

Cascading Style Sheet (CSS)


16 September 2016 - CSS

Agenda

- What is CSS 3?
- Selectors
- Box Model
- Fonts
- Positioning, display & overflow
- Colors
- Backgrounds
- Borders
- Animations


CSS Intro Styling with Cascading Stylesheets


CSS

Separate content from presentation!


What is rendered

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.


5

CSS Introduction

- 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 specify different styles for different media
 - On-screen
 - In print
 - Tablets, smartphones, projectors, etc.
 - ... even by voice or Braille-based reader
- Responsive design

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


Why "Cascading"?

- Some CSS styles are inherited and some 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

StyleSheet 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;
}
```


Chapter Three

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

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

Our By element id:

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

By element class name:

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

Selectors can be combined with commas:

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

• This will match h1 tags, elements with class link and element with id top


Pseudo-classes define state

```
o :hover,:visited,:active,:lang
```

 Pseudo-elements define element "parts" or are used to generate content

```
o :first-line,:before,:after
```

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

Match relative to element placement:

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

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

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

- This will match all descendants of element
- + selector used to match "next sibling" which immediately follows:

```
img + .link {border: 1px solid red}
```

 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
 tag
- [] matches tag attributes by regular expression:

```
img[alt~=logo] {border: none}
```

- This will match all tags with alt attribute containing the word logo
- .class1.class2 (no space) matches elements with both (all) classes applied at the same time

Attribute Selectors

- E[foo^="bar"]
 - An E element whose "foo" attribute value begins exactly with the string "bar"
 - o Example: a[src^="https://"]
- E[foo\$="bar"]
 - An E element whose "foo" attribute value ends exactly with the string "bar"
- E[foo*="bar"]
 - An E element whose "foo" attribute value contains the substring "bar"


Structural Pseudo-classes

- :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 on
- E:nth-of-type(n)
 - An E element, the n-th sibling of its type

Structural Pseudo-classes(2)

- 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


Structural Pseudo-classes(3)

- E:only-child
 - An E element, only child of its parent
- E:only-of-type
 - An E element, only sibling of its parent
- E:empty
 - An E element that has no children (including text nodes)
- More detailed descriptions:

http://www.w3.org/TR/css3-selectors/#structural-pseudos


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)

Other CSS 3 Selectors

- E:target
 - A user interface element E, which is enabled
- E:not(s)
 - An E element that does not match simple selector
- E~F
 - An F element preceded by an E element

CSS Specificity

- CSS specificity is used to determine the precedence of CSS style declarations with the same origin. Selectors are what matters
 - Simple calculation: #id = 100, .class = 10, :pseudo = 10, [attr] = 10,
 tag = 1, * = 0
 - Same number of points? Order matters.
 - See also:
 - http://www.smashingmagazine.com/2007/07/27/css-specificity-things-you-should-know/
 - https://specificity.keegan.st/
 - http://css.maxdesign.com.au/selectutorial/advanced conflict.htm


Linking HTML and CSS

- HTML (content) and CSS (presentation) can be linked 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, simplifies the HTML file)
 - Usually a file with .css extension
 - Linked via link rel="stylesheet" href=...> tag or @import directive in embedded CSS block only


Chapter Three

Inline Styles: Example

```
Inline Styles - Microsoft Internet Explorer
<!DOCTYPE html>
 File Edit View Favorites Tools Help
<html>
 <head>
 Forward Stop Refresh Home Search Favorites History
  <title>Inline Styles</title>
 </head>
<body>
 Here is some text
  Here is some text
  <!--Separate multiple styles with a semi | Here is some more text
  Here is some
  Even more text
text
</body>
</html>
 My Computer
 @ Done
```


Chapter Three

Embedded Styles

Embedded in the HTML in the <style> tag:

```
<style>
...
</style>
```

- The <style> tag is placed in the <head> section of the document
- Used for document-specific styles

Embedded Styles: Example

embedded-stylesheets.html

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


Embedded Styles: Example

embedded-stylesheets.html

```
<body>
 Declared Styles - Microsoft Internet Explorer
 _ 🗆 ×
  <h1 class="blue">A Heading</h1
  Here is some text. Here is
 Address 

examples\Presentation\presentation\New work\CSS\Declared.html ▼ 

Go Links **
  is some text. Here is some text
  text.
 A Heading
  <h1>Another Heading</h1>
 Here is some text. Here is some text. Here is
  Here is some me
 some text. Here is some text. Here is some text.
  Here is some more text.
  Here is some <</pre>
 Another Heading
  text. Here is some more text.<
 Here is some more text. Here is some more text.
</body>
 Here is some more text. Here is some more text.
</html>
 @] Done
 My Computer
```

27

External CSS Styles

- 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">
```

