Lecture 21
Three ways of appliying CSS

As the heading says, there are three ways of applying CSS.

1. Inline

2. Internal

3. External

I don’t want to comment which one is better; it depends on your personal preference. So you can use any one of them. But gradually, you will be able to figure out, which one suits your style of coding.

Internal

This is the easiest one, and I feel quite comfortable using this. So, I am starting with this.

<HTML>

<HEAD>

<style type="text/css">

p

{

color: red;

}

</style>

</HEAD>

<BODY>

<p> This is the first paragraph of this page, and it should appear in red</p>

</BODY>

</HTML>
Let me explain, what I have done. I associated a “property: value (color: red)” pair with a HTML Tag. But p inside the <style> block is known as selector, as explained above. This also means, wherever in my page <p> tag is used, text will appear in red.
In-line
<HTML>

<HEAD>

</HEAD>

<BODY>

<p style="color:red"> This is the first paragraph of this page, and it should appear in red</p>

</BODY>

</HTML>
I don’t think that it deserves any explanation.
External
This one is quite different and is most popular among professionals. Why is it popular, I am not goanna tell you that so easily.

How it works, Write the style in a file, and save the file with “.css” extension. Just look at the example below.

We have two files “pstyle.css” and “style_external.html”.

Below is pstyle.css

<p>

color:red;

</p>
Below is style_external.html

<HTML>

<HEAD>

</HEAD>

<BODY>

<p style="color: red"> This is the first paragraph of this page, and it should appear in red</p>

</BODY>

</HTML>
Q. Are you still thinking, why using CSS this way is so popular among professionals?

A. The advantage is to define all the styles in one .css file. Include the css file in every web page of your web site and use which ever style you want to use.

Lengths, Percentages and Colors
This part of the lecture is worth mentioning although it seems quite trivial. We will discuss about various measuring units for font size, width and height.

Until now we were using HTML, and in HTML if I want to define the size of some font, I will give the size in integer. But If I want the size of font in decimals (too small), it is not possible in HTML, now it is possible.

So, the coder has more control over how his web page looks.

The various measurements available are

‘em’: for example, font-size:2em (2em is approximately equal to height of a character)

‘px’: for example, font-size:12px (unit is pixels)

‘pt’: for example, font-size:12pt (unit is points)
‘%’: for example, font-size:80% (unit is percentage)
Other unit includes ‘pc’ (picas), ‘cm’ (centimeters), ‘mm’ (millimeters), and ‘in’ (inches).

· In style sheets, for text color we use ‘color’ as attribute and for back ground color we use ‘background-color’.

· To specify the name of font, ‘font-family’ attribute is used.

· To specify the size of font, ‘font-size’ attribute is used.

· To specify whether the text is italic, use ‘font-style’ and possible values are ‘italic/normal’.
· Another attribute is ‘text-decoration’, and possible values are
· text-decoration: overline, which places a line above the text.

· text-decoration: line-through, which puts a line through the text.

· text-decoration: underline.

· Another attribute is ‘text-transform’, and possible values are
· text-transform: capitalize, transform first character of every word into uppercase.

· text-transform: uppercase, turns everything into upper case.

· text-transform: lowercase, turns everything into lower case.

Let us take an example.
<HTML>

<HEAD>

<style type="text/css">

body

{

color: yellow;

background-color:black;

font-family: "Times New Roman";

font-size: 14;

}

a

{

text-decoration: line-through;

font-family: "Arial";

text-transform:uppercase;

font-size: 20;

}

</style>

</HEAD>

<BODY>

The back ground of this page is black and text color is yellow

My name is <a> Harshit

</BODY>

</HTML>
· The attribute “letter-spacing” is used for spacing between letters. The value of the attribute is length in %, or em, or pt.

· The attribute “word-spacing” is used for spacing between words. The value of the attribute is length in %, or em, or pt.

