Internet and New Media (INM)

Chapter 03 – CSS

(Topic 5)

Victor M. Garcia-Barrios IICM @ TUGRAZ

Agenda

Introduction

Inline Styles

Embedded Style Sheets

Conflicting Styles

Linking External Style Sheets

Positioning Elements

Backgrounds

Element Dimensions

Box Model and Text Flow

Media Types

Building a CSS Drop-Down Menu

User Style Sheets

CSS 3

Wrap-Up

Web Resources

5.1 Introduction

- Cascading Style Sheets (CSS)
- Used to specify the presentation of elements separately from the structure of the document
- CSS validator jigsaw.w3.org/css-validator/

5.2 Inline Styles

- Inline style
- declare a style for an individual element by using the style attribute in the element's start tag
- Each CSS property is followed by a colon and the value of the attribute
- Multiple property declarations are separated by a semicolon

5.2 Inline Styles (Cont.)

- color property sets text color
- Color names and hexadecimal codes may be used as the value

Good Programming Practice 5.1

Inline styles do not truly separate presentation from content. To apply similar styles to multiple elements, use embedded styles sheets or external style sheets, introduced later in this chapter.

Fig. 5.1 | Using inline styles (Part 1 of 2).

```
1 <?xml version = "1.0" encoding = "utf-8"?>
2 <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
5 <!-- Fig. 5.1: inline.html -->
  <!-- Using inline styles -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Inline Styles</title>
9
 </head>
10
 Style attribute
11
 <body>
 This text does not have any style applied to it.
12
13
 <!-- The style attribute allows you to declare -->
14
 Sets the paragraph's font
 <!-- inline styles. Separate multiple style properties -->
15
 size to 20pt
 <!-- with a semicolon. -->
16
 This text has the
17
 <em>font-size
style applied to it, making it 20pt.
18
 Sets the paragraph's color
 19
 to light blue
20
 This text has the <em>font-size</em> and
 <em>color styles applied to it, making it
23
 20pt. and light blue.
24
 </body>
26 </html>
```


Fig. 5.1 | Using inline styles (Part 2 of 2).

5.3 Embedded Style Sheets

- Styles that are placed in a style element use selectors to apply style elements throughout the entire document
- style element attribute type specifies the MIME type (the specific encoding format) of the style sheet. Style sheets use text/css
- Each rule body in a style sheet begins and ends with a curly brace ({ and }).

5.3 Embedded Style Sheets (Cont.)

- Style-class declarations are preceded by a period and are applied to elements of the specific class
- The class attribute applies a style class to an element
- CSS rules in a style sheet use the same format as inline styles:
- The property is followed by a colon (:) and the value of that property
- Multiple properties are separated by semicolons (;)

5.3 Embedded Style Sheets (Cont.)

- font-weight property specifies the "boldness" of text. Possible values are:
- bold
- normal (the default)
- bolder (bolder than bold text)
- lighter (lighter than normal text)
- Boldness also can be specified with multiples of 100, from 100 to 900 (e.g., 100, 200, ..., 900). Text specified as normal is equivalent to 400, and bold text is equivalent to 700

5.3 Embedded Style Sheets (Cont.)

- background-color attribute specifies the background color of the element
- font-family attribute names a specific font that should be displayed
- Generic font families allow authors to specify a type of font instead of a specific font, in case a browser does not support a specific font
- font-size property specifies the size used to render the font

Fig. 5.2 | Embedded style sheets (Part 1 of 2).

Fig. 5.2 | Embedded style sheets (Part 2 of 2).

5.4 Conflicting Styles

- Styles defined by the user take precedence over styles defined by the user agent
- Styles defined by authors take precedence over styles defined by the user
- Most styles are inherited from parent elements. Styles defined for children have higher specificity and take precedence over the styles of their parents
- Conflicts are resolved in favor of properties with a higher specificity

text-decoration property applies decorations to text in an element underline overline line-through blink

- Pseudoclasses give the author access to content not specifically declared in the document
- Pseudoclasses are separated by a colon (with no surrounding spaces)
 from the name of the element to which they are applied
- hover pseudoclass is activated when the user moves the mouse cursor over an element

- To apply rules to multiple elements, separate the elements with commas in the style sheet
- To apply rules to only a certain type of element that is a child of another type, separate the element names with spaces

- Relative length measurements:
- px (pixels size varies depending on screen resolution)
- em (usually the height of a font's uppercase M)
- ex (usually the height of a font's lowercase x)
- Percentages (of the font's default size)
- Absolute-length measurements (units that do not vary in size):
- in (inches)
- cm (centimeters)
- mm (millimeters)
- pt (points; 1 pt = 1/72 in)
- pc (picas; 1 pc = 12 pt)

Fig. 5.3 | Inheritance in style sheets (Part 1 of 3).

