

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution 3.0 License.
<http://creativecommons.org/licenses/by/3.0/>.

Copyright © 2009, Charles Severance.

You assume all responsibility for use and potential liability associated with any use of the material. Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content. Users of content are responsible for their compliance with applicable law. Mention of specific products in this material solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan. For more information about how to cite these materials visit <http://michigan.educommons.net/about/terms-of-use>.

Any medical information in this material is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. Viewer discretion is advised: Material may contain medical images that may be disturbing to some viewers.

CSS

Cascading Style Sheets

Charles Severance

www.dr-chuck.com

http://en.wikipedia.org/wiki/Cascading_Style_Sheets

The big picture...


```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en">
<head>
<title>University of Michigan</title>
....
```

```
@import "/CSS/graphical.css"/**/;
p.text strong, .verbose, .verbose p, .verbose h2 {text-indent:-
876em;position:absolute}
p.text strong a {text-decoration:none}
p.text em {font-weight:bold;font-style:normal}
div.alert {background:#eee;border:1px solid
red;padding:.5em;margin:0 25%}
a img {border:none}
.hot br, .quick br, dl.feature2 img {display:none}
div#main label, legend {font-weight:bold}
```


In the modern era of web design we represent content and meaning in HTML and formatting and layout in CSS.

HTML has evolved a *lot* over the years - as computers and networks have gotten faster.

1995

2007

Source: www.yahoo.com

CSS Allows Separation of effort / specialization

Developer

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-
strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en">
<head>
<title>University of Michigan</title>
....
```


Designer

```
@import "/CSS/graphical.css"/**/;
p.text strong, .verbose, .verbose p, .verbose h2 {text-indent:-
876em;position:absolute}
p.text strong a {text-decoration:none}
p.text em {font-weight:bold;font-style:normal}
div.alert {background:#eee;border:1px solid
...

```

Everyone needs to know some HTML and some CSS and some programming - but to be truly skilled at a professional level requires deep understanding and specialization.

Transforming the look and feel of a page using a CSS style sheet.


```
body {  
  font-family: arial, san-serif;  
}  
a, a:link  
{  
  color: #0000cc;  
}  
...
```


Applying Basic Styles

The Browser has “default styling” for all tags.

```
<h1><a href="index.htm">
 </a></h1>
<ul>
  <li><a href="sites.htm"> </a></li>
  <li><a href="topics.htm" > </a></li>
</ul>
<h2> </h2>
<p>
</p>
```


We will apply CSS to the tags in the document.

With no changes to the HTML.

Lots of CSS properties to play with

background-color, border-width, border-color, margin-top, padding, font-family, top, left, right, float, font-size, background-image, text-align, text-decoration, font-style, font-weight, vertical-align, visibility, overflow,

We can set these properties on any HTML tag in a document.

CSS CHEAT SHEET

Shorthand*

background
border
border-bottom
border-left
border-right
border-top
font
list-style
margin
padding

Comments

/* Comment */

Pseudo Selectors

:hover
:active
:focus
:link
:visited
:first-line
:first-letter

Media Types

all
braille
embossed
handheld
print
projection
screen
speech
tty
tv

Units

Length %
em
pt

SYNTAX

Syntax

selector {property: value;}

External Style Sheet

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

Internal Style

<style type="text/css">
selector {property: value;}
</style>

Inline Style

<tag style="property: value">

GENERAL

Class	String preceded by a period
ID	String preceded by a hash mark
div	Formats structure or block of text
span	Inline formatting
color	Foreground color
cursor	Appearance of the cursor
display	block; inline; list-item; none
overflow	How content overflowing its box is handled visible, hidden, scroll, auto
visibility	visible, hidden

FONT

font-style	Italic, normal
font-variant	normal, small-caps
font-weight	bold, normal, lighter, bolder, integer (100-900)
font-size	Size of the font
font-family	Specific font(s) to be used

TEXT

letter-spacing	Space between letters
line-height	Vertical distance between baselines

BOX MODEL

height; width; margin-top; margin-right;
margin-bottom; margin-left; padding-top;
padding-right; padding-bottom; padding-
left;

BORDER

border-width	Width of the border
border-style	dashed; dotted; double; groove; inset; outset; ridge; solid; none
border-color	Color of the border

POSITION

clear	Any floating elements around the element? both, left, right, none
float	Floats to a specified side left, right, none
left	The left position of an element auto, length values (pt, in, cm, px)
top	The top position of an element auto, length values (pt, in, cm, px)
position	static, relative, absolute
z-index	Element above or below overlapping elements? auto, integer (higher numbers on top)

BACKGROUND

background-color	Background color
background-image	Background image
background-repeat	

Anatomy of a CSS Rule

selector - which part of the document does this rule apply to


