

HTML5 and CSS3 – The Future of the Web Programming

AL-FARABI KAZAKH NATIONAL UNIVERSITY

CSS

Sergio Luján Mora

Content

- Introduction
- Linking HTML and CSS
- Rules, selectors, and properties
- Text properties
- Background
- Links
- Box model
- Layout

Introduction

- CSS (Cascading Style Sheets):
 - A style sheet is a set of instructions each of which tells a browser how to draw a particular element on a page
 - HTML documents are a collection of elements arranged in a hierarchy


```

about:blank - View Source Chart of: - Mozilla Firefox
<HTML>
  <head>
  </head>
  <body>
 <h1>
 University of Alicante
 </h1>
 <p>
 
 <a href="http://www.ua.es/">
 University of Alicante
 </a>
 </p>
 <div>
 <h1>
 Department of Software and Computing Systems
 </h1>
 <p>
 The Department of Software and Computing Systems
 teaches the following courses:
 <em>
 Programming, Object-Oriented Programming, Web
 Programming, and Databases and Software Engineering
 </em>
 </p>
 <h2>
 Teaching Staff
 </h2>
 </div>
  </body>
</html>

```


Introduction

- Hierarchy → inheritance:
 - If you apply style to an element (*parent*) which contains other elements (*children*) then this will be inherited by the elements inside

Introduction

- **Rules** have two parts: a **selector** and a **declaration**
 - The **selector** tells a browser which elements in a page will be affected by the rule. There are a number of different types of selector.
 - The **declaration** tells the browser which set of **properties** to apply. There are many different properties.

HTML5 & CSS3

Introduction

```
<html>
<head><title>CSS example</title></head>
<body>
<h1>University of Alicante</h1>
<p>

<a href="http://www.ua.es/">University of
  Alicante</a>
</p>
<div>
<h1>Department of Software and Computing
  Systems</h1>
```


HTML5 & CSS3

Introduction

```
<p>
The Department of Software and Computing Systems
  teaches the following courses:
<em>Programming, Object-Oriented Programming, Web
  Programming, and Databases and Software
  Engineering</em>.
</p>
<h2>Teaching Staff</h2>
</div>
</body>
</html>
```


Introduction

```
<style type="text/css">
h1 {color: blue;}

h2 {color: red;}

p {font-size: 1.4em;}
</style>
```


HTML5 & CSS3

Exercise

- Give color green for the paragraph

HTML5 & CSS3

Exercise - Solution

- One solution:

```
p {font-size: 1.4em;}  
p {color: green;}
```

Also (better):

```
p {font-size: 1.4em; color: green;}
```


Introduction

- **Some examples:**

```
body {background: white; color: black; font-size: 15px;}
h1 {background: blue; font-size: 30px;}
p {background: yellow;}
strong {background: red;}
em {background: red; color: yellow;}
```

- **If the value has two or more words:**

```
p {font-family: "Times New Roman", serif}
```


Introduction

- **Comments (1 or more lines):**

```
/*
...
*/
```

- **Example:**

```
/* Paragraph */
p {
text-align: center; /* Center */
color: black; /* Black */
font-family: Arial; /* Font face */
}
```


Introduction

- Different versions:
 - CSS1: CSS level 1. 1996.
 - <http://www.w3.org/TR/REC-CSS1>
 - CSS2: CSS level 2. 1998.
 - <http://www.w3.org/TR/REC-CSS2/>
 - CSS2 revision 1. 2003.
 - CSS3: CSS level 3. (Working draft)
- Problem: incompatibilities between browsers

Introduction

- More information:
 - W3C: <http://www.w3.org/>
 - W3 Schools: <http://www.w3schools.com/>

World Wide Web Consortium - Microsoft Internet Explorer

http://www.w3.org

W3C[®] WORLD WIDE WEB CONSORTIUM
Leading the Web to Its Full Potential...

