CSS

Applications to HTML

The problem with HTML

- HTML was originally intended to describe the content of a document
- Page authors didn't have to describe the layout--the browser would take care of that
- This is a good engineering approach, but it didn't satisfy advertisers and "artists"
 - Even people that actually had something to say wanted more control over the appearance of their web pages
- As a result, HTML acquired more and more tags to control appearance
 - Content and appearance became more intertwined
 - Different browsers displayed things differently, which is a real problem when appearance is important

Cascading Style Sheets

- A <u>Cascading Style Sheet</u> (CSS) describes the appearance of an HTML page in a separate document
- CSS has the following advantages:
 - It lets you separate content from presentation
 - It lets you define the appearance and layout of all the pages in your web site in a single place
 - It can be used for both HTML and XML pages
- CSS has the following disadvantage:
 - Most browsers don't support it very well

CSS syntax, I

- CSS syntax is very simple--it's just a file containing a list of selectors (to choose tags) and descriptors (to tell what to do with them):
 - Example: h1 {color: green; font-family: Verdana} says that everything included in h1 (HTML heading level 1) tags should be in the Verdana font and colored green
- A CSS file is just a list of these selector/descriptor pairs
 - Selectors may be simple HTML tags or XML tags, but CSS also defines some ways to combine tags
 - Descriptors are defined in CSS itself, and there is quite a long list of them

CSS syntax

The general syntax is:

```
selector { property: value }

or
selector, ..., selector {
 property: value;
 ...
 property: value
}
```

- where
 - *selector* is the tag to be affected (the selector is case-sensitive if and only if the document language is case-sensitive)
 - property and value describe the appearance of that tag
 - Spaces after colons and semicolons are optional
 - A semicolon must be used *between* property:value pairs, but a semicolon after the last pair is optional

Example of CSS

```
/* This is a comment */
h1,h2,h3 {font-family: Arial, sans-serif;} /* use 1st available font */
• p, table, li, address {
 /* apply to all these tags */
 font-family: "Courier New"; /* quote values containing spaces */
 margin-left: 15pt;
 /* specify indentation */
• p, li, th, td {font-size: 80%;} /* 80% of size in containing element */

 th {background-color:#FAEBD7} /* colors can be specified in hex */

  body { background-color: #ffffff;}

 h1,h2,h3,hr {color:saddlebrown;} /* adds to what we said before */

a:link {color:darkred}
 /* an unvisited link */
a:visited {color:darkred}
 /* a link that has been visited */
 /* a link now being visited */
a:active {color:red}
a:hover {color:red}
 /* when the mouse hovers over it */
```

Adapted from: http://www.w3schools.com/css/demo_default.htm 6

More about selectors, I

 As we have seen, an XML or HTML tag can be used as a simple element selector:

```
body { background-color: #ffffff }
```

You can use multiple selectors:

```
em, i {color: red}
```

You can repeat selectors:


```
h1, h2, h3 {font-family: Verdana; color: red} h1, h3 {font-weight: bold; color: pink}
```

- When values disagree, the last one overrides any earlier ones
- The universal selector * applies to any and all elements:

```
* {color: blue}
```

• When values disagree, more specific selectors override general ones (so em elements would still be red)

Example of overriding

More about selectors, II

A descendent selector chooses a tag with a specific ancestor:

- p code { color: brown }
- selects a code if it is somewhere inside a paragraph
- A child selector > chooses a tag with a specific parent:

```
h3 > em { font-weight: bold }
selects an em only if its immediate parent is h3
```

 An adjacent selector chooses an element that immediately follows another:

```
b + i { font-size: 8pt }
Example: <b>I'm bold and</b> <i>I'm italic</i>
Result will look something like: I'm bold and I'm italic
```

More about selectors, III

- A simple attribute selector allows you to choose elements that have a given attribute, regardless of its value:
 - Syntax: *element[attribute]* { ... }
 - Example: table[border] { ... }
- An attribute value selector allows you to choose elements that have a given attribute with a given value:
 - Syntax: *element[attribute="value"]* { ... }
 - Example: table[border="0"] { ... }

More about values

- As we have seen, the syntax for a CSS rule is: selector, ..., selector { property: value; ... property: value }
- The value is whatever occurs between the colon and the semicolon (or closing brace)
- Example: * {font-family: Trebuchet, Verdana, sans-serif;}
 - This means to use the Trebuchet font for everything, if it is available; else use the Verdana font, if available; else use whatever sans serif font the browser uses as default
- section {border: thin solid blue;}
 - This means to put a borders around section elements; the borders are to be thin *and* solid *and* blue

The class attribute

- The class attribute allows you to have different styles for the same element
 - In the style sheet:

```
p.important {font-size: 24pt; color: red}
p.fineprint {font-size: 8pt}
```

• In the HTML:

```
The end is nigh!
Offer ends 1/1/97.
```

 To define a selector that applies to any element with that class, just omit the tag name (but keep the dot):

```
.fineprint {font-size: 8pt}
```

The id attribute

- The id attribute is defined like the class attribute, but uses # instead of .
 - In the style sheet:

```
p#important {font-style: italic} or
# important {font-style: italic}
```

In the HTML:

 class and id can both be used, and do not need to have different names:

div and span

- div and span are HTML elements whose only purpose is to hold CSS information
- div ensures there is a line break before and after (so it's like a paragraph); span does not
- Example:
 - CSS: div {background-color: #66FFFF} span.color {color: red}
 - HTML: <div>This div is treated like a paragraph, but this span is not.</div>

Using style sheets

- There are three ways of using CSS:
 - External style sheet
 - This is the most powerful
 - Applies to both HTML and XML
 - All of CSS can be used
 - Embedded style sheet
 - Applies to HTML, not to XML
 - All of CSS can be used
 - Inline styles
 - Applies to HTML, not to XML
 - Limited form of CSS syntax

