Tutorial 3 Designing a Web Page with CSS HTML, CSS, and Dynamic HTML $_{5^{TH}\ EDITION}$

Objectives

- Explore the history and theory of CSS
- Define a style rule
- Study style precedence and inheritance
- Apply color using CSS
- Explore CSS3 color extensions
- Use contextual selectors

Objectives

- Work with attribute selectors
- Apply text and font styles
- Install a Web font
- Define list styles
- Use pseudo-classes and pseudo-elements
- Create a rollover effect

Style Sheets and Color

Introducing CSS

- To render a document, the device displaying the page needs a style sheet that specifies the appearance of each page element
- The style sheet language used on the Web is the Cascading Style Sheets language, also known as CSS
 - Versions include CSS1, CSS2, CSS 2.1, and CSS3
- With CSS, as with HTML, Web page designers need to be aware of compatibility issues that arise not just among different versions of the language, but also among different versions of the same browser

Defining a Style Rule

The general syntax of a CSS style rule is

```
selector {
 property1: value1;
 property2: value2;
 property3: value3;
```

Applying a Style Sheet

 The design you apply to a Web site is usually a combination of several style sheets

User-Defined Styles

 Almost all browsers allow users to modify the default settings of the internal style sheet

External Style Sheets

Embedded Style Sheets

 Another type of style sheet created by a Web page author is an embedded style sheet, in which the styles are inserted directly within the head element of an HTML document using the style element

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

</style>

 The exact order in which external style sheets and embedded style sheets are processed by the browser depends on the order in which they are listed within the HTML file

Inline Styles

 The very last styles to be interpreted by the browser are inline styles, which are styles applied directly to specific elements using the style attribute

```
<element style="style rules"> ...
</element>
```

- It is clear exactly what page element is being formatted
- Not recommended in most cases and considered inefficient

Exploring the Style Cascade

- As a general rule of thumb, all other things being equal, the more specific style is applied instead of the more general
- An additional factor in applying a style sheet is that properties are passed from a parent element to its children in a process known as style inheritance

```
body {color: blue;}
h1 {text-align: center;}
```

Exploring the Style Cascade

 If you need browsers to enforce a style, you can append the !important keyword to the style property, using the syntax

```
property: value !important;
```

 The !important keyword is often necessary for visually impaired users who require their pages rendered with large, clear text and highly contrasting colors

Writing Style Comments

Figure 3-8

Entering style sheet comments

```
/*
Sunny Acres Style Sheet

Author: Tammy Nielsen
Date: 3/1/2014
*/
```

Defining Color in CSS

- A color value is a numerical expression that describes the properties of a color
- CSS represents these intensities
 mathematically as a set of numbers called an
 RGB triplet, which has the format

```
rgb(red, green, blue)
```

 CSS also allows RGB values to be entered as hexadecimal numbers

#redgreenblue

Defining Color in CSS

Figure 3-10

The 16 basic CSS2 color names

Color Name	RGB Triplet	Hexadecimal	Color Name	RGB Triplet	Hexadecimal
Aqua	(0, 255, 255)	00FFFF	Navy	(0, 0, 128)	000080
Black	(0, 0, 0)	000000	Olive	(128, 128, 0)	808000
Blue	(0, 0, 255)	0000FF	Purple	(128, 0, 128)	FF0000
Fuchsia	(255, 0, 255)	FF00FF	Red	(255, 0, 0)	C0C0C0
Gray	(128, 128, 128)	808080	Silver	(192, 192, 192)	008080
Green	(0, 128, 0)	008000	Teal	(0, 128, 128)	FFFFFF
Lime	(0, 255, 0)	00FF00	White	(255, 255, 255)	FFFF00
Maroon	(128, 0, 0)	800000	Yellow	(255, 255, 0)	

Setting Foreground and Background Color

 To set the background color of an element, use the property


```
background-color: color; where color is a color name or a color value.
```

 To set the foreground or text color of an element, use the following property:

```
color: color;
```


