

CSS, XSL & XSLT

ESA 2016/2017

Adam Belloum

a.s.z.belloum@uva.nl

The birth of CSS

- HTML grew, more and more stylistic capabilities, became more complex to write and maintain
- consistent site appearance difficult because of different browser implementations, also lacked user control
- introducing CSS
 - 9 different style sheet languages were proposed to the W3C
 - 2 were chosen as the basis for CSS, CHSS and SSP
 - CSS version 1 become an official W3C Recommendation in December 1996

Definition

- Cascading Style Sheets (CSS) form the presentation layer of the user interface.
- Tells the browser agent how the element is to be presented to the user.

Why CSS?

- CSS removes the presentation attributes from the structure allowing reusability, ease of maintainability, and an interchangeable presentation layer.
- HTML was never meant to be a presentation language.
 Proprietary vendors have created tags to add presentation to structure.
 -
 -
 - <i>
- CSS allows us to make global and instantaneous changes easily.

Cascading styles

- The site designer has more
 - control on the style
 - easily maintained
- The document style can be influenced by multiple style sheets
- sheet can inherit or "cascade" from another

Benefit of CSS

- Powerful and flexible way to specify the formatting of HTML elements
- Share Style Sheets across multiple documents or entire Web Site
- Rules are applied in a hierarchical manner (precedence rules)

The Cascade

- The power of CSS is found in the "cascade" which is the combination of the
 - browser's default styles,
 - external style sheets,
 - embedded,
 - inline,
 - and even user-defined styles.
- The cascade sets priorities on the individual styles which effects inheritance.

CSS Inheritance

- Allows elements to "inherit" styles from parent elements.
- Reduces the amount of CSS to set styles for child elements.
- Unless a more specific style is set on a child element, the element looks to the parent element for its styles.

Using Style Sheets

External Style Sheet

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

- Also a "media" descriptor (screen, print, etc)
- Preferred method.
- Embedded Styles

```
<style type="text/css">
body {}
</style>
```

Inline Styles

```
Lorem ipsum
```


CSS version History

- CSS 1
 - become an official **W3C Recommendation** in December 1996, in **most** browsers from 2000 onwards
- CSS 2
 - published as a W3C Recommendation in May 1998, **still not fully** supported in browsers
- CSS 2 revision 1,
 - June 2005, fixes errors in CSS 2, removes poorly-supported features, adds features already supported in browsers
- CSS 3.0
 - currently under development, CSS 3 is modularized and will consist of several separate Recommendations

CSS in action

System & Network Engineering

CSS adapt the layout to the output Media

Cascading Style Sheets (CSS)

- a stylesheet language used to describe the presentation of a document written in a markup language to style web pages written in HTML and XHTML
- Can be applied to any XML document (SVG, XUL,...)
- separation of content and presentation

```
Selector {property: value; property: value;
property: value;}
```

Example

Document Tree

Every HTML, XHTML document is a document tree.

```
<html>
 <head>
 <title>Document Tree</title>
 </head>
 <body>
 <h1>Header</h1>
```

Below is an example of how a document tree looks.

Content inside a paragraph

</body>

</html>

tree.html

http://www.wctutorials.com/reference/css/

html body head title h1 p b

CSS Box Model Diagram

In CSS, the term "box model" is used when talking about **design and layout**.

CSS box model is a box that wraps around HTML elements, and it consists of: margins, borders, padding, and the actual content.

For example box model allows to add:

- a border around elements,
- and to define space between elements.

Multiple attributes

You can provide multiple properties to a selector:

```
font-weight: bold;
 color: yellow;
 background-color: black;
 Declaration
 Declaration
Selector
 {color:blue; font-size:12px;}
h1
 Value
 Property
 Property
```


Grouping

You can specify arguments for multiple selectors

Example

```
h1 { color: yellow; }
h2 { color: yellow; }
h3 { color: yellow; }
```

is equivalent to:

```
h1,h2,h3 { color: yellow; }
```

Selectors

Selectors are patterns used to match elements in the document

tree.

