Chapter 4: Introduction to CSS

CSS Defined:

- Short for "Cascading Style Sheets".
- Determines how the elements in our XHTML documents are displayed and formatted.
- Designed to separate the content of a web page from the presentation of that content.
- Enables us to make all pages of our website look similar and consistent (font, color, etc.).
- Allows us to make site-wide formatting changes from a single location (rather than having to edit each page individually).
 - Initial few slides are taken from CSS slides uploaded by Grace Bautista Ursua on Scribd:

 https://www.scriba.com/user/413163374/Grace-Bautista-Ursua

Three Ways to Use CSS:

- 1) Inline Style CSS is placed directly into the HTML element.
- 2) Internal Style Sheet CSS is placed into a separate area within the <head> section of a web page.
- 3) External Style Sheet CSS is placed into a separate computer file and "connected" to a web page.

CSS Format Conflicts:

- It's possible for CSS formatting to be defined in all three locations at the same time.
- For example, a paragraph element could contain an inline style (color:red) but the internal style sheet (color:blue) and the external style sheet (color:green) give conflicting instructions to the web browser.
- Web browsers need a consistent way of "settling" this disagreement.
- Within this cascade of style declarations, the closest rule wins.
- An inline style overrules an internal style, which overrules an external style.

What is Meant by "Cascading"?

- We use the term cascading because there is an established order of priority to resolve these formatting conflicts:
 - 1) Inline style (highest priority)
 - 2) Internal style sheet (second priority)
 - 3) External style sheet (third priority)
 - 4) /Web browser default (only if not defined elsewhere)

Example: Inline Style

```
<h2 style="font-family:georgia; color:red;">
CAUTION: Stormy Weather!
</h2>
```

PREVIEW:

CAUTION: Stormy Weather!

A semicolon must follow each style declaration.

Example: Internal Style Sheet

```
<head>
<style type="text/css">
h2 {font-family:georgia; color:red;}
</style>
</head>
```

- For internal style sheets, all formatting declarations are placed inside the <style> element within the <head> section of the document.
- An element is listed and all the styling information follows, surrounded by opening and closing curly brackets, { }.
- Asemicolon must still follow each style declaration.

Example: External Style Sheet

```
<head>
<link rel="stylesheet" type="text/css" href="style.css" />
</head>
```

style.css (separate file):


```
h2 {font-family:georgia; color:red;}
```

- For external style sheets, a link> tag is placed at the beginning of the
 section of the document specifying the external style sheet (with a .css extension) to be used for formatting.
- The external style sheet uses the same syntax as the internal style sheet when listing elements and their styling.
- Styles declared in an external style sheet will affect all matching elements on all web pages that link to the stylesheet.
- In this example, all <h2> elements on all pages using this style sheet will be displayed in Georgia font and in red color.

Internal vs. External Style Sheets

- Internal style sheets are appropriate for very small sites, especially those that have just one page.
- Internal style sheets might also make sense when each page of a site needs to have a completely different look.
- External style sheets are better for multi-page websites that need to have a uniform look and feel to all pages.
- External style sheets not only make for faster-loading sites (less redundant code) but also allow designers to make site-wide changes quickly and easily.

CSS Terminology and Syntax:

