

HTML5 and CSS3 7th Edition

Tutorial 4 Graphic Design with CSS

Objectives

- Create a figure box
- Add a background image
- Add a border to an element
- Create rounded borders
- Create a graphic border
- Create a text shadow

Objectives (continued)

- Create a box shadow
- Create linear and radial gradients
- Set the opacity of an element
- Apply a 2D and 3D transformation
- Apply a CSS filter
- Create an image map

Creating Figure Boxes

- figure and figcaption elements:
 - They are used by HTML5 to introduce structural elements
 - The figcaption element is optional
 - The figcaption element can be placed directly before or after a figure box content

Creating Figure Boxes (continued 1)

 The general syntax to create a figure box is as follows:

```
<figure>
content
<figcaption>caption text</figcaption>
</figure>
```

- content is the content appearing in a figure box
- caption text is the description text that accompanies the figure

Creating Figure Boxes (continued 2)

 The figure element – Used to mark a page content that should stand apart from the main content

Exploring Background Styles

 The use of images for backgrounds is supported by CSS using the following

```
background-image style:
 background-image: url(url);
```

url specifies the name and location of the background image

Tiling a Background Image

- Tiling The process of repeating an image both vertically and horizontally until the background is filled
- The type of tiling can be specified by applying the following background-repeat style:

```
background-repeat: type;
```

where type can be repeat (the default), repeat-x, repeat-y, round, or space

Tiling a Background Image (continued)

Attaching the Background Image

- A background image is attached to its element so that it scrolls when the element content is scrolled
- The attachment can be changed using the following property:

```
background-attachment: type; where type is scroll (the default), fixed, or local
```

Attaching the Background Image (continued 1)

- type in the background-attachment property:
 - scroll sets the background to scroll with the element content
 - fixed creates a background that stays in place even as the element content is scrolled
 - local allows the element background to scroll along with the content within the box

Attaching the Background Image (continued 2)

• Watermarks:

- Translucent graphics displayed behind a content
- They can be created using fixed backgrounds
- Often used to indicate that a content material is copyrighted

Setting the Background Image Position

- By default, background images are placed in an element's top-left corner
- The following property can be used to set the position of a background image:

```
background-position: horizontal
vertical;
```

where horizontal and vertical provide the coordinates of an image within the element background

Setting the Background Image Position (continued)

- Keywords to position a background image are as follows:
 - left, center, and right are used to position the background horizontally
 - top, center, and bottom are used to position the background vertically
- The background-position property is only useful for non-tiled images

Defining the Extent of the Background

- An element's background extends only through the padding space excluding the border space
- This can be changed using the following property:

```
background-clip: type;
```

Defining the Extent of the Background (continued)

- type in the background-clip property:
 - content-box extends the background only through the element content
 - padding-box extends the background through
 the padding space
 - border-box extends the background through the border space

Sizing and Clipping an Image

- By default, the size of a background image equals the size stored in its image file
- This size can be changed by using the following property:

```
background-size: width height;
```

where width and height can be specified in pixels or by using the keywords auto, cover, and contain

Sizing and Clipping an Image (continued)

Figure 4-7

Examples of background-size types

background-size: 200px 300px; background-size: cover;

image is scaled at the specified dimensions

image is resized to fill the background, but part of the image is cropped

background-size: contain;

image is resized so that it is contained within the element, but part of the background is left uncovered

© 2016 Cengage Learning; Source: wiki Media

The background Property

 Different background options can be organized using the following property:

```
background: color url(url)
position/size repeat attachment origin
clip;
```

- color is the background color
- url is the source of the background image
- position is the image's position
- size sets the image size
- repeat sets the tiling of the image

The background Property (continued)

- attachment specifies whether the image scrolls with the content or is fixed
- origin defines how positions are measured on the background
- clip specifies the extent over which the background is spread

Adding Multiple Backgrounds

 Multiple backgrounds can be added to a single element by listing the backgrounds in the following comma-separated list:

background: background1, background2, ...;

Setting Border Width and Color

- There are several style properties that can be used to format the border around each element using CSS
- To define the thickness of a specific border, the following property can be used:

```
border-side-width: width;
```

- side is either top, right, bottom, Or left
- width is the width of the border

Setting the Border Design

 The appearance of borders can be further defined by using the following style:

border-side-style: style;

```
Figure 4-13
 Adding borders to the page body and aside element
 /* Page Body Styles */
 adds a 1-pixel solid
 body {
 gray border to the
 border-left: 1px solid rgb(51, 51, 51);
 border-right: 1px solid rgb(51, 51, 51);
 left and right edges
 of the page body
 /* Aside Styles */
 adds a 4-pixel double
 aside {
 medium green border
 border: 4px double rgb(45, 93, 62);
 to the aside element
```

