

DIPLOMA IN COMPUTER APPLICATION

DCA-04

WEB-DESIGN

Block

2

CASCADING STYLE SHEETS (CSS)

Unit -3

Getting Started With CSS

Unit -4

CSS Advanced

EXPERT COMMITTEE

Dr.P.K.Behera

(Chairman)

(Convener)

Reader in Computer Science

Utkal University, Odisha

(Member)

DrJ.R.MohantyProf And HOD

KIIT University, Odisha

ShPabitranandaPattnaik (Member)

Scientist -E,NIC

NIC, ,BhubaneswarOdisha

Sh Malaya Kumar Das (Member)

Scientist -E, NIC

Bhubaneswar, Odisha

Dr.BhagirathiNayak (Member)

Professor And Head (IT & System)

Sri Sri University, Odisha

Dr.ManoranjanPradhan (Member)

Professor and Head

G.I.T.A

Bhubaneswar, Odisha

Mr.V.S.Sandilya

Academic Consultant I.T

Odisha State Open University,

Sambalpur, Odisha

DIPLOMA IN COMPUTER APPLICATION

COURSE WRITER

Mr. Dhruba Charan Pradhan Department of Computer Science, OAVS, Th. Rampur, Bhabanipatna, Kalahandi, Odisha Mr. Sushanta Kumar Mohanty Department of Information Technology, Shailabala Women's College, Cuttack, Odisha

Unit -3 Getting Started With CSS

Learning objectives:

After the Completion of this unit you should be able to know

- What a style sheet is and how it actually styles a web page
- The importance of CSS.
- Mow to create a style sheet and link an html document to the style sheet.
- The basic building blocks of any style sheet: rules, selectors, properties and values.
- Mow External Style Sheets are stored in CSS files
- Three ways of inserting a style sheet
- ➣ Different selectors using CSS
- Define background properties, Background colour & images handling
- > Font family, Style and Size using CSS
- Designing Tables using CSS

Structure

- 3.1 Introduction of CSS
 - 3.1.1 Definition
 - 3.1.2 Advantages
 - 3.1.3 Parts of CSS
- 3.2 CSS Syntax
 - 3.2.1 Rules / Principle of CSS
 - 3.2.2 Parts of style sheet
- 3.3 CSS Selectors
 - 3.3.1 The element selectors
 - 3.2.2 The ID selectors
 - 3.2.3 The Class selectors
 - 3.3.4 Universal Selector
 - 3.3.5 Attribute Selector
- 3.4 Ways to Insert CSS
 - 3.4.1 External style sheet
 - 3.4.2 Internal style sheet
 - 3.4.3 Inline style
- 3.5 Background image handling
 - 3.5.1 Repeat the Background Image
 - 3.5.2 Set the background image position
- 3.6 Background colour management using CSS
 - 3.6.1 CSS color hex code
 - 3.6.2 CSS color -short hex code
 - 3.6.3 CSS color RGB value
- 3.7 Text management using CSS
 - 3.7.1 Set the text color

- 3.7.2 Set the text direction
- 3.7.3 Set the space between character
- 3.7.4 Set the space between word
- 3.7.5 Set the text indent
- 3.7.6 Set the text alignment
- 3.7.7 Decorating the text
- 3.7.8 Set the text cases
- 3.8 Font management using CSS
 - 3.81. Set the font family
 - 3.8.2 Set the style
 - 3.8.3 Set the font variant
 - 3.8.4 Set the font weight
 - 3.8.5 Set the Font size
- 3.9 Managing Hyperlinks using CSS
 - 3.9.1 Set the color of Visited link
 - 3.9.2 Change the Color of Links when Mouse is Over
 - 3.9.3 Change the color of active link
- 3.10 Managing Lists using CSS
 - 3.10.1 The list style type Property
 - 3.10.2 The list-style-position Property
- 3.11 Designing Tables using CSS
 - 3.11.1The empty cells Property
 - 3.11.2 The border-spacing Property
- 3.12 Working with the BOX Model
 - 3.12.1 The Height and Width Properties
 - 3.12.2 The line height property
 - 3.12.3 The max height property
 - 3.12.4 The max width property
- 3.13 Designing Borders using CSS
 - 3.13.1 The border color property
 - 3.13.2 The border-style Property
- 3.14 Designing outline using CSS
 - 3.14.1 The outline width property
 - 3.14.2 The outline style
 - 3.14.3 The outline-color property
- 3.15 Setting Page Margin using CSS
 - 3.15.1 The Margin Property
 - 3.15.2 The Margin Bottom Property
 - 3.15.3 The Margin left Property
- 3.16 Let us sum up
- 3.17 Reference
- 3.18 Check Your Progress-possible answers

3.1 Introduction of CSS

CSS stands for Cascading Style Sheets. It is a simple design language intended to simplify the process of making web pages presentable. CSS handles the look and feel part of a web page. Using CSS, you can control the color of the text, the style of fonts, the spacing between paragraphs, how columns are sized and laid out, what background images or colors are used, as well as a variety of other effects.

CSS works with HTML and other Markup Languages (such as XHTML and XML) to control the way the content is presented. Cascading Style Sheets is a means to separate the appearance of a webpage from the content of a webpage.

3.1.1 Definition

Cascading Style Sheets (CSS) is a simple mechanism used to format the layout of Web Pages and adding style (e.g., fonts, colors, spacing...) to web documents that previously could only be defined in a page's HTML. CSS describes how HTML elements are to be displayed on screen, paper, or in other media. It can control the layout of multiple web pages all at once.

3.1.2 Advantages

The advantages of CSS are:

- **CSS saves time** You can write CSS once and then reuse the same sheet in multiple HTML pages.
- ❖ Pages load faster Increases Download Speed
- **Easy maintenance** To make a global change, all the elements in all the web pages will be updated automatically.
- ❖ Superior styles to HTML It is better look to your HTML page in comparison to HTML attributes.
- ❖ Multiple Device Compatibility Style sheets allow content to be optimized for more than one type of device.
- ❖ Global web standards Now HTML attributes are being deprecated and it is being recommended to use CSS

3.1.3 What is the "Cascade" part of CSS?

The cascade part of CSS means that more than one style sheet can be attached to a document, and all of them can influence the presentation. For example, a designer can have a global style sheet for the whole site, but a local one for say, controlling the link color and background of a specific page. Or, a user can use own style sheet if s/he has problems seeing the page, or if s/he just prefers a certain look.

A CSS style rule is made of three parts:

- 1. **Selector:** A selector is an HTML tag at which a style will be applied. This could be any tag like <h1>, or etc.
- 2. **Property:** A property is a type of attribute of HTML tag. Put simply, all the HTML attributes are converted into CSS properties. They could be *color*, *border*, bgcolor etc.
- 3. **Value:** Values are assigned to properties. For example, *color* property can have the value either *red* or #F1F1F1 etc.

The format or syntax of CSS is:

Selector {property:

Example:You can define a heading as follows:

Here **h1** is a selector, **color and font-size** are properties and the given value *red*, *and 15px* are the value of that property.

- The selector is normally the HTML element you want to style.
- Each declaration consists of a property and a value.
- The property is the style attribute you want to change. Each property has a value.

3.2.1 Rules/ Principle of CSS

- 1. Every statement must have a selector and a declaration. The declaration comes immediately after the selector and is contained in a pair of curly braces.
- 2. The declaration is one or more properties separated by semicolons.
- 3. Each property has a property name followed by a colon and then the value for that property. There are many different types of values, but any given property can only take certain values as set down in the specification.
- 4. Sometimes a property can take a number of values, as in the font-family. The values in the list should be separated by a comma and a space.
- 5. Sometimes a value will have a unit as well as the actual value, as in the 1.3em. You must not put a space between the value and its unit.
- 6. As with HTML, white space can be used to make your style sheet easier to read and write.

3.2.2Parts of style sheet

A style sheet consists of one or more rules that describe how document elements should be displayed. A rule in CSS has two parts: the selector and the declaration. The declaration also has two parts, the property and the value. Let's take a look at a rule for a heading 1 style: h1 { font-family: verdana, "sans serif"; font-size: 1.3em } This expression is a rule that says every h1 tag will be verdana or other sans-serif font and the fontsize will be 1.3em. Let's take a look at the different parts of this rule.

