SEC201.2 Web-Based Programming

Cascading Style Sheets (CSS)

Adding Style to your Pages – Part II

Review: What is CSS?

- CSS stands for Cascading Style Sheets
- CSS describes how HTML elements are to be displayed on screen, paper, or in other media
- CSS saves a lot of work
 - It can control the layout of multiple web pages all at once
 - With an external stylesheet file (saved in external .css file), you can change the look of an entire website by changing just one file!

Ex: https://www.w3schools.com/css/css_intro.asp

- Why use CSS?
 - CSS is used to define styles for your web pages, including the design, layout and variations in display for different devices and screen sizes

Review: CSS Solved a Big Problem

- HTML was NEVER intended to contain tags for formatting a web page!
- HTML was created to describe the content/structure of a web page, like:
 - <h1>This is a heading</h1>
 - This is a paragraph.
- When tags like , and color attributes were added to the HTML 3.2 specification, it started a nightmare for web developers
 - Development of large websites, where fonts and color information were added to every single page, became a long and expensive process
- To solve this problem, the World Wide Web Consortium (W3C) created CSS
- CSS removed the style formatting from the HTML page!

Review: CSS Syntax

- A CSS rule-set consists of a selector and a declaration block:
 - The selector points to the <u>HTML element</u> you want to style
 - The declaration block contains one or more declarations separated by <u>semicolons</u>
 - Each declaration includes a CSS <u>property</u> <u>name</u> and a <u>value</u>, separated by a <u>colon</u>
 - A CSS declaration always ends with a <u>semicolon</u>, and declaration blocks are surrounded by <u>curly braces</u>
- CSS defined generic rules that can apply to multiple elements

Review: CSS How To...

Don't forget → Browsers also have default styling!!

- The same html file may look different when viewed on different browsers
 - Some tags are supported, some aren't
 - Browsers may have different default styles
- In general, default looks are plain

Review: CSS How To...

- There are three ways of inserting a style sheet
 - Inline Style
 - Internal Style Sheet
 - External Style Sheet

Review: Inline Styles

- To use inline styles, add the style attribute to the relevant element
- The style attribute can contain any CSS property

```
<h1 style = "color:blue">Styled Heading</h1>
```

Styled Heading

- Violated separation of content/style
- An inline style may be used to apply a unique style for a single element

<u>Tip:</u> An inline style loses many of the advantages of a style sheet (by mixing content with presentation). Use this method sparingly

Review: Internal Style Sheet

- Internal styles are defined within the <style> element, inside the <head> section of an HTML page
 - Styling is defined within <head>
 - Rules are defined within <style>
 - Styles are applied to all elements in that file

Tip: An internal style sheet may be used if one single page has a unique style

```
internalStyle.html
<!doctype html>
<html>
<head>
 <meta charset="utf-8">
 <title>Internal Styles</title>
 <style>
 h1 {
 color:blue;
 body {
 background-color: lightblue;
 Don't forget to
 </style>
 close the style tag!!
</head>
<body>
 <h1>Styled Heading</h1>
 An internal style sheet may be used if
 one single page has a unique style.
 Internal styles are defined within the <
 style> element, inside the <head&gt;
 section of an HTML page.
</body>
</html>
```

Review: External Style Sheet

- You can put rules in an <u>external file</u> (don't use the style tag!!)
- With an external style sheet, you can change the look of an entire website by changing just one file!
- Each page must include a reference to the external style sheet file inside the k> element
 - The tag defines a link between a document and an external resource
 - The link> element is an empty element, it contains attributes only
 - *rel:* Specifies the relationship between the current document and the linked document (required)
 - *type*: Specifies the media type of the linked document
 - *href:* Specifies the location of the linked document
 - The link> element goes inside the <head> section:

Styles are applied to all elements in all files that links to the style sheet

Review: External Style Sheet

```
externalStyle.html
<!doctype html>
<html>
 <head>
 <meta_charset="utf-8">
 <title>External Styles</title>
 <link rel="stylesheet" type="text/css" href="css/mystyle.css">
 </head>
 <body>
 <h1>Styled Heading</h1>
 With an external style sheet, you can change the look of an
 entire website by changing just one file! Each page must include
 a reference to the external style sheet file inside the <link&
 gt; element. The <link&gt; element goes inside the &lt;head&gt
 ; section. An external style sheet can be written in any text
 editor. The file should not contain any html tags. The style
 sheet file must be saved with a .css extension.
 </body>
</html>
```

```
mystyle.css
h1 {
 color: blue;
 /* margin-left: 20px; */
body {
 background-color: lightblue;
```

Review: The "Cascading" Part of CSS

What style will be used when there is more than one style specified for an HTML element?

