

Cascading Style Sheets

Patrick.j.rice@gmail.com

CSS Tutorial

- Introduction
- Syntax
- How to use style specifications.
- Styles

Introduction

- CSS
- HTML element
- CSS *style*
- Advantages of CSS versus HTML
formatting

Syntax

selector {property: value}

Examples:

```
body {color: black}
p {font-family: "sans serif"}
p {text-align:center;color:red}
```

How to ... - External Style Sheet

Styles are specified in an external file.
This is the most common and useful
way of using style specifications.

relationship

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

...

How to ... - Internal Style Sheet

Styles are specified inside the header of the HTML document.

```
<head>
<style type="text/css">
 hr {color: sienna}
 p {margin-left: 20px}
 body {background-image:
url("images/back40.gif")}
</style>
</head>
...

```

How to ... - Inline styles

A style is applied to only one occurrence of an element.

```
<p style="color: sienna; margin-left: 20px">  
 This is a paragraph  
</p>
```

Use this method sparingly!

How to ... - Styles Priority

1. Browser default
2. External style sheet
3. Internal style sheet
4. Inline style

Syntax - Grouping

You can set a property for more than one element (tag) at a time.

Example:

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

Syntax – Class Selector

With the class selector you can set different styles for the same type of HTML element.

Example:

```
p.right {text-align: right}  
p.center {text-align: center}
```

```
<p class="right">
```

This paragraph will be right-aligned.

```
</p>
```

```
<p class="center">
```

This paragraph will be center-aligned.

```
</p>
```

Syntax – Class Selector (cont.)

You can omit the tag name to define the style for all HTML elements with a certain class.

Example:

```
.center {text-align: center}
```

```
<h1 class="center">
```

This heading will be center-aligned

```
</h1>
```

```
<p class="center">
```

This paragraph will also be center-aligned.

```
</p>
```

Syntax - id selector

You can define styles for HTML elements with a certain 'id' attribute.

Example 1:

```
#verde {color: green}
```

```
<h1 id="verde">  
This heading will be green  
</h1>  
<p id="verde">  
This paragraph will also be  
green</p>
```

Example 2

```
p#rojo  
{  
text-align: center;  
color: red  
}
```

```
<p id="rojo">  
This paragraph is center  
and red.  
</p>
```

Syntax – Pseudo-classes

A link that is active, visited, unvisited, or when the mouse is above it can be displayed differently using CSS.

selector:pseudo-class {property: value}

Example:

```
a:link {color: #FF0000} /* unvisited link */  
a:visited {color: #00FF00} /* visited link */  
a:hover {color: #FF00FF} /* mouse over link */  
a:active {color: #0000FF} /* selected link */
```

Syntax - CSS Comments

CSS comments start with a /* and end with */

Example:

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

Styles - Background

The CSS background properties allows you to

- change background color of an element
- set an image as the background
- repeat a background image vertically or horizontally
- position an image on a page.

```
<html>
<head>

<style type="text/css">
body {background-color: yellow}
h1 {background-color: #00ff00}
h2 {background-color: transparent}
p {background-color: rgb(250,0,255)}
</style>

</head>

<body>

<h1>This is header 1</h1>
<h2>This is header 2</h2>
<p>This is a paragraph</p>

</body>
</html>
```

This is header 1

This is header 2

This is a paragraph


```
<html>
<head>

<style type="text/css">
body
{
background-image:
url('bgdesert.jpg')
}
</style>

</head>

<body>
</body>

</html>
```


Styles - Text

The CSS text properties allow you to control the appearance of text. It is possible to change the color of a text, increase or decrease the space between characters in a text, align a text, decorate a text, indent the first line in a paragraph, and more.

```
<html>

<head>
<style type="text/css">
h1 {color: #00ff00}
h2 {color: #ddaa00}
p {color: rgb(0,0,255)}
</style>
</head>

<body>
<h1>This is header 1</h1>
<h2>This is header 2</h2>
<p>This is a paragraph</p>
</body>

</html>
```

This is header 1

This is header 2

This is a paragraph

Styles - Font

The CSS font properties allow you to change the font family, boldness, size, and the style of a text.

```
<html>
<head>
<style type="text/css">
h3 {font-family: times}
p {font-family: courier}
p.sansserif {font-family: sans-serif}
</style>
</head>

<body>
<h3>This is header 3</h3>
<p>This is a paragraph</p>
<p class="sansserif">This is a
paragraph</p>
</body>

</html>
```

This is header 3

This is a paragraph

This is a paragraph

```
<html>
<head>
<style type="text/css">
h1 {font-size: 150%)
h2 {font-size: 130%)
p {font-size: 100%)
</style>
</head>

<body>
<h1>This is header 1</h1>
<h2>This is header 2</h2>
<p>This is a paragraph</p>
</body>

</html>
```

This is header 1

This is header 2

This is a paragraph

Styles - Border, Margin, Padding

Border

Specify the style and color of an element's border

Margin

Specify space around elements

Padding

Specify space between the element border and the element content

Styles - Margin

```
<html>
<head>
<style type="text/css">
p.leftmargin {margin-left: 2cm}
</style>
</head>

<body>
<p>This is a paragraph with no margin
specified</p>
<p class="leftmargin">This is a
paragraph with a specified left
margin</p>
</body>

</html>
```

This is a paragraph with no margin specified

This is a paragraph with a specified left margin

Styles - List

Allow you to change between various list item markers.

```
<html>
<head>
<style type="text/css">
ul
{
list-style-image: url('arrow.gif')
}
</style>
</head>

<body>
<ul>
<li>Coffee</li>
<li>Tea</li>
<li>Coca Cola</li>
</ul>
</body>

</html>
```

- ▶ Coffee
- ▶ Tea
- ▶ Coca Cola