

الله رب العالمين

Web Technologies and Programming

Lecture 13

CSS Properties

Summary of the previous lecture

- **CSS basics.**
- **Versions of CSS**
- **Advantages/Disadvantages of CSS**
- **CSS writing option**
 - External style sheet
 - Internal style sheet
 - Inline style
- **CSS rules**
 - **CSS Precedence Order**
- **Id,s and Classes**

Outline

- **Font properties**
- **Controlling text with CSS**
- **Styling links**
- **Styling background**
- **Styling tables**

1. CSS properties

- **CSS works by allowing you to associate rules with the elements that appear in a web page**
- These rules **govern** how the content of those elements should be **rendered**

1. CSS properties...

- A rule consists of
 - A selector: element or elements the declaration applies to
 - Declaration: how the elements referred to in the selector should be styled
 - property: which is the property of the selected element
 - value: which is a specification for this property

selector declaration
| |
H1 {color: blue; }
| property | value

1. CSS properties...

- To **control** the presentation of an element, you need to know the **corresponding properties**
- Properties with **related functionalities** are grouped together
 - Example:
 - Properties to control the **presentation of text**

2. Font properties

- When text is displayed in a browser it appears in a default font face, size, style, and color.
- Most browsers use the Times New Roman font face at approximately 12-point size and rendered in black.
- CSS settings permit you to change these default settings to bring a different look to your pages.
- Several properties allow you to control the appearance of text in your documents
- These properties directly affect the font and its appearance

2. Font properties...

- **Common font properties:**

- **font-family**
- **font-size**
- **font-weight**
- **font-style**
- **font-variant**

2.1 font-family

- A generic description of a range of font types all having a similar design supported by all CSS capable browsers
- The `font-family` property needs to be specified to change the browser's default setting from Times New Roman.
- Five generic font families are supported by Cascading Style Sheets:
 - **Serif** (*e.g.*, Times)
 - **Sans-serif** (*e.g.*, Arial or Helvetica)
 - **Cursive** (*e.g.*, Zapf-Chancery)
 - **Fantasy** (*e.g.*, Western)
 - **Monospace** (*e.g.*, Courier)

2.1 font-family

- A computer may provide additional font families that supplement generic font families
- You cannot assume these additional families will be available
 - So if used specify a generic font to use if the specific font family is not available
- The following font faces are typical on a Windows-based PC:
 - arial
 - arial narrow
 - comic sans ms
 - courier new
 - georgia
 - impact
 - tahoma
 - times new roman
 - verdana

2.1 font-family (Example)

- **Example:**
 - h1, h2, h3, h4, h5, h6 {font-family: Arial Helvetica sans-serif}
- As with the `` tag proceed from the most unlikely to the most likely font family
 - Similar to `` attribute

2.2 font-size

- The `font-size` property is used to change the browser's default 12-point size.
 - You can use pixels to set letter heights for special styling.
 - **In pixels (12px, 20px etc.)**
 - **Absolute size (small, medium, large, x-large etc.)**
- Two ways to specify:
 - Absolute
 - Relative
 - Using a Keyword description
 - As a percent of the default font size for a tag

2.2 font-size (Absolute Font)

- millimeters (use mm)
- inches (use in)
- points (72 points per inch; use pt)
- pica (6 picas per inch; use pc)
- pixel (use px)
 - Smallest display element on computer monitor
- Can specify decimal units:
 - h1 {font-size: 0.5in}

2.2 font-size (Relative Font)

- Specify according to relationship to the standard character
- Standard characters: em and ex
- EM Unit
 - Equal to width of capital letter “M” in the default font
- EX Unit
 - Equal to the height of a lower case “x” in the default font

2.2.1 Advantages of relative unit.

- Allows for scalable fonts
- Monitors vary in size of display and screen resolution
 - Specifying a relative unit ensures a uniform viewing experience across the variety of monitors rendering your page
- As a scalable font:
 - body {font-size: 150%}
- Use descriptive keywords: xx-small through xx-large:
 - b {font-size: xx-large}

2.3 font-style

- Specifies appearance of font
 - Browser default is the normal style.
- **Syntax:** font-style: style_type
- **Style Types:**
 - normal
 - italic
 - oblique (similar to italic)
- **Example:**
 - p {font-style: italic}

2.3 font-weight

- Specifies the degree of “boldness” of the type
- Specifies whether the font should be bold or normal
- Specified from 100-900 in intervals of 100
 - 100 is lightest
 - 900 is heaviest
- Example:
 - p {font-weight: 300}

2.3 font-variant

- Specifies whether the font should be **normal** or **small-caps** (smaller version of upper case)
- Attribute values:
 - **normal**
 - **small-caps (EXAMPLE)**
 - Uppercases but reduces font size
 - Specifying normal returns the text to standard display.
- Example:
 - **H1{font-variant:small-caps}**

2.3 font Property

- Pools together a variety of text and font attributes
- **Attribute values are positional:** font-style specified first, font-variant second, font-weight last
- **Example:**
 - h2 {font: italic small-caps bold}
 - (instead of)
 - h2 {font-style:italic; font-variant:small-caps; font-weight:bold}