[Activities](#) | [Technical Reports](#) | [Site Index](#) | [New Visitors](#) | [About W3C](#) | [Join W3C](#) | [Contact W3C](#)

The World Wide Web Consortium (W3C) develops interoperable technologies (specifications, guidelines, software, and tools) to lead the Web to its full potential. W3C is a forum for information, commerce, communication, and collective understanding. On this page, you'll find [W3C news](#), links to [W3C technologies](#), and ways to [get involved](#). New visitors can find help in [Finding Your Way at W3C](#). We encourage organizations to learn more [about W3C](#), and [about W3C Membership](#).

<p>Mobile Web Initiative</p> <p>W3C has launched the Mobile Web Initiative (MWI) to make Web access from a mobile device as simple, easy, and convenient as Web access from a desktop device. Read about MWI and how to sponsor MWI.</p> <p>W3C Membership News</p> <p>W3C has lowered fees for non-profit and small commercial organizations based in developing countries (see the press release) and for intermediate-sized companies. Read about W3C fees.</p> <p>W3C A to Z</p> <ul style="list-style-type: none"> Accessibility Amiga Annexa CC/PP Compound Document Formats CSS CSS Validator Device Independence DOM HTML HTML Tidy HTML Validator HTTP InkML Internationalization Jigsaw Libwww MathML 	<p>News</p> <p>► xml:id Is a W3C Recommendation</p> <p>2005-09-09: The World Wide Web Consortium today released xml:id Version 1.0 as a W3C Recommendation. The specification defines an attribute name, <code>xml:id</code>, that can always be treated as an identifier and hence can always be recognized, without fetching external resources, and without relying on an internal subset. The Recommendation is the latest deliverable of the XML Core Working Group, part of the W3C XML Activity. (News archive)</p> <p>► Last Call: EMMA</p> <p>2005-09-16: The Multimodal Interaction Working Group has released a Last Call Working Draft of EMMA. The Extensible MultiModal Annotation language (EMMA) is a data exchange format for interaction management systems. Part of the W3C Multimodal Interaction Framework, the specification describes markup for describing user input together with annotations such as confidence scores, timestamps and input medium. Visit the Multimodal Interaction home page. (News archive)</p> <p>► Updated: XQuery, XSLT 2.0 and Supporting Documents</p> <p>2005-09-16: The XML Query and XSL Working Groups have released the following Working Drafts of XML Query 1.0, XSL 2.0, XPath 2.0 and supporting documents. The goal of this release is to permit public review of changes made in response to Last Call comments. Visit the XML home page. (News archive)</p> <ul style="list-style-type: none"> XSL Transformations (XSLT) Version 2.0 XQuery 1.0: An XML Query Language XML Path Language (XPath) 2.0 XQuery 1.0 and XPath 2.0 Data Model XQuery 1.0 and XPath 2.0 Functions and Operators XSL T 2.0 and XQuery 1.0 Serialization 	<p>Search</p> <p>Google[®] Search W3C</p> <p><input type="text"/> <input type="button" value="Go"/></p> <p>Search W3C Mailing Lists</p> <p>Members</p> <p>Top4Office</p> <p></p> <p>At Top4Office we supply office equipment throughout the World making an extensive use of W3C technologies in our activities. We are pleased to assist in the development of those technologies through our membership at the W3C. (Member testimonials)</p> <ul style="list-style-type: none"> Member Home Page Member Submissions Current Members W3C Fellows <p>Get Involved</p> <ul style="list-style-type: none"> W3C Membership Benefits Reasons to Join W3C Mailing Lists Translations Workshops
--	---	--

Microsoft Internet Explorer

http://www.w3.org/Style/CSS/

W3C[®] [Activities](#) [Tech. reports](#) [Site Index](#) [Translations](#) [Software](#) [Search](#) [Nearby](#) [Style](#) [CSS Validator](#)

CASCADING STYLE SHEETS HOME PAGE

Cascading Style Sheets (CSS) is a simple mechanism for adding style (e.g. fonts, colors, spacing) to Web documents. Tutorials, books, mailing lists for users, etc. can be found on the ["Learning CSS"](#) page. For background information on style sheets, see the [Web style sheets](#) page. Discussions about CSS are carried out on the [\(archived\) www.style@w3.org](#) mailing list and on [comp.infosystems.www.authoring.stylesheets](#).

