CSS Div Layouts

Web Authoring and Design

Benjamin Kenwright

Outline

- Why use Div Layout instead of Tables?
- How do we use the Div Tag?
- How to create layouts using the CSS Div Tag?
- Summary
- Review/Discussion

Table vs Div Layouts

table

- > Pros: supported by all browsers
- Cons: bind style to content; hard to maintain

div

- ▶ Pros: easy to maintain
- Cons: not supported by all browsers
- We recommend div, reasons:
 - CSS is to separate **structure** from **content**.
 - Supporting most common/popular browsers are enough. May be it's time for some people to upgrade their browsers

What is Div Tag?

- CSS Division (div) is a container element and it is used to group related items together
- ■When ever there is a situation that you need to collect various objects into a larger container for scripting or styling purposes, div is the best solution
- The use of <div> tag is straightforward

Div Syntax

CSS Division

- CSS divisions to provide greater flexibility and mark out regions of the page.
- You can use divs by referencing the selector in the opening tag using ID and CLASS

Div in an HTML document

```
<html>
<head>
 <style type="text/css">
 #box {
 width: 420px;
 height:120;
 border-width: 2px;
 border-style:solid;
 Output
 border-color:red:
 Box Model
 background: #CCC;
 The Box model determines how elements are positioned within the
 </style>
 browser window. With the Box Model, a developer can control the
</head>
 dimensions, margins, padding, and borders of an HTML element.
<body>
 <div id="box">
 <h1>Box Model</h1>
 >
 The Box model determines how elements are positioned within the
 browser window. With the Box Model, a developer can control the
 dimensions, margins, padding, and borders of an HTML element.
 </div>
</body>
</html>
```

Nesting Div

■The div element grouping a generic block of content that should be treated as a logical unit for scripting or styling purposes. A div can contain a number of other divs (child div) like HTML Tables. This is called Nesting Div

```
<div>
<div>
<div>
Child Div
</div>
<div>
Child Div
</div>
Child Div
</div>
</div>
```

Nesting Div in an HTML page

```
<html>
<head>
 <style type="text/css">
 .parent {
 width: 200px;
 height:120;
 border-width: 2px;
 border-style:solid;
 border-color:red;
 padding:10px;
 .child {
 overflow: hidden;
 background: #CCC;
 </style>
</head>
<body>
 <div class="parent">
 <h1> Nesting Div</h1>
 <div class="child">
 <h2>Child Div 1</h2>
 </div>
 <div class="child">
 <h2>Child Div 2</h2>
 </div>
 </div>
</body>
</html>
```

Output

Nesting Div
Child Div 1
Child Div 2

Careful

- Div elements very carefully and use only when it is necessary for logical structure or styling
- Excessive use of Div tags can make a page difficult to manage/debug/extend

Div Layouts

- Div tag to create your website layout
- Common website layouts

Common Layouts

- Variable width content:
 - >2 columns left menu
 - >2 columns right menu
 - ≥3 columns
- Centered (fixed width content):
 - ≥2 columns
 - ≥3 columns
- 4 columns (fluid/variable width)
- Many other ...

Two Columns - Left Menu

Two Columns - Left Menu

```
#Header {
 margin:50px 0px 10px 0px;
 padding:17px 0px 0px 20px:
 border:1px dashed #999;
 background-color:#eee;
#Content {
 margin:0px 50px 50px 200px;
 padding:10px;
 border:1px dashed #999;
 background-color: #eee;
#Menu {
 position:absolute;
 top:100px;
 left:20px;
 width:150px;
 padding:10px;
 background-color:#eee;
 border:1px dashed #999;
```


Two Columns Centered Fixed Width

Two Columns Centered Fixed Width


```
#Menu {
body {
 margin:0px;
 float:right;
 padding:0px;
 width:200px;
 background: #eee;
 text-align: center;
#Wrapper {
 #Content {
 float:left:
 width:700px;
 margin-right:auto;
 width:500px;
 background: #666;
 margin-left:auto;
 border:1px dashed #999;
 #Footer {
#Header {
 clear: both:
 background: #eee;
 background: #eee;
```

Two Columns - Right Menu

Two Columns - Right Menu

```
#Header {
 margin:50px 0px 10px 0px;
 padding:17px 0px 0px 20px;
 border:1px dashed #999;
 background-color:#eee;
#Content {
 margin:0px 200px 50px 50px;
 padding:10px;
 border:1px dashed #999;
 background-color: #eee;
#Menu {
 position:absolute;
 top:100px;
 right:20px;
 width:150px;
 padding:10px;
 background-color:#eee;
 border:1px dashed #999;
```


Three Columns Flanking Menu

Three Columns Flanking Menu


```
.content {
 position:relative;
 width:auto;
 min-width:120px;
 margin:0px 210px 20px 170px;
 border:1px solid black;
 padding:10px;
 z-index:3; /* This allows the content to
overlap the right menu in narrow windows in
good browsers. */
#navAlpha {
 position:absolute;
 width:128px;
 top:20px;
 left:20px;
 border:1px dashed black;
 background-color:#eee;
 padding:10px;
 z-index:2;
```

```
#navBeta {
 position:absolute;
 width:168px;
 top:20px;
 right:20px;
 border:1px dashed black;
 background-color:#eee;
 padding:10px;
 z-index:1;
}
```

Z-Index (or Stack Level)

- **z-index**: auto | <integer> | inherit
 - >Z-axis positions are particularly relevant when boxes overlap visually.
 - ▷In addition to their horizontal and vertical positions, boxes lie along a "z-axis" and are formatted one on top of the other.
 - Boxes with higher z-index stacked on top of the boxes with lower z-index.