Creating Rounded Corners

 Any of the four corners of a border can be rounded off by applying the following property:


```
border-radius: top-left top-right
bottom-right bottom-left;
```

where top-left, top-right, bottom-right, and bottom-left are the radii of the individual corners

Creating Rounded Corners (continued 1)

Figure 4-15

Setting rounded corners based on corner radii

© 2016 Cengage Learning

Creating Rounded Corners (continued 2)

Applying a Border Image

- A border image is a border based on a graphic image
- The graphic image is sliced into nine sections representing the four corners, the four sides, and the interior piece
- The content of the object appears in the interior piece and this piece is discarded

Applying a Border Image (continued 1)

- The four corners become the corners of the border
- The four sides are either stretched or tiled to fill in the border's top, right, bottom, and left sides

Applying a Border Image (continued 2)

 A border image is applied using the following property:

```
border-image: url(url) slice repeat;
```

- url indicates the source of the graphic image
- slice indicates the width or height of the slice used to create the sides and corners
- repeat indicates whether the side slices should be stretched or tiled to cover the four sides of the border

Applying a Border Image (continued 3)

- The repeat option supports the following values:
 - stretch: The slices are stretched to fill each side
 - repeat: The slices are tiled to fill each side
 - round: When the slices are tiled to fill each side, if they do not fill the sides with an integer number of tiles, the slices are rescaled until they do
 - space: When the slices are tiled to fill each side, if they do not fill the sides with an integer number of tiles, extra space is distributed around the tiles

Applying a Border Image (continued 4)

Figure 4-19

Slicing a graphic image to create a border

© 2016 Cengage Learning; © imtmphoto/Shutterstock.com

Creating a Text Shadow

 A shadow can be added to a text on a page, to give the text a visual impact, by using the following property:

```
text-shadow: color offsetX offsetY
blur;
```

- color is the shadow color
- offsetX and offsetY are the distances of the shadow from the text in the horizontal and vertical directions
- blur creates a blurred effect by spreading out a shadow

Creating a Text Shadow (continued)

Figure 4-23

Adding text shadows

```
article {
 background: url(tb_back2.png) bottom right / 15% no-repeat content-box,
 url(tb_back3.png) bottom left / 15% no-repeat content-box,
 url(tb_back4.png) 100% / cover no-repeat,
 light green text
 rgb(211, 211, 211);
 shadow with hard
 edges
article header h1 {
 semi-transparent
 text-shadow: rgb(181, 211, 181) 2px 2px 1px,
 gray shadow
 rgba(21, 21, 21, 0.66) 5px 5px 25px
 with soft edges
 blur
 shadow
 horizontal
 vertical
 color
 offset
 size
 offset
```

Creating a Box Shadow

 Any block element can be shadowed by using the box-shadow property

```
box-shadow: color offsetX offsetY
blur;
```


where color, offsetX, offsetY, and blur have the same meanings for box shadows as they do for text shadows

 Multiple shadows can be added by including them in a comma-separated list

Creating a Box Shadow (continued 1)

Creating a Box Shadow (continued 2)

Applying a Color Gradient

Color gradient:

- One color gradually blends into another color or fades away if transparent colors are used
- It can be used to modify a background color

Linear gradient:

- Background colors transition from a starting color to an ending color along a straight line
- The default direction is vertical, starting from top and moving to bottom

Applying a Color Gradient (continued)

Figure 4-33

Linear gradient directions

© 2016 Cengage Learning

Gradients and Color Stops

- The colors specified in a gradient are evenly distributed
- The following gradient starts with a solid red, solid green appears halfway through the gradient, and finishes with solid blue:

```
background: linear-gradient(red,
green, blue)
```

Gradients and Color Stops (continued)

Figure 4-36 Applying a linear gradient /* Footer Styles */ gradient is initial color pointed at a is light green 345° angle footer { background: linear-gradient(345deg, rgb(172, 232, 172), rgb(21, 35, 21) 80%); final color is background is dark green dark green from 80% to the end

Creating a Radial Gradient

Radial gradient:

- It is a color gradient that starts from a central point
- It proceeds outward in a series of concentric circles or ellipses

Creating a Radial Gradient (continued 1)

 Radial gradients are created using the following radial-gradient function:

```
radial-gradient (shape size at position, color-stop1, color-stop2, ...)
```

- shape defines the shape of the gradient
- position defines where the gradients radiatefrom
- color-stop1, color-stop2, ... specify
 the colors and their stopping positions

Creating a Radial Gradient (continued 2)