```
body
```

```
font-family: arial, sans-serif;
```

```
font-size: 100%;
```

```
}
```

property - which aspect of CSS are we changing

value - What are we setting the property to.

Multiple tags with same styling

```
h1, h2, h3 {  
  color: yellow;  
  background-color: black;  
}
```

Making a noticeable background color is a fun way to debug / identify blocks.

Three ways to add style rules

- Inline Style - Add style information to a tag
- Embedded Style - Add style information to the document at the beginning
- External Style Sheet - Put all of your style in an external file
 - Preferred - because two people can work independently

```
<h1>
```

```

```

```
Google App Engine: About</h1>
```

```
<p>
```

```
Welcome to the site dedicated to  
learning the Google Application Engine.
```

```
We hope you find
```

```
www.appenginelearn.com useful.
```


```
</p>
```

Inline Styles

Embedded Style

```
<html xmlns="http://www.w3.org/1999/xhtml" ><head>
  <title>Learning the Google App Engine</title> <style
type="text/css">
  body {
 font-family: arial, sans-serif;
  }
</style>
</head>
<body>
  <h1><a href="index.htm">
 AppEngineLearn</a></h1>
  <ul>
 <li><a href="sites.htm">Sites</a></li>
 <li><a href="topics.htm" >Topics</a></li>
  </ul>
```


External Style Sheets

```
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
  <title>Learning the Google App Engine</title>
  <link type="text/css" rel="stylesheet" href="glike.css">
</head>
<body>
  <h1><a href="index.htm">
  AppEngineLearn</a></h1>
  <ul>
 <li><a href="sites.htm">Sites</a></li>
 <li><a href="topics.htm" >Topics</a></li>
  </ul>
```

glike.css:

```
body {
  font-family: arial, sans-serif;
}
```

```
<head>
  <title>Learning the Google App Engine</title>
  <link type="text/css" rel="stylesheet" href="glike.css">
</head>
```

```
csev$ ls -l
total 32
-rw-r--r--  1 csev  staff 44 Jan 28 13:14 glike.css-
rw-r--r--  1 csev  staff  680 Feb 17 08:25 index.htm-rw-
r--r--  1 csev  staff  886 Feb 17 08:00 sites.htm-rw-r--
r--  1 csev  staff  681 Feb 17 08:01 topics.htm
csev$
```

We put the CSS file in the same directory so the link works.

Fonts

- Default fonts are ugly and they have Serifs - which make them harder to read on a screen
- So the first thing I usually want to do is override the font in my document
- And I want to do this everywhere.

Header One

Paragraph about ugly default fonts.

Figure 3.5. Highlighting the serifs of a serif font (Georgia)

Fonts

Most Favourite

Least Favourite