· The attribute “text-align” is used for aligning the text. The possible value for the attribute are center, left, right, justify.
· The attribute “line-height” sets the height of the lines in a paragraph.
<HTML>

<HEAD>

<style type="text/css">

body

{

color: yellow;

background-color:black;

font-family: "Times New Roman";

font-size: 14;

}

a

{

text-decoration: line-through;

font-family: "Arial";

text-transform: uppercase;

font-size: 20;

}

p

{

letter-spacing: 0.3em;

word-spacing: 2em;

line-height: 1.5em;

text-align: left;

}

</style>

</HEAD>

<BODY>

The back ground of this page is black and text color is yellow

My name is <a> Harshit

<p>

This is my first paragraph,

trying to notice How much is
letter spacing which is 0.5 em
 word spacing 2m
line height 1.5em
text alignment, you tell me

</p>

</BODY>

</HTML>
Margins and Padding
Another important section of CSS, I guess all of you must be wondering, why we are discussing all these things, I mean, margins, padding, line height, word spacing, letter spacing, etc.

Well, this gives us more control over how we display and align our text on browser.

A margin is the space outside of the element.

Padding is the space inside the element.

<HTML>

<HEAD>

<style type="text/css">

h2

{

font-size: 1.5em;

background-color: pink;

margin: 5em;

padding: 10em;

}

</style>

</HEAD>

<BODY>

<h2> Hey margin is 5em, and
 padding is 10em</h2>

</BODY>

</HTML>
In the output, the distance between the text and where the pink box end, is the padding.
The distance between any boundaries of the browser to the point where the pink box starts.
The Box Model

Margin, padding and border, they all work together. In the center you have the element, surrounding it is padding, and surrounding padding is margin box. Margin box is surrounded by border box.
Let us see how to use borders.

The various attributes are
1. border-style, the possible values are solid, dashed, dotted, double, groove, ridge, inset and outset.

2. border-width, the width of the border, it can be in em, %, etc

3. border-top-width, border-bottom-width, border-left-width, border-right-width.

<HTML>

<HEAD>

<style type="text/css">

h2 {

border-style: solid;

border-width: 3px;

border-left-width: 20px;

border-right-width: 10px;

border-top-width: 50px;

border-bottom-width:100px;

border-color: red;

}

</style>

</HEAD>

<BODY>

<h2> Hey margin is 5em, and
 padding is 10em</h2>

</BODY>

</HTML>

Let us learn another better way of making styles, We have two techniques
1. Selectors

2. ID

So, let us start out journey with Selectors, also known as Selector Class.

Selector Class
With Class Selector, you can define different type of ‘styles’ for the same ‘selector’. Say, that you want to have two types of paragraphs in your document, one paragraph is left aligned and another paragraph is right aligned. Here is how you can do this

<HTML>

<HEAD>

<style type="text/css">

p.class1

{

text-align:left;

}

p.class2

{

text-align:right;

}

</style>

</HEAD>

<BODY>

<p class="class1">This is first paragraph, Is the test left aligned</p>

<p class="class2">This is second paragraph, Is the test right aligned</p>

</BODY>

</HTML>

Just Define the Class

Q. Is it possible to just define the class (no selector), and use it with the HTML tags

Ans. Yes

Q. How is it possible?

A) Simply defines the class as you used to define in “Selector Class”, but leave the selector out, like this.

.center

{

text-align=center

}

In <body> section,

<h1 class=”center”> It looks good in the center</h1>

<p class=”center”> This paragraph is center aligned</p>

Let us write an example to understand above concept.

<HTML>

<HEAD>

<style type="text/css">

.center

{

text-align:center;

background:green;

}

</style>

</HEAD>

<BODY>

<h1 class="center"> This is h1 tag in center </h1>

<p class="center"> This paragraph is center aligned</p>

</BODY>

</HTML>
And the output is as follows
This is h1 tag in center

This paragraph is center aligned

Like Class Selector, there is one more Selector, ID Selector. It is very much similar to Class Selector with a slight difference, even syntax is almost same.
h1#myheader

{

Background: green

}
So, you got the difference, the difference is, “#” instead of “.” And now, “myheader” is known as ID.

Take an example

<HTML>

<HEAD>

<style type="text/css">

h1#myheader

{

color: blue;

background: green

}

</style>

</HEAD>

<BODY>

<h1 id="myheader"> This is h1 header </h1>

</BODY>

</HTML>

The output is
This is h1 header

CSS Comments

You can insert comments in CSS; purpose is same to write down what you want to do. Below is an example of comment

/*

Here you can write CSS coment.

*/
[image: image1.png]