CSS3 also supports the Hue Saturation
 Lightness (HSL) model that describes colors based on hue, saturation, and lightness

```
hsl(hue, saturation, lightness)
```


 CSS3 also allows page designers to augment RGB and HSL color values by specifying a color's opacity. Opacity defines how much of the colors below the surface of the current object show through to affect its appearance

```
rgba(red, green, blue, opacity)
hsla(hue, saturation, lightness,
opacity)
```


Selectors and Text Styles

Contextual Selectors

- Web pages are structured documents in which elements are nested within other elements, forming a hierarchy of elements
- To create styles that take advantage of this tree structure, CSS allows you to create contextual selectors whose values represent the locations of elements within the hierarchy
 - Parent elements
 - Child elements
 - Sibling elements
 - Descendant elements

Contextual Selectors

Figure 3-20

Contextual selectors

Selector	Description
*	Matches any element in the hierarchy
е	Matches any element, e , in the hierarchy
e1, e2, e3,	Matches the group of elements e1, e2, e3,
e f	Matches any element, f , that is a descendant of an element, e
e>f	Matches any element, f , that is a direct child of an element, e
e+f	Matches any element, \emph{f} , that is immediately preceded by a sibling element, \emph{e}
e~f	Matches any element, f , that is a sibling to an element, e

Figure 3-22

Applying a contextual selector

style rule applied only to h1 headings nested within section elements

```
section h1 {
 background-color: rgb(125, 186, 240);
 color: white;
}
```

Attribute Selectors

- Selectors also can be defined based on attributes and attribute values associated with elements
- Two attributes, id and class, are often key in targeting styles to a specific element or group of elements

Attribute Selectors

Figure 3-23

Attribute selectors

Selector	Description	Example	Matches
#id	The element with the id value, <i>id</i>	#intro	The element with the id <i>intro</i>
.class	All elements with the class value, class	.main	All elements belong- ing to the <i>main</i> class
elem.class	All <i>elem</i> elements with the class value <i>class</i>	p.main	All paragraphs belonging to the <i>main</i> class
elem[att]	All <i>elem</i> elements containing the att attribute	a[href]	All hypertext elements containing the href attribute
elem[att="text"]	All <i>elem</i> elements whose <i>att</i> attribute equals <i>text</i>	a[href="gloss.htm"]	All hypertext elements whose href attribute equals <i>gloss.htm</i>
elem[att~="text"]	All <i>elem</i> elements whose att attribute contains the word text	a[rel~="glossary"]	All hypertext elements whose rel attribute contains the word glossary
elem[att/="text"]	All elem elements whose att attribute value is a hyphen-separated list of words beginning with text	p[id ="first"]	All paragraphs whose id attribute starts with the word <i>first</i> in a hyphen-separated list of words
elem[att^="text"]	All <i>elem</i> elements whose att attribute begins with text (CSS3)	a[rel^="prev"]	All hypertext elements whose rel attribute begins with <i>prev</i>
elem[att\$="text"]	All <i>elem</i> elements whose att attribute ends with text (CSS3)	a[href\$="org"]	All hypertext elements whose href attribute ends with <i>org</i>
elem[att*="text"]	All <i>elem</i> elements whose att attribute contains the value text (CSS3)	a[href*="faq"]	All hypertext elements whose href attribute contains the text string <i>faq</i>

Styling Web Page Text

 The default font used by most browsers is Times New Roman, but you can specify a different font for any page element using the property

```
font-family: fonts;
```

 fonts is a comma-separated list of specific or generic font names

Styling Web Page Text

Figure 3-26

Web safe fonts

Arial

abcdefghijklmnopqrstuvwxyz/1234567890
font-family: Arial, Helvetica, sans-serif;

Arial Black

abcdefghijklmnopqrstuvwxyz/1234567890

font-family: 'Arial Black', Gadget, sans-serif;

