HTML & CSS Level 1: Week 3

May 19, 2015

Instructor: Devon Persing

This week

- Week 2 review
- Web fonts
- Block versus inline elements
- The CSS box model
- Data tables

Review!

{ } Anatomy of a CSS rule

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

- **Selector** is the thing you want to style
- Property is what aspect you want to style
- Value is how you want to style it
- Property + value = declaration
- **Declarations** end in semicolons (;)

{ } CSS rule example

```
h1 { font-size: 2em; }
```

- Selector is h1 (any <h1> on the page)
- Property is font-size
- Value is 2em

{ } Type selectors

• **Type selectors** are single HTML element names that style all elements of that type on the page

```
h1 { font-size: 2em; }
```

{ } Descendent selectors

• **Descendent selectors** point to *children* of other selectors and are *more specific*

```
/* less specific type selector will style all <a>
elements */
a { font-weight: bold; }

/* more specific type selector will style only <a>
elements that are children of  elements */
p a { font-weight: normal; }
```

{ } Multiple declarations

Rules can have multiple declarations

```
/* single declaration */
a { font-weight: bold; }

/* multiple declarations (and multiple selectors!) */
a, span {
  font-weight: bold;
  font-style: italic;
}
```

{ } Multiple selectors

- Rules can have multiple selectors
- Selectors can be of mixed kinds

```
/* single selector */
a { font-weight: bold; }

/* multiple selectors */
a, span { font-weight: bold; }


/* multiple selectors with a descendent selector */
p a, span { font-weight: bold; }
```

{ } Using styles in multiple places

- Inline styles are applied to only a single element (we'll talk about a better way to do this next week!)
- Internal styles are added in the head of a page and style only that page (what we've done so far)
- External styles are called into multiple pages, to style a whole site

{ } Stylesheet "location"

- Styles that are "closer" to the elements they style take precedence
 - Browser defaults
 - External styles (in a .css file)
 - Internal styles (in the <head>)
 - Inline styles (in an element)

{ } Overriding styles

- Rules that target children are more specific than rules children inherit from parents
- Rules that come later override rules that come earlier
- **Hint:** Web Inspector will list the most specific styles on top and cross out overridden styles

What limitations did you run into with the CSS we covered last week?

Questions?

Web fonts

{ } Freedom from Arial!

- Web fonts let us style sites with fonts that users may not have on their own device
- Web font services licence fonts for online use specifically
- Files are either:
 - hosted by a service
 - served with your pages

A note about licensing

- Not all fonts can be used online, even if you own their rights for print, they're in Adobe products, etc.
- Fonts with online licensing will come with documentation saying so
- Exception: If you own the rights to use a font with software, you can use it to make images that are published online

{ } Some web font options

- Google Fonts is free and hosted
- TypeKit (owned by Adobe) is hosted and subscription based or bundled with Creative Cloud
- FontSquirrel is free and not hosted
- FontDeck is subscription based and not hosted
- Many integrate with other web solutions

{ } Using hosted Google Fonts

- 1. Go to google.com/fonts.
- 2. Build your font library.
- 3. Link to the stylesheet that Google Fonts generates in your HTML files.

Block and inline HTML

Block and inline elements

Block elements we know:

- Headings (h1, h2, etc.)
- Paragraphs (p)
- Lists (ul, ol)
- List items (li)

Inline elements we know:

• Links (a)

Block and inline elements con't.

Block elements:

- Create linebreaks
- Take up "space" on the page

Inline elements:

- **Don't** create linebreaks
- Flow within
 other content on
 the page

<> <div> elements

- div elements are generic block elements
- Used to create sections or groupings in HTML pages for layout and style
- Function like a box to put content (or other div elements) inside
- Have heights and widths

<> elements

- span elements are generic inline elements
- Can nest inside other block or inline elements
- Used to style other inline content or content inside block elements
- Flow with the content around them

The rare inline-block element

- Inline-block elements behave a bit like both block and inline elements:
 - Take up height and width like block elements
 - Flow with content around them
- So far we know img elements

More inline elements

- **em** elements are used to show the equivalent of *spoken emphasis*
- strong elements are used to show importance in context

```
"Oh, great. Someone ate <em>my only clean socks</em>."
"Was it <strong>the cat</strong>?"
"No, it was <strong>the dog</strong>."
```