External style sheets

In HTML, within the <head> element:
 link REL="STYLESHEET" TYPE="text/css"
 HREF="Style Sheet URL">

 As a PI in the prologue of an XML document:

```
<?xml-stylesheet href="Style Sheet URL"
type="text/css"?>
```

Note: "text/css" is the MIME type

Embedded style sheets

• In HTML, within the <head> element:

```
<style TYPE="text/css">
 <!--
 CSS Style Sheet
 -->
</style>
```

 Note: Embedding the style sheet within a comment is a sneaky way of hiding it from older browsers that don't understand CSS

Inline style sheets

The STYLE attribute can be added to any HTML element:

```
<html-tag STYLE="property: value"> or
<html-tag STYLE="property: value;
 property: value; ...; property: value">
```

- Advantage:
 - Useful if you only want a small amount of markup
- Disadvantages:
 - Mixes display information into HTML
 - Clutters up HTML code
 - Can't use full range of CSS features

Cascading order

- Styles will be applied to HTML in the following order:
 - Browser default
 - 2. External style sheet
 - Internal style sheet (inside the <head> tag)
 - 4. Inline style (inside other elements, outermost first)
- When styles conflict, the "nearest" (most recently applied) style wins

Example of cascading order

```
h3 { color: red;
• External style sheet:
 text-align: left;
 font-size: 8pt
• Internal style sheet:
 h3 { text-align: right;
 font-size: 20pt
Resultant attributes:
 color: red;
 text-align: right;
 font-size: 20pt
```

A novel example: XML

```
<?xml version="1.0" standalone="no"?>
<!DOCTYPE novel SYSTEM "novel.dtd">
<?xml-stylesheet href="styles.css" type="text/css"?>
<novel>
 <foreword>
 <paragraph>This is the great American novel./paragraph>
 </foreword>
 <chapter>
 <paragraph>It was a dark and stormy night.
 <paragraph>Suddenly, a shot rang out!</paragraph>
 </chapter>
</novel>
```

A novel example: CSS

```
chapter {font-family: "Papyrus", fantasy}
foreword > paragraph {border: solid red; padding: 10px}
novel > foreword {font-family: Impact; color: blue}
chapter {display: block}
chapter:first-letter {font-size: 200%; float: left}
paragraph {display: block}
chapter:before {content: "New chapter: "}
```

A novel example: Result

This is the great American novel.

New chapter: It was a dark and stormy night. Suddenly, a shot rang out!

• This is from Netscape 6.2--other browsers give different (not as good) results

Some font properties and values

- font-family:
 - inherit (same as parent)
 - Verdana, "Courier New", ... (if the font is on the client computer)
 - serif | sans-serif | cursive | fantasy | monospace (Generic: your browser decides which font to use)
- font-size:
 - inherit | smaller | larger | xx-small | x-small | small | medium | large | x-large | xx-large | 12pt
- font-weight:
 - normal | bold | bolder | lighter | 100 | 200 | ... | 700
- font-style:
 - normal | italic | oblique

Shorthand properties

Often, many properties can be combined:

```
h2 { font-weight: bold; font-variant: small-caps; font-
size: 12pt; line-height: 14pt; font-family: sans-serif }
can be written as:
h2 { font: bold small-caps 12pt/14pt sans-serif }
```

Colors and lengths

- color: and background-color:
 - aqua | black | blue | fuchsia | gray | green | lime | maroon | navy | olive | purple | red | silver | teal | white | #FF0000 | #F00 | rgb(255, 0, 0) | Additional browser-specific names (not recommended)
- These are used in measurements:
 - em, ex, px, %
 - font size, x-height, pixels, percent of inherited size
 - in, cm, mm, pt, pc
 - inches, centimeters, millimeters, points (1/72 of an inch), picas (1 pica = 12 points), relative to the inherited value

Some text properties and values

- text-align:
 - left | right | center | justify
- text-decoration:
 - none | underline | overline | line-through
- text-transform:
 - none | capitalize | uppercase | lowercase
- text-indent
 - *length* | 10% (indents the first line of text)
- white-space:
 - normal | pre | nowrap

Pseudo-classes

- Pseudo-classes are elements whose state (and appearance) may change over time
- Syntax: element:pseudo-class {...}
 - :link
 - a link which has not been visited
 - :visited
 - a link which has been visited
 - :active
 - a link which is currently being clicked
 - :hover
 - a link which the mouse is over (but not clicked)
- Pseudo-classes are allowed anywhere in CSS selectors
- Note, however, that XML doesn't really support hyperlinks yet

Choosing good names

- CSS is designed to separate content from style
 - Therefore, names that will be used in HTML or (especially) in XML should describe *content*, *not style*
- Example:
 - Suppose you define span.huge {font-size: 36pt} and you use throughout a large number of documents
 - Now you discover your users hate this, so you change the CSS to be span.huge {font-color: red}
 - Your name is inappropriate; do you change all your documents?
 - If you had started with span.important {font-size: 36pt}, your documents wouldn't look so dumb

References

- Some of the examples in this presentation were taken from the W3Schools online tutorial at http://www.w3schools.com/css/css_syntax.asp
- Dave Raggett's Adding a Touch of Style is a very nice online tutorial at http://www.w3.org/MarkUp/Guide/Style
- Index DOT Css has also been a great source of information about CSS: http://www.blooberry.com/indexdot/css/index.html
 - In particular, there is a list of when CSS features were first supported by which browsers (-- means "not yet supported") at http://www.blooberry.com/indexdot/css/supportkey/syntax.htm