WHAT'S NEW?

(For announcements of new CSS (draft) specifications, see ["CSS under construction."](#))

- 2005-09-01 Re has published version 1.0 of [CSSToXSLFO](#), a program that converts an XML document with a CSS style sheet to XSLFO. It has special support for XHTML and supports CSS columns and named pages. (Java, Open source)
- 2005-08-19 [Disruptive Innovations](#) published [CSS Selector builder 0.11](#), a program to interactively construct CSS selectors (written in XUL/XBL, requires Firefox)
- 2005-08-14 [Webmascon](#) publishes Russian translations of several well-known articles on CSS.
- 2005-07-21 [Disruptive Innovations](#) and [Linspire](#) published version 1.0 of [Nvu](#), a WYSIWYG Web site editor, based on [Gecko](#) (Windows, Mac, Linux/X, Open Source)
- 2005-07-01 Dzanis Koshkin started the project [MYHcode](#), a code library including parsers for CSS and XML. (Object Pascal, Open Source)
- 2005-06-07 The organizers of the Web Essentials conference series propose four [Web Essentials Workshops](#) in Australia in July on standards-based Web design with XHTML and CSS.
- 2005-05-26 Mauricio Samy Silva created ["Interactive CSS - Style in action."](#) a form to test the effect of some CSS properties interactively.
- 2005-04-26 [Cultured Code](#) released [Xyle Scope](#), a browser that helps you analyze the HTML and CSS structure of each page. (Mac OS X, German & English, free trial)
- 2005-05-09 [Webcolor.biz](#) is an on-line tool that suggests matching foreground and link colors, given a background color. (Warning: requires JavaScript)
- 2005-05-08 [Web Essentials 2005](#) is a conference for developers, designers and decision makers about standards-based Web development (CSS, XHTML, SVG, accessibility, etc.). It will take place in Sydney on 29-30 September 2005.

What's new?

- Learning CSS
- CSS Browsers
- Authoring Tools
- Specs, 1, 2, 1, 3
- CSS Test Suites
- W3C Core Styles
- Also info for developers, SAC, translations, working group

CSS2 Reference

The links in the "Property" column point to more useful information about the specific property.

Browser support: NN: Netscape, IE: Internet Explorer, W3C: Web Standard

- Background
- Border
- Classification
- Dimension
- Font
- Generated Content
- List and Marker
- Margin
- Outlines
- Padding
- Positioning
- Table
- Text

Background

On-line examples

Property	Description	Values	NN	IE	W3C
background	A shorthand property for setting all background properties in one declaration	background-color background-image background-repeat background-attachment background-position	6.0	4.0	CSS1
background-attachment	Sets whether a background image is fixed or scrolls with the rest of the page	scroll fixed	6.0	4.0	CSS1
background-color	Sets the background color of an element	color-rgb color-rgb color-name transparent	4.0	4.0	CSS1
background-image	Sets an image as the background	url none	4.0	4.0	CSS1
background-position	Sets the starting position of a background image	top left top center top right center left center center center right bottom left bottom center bottom right x-% y-% x-pos y-pos	6.0	4.0	CSS1
background-repeat	Sets if/how a background image will	repeat repeat-x	4.0	4.0	CSS1

HTML5 & CSS3

Linking HTML and CSS

- Three ways of making a style sheet affect the appearance of an HTML document:

- External (linking):

```
<head>
<link rel="stylesheet" href="style.css"
 type="text/css" media="screen" />
</head>
```

- Internal (embedded):

```
<head>
<style type="text/css" media="screen">
  p {text-indent: 10pt}
</style>
</head>
```