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 5.3: advanced.html -->
  <!-- Inheritance in style sheets. -->
 Defines the class nodec
  <html xmlns = "http://www.w3.org/1999/xhtml"
 that can only be used by
 <head>
 anchor elements
 <title>More Styles</titl
 <style type = "te
10
 { font-family: arial, helvetica, sans-serif }
11
 a.nodec { text-decoration: none }
 a:hover { text-decoration: underline }
 Sets the properties for the hover
 pseudoclass for the a element, which is
 f text-decoration: underline }
 activated when the user moves the cursor
 { margin-left: 20px }
 { font-size: .8em }
 over an anchor element
 ul ul
 </style>
18
19
 </head>
 All em elements that are children of li
 <body>
20
 elements set to bold
 <h1>Shopping list for Monday:</h1>
21
22
```

Applies underline style to all h1 and em elements

Fig. 5.3 | Inheritance in style sheets (Part 2 of 3).

```
23
 <u1>
 <1i>Milk
24
25
 <1i>Bread
 <u1>
26
 White bread
27
 Rye bread
28
 Whole wheat bread
29
 30
 31
32
 <1i>Rice</1i>
 Potatoes
33
 Pizza <em>with mushrooms</em>
34
35
 36
37
 <em>Go to </em>
 <a class = "nodec" href = "http://www.cuas.at">
38
39
 CUAS</a>
 40
 </body>
42 </html>
```


Fig. 5.3 | Inheritance in style sheets (Part 3 of 3).

Portability Tip 5.1

To ensure that your style sheets work in various web browsers, test them on all the client Web browsers that will render documents using your styles, as well as using the W3C CSS Validator.

Common Programming Error 5.1

Including a space before or after the colon separating a pseudoclass from the name of the element to which it is applied is an error that prevents the pseudoclass from being applied properly.

Good Programming Practice 5.2

Whenever possible, use relative-length measurements. If you use absolute-length measurements, your document may not be readable on some client browsers (e.g., wireless phones).

5.5 Linking External Style Sheets

- External style sheets are separate documents that contain only CSS rules
- This helps to create a uniform look for a website
- separate pages can all use the same styles
- modifying a single style-sheet file makes changes to styles across an entire website

Software Engineering Observation 5.1

Always use an external style sheet when developing a website with multiple pages. External style sheets separate content from presentation, allowing for more consistent look-and-feel, more efficient development, and better performance.

5.5 Linking External Style Sheets (Cont.)

- link element
- Uses rel attribute to specify a relationship between two documents
- rel attribute declares the linked document to be a stylesheet for the document
- type attribute specifies the MIME type of the related document
- href attribute provides the URL for the document containing the style sheet

Fig. 5.4 | External style sheet.

```
1 /* Fig. 5.4: styles.css */
2 /* External stylesheet */
 { font-family: arial, helvetica, sans-serif }
 body
 a.nodec { text-decoration: none }
  a:hover { text-decoration: underline }
 { font-weight: bold }
10 li em
11
12 h1, em { text-decoration: underline }
13
 { margin-left: 20px }
14 ul
15
16 ul ul { font-size: .8em; }
```


Fig. 5.5 | Linking an external style sheet (Part 1 of 2).