The declaration contains the property and value for the selector. The property is the attribute you wish to change and each property can take a value. The property and value are separated by a colon and surrounded by curly braces:

body { background-color: black}

If the value of a property is more than one word, put quotes around that value: body { font-family: "sans serif"; } If you wish to specify more than one property, you must use a semi-colon to separate each property. This rule defines a paragraph that will have blue text that is centered.

p { text-align: center; color: blue }

You can group selectors. Separate each selector with a comma. The example below groups headers 1, 2, and 3 and makes them all yellow. h1, h2, h3 { color: yellow}

Check your progress 1

Q1. V	Vrite the abbreviation of CSS?	
Answe	er:	
Q2. V	Vrite the three parts of CSS syntax?	
Answe	er:	

3.3 CSS Selectors

You can define selectors in various simple ways based on your comfort. Let me put these selectors one by one. Three types of CSS Selectors

- 1. The Element selectors
- 2. The ID Selectors
- 3. The Class Selectors

3.3.1 The Element selectors

A CSS declaration always ends with a semicolon, and declaration groups are surrounded by curly brackets: example -

```
p {color:red;text-align:center;}
```

To make the CSS more readable, you can put one declaration on each line, like this:

```
p
{
color:red;
text-align:center;
}
```

3.3.2 The ID selectors

The id selector is used to specify a style for a single, unique element. The id selector uses the id attribute of the HTML element, and is defined with a "#". Example –

Imagine within the body element of our html page, we have the following paragraph element

We can then create a CSS rule with the id selector:

```
#welcome
{
color:red;
text-align:center;
}
```

3.3.3 The Class selectors

The class selector is used to specify a style for a group of elements. Unlike the id selector, the class selector is most often used on several elements. This allows you to set a particular style for many HTML elements with the same class. The class selector uses the HTML class attribute, and is defined with a ".". In the example below, all HTML elements with class="center" will be center-aligned:

Imagine within the body element of our html page, we have the following header element

```
<h2 class="center">Summary</h2>
We can then create a CSS rule with the class selector:
 .center {text-align:center;}
```

You can also specify that only specific HTML elements should be affected by a class. In the example below, all p elements with class="center" will be center-aligned: example

```
p.center {text-align:center;}
```

Some of the other selectors are used in CSS, they are:

3.3.3.1 Universal selector

An asterisk (*) is the universal selector for CSS. It matches a single element of any type. Omitting the asterisk with simple selectors has the same effect. For instance, *.warning and. warning are considered equal. Rather than selecting elements of a specific type, the universal selector quite simply matches the name of any element type: Example-

```
{
Color:#000000;
}
```

This rule renders the content of every element in our document in black.

3.3.3.2 Attribute Selector

You can also apply styles to HTML elements with particular attributes. The style rule below will match all the input elements having a type attribute with a value of text:

```
input[type="text"]
 {
 color: #000000;
}
```

The advantage to this method is that the <input type="submit" /> element is unaffected, and the color applied only to the desired text fields. There are following rules applied to attribute selector.

- > p[lang] Selects all paragraph elements with a lang attribute.
- > p[lang="fr"] Selects all paragraph elements whose lang attribute has a value of exactly "fr".
- ➤ p[lang~="fr"] Selects all paragraph elements whose lang attribute contains the word "fr".
- ➤ p[lang|="en"] Selects all paragraph elements whose lang attribute contains values that are exactly "en", or begin with "en-".

Check your progress 2 Q1. What are the 3 types of selectors?. Answer: Q2. What is universal selector?. Answer:

3.4 Ways to insert CSS

There are three ways of inserting a style sheet:

- 1. External style sheet
- 2. Internal style sheet
- 3. Inline style

3.4.1 External style sheet

An external style sheet is ideal when the style is applied to many pages. With an external style sheet, you can change the look of an entire Web site by changing one file. Each page must link to the style sheet using the tag. The k> tag goes inside the head section:

```
<head>
k rel="stylesheet" type="text/css" href="mystyle.css" />
</head>
```

An external style sheet can be written in any text editor. The file should not contain any html tags. Your style sheet should be saved with a .css extension. An example of a style sheet file is shown below:

```
hr {color:sienna;}
p {margin-left:20px;}
body {background-image:url("images/back40.gif");}
```

Notes: Do not leave spaces between the property value and the units! "margin-left:20 px" (instead of "margin-left:20px") will work in IE, but not in Firefox or Opera.

3.4.2 Internal style sheet

An internal style sheet should be used when a single document has a unique style. You define internal styles in the head section of an HTML page, by using the <style> tag, like this:

3.4.3 Inline style sheet

An inline style loses many of the advantages of style sheets by mixing content with presentation. Use this method sparingly! To use inline styles you use the style attribute in the relevant tag. The style attribute can contain any CSS property. The example shows how to change the color and the left margin of a paragraph:

3.5 Background image handling

body
{
 background-image:url
 ("C:/Users/SAI/Desktop/Desktop/100MSDCF/11.
 jpg");
 </style>
</head>
<body>
 Background Image
</body>
</html>

The output of the above example is:

You can set the following background properties of an element:

- ➤ The **background-image** property is used to set the background image of an element.
- ➤ The **background-repeat** property is used to control the repetition of an image in the background.
- ➤ The **background-position** property is used to control the position of an image in the background.
- ➤ The **background-attachment** property is used to control the scrolling of an image in the background.
- > The background property is used as shorthand to specify a number of other background properties.

3.5.1 Repeat the Background Image

The following example demonstrates how to repeat the background image if an image is small. You can use no-repeat value for the background-repeat property if you don't want to repeat an image. In this case, the image will display only once. By default, the background-repeat property will have a repeat value.

The following example which demonstrates how to repeat the background image **vertically**.

```
This table has background image set which will repeat vertically.
```

The following example demonstrates how to repeat the background image **horizontally**.

```
This table has background image set which will repeat horizontally.
```

3.5.2 Set the Background Image Position

The following example demonstrates how to set the background image position 100 pixels away from the left side.

```
background-image:url(/images/pattern1.gif);
background-position:100px;">
```

Chook	WOLLE	progress	2
Check	vour	progress	J

Q1. How many ways to build style sheet ? what are they ? Answer:		
Q2. Write the background properties of CSS.		
Answer:		

3.6 Background colour Management using CSS

The background-color property specifies the background color of an element. The background color of a page is defined in the body selector: Example

```
body {background-color:#b0c4de;}

This text has a yellow background color.
```


With CSS, a color is most often specified by:

- 1. a HEX value like "#ff0000"
- 2. an RGB value like "rgb(255,0,0)"
- 3. a color name like "red"

In the example below, the h1, p, and div elements have different background colors:

h1 {background-color:#6495ed;} p {background-color:#e0ffff;} div {background-color:#b0c4de;}

Example

3.6.1 CSS Colors - Hex Codes

A hexadecimal is a 6 digit representation of a color. The first two digits (RR) represent a red value, the next two are a green value (GG), and the last are the blue value (BB). Each hexadecimal code will be preceded by a pound or hash sign '#'. Following are the examples to use Hexadecimal notation.

3.6.2 CSS Colors - Short Hex Codes

This is a shorter form of the six-digit notation. In this format, each digit is replicated to arrive at an equivalent six-digit value. For example: #6A7 becomes #66AA77.

3.6.3 CSS Colors - RGB Values

This color value is specified using the rgb() property. This property takes three values, one each for red, green, and blue. The value can be an integer between 0 and 255 or a percentage. NOTE: All the browsers does not support rgb() property of color, so it is recommended not to use it.

3.7 Text Management using CSS

CSS is a language that describes the style of an HTML document. You can set the following text properties of an element:

- The **color** property is used to set the color of a text.
- ➤ The **direction** property is used to set the text direction.
- ➤ The **letter-spacing** property is used to add or subtract space between the letters that make up a word.
- ➤ The **word-spacing** property is used to add or subtract space between the words of a sentence.
- The **text-indent** property is used to indent the text of a paragraph.
- The **text-align** property is used to align the text of a document.
- ➤ The **text-decoration** property is used to underline, overline, and strikethrough text.

- The **text-transform** property is used to capitalize text or convert text to uppercase or lowercase letters.
- > The **white-space** property is used to control the flow and formatting of text.
- The **text-shadow** property is used to set the text shadow around a text.

3.7.1 Set the Text Color

The following example demonstrates how to set the text color. Possible value could be any color name in any valid format.

This text will be written in red.

3.7.2 Set the Text Direction

The following example demonstrates how to set the direction of a text. Possible values are ltr or rtl.

This text will be rendered from right to left

3.7.3. Set the Space between Characters

The following example demonstrates how to set the space between characters. Possible values are normal or a number specifying space.

```
This text is having space between letters.
```

3.7.4 Set the Space between Words

The following example demonstrates how to set the space between words. Possible values are normal or a number specifying space.

```
This text is having space between words.
```

3.7.5 Set the Text Indent

The following example demonstrates how to indent the first line of a paragraph. Possible values are % or a number specifying indent space.

```
 This text will have first line indented by 1cm and this line will
 remain at its actual position this is done by CSS text-indent
 property.
```

3.7.6 Set the Text Alignment

The following example demonstrates how to align a text. Possible values are left, right, center, justify.

```
 This will be right aligned. 
 This will be center aligned. 
 This will be left aligned.
```

3.7.7 Decorating the Text

The following example demonstrates how to decorate a text. Possible values are none, underline, overline, line-through, blink.

```
 This will be underlined 
 This will be striked through.

 This will have a over line. 
 This text will have blinking effect
```

3.7.8 Set the Text Cases

The following example demonstrates how to set the cases for a text. Possible values are none, capitalize, uppercase, lowercase.

```
 This will be capitalized 
 This will be in uppercase 
 This will be in lowercase
```

Example .

```
x - Notepad
 <u>E</u>dit
 F<u>o</u>rmat
 <u>V</u>iew
 <u>H</u>elp
<html>
<head>
<Title>This is my inline css page</Title>
</head>
 This text will be written in red. 
 This text will be renedered from right to left 
 This text is having space between letters. 
 This text is having space between words. 
This text will have first line indented by 1cm and this line will remain at its
actual position this is done by CSS text-indent property.
 This will be right aligned. 
 This will be center aligned. 
 This will be left aligned. 
 This will be underlined 
 This will be striked through. 
 This will have a over line. 
 This text will have blinking effect 
 This will be capitalized 
 This will be in uppercase 
 This will be in lowercase 
</body>
</html>
```

The output of the above program is:

3.8 Font Management using CSS

A **font** is the combination of typeface and other qualities, such as size, pitch, and spacing. For example, Times Roman is a typeface that defines the shape of each character. Within Times Roman, however, there are many **fonts** to choose from -- different sizes, italic, bold, and so on. You can set the following font properties of an element:

- The **font-family** property is used to change the face of a font.
- The **font-style** property is used to make a font italic or oblique.
- ➤ The **font-variant** property is used to create a small-caps effect.
- ➤ The **font-weight** property is used to increase or decrease how bold or light a font appears.
- The **font-size** property is used to increase or decrease the size of a font.
- ➤ The **font** property is used as shorthand to specify a number of other font properties.

