Lecture 22
Nesting
If CSS is structured well, there should not be a need to use of many Class ID or selectors.

For example:

#top {

background-color: #ccc;

padding: 1em
}
#top h1 {

color: #ff0;
}
#top p {

color: red;

font-weight: bold;
}
Now h1 contains the “attribute:value” pair of selector ID “#top” also, and another “attribute:value” pair i.e. “color:#ff0”.

CSS Dimension Properties

I: How to Set the Width and Height of an image

<html>

<head>

<style type="text/css">

img.normal

{

height: auto;

width: auto

}

img.big

{

height: 80px;

width: 100px

}

img.small

{

height: 30px;

width: 50px

}

</style>

</head>

<body>

<p>Note: Netscape 4 does not support the "height" property, and the "width"

property does not work on images.</p>

</body>

</html>

Dimension Properties:

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

	Property
	Description
	Values
	Example

	height
	Sets the height of an element
	auto
length
%
	img
{
height: 230px
}

	line-height
	Sets the distance between lines
	normal
number
length
%
	p
{
max-height: 100px
}

	max-height
	Sets the maximum height of an element
	none
length
%
	

	max-width
	Sets the maximum width of an element
	none
length
%
	 h2
{
max-width: 500px
}

	min-height
	Sets the minimum height of an element
	length
%
	 p
{
min-height: 10px
}

	min-width
	Sets the minimum width of an element
	length
%
	 h2
{
min-width: 50px
}

	width
	Sets the width of an element
	auto
%
length
	Refer example below

CSS Classification Properties

The classification property allows you to control

1. How to display an element.

2. Set where an image will appear in another element.

3. Position an element relative to its normal position.

4. Position an element using an absolute value.

5. To control the visibility of an element

	Property
	Description
	Values
	

	clear
	Sets the sides of an element where other floating elements are not allowed
	left
right
both
none
	

	cursor
	Specifies the type of cursor to be displayed
	url
auto
crosshair
default
pointer
move
e-resize
ne-resize
nw-resize
n-resize
se-resize
sw-resize
s-resize
w-resize
text
wait
help
	h2
{
cursor: crosshair
}

	display
	Sets how/if an element is displayed
	none
inline
block
list-item
run-in
compact
marker
table
inline-table
table-row-group
table-header-group
table-footer-group
table-row
table-column-group
table-column
table-cell
table-caption
	

	float
	Sets where an image or a text will appear in another element
	left
right
none
	Refer example below

	position
	Places an element in a static, relative, absolute or fixed position
	static
relative
absolute
fixed
	

	visibility
	Sets if an element should be visible or invisible
	visible
hidden
collapse
	

Creating a Horizontal menu

<html>

<head>

<style type="text/css">

body

{

cursor: e-resize

}

ul

{

float:left;

width:100%;

padding:0;

margin:0;

list-style-type:none;

}

a

{

float:left;

width:6em;

text-decoration:none;

color:white;

background-color:purple;

padding:0.2em 0.6em;

border-right:1px solid white;

}

a:hover {background-color:#ff3300}

li {display:inline}

</style>

</head>

<body>

Link one

Link two

Link three

Link four

<p>

In the example above, we let the ul element and the a element float to the left.

The li elements will be displayed as inline elements (no line break before or after the element). This forces the list to be on one line.

The ul element has a width of 100% and each hyperlink in the list has a width of 6em (6 times the size of the current font).

We add some colors and borders to make it more fancy.

</p>

</body>

</html>
An Example of Float
<html>

<head>

<style type="text/css">

img

{

float:right

}

</style>

</head>

<body>

<p>

In the paragraph below, we have added an image with style float:right. The result is that the image will float to the right in the paragraph.

</p>

<p>

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

</p>

</body>

</html>

Another Example on the same line of Float

<html>

<head>

<style type="text/css">

div

{

float:right;

width:120px;

margin:0 0 15px 20px;

padding:15px;

border:1px solid black;

text-align:center;

}

</style>

</head>

<body>

<div>

CSS is fun!

</div>

<p>

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

This is some text. This is some text. This is some text.

</p>

<p>

In the paragraph above, the div element is 120 pixels wide and it contains the image.

The div element will float to the right.

Margins are added to the div to push the text away from the div.

Borders and padding are added to the div to frame in the picture and the caption.

</p>

</body>

</html>

A Home Page without Using Tables
<html>

<head>

<style type="text/css">

div.container

{

width:100%;

margin:0px;

border:1px solid gray;

line-height:150%;

}

div.header,div.footer

{

padding:0.5em;

color:white;

background-color:gray;

clear:left;

}

h1.header

{

padding:0;

margin:0;

}

div.left

{

float:left;

width:160px;

margin:0;

padding:1em;

}

div.content

{

margin-left:190px;

border-left:1px solid gray;

padding:1em;

}

</style>

</head>

<body>

<div class="container">

<div class="header"><h1 class="header">kumarharmuscat.tripod.com</h1></div>

<div class="left"><p>"Never increase, beyond what is necessary, the number of entities required to explain anything." William of Ockham (1285-1349)</p></div>

<div class="content">

<h2>Free Web Building Tutorials</h2>

<p>At My Site you will find all the Web-building tutorials you need,

from basic HTML and XHTML to advanced XML, XSL, Multimedia and WAP.</p>

<p>W3Schools - The Largest Web Developers Site On The Net!</p></div>

<div class="footer">Copyright 1999-2005 by Harshit Kumar</div>

</div>

</body>

</html>

Pseudo Classes

The syntax for Pseudo Class is

Selector:pseudoclass

{

attribute1: value1;

attribute2: value2;

.

.

attributen: valuen;

}

a.snowman:link {

color: blue;
}
a.snowman:visited {

color: purple;
}
a.snowman:active {

color: red;
}
a.snowman:hover {

text-decoration: none;

color: blue;

background-color: yellow;
}