- Generally speaking we can say that all the styles will "cascade" into a new "virtual" style sheet by the following rules (HTML is top-down)
 - Browser default
 - External or Internal style sheets (in the head section)
 - Inline style (inside an HTML element)
- So, an inline style (inside a specific HTML element) has the highest priority, which means that it will override a style defined inside the <head> tag, or in an external style sheet, or a browser default value

Review: Multiple Style Sheets

• If some properties have been defined for the same selector (element) in different style sheets, the value from the last read style sheet will be used.

Assume that an external style sheet has the following style for the <h2>

element:

```
h2 {
 color: green;
}
```

Then, assume that an internal style sheet also has the following style for the

<h2> element:

```
<style>
 h2 {
 color: orange;
 }
</style>
```

Review: Multiple Style Sheets

■ If the internal style is defined <u>after</u> the link to the external style sheet, the <h2> elements will be "orange"

Review: Multiple Style Sheets

• However, if the internal style is defined <u>before</u> the link to the external style sheet, the <h2> elements will be "green":

What if there is also an inline style defined for <h2>?

Review: Rule Precedence

- What if one selector is defined in two external files?
 - The rules from the most recent file have precedence
- What if one selector has more than one rule in the same file?
 - The most recent rule has precedence

Review: CSS Selectors

- CSS selectors are used to "find" (or select) HTML elements you want to style
- We can divide CSS selectors into 5 categories:
 - 1. Simple Selectors (select elements based on element name, id, class)
 - The element Selector
 - The class Selector
 - The id Selector
 - 2. Combinator Selectors (select elements based on a specific relationship between them)
 - 3. Pseudo-class Selectors (select elements based on a certain state)
 - 4. Pseudo-elements Selectors (select and style a part of an element)
 - 5. Attribute Selectors (select elements based on an attribute or attribute value)

Review: CSS Selectors (1) Simple Selectors: element, class & id

CSS selectors are used to "find" (or select) HTML elements based on their element name, id, class attribute, and more (this week!!)

- The element Selector
- The class Selector
- The id Selector

Summary: CSS Selectors (1) Simple Selectors: element, class & id

selects elements based on the **element name** \rightarrow **Ex: all** elements will be with a blue text color

selector selects elements with a specific <u>class attribute</u> - write a period (.) character, followed by the name of the class → <u>Ex:</u> All HTML elements with <u>class="blue"</u> will be with a blue text color

Element Selector

Element Name

Class Selector

Class Name: Defined with dot (.)

uses the **id attribute** of an HTML element to select a *specific element*

- id of an element should be <u>unique</u> within a page, so the id selector is used to select <u>one</u> <u>unique element</u>!
- write a hash (#) character, followed by the id
- The style rule will be applied to the HTML element with id="name" id Selector

id Value: Defined with hash (#)

```
#name {
 color: blue;
}
```

Review: CSS Selectors (2) Combining Selectors

- A CSS selector can contain more than one simple selector
- Between the simple selectors, we can include a combinator
- A combinator is something that explains the relationship between the selectors
- There are five different combinators in CSS/CSS3:
 - 1. Element with class Selector → (selector.class)
 - 2. Child (direct) Selector (>) → (selector > selector)
 - 3. Descendant Selector (space) → (selector selector)
 - 4. Adjacent Sibling Selector (+) → (selector + selector)
 - 5. General Sibling Selector (~) → (selector ~ selector)

Outline

- CSS Selectors (cont.)
 - Pseudo-Class Selectors

CSS Links

- CSS Selectors (cont.)
 - Pseudo-elements Selectors
 - Attribute Selectors

- The Box Model
 - CSS Borders
 - CSS Margins
 - CSS Padding
 - CSS Height/Width
 - CSS Box Model

CSS Overflow

CSS Lists

CSS Selectors: (3) Pseudo-Class Selectors

What are Pseudo-classes?