3.8.1 Set the Font Family

Following is the example, which demonstrates how to set the font family of an element. Possible value could be any font family name.

This text is rendered in either georgia, garamond, or the default serif font depending on which font you have at your system.

3.8.2 Set the Font Style

The following example demonstrates how to set the font style of an element. Possible values are normal, italic and oblique.

> This text will be rendered in italic style

3.8.3 Set the Font Variant

The following example demonstrates how to set the font variant of an element. Possible values are normal and small-caps.

 This text will be rendered as small caps

3.8.4 Set the Font Weight

The following example demonstrates how to set the font weight of an element. The font-weight property provides the functionality to specify how bold a font is. Possible values could be normal, bold, bolder, lighter, 100, 200, 300, 400, 500, 600, 700, 800, 900.

```
 This font is bold.
```

This font is bolder.

This font is 900 weight.

3.8.5 Set the Font Size

The following example demonstrates how to set the font size of an element. The font-size property is used to control the size of fonts. Possible values could be xx-small, x-small, small, medium, large, x-large, xx-large, smaller, larger, size in pixels or in %.

```
 This font size is 20 pixels 
 This font size is small 
 This font size is large
```

3.8.6 Set the Font Size Adjust

The following example demonstrates how to set the font size adjust of an element. This property enables you to adjust the x-height to make fonts more legible. Possible value could be any number.

This text is using a font-size-adjust value.

3.8.7 Set the Font Stretch

The following example demonstrates how to set the font stretch of an element. This property relies on the user's computer to have an expanded or condensed version of the font being used.

Possible values could be normal, wider, narrower, ultra-condensed, extra-condensed, condensed, semi-condensed, semi-expanded, expanded, extra-expanded, ultra-expanded.

If this doesn't appear to work, it is likely that your computer doesn't have a condensed or expanded version of the font being used.

Example:-

The output of the above program is:

3.9 Managing hyperlinks using CSS

An element in an electronic document that links to another place in the same document or to an entirely different document. A **hyperlink**, or simply a **link**, is a reference to data that the reader can directly follow either by clicking, tapping, or hovering. A **hyperlink** points to a whole document or to a specific element within a document. Hypertext is text with **hyperlinks**. The text that is linked is called anchor text. You can set the following properties of a hyperlink:

- > The :link signifies unvisited hyperlinks.
- ➤ The :visited signifies visited hyperlinks.
- ➤ The :hover signifies an element that currently has the user's mouse pointer hovering over it.
- The **:active** signifies an element on which the user is currently clicking.

Usually, all these properties are kept in the header part of the HTML document. Remember a:hover MUST come after a:link and a:visited in the CSS definition in order to be effective. Also, a:active MUST come after a:hover in the CSS definition as follows:

```
<style type="text/css">
a:link {color: #000000}
a:visited {color: #006600}
a:hover {color: #FFCC00}
a:active {color: #FF00CC}
</style>
```

3.9.1 Set the Color of Links

The following example demonstrates how to set the link color. Possible values could be any color name in any valid format.

3.9.2 Set the Color of Visited Links

The following example demonstrates how to set the color of the visited links. Possible values could be any color name in any valid format.

```
<style type="text/css">
a:visited {color: #006600}
</style>
<a href="/html/index.htm">Click this link</a>
```

3.9.3 Change the Color of Links when Mouse is Over

The following example demonstrates how to change the color of links when we bring a mouse pointer over that link. Possible values could be any color name in any valid format.

```
<style type="text/css">
a:hover {color: #FFCC00}
</style>
<a href="/html/index.htm">Bring Mouse Here</a>
```

3.9.4 Change the Color of Active Links

The following example demonstrates how to change the color of active links. Possible values could be any color name in any valid format.

Check	vour	progress	4
CHUCK	vvui	DI 021 C33	7

Q1. What is the representation of 6 digit Hexa code?	
Answer:	
Q2. What are the different properties of Font ? Answer:	
Q3. Write the different properties of Hyperlink? Answer:	

3.10 Managing List using CSS

Lists are very helpful in conveying a set of either numbered or bulleted points. This chapter teaches you how to control list type, position, style, etc., using CSS. We have the following five CSS properties, which can be used to control lists:

- ➤ The **list-style-type** allows you to control the shape or appearance of the marker.
- ➤ The **list-style-position** specifies whether a long point that wraps to a second line should align with the first line or start underneath the start of the marker.
- ➤ The **list-style-image** specifies an image for the marker rather than a bullet point or number.
- ➤ The **list-style** serves as shorthand for the preceding properties.

➤ The **marker-offset** specifies the distance between a marker and the text in the list.

3.10.1 The list-style-type Property

The list-style-type property allows you to control the shape or style of a bullet point (also known as a marker) in case of unordered lists and the style of numbering characters in ordered lists. Here are the values, which can be used for an **unordered list**:

Value	Description
None	NA
disc	A filled-in
(default)	circle
Circle	An empty
	circle
Square	A filled-in
	square

Here are the values, which can be used for an **ordered list**:

Value	Description	Example
Decimal	Number	1,2,3,4
decimal-	0 before the number	01, 02,
leading-		
zero		
lower-	Lowercase alphanumeric	a, b, c,
alpha	characters	
upper-	Uppercase alphanumeric	A, B, C,
alpha	characters	D, E
lower-	Lowercase Roman	i, ii, iii, iv,
roman	numerals	v
upper-	Uppercase Roman	I, II, III,
roman	numerals	IV, V

Here is an example:

The output of the above program is:

3.10.2 The list-style-position Property

The list-style-position property indicates whether the marker should appear inside or outside of the box containing the bullet points. It can have one of the two values:

Value	Description	
None	NA	
Inside	If the text goes onto a second line, the text will wrap	
	underneath the marker. It will also appear indented to where	
	the text would have started if the list had a value of outside.	
Outside	If the text goes onto a second line, the text will be aligned	
	with the start of the first line (to the right of the bullet).	

Example: <html> <head> <Title>This is my inline css page</Title> </head> <body> style="list-style-type:circle; list-stlyeposition:outside;">Maths Social Science Physics position:inside;">Maths Social Science Physics style="list-style-type:decimal;list-stlyeposition:outside;">Maths Social Science Physics style="list-style-type:lower-alpha;list-style-position:inside;"> Maths Social SciencePhysics </body>

The output of the above program is:

</html>

3.11 Designing Tables using CSS

Tables are an excellent way to organize and display information on a page. You can set the following properties of a table:

- The **border-collapse** specifies whether the browser should control the appearance of the adjacent borders that touch each other or whether each cell should maintain its style.
- The **border-spacing** specifies the width that should appear between table cells.
- The **caption-side** captions are presented in the <caption> element. By default, these are rendered above the table in the document. You use the caption-side property to control the placement of the table caption.
- The **empty-cells** specify whether the border should be shown if a cell is empty.
- The **table-layout** allows browsers to speed up the layout of a table by using the first width properties it comes across for the rest of a column rather than having to load the whole table before rendering it.