- Type selectors ' E'
 - → matches any E element
- Descendant selectors ' E F'
 - → matches any F element that is a **descendant** of an E element
- Child selectors `E > F'
 - → matches any F element that is a **child** of an element E
- Adjacent selectors \E + F'
 - → matches any F element immediately preceded by an element E
- Universal selector `*'
 - → matches any element

html

h1

body

head

Type selectors

- matches the name of a document language element type
- matches every instance of the element type in the document tree
- element names are case-sensitive if the document language is

Example

```
h1 { color: red; }
```

Matches all h1 elements in the document tree

Descendant selectors

match an element that is the descendant of another element in the document tree

Example

```
h1 { color: red }
em { color: red }
h1 em{ color: blue }
```


The third rule will match the EM in the following fragment:

```
<h1>This <span class="myclass">headline is <em> </em> important</span></h1>
```


Child selectors

- match when an element is the child of some element
- descendant and child selectors can be mixed

Example

```
body > p {line-height:1.3}
```

matches all p elements that are children of **body**

Example

```
div ol > li p {line-height:1.3}
```


Adjacent selectors

 match when an element is immediately preceded by some element

Example

reduce the vertical space separating an h1 and an immediately Following h1

```
h1 + p { margin-top: -5mm }
```

```
html
 body
head
title
 h1
 b
```

```
<h1>Title</h1>
Paragraph example.
Paragraph example.
Paragraph example.
<div class="box">
Paragraph example.
Paragraph example.
</div>
```


Universal selector (`*')

matches the name of any element type
 Example

```
h1 * { color : red }
```

changes the color of all descendants of h1

CSS Comments

You can add comments to CSS source files by using the familiar `/*' and `*/' tokens:

```
/* This is some comment */
p
{
text-align: right;
/* This is another comment */
color: black;
font-family: arial
}
```

CSS Colors

- W3C Standard Color Names

 aqua, black, blue, fuchsia, gray, green, lime, maroon, navy, olive, purple, red, silver, teal, white, and yellow.
- Hexadecimal RGB Values


```
#FF0000
```

RGB values

```
rgb(255,0,0)
```

Examples

```
EM { color: red }
EM { color: rgb(255,0,0) }
```


More selectors

- Attribute selectors
 match elements by attributes defined in the source document
- class selectors
 an alternative notation when matching on the `class' attribute
- ID selectors match elements by ID
- **Pseudo classes** classify elements on characteristics other than their name, attributes or content
- Pseudo elements
 match abstractions in the document tree beyond those specified by the document
 language

Attribute selectors

- E[foo]
 - Matches any E element with the "foo" attribute set (whatever the value)
- E[foo="warning"]
 - Matches any E element whose "foo" attribute value is exactly equal to "warning"
- E[foo~="warning"]
 - Matches any E element whose "foo" attribute value is a list of space-separated values, one of which is exactly equal to "warning"
- E[lang|="en"]
 - Matches any E element whose "lang" attribute has a hyphen-separated list of values beginning (from the left) with "en"

Defining Style Classes

 To define an element Style class proceed the html element by a period and class name

//define and abstract paragraph type

 To use supply the name of the style class in the CLASS attribute in the HTML element

```
<h1> New Advances in Physics </h1> 
Text
```


Class selectors

- used with HTML
- Authors use the dot (.) notation when matching on the "class" attribute
- the attribute value must immediately follow the .

Example

The following assigns style only to H1 elements with class "sne":

```
h1.sne { color: red } /* h1[class~=sne] */
```

results in:

```
<h1>Not red</h1>
<h1 class="sne">Very red</h1>
```


ID selectors

- Document may contain attributes that are of type ID.
- ID attributes are know to be unique
- ID attribute can be used to uniquely identify its element in HTML all ID attributes are named `id'

Example

```
h1#chapter1 { text-align: center }
<h1 id="chapter1"> ...
```


ID vs. Class

- Identifier or class? What's the difference?
 - An identifier is specified only once on a page and has a higher inheritance specificity than a class.
 - A class is reusable as many times as needed in a page.

Pseudo classes (1)

- to permit formatting based on information that lies outside the document tree
 - do not appear in the document source or document tree.
 - may only appear after the subject of the selector.
- are allowed anywhere in selectors
- names are case-insensitive.

Pseudo classes (2)

- E:link
 matches element (hyperlink) E if it is not yet visited
- E:visited
 matches element (hyperlink) E if it is already visited
- E:active
 matches E during certain user actions
- E:hover
 matches E during certain user actions
- E:focus
 matches E during certain user actions
- E:lang(|="en")
 matches any E element whose "lang" attribute has a hyphen-separated list of values beginning with "en".