Century Gothic

abcdefghijklmnopqrstuvwxyz/1234567890
font-family: 'Century Gothic', sans-serif;

Comic Sans MS

abcdefghijkImnopqrstuvwxyz/1234567890
font-family: 'Comic Sans MS', cursive;

Courier New

abcdefghijklmnopqrstuvwxyz/1234567890
font-family: 'Courier New', Courier, monospace;

Georgia

abcdefghijklmnopqrstuvwxyz/1234567890 font-family: Georgia, serif;

Impact

abcdefghijklmnopqrstuvwxyz/1234567890

font-family: Impact, Charcoal, sans-serif;

Lucida Console

abcdefghijklmnopqrstuvwxyz/1234567890 font-family: 'Lucida Console', Monaco, monospace;

Lucida Sans Unicode

abcdefghijklmnopqrstuvwxyz/1234567890 font-family: 'Lucida Sans Unicode', 'Lucida Grande', sans-serif;

Palatino Linotype

abcdefghijklmnopqrstuvwxyz/1234567890 font-family: 'Palatino Linotype', 'Book Antiqua', Palatino, serif;

Tahoma

abcdefghijklmnopqrstuvwxyz/1234567890
font-family: Tahoma, Geneva, sans-serif;

Times New Roman

abcdefghijklmnopqrstuvwxyz/1234567890 font-family: 'Times New Roman', Times, serif;

Trebuchet MS

abcdefghijklmnopqrstuvwxyz/1234567890 font-family: 'Trebuchet MS', Helvetica, sans-serif;

Verdana

abcdefghijklmnopqrstuvwxyz/1234567890 font-family: Verdana, Geneva, sans-serif;

Setting Font Face and Sizes

To define a font face, use the style property

```
font-family: fonts;
```

where *fonts* is a comma-separated list of fonts that the browser can use with the element. List specific fonts first and complete the list with a generic font.

To set a font size, use the style property

```
font-size: size;
```

where size is a CSS unit of length in either relative or absolute units.

Setting Font Face and Sizes

 To set kerning (the space between letters), use the following style property:

```
letter-spacing: size;
```

 To set tracking (the space between words), use the following style property:

```
word-spacing: size;
```

Setting the Line Height

Figure 3-31

Setting the line height

Setting Font and Text Appearance

To specify the font style, use

```
font-style: type;
 where type is normal, italic, or oblique.
```

To specify the font weight, use

```
font-weight: type;
 where type is normal, bold, bolder,
light, lighter, or a font weight value.
```

Difference between italic & oblique

- Italic text is in some way its own font, with small changes made to the structure of each letter to account for the altered appearance.
- Oblique text, on the other hand, is simply a slanted version of the normal, upright text.

italic text sample oblique text sample

Setting Font and Text Appearance

To specify a text decoration, use

```
text-decoration: type;

where type is none, underline, overline, or line-through.
```

To transform text, use

```
text-transform: type;

where type is capitalize, uppercase, lowercase, or none.
```

To display a font variant of text, use

```
font-variant: type;
where type is normal or small-caps.
```

Aligning Text Vertically

Figure 3-35

Values of the vertical-align style

Value	Description
baseline	Aligns the element with the bottom of lowercase letters in surrounding text (the default)
bottom	Aligns the bottom of the element with the bottom of the lowest element in surrounding content
middle	Aligns the middle of the element with the middle of the surrounding content
sub	Subscripts the element
super	Superscripts the element
text-bottom	Aligns the bottom of the element with the bottom of the font of the surrounding content
text-top	Aligns the top of the element with the top of the font of the surrounding content
top	Aligns the top of the element with the top of the tallest object in the surrounding content

Combining All Text Formatting in a Single Style

 You can combine most of the text and font styles into a single property using the shortcut font property

- font: font-style font-variant font-weight font-size/lineheight font-family;
- Only font-size & font-family are required.

