

CSS Overview

Web application with HTML and CSS

Lesson Objectives

- CSS Overview
- CSS Syntax
- Cascade and Inheritance
- Selectors
- Common properties

Section 1

CSS OVERVIEW

What is CSS?

- CSS is a language that describes the style of an HTML document
 - CSS stands for Cascading Style Sheets
 - CSS describes how HTML elements should be rendered on screen, on paper, in speech, or on other media.
 - CSS is one of the core languages of the open Web and is standardized across Web browsers according to the W3C specification

CSS Syntax

- ➤ The basic goal of the **CSS** language is to allow a browser engine to paint elements of the page with specific features, like colors, positioning, or decorations.
- > CSS Syntax includes:
 - The property which is an identifier, that is a human-readable name, that defines which feature is considered.
 - The value which describe how the feature must be handled by the engine. Each property has a set of valid values, defined by a formal grammar, as well as a semantic meaning, implemented by the browser engine.

CSS Syntax

CSS Declarations: A property and value pair is called a declaration

CSS Syntax

CSS Declarations block: Declarations are grouped in blocks

- CSS can be added to HTML elements in 3 ways:
 - Inline by using the style attribute in HTML elements
 - Internal by using a <style> element in the <head> section
 - External by using an external CSS file

Inline style: An inline CSS is used to apply a unique style to a single HTML element

❖ Syntax

<element style="style_definitions">

Value	Description
style_definitions	One or more CSS properties and values separated by semicolons (e.g. style="color:blue;text-align:center")

❖ Note: The style attribute will override any style set globally, e.g. styles specified in the <style> tag or in an external style sheet.

> Internal style:

- An internal CSS is used to define a style for a single HTML page.
- It is defined in the <head> section of an HTML page, within a <style> element

```
<head>
  <meta_charset="utf-8">
  <title>My CSS experiment</title>
  <style>
 h1 {
 color: blue;
 background-color: yellow;
 border: 1px solid black;
 color: red;
  </style>
</head>
```


> External style:

- An external style sheet is used to define the style for many HTML pages.
- With an external style sheet, you can change the look of an entire web site, by changing one file.
- Each HTML page must include a reference to the external style sheet file inside the link> element, inside the head section.

- ➤ Cascading order: All the styles in a page will "cascade" into a new "virtual" style sheet by the following rules, where number one has the highest priority:
 - Inline style.
 - 2. External and internal style sheets.
 - Browser default

Section 2

CASCADE AND INHERITANCE

➤ Is an algorithm that defines how to combine property values originating from different sources.

```
h1 {
 color: red;
}
h1 {
 color: blue;
}
```


This is my heading.

- ➤ There are three main concepts that control the order in which CSS declarations are applied:
 - 1. Importance
 - 2. Specificity
 - 3. Source order
- => **Importance** is the most important. If two declarations have the same importance, the **specificity** of the rules decide which one will apply. If the rules have the same specificity, then **source order** controls the outcome.

> Importance:

> Importance:

- 1. User-agent stylesheets: The author of the page defines the styles for the document using one or more stylesheets, which define the look and feel of the website its theme.
- 2. Author stylesheets: The author of the page defines the styles for the document using one or more stylesheets, which define the look and feel of the website its theme.
- 3. User stylesheets: The user (or reader) of the web site can choose to override styles in many browsers using a custom user stylesheet designed to tailor the experience to the user's wishes.

> Specificity is how the browser decides which rule applies if multiple rules have different selectors, but could still apply to the same element.

> Specificity rules:

- Equal specificity: the latest rule counts If the same rule is written twice into the external style sheet, then the lower rule in the style sheet is closer to the element to be styled, and therefore will be applied
- ID selectors have a higher specificity than attribute selectors
- Contextual selectors are more specific than a single element selector - The embedded style sheet is closer to the element to be styled. So in the following situation
- The universal selector and inherited values have a specificity of 0 *, body * and similar have a zero specificity. Inherited values also have a specificity of 0.

> Source order: If the CSS rules have the same Importance and Specificity, we will consider the order of their appearance - which CSS rule that is written later will be preferred over CSS that is written first.

```
p.error {
 color: orangered !important;
}
p.error {
  color: red !important;
}
```


```
p.error {
 color: red !important;
}
```

Inheritance

➤ Inheritance works on a property by property basis. When you set properties on a selector in CSS, they're either inherited by all the children of that selector or they're not

Section 2

CSS SELECTORS

CSS selector

- CSS selectors are used to "find" (or select) the HTML elements you want to style.
- We can divide CSS selectors into four categories:
 - 1. Simple selector (type, id, class)
 - 2. Combinator selector
 - 3. Pseudo classes & pseudo elements
 - 4. Attribute selectors

Type, id, class selectors

 The element selector: Selects HTML elements based on the element name

 Id selectors: Uses the id attribute of an HTML element to select a specific element.

 Class selectors: Selects HTML elements with a specific class attribute

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

```
#para1 {
  text-align: center;
  color: red;
}
```


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

Attribute selectors

➤ The [attribute] selector is used to select elements with a specified attribute.

Attribute selectors

CSS [attribute="value"] Selector:

Select elements with a specified attribute and value.

