

KEY CONCEPTS IN POSITIONING ELEMENTS

BUILDING BLOCKS

BLOCK LEVEL

Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nullam sodales pretium ipsum. Etiam ut enim augue. Etiam mi tortor, pulvinar at dictum faucibus, mollis eget nunc. Morbi justo velit, rutrum vel placerat in, adipiscing vitae sapien.

- Duis in erat neque.
- Pellentesque habitant morbi
- Praesent ac condimentum neq

INLINE

Lorem ipsum dolor sit amet, consectetur adipiscing elit Nullam sodales **pretium ipsum**. Etiam ut enim augue. Etiam mi tortor, pulvinar at dictum faucibus, mollis eget nunc. Morbi justo velit, rutrum vel placerat in, adipiscing vitae sapien.

spendisse potenti. Duis in erat neque. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas.

KEY CONCEPTS IN POSITIONING ELEMENTS

CONTAINING ELEMENTS

CONTROLLING THE POSITION OF ELEMENTS

NORMAL FLOW

Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nullam sodales pretium ipsum. Etiam ut enim augue. Etiam mi tortor, pulvinar at dictum faucibus, mollis eget nunc.

Morbi justo velit, rutrum vel placerat in, adipiscing vitae sapien. Vivamus sit amet lacus enim, vel scelerisque justo. Nunc dignissim vehicula urna ac porta. Suspendisse potenti.

Praesent nisi dolor, ornare quis sodales id, lacinia ut mauris.

CONTROLLING THE POSITION OF ELEMENTS

RELATIVE POSITIONING

Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nullam sodales pretium ipsum. Etiam ut enim augue. Etiam mi tortor, pulvinar at dictum faucibus, mollis eget nunc.

Morbi justo velit, rutrum vel placerat in, adipiscing vitae sapien. Vivamus sit amet lacus enim, vel scelerisque justo. Nunc dignissim vehicula urna ac porta. Suspendisse potenti.

Praesent nisi dolor, ornare quis sodales id, lacinia ut mauris.

CONTROLLING THE POSITION OF ELEMENTS

RELATIVE POSITIONING

Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nullam sodales pretium ipsum. Etiam ut enim augue. Etiam mi tortor, pulvinar at dictum faucibus, mollis eget nunc.

Morbi justo velit, rutrum vel placerat in, adipiscing vitae sapien. Vivamus sit amet lacus enim, vel scelerisque justo. Nunc dignissim vehicula urna ac porta. Suspendisse potenti.

Praesent nisi dolor, ornare quis sodales id, lacinia ut mauris.

CONTROLLING THE POSITION OF ELEMENTS

ABSOLUTE POSITIONING

Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nullam sodales pretium ipsum. Etiam ut enim augue. Etiam mi tortor, pulvinar at dictum faucibus, mollis eget nunc.

Morbi justo velit, rutrum vel placerat in, adipiscing vitae sapien. Vivamus sit amet lacus enim, vel scelerisque justo. Nunc dignissim vehicula urna ac porta. Suspendisse potenti.

Praesent nisi dolor, ornare quis sodales id, lacinia ut mauris.

CONTROLLING THE POSITION OF ELEMENTS

ABSOLUTE POSITIONING

Lorem ipsum dolor sit amet, conse Lorem Ipsum elit. Nullam sodales pretium ipsur augue. Etiam mi tortor, pulvinar at dictum faucibus, mollis eget nunc.

Morbi justo velit, rutrum vel placerat in, adipiscing vitae sapien. Vivamus sit amet lacus enim, vel scelerisque justo. Nunc dignissim vehicula urna ac porta. Suspendisse potenti.

Praesent nisi dolor, ornare quis sodales id, lacinia ut

CONTROLLING THE POSITION OF ELEMENTS

FIXED POSITIONING

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nullam sodales pretium ipsum. Etiam ut enim augue. Etiam Lorem Ipsum dictum faucibus, mollis eget nu

Morbi justo velit, rutrum vel placerat in, adipiscing vitae sapien. Vivamus sit amet lacus enim, vel scelerisque justo. Nunc dignissim vehicula urna ac porta. Suspendisse potenti.