Pseudo elements (3)

- E:first-line
 the first formatted line of a paragraph
- E:first-letter
 may be used for "initial caps" and "drop caps"
- E:before
 can be used to insert generated content before an
 element's content
- E:after
 can be used to insert generated content after an element's content

CSS validators

- CSSTidy
- W3C validators
- W3schools
- Acid3

System & Network Engineering


```
<html>
<head>
</head>
<body>
<div id="header">This is my cool
  Header</div>
<div id="leftnay">This is the
  leftnav</div>
<div id="rightnav">This is the
  rightnav</div>
<div id="body">This is the body</div>
<div id="footer">This is the footer/
  div>
</body>
</html>
```


Try to create the following page

```
< ht.ml>
<head>
<link href="style.css" rel="stylesheet"</pre>
 type="css/text">
</head>
<body>
<div id="container">
<div id="header">This is my cool
 Header</div>
<div id="leftnav">This is the leftnav/
 div>
<div id="rightnav">This is the
 rightnav</div>
<div id="body">This is the body</div>
<div id="footer">This is the footer</
 div>
</div>
</body>
</html>
```


System & Network Engineering

Some elements used to generate the

previous layout


```
Florvier Edi. al SystemTM Future Cener., s - Elsevier Elsevier Edi. al SystemTM Wikipedia News (809) * Popular
 width: 900px;
 height: 50px;
  background-image: url(images/
 SNELogo.png);

 border-bottom: 2px solid #000000;

 border-left: 1px dashed #694717;
 This is the footer
 < ht.ml>
 float: left;
 <head>
 </head>
 float: right;
 <body>
 background-color: #f8AA3c;
 <div id="header">This is my cool Header</
 div>
 border-left:1px solid #000000;
 <div id="leftnav">This is the leftnav/
 <div id="rightnav">This is the rightnav/
 clear: both;
 div>
 <div id="body">This is the body</div>
 <div id="footer">This is the footer</div>
 Selector
 Declaration
 Declaration
 </body>
 </html>
```


The HTML code


```
<html>
<head>
<link href="style.css" rel="stylesheet" type="css/text">
</head>
<body>
<div id="container">
<div id="header">This is my cool Header</div>
<div id="leftnav">This is the leftnav</div>
<div id="rightnav">This is the rightnav</div>
<div id="body">This is the body</div>
<div id="footer">This is the footer</div>
</div>
</body>
</html>
```


The CSS code

```
#header {
width: 800px;
height: 50px;
background-image: url(images/
 SNELogo.png);
border-bottom: 2px solid #000000;
#leftnav
float: left;
width: 140px;
height: 400px;
background-color: #f8AA3c;
border-left:1px solid #000000;
```

```
#rightnav {
float: right;
width: 140px;
height: 400px;
background-color: #F8AA3c;
border-left: 1px dashed #694717;
#body {
width: 620px;
#footer {
clear: both:
background-color: #D1C0A7;
```

Elsevier Edi., al SystemTM Future Gener...s - Elsevier Elsevier Edi., al SystemTM Wikipedia News (809) * Popular*

/stem & Network Engineering

Content

- Last lecture
 - XML & XHTML
- Today
 - CSS
 - XSL & XSLT

Extensible Stylesheet Language (XSL)

- family of transformation languages (XSLT, XSL-FO, XPath)
- Used to describe how to format or transform files encoded in XML
- use valid XML syntax
- can produce HTML, plain-text, or PDF among others ...

Example

```
<xsl:if test="@author='Jones'">
  Hello Mrs. Jones!
</xsl:if>
```


XSL Transformations (XSLT)

- XML-based language
- transformation of XML documents into other XML or "human-readable" documents
- uses template rule processing, based on matching
- many implementations available
- browsers supporting transformation of XML to HTML through XSLT
 - Internet Explorer (MSXML engine)
 - Firefox, Mozilla, and Netscape (TransforMiiX engine)
 - Opera (native engine)
 - **–** . . .

