

CSS Styling Introduction

About the Course

CSS Styling

- 1. **CSS Overview**
- 2. **CSS Presentation**
- 3. **CSS Display**
- 4. **CSS Layout**
- 5. **Preprocessors and SASS**
- 6. **LESS**


```

71: #content .article img {left: 10px;
72: position: absolute; top: 0px;
73: border: 1px solid black; border-radius: 5px;
74: border-bottom: 1px dotted #000000; }
75: #content .article blockquote {
76: margin-top: 10px;
77: padding-left: 20px;
78: border-left: 3px solid #555555; }
79: #content .article ul {
80: list-style-type: none;
81: list-style-type: circle; }

```

CONTENTS! Table of Contents

- What is CSS?
- Styling with Cascading Style Sheets (CSS)
- CSS Selectors
 - Select by element name, id or class
 - Nested Selectors
- Importing CSS into HTML
- Selectors
 - Attribute selectors
 - Pseudo Selectors

CSS Introduction

- **Cascading Style Sheets (CSS)**
 - Used to describe the presentation of documents
 - Define sizes, spacing, fonts, colors, layout, etc.
 - Improve content accessibility
 - Improve flexibility
- Designed to separate presentation from content
- Due to CSS, all HTML presentation tags and attributes are deprecated, e.g. font, center, etc.

9

CSS Introduction (2)

- CSS can be applied to any XML document
 - Not just to HTML / XHTML
- CSS can specify different styles for different media
 - On-screen
 - In print
 - Handheld, projection, etc.
 - ... even by voice or Braille-based reader

10

Why "Cascading"?

- Priority scheme determining which style rules apply to element
 - Cascade priorities or specificity (weight) are calculated and assigned to the rules
- Child elements in the HTML DOM tree inherit styles from their parent
 - Can override them
 - Control via !important rule

11

Style Inheritance

- Some CSS styles are inherited and some are not
 - Text-related and list-related properties are inherited: **color, font-size, font-family, line-height, text-align, list-style, etc.**
 - Box-related and positioning styles are not inherited: **width, height, border, margin, padding, position, float, etc**
 - **<a> elements do not inherit color and text-decoration**

13

Style Sheets Syntax

- Stylesheets consist of rules, selectors, declarations, properties and values

selector	declaration block
body	{ color: black; padding: 1em; }

<http://css.maxdesign.com.au>

- Selectors are separated by commas
- Declarations are separated by semicolons
- Properties and values are separated by colons

`h1,h2,h3 { color: green; font-weight: bold; }`

14

Common Selectors

Select the Elements to Apply a Style

CSS Selectors

Selectors

- Selectors determine which element the rules apply to:

- All elements of specific type (tag)
- Those that match a specific attribute (id, class)
- Elements may be matched depending on how they are nested in the document tree (HTML)

- Examples:

`.header a { color: green }`

`#menu>li { padding-top: 8px }`

15

Primary Selectors

- Three primary kinds of selectors:
 - By tag (type selector):

```
h1 { font-family: verdana, sans-serif; }
```
 - By element id:

```
#element_id { color: #ff0000; }
```
 - By element class name (only for HTML):

```
.myClass {border: 1px solid red}
```
- Selectors can be combined with commas:

```
h1, .link, #top-link {font-weight: bold}
```

This will match **<h1>** tags, elements with class **link**, and the element with id **top-link**

17

Nested Selectors

- Match relative to element placement:
 - ```
p a {text-decoration: underline}
```

  
This will match all **<a>** tags that are inside of **<p>**
  - \* – universal selector (avoid or use with care!):  

```
p * {color: black}
```

  
This will match all descendants of **<p>** element
  - + selector – used to match “next sibling”:  

```
img + .link {float:right}
```

  
This will match all siblings with class name **link** that appear immediately after **<img>** tag

18

## Nested Selectors (2)

- > selector – matches direct child nodes:  

```
p > .error {font-size: 8px}
```

  
This will match all elements with class **error**, direct children of **<p>** tag
- .class1.class2 (no space!):
  - Matches elements with both (all) classes applied at the same time  

```
p.post-text.special {font-weight: bold}
```