Praesent nisi dolor, ornare quis sodales id, lacinia ut mauris.

CONTROLLING THE POSITION OF ELEMENTS

FIXED POSITIONING

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nullam sodales pretium ipsum. Etiam ut enim augue. Etiam mi tortor, pulvinar at dictum faucibus, mollis eget nunc.

Morbi justo ve Lorem Ipsum at in, adipiscing vitae sapien. Vivamus sit amet lacus enim, vel scelerisque justo. Nunc dignissim vehicula urna ac porta. Suspendisse potenti.

Praesent nisi dolor, ornare quis sodales id, lacinia ut mauris.

CONTROLLING THE POSITION OF ELEMENTS

FLOATING ELEMENTS

Lorem

rem ipsum dolor sit amet, nsectetur adipiscing elit. Nullam psum dales pretium ipsum. Etiam ut enim igue. Etiam mi tortor, pulvinar at dictum

faucibus, mollis eget nunc.

Morbi justo velit, rutrum vel placerat in, adipiscing vitae sapien. Vivamus sit amet lacus enim, vel scelerisque justo. Nunc dignissim vehicula urna ac porta. Suspendisse potenti.

Praesent nisi dolor, ornare quis sodales id, lacinia ut mauris.

NORMAL FLOW position: static

```
CSS
```

```
body {
  width: 750px;
  font-family: Arial, Verdana, sans-serif;
  color: #665544;}

h1 {
  background-color: #efefef;
  padding: 10px;}

p {
  width: 450px;}
```

The Evolution of the Bicycle

In 1817 Baron von Drais invented a walking machine that would help him get around the royal gardens faster: two same-size in-line wheels, the front one steerable, mounted in a frame upon which you straddled. The device was propelled by pushing your feet against the ground, thus rolling yourself and the device forward in a sort of gliding walk.

The machine became known as the Draisienne (or "hobby horse"). It was made entirely of wood. This enjoyed a short lived popularity as a fad, not being practical for transportation in any other place than a well maintained pathway such as in a park or garden.

The next appearance of a two-wheeled riding machine was in 1865, when pedals were applied directly to the front wheel. This machine was known as the velocipede (meaning "fast foot") as well as the "bone shaker," since it's wooden structure combined with the cobblestone roads of the day made for an extremely uncomfortable ride. They also became a fad and indoor riding academies, similar to roller rinks, could be found in large cities.

RELATIVE POSITIONING position: relative

CSS

```
p.example {
  position: relative;
  top: 10px;
  left: 100px;}
```

RELATIVE POSITIONING position: relative

CSS

RESULT

```
p.example {
 position: relative;
 top: 10px;
 left: 100px;}
```

RELATIVE POSITIONING position: relative

```
CSS
```

```
p.example {
  position: relative;
  top: 10px;
  left: 100px;}
```

The Evolution of the Bicycle

In 1817 Baron von Drais invented a walking machine that would help him get around the royal gardens faster: two same-size in-line wheels, the front one steerable, mounted in a frame upon which you straddled. The device was propelled by pushing your feet against the ground, thus rolling yourself and the device forward in a sort of gliding walk.

The machine became known as the Draisienne (or "hobby horse"). It was made entirely of wood. This enjoyed a short lived popularity as a fad, not being practical for transportation in any other place than a well maintained pathway such as in a park or garden.

RESULT

CSS

The next appearance of a two-wheeled riding machine was in 1865, when pedals were applied directly to the front wheel. This machine was known as the velocipede (meaning "fast foot") as well as the "bone shaker," since it's wooden structure combined with the cobblestone roads of the day made for an extremely uncomfortable ride. They also became a fad and indoor riding academies, similar to roller rinks, could be found in large cities.