Some Examples

```
Background Picture
body {
 background-image:url('picture.gif');
 background-repeat:repeat-x;
 background-color:red;
}
```

```
Paragraph Properties

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

CSS Text Properties:

12

The following properties can be specified for any element that contains text, such as <h1> thru <h6>, , , , and <a>:

Property Some Possible Values

text-align: center, left, right, justify

text-decoration: underline, line-through, blink

color: blue, green, yellow, red, white, etc.

font-family: Arial, Verdana, "Times New Roman"

fønt-size: large, 120%, 20px (pixels)

font-weight: / bold, normal

font-style: /italic, normal

HTML + CSS = Webpage

A webpage consists of two basic parts: HTML5 code and CSS code.

- Listings of CSS properties are available on the Web.
- Many properties can be associated with all HTML elements when appropriate. Some, such as text-align, apply only to block elements. Others, such as vertical-align, apply only to inline elements.
- A few styles apply only to specific elements. For example,
 list-style-type is only for list items. CSS documents the
 applicability of each style property.
- Browsers provide default presentation styles to all HTML elements. By associating your own style declarations, you can control the presentation style of an entire page and how any element in it is displayed.

Style Sheets

- A set of style rules placed in a file (usually with the .css suffix) become a style sheet.
- In a style sheet, comments may be given between /* and */.
- A style sheet may also contain *at-rules* for including other style sheets, indicating media targets, and so on.

</body>

Attaching a Style Sheet

Whole-Page Styling

 Because most style properties set for the body element apply to the entire page through inheritance, CSS makes whole-page styling easy to enforce.

The font Property

The font style property allows you to specify all font-related properties in one place in the general form:

font: style variant weight size / line-height family

Only the size and family are required.

Normally, line-height is 120% of font-size. To improve readability of textual materials on screen, we recommand

```
h1, h2, h3, p, li { line-height: 150% }
```

to set line spacing to 1.5 × font-size for these elements.

Centering

```
text-align: center
<h2 class="center">Topic of The Day</h2>
h2.center { text-align: center; color: #006600 }
h1.center, h2.center, h3.center, h4.center,
M5.center, h6.center
{ text-align: center; color: #006600 }
.center { text-align: center; color: #006600 }
<h1 class="center">Topic of The Day</h1>
<h3 class="center">Lunch Menu</h3>
Some text
 (C) Prof. Paul S. Wang, Kent State Univ., Pravin Pawar - SUNY Korea
```

To center a block element with a fixed width or a table, use the style rules

margin-left: auto; margin-right: auto

Demo: Ex: CenterStyle

HTML Class Attribute

- The class attribute specifies one or more classnames for an element.
- The class attribute is mostly used to point to a class in a style sheet.
- The general form of a class selector is element . class
- The rule matches element in that class. If element is omitted, then the selector matches all elements in that class.

https://www.w.3schools.com/tags/@tt_class.asp

Indenting

Multicolumn Layout

```
body
 margin: 50px;
 column-count: 2;
 column-gap: 2em;
 column-rule: thin solid black; }
Within a multicolumn layout, child elements are flowed from one
column to the next automatically. But, you can set the style
column-span: all for a child element for it to span all columns.
h1 { column-span: all }
/* the only other value 1, the default */
Demo: Ex: TwoColumn
```

CSS Selectors Type selector

A type selector is the simplest selector. It specifies an HTML element tag name and associates the rule with every instance of that element in the HTML document. For example, the rule

```
h3 { /line-height: 140% }
```

Universal selector

The symbol * used as a selector selects every HTML element, thus making it simple to apply certain styles to all elements, all element in a class (*. class) or all child/descendant elements.

Class selector

The .className selector selects elements in the named class. An element is in class xyz if its class attribute contains the word xyz. For example,

```
.cap { text-transform: uppercase }
makes elements in the cap class ALL CAPS. And
.emphasis { font-style: italic; font-weight: bold }
makes the attribute class="emphasis" meaningful for
many elements.
```

Id selector

The #idName selector associates the rule with the HTML element with the unique id attribute idName. Hence, the rule applies to at most one HTML element instance. For example,

```
#mileageChart{ font-family:Courier, monospace; color:red }
applies to  ...  only.
```

Concatenated (conjunction) selector

When a selector is the concatenation of two or more selectors, it selects elements satisfying each and every selector included. For example,

span.highlight nav.main.mobile mobile) table#mileageChart

(span elements in class highlight)

(nav elements in class main and class

(table element with id mileageChart)

Selector Grouping

Selectors sharing the same properties can be grouped together in one rule to avoid repeating the same rule for different selectors. To group selectors, list them separated by commas. For example,