- Inline:

```
<p style="text-indent: 10pt">indented paragraph</p>
```


HTML5 & CSS3

Exercise

- Change the previous example: link the web page to an external style sheet

HTML5 & CSS3

Linking HTML and CSS

- External:
 - Many pages can be linked to a single style sheet
 - Making changes to this style sheet can then change the appearance of all the web pages linked to it
- Internal:
 - When the style sheet is used for only one web page
- Inline:
 - When the style is used for only one HTML element

HTML5 & CSS3

Linking HTML and CSS

- The most popular method is the external style sheet:

```
<link rel="stylesheet" href="style.css"
 type="text/css" media="screen" />
```

- href:
 - Tells the browser where to locate the style sheet, with either a relative or absolute URL
- rel:
 - Tells the browser what to expect
 - stylesheet
 - alternate stylesheet

HTML5 & CSS3

Linking HTML and CSS

- If you define different alternative style sheets, you have to assign a title to each style sheet

```
<link rel="alternate stylesheet"
 href="style.css" type="text/css"
 media="screen" title="Style 1" />
```

- Example: webpage of Spanish Social System (Seguridad Social)

HTML5 & CSS3

Linking HTML and CSS

```
<link rel="stylesheet"
href="/ireach/internet/css/estilos_B.css"
media="screen" type="text/css">

<link rel="alternate stylesheet"
href="/ireach/internet/css/estilosHC_B.css"
media="screen" type="text/css" title="2.Alto
Contraste">

<link rel="alternate stylesheet"
href="/ireach/internet/css/estilosHT_B.css"
media="screen" type="text/css" title="3.Texto
Grande">

<link rel="stylesheet"
href="/ireach/internet/css/estilosP_B.css"
media="print" type="text/css">
```


HTML5 & CSS3

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Linking HTML and CSS

- **type:**
 - Tells the browser the type of document linked
 - Common values:
 - `text/css`
 - `text/javascript`

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Linking HTML and CSS

- **media:**
 - Tells the browser the type of device the style sheet is for:
 - `screen`: Computer display
 - `print`: Printer
 - `projection`: Projector
 - `aural`: Speech synthesizer
 - `braille`: Braille line
 - `tty`: Console (text) display
 - `tv`: Television
 - `all`: All devices (*default value*)

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Rules, selectors, and properties

- **Rules:** the selector, followed by the set of properties, which are surrounded by curly braces (that is { and })

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Rules, selectors, and properties

- **Selector:**
 - Type: select every instance of the specified type of HTML element (tag)
 - Class: class name preceded by “.”
 - ID: identifier name preceded by “#”
 - Pseudo-classes: name of the pseudo-class

HTML5 & CSS3

Rules, selectors, and properties

- Property and value: the **property name** followed by a **colon**, a **space** (optional) and then the **value** (if necessary, with its **unit**, though **no space** before the unit!)
- The last property/value pair doesn't need the separator semi-colon (;)

HTML5 & CSS3

Rules, selectors, and properties

- Advices:
 - Make sure you get the property name exactly right: it's got to be color, not colour or collor
 - All CSS properties can only take a specified range of values: get used to consulting the specification
 - Don't get the punctuation wrong (don't forget the semi-colon between properties)

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Exercise

- Write a new webpage
- Give a background color (light gray) and a color (dark blue) to the whole page
 - Selector: html or body
 - Value: #999999
 - Property: background-color
 - Property: color
 - Value: #0000AA

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Exercise - Solution

```
html {  
  background-color: #999999;  
  color: #0000AA;  
}
```

- Tips:
 - The style sheet is easier to read if you put each property on a new line
 - it's very easy to forget semi-colons (;). Always put that extra one on the last property in a statement. You won't forget to do it when you add a new property later on

HTML5 & CSS3

Rules, selectors, and properties

- **Class:** is an attribute we can add to HTML elements so that we can identify them from the style sheet, using a class selector, and give them their own style
- The form of a class selector is very simple, and it would select the specified element with the class attribute class-name

```
p.footer {  
 color: blue;  
}
```