```
1 <?xml version = "1.0" encoding = "utf-8"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
5 <!-- Fig. 5.6: external.html -->
6 <!-- Linking an external style sheet. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Linking External Style Sheets</title>
 <link rel = "stylesheet" type = "text/css"</pre>
 sf = "styles.css" />
 <body>
 <h1>Shopping list for <em>Monday</em>:</h
 The linked document is declared to be the
15
16
 current one's stylesheet
 Milk
17
 <1i>Bread
18
19
 <u1>
 The linked document's MIME type is
 White bread
20
 Rye bread
21
 text/css
22
 Whole wheat bread 1i>
 </u1>
 24
 The linked document's URL is
25
 <1i>Rice</1i>
 Potatoes
 styles.css
 Pizza <em>with mushrooms</em>
27
28
 </u1>
29
```


Fig. 5.5 | Linking an external style sheet (Part 2 of 2).

Software Engineering Observation 5.2

External style sheets are reusable. Creating them once and reusing them reduces programming effort.

Performance Tip 5.1

Reusing external style sheets reduces load time and bandwidth usage on a server, since the style sheet can be downloaded once, stored by the web browser, and applied to all pages on a website.

5.6 Positioning Elements

- CSS position property
- Allows absolute positioning, which provides greater control over where on a page elements reside
- Normally, elements are positioned on the page in the order that they appear in the XHTML document
- Specifying an element's position as absolute removes it from the normal flow of elements on the page and positions it according to distance from the top, left, right or bottom margin of its parent element

5.6 Positioning Elements (Cont.)

- The z-index property allows a developer to layer overlapping elements
- Elements that have higher z-index values are displayed in front of elements with lower z-index values

Fig. 5.6 | Absolute positioning of elements (Part 1 of 2).

```
1 <?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 5.6: positioning.html -->
  <!-- Absolute positioning of elements. -->
 Class that sets an element's
  <html xmlns = "http://www.w3.org/1999/xhtml">
 absolute position at the top left
 <title>Absolute Positioning
 of the containing element
 <style type = "te
 Lowest z-index, so this element is behind
 all the others
 top: 25px:
 Set element's position 25px from the top
 and 100 from the left
 z-index: 3:
 This element will appear on top of the first
 font-size: 20pt;
 one, since it has a higher z-index
 font-family: tahoma, geneva, sans-ser
 </style>
 </head>
 This element will appear on top of all
27
 <body>
 <img src = "bgimg.gif" class = "bgimg"
 others, since it has the highest z-index
 alt = "First positioned image" />
29
```


Fig. 5.6 | Absolute positioning of elements (Part 2 of 2).

5.6 Positioning Elements (Cont.)

 Relative positioning keeps elements in the general flow on the page and offsets them by the specified top, left, right or bottom value

5.6 Positioning Elements (Cont.)

- Inline-level elements
- Do not change the flow of the document
- Examples:
 - img
 - a
 - em
 - strong
 - span
 - Grouping element
 - Does not apply any formatting to its contents
 - Creates a container for CSS rules or id attributes to be applied to a section

5.6 Positioning Elements (Cont.)

- Block-level elements
- Displayed on their own line
- Have virtual boxes around them
- Examples:
 - p
 - all headings (h1 through h6)
 - div
- A grouping element like span

Fig. 5.7 | Relative positioning of elements (Part 1 of 2).

```
1 <?xml version = "1.0" encoding = "utf-8"?>
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 <!-- Fig. 5.7: positioning2.html -->
  <!-- Relative positioning of elements. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>Relative Positioning</title>
9
 <style type = "text/css">
10
 [ font-size: 1.3em;
11
 font-family: verdana, arial, sans-serif }
12
13
 { color: red;
 span
 font-size: .6em;
14
 Positions element 5 ex upwards
 height: 1em ]
15
 I position: re
 .super
 Positions element 1 ex downwards
 . sub
 Positions element 1 ex to the left
 Positions element 1 ex to the right
 right: -lex }
 </style>
 </head>
25
26
 <body>
 The text at the end of this sentence
 <span class = "super">is in superscript</span>.
 Apply the super class to this
29
 span element
```


Apply the sub class to this span element

Apply the shiftleft class to this span element

Common Programming Error 5.2

Because relative positioning keeps elements in the flow of text in your documents, be careful to avoid unintentionally overlapping text.

5.7 Backgrounds

- CSS can control the backgrounds of block-level elements by adding:
- Colors
- Images

- Property background-image
- Specifies the URL of the image, in the format url(fileLocation)
- Property background-position
- Places the image on the page using the values top, bottom, center, left and right individually or in combination for vertical and horizontal positioning. You can also position by using lengths

- Property background-image specifies the URL of the image
- Use the format url(fileLocation)
- Property background-position places the image on the page
- Use the values top, bottom, center, left and right individually or in combination for vertical and horizontal positioning
- You can also position by specifying horizontal then vertical distances from the top-left corner of the screen

- background-repeat property controls the tiling of the background image
- Setting the tiling to no-repeat displays one copy of the background image on screen
- Setting to repeat (the default) tiles the image vertically and horizontally
- Setting to repeat-x tiles the image only horizontally
- Setting to repeat-y tile the image only vertically

- Property setting background-attachment: fixed
- fixes the image in the position specified by background-position. Scrolling the browser window will not move the image from its set position. The default value, scroll, moves the image as the user scrolls the window

- text-indent property indents the first line of text in the element by the specified amount
- font-style property allows you to set text to none, italic or oblique

Fig. 5.8 | Adding background images and indentation (Part 1 of 2).