3.11.1 The order-collapse Property

This property can have two values collapse and separate. The following example uses both the values:

```
<html>
<head>
<Title>This is my inline css page</Title>
</head>
<body>
<style type="text/css">
table.one
 {border-collapse:collapse;}
table.two
 {border-collapse:separate;}
td.a
 border-style:dotted;
 border-width:3px;
 border-color:#000000:
 padding: 10px;
td.b
 border-style:solid;
 border-width:3px;
 border-color:#333333;
 padding:10px;
```

The output of the above program is:

3.11.2 The border-spacing Property

The border-spacing property specifies the distance that separates the adjacent cells' borders. It can take either one or two values; these should be units of length. If you provide one value, it applies to both vertical and horizontal borders. Or you can specify two values, in which case, the first refers to the horizontal spacing and the second to the vertical spacing:

NOTE: Unfortunately, this property does not work in Netscape 7 or IE 6. Now let's modify the previous example and see the effect:

```
<style type="text/css">
table.one
 border-collapse:separate; width:400px;
 border-spacing:10px;
table.two
 border-collapse:separate; width:400px;
 border-spacing:10px 50px;
</style>
 <caption>Separate Border Example with border-spacing</caption>
 Cell A Collapse Example
 Cell B Collapse Example
 <br />
<caption>Separate Border Example with border-spacing</caption>
 Cell A Separate Example
 Cell B Separate Example
```

3.11.3 The empty-cells Property

The empty-cells property indicates whether a cell without any content should have a border displayed. This property can have one of the three values - show, hide, or inherit. Here is the empty-cells property used to hide borders of empty cells in the element.

Example:

```
<html>
<head>
<Title>This is my inline css page</Title>
</head>
<body>
<style type="text/css">
table.empty
{
 width:350px;
 border-collapse:separate;
 empty-cells:hide;
 }
td.empty
{
 padding:5px;
 border-style:solid;
```

```
border-width:1px;
  border-color:#999999;}
</style>
Title one
Title two
Row Title
valuevalue
Row Title
value
</body>
</html>
```

The output of the above program is:

Check your progress 5

Q1. What is the different properties of table in css? Answer:		
Q2. What are the different values of ordered and unordered list	st in css ?	

3.12 Working with Box Model

You have seen the border that surrounds every box i.e. element, the padding that can appear inside each box, and the margin that can go around them. In this chapter, we will learn how to change the dimensions of boxes. We have the following properties that allow you to control the dimensions of a box.

- The **height** property is used to set the height of a box.
- The width property is used to set the width of a box.
- ➤ The **line-height** property is used to set the height of a line of text.
- The **max-height** property is used to set a maximum height that a box can be.
- > The **min-height** property is used to set the minimum height that a box can be.
- > The **max-width** property is used to set the maximum width that a box can be
- ➤ The **min-width** property is used to set the minimum width that a box can be.

3.12.1 The Height and Width Properties

The height and width properties allow you to set the height and width for boxes. They can take values of a length, a percentage, or the keyword auto. Here is an example:

The output of the above program is:

3.12.2 The line-height Property

The line-height property allows you to increase the space between lines of text. The value of the line-height property can be a number, a length, or a percentage. Here is an example:

The output of the above program is

3.12.3 The max-height Property

The max-height property allows you to specify the maximum height of a box. The value of the max-height property can be a number, a length, or a percentage.

NOTE: This property does not work in either Netscape 7 or IE 6. Here is an example:

The output of the above program is

3.12.4 The max-width Property

The max-width property allows you to specify the maximum width of a box. The value of the max-width property can be a number, a length, or a percentage. NOTE: This property does not work in either Netscape 7 or IE 6.

Here is an example:

The output of the above program is

3.13 Designing borders using CSS

The *border* properties allow you to specify how the border of the box representing an element should look. There are three properties of a border you can change:

- The **border-color** specifies the color of a border.
- ➤ The **border-style** specifies whether a border should be solid, dashed line, double line, or one of the other possible values.
- > The **border-width** specifies the width of a border.

3.13.1 The border-color Property

The border-color property allows you to change the color of the border surrounding an element. You can individually change the color of the bottom, left, top and right sides of an element's border using the properties:

- border-bottom-color changes the color of bottom border.
- border-top-color changes the color of top border.
- border-left-color changes the color of left border.
- border-right-color changes the color of right border.

The following example shows the effect of all these properties:

```
x - Notepad
 \times
 Edit Format View
File
 Help
<html>
\leqhead>
<Title>This is my inline css page</Title>
</head>
<body>
<style type="text/css">
p.example1
 border:3px solid;
 border-bottom-color:#009900; /* Green */
 border-top-color:#FF0000; /* Red */
 border-left-color:#330000; /* Black */
 border-right-color:#0000CC; /* Blue
p.example2
 border:3px solid;
 border-color:#009900;
</style>
 This example is showing all borders in different colors. 
 This example is showing all borders in green color only. 
</body>
</html>
```

The output of the above program is:

3.13.2 The border-style Property

The border-style property allows you to select one of the following styles of border:

- **none**: No border. (Equivalent of border-width:0;)
- **solid**: Border is a single solid line.
- **dotted**: Border is a series of dots.
- **dashed**: Border is a series of short lines.
- **double**: Border is two solid lines.

- **groove**: Border looks as though it is carved into the page.
- **ridge**: Border looks the opposite of groove.
- **inset**: Border makes the box look like it is embedded in the page.
- **outset**: Border makes the box look like it is coming out of the canvas.
- ➤ **hidden**: Same as none, except in terms of border-conflict resolution for table elements.

You can individually change the style of the bottom, left, top, and right borders of an element using the following properties:

- **border-bottom-style** changes the style of bottom border.
- **border-top-style** changes the style of top border.
- **border-left-style** changes the style of left border.
- **border-right-style** changes the style of right border.

The following example shows all these border styles:

It will produce the following result:

3.14 Designing outline using CSS

Outlines are very similar to borders, but there are few major differences as well:

- An outline does not take up space.
- > Outlines do not have to be rectangular.
- Outline is always the same on all sides; you cannot specify different values for different sides of an element.

NOTE: The outline properties are not supported by IE 6 or Netscape 7. You can set the following outline properties using CSS.

- > The outline-width property is used to set the width of the outline.
- ➤ The outline-style property is used to set the line style for the outline.
- ➤ The outline-color property is used to set the color of the outline.
- ➤ The outline property is used to set all the above three properties in a single statement.

3.14.1 The outline-width Property

The outline-width property specifies the width of the outline to be added to the box. Its value should be a length or one of the values thin, medium, or thick, just like the border-width attribute. A width of zero pixels means no outline. Here is an example:

The above program will produce the following result:

3.14.2 The outline-style Property

The outline-style property specifies the style for the line (solid, dotted, or dashed) that goes around an element. It can take one of the following values:

- > none: No border. (Equivalent of outline-width:0;)
- > solid: Outline is a single solid line.
- dotted: Outline is a series of dots.
- > dashed: Outline is a series of short lines.
- double: Outline is two solid lines.
- proove: Outline looks as though it is carved into the page.
- ridge: Outline looks the opposite of groove.
- inset: Outline makes the box look like it is embedded in the page.
- > outset: Outline makes the box look like it is coming out of the canvas.
- ➤ hidden: Same as none.

Here is an example:

The above program will produce the following result:

3.14.3 The outline-color Property

The outline-color property allows you to specify the color of the outline. Its value should either be a color name, a hex color, or an RGB value, as with the color and border-color properties. Here is an example:

The above program will produce the following result:

3.15 Setting Page Margin using CSS

The margin property defines the space around an HTML element. It is possible to use negative values to overlap content. The values of the margin property are not inherited by the child elements. Remember that the adjacent vertical margins (top and bottom margins) will collapse into each other so that the distance between the blocks is not the sum of the margins, but only the greater of the two margins or the same size as one margin if both are equal. We have the following properties to set an element margin.

- ➤ The **margin** specifies a shorthand property for setting the margin properties in one declaration.
- > The **margin-bottom** specifies the bottom margin of an element.
- ➤ The margin-top specifies the top margin of an element.
- The margin-left specifies the left margin of an element.
- > The **margin-right** specifies the right margin of an element.

3.15.1 The Margin Property

The margin property allows you to set all of the properties for the four margins in one declaration. Here is the syntax to set margin around a paragraph: <style type="text/css"> p {margin: 15px} all four margins will be 15px

p {margin: 10px 2%} top and bottom margin will be 10px, left and right margin

top and bottom margin will be 10px, left and right margin will be 2% of the total width of the document.

p {margin: 10px 2% - 10px} top margin will be 10px, left and right margin will be 2% of the total width of the document, bottom margin will be -10px

p {margin: 10px 2% -10px auto} top margin will be 10px, right margin will be 2% of the total width of the document, bottom margin will be -10px, left margin will be set by the browser </style>

Here is an example:

The above program will produce the following result:

3.15.2 The margin-bottom Property

The margin-bottom property allows you to set the bottom margin of an element. It can have a value in length, %, or auto. Here is an example:

The above program will produce the following result:

3.15.3 The margin-left Property

The margin-left property allows you to set the left margin of an element. It can have a value in length, %, or auto. Here is an example:

The above program will produce the following result

Check your progress 6 O1. Write the different properties of the dimensions of a box. Q2. Write the three properties of border. Answer: Q3. Write the few major difference of outline in CSS. Answer:_____ **Q4.** What is a margin property? Answer:_____ Q5. Write the border-style property in CSS. Answer:_____ 3.16 Let us sum up

In this unit we have understood what is CSS, advantages of CSS, Parts of CSS, CSS syntax, CSS selectors, ways to insert CSS, background image handling, background colour management, text management, font management, managing hyperlinks, managing lists, designing tables, working with box model, designing borders, designing outline, setting page margin

3.17 Reference

- 1. W3Schools.com
- 2. Google.com
- 3. Tutorialpoints.com

3.18 Check your progress possible answers

Check your progress 1

Q1. Write the abbreviation of CSS?