```
body {  
  font-family: "Trebuchet MS", Helvetica, Arial, sans-serif;  
  font-size: x-large;  
}
```


Fallback fonts: **serif**, **sans-serif**, **monospace**, **cursive** and **fantasy**.

Font Factors

font-size:

xx-small

x-small

small

medium

large

x-large

xx-large

font-weight: bold or normal

font-style: normal or italic

text-decoration: none, underline, overline, or
line-through

Color Names

- W3C has listed 16 color names that will validate with an HTML validator.
- The color names are: aqua, black, blue, fuchsia, gray, green, lime, maroon, navy, olive, purple, red, silver, teal, white, and yellow.

Color Values

HTML colors can be defined as a hexadecimal notation for the combination of Red, Green, and Blue color values (RGB).

The lowest value that can be given to one light source is 0 (hex #00) and the highest value is 255 (hex #FF).

The table below shows the result of combining Red, Green, and Blue light sources:.

Color	Color HEX	Color RGB
	#000000	rgb(0,0,0)
	#FF0000	rgb(255,0,0)
	#00FF00	rgb(0,255,0)
	#0000FF	rgb(0,0,255)
	#FFFF00	rgb(255,255,0)
	#00FFFF	rgb(0,255,255)
	#FF00FF	rgb(255,0,255)
	#C0C0C0	rgb(192,192,192)
	#FFFFFF	rgb(255,255,255)

W3C Standard Color Names

W3C has listed 16 color names that will validate with an HTML validator.

The color names are: aqua, black, blue, fuchsia, gray, green, lime, maroon, navy, olive, purple, red, silver, teal, white, and yellow.

http://www.w3schools.com/html/html_colors.asp

Colors by the number...

Three Numbers, Red,
Green , and Blue -
each from 00 - FF
(Hexidecimal)

#e2edff

#edf = #eeddff

#ffffff = white
#000000 = black
#ff0000 = red
#00ff00 = green
#0000ff = blue

Color Name	Color HEX	Color
AliceBlue	#F0F8FF	
AntiqueWhite	#FAEBD7	
Aqua	#00FFFF	
Aquamarine	#7FFFD4	
Azure	#F0FFFF	
Beige	#F5F5DC	
Bisque	#FFE4C4	
Black	#000000	
BlanchedAlmond	#FFEBCD	
Blue	#0000FF	
BlueViolet	#8A2BE2	
Brown	#A52A2A	

Web-safe
colors

Source: http://www.w3schools.com/css/css_colornames.asp

Default Styling for Links

Post-Click:

Hello there my name is Chuck.
Go ahead and click on here.

Downright Ugly!

Styling Links

```
a {  
  font-weight: bold;  
}  
a:link {  
  color: black;  
}  
a:visited {  
  color: gray;  
}  
a:hover {  
  text-decoration: none;  
  color: white;  
  background-color: navy;  
}  
a:active {  
  color: aqua;  
  background-color: navy;  
}
```

link - before a visit

visited - after it has been visited

hover - when your mouse is over it
but you have not clicked

active - you have clicked it and you
have not yet seen the new page

Browser default styling for links is
downright ugly!

CSS Tags and Attributes

- As CSS was introduced they introduced two new tags that are pretty much there to serve as handles for styling
 - `<div>` - A block tag (breaks justification)
 - `` - An inline tag that does not break justification
- There are two attributes with special meaning to CSS
 - `id=` - Marks a unique block within the document for styling (use only once)
 - `class=` - Marks a non-unique tag within the document for styling (multi-use)

div as Container

```
<div>  
  <p>This is a paragraph inside a div.</p>  
  <p>So is this.</p>  
</div>
```

The id attribute on the tag allows us to uniquely mark a div in a document. The id tag is also useful for screen readers.


```
<div id="header">  
  <ul>  
 <li><a href="sites.htm">Sites</a></li> <li><a  
href="topics.htm" >Topics</a></li>  
  </ul>  
</div>
```

“div” stands for “division” as it allows us to divide our page into parts or sections and then do something different with each “section”.

Styling a block with “id”

Everything within block

```
#footer {  
  font-style: italic;  
  font-family: Times, serif;  
}
```

or

Paragraphs within block

```
#footer p {  
  font-style: italic;  
  font-family: Times, serif;  
}
```

```
<div id="footer">
```

```
<p>Please send any comments to csev@umich.edu</p>
```

```
</div>
```

id= identifies a *particular* block - only one in a document

Nested divs