- The size value in the radial-gradient function:
 - defines the extent of the gradient as it radiates outward
 - can be expressed with a CSS unit of measure
 - can be expressed as a percentage of the background's width and height
 - can also be expressed with one of the following keywords: farthest-corner (the default), farthest-side, closest-corner, and closest-side

Creating a Radial Gradient (continued 3)

Applying a radial gradient color at the center outside color aside { background: radial-gradient(white, rgb(151, 222, 151), rgb(81, 125, 81)); border: 4px double rgb(45, 93, 62); border-radius: 30px; box-shadow: rgba(51, 91, 51, 0.4) 0px 0px 20px 10px; } color in the middle

Repeating a Gradient

 A gradient design can be repeated to avoid the gradient function from being complicated due to the addition of more color stops


```
repeating-linear-gradient(params)
repeating-radial-gradient(params)
```

where params are the parameters of the linear-gradient or the radial-gradient

functions

Creating Semi-Transparent Objects

 Semi-Transparent colors can be created using the opacity property

Transforming Page Objects

 Rotation, rescaling, and translation in space can be used to transform the appearance of page objects

```
transform: effect(params);
```

- effect is the transformation function that will be applied to page objects
- params specify the parameters required by the transformation function

Transforming Page Objects (continued 1)

Figure 4-45

CSS3 2D transformation functions

	5
Function	Description
translate(offX, offY)	Moves the object offx pixels to the right and offy pixels down; negative values move the object to the left and up
translateX(offX)	Moves the object $offx$ pixels to the right; negative values move the object to the left
translateY(offY)	Moves the object offy pixels down; negative values move the object up
scale(x, y)	Resizes the object by a factor of \boldsymbol{x} horizontally and a factor of \boldsymbol{y} vertically
scaleX(x)	Resizes the object by a factor of x horizontally
scaleY(y)	Resizes the object by a factor of y horizontally
skew(angleX, angleY)	Skews the object by <code>angleX</code> degrees horizontally and <code>angleY</code> degrees vertically
skewX(angleX)	Skews the object by anglex degrees horizontally
skewY(angleY)	Skews the object by angley degrees vertically
rotate(angle)	Rotates the object by <i>angle</i> degrees clockwise; negative values rotate the object counter-clockwise
matrix(n, n, n, n, n, n)	Applies a 2D transformation based on a matrix of six values

Transforming Page Objects (continued 2)

Transformations in Three Dimensions

- A 3D transformation is a change that involves three spatial axes:
 - an x-axis that runs horizontally across the page
 - a y-axis that runs vertically
 - a z-axis that comes straight out of the page toward and away from the viewer

Transformations in Three Dimensions (continued)

Figure 4-51

CSS3 3D transformation functions

Function	Description
<pre>translate3d(offX, offY, offZ)</pre>	Shifts the object off pixels horizontally, off pixels vertically, and off pixels along the z-axis
<pre>translateX(offX) translateY(offY) translateZ(offZ)</pre>	Shifts the object offX, offY, or offZ pixels along the specified axis
rotate3d(x, y, z, angle)	Rotates the object around the three-dimensional vector (x, y, z) at a direction of $angle$
<pre>rotateX(angle) rotateY(angle) rotateZ(angle)</pre>	Rotates the object around the specified axis at a direction of <code>angle</code>
scale3d(x, y, z)	Resizes the object by a factor of x horizontally, a factor of y vertically, and a factor of z along the z -axis
<pre>scaleX(x) scaleY(y) scaleZ(z)</pre>	Resizes the object by a factor of x , y , or z along the specified axis
perspective(p)	Sets the size of the perspective effect to p
matrix3d(n, n,, n)	Applies a 3D transformation based on a matrix of 16 values

Understanding Perspective

- Perspective: A measure of how rapidly objects appear to recede from the viewer in a 3D space
 - It is used when only one object needs to be transformed in the 3D space
- Perspective can be thought in terms of a pair of railroad tracks that appear to converge at a point, known as the vanishing point

Understanding Perspective (continued 1)

The perspective of a 3D space can be defined using

```
perspective: value;
```

- value is a positive value that measures the strength of the perspective effect
- Lower value results in more extreme distortion

Understanding Perspective (continued 2)

Exploring CSS filters

- Filters adjust how a browser renders an image, a background, or a border
- Filters modify an object's color, brightness, contrast, or general appearance
- Filters were originally introduced as a WebKit browser extension

Exploring CSS filters (continued 1)

 Filters can be applied using the following property:

```
filter: effect(params);
```

- effect is a filter function
- params specify the parameters of filter function

Exploring CSS filters (continued 2)

