%telerik

Cascading Style Sheets (CSS)

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


CSS: A New Philosophy

Separate content from presentation!

Presentation (CSS Document)

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.

CSS Intro

Styling with Cascading Stylesheets

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 (2)

- 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

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"? (2)

Why "Cascading"? (3)

- 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

Style Sheets Syntax

 Stylesheets consist of rules, selectors, declarations, properties and values

http://css.maxdesign.com.au/

- Selectors are separated by commas
- Declarations are separated by semicolons
- Properties (and only serve sepatrate of the)

%telerik

Selectors

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

```
◆ Examples:{ color: green }

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

Selectors (2)

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

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

By element id:
 #element_id { color: #ff0000; }

By element class name (only for HTML):

Selectorinkan#tep-dinkinfeantiwaightinkald}

- **♦** 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: "«"; }
```

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":
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 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

%telerik

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%
 - **◆** Percentage of what?...
 - Zero can be used with no unit: border: 0;

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; }
```

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)
 - Usually a file with .css extension
 - ◆ Linked via link rel="stylesheet" href=...> tag

Linking HTML and CSS (2)

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

Inline Styles: Example

inline-styles.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0</pre>
Transitional//EN" "http://www.w3.org/TR/xhtml1/
DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
 <title>Inline Styles</title>
</head>
<body>
 Here is some text
<!--Separate multiple styles with a semicolon-->
 Here is some
 more text
 #0000FF" >Even more text
</body>
</html>
```

Inline Styles: Example

inline-styles.html

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0</pre>
Transitional//EN" "http://www.w3.org/TR/xhtml1/
DTD/xhtml1-tra Inline Styles - Microsoft Internet Explorer
 _ 🗆 ×
 File Edit
 View Favorites
 Tools
<html xmlns="h
<head>
 History
  <title>Inlin
 € Go
 Links >>
</head>
<body>
 Here is some text
  Here is so
 Here is some more text
<!--Separate m
  Even more text
 more text<
  #0000FF" >
</body>
 Done
 My Computer
</html>
```

CSS Cascade (Precedence)

- 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
 - ◆ Impontant reseristadesa (max) priority)

http://www.slideshare.net/maxdesign/css-cascade-1658158

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

Embedded Styles

Embedded in the HTML in the <style> tag:

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

- 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 ...
- Used for document-specific styles

Embedded Styles: Example

embedded-stylesheets.html


```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0</pre>
Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitio
nal.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<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>
```

***telerik** Embedded Styles: Example (2)

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

%telerik

Embedded Styles: Example (3)

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

```
anthancethestoldenment type="text/css" href="styles.css">
```

External CSS Styles (2)

@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 32 CSS file limit

External Styles: Example

styles.css

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

External Styles: Example (2)

external-styles.html


```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0</pre>
  Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitio
nal.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
  <title>Importing style sheets</title>
  <link type="text/css" rel="stylesheet"</pre>
 href="styles.css" />
</head>
<body>
  <h1>Shopping list for <em>Monday</em>:</h1>
  Milk
```

•••

External Styles: Example (3)

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

External Styles: Example (4)

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 (2)

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

Shorthand Font Property

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

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

```
is equal to writing this:
font-style: italfc;
font-variant: normal;
font-weight: bold;
font-size: 12px;
line-height: 16px;
font-family: verdana;
```

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

Backgrounds (2)

- 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
 - Baangpoond-position: top left;

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

Stelerik Background Shorthand 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;
```

Some browsers will not apply BOTH color and

image for heeleground if using shorthand rule

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

- 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, groove, ridge, inset, outset
- Each property can be defined separately for left, top, bottom and right
 - border-top-style, border-left-color, ... 41

Border Shorthand Property

border: shorthand rule for setting border properties at once:

```
border: 1px solid red
```

```
is equal to writing:
border-width:1px;
border-color:red;
border-style:solid;
```

 Specify different borders for the sides via shorthand rules: border-top, border-left, border-right, border-bottom

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.

Margin and 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 and Padding: Short Rules

- margin: 5px;
 - Sets all four sides to have margin of 5 px;
- → 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

The Box Model

When using quirks mode (pages with no DOCTYPE or with a HTML 4 Transitional DOCTYPE), Internet Explorer violates the box model standard

IE Quirks Mode

Positioning

- position: defines the positioning of the element in the page content flow
- The value is one of:
 - 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 (2)

- 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

Positioning (3)

- 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.

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)

- ◆ float: the element "floats" to one side
 - left: places the element on the left and following content on the right
 - right: places the element on the right and following content on the left
 - floated elements should come before the content that will wrap around them in the code
 - margins of floated elements do not collapse
 - floated inline elements can apply height

Float (2)

How floated elements are positioned

clear

- Sets the sides of the element where other floating elements are NOT allowed
- Used to "drop" elements below floated ones or expand a container, which contains only floated children
- Possible values: left, right, both
- Clearing floats
 - additional element (<div>) with a clear style

Clear (2)

- Clearing floats (continued)
 - •:after { content: ""; display: block;
 clear: both; height: 0; }
 - Triggering hasLayout in IE expands a container of floated elements
 - display: inline-block;
 - **◆** zoom: 1;

Opacity

- opacity: specifies the opacity of the element
 - Floating point number from 0 to 1
 - For old Mozilla browsers use -moz-opacity
 - ◆ For IE use filter:alpha(opacity=value) where value is from 0 to 100; also, "binary and script behaviors" must be enabled and hasLayout must be triggered, e.g. with zoom:1

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

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: 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)

- 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!)
 - There are some more possible values, but not all browsers support them
 - ◆Specific displays like table-cell and table-row

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 brake the lines if needed

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

Maintenance Example

CSS Development Tools

◆ Visual Studio – CSS Editor

CSS Development Tools (3)

 Firebug – add-on to Firefox used to examine and adjust CSS and HTML

CSS Development Tools (4)

◆ IE Developer Toolbar – add-on to IE used to examine CSS and HTML (press [F12])