Three Columns Centered Fixed Width

Three Columns Centered Fixed Width

```
body {
 #centercontent {
 text-align:center;
 float:left:
 width:400px;
 margin:0px;
 background-color: green;
 padding:0px;
 font:12px verdana, arial, helvetica,
sans-serif:
 #leftcontent {
 float:left;
 width:175px;
#frame {
 background-color: red;
 width:750px;
 margin-right:auto;
 #rightcontent {
 margin-left:auto;
 float:left:
 margin-top:10px;
 width:175px;
 text-align:left;
 background-color: red;
 border:1px dashed #999;
 background-color: yellow;
 #bottomcontent {
 background-color:#eee;
#topcontent {
 text-align:center;
 background-color: #eee;
```

Four Columns Variable Width

Four Columns Variable Width

```
#topcontent {
 #centerright {
 background-color: yellow;
 position: absolute;
 left:51%;
 width:28%;
#leftcontent {
 top:50px;
 position: absolute;
 background:#fff;
 left:1%;
 width:20%;
 top:50px;
 #rightcontent {
 background:#fff;
 position: absolute;
 left:80%;
 width:19%;
#centerleft {
 top:50px;
 background:#fff;
 position: absolute;
 left:22%;
 width:28%;
 top:50px;
 background:#fff;
```

CSS Table

- HTML table styling with CSS properties
- CSS table properties offer better control of the presentational aspects of the Table

Example

CSS

```
table
{
 width:30%;
 background-image: url(bgpic.png);
 box-shadow: 10px -10px 5px #CCC;
}
```

Output

Table width and height in CSS

- Table width and height, use CSS width, height properties
- For example, table width as 30% and height of the td set to 40px

Output:

Roll No	Name	Team
1001	John	Red
1002	Peter	Blue
1003	Henry	Green

```
<!DOCTYPE html>
 </head>
 <body>
<html>
<head>
 <style>
 table
 width:30%;
 td
 height: 40px;
 </style>
```

```
Roll No
  Name
  Team
  1001
  John
  Red
  1002
  Peter
  Blue
  1003
  Henry
  Green
  </body>
</html>
```

Table column width in CSS

Specify column width in CSS, use the width property to td

Output

```
td
{
 width: 170px;
}
```

Roll No	Name	Team
1001	John	Red
1002	Peter	Blue
1003	Henry	Green

CSS Table Row height

■ Set Row Height through CSS line-height property it set to each tr.

```
tr
{
 line-height: 50px;
}
```

Roll No	Name	Team
1001	John	Red
1002	Peter	Blue
1003	Henry	Green

CSS Table border

■ Table border in CSS, use the CSS border property

```
table,th,td
{
 border:2px solid green;
}
```

Roll No	Name	Team
1001	John	Red
1002	Peter	Blue
1003	Henry	Green

```
<body>
<!DOCTYPE html>
 <html>
 <head>
 Roll No
<style>
 Name
  table, th, td
 Team
 border:2px solid green;
 th, td
 1001
 John
 width:100px;
 Red
 height: 40px;
 </style>
 1002
</head>
 Peter
 Blue
 1003
 Henry
 Green
 </body>
 </html>
```

CSS Collapse Table borders

CSS Collapse property takes two values, separate and collapse

- <u>separate</u>: The separate value forced all cells have their own independent borders and allow spaces between those cells.
- <u>collapse</u>: This value collapse all spaces between table borders and cells, so you can see as a single line border

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

Output:

Roll No	Name	Team
1001	John	Red
1002	Peter	Blue
1003	Henry	Green

CSS Table Text Align

Align text horizontally and vertically in CSS.

>Horizontal: text-align property

Property	Value
Text-align	Right left center justify
Default: left	

Property	Value
vertical-align	baseline sub super top text-top middle bottom text-bottom
Default : basel	ine

```
td
{
  text-align:right;
  vertical-align:bottom;
}
```

CSS Table Cell Padding

CellPadding is used to control the space between the contents of a Cell and the Cell borders

```
td
{
 padding: 10px;
}
th
{
 padding: 20px;
}
```


Output:

Roll No	Name	Team
1001	John	Red
1002	Peter	Blue
1003	Henry	Green

CSS Table Cell Spacing

■ Cellspacing attribute places space around each cell in the table. To specify cell Spacing in CSS, use the CSS border-spacing property

```
table,th,td
{
  border:2px solid green;
  border-spacing: 20px;
}
```


```
<body>
<!DOCTYPE html>
 <html>
 <head>
 Roll No
<style>
 Name
  table, th, td
 Team
 border:2px solid green;
 border-spacing: 20px;
 1001
</style>
 John
</head>
 Red
 1002
 Peter
 Blue
 1003
 Henry
 Green
 </body>
 </html>
```

CSS Table background Image

```
table
{
 background-image: url(your image file);
}
Output:
```

Roll No	Name	Team
1001	John /	Red
1002	Peter	Blue
1003	Henry	Green
1004	Ford	Yellow

CSS Shadow on a Table

```
table
{
  box-shadow: 10px -10px 5px #CCC;
}
Output:
```


CSS Rounded Corners Table

```
table
{
 border-radius:25px
}
Output:
```


Highlight CSS Table Row on Hover

```
tr:hover
{
  background-color: #ffff99;
}
```

Move mouse over the rows

Roll No	Name	Team
1001	John	Red
1002	Peter	Blue
1003	Henry	Green
1004 🔎 🤍	Ford *	Yellow

This Week

- Review Slides
- Read Associated Chapters
- Weekly Tasks
- Online Quizzes

Summary

- Overview of CSS Div Layouts
- Tables and CSS Styles
- Hands-On/Practical

Questions/Discussion