Answer

CSS stands for Cascading Style Sheets. It is a simple design language intended to simplify the process of making web pages presentable.

Q2. Write the three parts of CSS syntax?

Answer

CSS style is made of three parts:

- 1. **Selector:** A selector is an HTML tag at which a style will be applied. This could be any tag like <h1>, or etc.
- 2. **Property:** A property is a type of attribute of HTML tag. Put simply, all the HTML attributes are converted into CSS properties. They could be *color*, *border*, bgcolor etc.
- 3. **Value:** Values are assigned to properties. For example, *color* property can have the value either *red* or #F1F1F1 etc.

Check your progress 2

Q1. What are the 3 types of selectors.

Answer

Three types of CSS Selectors

- 1. The Element selectors
- 2. The ID Selectors
- 3. The Class Selectors

Q2. What is universal selector?.

Answer

Universal selector

An asterisk (*) is the universal selector for CSS. It matches a single element of any type. Omitting the asterisk with simple selectors has the same effect. For instance, *.warning and.warning are considered equal. Rather than selecting elements of a specific type

Check your progress 3

Q1. How many ways to build style sheet ?what are they?

Answer

There are three ways of inserting a style sheet:

- 1. External style sheet
- 2. Internal style sheet
- 3. Inline style

Q2. Write the background properties of CSS Answer

You can set the following background properties of an element:

- ➤ The **background-image** property is used to set the background image of an element.
- ➤ The **background-repeat** property is used to control the repetition of an image in the background.
- ➤ The **background-position** property is used to control the position of an image in the background.
- ➤ The **background-attachment** property is used to control the scrolling of an image in the background.
- ➤ The background property is used as shorthand to specify a number of other background properties.

Check your progress 4

Q1. What is the representation of 6 digit Hexa code?

Answer

A hexadecimal is a 6 digit representation of a color. The first two digits (RR) represent a red value, the next two are a green value (GG), and the last are the blue value (BB). Each hexadecimal code will be preceded by a pound or hash sign '#'. Following are the example to use Hexadecimal notation. #66AA77

Q2. What are the different properties of Font?

Answer

Font properties of an element:

- The **font-family** property is used to change the face of a font.
- The **font-style** property is used to make a font italic or oblique.
- ➤ The **font-variant** property is used to create a small-caps effect.
- ➤ The **font-weight** property is used to increase or decrease how bold or light a font appears.
- ➤ The **font-size** property is used to increase or decrease the size of a font.
- The **font** property is used as shorthand to specify a number of other font properties.

Q3. Write the different properties of Hyperlink?

Answer

Properties of a hyperlink:

- > The :link signifies unvisited hyperlinks.
- > The :visited signifies visited hyperlinks.
- The :hover signifies an element that currently has the user's mouse pointer hovering over it
- The **:active** signifies an element on which the user is currently clicking.

Check your progress 5

Q1. What is the different properties of table in css? Answer

Following properties of a table:

- The **border-collapse** specifies whether the browser should control the appearance of the adjacent borders that touch each other or whether each cell should maintain its style.
- The **border-spacing** specifies the width that should appear between table cells.
- The **caption-side** captions are presented in the <caption> element. By default, these are rendered above the table in the document. You use the caption-side property to control the placement of the table caption.
- The **empty-cells** specify whether the border should be shown if a cell is empty.
- The **table-layout** allows browsers to speed up the layout of a table by using the first width properties it comes across for the rest of a column rather than having to load the whole table before rendering it.

Q2. What are the different values of ordered and unordered list in CSS? Answer

The values, for an unordered list:

disc (default), Circle, Square.

The values, for an **ordered list**:

Decimal, decimal-leading-zero, lower-alpha, upper-alpha, lower-roman, upper-roman.

Check your progress 6

Q1. Write the different properties of the dimensions of a box.

Answer

Properties of dimensions of a box.

- > The **height** property is used to set the height of a box.
- The **width** property is used to set the width of a box.
- The **line-height** property is used to set the height of a line of text.
- The **max-height** property is used to set a maximum height that a box can be.
- The **min-height** property is used to set the minimum height that a box can be.
- > The **max-width** property is used to set the maximum width that a box can be.
- The **min-width** property is used to set the minimum width that a box can be.

Q2. Write the three properties of border.

Answer

There are three properties of a border:

- ➤ The **border-color** specifies the color of a border.
- ➤ The **border-style** specifies whether a border should be solid, dashed line, double line, or one of the other possible values.
- ➤ The **border-width** specifies the width of a border

Q3. Write the few major difference of outline in CSS.

Answer

There are few major differences are:

- > An outline does not take up space.
- > Outlines do not have to be rectangular.
- Outline is always the same on all sides; you cannot specify different values for different sides of an element.

Q4. What is a margin property?

Answer

Following properties to set an element margin.

- 1. The **margin** specifies a shorthand property for setting the margin properties in one declaration.
- 2. The **margin-bottom** specifies the bottom margin of an element.
- 3. The **margin-top** specifies the top margin of an element.
- 4. The **margin-left** specifies the left margin of an element.
- 5. The **margin-right** specifies the right margin of an element

Q5. Write the border-style property in CSS.

Answer

The border-style property:

- **none**: No border. (Equivalent of border-width:0;)
- > solid: Border is a single solid line.
- **dotted:** Border is a series of dots.
- **dashed**: Border is a series of short lines.
- **double**: Border is two solid lines.
- **groove**: Border looks as though it is carved into the page.
- **ridge**: Border looks the opposite of groove.
- **inset**: Border makes the box look like it is embedded in the page.
- **outset**: Border makes the box look like it is coming out of the canvas.
- ➤ **hidden**: Same as none, except in terms of border-conflict resolution for table elements.

Unit -4

CSS Advanced

Learning objectives:

After the Completion of this unit you should be able to know

- Paragraph Padding
- Mage height and width setting
- Block level and inline elements
 Block level and inline
- Pseudo-class and elements
- > Various attribute of image
- Different attribute values of selectors

Structure

- 4.1 Padding using CSS
 - 4.1.1 The padding-bottom Property
 - 4.1.2 The padding-top Property
- 4.2 Setting Display Using CSS
 - 4.2.1 Block-level Elements
 - 4.2.2 Inline element
- 4.3 Setting Width And Max Width using CSS
- 4.4 Setting Position using CSS
 - 4.4.1 Relative Positioning
 - 4.4.2 Absolute Positioning
 - 4.4.3 Fixed Positioning
- 4.5 Setting the Float Property using CSS
 - 4.5.1 Element float
 - 4.5.2 Turning off Float Using Clear
 - 4.5.3 All CSS float
- 4.6 Inline Block property
- 4.7 Horizontal Alignment in CSS
 - 4.7.1 Center Align Elements
 - 4.7.2 Center alignment Text
 - 4.7.3 Center an image
 - 4.7.4 Left and Right Align Using position
- 4.8 Working With Combinatory
 - 4.8.1 Descendant Selector
 - 4.8.2 Child Selector
 - 4.8.3 Adjacent Sibling Selector
 - 4.8.4 General sibling selector

- 4.9 Working with Pseudo-class
 - 4.9.1 Anchor Pseudo-classes
 - 4.9.2 Pseudo classes and CSS classes
 - 4.9.3 Simple Tooltip Hover
 - 4.3.4 The first child pseudo classes
 - 4.3.5 Match the first element
- 4.10 working with Pseudo-elements
 - 4.10.1 The: first-line pseudo-element
 - 4.10.2 The: first-letter pseudo-element
 - 4.10.3 The: before pseudo-element
 - 4.10.4 The: after pseudo-element
 - 4.10.5 The: selection pseudo-element
- 4.11 Creating a navigation bar
 - 4.11.1_Navigation Bar = List of Links
 - 4.11.2 Vertical navigation bar
 - 4.11.3 Center Links & Add Borders
 - 4.11.4 Horizontal Navigation Bar
- 4.12 Working with images
 - 4.12.1 The Image Border Property
 - 4.12.2 The Image width Property
- 4.13 Working with Attribute selectors
 - 4.13.1Multiple style rules
 - 4.13.2 CSS [attribute] Selector
 - 4.13.3 CSS [attribute="value"] Selector
 - 4.13.4 CSS [attribute ~ ="value"] Selector
 - 4.13.5 CSS [attribute |="value"] Selector
 - 4.13.6 CSS [attribute ^="value"] Selector
 - 4.13.7 CSS [attribute \$="value"] Selector
 - 4.13.8 CSS [attribute *="value"] Selector
- 4.14 Check Your Progress Possible answer
- 4.15 Reference

4.1 Padding using CSS

The padding property allows you to specify how much space should appear between the content of an element and its border: The value of this attribute should be either a length, a percentage, or the word inherits. If the value is inherit, it will have the same padding as its parent element. If a percentage is used, the percentage is of the containing box. The following CSS properties can be used to control lists. You can also set different values for the padding on each side of the box using the following properties:

- The padding-bottom specifies the bottom padding of an element.
- ➤ The padding-top specifies the top padding of an element.
- ➤ The padding-left specifies the left padding of an element.
- > The padding-right specifies the right padding of an element.
- > The padding serves as shorthand for the preceding properties.

