

IT350 Web and Internet Programming

Fall 2006

SlideSet #4: CSS

(from Chapter 6 of the text)

Cascading Style Sheets (CSS) example

```
1 <?xml version = "1.0"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"
3 "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">
4
5 <!-- Fig. 6.2: declared.html -->
6 <!-- Declaring a style sheet in the header section. -->
7
8 <html xmlns = "http://www.w3.org/1999/xhtml">
9 <head>
10 <title>Style Sheets</title>
11
12 <!-- this begins the style sheet section -->
13 <style type = "text/css">
14 /* Several rules are defined below */
15 em { background-color: #8000ff;
16 color: white }
17
18 h1 { font-family: arial, sans-serif }
19
20 p { font-size: 14pt }
21
22 .special { color: blue }
23
24 </style>
25 </head>
```

declared.html
(1 of 3)

© 2004 Prentice Hall, Inc.
All rights reserved.

Key Questions

- I. Where can we specify style?
- II. How to “select” what parts of a page the style applies to?
- III. How can we specify specific style values?

I.

3 Locations for Style

1. Inline

```
<p style = "font-size: 20pt" > ... </p>
```
2. Embedded style sheet (in <head>)

```
<head> ... <style type="text/css" >
  p { font-size: 20 pt}
</style>
```
3. External style sheet

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

II.

CSS Selectors: automatically applied

```
<style type = "text/css">

 p { font-size: 20pt}

 h1, h2 { font-size: 30pt}

 li em { color: red;
 font-weight: bold }

 a:hover { text-decoration: underline;
 color: red; }

</style>
```

II.

CSS Selectors: manually applied

```
<head> ...<style type = "text/css">
 a.nodec { text-decoration: none }

 .crazy { font-size: 40pt; color: red }

 #fineprint { font-size:8pt }
</style> </head>

<body> ...
 <a class="nodec" href="links.html"> ...

 <h1 class="crazy"> ...

 <div id="fineprint"> ...
```

III.

What styles can I apply?

- `font-family, font-size, font-style, font-weight`
- `text-decoration (line-through, overline, underline, none)`
- `list-style-type (disc, square, circle, url)`
- `color, background-color`
- `text-align (left, center, right, justify)`
- `float (left, right, none)`
- `border-style, border-width, margin, padding
- margin-left, margin-right, etc.`
- `background-image`

Many more...

III.

Examples of property values/units

Predefined – `xx-small, x-small, small, smaller, medium, large, x-large, xx-large`

`40%` (of current size or screen size)

`2em` (height of M)

`3ex` (height of x)

`10px`

`12pt = 1 pc`

`23in`

`17cm`

`92mm`

III.

Color

```
"color: yellow"  
black, white, red, blue, ...
```

```
"color: rgb(255, 255, 0)"
```

```
"color: #FFFF00"
```

“Web-safe colors”?

Only use hex values:

Exercise #1: Write an embedded stylesheet that will...

1. Make every <h1> and <h2> section have 20pt size text
2. Put lines above links instead of under them
3. Define a rule “italic” that will italicize text

Exercise #2: Write an external stylesheet that will...

1. Using some relative size, make all <h3> text twice as large as <h4> text
2. Make normal paragraphs that are nested inside a table appear in bold.

Exercise #3: Where's the bug?

```
/* styles.css */  
  
td {background-color: green; color: white}  
  
th {background-color: green; color: red}  
  
a {font-weight: bold; text-decoration: none}  
  
table {margin-left: 5em, border-style: groove,  
 border-width: thick}  
  
div {border-style: inset; border-width: thick}  
  
.crazy  {color: yellow; font-weight:700}  
  
.mild {color: gray; text-decoration: underline}
```

Exercise #4

- Write XHTML, with inline CSS, to re-create this:

W3C CSS Validation Service

W3C CSS Validator Results for
file:///localhost/C:/W3HTP3
/examples/ch06/styles.css

No error or warning found

To work as intended, your CSS style sheet needs a correct document parse tree. This means you should use [valid HTML](#).

Valid CSS informations

```
• a {  
 • text-decoration : none;  
}  
• a:hover {  
 • text-decoration : underline;  
 • color : red;  
 • background-color : #ccffcc;
```

<http://jigsaw.w3.org/css-validator>

div and span

```
<p> A very <span class="verybold">important
  </span> announcement follows... </p>

<div class="links">
  <p> ...
  <p> ...
  <p> ...
</div>
```

Centering Secrets

- Stylesheet:

```
.tcenter {text-align: center}
.dcenter {margin-left: auto;
 margin-right: auto;
 text-align: center}
```

- Usage:

```
<h1 class="tcenter">

<div class="dcenter">
  <table> ...</table>
  <img> ... </img>
</div>
```