ABSOLUTE POSITIONING position: absolute

CSS

```
h1 {
  position: absolute;
  top: 0px;
  left: 500px;
  width: 250px;}

p {
  width: 450px;}
```

ABSOLUTE POSITIONING position: absolute

```
h1 {
  position: absolute;
  top: 0px;
  left: 500px;
  width: 250px;}
p {
  width: 450px;}
```

ABSOLUTE POSITIONING position: absolute

```
h1 {
  position: absolute;
  top: 0px;
  left: 500px;
  width: 250px;}
```

ABSOLUTE POSITIONING position: absolute

CSS

```
h1 {
  position: absolute;
  top: 0px;
  left: 500px;
  width: 250px;}
```

ABSOLUTE POSITIONING position: absolute

```
h1 {
  position: absolute;
  top: 0px;
  left: 500px;
  width: 250px;}
```

CSS

CSS

RESULT THE EVOIUTION size in-line wheels, the front one steerable, mounted in a frame of the Bicycle upon which you straddled. The device was propelled by pushing your feet against the ground, thus rolling yourself and the device forward in a sort of gliding walk. The machine became known as the Draisienne (or "hobby horse"). It was made entirely of wood. This enjoyed a short lived popularity as a fad, not being practical for transportation in any other place than a well maintained pathway such as in a park or The next appearance of a two-wheeled riding machine was in 1865, when pedals were applied directly to the front wheel. This machine was known as the velocipede (meaning "fast foot") as well as the "bone shaker," since its wooden structure combined with the cobblestone roads of the day made for an extremely uncomfortable ride. They also became a fad and indoor riding academies, similar to roller rinks, could be found in large cities. In 1870 the first all-metal machine appeared. (Prior to this,

FIXED POSITIONING position: fixed

```
h1 {
  position: fixed;
  top: 0px;
  left: 0px;
  padding: 10px;
  margin: 0px;
  width: 100%;
  background-color: #efefef;}

p.example {
  margin-top: 100px;}
```

FIXED POSITIONING position: fixed

```
h1 {
  position: fixed;
  top: 0px;
  left: 0px;
  padding: 10px;
  margin: 0px;
  width: 100%;
  background-color: #efefef;}

p.example {
  margin-top: 100px;}
```

FIXED POSITIONING position: fixed

```
h1 {
  position: fixed;
  top: 0px;
  left: 0px;
  padding: 10px;
  margin: 0px;
  width: 100%;
  background-color: #efefef;}


p.example {
  margin-top: 100px;}
```

FIXED POSITIONING position: fixed

```
h1 {
  position: fixed;
  top: 0px;
  left: 0px;
  padding: 10px;
  margin: 0px;
  width: 100%;
  background-color: #efefef;}

p.example {
  margin-top: 100px;}
```

RESULT

OVERLAPPING ELEMENTS z-index

```
h1 {
  position: fixed;
  top: 0px; left: 0px;
  margin: 0px; padding: 10px;
  width: 100%;
  background-color: #efefef;
  z-index: 10;}

p {
  position: relative; top: 70px;
  left: 70px;}
```

OVERLAPPING ELEMENTS z-index

```
h1 {
  position: fixed;
  top: 0px; left: 0px;
  margin: 0px; padding: 10px;
  width: 100%;
  background-color: #efefef;
  z-index: 10;}

p {
  position: relative; top: 70px;
  left: 70px;}
```

The Evolution of the Bicycle

The India appearance of a two-winested from as the velociped (meaning "fast foot") as well as the "bone shaker," since its wooden structure combined with the cobbles one roads of the day made for an extremely uncomfortable ride. They also became a fad and indoor riding academies, similar to roller rinks, could be found in large cities.

In 1870 the first all-metal machine appeared. (Prior to this, metallurgy was not advanced enough to provide metal which was strong enough to make small, light parts out of.) The pedals were attached directly to the front wheel with no freewheeling mechanism. Solid rubber tires and the long spokes of the large front wheel provided a much smoother ride than its predecessor.