- A pseudo-class is used to define a special state of an element
- For example, it can be used to:
 - Style an element when a user mouse over it
 - Style visited and unvisited links differently
 - Style an element when it gets focus

Pseudo-Class Selector - Syntax

```
selector:pseudo-class {
 property:value;
}
```

- Many pseudo-class selectors exist
 - → :link, :visited, :hover, :active, :nth-child(...)
- Let's look at pseudo-class selectors in CSS Links

Outline

- CSS Selectors (cont.)
 - Pseudo-Class Selectors

CSS Links

- CSS Selectors (cont.)
 - Pseudo-elements Selectors
 - Attribute Selectors

- The Box Model
 - CSS Borders
 - CSS Margins
 - CSS Padding
 - CSS Height/Width
 - CSS Box Model

CSS Overflow

CSS Lists

Styling Links: CSS Links

- Links can be styled with any CSS property
 - E.g. color, font-family, background, etc.

```
<a href="https://www.w3schools.com/html/">Visit our HTML tutorial</a>
```

- Some links are blue, some are purple, etc.
 - Why??? → *Pseudo-classes*
 - Links can also be styled differently depending on what state they are in

Styling Links: Anchor Pseudo-classes

The four link states are:

a:link- selects all unvisited links

a:visited- selects all visited links

a:hover– selects links on mouse over

a:active– selects the active link (the moment it is clicked)

CSS Links: Precedence of Rules

- When setting the style for several link states, there are some order rules:
 - a:hover MUST come after a:link and a:visited in the CSS definition in order to be effective!
 - a:active MUST come after a:hover in the CSS definition in order to be effective!

```
<!DOCTYPE html>
<html>
<head>
<style>
/* unvisited link */
a:link {
 color: red:
/* visited link */
a:visited {
 color: green;
/* mouse over link */
a:hover {
 color: hotpink;
/* selected link */
a:active {
 color: blue;
</style>
</head>
<body>
<b><a href="http://google.com" target="_blank">
This is a link to Google</a></b>
<b>Note:</b> a:hover MUST come after a:link and
a:visited in the CSS definition in order to be
effective.
<b>Note:</b> a:active MUST come after a:hover in
the CSS definition in order to be effective.
</body>
</html>
```

Example: CSS Links

```
<!DOCTYPE html>
 This is a link to Google
<html>
<head>
<style>
a:link, a:visited {
 background-color: #f44336;
 color: white;
 padding: 14px 25px;
 text-align: center;
 text-decoration: none;
 display: inline-block;
a:hover, a:active {
 background-color: blue;
</style>
</head>
<body>
<a href="http://google.con" target=" blank">This is a link to Google</a>
</body>
</html>
 week7-sampleCodes/stylingLinks/stylingLinks2.html
```


Pseudo-classes and CSS Classes

- Pseudo-classes can be combined with CSS classes
- **Ex**: When you hover over the link in the below example, it will change color

```
<!DOCTYPE html>
<html>
<head>
 <style> a.highlight:hover { color: #ff0000; } </style>
</head>
<body>
<a class="highlight"</p>
href="https://www.w3schools.com/css/css_pseudo_classes.asp">CSS Pseudo-
classes</a>
<a href="https://www.w3schools.com/css/default.asp">CSS Tutorial</a>
</body>
</html>
 week7-sampleCodes/pseudo-selectors/pseudo-classes CSSclasses.html
```

Example: Hover on <div>

An example of using the :hover pseudo-class on a **<div>** element


```
<!DOCTYPE html>
<html>
<head>
  <style>
 div {
 background-color: green;
 color: white;
 padding: 25px;
 text-align: center;
 div:hover {
 background-color: blue;
  </style>
</head>
<body>
Mouse over the div element below to change its
background color:
<div>Mouse Over Me</div>
</body>
</html>
```

Example: Simple Tooltip Hover

```
<!DOCTYPE html>
<html>
<head>
 <style>
 display: none;
 background-color: yellow;
 padding: 20px;
 div:hover p {
 display: block;
 </style>
</head>
<body>
<div>Hover over me to show the p element
 Tada! Here I am!
</div>
</body>
</html>
```


week7-sampleCodes/pseudo-selectors/pseudo-classes-simpleTooltipHover.html

The :nth-child(...) Pseudo-class

The :nth-child(n) selector matches every element that is the nth child, regardless of type, of its parent

n can be a number, a keyword, or a formula

```
<stvle>
 /* Styles go here. */
 header li {
 list-style: none;
 a:link, a:visited {
 text-decoration: none;
 background-color: green;
 border: 1px solid blue;
 color: white:
 display: block;
 width: 200px;
 text-align: center;
 margin-bottom: 1px;
 a:hover, a:active {
 background-color: red;
 color: purple;
 header li:nth-child(3) {
 font-size: 36px;
 section div:nth-child(odd) {
 background-color: lightblue;
 section div:nth-child(4):hover {
 background-color: pink;
 cursor: pointer;
</style>
```