```
1 <?xml version = "1.0" encoding = "utf-8"?>
 Inserts the image at logo.gif
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN'</pre>
 as the background
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd";
  <!-- Fig. 5.8: background.html -->
  <!-- Adding background images and indentation.
 Places the image at the bottom
  <html xmlns = "http://www.w3.org/1999/xhtml">
 right of the page
 <head>
 <title>Background Images</title>
 Displays only one copy of the
 <style type = "text/css">
 body { background-image: url(logo
 image
 background-position: botto
 background-repeat: no-repeat;
 Keeps the image in place when
 background-attachment: fixed;
 the user scrolls in the browser
 background-color: #eeeeee }
 { font-size: 18pt;
 window
16
 color: #1144AA.
17
 text-indent: 1em:
 Fills the remainder of the
 font-family: arial, sans-serif; }
19
 .dark { font-weight: bold }
20
 window with a light gray
 </style>
21
 background
22
 </head>
```

Indents the first line of text in the element by 1 em

Fig. 5.8 | Adding background images and indentation (Part 2 of 2).

5.8 Element Dimensions

- Dimensions of elements on a page can be set with CSS by using properties height and width
- Their values can be relative or absolute
- Text in an element can be centered using text-align: center; other values for the text-align property are left and right

5.8 Element Dimensions (Cont.)

- Problem with setting both vertical and horizontal dimensions of an element
- Content might sometimes exceed the set boundaries, in which case the element must be made large enough for all the content to fit
- Can set the overflow property to scroll, which adds scroll bars if the text overflows the boundaries set for it

Fig. 5.9 | Element dimensions and text alignment (Part 1 of 2).

```
1 <?xml version = "1.0" encoding = "utf-8"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
5 <!-- Fig. 5.9: width.html -->
6 <!-- Element dimensions and text alignment. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
9
 <title>Box Dimensions</title>
 <style type = "text/css">
10
 Sets the width of the element to
 div { background-color: #aaccff;
11
 margin-bottom: .5em;
12
 20% of the browser's screen's
13
 font-family: arial, helvetica, sans-serif
 size
14
 </style>
15
 </head>
16
 <body>
 <div style = "width: 20%">Here is some
 Sets the width of the element to
 text that goes in a box which is
18
 80% of the browser's screen's
19
 set to stretch across twenty percent
20
 of the width of the screen.</div>
 size and centers it
21
 <div style = "width: 80%; text-align: center">
 Here is some CENTERED text that goes in a box
23
 which is set to stretch across eighty percent of
24
 the width of the screen.</div>
25
26
```


Fig. 5.9 | Element dimensions and text alignment (Part 2 of 2).

5.9 Box Model and Text Flow

- Block-level XHTML elements have a virtual box drawn around them based on the box model
- When the browser renders using the box model, each element is surrounded by:
- Padding
 - The padding property determines the distance between the content inside an element and the edge of the element
 - Padding be set for each side of the box by using padding-top, paddingright, padding-left and padding-bottom
- Margin
 - Determines the distance between the element's edge and any outside text
 - Margins for individual sides of an element can be specified by using margintop, margin-right, margin-left and margin-bottom
- Border

5.9 Box Model and Text Flow (Cont.)

- The border is controlled using the properties:
- border-width
 - May be set to any of the CSS lengths or to the predefined value of thin,
 medium or thick
- border-color
 - Sets the color used for the border
- border-style
 - Options are: none, hidden, dotted, dashed, solid, double, groove, ridge, inset and outset

5.9 Box Model and Text Flow (Cont.)

- class attribute
- allows more than one class to be assigned to an XHTML element by separating each class name from the next with a space

Fig. 5.10 | Box model for block-level elements.

Fig. 5.11 | Borders of block-level elements (Part 1 of 2).