The front wheels became larger and larger as makers realized that the larger the wheel, the farther you could travel with one rotation of the pedals. For that reason, you would purchase a wheel as large as your lea lands hould allow. This machine was the first one to be called a blevele "two wheel"). These bleveles

RESULT

CSS

FLOATING ELEMENTS float

CSS

```
blockquote {
  float: right;
  width: 275px;
  font-size: 130%;
  font-style: italic;
  font-family: Georgia, Times, serif;
  margin: 0px 0px 10px 10px;
  padding: 10px;
  border-top: 1px solid #665544;
  border-bottom: 1px solid #665544;}
```

FLOATING ELEMENTS float

CSS

```
blockquote {
  float: right;
  width: 275px;
  font-size: 130%;
  font-style: italic;
  font-family: Georgia, Times, serif;
  margin: 0px 0px 10px 10px;
  padding: 10px;
  border-top: 1px solid #665544;
  border-bottom: 1px solid #665544;}
```

FLOATING ELEMENTS float

200

```
blockquote {
  float: right;
  width: 275px;
  font-size: 130%;
  font-style: italic;
  font-family: Georgia, Times, serif;
  margin: 0px 0px 10px 10px;
  padding: 10px;
  border-top: 1px solid #665544;
  border-bottom: 1px solid #665544;}
```

The Evolution of the Bicycle

In 1817 Baron von Drais invented a walking machine that would help him get around the royal gardens faster: two same-size in-line wheels, the front one steerable, mounted in a frame upon which you straddled. The device was propelled by pushing your feet against the ground, thus rolling yourself and the device forward in a sort of gliding walk.

"Life is like riding a bicycle. To keep your balance you must keep moving." - Albert Einstein

The machine became known as the Draisienne (or "hobby horse"). It was made entirely of wood. This enjoyed a short lived popularity as a fad, not being practical for transportation in any other place than a well maintained pathway such as in a park or garden.

The next appearance of a two-wheeled riding machine was in 1865, when pedals were applied directly to the front wheel. This machine was known as the velocipede (meaning "fast foot") as well as the "bone shaker," since it's wooden structure combined with the cobblestone roads of the day made for an extremely uncomfortable ride. They also became a fad and indoor riding academies, similar to roller rinks, could be found in large cities.

RESULT

USING FLOAT TO PLACE ELEMENTS SIDE-BY-SIDE

CSS

```
body {
  width: 750px;
  font-family: Arial, Verdana, sans-serif;
  color: #665544;}
p {
  float: left;
  width: 230px;
  margin: 5px;
  padding: 5px;
  background-color: #efefef;}
```

USING FLOAT TO PLACE ELEMENTS SIDE-BY-SIDE

```
body {
  width: 750px;
  font-family: Arial, Verdana, sans-serif;
  color: #665544;}

p {
  float: left;
  width: 230px;
  margin: 5px;
  padding: 5px;
  background-color: #efefef;}
```

USING FLOAT TO PLACE ELEMENTS SIDE-BY-SIDE

220

```
body {
  width: 750px;
  font-family: Arial, Verdana, sans-serif;
  color: #665544;}

p {
  float: left;
  width: 230px;
  margin: 5px;
  padding: 5px;
  background-color: #efefef;}
```

USING FLOAT TO PLACE ELEMENTS SIDE-BY-SIDE

```
body {
  width: 750px;
  font-family: Arial, Verdana, sans-serif;
  color: #665544;}

p {
  float: left;
  width: 230px;
  margin: 5px;
  padding: 5px;
  background-color: #efefef;}
```

RESULT

The Evolution of the Bicycle

In 1817 Baron von Drais invented a walking machine that would help him get around the royal gardens faster.

The device know as the Draisienne (or "hobby horse") was made of wood, and propelled by pushing your feed on the ground in a gliding

It was not seen a suitable for any place other than a well maintained pathway.

In 1865, the velocipede (meaning "fast foot") attached pedals to the front wheel, but its wooden structure made it extremely uncomfortable.

In 1870 the first all-metal machine appeared. The pedals were atttached directly to the front wheel

Solid rubber tires and the long spokes of the large front wheel provided a much smoother ride than its predecessor.