History

XSLT 1.0

- developed by the World Wide Web Consortium (W3C)
- Originally part of the XSL development effort (1998-1999)
- XSLT 1.0 was published as a Recommendation by the W3C on 16 November 1999

XSLT 2.0

- built in 2002-2006
- based on richer data model and type system based on XMLSchema
- reached W3C recommendation status on 23 January 2007

Templates

if a template is matched using a pattern, the rule applies

Example

XML source


```
<person>
 <name>Eelco</name>
</person>
 <person>
 <name>Jaap</name>
</person>
</person>
```

Output

```
Eelco
```

Example XSLT template

```
<xsl:template match="person">
<xsl:value-of select="name"/> 
</xsl:template>
```


XSLT elements

Various elements usage:

```
<xsl:element attributes/options />
```

conditional

```
if, choose, otherwise, when,...
```

iteration

```
for-each,...
```

template

```
apply-template, call-template, template, ...
```

node

```
value-of, copy, copy-of, sort,...
```

attribute

```
attribute, attribute-set,...
```

System & Network Engineering

```
<?xml version="1.0" encoding="UTF-8"?>
<catalog>
 < cd >
 <title>Empire Burlesque</title>
 <artist>Bob Dylan</artist>
 <country>USA</country>
 <company>Columbia</company>
 <price>10.90</price>
 <vear>1985
 </cd>
 <cd>
 <title>Hide your heart</title>
 <artist>Bonnie Tyler</artist>
 <country>UK</country>
 <company>CBS Records</company>
 <price>9.90</price>
 <vear>1988
 </cd>
</catalog>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0"</pre>
xmlns:xsl=
http://www.w3.org/1999/XSL/Transform>
<xsl:template match="/">
<html>
<body>
<h2>My CD Collection</h2>
Title
  Artist
 <xsl:for-each select="catalog/cd">
 <xsl:value-of select="title"/>
  <xsl:value-of select="artist"/>
 </xsl:for-each>
</body>
</html>
</xsl:template>
</xsl:stylesheet>
```

XSLT stylesheet (XML to XHTML) (1)

Initial XML

```
<?xml version="1.0" ?>
st>
 <person username="JS1">
 <name>John</name>
 <family name>Smith</
 family name>
 </person>
 <person username="MI1">
 <name>Morka</name>
 <family name>Ismincius
 </family name>
 </person>
</list>
```

XHTML output

```
<?xml version="1.0"</pre>
  encoding="UTF-8"?>
  <html xmlns="http://
  www.w3.org/1999/xhtml">
<head> <title>Testing XML
  Example</title> </head>
<body>
<h1>list</h1>
 <111>
 Ismincius, Morka
 Smith, John
 </body>
</html>
```

XSLT stylesheet (XML to XHTML) (2)

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"</pre>
<xsl:template match="list">
<html>
 <head> <title>Testing XML Example</title> </head>
<body>
<h1>list</h1>
<l
<xsl:apply-templates select="person">
 <xsl:sort select="family name" />
</xsl:apply-templates>
</body>
</html>
</xsl:template>
<xsl:template match="person">
 \langle 1i \rangle
 <xsl:value-of select="family name"/>,
 <xsl:value-of select="name"/>
 </xsl:template>
</xsl:stylesheet>
```


```
<?xml version="1.0" ?>
st>
 <person username="JS1">
 <name>John</name>
 <family name>Smith</family name>
 </person>
 <person username="MI1">
 <name>Morka</name>
 <family name>Ismincius</family name>
 </person>
</list>
<?xml version="1.0" encoding="UTF-8"?>
 <html xmlns="http://www.w3.org/1999/xhtml">
<head> <title>Testing XML Example</title> </head>
<body>
<h1>list</h1>
 <l
 Ismincius, Morka
 Smith, John
 </body>
```

</btml>

version="1.0">

Assignment

- Use your XML data from the last assignment
- write an XSLT stylesheet that transforms your XML data to valid XHTML strict, which can be viewed from within a browser
- then write a CSS stylesheet for the XHTML output that at least defines colors for each characteristic in your data, and makes these change on mouse-over
- Note
 - all XHTML, XSLT and CSS must validate (show this in your log)
 - upload your files to the wiki, note that you can also use the <code> tag with coloring!

Suggested Reading

Zen CSS Garden

http://www.csszengarden.com/

http://www.brucelawson.co.uk/2004/zengarden/

Others

http://www.cssplay.co.uk/menu/amazing

http://en.wikipedia.org/wiki/

Comparison of layout engines (CSS)

http://www.w3.org/2002/03/csslayout-howto

Suggested Resources

- Examples
 - http://www-scf.usc.edu/~csci571/Special/xsl examples.html

Others

- Wikipedia
- http://www.w3schools.com/xsl/
- http://www.w3.org/TR/xslt
- http://en.wikipedia.org/wiki/XSLT_elements