O link elements should be in the <head>

External CSS Styles

styles.css

```
em
 background-color: #8000FF;
 color: white
h1 {
 font-family: Arial, sans-serif
 font-size: 18pt
.blue {
 color: blue
```

Default Browser Styles

- Browsers have default 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 and usually developers reset them

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

Fonts


Chapter Five

Text-related CSS Properties

- color specifies the color of the text
- font-size size of font: xx-small, x-small, small, medium,
 large, x-large, xx-large, smaller, larger or numeric value
- font-family comma separated font names
 - Example: verdana, sans-serif, etc.
 - The browser loads the first one that is available
 - There should always be at least one generic font
- font-weight can be normal, bold, bolder, lighter or a number in range [100 ... 900]

CSS Rules for Fonts

- font-style styles the font
 - Values: normal, italic, oblique
- text-decoration decorates the text
 - Values: none, underline, line-through, overline, blink
- text-align defines the alignment of text or other content
 - Values: left, right, center, justify

Compact Font Property

- font
 - Shorthand rule for setting multiple font properties at the same time

```
font: italic normal bold 12px/16px verdana
```

```
font-style: italic;
font-variant: normal;
font-weight: bold;
font-size: 12px;
line-height: 16px;
font-family: verdana;
```

Font Embeds

- Use @font-face to declare font
- Point to font file on server
- Call font with font-family
- Currently not supported in IE
- Use font embedding instead of images

```
@font-face {
 font-family: Fancy;
 src: url('Fancy-Bold.ttf');
}
.my_class {
 font-family: Fancy;
 font-size: 3.2em;
}
```

Text Shadow

- Applies shadow to text
- Do not alter the size of a box

Some shadowed text

```
text-shadow: 2px 2px 7px #000000;
```

<blur-radius> <shadow-color>;

Some shadowed text


Text Overflow

- Specifies what should happen when text overflows the containing element
- Syntax: text-overflow: <value>;
- Possible values:
 - ellipsis Display ellipses to represent clipped text

This is some long text that...

clip - Default value, clips text

This is some long text that will

Word Wrapping

- Allows long words to be able to be broken and wrap onto the next line
- Syntax:word-wrap: <value>;
- Possible values:
 - normal

break-word


This paragraph has long words thisisaveryverylongwordthatisntreallyoneword and again a longwordwithnospacesinit

This paragraph has long words thisisaveryverylongwordthatisntre allyoneword and again a longwordwithnospacesinit

The Box Model


Chapter four 3


40*

Margin, Padding

- margin and padding define the spacing around the element
 - Numerical value, e.g. 10px or -5px
 - Can be defined for each of the four sides separately margin-top, padding-left, ...
 - margin is the spacing outside of the border
 - padding is the spacing between the border and the content
 - What are collapsing margins?

Margin, Padding Short Rules

- margin: 5px;
 - Sets all four sides to have margin of 5 pixels;
- margin: 10px 20px;
 - top and bottom to 10px, left and right to 20px;
- margin: 5px 3px 8px;
 - top 5px, left/right 3px, bottom 8px
- margin: 1px 3px 5px 7px;
 - top, right, bottom, left (clockwise from top)
- Same for padding


Width and Height

- width defines numerical value for the width of element, e.g.
 200px
- height defines numerical value for the height of element, e.g.
 100px
 - By default the height of an element is defined by its content
 - Inline elements do not apply height, unless you change their display style.


43

CSS 3 box-sizing

 Determine whether you want an element to render its borders and padding within its specified width, or outside of it.

Possible values:

- box-sizing: content-box (default)
 box width: 288 pixels + 10 pixels padding and 1 pixel border
 on each side = 300 pixels
- box-sizing: border-box
 box width: 300 pixels, including padding and borders

Display & Overflow, Positioning


45

Visibility

- visibility: determines whether the element is visible
 - hidden: element is not rendered, but still occupies place on the page (similar to opacity: 0)
 - visible: element is rendered normally

46*

Display

- display: controls the display of the element and the way it is rendered and if breaks should be placed before and after the element
 - none: element is hidden and its dimensions are not used to calculate the surrounding elements rendering (differs from visibility: hidden!)
 - inline: no breaks are placed before and after (is an inline element)
 - block: breaks are placed before AND after the element (<div> is a block element)


47

Display

- display: controls the display of the element and the way it is rendered and if breaks should be placed before and after the element
 - inline-block: elements are like inline elements but they can have a width and a height.

