EECEI012

Net-Centric Introduction to Computing

CSS

Amirhossein Chinaei

Winter 2019

Office Hours: T 9:30-10:30 W 11:30-12:30 LAS3048

ahchinaei@cse.yorku.ca

review: web concepts & html tags

* web

- client/server, request/response
- web browser, url, htpp, web server, html

* html

- <head>
 - <title> <meta> <link> <script>
- **o**dy>
 - <header> <footer> <section> <aside> <figure> <figcaption>
 - <div> <h1>...<h6> <a>
 - <tablecaption> < <td>
 -
 <hr/>
 - more: <blockqoute> <q> <code> <dl> <dt> <nav> ...

review

design tip

- separate semantics from appearance
- in developing html documents:
 - focus on structural semantics
 - not on appearance

advantages

- faster development
- maintainability due to modularity
- use semantic elements in html5
- use html validator

cascading style sheets

CSS

- it's a w3c standard
- to describe the appearance of information in a document (web page) defined by html elements
 - appearance? colors, backgrounds, fonts, layouts, borders, etc.
- history
 - **css** (1996), **css2.1** (2004), **css3** (2012)
- responsive web design
 - design features that keep appearance appealing on different devices

units

absolute length

- good for print
- not recommended for screen
- common examples:
 - cm, mm, pt, px, in (=2.54cm =72pt =96px)

relative length

- recommended for screen (rwd)
- common examples:
 - em, rem, %, vw, vh, vmin, vmax

designer styles

selectors

selector {properties; }

- wild card *
- single
- * group
- class
 - .main { font-style: italic; color: red;}
- * id
 - #123 { font-style: italic; color: red;}
- * attribute
 - a[target] {background-color: yellow;}

selector {properties; }

selectors

pseudo classes

a:hover {color: pink;}

pseudo elements

```
p::first-letter {
 color: #ff0000;
 font-size: xx-large;
}
```

combinators

- descendant selector (space)
- child selector (>)
- adjacent sibling selector (+)
- general sibling selector (~)

cascading principles

ı. inheritance

- font, color, list, and text are inherited
- border, layout, margin, padding are not, unless specified

2. specificity

the box model

all html elements can be considered as boxes

box border

- border
 - border-style
 - solid, dotted, dashed, double, groove, ridge, inset, outset
 - border-width
 - border-color
 - · border-top-color: red
 - · border-right-color: blue
 - •
- border-radius
- border-image

box background

- background
- background-attachment: scroll | fixed
- background-color
- background-image
- background-position
- background-repeat: repeat | repeat-x | repeat-y | no-repeat
- background-size:

design tips

- for rwd:
 - use relative length for width and height
 - use max-width and min-width
 - use border-box for box-sizing
 - use float

design tips

browser dev tools

■ firefox: right-click → inspect element

* css validator

w3c jigsaw css validator https://jigsaw.w3.org/css-validator/

styling the text

font styling

- font-style, font-weight, font-variant
- font-stretch, font-size

paragraph styling

- font-family
 - p {font-family: Calibri, Arial, Sans-Serif;}
- generic font families
 - Serif, Sans-Serif, Monospace, Cursive, Fantasy

@font-face

• @font-face { font-family: myFirstFont; src: url(sansation_light.woff);}

layout

normal

- block elements
 - , <div>, <h1>...<h2>, , <article>, <section>, , ...
- inline elements
 - , <i>, , <a>, <imq>, , ...
- note: display property can change this
 - ul {display: inline;}

layout

position property

- absolute | relative | fixed | static
 - figure {...; position: relative; top:10px; left:20px;}
 - figcaption {...; position: absolute; top:115px; left:25px;}

float property

- left | right | none
 - figure {...; width: 150px; float: right;}
- clear property
 - · left | right | both
- overflow property
 - visible | hidden | scroll | auto | initial | inherit

layout

fixed layout

absolute size/length (px)

fluid layout

relative size/length (%)

hybrid

some elements fixed, some fluid

advanced topics: rwd

responsive web design

I. setting viewport

```
<meta
```

name="viewport" content="width=device-width, initial-scale=1.0">

2. sizes relative to viewport (fluid elements)

```
img {max-width: 100%;}
```

3. grid design

what print designers do

4. media queries

@media

@media

define breakpoints

- phone (small devices) first
- tablet (medium devices) next
- desktop (large devices) last

note: this is called progressive enhancement

example:

```
{…}
```

- @media only screen and (min-width: 600px) {...}
- @media only screen and (min-width: 768px) {...}

examples

```
BP1: small devices:
 [class*="col-"] { width: I 00%;}
BP2: medium devices
 @media only screen and (min-width: 600px) {
 /* for tablets*/
 col-m-1 {width: 8.33%;}
 col-m-2 {width: 16.66%;}
 col-m-3 {width: 25%;}
 col-m-12 {width: I00%;}
```


* examples

```
BP3: large devices
 @media only screen and (min-width: 768px) {
 /* for desktop*/
 col-1 {width: 8.33%;}
 col-2 {width: 16.66%;}
 col-3 {width: 25%;}
 ...
 col-12 {width: 100%;}
 }
```

more design tips

- use a CSS framework
 - such as a grid frameworks (e.g. bootstrap)
- then customize the styles for your needs
- use a CSS template
 - such as art, food, fashion, etc.
- then customize the styles for your needs