```
<div id="outer">  
  <div id="nested1">  
 <p>A paragraph inside the first nested div.</p>  
  </div>  
  <div id="nested2">  
 <p>A paragraph inside the second nested div.</p>  
  </div>  
</div> <!-- End of the outer div -->
```

Adding divs give us a “handle” to apply styling (CSS) to a block of text.

Paragraphs and Divs

`<p>`This is a paragraph.`</p>`

`<div>`This looks like a paragraph, but it's actually a div.`</div>`

`<p>`This is another paragraph.`</p>`

`<div>`This is another div.`</div>`

This is a paragraph.

This looks like a paragraph, but it's actually a div.

This is another paragraph.

This is another div.

Think

This is a paragraph.

This looks like a paragraph, but it's actually a div.

This is another paragraph.

This is another div.

Styling with class=

```
.fun {  
  color: #339999;  
  font-family: Georgia, Times, serif;  
  letter-spacing: 0.05em;  
}
```

class can be used many times in a document.

```
<p class="fun">A man walks into a bar; you  
would've thought he'd see it coming!</p>
```

```
<p>Have a nice day.<p>
```

```
<p class="fun">More fun stuff</p>
```

Span (Invisible tag)

```
<p><span class="fun">Bubble Under</span> is a group of diving enthusiasts based in the south-west UK who meet up for diving trips in the summer months when the weather is good and the bacon rolls are flowing. We arrange weekends away as small groups to cut the costs of accommodation and travel and to ensure that everyone gets a trustworthy dive buddy.</p>
```

Sometimes you want to style something smaller than a whole block - then use `span`. Do not use `span` if you are applying something to a whole block - just put your styling on the enclosing block tag.

```
<body>
  <div id="header">
 <h1><a href="index.htm" class="selected">SI502</a></h1>
 <ul class="toolbar">
 <li><a href="books.htm">Books</a></li>
 <li><a href="topics.htm" >Topics</a></li>
 </ul>
  </div>
  <div id="bodycontent">
 <h1>Networked Computing: About</h1>
 <p>
 This course is a survey course covering a broad
 range of technology topics at a high level.
 The course is aimed at students with no prior
 technical skills other than the general use of
 a computer. Really!
 </p>
  </div>
</body>
```

When building HTML, we use id and class to add little “handles” in the HTML to make it so we can “style” areas of the document.

Pick div id's to indicate meaning.

CSS CHEAT SHEET

Shorthand*

background
border
border-bottom
border-left
border-right
border-top
font
list-style
margin
padding

Comments

/* Comment */

Pseudo Selectors

:hover
:active
:focus
:link
:visited
:first-line
:first-letter

Media Types

all
braille
embossed
handheld
print
projection
screen
speech
tty
tv

Units

Length %
em
pt

SYNTAX

Syntax

selector {property: value;}

External Style Sheet

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

Internal Style

<style type="text/css">
selector {property: value;}
</style>

Inline Style

<tag style="property: value">

GENERAL

Class	String preceded by a period
ID	String preceded by a hash mark
div	Formats structure or block of text
span	Inline formatting
color	Foreground color
cursor	Appearance of the cursor
display	block; inline; list-item; none
overflow	How content overflowing its box is handled visible, hidden, scroll, auto
visibility	visible, hidden

FONT

font-style	Italic, normal
font-variant	normal, small-caps
font-weight	bold, normal, lighter, bolder, integer (100-900)
font-size	Size of the font
font-family	Specific font(s) to be used

TEXT

letter-spacing	Space between letters
line-height	Vertical distance between baselines

BOX MODEL

height; width; margin-top; margin-right;
margin-bottom; margin-left; padding-top;
padding-right; padding-bottom; padding-
left;

BORDER

border-width	Width of the border
border-style	dashed; dotted; double; groove; inset; outset; ridge; solid; none
border-color	Color of the border

POSITION

clear	Any floating elements around the element? both, left, right, none
float	Floats to a specified side left, right, none
left	The left position of an element auto, length values (pt, in, cm, px)
top	The top position of an element auto, length values (pt, in, cm, px)
position	static, relative, absolute
z-index	Element above or below overlapping elements? auto, integer (higher numbers on top)

BACKGROUND

background-color	Background color
background-image	Background image
background-repeat	

A Running Example...

Transform from ugly to fancy with CSS

First: Just work with the tags and fix fonts / colors