HTML5 & CSS3

Rules, selectors, and properties

- If you don't specify an element, the class name applies to all the elements:

```
.important {color: red;}
```

```
<p class="important">
Bla, bla, bla.
</p>
```

```
<ul class="important">
<li>Bla, bla.</li>
<li>Bla, bla.</li>
</ul>
```


HTML5 & CSS3

Exercise

- Write a new webpage with three paragraphs
- Define three classes for the three paragraphs:
 - < p class="normal"> → Color dark blue
 - < p class="important"> → Color red, background color yellow
 - < p class="extra"> → Color green, background color gold

Exercise - Solution

```
<html>
<head><title>Three paragraphs</title>
<style type="text/css">
.normal {color: #0000AA;}

.important {color: red; background-color: yellow;}

.veryimportant {color: yellow; background-color: red;}
</style>
<body>
<p class="normal">
This is the first paragraph. Bla, bla, bla, bla.</p>
<p class="important">
This is the second paragraph. Bla, bla, bla, bla.</p>
<p class="veryimportant">
This is the third paragraph. Bla, bla, bla, bla.</p>
</body></html>
```


HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Rules, selectors, and properties

- **ID:** is an attribute we can add to HTML elements so that we can uniquely identify them from the style sheet, using an ID selector, and give them their own style

```
<p id="paragraph-1">
```

- The form of an ID selector is very simple, and it would select the specified element with the ID attribute value

```
p#paragraph-1 {  
  color: blue;  
}
```


Universitat d'Alacant
Universidad de Alicante

HTML5 & CSS3

Exercise

- Write a new webpage with three titles and four paragraphs

HTML5 & CSS3

Exercise

- The main title (h1) is color white on black
- The chapter titles (h2) are blue on yellow
- The default color of paragraphs is green
- The first paragraph of the first chapter is black
- An important paragraph is yellow on red

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Exercise - Solution

```
<html>
<head><title>Three paragraphs</title>
<style type="text/css">
p {color: green;}

#title {color: white; background-color: black;}

#first-chapter-par {color: black;}

.chapter-title {color: blue; background-color: yellow;}

.important {color: yellow; background-color: red;}
</style>
```

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Exercise - Solution

```
<body>
<h1 id="title">The title of the book</h1>

<h2 class="chapter-title">The first chapter</h2>
<p id="first-chapter-par" >
This is the first paragraph. Bla, bla, bla, bla.</p>
<p class="important">
This is the second paragraph. Bla, bla, bla, bla.</p>

<h2 class="chapter-title">The second chapter</h2>
<p>
This is the third paragraph. Bla, bla, bla, bla.</p>
<p class="important">
This is the third paragraph. Bla, bla, bla, bla.</p>
</body>
</html>
```


HTML5 & CSS3

Text properties

- `background-color`: background color of element
- `color`: color of text

HTML5 & CSS3

Text properties

- Colors:
 - Name of color → red
 - `rgb(x,x,x)` → `rgb(255,0,0)`
 - `rgb(y%, y%, y%)` → `rgb(100%,0%,0%)`
 - `#rrggbb` → `#ff0000`
 - `#rgb = #rrggbb` → `#f00 = #ff0000`

HTML5 & CSS3

Text properties

- `font-family`: specifies a list of one or more fonts using the family name of each
 - The font names are separated by commas
 - A browser then uses the first font in the list that is installed on its system
 - At the end of that list you should always put one of five generic font names:
 - serif (e.g. Times)
 - sans-serif (e.g. Helvetica)
 - cursive (e.g. Zapf-Chancery)
 - fantasy (e.g. Western)
 - monospace (e.g. Courier)
 - If you want to use a font with more than a single word name make sure you put it between quote marks, like this: "Times New Roman"

HTML5 & CSS3

Text properties

- `font-size`: can take what is referred to in CSS as length values

HTML5 & CSS3

Text properties

- Units:
 - %: percentage
 - in: inches
 - cm: centimeters
 - mm: millimeters
 - em: equal to the current size of text
 - ex: equal to letter “x” height
 - pt: point (1 pt = 1/72 inches)
 - pc: pica (1 pc = 12 points)
 - px: pixels