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

Pseudo class & Pseudo element

> Pseudo class: Is used to define a special state of an

element.

```
selector:pseudo-class {
 property:value;
```

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
<u>:empty</u>	p:empty	Selects every element that has no children
:enabled	input:enabled	Selects every enabled <input/> element

Pseudo class & Pseudo element

> Pseudo element: Is used to style specified parts of an

element.

```
selector::pseudo-element {
 property:value;
}
```

Selector	Example	Example description
::after	p::after	Insert something after the content of each element
::before	p::before	Insert something before the content of each element
::first- letter	p::first- letter	Selects the first letter of each element
::first-line	p::first-line	Selects the first line of each element
::selection	p::selection	Selects the portion of an element that is selected by a user

Combinatory selectors

- > Combinator selector is used to select element base on the relationship.
- > There are four different combinators in CSS:
 - Descendant selector (space)
 - Child selector (>)
 - Adjacent sibling selector (+)
 - General sibling selector (~)

Combinatory selectors

Section 3

COMMON PROPERTIES

Font

- Choosing the right font has a huge impact on how the readers experience a website.
- The right font can create a strong identity for your brand.
- Using a font that is easy to read is important. The font adds value to your text. It is also important to choose the correct color and text size for the font.

Generic Font Families

- 1. Serif fonts have a small stroke at the edges of each letter. They create a sense of formality and elegance.
- 2. Sans-serif fonts have clean lines (no small strokes attached). They create a modern and minimalistic look.
- Monospace fonts here all the letters have the same fixed width. They create a mechanical look.
- 4. Cursive fonts imitate human handwriting.
- 5. Fantasy fonts are decorative/playful fonts.

Generic Font Families

On computer screens, sans-serif fonts are considered easier to read than serif fonts.

CSS font-family

- the <u>font-family</u> property to specify the font of a text.
- The font-family property should hold several font names as a "fallback" system, to ensure maximum compatibility between browsers/operating systems.

```
.p1 {
  font-family: "Times New Roman", Times, serif;
}
.p2 {
  font-family: Arial, Helvetica, sans-serif;
}
.p3 {
  font-family: "Lucida Console", "Courier New", monospace;
}
```

23/02/2021

Font Style

- The font-style property is mostly used to specify italic text.
- This property has three values:
 - ✓ normal The text is shown normally
 - ✓ italic The text is shown in italics.
 - ✓ oblique The text is "leaning" (oblique is very similar to italic, but less supported)

Font Size

- The font-size property sets the size of the text.
- Being able to manage the text size is important in web design. However, you should not use font size adjustments to make paragraphs look like headings, or headings look like paragraphs.
- Always use the proper HTML tags, like <h1> <h6> for headings and for paragraphs.

CSS Font

Property	Description	
font	Sets all the font properties in one declaration	
font-family	Specifies the font family for text	
font-size	Specifies the font size of text	
font-style	Specifies the font style for text	
font-variant	Specifies whether or not a text should be displayed in a small-caps font	
font-weight	Specifies the weight of a font	

Text Color

- Color here refers to text color.
- It takes on a #hex value or a rgb value as with border colors.

Hello World

Lorem ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat.

Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat.

Example

```
<h1 style="color:Tomato;">Hello World</h1>
Lorem ipsum...
Ut wisi enim...
```

Text Alignment

- The text-align property is used to set the horizontal alignment of a text.
- A text can be left or right aligned, centered, or justified.

TEXT FORMATTING

This text is styled with some of the text formatting properties. The heading uses the text-align, text-transform, and color properties. The paragraph is indented, aligned, and the space between characters is specified. The underline is removed from this colored "Try it Yourself" link.

CSS Text

- Text Decoration
 - ✓ <u>text-decoration</u>: used to set or remove decorations from text (often used to remove underlines from links)
- Text Transformation
 - √ <u>text-transform</u>: used to specify uppercase and lowercase letters in a text
- Text Indentation:
 - ✓ <u>text-indent</u>: used to specify the indentation of the first line of a text
- Letter Spacing
 - ✓ <u>letter-spacing</u>: used to specify the space between the characters in a text
- Line Height
 - ✓ <u>line-height</u>: used to specify the space between lines
- Word Spacing
 - ✓ word-spacing: used to specify the space between the words in a text
- White Space
 - ✓ <u>white-space</u>: specifies how white-space inside an element is handled

Background color

- ➤ The **background-color** property specifies the background color of an element.
- The property accepts any valid color: color name, RGB, HEX,...

```
.box {
 background-color: #567895;
}

h2 {
 background-color: black;
 color: white;
}
span {
 background-color: rgba(255,255,255,.5);
}
```

```
Background Colors

Try changing the background colors.
```

```
<div class="box">
  <h2>Background Colors</h2>
  Try changing the background <span>colors</span>.
</div>
```

Background images

- ➤ The **background-image** property specifies an image to use as the background of an element.
- > By default, the image is *repeated* so it covers the entire

```
.a {
 background-image: url(balloons.jpg);
}
.b {
  background-image: url(star.png);
}
```

```
<div class="wrapper">
  <div class="box a"></div>
  <div class="box b"></div>
</div>
```


Background images

- Controlling background-repeat: The background-repeat property is used to control the tiling behavior of images. The available values are
 - ✓ no-repeat stop the background from repeating altogether.
 - ✓ repeat-x repeat horizontally.
 - √ repeat-y repeat vertically.
 - ✓ repeat the default; repeat in both directions.

Lesson Summary

Thank you