The :first-child(...) Pseudo-class

- The :first-child pseudo-class matches a specified element that is the first child of another element
- *Ex1*: Match the first element
 - The selector matches any element that is the first child of any element

week7-sampleCodes/pseudo-selectors/pseudo-classes-first-child-example1.html

- *Ex2*: Match the first <i> element in all elements
 - The selector matches the first <i> element in all elements

week7-sampleCodes/pseudo-selectors/pseudo-classes-first-child-example2.html

- <u>Ex3</u>: Match all <i> elements in all first child elements
 - The selector matches all <i> elements in elements that are the first child of another element

```
p:first-child {
  color: blue;
}
```

```
p i:first-child {
  color: blue;
}
```

```
p:first-child i {
  color: blue;
}
```

week7-sampleCodes/pseudo-selectors/pseudo-classes-first-child-example3.html

The :lang Pseudo-class

The :lang pseudo-class allows you to define special rules for different languages

In this example, :lang defines the quotation marks for <q> elements with lang="no"

```
<!DOCTYPE html>
<html>
<head>
 <style>
 q:lang(no) {
 quotes: "~" "~":
 </style>
</head>
<body>
Some text <q lang="no">A quote in a
paragraph</q> Some text.
In this example, :lang defines the
quotation marks for q elements with
lang="no":
<b>Note:</b> IE8 supports the :lang
pseudo class only if a !DOCTYPE is
specified.
</body>
</html>
```

Outline

- CSS Selectors (cont.)
 - Pseudo-Class Selectors

CSS Links

- CSS Selectors (cont.)
 - Pseudo-elements Selectors
 - Attribute Selectors

- The Box Model
 - CSS Borders
 - CSS Margins
 - CSS Padding
 - CSS Height/Width
 - CSS Box Model

CSS Overflow

CSS Lists

CSS Selectors: (4) Pseudo-elements Selectors

What are Pseudo-Elements?

- A CSS pseudo-element is used to style specified parts of an element
- For example, it can be used to:
 - Style the first letter, or line, of an element
 - Insert content before, or after, the content of an element

Pseudo-element Selector - Syntax

```
selector::pseudo-element {
 property:value;
}
```

Many pseudo-element selectors exist

```
→ ::first-line, ::first-letter, ::before, ::after, ::selection
```

The ::first-line Pseudo-element

- The ::first-line pseudo-element is used to add a special style to the first line of a text
- Ex: Format the first line of the text in all elements

```
p::first-line {
  color: #ff0000;
  font-variant: small-caps;
}
```

week7-sampleCodes/pseudo-selectors/pseudo-elements-first-line.html

- Note: The ::first-line pseudo-element can only be applied to block-level elements
- The following properties apply to the ::first-line pseudo-element: font properties, color properties, background properties, word-spacing, letterspacing, text-decoration, vertical-align, text-transform, line-height, clear

The ::first-letter Pseudo-element

- The ::first-letter pseudo-element is used to add a special style to the first letter of a text.
- <u>Ex</u>: Format the first letter of the text in all elements


```
p::first-letter {
  color: #ff0000;
  font-size: xx-large;
}

week7-sampleCodes/pseudo-selectors/pseudo-elements-first-letter.html
```

- Note: The ::first-letter pseudo-element can only be applied to block-level elements
- The following properties apply to the ::first-letter pseudo-element: font properties, color properties, background properties, margin properties, padding properties, border properties, text-decoration, vertical-align (only if "float" is "none"), text-transform, line-height, float, clear

Pseudo-elements and CSS Classes

- Pseudo-elements can be combined with CSS classes!!
- This example will display the first letter of paragraphs with class="intro", in red and in a larger size


```
<!DOCTYPE html>
<html>
<head>
 <style>
 p.intro::first-letter {
 color: #ff0000;
 font-size:200%;
 </style>
</head>
<body>
This is an introduction.
This is a paragraph with some text. A bit
more text even.
</body>
</html>
```