Text properties

- Units:
 - Keywords:
 - xx-small, x-small, small, medium, large, x-large, xx-large
 - smaller, larger
 - Absolute:
 - in, cm, mm, pt, pc, px
 - Relative:
 - %, em, ex

Text properties

- Best unit: **em**
 - If you set the font-size using em units, they will always remain relative to the main text on the page, whatever that might be
 - For example, if you set `<h1>` to `2em`, it will be twice as big as the rest of the text on the page

HTML5 & CSS3

Text properties

- `font-style`: sets the style of the font
 - `normal`: default, normal font
 - `italic`: an italic font
 - `oblique`: an oblique font
- `font-variant`: displays text in normal or small-caps font
 - `normal`
 - `small-caps`

HTML5 & CSS3

Text properties

- `font-weight`: controls the boldness of text
 - `normal`
 - `bold`
 - `bolder`
 - `lighter`
 - `100, 200, ..., 900`

Text properties

- `text-align`: controls the justification of text
 - left
 - right
 - center
 - justify

Text properties

- `text-decoration`: for underlining and striking through text
 - none
 - underline
 - overline
 - line-through
 - blink

Text properties

- `text-transform`: controls the letters in an element
 - none
 - `capitalize`: each word in a text starts with a capital letter
 - `uppercase`
 - `lowercase`

Text properties

- `letter-spacing`: controls the spacing between characters
- `word-spacing`: controls the spacing between words
- `line-height`: sets the distance between lines

Exercise

- Use the different text properties:
 - Add some special styles to make the headings stand out more from the main text
 - Make the text in the paragraphs look more clean and attractive

Background

- `background-color`: defines the background color
- `background-image`: puts an image in the background
`background-image: url(logo.png);`
- `background-repeat`: defines how the background image is going to be repeated
- `background-position`: defines the position of the background image

HTML5 & CSS3

Background

- background-repeat:
 - repeat: the image will tile to fill the whole element
 - repeat-x: the image will only repeat horizontally across the element
 - repeat-y: the image will only repeat vertically down the element
 - no-repeat: only a single instance of the element will appear

HTML5 & CSS3

Exercise

- Create a new web page
- Put an image as background image
- Try the different “repeat” values

Background

- `background-position`: specify 2 values, the first for where you want the image to be horizontally, the second for where it will be vertically
 - Length values
 - Keyword values: `top`, `bottom`, `left`, `right`, `center`

Background

- Example:
 - `background-position: center center`
 - places the image right in the center of the element, both horizontally and vertically
 - `background-position: top left` - places the image in the top left corner
 - `background-position: right bottom` - places the image in the bottom right corner

HTML5 & CSS3

Exercise

- Create a new web page
- Put an image as background image in the center of the web page

HTML5 & CSS3

Exercise

- Create a new web page with three paragraphs
- Put an image as background image in each one of the paragraphs

Links

- Links can have four different states:
 - `link`: this is the normal state
 - `visited`: when a browser has visited that destination recently
 - `hover`: while the cursor is over the link
 - `active`: while the link is being clicked
- We can create rules that apply to links in any of these states

Links

- Pseudo-classes:
 - `a:link { ... }`
 - `a:visited { ... }`
 - `a:hover { ... }`
 - `a:active { ... }`

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Exercise

- Give links in both their normal and visited state a background-color of #95b7cd and make their text color the same as the regular text on the page → A user can't tell whether a link is to a page they have recently viewed or not.
- Give links in their hover state a background-color of #aaddee
- Give links in their active state a background-color of #3cc7f0

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Exercise - Solution

```
a:link {  
  color: #666666;  
  background-color: #95b7cd;  
}  
a:visited {  
  color: #666666;  
  background-color: #95b7cd;  
}  
a:hover {  
  background-color: #aaddee;  
}  
a:active {  
  background-color: #3cc7f0;  
}
```

Roll over and click the links to see the effect of the hover and active states

HTML5 & CSS3

Exercise

- Most browsers have a default setting for links, which is to underline them → How can we change this?
- How can we draw a line through the text of visited links?

