

Session 4

Style Sheets (CSS)

1

Reading & References

- Reading

en.wikipedia.org/wiki/Css

- Style Sheet Tutorials

www.htmldog.com/guides/cssbeginner/

- A reference containing tables of CSS properties

web.simmons.edu/~grabiner/comm244/weekthree/css-basic-properties.html

Learning Objectives

- Understand the advantages of CSS style sheets in HTML documents
- Become familiar with the syntax of CSS

© Robert Kelly, 2001-2018

3

Limitations of HTML

- Maintenance
- Site compatibility
- Quick change to a site look and feel
- User overrides
- Handling by differing User Agents

© Robert Kelly, 2001-2018

4

Styling in HTML

- In pure HTML, viewing information is included in the HTML tag

```
<td width="20" bgColor="#333399">
```

Styling is usually contained within the tag - and applies to that element

© Robert Kelly, 2001-2018

5

Styling in HTML/CSS

- With style sheets (CSS), styling information is contained within a style sheet

```
td {color:#333399;}
```

Styling is usually contained within a style sheet - and applies to any matching element

© Robert Kelly, 2001-2018

6

What are Style Sheets?

- A way to separate the appearance of Web pages from the content of Web pages

HTML should not contain information
about how data is displayed

- A recommendation of the W3C
- A way to standardize appearance for many pages in a Web site
- Contained within
 - A text file (with a *css* suffix) written according to a grammar (CSS 1, CSS 2, CSS 2.1, CSS 3, or CSS 4)
 - An HTML style tag
 - Your browser

© Robert Kelly, 2001-2018

7

Do Many Web Sites Use Style Sheets?

- In wide use today, most of it is auto generated by an html generation tool
- Browser support
 - Vastly improved for current browsers
 - Variations in display are possible

© Robert Kelly, 2001-2018

8

Style Sheet Example

Selector Each of these CSS statements contains directives, referred to as a rule set

```
body  
{font-family: verdana, "minion web", helvetica,  
  sans-serif;  
font-size: 1em;  
text-align: justify;}
```

Property **Property value**

```
code  
{font-family: courier, sans-serif;  
font-size: 1em;}
```

Final ":" in a list is not required, but it is good style to use it

© Robert Kelly, 2001-2018

9

Selectors

■ Selectors specify how to apply a given style to the html document. Possibilities include:

- All of the elements `td {color:#333399;}`
- Some of the elements `td.some {color:#333399;}`
- One of the elements `td#one {color:#333399;}`

To apply to elements, the affected elements are coded as

The token (in this case "some") can be any string

```
<td class="some">  
<td id="one">
```

© Robert Kelly, 2001-2018

10

Selectors

- A selector token can match to
 - multiple elements (class attribute)
 - A single token (id attribute)
- You can also use a psuedoclass (represents a special characteristic of an element)
- Examples:

```
.danger { color: red; }  
a:link { color: green; }  
a:visited { color: red; }
```

Also visited and hover

The components of
the anchor element
where the link has
been visited

© Robert Kelly, 2001-2018

11

Some Selector Types

- HTML element or list of elements (e.g., body, table, h1)
- Class, as in:

```
.instruction {css statements}
```

and

```
<p class="instruction">
```
- Pseudo-selectors (e.g., mouseover changes, first line & first letter)

```
a:anchor { background-color: yellow }
```
- Contextual (e.g., paragraphs inside lists)

© Robert Kelly, 2001-2018

12

CSS Syntax

- Every css file contains a series of statements
- A statement:
 - Identifies the elements it affects (selector)
 - Suggests how the element will be presented to the user (directive properties)
- A rule-set statement contains a selector and any number of directives enclosed in {}

```
body
{font-family: verdana, "minion web", helvetica,
  sans-serif;
font-size: 1em;
text-align: justify;}
```

© Robert Kelly, 2001-2018

13

How to Refer to the Style Sheet

- As an attribute in a tag
`<body style="background-color:#FC6">`
Syntactically correct, but not a good abstraction
- Embedded (in the head element of the HTML):
`<style type="text/css"> ... </style>`
Good for debugging
- Linked (to an external .css file):
`<link rel="stylesheet" type="text/css" href="http://www.westciv.com.au/style/style.css">`
Good for production

© Robert Kelly, 2001-2018

14

Properties

Categories

- Text style
- Text layout
- Background
- Border
- Margin
- Padding
- Page layout (absolute, fixed, relative, static)
- Element type
- User interface (cursor, focus-outline)

Values

- Length
- Percentage
- URL
- Color
- Keyword
- Others

Typical Values

Units

- Absolute values (in, cm, mm, pt, em, px)
- Relative values (large, percentage)

Colors

- RGB
- Shorthand notation
- Percentage primary color contribution

Font

- Family (serif, sans serif, monospace)
- Weight
- Size

div and span Elements

- In pure HTML, you can apply styling to a collection of elements by enclosing them in a styling element (e.g., font, center, b)

```
<font face=arial,Helvetica size=-2>Forgot Password?</font>
```

- These styling elements are not allowed in newer HTML versions, so you enclose elements in a container - and then apply styling to the container
- In HTML, the containers are
 - div - for block elements
 - span - for in-line elements

© Robert Kelly, 2001-2018

20

How Do You Convert Spacing

- CSS assumes that the page is presented by displaying a collection of blocks
- Each block is displayed using the CSS box model

Sides can be set individually or for the entire box

Values of the padding, border, and margin can be set to 0

© Robert Kelly, 2001-2018

21

HTML Style Attribute

- It is syntactically correct to apply a CSS style to an individual element

- Example

```
<table width="715">
```

Can be replaced with

```
<table style="width:715">
```

- But of limited usefulness

© Robert Kelly, 2001-2018

22

Multiple Style Sheets

- Cascading implies a priority list of styling operations (usually the order they are encountered in the rendering process)

- Style tag
- Additional style tags
- Style attribute within the html
- Style within the browser

- Cascading allows individual tailoring without eliminating global styles

© Robert Kelly, 2001-2018

23

Example

```
H1, H2, H3, H4, H5, H6, DT, TH, THEAD, TFOOT {  
  color: rgb(245,245,245);  
  background: #212121;  
}  
A:link {  
  text-decoration: none;  
  font-weight: bold;  
  color: #F60;  
  background: #212121;  
}  
  
A:visited {  
  text-decoration: none;  
  font-weight: bold;  
  color: #C96;  
  background: #212121;  
}  
...
```

Look at
CSE336
Web site

© Robert Kelly, 2001-2018

26

CSS Concept Summary

- Applying a style sheet
 - Selector tells you where a style is applied
 - Property tells you what style is being applied
- Apply a style to a container (e.g., div block)
- Use class attributes to apply a style to a semantic block not recognized component not known to html (e.g., error message)

© Robert Kelly, 2001-2018

27

Have You Satisfied the Lecture Objectives

- Understand the advantages of CSS style sheets in HTML documents
- Become familiar with the syntax of CSS