4.1.1 The padding-bottom Property

The padding-bottom property sets the bottom padding (space) of an element. This can take a value in terms of length of %. Here is an example:

The above program will produce the following result

4.1.2 The padding-top Property

The padding-top property sets the top padding (space) of an element. This can take a value in terms of length of %. Here is an example:

The above program will produce the following result:

4.2 Setting Display Using CSS

The display property is the most important CSS property for controlling layout. The display property specifies if/how an element is displayed. Every HTML element has a default display value depending on what type of element it is. The default display value for most elements is block or inline. A block element is often called a block-level element. An inline element is always just called an inline element.

4.2.1 Block-level Elements

A block-level element always starts on a new line and takes up the full width available (stretches out to the left and right as far as it can).

The <div> element is a block-level element.

Examples of block-level elements:

- > <div>
- \rightarrow <h1> <h6>
- >
- > <form>
- > <header>
- > <footer>
- <section>

<div>

div is the standard block-level element. A block-level element starts on a new line and stretches out to the left and right as far as it can. Other common block-level elements are *p* and *form*, and new in HTML5 are header, footer, section, and more.

</div>

4.2.2 Inline Elements

An inline element does not start on a new line and only takes up as much width as necessary. This is an inline

element inside a paragraph.

Span is the standard inline element. An inline element can wrap some text inside a paragraph like this without disrupting the flow of that paragraph. The a element is the most common inline element, since you use them for links.

Examples of inline elements:

- >
- > <a>
- >

CSS Syntax

Display: value;

The values of *display property* have the following meanings:

- ➤ **Block** -This value causes an element to generate a block box.
- ➤ Inline-block This value causes an element to generate an inline-level block container. The inside of an inline-block is formatted as a block box, and the element itself is formatted as an atomic inline-level box.
- ➤ **Inline** This value causes an element to generate one or more inline boxes.
- ➤ **list-item** This value causes an element (e.g., LI in HTML) to generate a principal block box and a marker box.
- ➤ **None** This value causes an element to not appear in the formatting structure

Here are some examples of the display property:

p { display: block }
em {display: inline }
li { display: list-item }

4.3 Setting width and Maxwidth using CSS

Setting the width of a block-level element will prevent it from stretching out to the edges of its container. Then, you can set the margins to auto, to horizontally center the element within its container. The element will take up the specified width, and the remaining space will be split equally between the two margins:

This <div> element has a width of 500px, and margin set to auto.

Note: The problem with the <div> above occurs when the browser window is smaller than the width of the element. The browser then adds a horizontal scrollbar to the page.

Using max-width instead, in this situation, will improve the browser's handling of small windows. This is important when making a site usable on small devices:

This <div> element has a max-width of 500px, and margin set to auto.

Tip: Resize the browser window to less than 500px wide, to see the difference between the two divs!

Here is an example of the two divs above:

```
□ X
 Test - Notepad
<u>File Edit Format View Help</u>
<!DOCTYPE html>
<html>
<head>
<style>
div.ex1
  width:500px;
  margin: auto;
  border: 3px solid #73AD21;
div.ex2
  max-width:500px;
  margin: auto;
  border: 3px solid #73AD21;
</style>
</head>
<body>
<div class="ex1">This div element has width: 500px;</div>
<div class="ex2">This div element has max-width: 500px;</div>
<strong>Tip:</strong> Drag the browser window to smaller than 500px wide, to see the difference between
the two divs!
</body>
</html>
```

The output of the above program is following bellow:

4.4 Setting Position using CSS

CSS helps you to position your HTML element. You can put any HTML element at whatever location you like. You can specify whether you want the element positioned relative to its natural position in the page or absolute based on its parent element. Now, we will see all the CSS positioning related properties with examples.

4.4.1 Relative Positioning

Relative positioning changes the position of the HTML element relative to where it normally appears. So "left:20" adds 20 pixels to the element's LEFT position. You can use two values top and left along with the position property to move an HTML element anywhere in an HTML document.

- Move Left Use a negative value for left.
- Move Right Use a positive value for left.
- Move Up Use a negative value for top.
- Move Down Use a positive value for top.

NOTE: You can use the bottom or right values as well in the same way as top and left.

Here is an example:

The above program will produce the following result:

4.4.2 Absolute Positioning

An element with position: absolute is positioned at the specified coordinates relative to your screen top-left corner. You can use two values top and left along with the position property to move an HTML element anywhere in HTML document.

- ➤ Move Left Use a negative value for left.
- ➤ Move Right Use a positive value for left.
- Move Up Use a negative value for top.
- Move Down Use a positive value for top.

NOTE: You can use bottom or right values as well in the same way as top and left.

Here is an example:

```
<div style="position: absolute; left: 80px; top: 20px; background-color:
yellow;">
```

This div has absolute positioning.

</div>

4.4.3 Fixed Positioning

Fixed positioning allows you to fix the position of an element to a particular spot on the page, regardless of scrolling. Specified coordinates will be relative to the browser window. You can use two values top and left along with the position property to move an HTML element anywhere in the HTML document.

- ➤ Move Left Use a negative value for left.
- ➤ Move Right Use a positive value for left.
- ➤ Move Up Use a negative value for top.
- Move Down Use a positive value for top.

NOTE: You can use bottom or right values as well in the same way as top and left.

Here is an example:

```
<div style="position:fixed;left:80px;top:20px; background-
color:yellow;">
This div has fixed positioning.
</div>
```

4.5 Setting the float property using CSS

A float is a box that is shifted to the left or right on the current line. The most interesting characteristic of a float (or "floated" or "floating" box) is that content may flow along its side (or be prohibited from doing so by the property).

With CSS float, an element can be pushed to the left or right, allowing other elements to wrap around it. Float is very often used for images, but it is also useful when working with layouts.

A line box is next to a float when there exists a vertical position that satisfies all of these four conditions:

- (a) At or below the top of the line box,
- (b) At or above the bottom of the line box
- (c) Below the top margin edge of the float, and
- (d) Above the bottom margin edge of the float.

4.5.1 Elements Float

Elements are floated horizontally; this means that an element can only be floated left or right, not up or down. A floated element will move as far to the left or right as it can. Usually this means all the way to the left or right of the containing element. The elements after the floating element will flow around it. The elements before the floating element will not be affected. If an image is floated to the right, a following text flows around it, to the left:

Example:

```
img { float:right; }
```

If you place several floating elements after each other, they will float next to each other if there is room. Here we have made an image gallery using the float property:

Example

```
.thumbnail { float:left; width:110px; height:90px; margin:5px; }
```

4.5.2 Turning off Float - Using Clear

Elements after the floating element will flow around it. To avoid this, use the clear property. The clear property specifies which sides of an element other floating elements are not allowed. Add a text line into the image gallery, using the clear property:

Example:

```
.text_line { clear:both; }
```


4.5.3 All CSS Float Properties

The number in the "CSS" column indicates in which CSS version the property is defined (CSS1 or CSS2).

Property	Description	Values	CSS
clear	Specifies which sides of an element where other floating elements are not allowed	left right both none inherit	1
float	Specifies whether or not a box should float	left right none inherit	1

Example:

The above program will produce the following result:

Check your progress 1

Q1. What is Float ? Answer:	
Q2. Write the different properties of position? Answer:	
Q3. What is padding?	
Answer:	
Q4. Write the use of Display properties?	
Answer:	

4.6 Inline Block Properties

It has been possible for a long time to create a grid of boxes that fills the browser width and wraps nicely (when the browser is resized), by using the float property. However, the inline-block value of the display property makes this even easier. Inline-block elements are like inline elements but they can have a width and a height.

Examples

The old way - using float (notice that we also need to specify a clear property for the element after the floating boxes):

```
<!DOCTYPE html>
<html>
<head>
<style>
.floating-box

{
 float: left;
 width: 150px;
 height: 75px;
 margin: 10px;
 border: 3px solid #73AD21;
}

.after-box
 {
 clear: left;
 border: 3px solid red;
}
```

The above program will produce the following result

4.7 Horizontal Alignment in CSS

In CSS, several properties can be used to align elements horizontally and vertically.

4.7.1 Center Align Elements

To horizontally center a block element (like <div>), use margin: auto; Setting the width of the element will prevent it from stretching out to the edges of its container. The element will then take up the specified width, and the remaining space will be split equally between the two margins:

```
Example:
```

```
.center
{
 margin: auto;
 width: 50%;
 border: 3px solid green;
 padding: 10px;
}
```

Note: Center aligning has no effect if the width property is not set (or set to 100%).