Overflow

- overflow: defines the behavior of element when content needs more space than you have specified by the size properties or for other reasons. Values:
 - visible (default) content spills out of the element
 - auto show scrollbars if needed
 - scroll always show scrollbars
 - hidden any content that cannot fit is clipped


Other CSS Properties

- cursor: specifies the look of the mouse cursor when placed over the element
 - Values: crosshair, help, pointer, progress, move, hair, col-resize, row-resize, text, wait, copy, drop, and others
- white-space controls the line breaking of text. Value is one of:
 - nowrap keeps the text on one line
 - normal (default) browser decides whether to break the lines if needed

Positioning

- position: defines the positioning of the element in the page content flow
- The value is one of:
 - o static (default)
 - relative relative position according to where the element would appear with static position
 - absolute position according to the innermost positioned parent element
 - fixed same as absolute, but ignores page scrolling


Positioning

- Margin vs. relative positioning
- Fixed and absolutely positioned elements do not influence the page normal flow and usually stay on top of other elements
 - Their position and size is ignored when calculating the size of parent element or position of surrounding elements
 - Overlaid according to their z-index
 - Inline fixed or absolutely positioned elements can apply height like block-level elements

52*

Positioning

- top, left, bottom, right: specifies offset of absolute/fixed/relative positioned element as numerical values
- z-index: specifies the stack level of positioned elements
 - Understanding stacking context
 Each positioned element creates a stacking context.
 Elements in different stacking contexts are overlapped according to the stacking order of their containers. For example, there is no way for #A1 and #A2 (children of #A) to be placed over #B without increasing the z-index of #A.


Good demo:

http://www.barelyfitz.com/screencast/html-training/css/positioning/


53*

Inline element positioning

- vertical-align: sets the vertical-alignment of an inline element, according to the line height
 - Values: baseline, sub, super, top, text-top, middle, bottom, text-bottom or numeric
 - Also used for content of table cells (which apply middle alignment by default)

What is CSS 3?


Chapter Seven 5

What is CSS 3?


Chapter Seven

What is CSS 3?

- Cascading Style Sheet level 3 is the most recent iteration of CSS.
- It is divided into several separate documents called "modules".
- CSS 3 has not been approved as a specification, but there are already a lot of properties that are supported in various browsers.
- The earliest CSS 3 drafts were published in June 1999.


Chapter Seven


Colors


Chapter Eight 58

Opacity

- Sets the opacity level for an element
- Syntax: opacity: <value>;
- Value from 0.0 (fully transparent) to 1.0
- The opacity is supported in all major browsers.
- Note: IE8 and earlier supports an alternative, the filter property: filter: Alpha(opacity=50).


Values in the CSS Rules


- Colors are set in RGB format (decimal or hex):
 - Example: #a0a6aa = rgb(160, 166, 170)
 - Predefined color aliases exist: black, blue, etc.
- Numeric values are specified in:
 - Pixels, ems, e.g. 12px , 1.4em
 - Points, inches, centimeters, millimeters
 - **■** E.g. 10pt, 1in, 1cm, 1mm
 - Percentages, e.g. 50%


RGBA Colors

- Standard RGB colors with an opacity value for the color (alpha channel)
- The range for red, green and blue is between integers 0 and
 255
- The range for the alpha channel is between ∅.∅ and 1.∅
- Example: rgba(255, 0, 0, 0.5)


61

HSL Colors

- 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


62

HSLA Colors

- 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:
 - o hsla(0, 100%, 50%, 0.5)
 - Result:


Backgrounds


Chapter Nine

Backgrounds

- background-image
 - URL of image to be used as background, e.g.:

```
background-image: url("back.gif");
```

- background-color
 - Using color and image and the same time
- background-repeat
 - repeat-x, repeat-y, repeat, no-repeat
- background-attachment
 - o fixed/scroll


Backgrounds

- background-position: specifies vertical and horizontal position of the background image
 - Vertical position: top, center, bottom
 - Horizontal position: left, center, right
 - Both can be specified in percentage or other numerical values
 - Examples:

```
background-position: top left;
background-position: -5px 50%;
```


66

compact backgrounds Property

 background: shorthand rule for setting background properties at the same time:

```
background: #FFF0C0 url("back.gif") no-repeat fixed top;
```

is equal to writing:

```
background-color: #FFF0C0;
background-image: url("back.gif");
background-repeat: no-repeat;
background-attachment: fixed;
background-position: top;
```


Background-image or ?