CLEARING FLOATS clear

```
width: 230px;
float: left;
margin: 5px;
padding: 5px;
background-color: #efefef;}
.clear {
 clear: left;}
```

CLEARING FLOATS clear

CSS

```
width: 230px;
float: left;
margin: 5px;
padding: 5px;
background-color: #efefef;}
.clear {
 clear: left;}
```

The Evolution of the Bicycle

In 1817 Baron von Drais invented a walking machine that would help him get around the royal gardens faster.

The device know as the Draisienne (or "hobby horse") was made of wood, and propelled by pushing your feed on the ground in a gliding

In 1865, the velocipede (meaning "fast foot") attached wooden structure made it extremely uncomfortable.

In 1870 the first all-metal machine appeared. The pedals pedals to the front wheel, but its were attrached directly to the front wheel.

It was not seen a suitable for any place other than a well maintained pathway

CSS

RESULT

Solid rubber tires and the long spokes of the large front wheel provided a much smoother ride than its predecessor.

PARENTS OF FLOATED ELEMENTS: **PROBLEM PROBLEM**

CSS

```
div {
border: 1px solid #665544;}
```

The Evolution of the Bicycle

In 1817 Baron von Drais invented a walking machine that would help him get around the royal gardens faster.

In 1865, the velocipede

wooden structure made it

extremely uncomfortable.

The device know as the Draisienne (or "hobby horse") was made of wood, and propelled by pushing your feed on the ground in a gliding

In 1870 the first all-metal (meaning "fast foot") attached machine appeared. The pedals spokes of the large front wheel pedals to the front wheel, but its were attrached directly to the

It was not seen a suitable for any place other than a well maintained pathway

Solid rubber tires and the long provided a much smoother ride than its predecessor.

PARENTS OF FLOATED ELEMENTS: SOLUTION SOLUTION

CSS

```
div {
  border: 1px solid #665544;
  overflow: auto;
  width: 100%;}
```

PARENTS OF FLOATED ELEMENTS: SOLUTION SOLUTION

CSS

RESULT

```
div {
  border: 1px solid #665544;
  overflow: auto;
  width: 100%;}
```

PARENTS OF FLOATED ELEMENTS: SOLUTION SOLUTION

CSS

```
div {
  border: 1px solid #665544;
  overflow: auto;
  width: 100%;}
```

The Evolution of the Bicycle

In 1817 Baron von Drais would help him get around the royal gardens faster.

extremely uncomfortable.

In 1865, the velocipede (meaning "fast foot") attached pedals to the front wheel, but its were attrached directly to the wooden structure made it

The device know as the was made of wood, and propelled by pushing your feed on the ground in a gliding

> In 1870 the first all-metal machine appeared. The pedals

It was not seen a suitable for any place other than a well maintained pathway

RESULT

CSS

Solid rubber tires and the long spokes of the large front wheel provided a much smoother ride

CREATING MULTI-COLUMN LAYOUTS WITH FLOAT

CSS

```
.column1of2 {
float: left;
width: 620px;
margin: 10px;}
.column2of2 {
float: left;
width: 300px;
margin: 10px;}
```

CREATING MULTI-COLUMN LAYOUTS WITH FLOAT

```
.column1of2 {
float: left;
width: 620px;
margin: 10px;}
.column2of2 {
float: left;
width: 300px;
margin: 10px;}
```

CREATING MULTI-COLUMN LAYOUTS WITH FLOAT

CSS

```
.column1of2 {
float: left;
width: 620px;
margin: 10px;}
.column2of2 {
float: left;
width: 300px;
margin: 10px;}
```

CREATING MULTI-COLUMN LAYOUTS WITH FLOAT

```
.column1of2 {
float: left;
width: 620px;
margin: 10px;}
.column2of2 {
float: left;
width: 300px;
margin: 10px;}
```

RESULT

The Evolution of the Bicycle

The First Bicycle

In 1817 Baron von Drais invented a walking machine that would help him get around the royal gardens faster: two same-size in-line wheels, the front one steerable mounted in a frame upon which you straddled. The device was propelled by pushing your feet against the ground, thus rolling yourself and the device forward in a sort of