```
1 <?xml version = "1.0" encoding = "utf-8"?>
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
5 <!-- Fig. 5.11: borders.html -->
6 <!-- Borders of block-level elements. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 Defines several border classes
 <head>
8
9
 <title>Borders</title>
 <style type = "text/css">
10
 { text-align: center;
11
 width: 50%;
12
 position: relative;
13
 left: 25%;
 border-width: 4px }
15
 .medium { border-width: medium }
 .thin { border-width: thin }
 .solid { border-style: solid }
 .double { border-style: double }
 .groove { border-style: groove }
 .inset { border-style: inset }
 .outset { border-style: outset }
 .dashed { border-style: dashed }
 { border-color: red }
 .red
 .blue { border-color: blue }
 </style>
 </head>
```


Fig. 5.11 | Borders of block-level elements (Part 2 of 2).

Applies several classes to the same element

5.9 Box Model and Text Flow (Cont.)

- Browsers normally place text and elements on screen in the order in which they appear in the XHTML file.
- Elements can be removed from the normal flow of text.
- Floating allows you to move an element to one side of the screen; other content in the document will then flow around the floated element

Fig. 5.12 | Floating elements (Part 1 of 3).

div class

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 5.12: floating.html -->
  <!-- Floating elements. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 Sets a spacing of .5 em from
 <title>Flowing Text Around Floating Elements</title>
9
 <style type = "text/css">
10
 the outside of the border to all
 div.heading { background-color: #bbddff;
 other content
 text-align: center:
13
 font-family: arial, belvetica, sans
 padding: .2em }
 [ text-align: justify;
 Sets a spacing of .2 em from
 font-family: verdana, geneva, sans-ser
 the inside of the border to the
 div.floated { background-color: #eeeeee;
 element's content
 font-size: 1.5em;
 font-family: arial, helvetica, sans-serif;
 marrin-left: .5em;
22
 margin-b<u>ettom:</u>
 Define left and right margins
 float: right;
 text-align: right;
25
26
 width: 50% }
 Moves element to the right,
 div.section [ border: lpx
 and lets other content flow
 </style>
28
29
 </head>
 around it
 Defines the border for this
```


Fig. 5.12 | Floating elements (Part 2 of 3).

```
30
 <body>
 <div class = "heading"><img src = "deitel.png" alt = "Deitel" />
31
32
 </div>
33
 <div class = "section">
 <div class = "floated">Corporate Training and Publishing</div>
34
35
 Deitel & amp; Associates, Inc. is an internationally
 recognized corporate training and publishing organization
36
 specializing in programming languages, Internet/World
37
 wide web technology and object technology education.
38
39
 The company provides courses on Java, C++, Visual Basic, C#,
 C, Internet and web programming, Object
40
41
 Technology, and more.
42
 </div>
 <div class = "section">
43
 <div class = "floated">Leading-Edge Programming Textbooks</div>
44
 Through its publishing
45
 partnership with Prentice Hall, Deitel & Deitel & Associates,
46
 Inc. publishes leading-edge programming textbooks,
47
48
 professional books, interactive CD-ROM-based multimedia
 Cyber Classrooms, satellite courses and DVD and web-based
49
 video courses.
50
51
 </div>
52
 </body>
53 </html>
```


Fig. 5.12 | Floating elements (Part 3 of 3).

5.10 Media Types

- CSS media types
- allow a programmer to decide what a page should look like depending on the kind of media being used to display the page
- Most common media type for a web page is the screen media type, which is a standard computer screen

5.10 Media Types (Cont.)

- A block of styles that applies to all media types is declared by @media
 all and enclosed in curly braces
- To create a block of styles that apply to a single media type such as print, use @media print and enclose the style rules in curly braces

5.10 Media Types (Cont.)

- Other media types in CSS 2 include:
- handheld
 - Designed for mobile Internet devices
- braille
 - For machines that can read or print web pages in braille
- aural
 - Allow the programmer to give a speech-synthesizing web browser more information about the content of the web page
- print
 - Affects a web page's appearance when it is printed
- NOTE: for iPhones use CSS3 and "media queries"!!!

