this?

Format

✓ Hidden

Font... Paragraph...

User M

Font Tools

Document Layout...

Bullets and Numbering...

Borders and Shading...

Document...

Columns...

Drop Cap...

Small Caps

Text Direction...

Dotted Underline

Double Underline

Change Case...

Tabs...

✓ Hidden

All Caps

Table

#D

ЖM

企業K

企業A

企業D

Word File Edit View Insert

Copy (Reg2) -> Reg6 €

Copy ·Reg2 ·=> · (Reg6) ௗ

The contents of register 2 a

bytes beginning at that addr

The value in register 2 is co

The expression (Reg7-12) of in this case, twelve is subtra

address of the source opera

The expression (Reg7-8) o

Copy (Reg7-12) -> Reg6

Copy Reg2 -> [Reg7-8]

Copy 120 [Reg7] => Reg6

The expression 120[Reg7]

in this case, 120 is added to the source operand; the value

 $\Theta \Theta \Theta$

Instruction_Expl

Instruction_Expl

nstruction_Expl

Instruction_Expl

Instruction_Expl

Instruction

nstruction

nstruction


nstruction

Demo

CS 200 Spring 2014 20

The Format > Style... Dialog in Word

Format → Style...


Interaction techniques


A preview checkbox would be better. & everywhere—not just here.

CS 200 Spring 2014 21 02 – Styles

The Format > Style... > Modify Sub-Dialog


Recall the Model Pearl (interaction)

- Nested dialog boxes
 + radio buttons, check boxes, etc.
- Which is better? Should you have both?


CS 200 Spring 2014 22 02 — Styles

The Format > Style... > Organizer Sub-Dialog


CS 200 Spring 2014 23 02 – Styles

Word's Format > Paragraph Dialog Box

Not all paragraph attributes are available in this dialog

e.g. bullets, borders...

although they belong here


CS 200 Spring 2014 24 02 — Styles

Widows and Orphans

Widow

stranded line at top of page

The seven-part
Harry Potter series
of fantasy novels
was written by
English author J. K.
Rowling about an
adolescent boy
wizard named
Harry Potter and
his best friends Ron
Weasley and

Hermione Granger.

Orphan


stranded line at bottom of page

The seven-part Harry
Potter series of fantasy
novels was written by
English author J. K.
Rowling about an
adolescent boy wizard
named Harry Potter
and his best friends
Ron Weasley and
Hermione Granger.

Hermione Granger.


The story is mostly set


at Hogwarts School of Witchcraft and Wizardry, a school for young wizards and witches, and focuses on Harry Potter's fight against the evil wizard Lord Voldemort, who killed Harry's parents as part of his plan to take over the wizarding world.


CS 200 Spring 2014 25 02 – Styles

Word's Format > Font... (ie Character) Dialog Box


CS 200 Spring 2014 26 02 – Styles

Style Templates


Store style definitions in a separate "template" or "style sheet" file

Use templates to keep styles consistent across multiple documents

- each such document is linked to the template
- when the template is changed, the appearance of every linked document
 - ★ changes automatically? (optional in MS Word)
 - ★ or do you have to *request* an update? (Keynote)

Another data model...

Tools → Templates and Add-ins...


Style Templates in MS Word

Every document is based on a template ("Normal" by default)

- apparently in the "~ / Documents / Microsoft User Data / " folder... (instead of ~ / Library / Application Support / Microsoft ... sigh)
- whose styles are copied to the document

To use a different base template

use the "Attach" button in the Tools → Templates and Addins... dialog box


To have Word reload the template's styles every time you open the document

check "Automatically Update Document Styles"
 in the Tools → Templates and Addins... dialog box

To cause a style change applied in a document to update its template definition

 Use the "Add to template" button in the Modify Styles dialog box, or change it directly in the template


Naming Named Styles

Style names should reflect function, not appearance

"Quotation" not "Indented Paragraph"

"Emphasis" not "Bold"

"List Item" not "Bulleted Paragraph"

Style names

should be chosen logically


— **NOT** based on their appearance


so if you change the appearance, you don't have to change the name to avoid confusion

CS 200 Spring 2014 29 02 – Styles


"Invisible" (aka "non-printing") characters

See Word's Preferences - View dialog


Things That May Confuse You in MS Word

Character attributes in paragraph styles

- are a matter of convenience
- when done, one set of char attributes is a property of the paragraph AS A WHOLE

The Style Column

is visible only in Normal View

Some paragraph attributes

- are in "auxiliary" dialog boxes instead of the paragraph dialog box even though they ARE paragraph attributes
- e.g. borders, bullets, numbering, shading

Paragraph attributes

- are "stored in" the ¶ at the end of each paragraph
- are automatically copied to a new paragraph if you press RETURN
- you can copy/paste this character to transfer its attributes to another paragraph

CS 200 Spring 2014 31 02 – Styles

The Case For Styles

It's easier / quicker to change

- the appearance of an existing document
- determine the appearance of a conforming document

They make it easier to achieve consistent appearance

- within a document
- using templates, across documents

You can switch media much more easily

CS 200 Spring 2014 32 02 – Styles

The Case Against

It takes longer to get started

CS 200 Spring 2014 33 02 – Styles

Application Interface and Design

In well-designed applications you can do everything via

- menu items
- dialog boxes opened by a menu item
- a toolbar opened from a menu item

Often there are other ways of doing things

typically faster but more obscure

Are there other ways to

- DEFINE named styles in Word?
- APPLY named styles In Word?

Explore the Styles pull-down in the Formatting toolbar

(The Poke pearl)

CS 200 Spring 2014 34 02 – Styles

Styles & Style Templates (aka "Style Sheets") Elsewhere

These ideas are applicable anywhere you have objects with attributes, though the term may not be used

- graphics applications
- web pages

So look for them!

CS 200 Spring 2014 35 02 – Styles

Next week

Pixel Graphics

Bring a photo, or have a digital photo ready for lab next week.