

CSS2.0 Workshop

enhancing web design with CSS

EACOMM Corporation

Why CSS is good?

- separate structure from appearance
- create consistent appearance
- ease of maintenance
- increase accessibility
- apply additional effects
- reduce use of non-standard tags
- reduce web page file size
- faster download time
- search-engine friendly

Apply Additional Effects

- Add hover effect to links
- Remove underlines on links
- Add horizontal rule to headings
- Use instead of a table for a border
- Control paragraph, line, letter spacing
- Use instead of tables for layout

Replace Non-standard Tags

Some tags and attributes have been *deprecated* in XHTML

```
<font face=arial color=red size=+2>
```

```
<basefont ...>
```

```
<center>
```

```
<h1 align=center>
```

```
<td valign=top height=45 >
```

```
<ul type=square>
```

Where do you put styles?

- **In-line** - add to HTML tag

```
<H1 style="color: maroon">
```

- **Embedded** style sheets

```
<style> </style>
```

- **External** style sheets

```
<link href="style.css">
```

In-line

```
<H1 style="color: maroon">
```

- Similar to adding attributes to html tags
- Disadvantages
 - decreased accessibility
 - increased file size
 - harder to update

Embedded style sheets

```
<style>
  <!--
  h1 {font-family: arial, sans-serif;}
  -->
</style>
```

- Put rules between style tags
- Put in head section
- Add html comment tags
- Use when single document has unique style

External style sheets

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

- Save rules in external file
- Advantages
 - ease of maintenance
 - use less disk space
 - increase accessibility

Three types of style sheets

- Author: designed to fit the site you are currently visiting
- User: your own style sheet, created to fulfill your own needs
- User agent: default style sheets inside the browser you're using

The style sheet rule with greatest weight will take precedence

Cascade Order: which style sheet rule wins?

- author > user > browser
- !important: user > author > browser
- more specific > more general
- order specified: later > earlier rules

Structure of a Rule

- `name_or_tag { property: value(s), ... }`
`H1 { font-family: Times, serif; }`
- Multiple properties on one rule:
`H1 {color: black; font-weight: bold;}`
- Group tags:
`H1, H2, H3 { font-family: Times, serif; }`
- Contextual selector:
`H1 EM {color: maroon; font-weight: bold; font-style: italic; }`

Class selector & attribute

To create rules that can be applied to a variety of html tags

```
<style>
.bar {color: maroon; font-size: smaller;
 background-color: yellow;}
</style>

...
<p class="bar">text</p>

...
<p><a href="url.htm" class="bar">link</a> </p>
```

Apply Additional Effects

- Add hover effect to links
- Remove underlines on links
- Add horizontal rule to headings
- Control paragraph, line, letter spacing
- Use instead of a table for a border
- Use instead of tables for layout

!Important

- User can mark items in their style own sheets as important
- !important rules over-ride author's settings

```
p {font-size: 18pt !important}
```

CSS and Accessibility

- Use good HTML: `<h1>` instead of `<div style="font-size: big; font-weight: bold;">`
- Make sure page is readable without any style sheet enabled

CSS Techniques for WCAG 1.0

www.w3.org/TR/WCAG10-CSS-TECHS/

Validation

- Validate your HTML
validator.w3.org
- Validate your CSS
jigsaw.w3.org/css-validator/
- Check for web accessibility
bobby.watchfire.com

Additional Testing

- Different browsers.
 - Internet Explorer
 - Mozilla or Netscape
- Different platforms: PC / Mac
- Different browser window sizes
- Different resolutions

Create alternate style sheets for different media

- screen
- print
- aural – EmacsSpeak (unix)
- handheld
- tv, tty, braille, embossed, projected

References

- 1. *Cascading Style Sheets: The Definitive Guide*
- 2. *Eric Meyer on CSS*
www.meyerweb.com/eric/books/
- *Teach Yourself CSS in 24 Hours*, Kynn Bartlett
www.cssin24hours.com/
- W3C: www.w3.org/pub/WWW/Style/Welcome.html
- WaSP: www.webstandards.org/learn/standards/css/
- CSS FAQ: developer.irt.org/script/css.htm
- www.richinstyle.com
- www.wvu.edu/~support/training/classmat/css/