

CI435 Introduction to Web Development

Lecture 4

Cascading Style Sheets (CSS)

Coursework progress check

- By this point you should have completed the first 3 lab tutorials –
 - Set up your website folders and files (lab tutorial 1)
 - Made a Learning Journal with lots of different HTML elements marking up text and images (lab tutorials 2-3)
 - Written in your own words 2 or 3 weekly posts about what and how you are learning
 - Included some references to sources you are using

Coursework progress check

- I will continue to use the Learning Journal as an example in the CSS lab tutorials
- But by now you should be keeping your own journal for real...
 - Writing weekly posts about what you are learning
 - Linking to online/offline resources you are using
 - Reflecting on your success, problems and solutions
- Web dev is about creating interesting content as well as the design and application of technology

This lecture will cover...

- Introduction to Cascading Style Sheets (CSS)
 - What is CSS? Background to CSS3
 - External style sheets, embedded and inline styles
 - CSS syntax rules, properties and values
 - Selectors
 - Inheritance and specificity
 - normalize.css
 - This week's lab tutorial and basic style sheet
- This week's reading

CSS - Cascading Style Sheets

The following lectures cover CSS -

- This week (4) CSS fundamentals; targetting HTML elements with CSS selectors
- Next week (5) CSS box model and measurement
- (Week 6) Responsive Web Design 1 styling mobile first, CSS media queries, layout, fluid grids
- (Week 7) Responsive Web Design 2 Flexible media
- (Week 8) Responsive Web Design 3 CSS3 layout

Cascading stylesheets

- Elements are objects in the HTML document
- CSS rules target elements in order to instruct the browser how to present content

Cascading Style Sheets

- CSS is a declarative language for specifying the presentation of HTML elements by a browser
- CSS has been developed since 1998 by W3C
- CSS Level 3 and Level 4 are evolving rapidly: most level 3
 properties are supported in the latest browsers

Reference –

- CSS properties https://developer.mozilla.org/en-US/docs/Web/CSS/Reference
- Browser support http://caniuse.com/#cats=CSS

CSS 3

• Using CSS 3 we can easily style HTML pages in ways that in the past could only be done with JavaScript, or digital images, e.g.

Beautiful CSS 3

- border-radius http://jh1033.brighton.domains/ci435/tutorials/border-radius.html
- Shadow on boxes and text
- Opacity/transparency
- Decorative borders
- Importing fonts from the web
- Gradients http://lea.verou.me/css3patterns/
- Animation transitions and transforms https://daneden.github.io/animate.css/
 http://leaverou.github.io/animatable/
 [be careful less is more]

Progressive enhancement

- Old browsers don't support the most recent CSS 3 properties – but we can still use them
- If a browser cannot display a CSS 3 property the fallback will usually be acceptable
- E.g. CSS 3 border-radius and box-shadow old browsers will display right angle corners and no shadow, but users can still access the HTML+content and the element looks OK
- One of the reasons why it's good practice to create well-formed, valid HTML and good content FIRST

Cascading Style Sheets

- CSS has led to economies in website development and maintenance -
 - Structure of content (HTML) and presentation
 (CSS) are separate: all presentation is controlled by a style sheet and can easily be changed
- Web page accessibility is improved -
 - Different style sheets can be attached to the same HTML document - e.g. a rich graphic style for GUI browsers; a print style sheet – optimised for the printed page with navigation elements removed

Attaching an external stylesheet

- Best practice is to write CSS in an external style sheet
- This file is attached to all HTML documents to which it applies by a link> element in the document head -

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

- The href attribute points to the style sheet file
- The rel attribute specifies the relationship between the web document and the file it is linked to – i.e. its style sheet

Attaching an external stylesheet

- Make a folder in your Brighton Domains webspace folder called 'css'
- Copy the basic style sheet stylesheet.css we have provided into this folder and add this line to ALL your HTML files, just after the <title> and <meta> elements (in the <head> section)


```
<title>Learning Journal</title>
<meta name="viewport" content="width=device-width, initial-scale=1">
link href="css/stylesheet.css" rel="stylesheet">
```

