

HTML: Looking Back

HTML dictates order, structure, and function

Does very little to specify layout or visual rendering

Shakespeare

Longfellow

Let's Write Some Poetry!

CSS

YOU

The Purpose of CSS

- If HTML is the content and meaning
 - CSS helps to convey that meaning
- Allows developers to separate the content from layout and design
 - Content and design inherently different in nature
 - → Change in content does not require change in design

CSS Zen Garden

- Site using consistent HTML content
- Differing external CSS files create dramatically different layout
- Support for multiple browsers

link: http://www.csszengarden.com

hint: change the styles on the page

An Example

Consider the **boldface** font in the following examples:

Chunky bacon is delicious.

- Meaning is conveyed by the styling
- Remove the style and meaning is lost

Today I will go outside. Monday I will run 2 miles.

- Attention is given to the information
- No additional meaning is lost when removed

A Bit of Reasoning

→ Hola.

→ Hola!

Explicitly conveys meaning

→ Hola.

<i>>

→ Hola!

Typographical artifacts: any meaning is implied

In Detail

Today I will go outside.

Monday I will run 2 miles.

- Special attention is given to the date
- Assists the user in resolving, parsing the information
 - → Key goal of Design

CSS: How to Use It

- 1. Select the elements you want to modify
 - **⇒** Selectors
- 2. Indicate which aspect(s) of the element you want to modify
 - Assign values to properties

CSS Anatomy

Stylesheet: A Sheet of Styles

Place each style block together to make a stylesheet!

Selectors

- Select an element
 - → body { } p { } strong { } div { }
- Select a nested element
 - → p strong { } div p { } ul li ul li span { }
- Select multiple elements
 - → p, div { } strong, em { } p, span { }

More Selectors

- Select an element with a class
 - p.indent { } span.blue { } div.page { }
- Select an element with an id
 - div#home { } div p#tools { }
- Select an element with an id and a class
 - ul.square#top { } div.page table.math#pset { }

About Properties

- Properties can be specific to a group of elements
 - ex: border-spacing is useless for <div> elements
- Some property values can be inherited by children
 - ex: font-size set on <body> will be inherited by a child <div> element
- Properties can have default values
 - ex: background-color's default value is transparent

How do you know?

... Or find out?

- Luckily, the W3C produces a specification for CSS, too
 - Lists all properties, defaults, possible values
 - Also suggests how property values affect rendering
- Many commercial sites also provide similar references
 - ex: SitePoint, w3schools (both have HTML & CSS)

Key Properties

- background-image font-size
- color
- width
- height

- font-weight
- text-decoration
- text-align

Values & Units

- Values are typically keywords
 - ex: colors: red, blue
 - ex: text alignment: left, right, center
- Values, especially for layout
 - Pixels: 15px
 - Points: 12pt
 - Percentages- relative to size of parent: 50%

An Example

Consider the **boldface** font in the following examples:

Chunky bacon is delicious.

Today I will go outside. Monday I will run 2 miles.

Use the tag

use font-weight: bold;

Firebug: Your New Best Friend

Get Firebug

- Firefox extension for "inspecting" page elements
 - Useful tool when "something doesn't look right"
- Provides interactive view of HTML source
- Allows for real-time changes in HTML and CSS
- → The Web is inherently Open Source!