The machine became known as the Draisienne (or "hobby horse"). It was made entirely of wood. This enjoyed a short lived popularity as a fad, not being practical for transportation in any other place than a well maintained pathway such as in a park or

Further Innovations

The next appearance of a two-wheeled riding machine was in 1865, when pedals were applied directly to the front wheel. This machine was known as the velocipede (meaning "fast foot") as well as the "hone shaker" since it's wooden structure combined with the cobblestone roads of the day made for an extremely uncomfortable ride. They also became a fad and indoor riding academies, similar to roller rinks, could be found in large cities.

In 1870 the first all-metal machine appeared. (Prior to this, metallurgy was not advanced enough to provide metal which was strong enough to make small, light parts out of.) The pedals were attached directly to the front wheel with no freewheeling mechanism. Solid rubber tires and the long spokes of the large front wheel provided a much smoother ride than its predecessor.

Bicycle Timeline

- 1817: Draisienne
- 1865: Velocipede
- 1870: High-wheel bicvcle
- 1876: High-wheel safety
- . 1888: Pneumatic safety

THREE COLUMNS

.column1of3, .column2of3, .column3of3 {

width: 300px; float: left; margin: 10px;} CSS

CSS

The Evolution of the Bicycle

The First Bicycle

In 1817 Baron von Drais invented a walking machine that would help him get around the royal gardens faster: two same-size in-line wheels, the front one steerable, mounted in a frame upon which you straddled. The device was propelled by pushing your feet against the ground, thus rolling yourself and the device forward in a sort of gliding walls.

The machine became known as the Draisienne (or "hobby horse"). It was made entirely of wood. This enjoyed as short lived popularity as a fad, not being practical for transportation in any other place than a well maintained pathway such as in a park or garden.

Further Innovations

The next appearance of a two-wheeled riding machine was in 1865, when pedals were applied directly to the front wheel. This machine was known as the velocipede (meaning "fast foot") as well as the "bone shaker," since it's wooden structure combined with the cobblestone roads of the day made for an extremely uncomfortable ride. They also became a fad and indoor riding academies, similar to roller rinks, could be found in large cities.

In 1870 the first all-metal machine appeared. (Prior to this, metallurgy was not advanced enough to provide metal which was strong enough to make small, light parts out of.) The pedals were attached directly to the front wheel with no freewheeling mechanism. Solid rubber tires and the long spokes of the large front wheel provided a much smoother ride than its predecessor.

Bicycle Timeline

- 1817: Draisienne
- 1865: Velocipede
- 1870: High-wheel bicycle
- 1876: High-wheel safety1885: Hard-tired safety
- . 1888: Pneumatic safety

SCREEN SIZE & RESOLUTION

iPhone 4
Size: 3.5 inches
Resolution: 960 x 640 pixels

SCREEN SIZE & RESOLUTION

Size: 9.7 inches Resolution: 1024 x 768 pixels

SCREEN SIZE & RESOLUTION

13" MacBook Size: 13.3 inches Resolution: 1280 x 800 pixels

SCREEN SIZE & RESOLUTION

PAGE SIZES

FIXED WIDTH LAYOUTS

LIQUID LAYOUTS

FIXED WIDTH LAYOUT

```
body {
  width: 960px;
  margin: 0 auto;}

.column1, .column2, .column3 {
  background-color: #efefef;
  width: 300px;
  float: left;
  margin: 10px;}
```

FIXED WIDTH LAYOUT

```
body {
  width: 960px;
  margin: 0 auto;}

.column1, .column2, .column3 {
  background-color: #efefef;
  width: 300px;
  float: left;
  margin: 10px;}
```

Logo Home Products Services About Contact Feature Column One Column Two Column Three © Copyright 2011

LIQUID LAYOUT


```
body {
  width: 90%;
  margin: 0 auto;}

.column1, .column2, .column3 {
  width: 31.3%;
  float: left;
  margin: 1%;}
.column3 {
  margin-right: 0%;}
```