Multiple Pseudo-elements

- Several pseudo-elements can be combined
- <u>Ex</u>: The first letter of a paragraph will be red, in an xx-large font size. The rest of the first line will be blue, and in small-caps. The rest of the paragraph will be the default font size and color


```
<html>
<head>
 <style>
 p::first-letter {
 color: #ff0000:
 font-size: xx-large;
 p::first-line {
 color: #0000ff:
 font-variant: small-caps;
 </style>
</head>
<body>
You can combine the ::first-letter and
::first-line pseudo-elements to add a
special effect to the first letter and the
first line of a text!
</body>
</html>
```

The ::before & The ::after Pseudo-element

- The ::before pseudo-element can be used to insert some content before the content of an element.
- *Ex*: Inserts an image before the content of each <h1> element

```
h1::before {
  content: url(smiley.gif);
}
```


week7-sampleCodes/pseudo-selectors/pseudo-elements-before.html

- The ::after pseudo-element can be used to insert some content after the content of an element.
- *Ex*: Inserts an image after the content of each <h1> element

```
h1::after {
  content: url(smiley.gif);
}
```


week7-sampleCodes/pseudo-selectors/pseudo-elements-after.html

The ::selection Pseudo-element

- The ::selection pseudo-element matches the portion of an element that is selected by a user
- The following CSS properties can be applied to ::selection → color, background, cursor, and outline
- Ex: Make the selected text red on a yellow background

```
::selection {
  color: red;
  background: yellow;
}
```

Select some text on this page: This is a paragraph. This is some text in a div element. Note: ::selection is not supported in Internet Explorer 8 and earlier versions. Note: Firefox supports an alternative, the ::-moz-selection property.

Outline

- CSS Selectors (cont.)
 - Pseudo-Class Selectors

CSS Links

- CSS Selectors (cont.)
 - Pseudo-elements Selectors
 - Attribute Selectors

- The Box Model
 - CSS Borders
 - CSS Margins
 - CSS Padding
 - CSS Height/Width
 - CSS Box Model

CSS Overflow

CSS Lists

CSS Selectors: (5) Attribute Selectors

- It is possible to style HTML elements that have specific attributes or attribute values with the attribute selectors
- They can be useful especially for styling forms without class or ID
- CSS [attribute] Selector
 - The [attribute] selector is used to select elements with a specified attribute
 - <u>Ex</u>: Select all <a>
 elements with a target
 attribute

```
<!DOCTYPE html>
<html>
<head>
 <style>
 a[target] {
 background-color: yellow;
 </style>
</head>
<body>
The links with a target attribute gets a yellow background:
<a href="https://www.w3schools.com">w3schools.com</a>
<a href="http://www.disney.com" target="_blank">disney.com</a>
<a href="http://www.wikipedia.org" target="_top">wikipedia.org</a>
<b>Note:</b> For [<i>attribute</i>] to work in IE8 and
earlier, a DOCTYPE must be declared.
</body>
</html>
 week7-sampleCodes/pseudo-selectors/pseudo-attributes.html
```

All CSS Attribute Selectors

Selector	Example	Example Description
[attribute]	[target]	Selects all elements with a target attribute
[attribute=value]	[target=_blank]	Selects all elements with target="_blank"
[attribute~=value]	[title~=flower]	Selects all elements with a title attribute containing the word "flower"
[attribute =value]	[lang =en]	Selects all elements with a lang attribute value starting with "en"
[attribute^=value]	a[href^="https"]	Selects every <a> element whose href attribute value begins with "https"
[attribute\$=value]	a[href\$=".pdf"]	Selects every <a> element whose href attribute value ends with ".pdf"
[attribute*=value]	a[href*="ceng"]	Selects every <a> element whose href attribute value contains the substring "ceng"

Example: Styling Forms


```
<!DOCTYPE html>
<html>
<head>
 <style>
 input[type="text"] {
 width: 150px;
 display: block;
 margin-bottom: 10px;
 background-color: yellow;
 input[type="button"] {
 width: 120px;
 margin-left: 35px;
 display: block;
 </style>
</head>
<body>
 <form name="input" action="" method="get">
 Firstname:<input type="text" name="Name" value="Peter" size="20">
 Lastname:<input type="text" name="Name" value="Griffin" size="20">
 <input type="button" value="Example Button">
  </form>
</body>
 week7-sampleCodes/pseudo-selectors/pseudo-attributes-stylingForms.html
```