19

## Common Selectors

Live Demo


## Importing CSS Into HTML

- CSS (presentation) can be imported in HTML (content) in three ways:
  - **Inline:** the CSS rules in the `style` attribute
 - No selectors are needed
  - **Embedded:** in the `<head>` in a `<style>` tag
  - **External:** CSS rules in separate file (best)
 - Usually a file with `.css` extension
 - Linked via `<link rel="stylesheet" href="...>` tag
 - Via `@import` directive in embedded CSS block

22

## Linking HTML and CSS (2)

- Using external CSS files is highly recommended
  - Simplifies the HTML document
  - Improves page load speed (CSS file is cached)

## Inline Styles: Example

```


<!DOCTYPE html>
<html lang="en">
<head>
 <title>Inline Styles</title>
</head>
<body>
 <p>Here is some text</p>
 <!-- Separate multiple styles with a semicolon-->
 <p style="font-size: 20pt">Here is some
 more text</p>
 <p style="font-size: 20pt;color:
 #0000FF">Even more text</p>
</body>
</html>

```

23

## Inline Styles: Example

```
<!DOCTYPE html>
<html lang="en">
<head>
 <title>Inline Styles</title>
</head>
<body>
 <p>Here is some text</p>
 <!--Separate multiple styles with
 <p style="font-size: 20pt">Her
 more text</p>
 <p style="font-size: 20pt; color
 #0000FF" >Even more text</p>
 </body>
</html>
```


25

## Embedded Styles

### → Embedded in the HTML in the `<style>` tag:

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

- The `<style>` tag is placed in the `<head>` section of the document
- **type attribute specifies the MIME type**
  - MIME describes the format of the content
  - Other MIME types include `text/html`, `image/gif`, `text/javascript` ...
  - Not required in HTML5
- Used for document-specific styles

26

## Embedded Styles: Example

```
<!DOCTYPE html>
<html>
<head>
 <title>Style Sheets</title>
 <style type="text/css">
 em {background-color:#8000FF; color:white}
 h1 {font-family:Arial, sans-serif}
 p {font-size:18pt}
 .blue {color:blue}
 </style>
</head>
```

27

## Embedded Styles: Example (2)

```
<body>
<header>
 <h1 class="blue">A Heading</h1>
</header>
<article>
 <p>Here is some text. Here is some text.
 Here is some text. Here is some text. Here
 is some text.</p>
 <h1>Another Heading</h1>
 <p class="blue">Here is some more text.
 Here is some more text.</p>
 <p class="blue">Here is some more
 text. Here is some more text.</p>
</article>
</body>
</html>
```


28

## Embedded Styles: Example (3)

```
<body>
 <header>
 <h1 class="blue">A Heading</h1>
 </header>
 <article>
 <p>Here is some text. Here is some text. Here is some text.</p>
 <h1>Another Heading</h1>
 <p class="blue">Here is some more text. Here is some more text. Here is some more text.</p>
 </article>
</body>
</html>
```


The screenshot shows a browser window with the title "Style Streets". The address bar displays "file:///C:/Users/dmirkov/Desktop/Web...". The page content consists of an article containing two blue-colored headings ("A Heading" and "Another Heading") and some black text describing them as "some text".


## External CSS Styles

## External linking

- Separate pages can all use a shared style sheet
  - Only modify a single file to change the styles across your entire Web site (see [www.csszengarden.com](http://www.csszengarden.com))

- **link tag (with a rel attribute)**

- Specifies a relationship between current document and another document

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

- **link elements should be in the <head>**

## External CSS Styles (2)

## ~~@import~~

- Another way to link external CSS files
  - Example:

```
<style type="text/css">
 @import url("styles.css");
 /* same as */
 @import "styles.css";
</style>
```
  - Ancient browsers do not recognize `@import`
  - Use `@import` in an external CSS file to workaround the IE CSS file limit of 31 files

```
@import url("styles.css");
/* same as */
@import "styles.css";
</style>
```

- Ancient browsers do not recognize `@import`
- Use `@import` in an external CSS file to workaround the IE CSS file limit of 31 files

## External Styles: Example

```
/* CSS Document */

a { text-decoration: none }

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

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

ul { margin-left: 2cm }

ul ul { text-decoration: underline;
 margin-left: .5cm }
```