HTML5 & CSS3

Exercise - Solution

```
a:link {  
  ...  
  text-decoration: none;  
}  
  
a:visited {  
  ...  
  text-decoration: line-through;  
}
```


Box model

- Boxes: each element of the web page is represented by a “box”

Box model

- `margin` is the distance between the edge of an element and its adjacent elements
- `padding` is the distance between the edge of an element and its content

HTML5 & CSS3

Box model

- padding, border and margin are divided into four edges: top, bottom, left y right
- Therefore, we have: border-left, border-right, border-top and border-bottom (and the same for margin and padding)
- padding, border and margin apply the values to all four edges

HTML5 & CSS3

Box model

- Borders can be applied either to all edges of an element, or each edge individually

A style sheet is a set of instructions each of which tells a browser how to draw a particular element on a page. It's very important to grasp this idea of HTML elements when you are working with CSS. Well-formed HTML documents are a collection of elements arranged in a kind of containment hierarchy.

A style sheet is a set of instructions each of which tells a browser how to draw a particular element on a page. It's very important to grasp this idea of HTML elements when you are working with CSS. Well-formed HTML documents are a collection of elements arranged in a kind of containment hierarchy.

Box model

- There are three characteristics of a border you can control:
 - Its style, using values like
 - solid
 - dotted
 - dashed
 - double
 - Its width, using all the usual length values
 - Its color, using the color values

Exercise

- Create a new web page
- Write four paragraphs
- Apply a different border style and background to each paragraph

HTML5 & CSS3

Exercise - Solution


```
.p1 {
  background-color: #999999;
  border: solid 5px green;
}
.p2 {
  background-color: #aa6666;
  border: dotted 5px green;
}
.p3 {
  background-color: #66aa66;
  border: dashed 5px green;
}
.p4 {
  background-color: #6666aa;
  border: double 5px green;
}
```


HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Exercise 1

- Read exercise document: Curriculum vitae

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Layout

- `` and `<div>` are the main building blocks used in CSS page layouts
- They are simply generic HTML block element
 - `span`: inline
 - `div`: block
- You can wrap it around the different blocks of content you want to position on your page

HTML5 & CSS3

Layout

- `` and `<div>` need unique `id` attributes so that we can identify them and give them positioning properties in the style sheet
- ids must be unique in any single HTML document, otherwise HTML document is not valid

HTML5 & CSS3

Layout

- Example:
 - HTML:

```
<div id="header">
...
</div>
```
 - CSS:

```
#header {background-color: gray; color:
  red}
```


HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Layout

- Basic three column layout with a navigation bar (navbar) on the left and a sidebar on the right
 - It uses a combination of static, relative and absolute positioning

HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Layout

```
<div id="header"></div>  
<div id="content">  
  <div id="navbar"></div>  
  <div id="main-text"></div>  
  <div id="sidebar"></div>  
</div>
```


HTML5 & CSS3

Layout

- Both #header and #main-text are going to be positioned statically
 - They simply flow down the page, one after the other, in the same order as they occur in the XHTML

HTML5 & CSS3

Layout

```
body {
  margin: 0;
  background-color: #aaaaaa;
  text-align: center;
}

#header {
  background-color: #0000ff;
  color: #ffffff;
  text-align: center;
  font-size: 2em;
}

#content {
  position: relative;
}
```


HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Layout

```
#navbar {
  position: absolute;
  top: 0;
  left: 0;
  width: 198px;
  background-color: #ff0000;
}

#main-text {
  margin-left: 198px;
  margin-right: 198px;
  background-color: #ffffff;
}
```


HTML5 & CSS3

Universitat d'Alacant
Universidad de Alicante

Layout

```
#sidebar {
  position: absolute;
  top: 0;
  right: 0;
  width: 198px;
  background-color: #00ff00;
}
```


HTML5 & CSS3

Exercise 2

- Read exercise document: 2-columns layout for curriculum vitae