Outline

- CSS Selectors (cont.)
 - Pseudo-Class Selectors

CSS Links

- CSS Selectors (cont.)
 - Pseudo-elements Selectors
 - Attribute Selectors

- The Box Model
 - CSS Borders
 - CSS Margins
 - CSS Padding
 - CSS Height/Width
 - CSS Box Model
- CSS Overflow

CSS Lists

Styling Lists: CSS Lists

- In HTML, there are two main types of lists
 - unordered lists () the list items are marked with bullets
 - ordered lists () the list items are marked with numbers or letters
- The CSS list properties allow us to
 - Set different <u>list item markers</u> for <u>ordered lists</u>
 - Set different list item markers for unordered lists
 - Set an image as the list item marker
 - Add background colors to lists and list items

ol { list-style-type: upper-alpha; }

Different List Item Markers

The list-style-type property specifies the type of list item marker that is usually positioned to the left of any list item

A. Knight Rider

B. A-Team

- For ordered lists
 - You can choose different ways of having the numbers shown: decimal, decimal-leading-zero, lower-roman, upper-roman, lower-alpha, upper-alpha, as well as several of the worlds languages: armenian, georgian, hebrew, simp-chinese-formal, and many others!

decimal	decimal-leading-zero	lower-roman	upper-alpha	simp-chinese-formal
1. eggs	01. eggs	i. eggs	A eggs	壹、eggs
	02. milk	ii. milk	B. milk	贰、milk
3. bread	03. bread	iii. bread	C. bread	叁、bread

ul { list-style-type: disc; }

Different List Item Markers

The list-style-type property specifies the type of list item marker

- For unordered lists
 - Several popular values: circle, disc, square, or none

- Knight Rider
- A-Team

html	default	disc	circle	square	none
 eggs milk bread 	eggsmilkbread	eggsmilkbread	eggsmilkbread	eggsmilkbread	eggs milk bread

Example: Different List Item Markers for Ordered and Unordered Lists

```
<!DOCTYPE html>
<html>
<head>
<style>
ul.a {
  list-style-type: circle;
ul.b {
  list-style-type: square;
ol.c {
  list-style-type: upper-roman;
ol.d {
  list-style-type: lower-alpha;
</style>
</head>
<body>
Example of unordered lists:
Coffee
 Tea
 Coca Cola
Coffee
 Tea
 Coca Cola
Example of ordered lists:
Coffee
 Tea
 Coca Cola
Coffee
 Tea
 Coca Cola
</body>
```

</html>

```
Example of unordered lists:
```

- Coffee
- Tea
- Coca Cola
- Coffee
- Tea
- Coca Cola

Example of ordered lists:

- I. Coffee
- II. Tea
- III. Coca Cola
- a. Coffee
- b. Tea
- Coca Cola

week7-sampleCodes/stylingLists/differentListMarkerItems.html

Set an Image as the List Item Marker

- Use a custom image instead of traditional marker!
- The list-style-image property specifies an image as the list item marker

```
<!DOCTYPE html>
<html>
<head>
<stvle>
ul {
 list-style-image: url("https://mdn.mozillademos.org/files/11981/starsolid.gif");
</style>
</head>
<body>
 Coffee
 Tea
 Coca Cola
```

</html>

week7-sampleCodes/stylingLists/imageAsListItemMarker.html

Styling Lists with Colors

- We can also style lists with colors, to make them look more interesting
- Anything added to the
 to the
 tag, affects the entire list, while properties added to the tag will affect the individual list items

```
<!DOCTYPE html>
 Styling Lists With Colors:
<html>
<head>
<style>

 Coffee

 background: #ff9999;
 padding: 20px;
 2. Tea
 3. Coca Cola
 background: #3399ff;
 padding: 20px;

 Coffee

 Tea

ol li {

 Coca Cola

 background: #ffe5e5;
 padding: 5px;
 margin-left: 35px;
ul li {
 background: #cce5ff;
 margin: 5px;
</style>
</head>
<h1>Styling Lists With Colors:</h1>
 Coffee
 Tea
 Coca Cola
Coffee
 Tea
 Coca Cola
week7-sampleCodes/stylingLists/stylingListsWithColors.html
</body>
</html>
```

Outline

- CSS Selectors (cont.)
 - Pseudo-Class Selectors

CSS Links

- CSS Selectors (cont.)
 - Pseudo-elements Selectors
 - Attribute Selectors

- The Box Model
 - CSS Borders
 - CSS Margins
 - CSS Padding
 - CSS Height/Width
 - CSS Box Model

CSS Overflow

CSS Lists

CSS Box Model

• All HTML elements can be considered as boxes

In CSS, the term "box model" is used when talking about design and layout

The CSS box model is essentially a box that wraps around every HTML

element

Consists of

margins,

borders,

padding, and

the actual content

CSS Borders

The CSS border properties allow you to specify the <u>style</u>, <u>width</u>, and **color** of an element's border

I have borders on all sides.