```
<head>
  <title>Learning the Google App Engine</title>
  <link type="text/css" rel="stylesheet" href="glike.css">
</head>
```

```
body {
  font-family: arial, sans-serif;
}
a {
  color: blue;
}
h1 a {
  text-decoration: none;
  color: black;
}
```


Block Layout

Quick Advertisement - Firefox

- You pretty much need to use Firefox for serious website development
- Important plugins:
 - Web Developer - Chris Pedrick
 - FireBug - Joe Hewitt

<http://addons.mozilla.org/>

dr-chuck.com

http://www.dr-chuck.com/

Latest Headlines Sakai dr-chuck.com NWA Chuck's Media Sakai Based Service... iPhone Navigation Personal Learning an...

Disable Cookies CSS Forms Images Information Miscellaneous Outline Resize Tools View Source Options

Outline Frames
Outline Headings
Outline Links
Outline Tables
Outline Block Level Elements
Outline Deprecated Elements
Outline Positioned Elements
Outline Current Element
Outline Custom Elements...
Show Element Names When Outlining

Charles Severance

Quick Links

Chuck's TV and Media

Chuck's Talks

Chuck's Book

Chuck's Columns

Resume and Bio

Blog (26-Nov 11:44)

Chuck's Papers

UM School of Information

Sakai Planet Blog

More of dr-chuck's photos

www.flickr.com

This site contains a bunch of stuff including software, tele... miscellaneous material. This also includes a number of activities and st... my good friend Richard Wiggins.

Recent Video: John Merlin Williams Goes Street Racing on his Ducati 750

Recent Video: Dr. Chuck Goes Motocross Racing on his

Teaching

SI 182 - Building Applications for Information Environments

SI 539 - Design of Complex Web Sites (Rails)

SI 543 - Introductory Programming (Java) (Login)

See also www.rubylearn.com and my raw course podcasts

Web/Multimedia sites

A Film About Brent and His ATV

How to install a hardwood floor in 4 minutes!

Dr. Chuck goes motocross racing (2007)

Dr. Chuck goes stock car racing (2002)

Audition Tape which we sent to TechTV which was rejected :(.

Making a Simple Cartoon Three short animations from Chuck and Brent.

Nuthin' But Net A Television show

NewsTalk 870 - Rich and I were on the radio once per month from the mid 90's through 2004.

More Multimedia Projects...

Software Tools

PHP image software for v300 and Treo-600 SMS

ClipBoard-2000 - Distance Education Software

Sync-O-Matic 2000 - Distance Education Software

Other software Tools

Projects

Practical Home Networking - A book that Chuck and Rich almost got written. (Version 1,

Produced: June 6, 2006 This video was taped while are the Sakai meeinq in Vancouver. Johan discusses their upcoming project to integrate uPortal and Sakai to produce the UNISA campus portal. Johan attended both the Sakai and JA-Sig meetings and descibed the UNISA approach to both cmmunities. Details: 3 minutes, Windows Media 300 kbps.

This is a randomly selected show

Done

Two kinds of elements

- **Inline** - affects how text looks
 - strong, span
- **Block** - Containers that can be laid out
 - Paragraphs, etc
- CSS can change a tag from inline to block

```
#navigation li {  
  display: inline;  
}
```

Inline Elements

- Flowed with other text
- span, em, strong, cite, a
- Inline tags can be nested as long as they match
 - `<cite>Stuff</cite>`
- Block can contain inline - but inline cannot contain block

Block Level Elements

- Starts on its own line - ends justification and starts a new block
- Can be a container for other elements
- h1 - h6, p, div, blockquote, ul, ol, form
- Blocks can contain other blocks