4.7.2 Center Align Text

To just center the text inside an element, use text-align: center;

```
Example:
```

```
.center
{
 text-align: center;
 border: 3px solid green;
}
```

4.7.3 Center an Image

```
To center an image, use margin: auto; and make it into a block element:
```

```
img
{
display: block;
margin: auto;
width: 40%;
}
```

4.7.4 Left and Right Align - Using position

One method for aligning elements is to use position: absolute;:

Example:


```
.right {
 position: absolute;
 right: 0px;
 width: 300px;
 border: 3px solid #73AD21;
 padding: 10px;
}
```

Note: Absolute positioned elements are removed from the normal flow, and can overlap elements.

Tip: When aligning elements with position, always define margin and padding for the <body> element. This is to avoid visual differences in different browsers. There is also a problem with IE8 and earlier, when using position. If a container element (in our case <div class="container">) has a specified width, and the !DOCTYPE declaration is missing, IE8 and earlier versions will add a 17px margin on the right side. This seems to be space reserved for a scrollbar. So, always set the !DOCTYPE declaration when using position:

```
<!DOCTYPE html>
<html>
<head>
<style>
body
 margin: 0;
 padding: 0;
.container
 position: relative;
 width: 100%;
.right
 position: absolute;
 right: 0px;
 width: 300px;
 background-color: #b0e0e6;
 </style>
</head>
<body>
<h2>Right Align</h2>
<div class="container">
 <div class="right">
 <b>Note: </b>When aligning using the position property,
 always include the !DOCTYPE declaration! If missing, it can
 produce strange results in IE browsers.
 </div>
</div>
</body>
</html>
```

The above program will produce the following result

4.8 Working with Combinatory

A combinatory is something that explains the relationship between the selectors.

A CSS selector can contain more than one simple selector. Between the simple selectors, we can include a combinatory.

There are four different combinatory in CSS:

- descendant selector (space)
- > child selector (>)
- ➤ adjacent sibling selector (+)
- general sibling selector (~)

4.8.1 Descendant Selector

The descendant selector matches all elements that are descendants of a specified element.

The following example selects all elements inside <div> elements:

```
Example

div p
{

background-color: yellow;
```

4.8.2 Child Selector

The child selector selects all elements that are the immediate children of a specified element.

The following example selects all elements that are immediate children of a <div> element:

```
Example  <div > p {
 background-color: yellow;
 }
```

4.8.3 Adjacent Sibling Selector

The adjacent sibling selector selects all elements that are the adjacent siblings of a specified element. Sibling elements must have the same parent element, and "adjacent" means "immediately following". The following example selects all elements that are placed immediately after <div> elements:

```
Example:
div + p {
 background-color: yellow;
}
```

4.8.4 General Sibling Selector

The general sibling selector selects all elements that are siblings of a specified element. The following example selects all elements that are siblings of <div> elements:

```
Example:
div ~ p {
  background-color: yellow;
}
```

4.9 Working with Pseudo-class

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 mouses over it
- > Style visited and unvisited links differently
- > Style an element when it gets focus

Syntax

The syntax of pseudo-classes:

```
selector: pseudo-class
```

```
{
 property: value;
}
```

4.9.1 Anchor Pseudo-classes

```
Links can be displayed in different ways:

Example

/* unvisited link */
a:link {
 color: #FF0000;
}

/* visited link */
a:visited {
 color: #00FF00;
}

/* mouse over link */
a:hover {
 color: #FF00FF;
}

/* selected link */
a:active {
 color: #0000FF;
```

Note: 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! Pseudo-class names are not casesensitive.

4.9.2 Pseudo-classes and CSS Classes

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

Example

```
a.highlight:hover
{
 color: #ff0000;
}
Hover on <div>
An example of using the: hover pseudo-class on a <div> element:
Example
div:hover
{
 background-color: blue;
}
```

4.9.3 Simple Tooltip Hover

Hover over a <div> element to show a element (like a tooltip):

Hover over me to show the element.

Example

4.9.4 The: first-child Pseudo-class

The: first-child pseudo-class matches a specified element that is the first child of another element.

4.9.5 Match the first element

In the following example, the selector matches any element that is the first child of any element:

Match the first <i> element in all elements

In the following example, the selector matches the first <i> element in all elements:

```
Example

p i:first-child
{

color: blue;
```

Selector	Example	Example description
:active	a:active	Selects the active link
:checked	input:checked	Selects every checked <input/> element
:disabled	input:disabled	Selects every disabled <input/> element

:empty	p:empty	Selects every element that has no children
:enabled	input:enabled	Selects every enabled <input/> element
:first-child	p:first-child	Selects every elements that is the first child of its parent
:first-of-type	p:first-of-type	Selects every element that is the first element of its parent
:focus	input:focus	Selects the <input/> element that has focus
:hover	a:hover	Selects links on mouse over
:in-range	input:in-range	Selects <input/> elements with a value within a specified range
:invalid	input:invalid	Selects all <input/> elements with an invalid value
:lang(language)	p:lang(it)	Selects every element with a lang attribute value starting with "it"
:last-child	p:last-child	Selects every elements that is the last child of its parent
:last-of-type	p:last-of-type	Selects every element that is the last element of its parent
:link	a:link	Selects all unvisited links
:not(selector)	:not(p)	Selects every element that is not a element
:nth-child(n)	p:nth-child(2)	Selects every element that is the second child of its parent
:nth-last- child(n)	p:nth-last- child(2)	Selects every element that is the second child of its parent, counting from the last child
:nth-last-of- type(n)	p:nth-last-of- type(2)	Selects every element that is the second element of its parent, counting from the last child
:nth-of-type(n)	p:nth-of- type(2)	Selects every element that is the second element of its parent
:only-of-type	p:only-of- type	Selects every element that is the only element of its parent
:only-child	p:only-child	Selects every element that is the only child of its parent
:optional	input:optional	Selects <input/> elements with no

		"required" attribute
:out-of-range	input:out-of- range	Selects <input/> elements with a value outside a specified range
:read-only	input:read- only	Selects <input/> elements with a "readonly" attribute specified
:read-write	input:read- write	Selects <input/> elements with no "readonly" attribute
:required	input:required	Selects <input/> elements with a "required" attribute specified
:root	root	Selects the document's root element
:target	#news:target	Selects the current active #news element (clicked on a URL containing that anchor name)
:valid	input:valid	Selects all <input/> elements with a valid value
:visited	a:visited	Selects all visited links

4.10 Working with Pseudo-elements

CSS pseudo-elements are used to add special effects to some selectors. You do not need to use JavaScript or any other script to use those effects. A simple syntax of pseudo-element is as follows:

selector: pseudo-element {property: value}

CSS classes can also be used with the pseudo-elements:

selector. class: pseudo-element {property: value}

The most commonly used pseudo-elements are as follows:

Value	Description	
:first-line	Use this element to add special styles to the first	
	line of the text in a selector.	
:first-	Use this element to add special style to the first	
letter	letter of the text in a selector.	
:before	Use this element to insert some content before an	
	element.	
:after	Use this element to insert some content after an	
	element.	

4.10.1 The: first-line pseudo-element

The following example demonstrates how to use the: first-line element to add special effects to the first line of elements in a document.

The above program will produce the following result:

4.10.2 The: first-letter pseudo-element

The following example demonstrates how to use the: first-letter element to add special effect to the first letter of elements in the document.

The above program will produce the following result:

4.10.3 The: before pseudo-element

The : before pseudo-element can be used to insert some content before the content of an element. The following example demonstrates how to use :before element to add some content before any element.

4.10.4 The: after pseudo-element

The :after pseudo-element can be used to insert some content after the content of an element. The following example demonstrates how to use: after element to add some content after any element.

```
<style type="text/css">
p:after
{
content: url(/images/bullet.gif)
}
</style>
 This line will be succeeded by a bullet.
 This line will be succeeded by a bullet.
 This line will be succeeded by a bullet.
```


4.10.5 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. The following example makes the selected text red on a yellow background: Here is an example:

```
<!DOCTYPE html>
<html>
<head>
<style>
::-moz-selection { /* Code for Firefox */
color: red;
background: yellow;
```

```
}
::selection {
  color: red;
  background: yellow;
}
</style>
</head>
<body>
<h1>Select some text on this page:</h1>
This is a paragraph.
<div>This is some text in a div element.</div>
<strong>Note:</strong> ::selection is not supported in Internet
Explorer 8 and earlier versions.
<strong>Note:</strong> Firefox supports an alternative, the ::-moz-
selection property.
</body>
</html>
```

The above program will produce the following result:

4.11 Creating a navigation bar

A **navigation bar** (or **navigation** system) is a section of a graphical user interface intended to aid visitors in accessing information. **Navigation bars** are implemented in file browsers, web browsers and as a design element of some web sites. A set of buttons or images in a row or column that serves as a control point to link the user to sections on a Web site. The **navigation bar** may also be a single graphic image with multiple selections.

(Example of vertical and horizontal navigation bar)

4.11.1 Navigation Bar = List of Links

A navigation bar needs standard HTML as a base. In our examples we will build the navigation bar from a standard HTML list. A navigation bar is basically a list of links, so using the and elements makes perfect sense: Example

```
<a href="default.asp">Home</a>
<a href="news.asp">News</a>
<a href="contact.asp">Contact</a>
<a href="about.asp">About</a>

Now let's remove the bullets and the margins and padding from the list: ul

{
 list-style-type:none;
 margin:0;
 padding:0;
}
```

Example explained:

- list-style-type:none Removes the bullets. A navigation bar does not need list markers
- > Setting margins and padding to 0 to remove browser default settings

The code in the example above is the standard code used in both vertical, and horizontal navigation bars.