2. Font properties... (Example)

The screenshot shows a Windows Notepad window titled "mystyle - Notepad". The window contains the following CSS rule:

```
h1{
 font-family:arial;
 font-weight:bolder;
 font-size:25px;
 font-style:italic;
 font-variant:small-caps
}
```


A red bracket on the right side of the code is labeled "Font properties", grouping the five font-related properties: font-family, font-weight, font-size, font-style, and font-variant. Another red bracket at the bottom left is labeled "End of CSS rule", grouping the closing brace "}".

selector

Font properties

End of CSS rule

2. Font properties... (Example)

A screenshot of a Windows Notepad window titled "font - Notepad". The window contains the following HTML code:

```
<html>
<head>
<title> Text properties</title>
<link href="mystyle.css" type="text/css"
rel="stylesheet">
</head>
<body>
<h1>COMSATS institute of I.T</h1>
</body>
</html>
```

Annotations with red arrows point to specific parts of the code:

- An arrow points from the text "Including stylesheet" to the line containing the `<link>` tag.
- An arrow points from the text "Using h1 tag" to the line containing the `<h1>` tag.

2. Font properties... (Example)

3. Text properties

- Font settings can be paired with other style sheet properties to apply additional formatting to strings of text.
- The following text properties can be paired with font settings to bring more variety to text displays.
 - word-spacing
 - letter-spacing
 - line-height
 - text-align
 - vertical-align
 - text-indent
 - text-decoration
 - text-transformation

3. Text properties

- Word, letter and line spacing specify amount of white space to leave between words, letters and lines
- Syntax:
 - **word-spacing: size**
 - **letter-spacing: size**
 - **line-height: size**
- Size can be expressed as “normal” (browser determines spacing) or a specific unit

3. Text properties

- **p {letter-spacing: 1 em}**
 - Might render: L e t t e r
- **p {word-spacing: 2 em}**
 - Might render: This is an example
- **p {line-height: 2}**
 - Indicates line height is twice the font size height
 - Default is 1.2

3. Text properties

- **color**
- **text-align**
- **vertical-align**
- **text-decoration**
- **text-transform**
- **word-spacing**
- **letter-spacing**

3. Text properties

- **color:**
 - specifies the **color** of the text
 - **P{color : green}**
- **text-align:**
 - **horizontal** alignment of the text
 - **Left, right, center or justify**
- **vertical-align:**
 - **Vertical** alignment of the text
 - **Sub, super, top, middle, bottom**

3. Text properties

- **text-decoration:**
 - specifies the whether the text should be **underline, overline, line-through or blinking**
- **text-transform:**
 - text should be **lowercase, uppercase or capitalized**
- **letter-spacing:**
 - Specifies the space between letters
 - **H1{letter-spacing:3px}**

3. Text properties

- **word-spacing:**
 - Specifies the space between **words**
 - **H1{word-spacing:4px}**

3. Text properties

The screenshot shows a Windows Notepad window titled "mystyle - Notepad". The menu bar includes File, Edit, Format, View, and Help. The code is annotated with red curly braces and labels:

```
mystyle - Notepad
File Edit Format View Help
h1{
 font-family:arial;
 font-size:36px;
}
h1.title{
 color:orange;
 text-transform:uppercase;
 text-align:center;
 letter-spacing:5px;
}
h1.bodytext{
 color:purple;
 text-transform:capitalize;
 text-decoration:underline;
}
```

- Basic properties**: A red curly brace groups the first two lines of the `h1` selector.
- Class declaration**: A red arrow points to the `h1.title` selector, which is grouped by a red curly brace.
- Class properties**: A red curly brace groups the four properties defined under the `h1.title` selector.
- Second class properties**: A red curly brace groups the three properties defined under the `h1.bodytext` selector.

3. Text properties

The screenshot shows a Notepad window titled "text - Notepad" containing the following HTML code:

```
<html>
<head>
<title> Text properties</title>
<link href="mystyle.css" type="text/css"
rel="stylesheet">
</head>
<body>
<h1 class="title">COMSATS institute of I.T</h1>
<hr size="5" color="lightblue">
<h1 class="bodytext">introduction:</h1>
</body>
</html>
```

Annotations with red arrows point to specific elements:

- A red arrow points from the text "Title class" to the `class="title"` attribute of the first `<h1>` tag.
- A red arrow points from the text "Bodytext class" to the `class="bodytext"` attribute of the second `<h1>` tag.
- A red arrow points from the text "Horizontal line" to the `<hr>` tag.

