Web Engineering

Lecture 15 CSS Styling

Zulfiqar Ahmad
Lecturer
Department of Information Technology
Hazara University Mansehra
zulfiqarahmad@hu.edu.pk

1

CSS stands for "Cascading Style Sheets"

Cascading: refers to the procedure that determines which style will apply to a certain section, if you have more than one style rule.

Style: how you want a certain part of your page to look. You can set things like color, margins, font, etc for things like tables, paragraphs, and headings.

Sheets: the "sheets" are like templates, or a set of rules, for determining how the webpage will look.

CSS Advantages

- Makes website more flexible
 - CSS is reusable
 - Change stylesheet to change design of many pages

Easier to maintain

- Cleaner HTML code
- Separates styles from HTML tags and page content
- Consistent look across entire website that is easily maintained by changing styles in one place.

CSS Disadvantages

- Not uniformly supported by all browsers.
- Firefox adheres to CSS standards more than IE

- CSS allows you to add "style" to an HTML (web page) element
 - E.g., color, size, or positioning information
- There are two aspects to adding style to a web page via CSS
 - Specifying what the style looks like
 - Called the CSS style "Declaration"
 - Naming the HTML element to which the style applies
 - Referred to as specifying the CSS "Selector"

The "declaration" part looks a bit like HTML:
font-size: 10px;
background-color: #fff;
color: #222;
margin: 20px;
}

The above CSS declaration takes an HTML element and adds a background color, a margin, and changes the element's font size/color

A question: how does the browser know which HTML element on the webpage this declaration applies to?
{
 font-size: 10px;
 background-color: #fff;
 color: #222;
 margin: 20px;
}

- Answer: we precede the declaration with the selector.
- For example:

```
body {
  font-size: 10px;
  background-color: #fff;
  color: #222; }
```

...this tells the browser to apply the declared style to the HTML **<body>** element.

The most basic kind of CSS selector

"Simple" type selectors

```
Ex.: body{}, p{}, strong{}
```

- Selects every instance of the corresponding HTML element
- These simple selectors are commonly used
- Wildcard selector

```
* { }
```

- Selects **all** elements on a page
- Can be used in combination with other selectors

Aside: grouping selectors

- You can apply the same declaration to a group of selectors by listing all of the desired selector names separated by commas.
- Example:

```
h1, h2, h3, h4, h5, h6 {color:#ff0000;
font-family:sans-serif}
```

CSS: selector flexibility

- The usefulness of selectors relates to how much specificity you have in selecting different parts of a web page.
- Simple example: your personal webpage
 - You may not want the same font/color type style throughout the entire <body> element

CSS: selector flexibility

■ You could use the declaration with the selector just for the HTML tag

```
p {
  font-size: 10px;
  background-color: #fff;
  color: #222; }
...this tells the browser to apply the declared style to HTML  tags.
```

Naming HTML elements

- ☐ There are two naming options for an HTML element: assigning "ID" names and "class names."
- When you give an HTML element a class or id name, you need to use that name when making the corresponding style declaration
 - These two options are very similar, and the "class name" approach is more popular, so we focus on that.
- Aside: An id declaration is the same as a class declaration, except that it should only be used specifically once per web page
 - The syntax for id vs. class is also nearly identical, the only difference being the use of a pound sign (#) instead of the period (.) you will see in a couple slides.

Example: naming HTML elements

■ The following HTML block gives the "class name" bigblue to the following specific <h1>tag in this (very) simple webpage.

```
<html>
<body>
 <h1 class="myboldandbluelook"> Introduction </h1>
</body>
<html>
```

Connecting a style declaration to a class name

□ To connect a style declaration to a particular class name you wrote into your HTML document, you simply precede the class declaration with:

.theclassname

Example
.myboldandbluelook
{
 font-weight: bold;
 color: blue;
}

```
Aside: if you want this style to be used only once in the web page, then specify it as an ID style with this slight syntax change:

#myboldandbluelook
{
font-weight: bold;
color: blue;
}
```

More on selector options

Descendant (nested) selector

```
ul li a strong{color:green;}
```

- Syntax is similar to the example of grouping selectors—but without the commas
- Selects all elements that correspond to the "nested" structure specified by the selector
 - E.g., the above style will apply to any HTML tag that lies within an <a> tag that lies within an tag that lies within a tag

Aside: styling hyperlinks

You can style links to respond dynamically.
The associated style selectors are called the hyperlink (or "anchor") pseudo-class selectors:

Note: a:active MUST be listed after a:hover!

CSS: what does cascading mean?

Cascading means a more-specific selector beats out a less-specific selector.

□ For example, with styles...

```
.red { color: red; }
body { color: black; }
```

What will this HTML look like?

```
<body>
I am black
I am red
</body>
```

.red selectors
pertain, but the
.red selector
overrules because
it is more specific

Related point: if both **ID** (#) and **class** (.) styles to the same HTML element, the ID style "wins" because ID styles are supposed to be used just once per web-page (thus, in some sense, quite specifically)

CSS: the cascade

What if there is a "tie" regarding how specific the selectors are?

```
p{font-weight:bold;}
p{font-weight:normal;}
p{color:green;}
This will be green text with a normal font weight
```

- When there is a tie, the tied selector that is most immediately preceding the HTML element wins (in this case, the **second** "p" selector)
 - In other words, in a tie, the last-defined selector wins

How/where do we add the style declarations to our HTML files?

- Two good approaches for named (class or id) styles:
 - Internal stylesheet
 - Put the style declarations in the <head> of HTML text file
 - External stylesheet
 - Put the style declarations in a separate text file and then import that text file into your HTML file

How/where do we add the style declarations to our HTML files?

- □ Third approach when you don't want to bother naming/reusing a style:
 - Inline style
 - Simply put the style declaration within the HTML tag where it's used
 - Example
 - Text
 - Note: instead of using an inline (i.e., embedded in HTML) style, we could use our HTML tags
 - Text

Internal Style sheet example

Preferred method: External Style Sheet

- You create a separate style document (example: style.css).
- Insert it into your html head tag

Aside: the above "link" tag works for Importing a stylesheet, and there is also an equivalent "<@import>" tag

Recap: 3 places to define styles

- □ Inline apply style attribute to a single tag
 - Takes a lot of work to maintain across a website
- ■Internal, ("embedded," "global")
 - stylesheet defined in the <head> tag of a page
- External style sheet (a .css text file)
 - same functionality as Internal