```
<div id="content">  
  <p>One </p>  
  <p>Two</p>  
</div>
```

Dr. Chuck's Interactive Personal Portfolio

http://www.dr-chuck.com/

Sakai dr-chuck.com NWA Chuck's Media iPhone Navigation I3k CT SI 182 Sakai Based Service : ...

Disable Cookies CSS Forms Images Information Miscellaneous Outline Resize Tools View Source Options

Outline Frames
Outline Headings
Outline Links
Outline Tables
✓ Outline Block Level Elements
Outline Deprecated Elements
Outline Positioned Elements
Outline Current Element
Outline Custom Elements...
✓ Show Element Names When Outlining

This site contains a bunch of stuff including software, television shows and miscellaneous material. This also includes a number of activities and projects done with my good friend Richard Wiggins.

New Video: Dr. Chuck' Ruby Lecture from Universidad Politecnica de Valencia (www.upv.es).
Recent Video: Dr. Chuck Goes Motocross Racing on his Suzuki

Teaching
SI 182 - Building Applications for Information Environments
SI 539 - Design of Complex Web Sites (Rails)
SI 543 - Introductory Programming (Java) (Login)
See also www.rubylearn.com and my raw course podcasts

Web/Multimedia sites
A Film About Brent and His ATV
How to install a hardwood floor in 4 minutes!
Dr. Chuck goes motocross racing (2007)
Dr. Chuck goes stock car racing (2002)
Audition Tape which we sent to TechTV which was rejected :(.
Making a Simple Cartoon Three short animations from Chuck and Brent.
Nuthin' But Net A Television show
NewsTalk 870 - Rich and I were on the radio once per month from the mid 90's through 2004.
More Multimedia Projects...

Software Tools
PHP image software for v300 and Treo-600 SMS
ClipBoard-2000 - Distance Education Software
Sync-O-Matic 2000 - Distance Education Software
Other software Tools

Projects
Practical Home Networking - A book that Chuck and Rich almost got written. (Version

Charles Severance

Quick Links
Chuck's TV and Media
Chuck's Talks
Chuck's Book
Chuck's Columns
Resume and Bio
Blog (29-Jan 12:10)
Chuck's Papers

UM School of Information
Sakai Planet Blog

Chuck's Twitter
Good week - the MLK holiday and code weekend ended up with about 30 hours working on Sakai - got some stuff done and more stuff started. 1 day ago
Iphone make slow motion grocery shopping survivable. 1 day ago

Now Playing on Newfact TV

for Information Environments

SI182 is a new undergraduate programming course focused on learning how to program to analyze data. The course will be taught in Python. For more information see www.si182.com.

This is a randomly selected show from our library of shows - more shows will be added as they are digitized. You can view the entire collection here.

SCHOOL OF INFORMATION

Done

Now we will move things around, add background and borders, etc.

```
<body>
  <div id="header">
 <h1><a href="index.htm">AppEngineLearn</a></h1>
 <ul>
 <li><a href="sites.htm">Sites</a></li>
 <li><a href="topics.htm" >Topics</a></li>
 </ul>
  </div>
  <div id="content">
 <h2>Google App Engine: About</h2>
 <p>
 Welcome to the site dedicated to
 learning the Google Application Engine.
 We hope you find www.appenginelearn.com useful.
 </p>
  </div>
</body>
```

Mark our major
blocks with divs and
id attributes.


```
body {
  font-family: arial, sans-serif;
}
#header {
  background-color: #dde;
  border-top: 3px solid #36c;
}
a {
  color: blue;
}
#header h1 a {
  text-decoration: none;
  color: black;
}
```


```


<body>
  <div id="header">
 <h1><a href="index.htm">AppEngineLearn</a></h1>
 <ul>
 <li><a href="sites.htm">Sites</a>
 <li><a href="topics.htm">Topics</a>
 </ul>
  </div>
  <div id="content">
 <h2>Google App Engine: About</h2>
 <p>
 Welcome to the site dedicated to
 learning the Google Application Engine.
 We hope you find www.appenginelearn.com useful.
 </p>
  </div>
</body>


```


Next we will move these blocks around.