3. Text properties

Introduction:

3. Styling Links

- **color :**
 - Changes the **color** of the links
- **background-color :**
 - **Highlights** the link, as if it had been highlighted with a highlighter pen
- **text-decoration :**
 - **Underline, strike through, over-line, blink**

3. Styling links...

- Pseudo-classes of links:
- Link:
 - Styles for **links** in general
- Visited:
 - Styles the links which are **already visited**
- Hover:
 - Styles when some on **hovering** over a link
- Active:
 - Styles the links when a links is **being clicked**

3. Styling links...

The image shows a screenshot of a Windows Notepad window titled "mystyle - Notepad". The window contains the following CSS code:

```
a{  
font-family:calibri;  
font-size:16px;  
text-decoration:none;  
}  
a:link{  
color:red;} Link settings  
}  
a:visited{  
color:yellow;} Visited settings  
}  
a:hover  
{  
background-color:gray;  
text-decoration:underline;} Hover settings  
}
```

Annotations with red curly braces and labels have been added to the code:

- A brace on the first four lines is labeled "a tag style".
- A brace on the "a:link" and "color:red;" line is labeled "Link settings".
- A brace on the "a:visited" and "color:yellow;" line is labeled "Visited settings".
- A brace on the "a:hover" and "background-color:gray;" line is labeled "Hover settings".

3. Styling links...

```
<title> Text properties</title>
<link href="mystyle.css" type="text/css"
rel="stylesheet">
</head>
<body>
<h1 class="title">COMSATS institute of I.T</h1>
<hr size="5" color="lightblue">
<center>
<a href="text.html">Home</a>&ampnbsp&ampnbsp&ampnbsp
<a href="">Campuses</a>&ampnbsp&ampnbsp&ampnbsp&ampnbsp&ampnbsp
<a href="">Departments</a>&ampnbsp&ampnbsp&ampnbsp&ampnbsp&nbs
<a href="">Admissions</a>&ampnbsp&ampnbsp&ampnbsp&ampnbsp&nk
<a href="">Contact Us</a>&ampnbsp&ampnbsp&ampnbsp&ampnbsp&nk
</center>
<hr size="5" color="lightblue">
```

4. Styling Background

- **background-color:**
 - Specifies the **background color**
- **background-image:**
 - Specifies the **background image**
- **background-repeat:**
 - Specifies whether the image should **repeat or not**
- **background-position:**
 - Where an image should be **positioned**

4. Styling Background...

A screenshot of a Windows Notepad window titled "style - Notepad". The window contains the following CSS code:

```
body{  
background-color:pink;  
background-image:url(comsats.jpg);  
background-repeat:no-repeat;  
background-position:bottom  
}
```

4. Styling Background...

Text properties - Google Chrome
file:///C:/Users/Administrator/Desktop/Web%20Engineering%20for%20Virtual%20Campus/Lectures/Lecture%2018%20(CSS%20properties%20)/examples/background

COMSATS INSTITUTE OF I.T

[Home](#) [Campuses](#) [Departments](#) [Admissions](#) [Contact Us](#)

Introduction:

The logo of Comsats Institute of Technology is a circular emblem. It features a blue globe with white latitude and longitude lines. Overlaid on the globe is a blue horizontal band with the word "COMSATS" written in white capital letters.

5. Styling tables

- **text and font**
- **vertical – align**
- **width**
- **height**
- **background - color**
- **background - image**

5. Styling tables

- **border :**
 - **border-style (solid, dashed, doted, double etc.)**
 - **border-color**
 - **border-bottom (solid, dashed, doted, double etc.)**
- **padding**
 - **Padding-left**
 - **Padding-right**
 - **Padding-top**
 - **padding-bottom**

5. Styling tables...

The screenshot shows a Windows Notepad window titled "style - Notepad". The window contains the following CSS code:

```
table{  
border-style:dashed;  
border=3px;  
width:300px;  
}  
th{  
font-family:calibri;  
background-color:gray;  
}  
td{  
background-color:lightblue;  
vertical-align:top;  
}  
tr{  
height:50px; } 
```

Red curly braces are used to group the CSS rules and label them as follows:

- A brace groups the first four lines of code (the table selector and its three properties) and is labeled **Table settings**.
- A brace groups the next two lines of code (the th selector and its two properties) and is labeled **Th settings**.
- A brace groups the last two lines of code (the td selector and its two properties) and is labeled **Td settings**.
- A brace groups the final line of code (the tr selector and its one property) and is labeled **Tr settings**.

5. Styling tables...

Text properties - Google Chrome

file:///C:/Users/Administrator/Desktop/Web%20Engineering%20for%20Virtual%20Campus/Lectures/Lecture%2018%20(CSS%20properties%20)/examples/table.html

Table Style

Name	Registration No
Bashart	FA09-RCS-001

Summary

- **Font properties**
 - **font-family**
 - **font-size**
 - **font-weight**
 - **font-style**
 - **font-variant**
- **Controlling text with CSS**
 - **word-spacing**
 - **letter-spacing**
 - **line-height**
 - **text-align**
 - **vertical-align**
 - **text-indent**
 - **text-decoration**
 - **text-transformation**

Summary

- Styling links
- Styling background
 - background-color
 - background-image
 - background-repeat
 - background-position
- Styling tables
 - text and font
 - vertical – align
 - width
 - height
 - background - color
 - background - image

THANK YOU