4.11.2 Vertical Navigation Bar

To build a vertical navigation bar we only need to style the <a> elements, in addition to the code above:

Example

```
a { display:block; width:60px; }
```

Example explained:

- display:block Displaying the links as block elements makes the whole link area clickable (not just the text), and it allows us to specify the width
- ➤ width:60px Block elements take up the full width available by default. We want to specify a 60 px width .

Note: Always specify the width for <a> elements in a vertical navigation bar. If you omit the width, IE6 can produce unexpected results. You can also set the width of , and remove the width of <a>, as they will take up the full width available when displayed as block elements. This will produce the same result as our previous example:

```
ul {
 list-style-type: none;
 margin: 0;
 padding: 0;
 width: 60px;
}
li a {
 display: block;
}
```


4.11.3 Center Links & Add Borders

Add text-align:center to or <a> to center the links. Add the border property to add a border around the navbar. If you also want borders inside the navbar, add aborder-bottom to all elements, except for the last one:

```
<!DOCTYPE html>
<html>
<head>
<style>
ul {
 list-style-type: none;
 margin: 0;
```

```
padding: 0;
  width: 200px;
  background-color: #f1f1f1;
  border: 1px solid #555;
}
li a {
  display: block;
  color: #000;
  padding: 8px 16px;
  text-decoration: none;
}
li {
  text-align: center;
  border-bottom: 1px solid #555;
li:last-child {
  border-bottom: none;
}
li a.active {
  background-color: #4CAF50;
  color: white;
}
li a:hover:not(.active) {
  background-color: #555;
  color: white;
</style>
</head>
<body>
<h2>Vertical Navigation Bar</h2>
In this example, we center the navigation links and add a border to the
navigation bar.
ul>
 <a class="active" href="#home">Home</a>
 <a href="#news">News</a>
 <a href="#contact">Contact</a>
 <a href="#about">About</a>
</body>
</html>
```

The above program will produce the following result

4.11.4 Horizontal Navigation Bar

There are two ways to create a horizontal navigation bar. Using **inline** or **floating** list items. Both methods work fine, but if you want the links to be the same size, you have to use the floating method. Create a basic horizontal navigation bar with a dark background color and change the background color of the links when the user moves the mouse over them:

```
<!DOCTYPE html>
<html>
<head>
<style>
ul {
 list-style-type: none;
 margin: 0;
 padding: 0;
 overflow: hidden;
 background-color: #333;
}
li {
```

```
float: left;
}
li a {
  display: block;
  color: white;
  text-align: center;
  padding: 14px 16px;
  text-decoration: none;
}
li a:hover {
  background-color: #111;
}
</style>
</head>
<body>
<ul>
 <a class="active" href="#home">Home</a>
 <a href="#news">News</a>
 <a href="#contact">Contact</a>
 <a href="#about">About</a>
</body>
</html>
```


4.12 Working with images

Images play an important role in any webpage. Though it is not recommended to include a lot of images, but it is still important to use good images wherever required. CSS plays a good role to control image display. You can set the following image properties using CSS.

The **border** property is used to set the width of an image border.

- The **height** property is used to set the height of an image.
- > The width property is used to set the width of an image.
- ➤ The **-moz-opacity** property is used to set the opacity of an image.

4.12.1 The Image Border Property

The *border* property of an image is used to set the width of an image border. This property can have a value in length or in %. A width of zero pixels means no border.

Here is an example:

The above program will produce the following result:

4.12.2 The Image Width Property

The *width* property of an image is used to set the width of an image. This property can have a value in length or in %. While giving value in %, it applies it in respect of the box in which an image is available.

Here is an example:

The above program will produce the following result:

4.13 Working with attribute selectors

You can also apply styles to HTML elements with particular attributes. The style rule below will match all the input elements having a type attribute with a value of *text*:

The advantage to this method is that the <input type="submit" /> element is unaffected, and the color applied only to the desired text fields. There are following rules applied to attribute selector.

- > p[lang] Selects all paragraph elements with a *lang* attribute.
- > p[lang="fr"] Selects all paragraph elements whose *lang* attribute has a value of exactly "fr".
- > p[lang~="fr"] Selects all paragraph elements whose *lang* attribute contains the word "fr".
- > p[lang|="en"] Selects all paragraph elements whose *lang* attribute contains values that are exactly "en", or begin with "en-".

4.13.1 Multiple Style Rules

You may need to define multiple style rules for a single element. You can define these rules to combine multiple properties and corresponding values into a single block as defined in the following example:

```
h1 {
color: #36C;
font-weight: normal;
letter-spacing: .4em;
margin-bottom: 1em;
text-transform: lowercase;
}
```

Here all the property and value pairs are separated by a **semicolon** (;). You can keep them in a single line or multiple lines. For better readability, we keep them in separate lines.

4.13.2 CSS [attribute] Selector

The [attribute] selector is used to select elements with a specified attribute. The following example selects all <a> elements with a target attribute: Example

```
a[target] {
 background-color: yellow;
}
```

4.13.3 CSS [attribute="value"] Selector

The [attribute="value"] selector is used to select elements with a specified attribute and value.

The following example selects all <a> elements with a target="_blank" attribute: Example

```
a[target="_blank"] {
  background-color: yellow;
}
```

4.13.4 CSS [attribute~="value"] Selector

The [attribute~="value"] selector is used to select elements with an attribute value containing a specified word. The following example selects all elements with a title attribute that contains a space-separated list of words, one of which is "flower":

Example

```
[title~="flower"] {
  border: 5px solid yellow;
}
```

The example above will match elements with title="flower", title="summer flower", and title="flower new", but not title="my-flower" or title="flowers".

4.13.5 CSS [attribute|="value"] Selector

The [attribute|="value"] selector is used to select elements with the specified attribute starting with the specified value. The following example selects all elements with a class attribute value that begins with "top": **Note:** The value has to be a whole word, either alone, like class="top", or followed by a hyphen(-), like class="top-text"!

```
Example [class|="top"] {
 background: yellow;
}
```

4.13.6 CSS [attribute^="value"] Selector

The [attribute^="value"] selector is used to select elements whose attribute value begins with a specified value.

The following example selects all elements with a class attribute value that begins with "top":

Note: The value does not have to be a whole word!

Example

```
[class^="top"] {
  background: yellow;
}
```

4.13.7 CSS [attribute\$="value"] Selector

The [attribute\$="value"] selector is used to select elements whose attribute value ends with a specified value.

The following example selects all elements with a class attribute value that ends with "test":

Note: The value does not have to be a whole word!

```
Example [class$="test"] {
 background: yellow;
}
```

4.13.8 CSS [attribute*="value"] Selector

The [attribute*="value"] selector is used to select elements whose attribute value contains a specified value. The following example selects all elements with a class attribute value that contains "te":

Note: The value does not have to be a whole word!

Example:

```
[class*="te"] {
  background: yellow;
}
```

Check your progress 2

Q1. Write the different properties of image?	
Answer:	
Q2. What is Pseudo Class ? Answer:	
Q3. What is navigation bar?	
Answer:	

4.14 Let us sum up

In this unit we have understood padding using CSS, setting display using CSS, setting width and max width using CSS, setting float property using CSS, inline block propertry, horizontal allignment in CSS, working with combinatory, pseudo-class, pseudo-elements, creating a navigation bar, working with images, attribute selectors.

4.15 Reference

- 1. W3Schools.com
- 2. Google.com
- 3. Tutorialpoints.com

4.16 Check Your Progress Possible answer

Check your progress 1

Q1. What is Float?

Answer

A float is a box that is shifted to the left or right on the current line. The most interesting characteristic of a float (or "floated" or "floating" box) is that content may flow along its side (or be prohibited from doing so by the property).

Q2. Write the different properties of position?

Answer

Position property to move an HTML element anywhere in an HTML document.

- Move Left Use a negative value for left.
- ➤ Move Right Use a positive value for left.
- Move Up Use a negative value for top.
- ➤ Move Down Use a positive value for top.

Q3. What is padding?

Answer

The padding property allows you to specify how much space should appear between the content of an element and its border

Q4. Write the use of Display properties?

Answer

The display property is the most important CSS property for controlling layout.

The display property specifies if/how an element is displayed

Check your progress 2

Q1. Write the different properties of image?

Answer The **border** property is used to set the width of an image border.

The **height** property is used to set the height of an image.

The **width** property is used to set the width of an image.

Q2. What is Pseudo Class?

Answer

A pseudo-class is used to define a special state of an element

Q3. What is navigation bar?

Answer

A **navigation bar** (or **navigation** system) is a section of a graphical user interface intended to aid visitors in accessing information. **Navigation bars** are implemented in file browsers, web browsers and as a design element of some web sites