Embedded and inline CSS

Embedded (internal) style sheet - the styles are written inside
 <style> tags in the <head> of the HTML document e.g.

```
<head>
 <style>
 h1 { color: blue; }
 </style>
</head>
```

- Only do this if you are creating a single web page
- It's also possible to use the <style> attribute to create inline
 styles within the <body> of the HTML document —

```
<h1 style="color:blue;">Heading</h1>
```

- This is the least maintainable - use only for testing

Embedded and inline CSS

- Embedded and inline CSS will over-ride an external style sheet – which makes pages hard to debug, change and maintain
- The "cascade" lower level CSS over-rides higher level

- 1. The browser's default style sheet is over-ridden by...
 - 2. External style sheet is over-ridden by...
 - 3. Embedded CSS is over-ridden by...
 - 4. Inline CSS

CSS syntax

- A style sheet consists of a number of rules
- These specify how the browser should present the elements in an HTML document
- A rule consists of two parts -
 - the selector which targets an HTML element
 - one or more declarations, inside curly braces, state how the element will be displayed
- A declaration also has two parts -
 - a property, i.e. the name of some aspect of presentation –
 e.g. font-size, background-color
 - a value for the property e.g. 14px, #FFFFFF

A CSS rule

```
Selector – targets
all <h1> elements
```

Declaration –

instructs browser how to present the element

```
h1 {
  font-family: Arial, Helvetica, sans-serif;
  color: #000000;
  font-size: 30px;
```

Note the punctuation – very important

Property – features of an element that can be styled

Value of the property

#000000 is the hexadecimal colour code for black https://htmlcolorcodes.com/

CSS properties

- CSS syntax is straightforward, but must be free of errors
- The scope of the language comes from 350+ properties that can be used to specify the presentation of an element
- When a number of properties are combined in a rule they can be used to create graphic effects like rollovers, patterns, gradients and layouts
- Learning CSS basics means learning properties and how to style them correctly
- You'll need to refer to an index of CSS properties https://developer.mozilla.org/en-US/docs/Web/CSS/Reference

CSS selectors

 A selector is a pattern which matches the style rule to the HTML element e.g.

```
p {font-size: 18px;}
```

- The p selector matches all elements marked up with
 tags and applies CSS style rules to them
- There are several different types of selector
- You will be learning how to use four selector types to target HTML elements in lab tutorial 4

Type (element) selector

- The type selector matches any element of that type
- E.g. body is the selector that matches the <body>
 element type: it's used to declare some base values
 for the whole document such as the page
 background colour and font properties

```
Note
U.S.
spelling

body {

background-color: #004080;

font-family: Verdana, sans-serif;

color: #FFFFFF;

font-size: 16px;

}

Hexadecimal colour

codes start with #
```

CSS – inheritance and specificity

- The body (or html) element selector is normally the first rule in the style sheet
- All HTML elements are 'children' of the **<body>** element, as they are nested inside it: they will **inherit** its CSS properties ...
- ...until a specific rule is written for an element with properties that over-ride the body properties
- The following rule **body** { **font-size: 16px;** } will determine the font-size of text, until another rule is created further down in the style sheet cascade -

```
footer { font-size: 14px; }
```

Type selector

• h1, h2...h6 are the selectors for the <h1>,
<h2>...<h6> elements. Declare properties that specify how the element will be styled e.g. font-family, font-size, color, line-height

```
h1 {
  color: #F00;
  font-size: 48px;
  line-height: 36px;
}
Use hex
shorthand – when
the numeric value
is in 3 pairs
#FF0000 = red
#F00 = red
```

