

Cascading Style Sheets

- CSS - Cascading Style Sheets language
- Cascading Style Sheets (CSS) is a simple mechanism for adding style (e.g. fonts, colors, spacing) to Web documents
- designed for HTML in 1996
- Has its own syntax
- CSS1 (1996), CSS2 (1998), [CSS Mobile Profile](#)
- CSS3 (working drafts)
- browser support weaker for newer versions
 - CSS1 IE5 onwards, Firefox, etc.
 - CSS level 2 IE8, Firefox, Opera
 - http://www.w3schools.com/css/css_reference.asp

CSS rules

- CSS style rules:
 - Each rule starts with an element name
 - followed by a list of style properties bracketed by { and }
 - element name defines where it is applied
 - Each style property starts with the property's name, then a colon and lastly the value for this property. When there is more than one style property in the list, you need to use a semicolon between each of them
 - property : value
 - property – i.e. font-size
 - value – i.e. '16 pt'
 - h2 {font-size: 16pt; font-weight:bold}
 - latest rule is valid

Styles and Javascript on HTML pages

Using inline styles

```
<html>
<!-- Exercise 1: inline style -->
  <head>
  <title>Inline Styles</title>
  </head>
  <body>
  <p>This text does not have any style applied to it.</p>
  <!-- The style attribute allows you to declare inline -->
  <!-- styles. Separate multiple styles with a semicolon. -->
  <p style = "font-size: 20pt">This text has the font-size
  style applied to it, making it 20pt.</p>

  <p style = "font-size: 20pt; color: #0000ff">This text has
  the font-size and color styles applied to it,
  making it 20pt and blue.</p>
  </body>
</html>
```

Internal styles

```
<html>
  <!-- Exercise 2: internal style -->
  <head>
 <title>Introduction to CSS </title>
  <!-- Declaring a style in the header section -->
  <style type = "text/css">
 i { background-color: #8000ff; color: white }
 h1 { font-family: arial, sans-serif }
 p { font-size: 14pt }
 .blue { color: blue }
  </style>
  </head>
  <body>
 <!-- This class attribute applies the .blue style -->
 <h1 class = "blue">Main heading</h1>
 <p> Some content  etc.
```

External styles


```
<html>
<head>
  <title> Linking an external style sheet </title>
  <link rel = "stylesheet" type = "text/css" href = "style4.css">
</head>
<body>
  html document continues
```

File style4.css

```
/* Example: style4.css */
/* External style sheet */
a.nodect { text-decoration: none; } /* class
a:hover { text-decoration: underline; /* pseudoclass
  color: red;
  background-color: #ccffcc; }
li em { color: red; font-weight: bold; }
ul { margin-left: 2cm; }
```

Cascading Style Sheets

Inheritance

Inheritance

```
<style type="text/css">  
  body {color : red}  
  h1 {color : blue}  
  p { font-family: arial, helvetica, sans-serif; padding:2px}  
</style>
```

Text boxes

Text boxes

- padding: 2pt 3 pt 4pt 5pt
 - between frame and content
- margin: 2px, 3px, 4px, 5px
 - between boxes (order: top, right, bottom, left)
 - margin-left, margin-right, etc.
- width: 50%; height: auto
 - size of image
- float: left /* right */ (makes the box float)
- clear: both /* left, right*/ (no floating)

How the browser sets priority for style definitions

- Styles declared as important by the page creator
{color : red !important }
- Styles declared as important by the user
- Normal styles by the page creator
- Normal styles by the user
- Default styles by the browser if there are no user styles

External information : Pseudo-classes

- normally CSS styles are based on HTML tags and attributes. Sometimes it is not sufficient.
- CSS introduces the concepts of pseudo-elements and pseudo-classes to permit formatting based on information that lies outside the document tree.
- Anchor pseudo-class:
 - Links (LINK) are VISITED or ACTIVE
 - Example:

```
a:link {color : red}
a:visited {color : blue}
a:active {color : white}
```
 - The :hover pseudo-class applies while the user designates an element (with some pointing device), but does not activate it.

Using CSS on HTML pages

- Generalized use
 - Write style definitions to fit several pages, preferably the entire site. If you need page specific styles, use the STYLE attribute inside the document.
- Scalability
 - Avoid using absolute values for font size, margins, etc. Users can have very different browsers, screen resolutions, window sizes, etc. Use relative measures.
- You might need media queries to optimize for device type

Using CSS on HTML pages

- Test the styles with different browser versions,
 - Design your pages to work also without style sheet support
 - Browsers behave and render pages in non-standard ways!
- Select fonts with care
 - people may not have all nice fonts on their PC
- Don't push it too far!
 - Not every single element and attribute needs a pre-set value.

CSS2 extensions

- media
 - aural: sound
 - @media aural {
 document{play-during:url(backgroundmusic.mp3) repeat mix;}
 title {voice-family:'Elvis' male;volume:medium;}
 }
 - @media visual
 - @media braille
 - @media print {
 BODY { font-size: 10pt }
 }
 - @media screen {
 BODY { font-size: 12pt }
 }
 - @page

CSS3 and HTML5

- CSS 3: more decorative options and small animations
- HTML 5:
 - Structural approach
 - Added graphics canvases
 - Scalability possibilities
- Browser support for CCS2 and CSS3 features

<http://www.quirksmode.org/css/contents.html>

CSS @media example

```
body {background: #f9f3e9; color: #594846; font: serif;}  
.header, .footer {clear: both;}  
.header {height:200px;}  
.navigation{min-height: 25px;}  
.header, .footer, .navigation {width: 100%;}
```

```
@media screen and (min-width:481px;)  
  {#visit {width: 25%; float: left;}  
  #points {width: 25%; float: right;}}
```

```
@media screen and (max-width:480px;)  
  {#visit, #points {width: 100%;}}
```

Note: this uses div tag with id's (#) and classes