Figure 4-55

CSS3 filter functions

Function	Description
blur(length)	Applies a blur to the image where <code>length</code> defines the size of blur in pixels
brightness(value)	Adjusts the brightness where values from 0 to 1 decrease the brightness and values greater than 1 increase the brightness
contrast(value)	Adjusts the contrast where values from 0 to 1 decrease the contrast and values greater than 1 increase the contrast
<pre>drop-shadow(offsetX offsetY blur color)</pre>	Adds a drop shadow to the image where offsetX and offsetY are horizontal and vertical distances of the shadow, blur is the shadow blurring, and color is the shadow color
grayscale(value)	Displays the image in grayscale from 0, leaving the image unchanged, up to 1, displaying the image in complete grayscale
hue-rotate(angle)	Adjusts the hue by <code>angle</code> in the color wheel where Odeg leaves the hue unchanged, 180deg displays the complimentary colors and 360deg again leaves the hue unchanged
invert(value)	Inverts the color from 0 (leaving the image unchanged), up to 1 (completely inverting the colors)
opacity(value)	Applies transparency to the image from 0 (making the image transparent), up to 1 (leaving the image opaque)
saturate(value)	Adjusts the color saturation where values from 0 to 1 decrease the saturation and values greater than 1 increase the saturation
sepia(value)	Displays the color in a sepia tone from 0 (leaving the image unchanged), up to 1 (image completely in sepia)
url(url)	Loads an SVG filter file from ur1

Exploring CSS filters (continued 3)

Figure 4-57 Applying the filter property /* Filter Styles */ provides more figure#figure1 { cross-browser displays the -webkit-filter: sepia(0.8); figure1 figure support by adding filter: sepia(0.8) the WebKit box in sepia browser extension figure#figure2 { -webkit-filter: grayscale(1); filter: grayscale(1); displays the figure2 figure box in grayscale figure#figure3 { increases the color -webkit-filter: saturate(1.5) contrast(1.2); saturation and contrast in the filter: saturate(1.5) contrast(1.2); figure3 figure box

Working with Image Maps

- When an inline image is marked as a hyperlink,
 the entire image is linked to the same file
- HTML allows an image to be divided into different zones, or hotspots
- Hotspots can be linked to different URLs through information given in an image map

Working with Image Maps (continued)

- Image maps supported by HTML:
 - Client-side image map Image map defined within a web page and handled entirely by the web browser
 - Server-side image map Image map that relies on a program running on the web server to create and administer the map

Defining a Client-Side Image Map

 Client-side image maps are defined with the following map element:

```
<map name="text">
 hotspots
</map>
```

- text is the name of the image map
- hotspots are the defined regions within an image that are linked to different URLs

Defining a Client-Side Image Map (continued 1)

- They can be placed anywhere within the body of a web page
- They are not actually displayed by browsers
- They are simply used as references for mapping the locations of the hotspots within the image
- The most common practice is to place a map element below the corresponding image

Defining a Client-Side Image Map (continued 2)

 Hotspot within the map element can be defined using the following element:

```
<area shape="shape" coords="coordinates"
href="url" alt="text" />
```

- shape is the shape of the hotspot region
- coordinates are the list of points that define the boundaries of that region
- ur1 is the URL of the hypertext link
- text is alternate text displayed for non-graphical browsers

Defining a Client-Side Image Map (continued 3)

Circular hotspots are defined using the attributes

shape="circle" coords="x, y, radius"

where x and y are the coordinates of the center of the circle and radius is the circle's radius

```
Figure 4-62
 Inserting an image map
 <figure>
 <img src="tb komatsu.png" alt="family portrait" />
 name of the
 <figcaption>(L-R): Ikko, Mika, Hiroji, Genta, Suzuko</figcaption>
 </figure>
 image map
 <map name="family map">
 <area shape="rect" coords="74,74,123,141" href="tb_ikko.html" alt="Ikko Komatsu" />
 <area shape="rect" coords="126,109,177,172" href="tb_mika.html" alt="Mika Komatsu" />
 <area shape="rect" coords="180,157,230,214" href="tb_hiroji.html" alt="Hiroji Komatsu" />
 <area shape="rect" coords="258,96,312,165" href="tb_genta.html" alt="Genta Komatsu" />
 <area shape="rect" coords="342,86,398,162" href="tb_suzuko.html" alt="Suzuko Komatsu" />
 shape of
 coordinates of the
 URL of the
 alternate text
 the hotspot
 for the hotspot
 rectangular hotspot
 hotspot link
```

Applying an Image Map

 An image map can be applied to an image using the following usemap attribute to the img element:

```
<img src="url" alt="text"
usemap="#map" />
```

where map is the name assigned to the image map within the current HTML file