```
h1, h2, h3, h4, h5, h6 { color: blue }
```

Pseudo-class selectors

- The pseudo-class is a way to permit selection based on conditions at run-time or on the hierarchical structure in the document.
- The eight most widely used pseudo-classes are the selector suffixes:
- :link (a valid link)
- :visited (a visited link)
- hover (mouse over element)
- •/ :active (element being clicked)
- :focus (UI element gained focus),
- :enabled (UI element usable)
- :disabled (UI element unusable)
- : checked (element selected).
- target selects target of an in-page link action by the user. For example,

```
section:target { border: thin solid black }
```

CSS Selector Examples

```
body { background-color: white }

*.fine or .fine { font-size: x- }
small
h2.red { color: #933 }

a.box:hover
{ border: #c91 1px solid;
 text-decoration: none; }

p, ul, nl { line-height: 150%; }
 Grouping

Element

Universal + Class

Class

Grouping
```

Link Styles

```
/* shaded blue for unvisited links */
a:link { color: #00c; }
/* dark red for visited links */
a:visited { color: #300; }
/* when link is clicked */
a:active
{ background-image: none;
 color: #00c; font-weight: bold; }
/* when mouse is over link */
a:hover
{ background-color: #def; background-image: none; }
```

Sometimes it is useful to have different classes of links (e.g., external and internal links). In that case, you can use selectors in the form

```
a.external:link
a.external:hover

a { text-decoration: none }
/* removing underline */
```


Webpage Layout with CSS

- A critical task in developing a new website is creating a good visual design and page layout.
- A layout grid is a set of invisible vertical and horizontal lines to guide content placement. It is the primary way designers organize elements in a two-dimensional space.
- A grid aligns page elements vertically and horizontally, marks margins, and sets start and end points for element placement.
- A consistent page layout also helps to create unity throughout the site.
- A fixed-width (or ice) layout can be easier to implement but a fluid layout that adjusts to varying page width and screen resolution is more desirable.

Fluid Float Layout

- An example that can be used as a template for a simple webpage.
- We'll look at the HTML page structure and the CSS styling for this example.

A Fluid Float Layout

Structure

Fluid Float Layout Page Structure

- 1. A header for top banner and navbar
- 2. A section containing an article (for the main content), an aside (for the sidebar), and an empty div to end all previous floats.

Fluid Float Layout CSS

```
div#centerpage
{/* centering */
 margin-left:auto; margin-right:auto;
/* fluid page width */
 width: 80%;
/* border */
 border: 2px solid darkblue;
/* rounded corners */
 border-radius: 16px;
 overflow: hidden;
}
```

Top Banner HTML

```
<header class="banner">
  <section class="logo">Logo and Banner
  </section>
  <nav> <a href="#">SiteLink1</a>
 <a href="#">SiteLink2</a>
 <a href="#">SiteLink3</a>
 <a href="#">SiteLink3</a>
 <a href="#">SiteLink3</a>
```

Top Banner CSS

```
header.banner { background-color: #bcd; }
header.banner > section.logo
{ font-size: xx-large; font-weight: bold;
height: 60px; padding-top: 30px;
}
```

```
header banner nav
{ background-color:darkblue; /* color of navbar */
padding-left: 2em; /* lead spacing */
white-space: nowrap /* links on one line */ }
header.banner > nav a:link
{ text-decoration: none; /* no underline */
color: white; /* links in white */
margin-right: 60px; /* spacing the links */ }
header.banner > nav a:hover
{ /* mouseover effect */
text-decoration: underline; }
```

Main Content CSS

```
section#main
{ overflow: hidden; background-color: #def; }
section#main > article
{ width: 69%; float: left;
  background-color: white;
  padding-left: 2em;
section#main > aside
  float: left;
  margin-left: 1em;top-margin: 2em; }
Demo: Ex: FloatLayout
```