Fig. 5.13 | CSS media types (Part 1 of 2).

```
1 <?xml version = "1.0" encoding = "utf-8"?>
 Sets properties for all media
2 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd"
 types
5 <!-- Fig. 5.13: mediatypes.html -->
6 <!-- CSS media types. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 title>Media Types</title>
10
 <style type = "text/css">
11
 Qmedia all
12
 body { background-color: #4488aa }
13
14
 { font-family: verdana, helvetica, sans-serif;
 Sets properties for a page if it
15
 color: #aaffcc }
 [ font-size: 12pt:
16
 is being printed
 color: white;
17
18
 font-family: arial
 ] /* end @media all declaration. */
19
20
21
22
 body { background-color: white }
 { color: #008844}
23
 [ font-size: 14pt;
24
 color: #4488aa;
25
 font-family: "times new roman", times, serif }
26
 } /* end @media print declaration. */
27
 </style>
28
 </head>
29
 <h1>CSS Media Types Example</h1>
31
```


Fig. 5.13 | CSS media types (Part 2 of 2).

Look-and-Feel Observation 5.1

Pages with dark background colors and light text use a lot of ink and may be difficult to read when printed, especially on a black-and white-printer. Use the print media type to avoid this.

Look-and-Feel Observation 5.2

In general, sans-serif fonts look better on a screen, while serif fonts look better on paper. The print media type allows your web page to display sans-serif font on a screen and change to a serif font when it is printed.

5.11 Building a CSS Drop-Down Menu

- :hover pseudoclass
- used to apply styles to an element when the mouse cursor is over it
- display property
- allows a programmer to decide if an element is displayed as a block element, inline element, or is not rendered at all (none)

Fig. 5.14 | CSS drop-down menu (Part 1 of 2).

```
1 <?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
  <!-- Fig. 5.14: dropdown.html -->
 <!-- CSS drop-down menu. -->
  <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
 <title>
 Sets anchor elements in a
 Drop-Down Menu
11
 </title>
 menu div to be displayed as
 <style type = "text/css">
13
 body
 { font-family: arial, sans-serif }
 block-level when the menu is
 div.menu
 { font-weight: bold;
14
 moused-over
 color: white;
15
 border: 2px solid #225599;
 text-align: center:
18
 width: 10em:
 background-color: #225599 }
19
 Prevents the browser from
20
 { display: block }
21
 { display: none;
 rendering the links inside the
 border-top: 2px solid
22
 menu div
 background-color: white;
23
 width: 10cm;
24
 text-decoration: none;
25
 color: black }
26
 Sets anchor elements in a
 div.menu a:hover { background-color: #dfeeff }
27
28
 </style>
 menu div to have a light-blue
29
 </head>
 background when they are
 <body>
 moused-over
```


Fig. 5.14 | CSS drop-down menu (Part 2 of 2).

5.12 User Style Sheets

- Users can define their own user style sheets to format pages based on their preferences
- Absolute font size measurements override user style sheets, while relative font sizes will yield to a user-defined style
- User style sheets are not linked to a document; rather, they are set in the browser's options

Fig. 5.15 | pt measurement for text size.

Fig. 5.16 | User style sheet.

A different font-size of 20 pt is defined by the user for all body elements

1 /* Fig. 5.16: userstyles.css */
2 /* A user stylesheet */
3 body { font-size: 20pt;
4 color: yellow;
5 background-color: #000080 }

Fig. 5.17 | User style sheet in Internet Explorer 7.

Fig. 5.18 | User style sheet applied with pt measurement.

Fig. 5.19 | em measurement for text size.

```
<?xml version = "1.0" encoding = "utf-8"?>
  <!DOCTYPE html PUBLIC "-//w3C//DTD XHTML 1.0 Strict//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
 A relative measurement of .75
 <!-- Fig. 5.19: user_relative.html -->
 em is used by the author for
 <!-- em measurement for text size. -->
 the font size
 <html xmlns = "http://www.w3.org/1999/xhtml">
 <head>
8
 <title>User Styles</title>
 <style type = "text/css">
10
11
 .note { font-size: .75em }
 </style>
12
 </head>
13
 <body>
14
15
 User Styles - Windows Internet Explorer
 16
 4
 C:\examples\ch05\user_relative.html
 Google
17
 User Styles
18
 </bo
19 </html>
 Thanks for visiting my website. I hope you enjoy it.
 Please Note: This site will be moving soon. Please check periodically for updates.
 🖳 My Computer
 100%
```


Fig. 5.20 | User style sheet applied with em measurement.

5.13 CSS 3

- While CSS 2 is the current W3C Recommendation, CSS 3 is in development, and some browsers are beginning to implement some of the new features that will be in the CSS 3 specification
- CSS 3 will introduce new features related to borders, backgrounds, text effects, layout, and more