- Background images allow you to save many image tags from the HTML
 - Leads to less code
 - More content-oriented approach
- All images that are not part of the page content (and are used only for "beautification") should be moved to the CSS

68*

Gradient Backgrounds

- Gradients are smooth transitions between two or more specified colors
- Use of CSS gradients can replace images and reduce download time
- Create a more flexible layout, and look better while zooming
- Supported in all major browsers via different keywords


Chapter Nine

Gradient Backgrounds Example

```
/* For Safari 5.1+ */
background: -webkit-linear-gradient(blue, yellow);
/* For Opera 11.1+ */
background: -o-linear-gradient(blue, yellow);
/* For Firefox 3.6+ */
background: -moz-linear-gradient(blue, yellow);
/* Standard syntax */
background: linear-gradient(blue, yellow);
```


Multiple backgrounds

- CSS3 allows multiple background images
- Simple comma-separated list of images
- Comma separated list for the other properties

background-image: url(sheep.png), url(grass.png);


Borders


Chapter ten

Borders

- border-width: thin, medium, thick or numerical value, e.g.10px
- border-color: color alias or RGB value
- border-style: none, hidden, dotted, dashed, solid, double
- Each property can be defined separately for left, top, bottom and right
 - border-top-style, border-left-color, ...

Border image

- Defines an image to be used instead of the normal border of an element
- Split up into a couple of properties
- Example:
 - The border-image property has 3 parts:

border-image: url(border-image.png) 25% repeat;

- More detailed description:
 - https://bitsofco.de/understanding-border-image/


CSS 3 - Chapter Seven 74

Border radius

- Allows web developers to easily utilize rounder corners in their design elements
- Widespread browser support
- Syntax:

```
border-*-*-radius: [<length>|<%>][<length>|<%>]?
```

• Example:

```
-moz-border-radius: 15px;
border-radius: 15px;
background-color: #FF00FF;
```


Box shadow

- Allows to easily implement multiple drop shadows (outer or inner) on box elements
- Specifying values for color, size, blur and offset
- Example:

```
-moz-box-shadow: 10px 10px 5px #888;
-webkit-box-shadow: 10px 10px 5px #888;
box-shadow: 10px 10px 5px #888;
```


Animations


Chapter Eleven

Animations

- Works in all webkit browsers
- Example:

```
@keyframes resize {
 0% {...}
 50% {...}
 100% {...}
#box {
 animation-name: resize;
 animation-duration: 1s;
 animation-iteration-count: 4;
 animation-direction: alternate; animation-timing-function:
ease-in-out;
```


Transitions

- Add an effect when changing from one style to another
- Different timing functions:
 - ease, ease-in, ease-out, ease-in-out, linear
- Example:

```
#id_of_element {
 -webkit-transition: all 1s ease-in-out; -moz-transition: all 1s
ease-in-out;
 -o-transition: all 1s ease-in-out;
 -ms-transition: all 1s ease-in-out; transition: all 1s
ease-in-out;
}
```


2D Transformations

- 2D transforms are widely supported
- Skew skew element
 - transform: skew(35deg);
- Scale scale element
 - transform: scale(1,0.5);
- Rotate rotates element
 - transform: rotate(45deg);
- Translate moves element
 - transform: translate(10px, 20px);


3D Transformations

- 3D transforms are similar to 2D transforms
- Only work in Safari and Chrome
- X, Y and Z transformation
 - transform: rotateX(180deg);
 - transform: rotateY(180deg);
 - transform: rotateZ(180deg);
 - perspective: 800;
 - perspective-origin: 50% 100px;
 - translate3d, scale3d


Benefits of using CSS

- More powerful formatting than using presentation tags
- Your pages load faster, because browsers cache the .css files
- Increased accessibility, because rules can be defined according given media
- Pages are easier to maintain and update


CSS Development Tools

- Chrome Dev Tools
- used to examine and adjust CSS and HTML


CSS Development Tools

IE Developer Toolbar
 to examine CSS and
 HTML (press [F12])