I have a red bottom border

I have rounded borders.

I have a blue left border.

CSS Borders – Border Style

```
p {
 border-top-style: dotted;
 border-right-style: solid;
 border-bottom-style: dotted;
 border-left-style: solid;
}
```

- The border-style property specifies what kind of border to display
- The following values are allowed:

```
dotted
 - Defines a dotted border
 p
 border-style: dotted solid;
dashed
 - Defines a dashed border
solid
 - Defines a solid border
double
 - Defines a double border
groove
 - Defines a 3D grooved border. The effect depends on the border-color value
ridge
 - Defines a 3D ridged border. The effect depends on the border-color value
 - Defines a 3D inset border. The effect depends on the border-color value
inset
 - Defines a 3D outset border. The effect depends on the border-color value
outset
 - Defines no border
none
hidden
 - Defines a hidden border
```

The border-style property can have from one to four values (for the top border, right border, bottom border, and the left border)

Example: Border **Styles**

```
<!DOCTYPE html>
<html>
<head>
<stvle>
p.dotted {border-style: dotted;}
p.dashed {border-style: dashed;}
p.solid {border-style: solid;}
p.double {border-style: double;}
p.groove {border-style: groove;}
p.ridge {border-style: ridge;}
p.inset {border-style: inset;}
p.outset {border-style: outset;}
p.none {border-style: none;}
p.hidden {border-style: hidden;}
p.mix {border-style: dotted dashed solid
double; }
</style>
</head>
<body>
<h2>The border-style Property</h2>
This property specifies what kind of
border to display:
A dotted border.
A dashed border.
A solid border.
A double border.
A groove border.
A ridge border.
An inset border.
An outset border.
No border.
A hidden border.
A mixed border.
</body>
</html>
```

The handen style Dropouty

The border-style Property
This property specifies what kind of border to display:
A dotted border.
A dashed border.
A solid border.
A double border.
A groove border.
A ridge border.
An inset border.
An outset border.
No border.
A hidden border.
A mixed border.

CSS Borders – Border Width

- The border-width property specifies the width of the four borders
 - The border-width property can have from one to four values (for the top border, right border, bottom border, and the left border)
- The width can be set as
 - A specific size (in px, em) or
 - By using one of the three pre-defined values: thin, medium, or thick

```
p.one {
 border-style: solid;
 border-width: 5px;
}
p.seven {
 border-style: solid;
 border-width: 2px 10px 4px 20px;
}
```

Solid Border Style with 5px border-width.

Some text.

CSS Borders – Border Color, Shorthand Property, Rounded Borders

- Border Color
 - The border-color property is used to set the color of the four borders
- Border Shorthand Property
 - There are many properties to consider when dealing with borders
 - To shorten the code, it is also possible to specify all the individual border properties in one property – the border property
 - border-width
 - border-style (required)
 - border-color
 - We can also specify all the individual border properties for just one side
 - border-left, border-bottom

```
p {
 border-left: 6px solid red;
 background-color: lightgrey;
}
Some text
```

- Rounded Borders
 - The **border-radius** property is used to add **rounded borders** to an element

```
p.round2 {
 border: 2px solid red;
 border-radius: 8px;
}
Rounder border
```

border: 5px solid red;

CSS Padding

- The CSS <u>padding</u> properties are used to generate space around content
- Padding is additional space between the element and its border
- The <u>padding</u> clears an area around the content (inside the border) of an element
- With CSS, we have full control over the padding

There are CSS properties for setting the padding for each side of an element (top, right, bottom, and left)

padding-bottom: 50px;

padding-top

padding-right

padding-bottom

padding-left

Padding - Shorthand Property

The padding property is a shorthand property for above individual four padding prop

All the padding properties can have the following values

length - specifies a padding in px, pt, cm, etc.