{ } Width and height

- Some elements have width and height by default
- You can set the width and height of images with HTML attributes:

```
<img src="example.jpg" alt="" width="
300px" height="200px">
```

• But it's recommended to adjust them with CSS:

```
img { width: 300px; height: 200px;}
img { width: 300px; height: auto;}
```

The CSS box model

Box designed by Cornelius Danger from the Noun Project

A CSS box model metaphor

- **Content**: stuff in the box
- Padding: bubble wrap & packing peanuts
- **Border**: the sides of the box
- Margin: space between multiple boxes
- In general, the box model works for block and inline-block elements

Margin

Margin

Papping

padding

Place sugar cube in old fashioned glass and saturate with bitters, add a dash of plain water.

Muddle until dissolved.

Fill the glass with ice cubes and add whiskey.

Garnish with orange slice, and a cocktail cherry.

Papping

niproM

apping

Margin

Box model content

- By default, content helps determines the default width and height of the element's box
- Defaults for block elements can be overridden with CSS

```
div { /* px, em, %, auto, etc. */
 width: 400px;
 height: 200px;
}
```

{ } Box model padding

 Creates space between content and the border for readability

```
padding-top: 20px;
padding-right: 20px;
padding-bottom: 40px;
padding-left: 40px;
```

Box model border

- Goes around the edge of the element
- Default width is 0 for most elements
- Borders can have color and style too

```
border-width: 20px;
border-style: dotted;
border-color: #ff0000;

/* border-width for the bottom edge only */
border-bottom-width: 4px;

/* border-color for the left edge only */
border-left-color: #ff0000;
```

{ } Box model margin

- Goes outside the border
- Creates space between boxes
- Can be negative to shift elements

```
margin-top: -20px;
margin-right: 40px;
```


- Open your Web Inspector (right click in the browser and choose "Inspect Element")
- 2. Hover your mouse over a line of code within the **<body>**
- 3. See different colors to denote different parts of the box

{ } What is up with my box sizes?

- How containers take up space is dictated by the box-sizing property
- The default value for box-sizing is content-box

box-sizing: content-box;

 This means that width and height include only the content by default

{ } border-box to the rescue

 Changing content-box to border-box makes it so that the width and height include the border and padding

```
html {
 box-sizing: border-box;
}
*, *:before, *:after {
 box-sizing: inherit;
}
```

Data tables

_

What's a table good for?

- Presenting data in a tabular format
 - Listings of people, addresses, etc.
 - Financial data
 - Product feature comparisons
- HTML emails :(

ServiceBasic table elements

- wraps all table elements
- creates a row of table cells
- creates a table header cell for a column or a row
- creates a regular table data cell
 within a row

A basic table

```
Column 1 Header
 Column 2 Header
 Column 1 Data Cell
 Column 2 Data Cell
```

<> attributes

- For accessibility, it's good practice to create an explicit connection for data cells that have multiple headers
- Use scope attributes for table header cells if there are row headers:
 - scope="col" for table headers that describe a column
 - scope="row" for table headers that describe a row

A table with scope attributes

```
Column 1 Header
 Column 2 Header
 Column 3 Header
 Row 2 Header
 Row 2, Column 2 Data Cell
  Row 2, Column 3 Data Cell
```

{ } Styling table elements

- All of our box model styles can be applied!
- Some additional styles for cells:
 - border-spacing puts space between cells

```
table { border-spacing: 4px; }
```

• border-collapse makes cell borders overlap or sit up against each other each other

```
table { border-collapse: collapse; }
```

"Homework" for next time

- 1. Try out different web font combinations.
- 2. Add **<div>** elements to your page to group related content.
- 3. Style your blocks and inline-blocks.
- 4. Make a table and style its borders and backgrounds.

Optional: HTML & CSS, ch. 6 and 13-14

Next time:

- Review!
- CSS abbreviations
- Using classes and ids for more specific styles
- Pseudo-classes
- Using images and positioning for background styles

Questions? Comments?

- Visit <u>dpersing.github.io/svc</u> for:
 - Class slides
 - Code samples
 - Resources
- Email me: <u>dep@dpersing.com</u>
- Tweet at me: odevonpersing