```
#header {
  background-color: #dde;
  border-top: 3px solid #36c;
  height: 100%;
  overflow:hidden;
}
#header h1 {
  font-size: 20px;
  float: left;
  vertical-align: middle;
}
#header li {
  font-size: 14px;
  display: inline;
}
#header ul {
  list-style: none;
  float:right;
  vertical-align: middle;
}
```


Now lets do some “tweaking”

CSS Box Model

- **height** and **width** properties size the block element
- **margin** properties define the space around the block element
- **border** properties define the borders around a a block element
- **padding** properties define the space between the element border and the element content
- **background** properties allow you to control the background color of an element, set an image as the background, repeat a background image vertically or horizontally, and position an image on a page

<http://reference.sitepoint.com/css/boxmodel>

```
.trapped {  
  height: 100px;  
  width: 200px;  
  margin: 20px;  
  border: 5px solid yellow;  
  background:red;  
  padding: 20px;  
  font-family:Arial;  
  color:orange;  
  font-size:20px;  
}
```


```
<p class="trapped">
```


I am trapped in a glass case of emotion
which is 100px high and 200px wide.

```
</p>
```

The Box Model

```
.trapped {  
  height: 50px;  
  width: 50px;  
}  
.trapped2 {  
  height: 50px;  
  width: 50px;  
  border: 5px solid yellow;  
  padding: 10px;  
}
```

```
<p class="trapped">  
One</p>  
<p class="trapped2">  
Two</p>
```


Border, padding, and margin are additive.

```
#header {
  background-color: #dde;
  border-top: 3px solid #36c;
  height: 100%;
  overflow:hidden;
  padding: 7px;
  margin-top: 5px;
}
```

```
#header h1 {
  font-size: 20px;
  float: left;
  vertical-align: middle;
  margin: 0;
  padding: 0 0 0 .3em;
}
```

top, right, bottom, left

```
#header li {
  font-size: 14px;
  display: inline;
  padding: .5em;
}
#header ul {
  list-style: none;
  text-align: right;
  float:right;
  vertical-align: middle;
  margin: 0;
  padding: 0;
}
```


```

<div id="header">
  <h1><a href="index.htm">AppEngineLearn</a></h1>
  <ul>
 <li><a href="sites.htm" class="selected">Sites</a></li>
 <li><a href="topics.htm" >Topics</a></li>
  </ul>
</div>

```

```


#header li a.selected {
  color: black;
  text-decoration: none;
}

```


```

<div id="header">
  <h1><a href="index.htm">AppEngineLearn</a></h1>
  <ul>
 <li><a href="sites.htm">Sites</a></li>
 <li><a href="topics.htm" class="selected">Topics</a></li>
  </ul>
</div>

```


Transforming the look and feel of a page using a CSS style sheet.


```
body {  
  font-family: arial, san-serif;  
}  
a, a:link  
{  
  color: #0000cc;  
}  
...
```


CSS Validation

- You can validate your CSS to make sure it has no syntax errors
- Browsers will generally quietly ignore bad CSS syntax
- <http://jigsaw.w3.org/css-validator>
- The validator can save you time and sanity

The screenshot shows the W3C CSS Validation Service interface. At the top, there is a blue header with the W3C logo and the text "CSS Validation Service" and "W3C CSS Validator results for file://localhost/TextArea (CSS level 2.1)". Below the header, there is a "Jump to: Validated CSS" link. The main content area displays "W3C CSS Validator results for file://localhost/TextArea (CSS level 2.1)" in green text. A green banner below this text reads "Congratulations! No Error Found." The text below the banner states "This document validates as [CSS level 2.1](#)!". It then provides instructions on how to display a validation icon on a web page and shows the XHTML code for the icon:

```
<p>  
<a href="http://jigsaw.w3.org/css-validator/check/referer">  
  
</a>
```

Source: W3C <http://validator.w3.org/check>

Zen Garden

- A social site where CSS designers show their “stuff”
- The HTML never changes - only the CSS
- Inspiration for us designers

Source: <http://www.csszengarden.com/>

Summary

- CSS Layout is its own art and science
- CSS Basics are well established and well supported in all modern browsers
- The box model is pretty straightforward - and allows nice design within the standards with reasonable effort levels.
- Site layout and markup is further evolving - mostly to make it increasingly possible to support desktop like experiences on the web.
- These innovations will naturally cause incompatibilities - which make things interesting and frustrating at times.