• % - specifies a padding in % of the width of the containing element

• inherit - specifies that the padding should be inherited from the parent element

<u>Tip1:</u> Negative values are not <u>allowed!</u>

<u>Tip2:</u> Paddings are transparent. Hence, they do not take color!!

padding-left: 80px;

p {
 padding: 50px 30px 50px 80px;
 individual four padding pror

CSS Margins

- The CSS margin properties are used to generate space around elements (between you and neighbor)
- The margin properties set the size of the white space outside the border
- With CSS, we have full control over the margins
 - There are CSS properties for setting the margin for each side of an element (top, right, bottom, and left)
 - margin-top
 - margin-right
 - margin-bottom
 - margin-left

```
p {
 margin-top: 100px;
 margin-right: 150px;
 margin-bottom: 100px;
 margin-left: 80px;
}
```

- Margin Shorthand Property
 - The margin property is a shorthand property for above individual four margin properties
- All the margin properties can have the following values
 - auto the browser calculates the margin
 - length specifies a margin in px, pt, cm, etc.
 - specifies a margin in % of the width of the containing element
 - **inherit** specifies that the margin should be inherited from the parent element

```
p {
 margin: 100px 150px 100px 80px;
}
```

<u>Tip1:</u> Negative values are allowed!

With positive margin elements move right/down. Whereas with negative margin elements move left/upward

<u>Tip2:</u> Margins are transparent. Hence, they do not take a color!!

CSS Height/Width

- The height and width properties are used to set the height and width of an element
- The height and width can be set to
 - auto this is default → Means that the browser calculates the height and width)
 - Specified in *length values*, like px, cm, etc.
 - Specified in percent (%) of the containing block
- In order to set the width and height of an element correctly in all browsers, we need to know how the box model works!!!

The Box Model

Box-Sizing Property

- If box-sizing property has the value as content-box (which is default additive)
 - When we set the width and height properties of an element with CSS, we just set the width and height of the content area
 - To calculate the full size of an element, we must also add padding, borders and margins
 What is the total width and height?

```
div {
 width: 100px;
 height: 50px;
 padding: 10px;
 border: 1px solid gray;
 margin: 5px;
```

The total width of an element should be calculated like :

```
Total element width = width + L padding + R padding + L border + R border + L margin + R margin Total width = 100 + 10 + 10 + 1 + 1 + 5 + 5 = 132px
```

The total height of an element should be calculated like:

```
Total element height = height + T padding + B padding + T border + D border + D margin + D margi
```

<u>This means:</u> When we set the width/height of an element, the element often appear bigger than we have set (because the element's border and padding are added to the element's specified width/height)

Box-Sizing Property

With CSS3, the box-sizing property solves this problem (prefer this!!!)

■ If we set box-sizing: border-box; on an element, padding and border

are *included* in the width and height

```
div {
 width: 100px;
 height: 50px;
 padding: 10px;
 border: 1px solid gray;
 margin: 5px;
 box-sizing: border-box;
}
```

- Since the result of using the box-sizing: border-box; is so much better, many developers want all elements on their pages to work this way
 - The * (universal) selector


```
* {
 box-sizing: border-box;
}
```

Cumulative Margins

Margins that are left to right are cumulative

Cumulative Margins?

Cumulative Margins

The larger margin will win

Outline

- CSS Selectors (cont.)
 - Pseudo-Class Selectors

CSS Links

- CSS Selectors (cont.)
 - Pseudo-elements Selectors
 - Attribute Selectors

- The Box Model
 - CSS Borders
 - CSS Margins
 - CSS Padding
 - CSS Height/Width
 - CSS Box Model

CSS Overflow

CSS Lists

CSS Overflow

- CSS overflow property specifies whether to clip content or to add scrollbars when the content of an element is too big to fit in a specified area
- The overflow property has the following values
 - visible (default) The overflow is not clipped. It renders outside the element's box
 - hidden The overflow is clipped, and the rest of the content will be invisible
 - scroll The overflow is clipped, but a scrollbar is added to see the rest of the content
 (this will add a scrollbar both horizontally and vertically even if you do not need it)
 - auto If overflow is clipped, a scrollbar should be added to see the rest of the content (<u>similar</u> to scroll, only it add scrollbars when necessary)

You can use the overflow property when you want to have better control of the layout. The overflow

You can use the overflow property when you want to have better control of the

You can use the overflow property when you want to have better control of the layout. The overflow property specifies what happens if content overflows an element's box.