Combining All Text Formatting in a Single Style

set the background color to dark and the text color to white or semi-transparent white | Semi-t

Working with Web Fonts

Understanding the CSS @rules

Figure 3-41

CSS @rules

@rule	Description
<pre>@charset"encoding";</pre>	Defines the character encoding used in an external style sheet where <pre>encoding</pre> is the name of the character set
@import url(url) media	Imports an external style sheet file located at url. The optional media attribute provides a comma-separated list of media devices to be used with the style sheet
<pre>@media media { styles }</pre>	Targets the style rules in $styles$ to devices that match the media types specified in $media$
<pre>@page location { margins }</pre>	Defines the page margins for printed output where <i>location</i> is either left, right, or first for left page, right page, or first page, and margins set the margin widths
<pre>@font-face { font_description }</pre>	Defines the properties of a custom Web font where <code>font_description</code> indicates the source and features of the font
@namespace prefix uri	Defines an XML namespace where $prefix$ is the namespace prefix and uri is the location of the namespace

Lists and Pseudo-Items

Designing Styles for Lists

 To change the marker displayed in ordered or unordered lists, you apply the style

list-style-type: type;

Figure 3-42

List style types

list-style-type	Marker (s)
disc	•
circle	0
square	
decimal	1, 2, 3, 4,
decimal-leading-zero	01, 02, 03, 04,
lower-roman	i, ii, iii, iv,
upper-roman	I, II, III, IV,
lower-alpha	a, b, c, d,
upper-alpha	A, B, C, D,
lower-greek	α , β , γ , δ ,
upper-greek	A, B, Γ , Δ ,
none	no marker displayed

Designing a List

To define the appearance of the list marker, use the style
 list-style-type: type;

where type is disc, circle, square,
decimal, decimal-leading-zero, lowerroman, upper-roman, lower-alpha, upperalpha, lower-greek, upper-greek, or none.

• To insert a graphic image as a list marker, use the style list-style-image: url(url);

where ur1 is the URL of the graphic image file.

Designing a List

To set the position of list markers, use the style

```
list-style-position: position;
 where position is inside or outside
 (default).
```

 To define all of the list style properties in a single style, use the following style:

```
list-style: type url(url) position;
```

To set the indentation of a list, apply the style

```
padding-left: size;
```

where size is the length that the list should be

indented.

Using Pseudo-Classes and Pseudo-Elements

 A pseudo-class is a classification of an element based on its current status, position, or use in the document

selector:pseudo-class {styles;}

eudo-Class	Description	Example
nk	The link has not yet been visited by the user.	a:link {color: red;}
risited	The link has been visited by the user.	a:visited {color: green;}
active	The element is in the process of being activiated or clicked by the user.	a:active {color: yellow;}
nover	The mouse pointer is hovering over the element.	a:hover {color: blue;}
ocus	The element has received the focus of the keyboard or mouse pointer.	input:focus {background-color: yellow;}

Figure 3-51

Using Pseudo-Classes and Pseudo-Elements

Figure 3-54

Structural pseudo-classes

Pseudo-Class	Matches
root	The top element in the document hierarchy (the html element)
empty	An element with no children
only-child	An element with no siblings
first-child	The first child of the parent element
last-child	The last child of the parent element
first-of-type	The first element of the parent that matches the specified type
last-of-type	The last element of the parent that matches the specified type
nth-of-type(n)	The n^{th} element of the parent of the specified type
nth-last-of-type(n)	The $n^{\rm th}$ from the last element of the parent of the specified type
only-of-type	An element that has no siblings of the same type
lang(code)	The element that has the specified language indicated by code
not(s)	An element not matching the specified selector, s

Pseudo-Elements

Figure 3-56

Pseudo-elements

Pseudo-Element	Description	Example
first-letter	The first letter of the element text	p:first-letter {font-size:200%}
first-line	The first line of the element text	p:first-line {text-transform: uppercase}
before	Content inserted directly before the element	p:before {content:"Special!"}
after	Content inserted directly after the element	p:after {content:"eof"}