Type selector

- In the tutorial example Learning Journal the element <header> has been used several times, to markup all text content that is a heading – for the page, for an <article>, for an <aside>
- header is the selector that will target any element of the type <header> e.g.

```
header {
  font-family: "Times New Roman", serif;
  margin-top: 4px;
  margin-bottom: 4px;
}

Values with spaces must be in quotation marks; multiple values separated by commas
```

Class selector

- What if we wanted to style the article <header> differently?
- Give all the article headers a class attribute –
 <header class="post">
- And use a class selector to match the class attribute by its value –

```
A class selector has a full stop followed by the class attribute value
```

```
.post {
  background-color: #069;
  margin-top: 2px;
  margin-bottom: 2px;
}
```

id selector

 Another option would be to give the header for the top of the page – which has only one instance – an id attribute

```
<header id="banner">
```

And use an id selector to target this unique element –

```
An id selector has a # followed by the class attribute value An id value can be used only once in an HTML document
```

```
#banner {
  background-color: #069;
  margin-top: 10px;
  margin-bottom: 6px;
}
```

Class or id attribute/selector?

- An id attribute value must be unique only used once in an HTML document e.g. <header id="banner">
- A class attribute can be used one or more times in an HTML document e.g. <article class="post">
- It's OK to use a class attribute/selector for unique instances of elements rather than using id attributes and selectors – many web developers do this

Pseudo-class selector

- Some elements such as <a> anchors (links) have certain behaviours when the user interacts with them
- Pseudo-class selectors target the element in its different states

Selector	Matched state or behaviour
a:link	source anchor of a hyperlink
a:visited	source anchor of a <i>visited</i> link
a:hover	anchor when the user moves cursor over it
a:active	anchor when the user <i>clicks down</i> on it
a:focus	when anchor gains keyboard focus

CSS – pseudo-class cascade

- Anchor pseudo-class selectors must always be written in the stylesheet in this order lvha – link, visited, hover, active
- This is because the lower level, more specific CSS properties over-ride the properties in the rules above – the cascade
- If the pseudo-class rules are written in a different order the styles just aren't applied correctly
- To test link styles interact with them in the browser. Turn off browser history so that visited link styles do not persist.

normalize.css style sheet

- Different makes of browser and old versions of browsers may not recognise HTML5 elements, or render them in slightly different ways
- The solution is to use 'normalize.css'
- A CSS file that makes browsers render all elements more consistently and in line with modern standards
- It precisely targets only the styles that need normalizing

normalize.css style sheet

To use normalize.css

- Make a text file and name it normalize.css; save it in your css folder
- 2. Go to https://necolas.github.io/normalize.css/
- 3. Click the 'Download v8.0.0' button; copy the css and paste it into your normalize.css file
- 4. Link the file in the <head> of ALL your HTML pages BEFORE your own style sheet

```
<link href="css/normalize.css" rel="stylesheet">
<link href="css/stylesheet.css" rel="stylesheet">
```

 Once you have linked normalize.css leave it alone - don't edit it in any way

This week's lab tutorial

- Please finish tutorials 1, 2 and 3 in your own time
- You need a learning journal page with a range of HTML elements and content to target with CSS selectors before moving on to ...
- Tutorial 4 introduction to style sheets writing rules with the selectors covered in this lecture

http://jh1033.brighton.domains/ci435/tutorials/tutorial04.html

Reading and links

- Jon Duckett, HTML & CSS: design and build websites. Read Chapter 10 (Introducing CSS)
- MDN CSS Reference https://developer.mozilla.org/en-us/docs/Web/CSS/Reference
- MDN Learn to style using CSS https://developer.mozilla.org/en-us/docs/Learn/CSS
- MDN Simple selectors- https://developer.mozilla.org/en-us/docs/Learn/CSS/Introduction to CSS/Simple selectors
- MDN The cascade and inheritance https://developer.mozilla.org/en-US/docs/Learn/CSS/Introduction to CSS/Cascade and inheritance
- Studholme, O., 2013. *CSS: reset or normalize?* https://the-pastry-box-project.net/oli-studholme/2013-june-3