CSS

body { width: 90%; margin: 0 auto;} .column1, .column2, .column3 { width: 31.3%; float: left; margin: 1%;} .column3 { margin-right: 0%;}

EXAMPLE GRID

EXAMPLE GRID

960 PIXELS WIDE

POSSIBLE LAYOUTS IN 960px GRID (12 COLUMNS)

COMBINATIONS USING 960 PIXEL GRID (12 COLUMNS)

CSS FRAMEWORKS

WHAT THEY DO

Provide CSS for common tasks

Layout grids Styling forms Print-friendly pages

ADVANTAGES

Saves you repeating the same code

Have been tested across multiple browsers

DISADVANTAGES

Often require class names in the HTML

To satisfy wide requirements will contain unused styles (bloat)

POSSIBLE LAYOUTS IN 960px GRID (12 COLUMNS)

SAMPLE GRID LAYOUT

SAMPLE GRID LAYOUT

```
<head>
 <title>Grid Layout</title>
 link rel="stylesheet" type="text/css"
 href="css/960_12_col.css" />
 </head>
 <body>...
 <div id="feature" class="grid_12">
 Feature
 </div>
 <div class="article grid_4">Col 1</div>
 <div class="article grid_4">Col 2</div>
 <div class="article grid_4">Col 3</div></div class="article grid_4">Col 3</div>
```

SAMPLE GRID LAYOUT

```
<head>
 <title>Grid Layout</title>
 link rel="stylesheet" type="text/css"
 href="css/960_12_col.css" />
 </head>
 <body>...
 <div id="feature" class="grid_12">
 Feature
 </div>
 <div class="article grid_4">Col 1</div>
 <div class="article grid_4">Col 2</div>
 <div class="article grid_4">Col 3</div>
```

SAMPLE GRID LAYOUT

```
<head>
 <title>Grid Layout</title>
 link rel="stylesheet" type="text/css"
 href="css/960_12_col.css" />
 </head>
 <body>...
 <div id="feature" class="grid_12">
 Feature
 </div>
 <div class="article grid_4">Col 1</div>
 <div class="article grid_4">Col 2</div>
 <div class="article grid_4">Col 3</div>
</div class="article grid_4">Col 3</div></ti>
```

SAMPLE GRID LAYOUT

```
*{
  color: #665544; text-align: center;}
  font-family: Arial, Verdana, sans-serif;
#nav, #feature, .article, #footer {
 background-color: #efefef;
 margin-top: 20px;
 padding: 10px 0px 5px 0px;}
#feature, .article {
 height: 100px;}
li {
 display: inline;
 padding: 5px;}
```

Logo Home Products Services About Contact Feature Column One Column Two Column Three

MULTIPLE STYLE SHEETS @import

MULTIPLE STYLE SHEETS @import

```
<link rel="stylesheet" type="text/css" css
 href="css/styles.css" />

@import url("tables.css");
@import url("typography.css");

body {
  color: #666666;
  background-color: #f8f8f8;
  text-align: center;}
...
```

MULTIPLE STYLE SHEETS <link>

```
k rel="stylesheet" type="text/css"
 href="css/site.css" />

k rel="stylesheet" type="text/css"
 href="css/tables.css" />

k rel="stylesheet" type="text/css"
 href="css/tables.css" />
```

SUMMARY

<div> elements are often
used as containing
elements to group together
sections of a page.

SUMMARY

Browsers display pages in normal flow unless you specify relative, absolute, or fixed positioning.

SUMMARY

The float property moves content to the left or right of the page and can be used to create multi-column layouts. (Floated items require a defined width.)

SUMMARY

Pages can be fixed width or liquid (stretchy) layouts.

SUMMARY

Designers often keep pages 960-1000 pixels wide, and indicate what the site is about within the top 600 pixels (to demonstrate its relevance without scrolling).

SUMMARY

Grids help create designs that look professional and are flexible.

SUMMARY

CSS Frameworks provide rules for common tasks.

SUMMARY

You can include multiple CSS files in one page.

