

Cascading Style Sheets (CSS)

Part 1 of 3:

Introduction and overview

Mike Hamilton
V.P. Product Evangelism
MadCap Software
mhamilton@madcapsoftware.com

madcap
software

Presenter Information

- Mike Hamilton
 - MadCap V.P. of Product Evangelism

Mike Hamilton is the Vice President of Product Evangelism at MadCap Software where he is working on the next generation authoring tool, Flare. Before joining MadCap Software, he was the Product Manager for the RoboHelp product line since the days of Blue Sky Software, eHelp, and Macromedia.

Mike has over 20 years of experience in training, technical communication, multimedia development, and software development.

We also have with us...

- Jose Sermeno
 - MadCap Product Evangelist
- He will answer questions during the webinar
- Type questions in the Question and Answer area of the GoToWebinar interface

How this webinar works

- You are muted
 - If you've been talking, hoping we'd notice, we can't hear you
- We're recording this webinar
 - None of your information will appear in the final webinar
 - The download link will be provided to you automatically in a follow up email
 - A short survey will also be included
- We should be done by the top of the hour

Agenda

- What are Cascading Style Sheets (CSS)?
- What can CSS do?
- Types of CSS
- What is Cascading?
- CSS rules
- What is Inheritance?
- Creating a Cascading Style Sheet
- Creating a custom style

What Are Cascading Style Sheets (CSS)?

madcap
software

What Are Cascading Style Sheets?

Cascading Style Sheets

From Wikipedia, the free encyclopedia

- **Cascading Style Sheets (CSS)** is a style sheet language used to describe the presentation (that is, the look and formatting) of a document written in a markup language. Its most common application is to style web pages written in HTML, but the language can be applied to any kind of XML document.
- **Created by:** CSS was created by Håkon Wium Lie and Bert Bos and was adopted as a W3C Recommendation in late 1996.

Cascading Style Sheets

From Wikipedia, the free encyclopedia

- **Current:** CSS 3, adopted by the W3C in 2012 is the current recommendation.
<http://www.w3.org/Style/CSS/current-work#table>
- **Future:** CSS has been broken into new categories and is under development.
http://www.w3schools.com/cssref/css3_browsersupport.asp
- **Support:** Early browser support was problematic leading many to ignore the CSS technology. With modern browsers CSS rendering has become quite reliable.
http://www.w3schools.com/cssref/css3_browsersupport.asp

What Are Cascading Style Sheets?

- A standards-based method for controlling the look and feel of HTML/XML content.
- Comprised of Rules to control elements in the document.
- Designed to separate formatting from the content while being flexible and scalable

What Can CSS Do?

madcap
software

What Can CSS Do?

- Text formatting
- Element sizing
- Element positioning
- Change link attributes
- Cursor manipulation
- And more...

<http://www.csszengarden.com/>

What Can CSS Do?

- Most importantly, CSS can support the control of hundreds or thousands of documents from a single control file
- This makes your life much easier when it is time to make updates

Types of CSS

madcap
software

HTML Page Structure

```
<HTML>
```

```
<HEAD>
```

```
<TITLE>Title Text</TITLE>
```

```
</HEAD>
```

```
<BODY>
```

```
<H1>H1 Heading</H1>
```

```
<P>Paragraph 1</P>
```

```
<P>Paragraph 2</P>
```

```
</BODY>
```

```
</HTML>
```

Document (HTML)

Head

Title Text

Body

H1 Heading

Paragraph 1

Paragraph 2

HTML Page Structure

```
<HTML>

  <HEAD>
 <TITLE>Title Text</TITLE>
  </HEAD>

  <BODY>
 <H1>H1 Heading</H1>
 <P>Paragraph 1</P>
 <P>Paragraph 2</P>
  </BODY>

</HTML>
```


- Three CSS implementations
 - Inline
 - Affects only the element applied to
 - Embedded
 - Affects only the elements in a single file
 - External
 - Linked to an unlimited number of files

Use the STYLE attribute

`<p>This is normal text</p>`

~~`<p>This is bold text</p>`~~

`<p style="font-weight: bold">This is
bold text</p>`

- Added to the `<HEAD>` area of file
- Use `<STYLE>` element

```
<HEAD>
```

```
  <TITLE>New Topic1 </TITLE>
```

```
  <STYLE>P{font-weight:bold}</STYLE>
```

```
</HEAD>
```

- The `<LINK>` element is used to attach a CSS document to an HTML document

```
<HEAD>
```

```
<TITLE>New Topic1 </TITLE>
```

```
<LINK HREF="example.css" REL="StyleSheet" >
```

```
</HEAD>
```

What is Cascading?

madcap
software

The three CSS types combine at run time to render the page.

Order of precedence

- Inline styles
- Embedded style sheets
- Linked (external) style sheets

CSS Rules

madcap
software

Cascading Style Sheets (CSS)

Style Rules

Inline

style="font-weight: bold"

Embedded/
External

Selector Property Value
H1 {font-weight: bold}
Declaration

H1 {font-weight: bold; color: black; }

What is Inheritance?

madcap
software

HTML Page Structure

CSS Inheritance

Page elements inherit style attributes

```
<body>  
  <h1>Sample heading</h1>  
  <p>Sample text</p>  
</body>
```

```
body { font-family: Arial; }
```

Creating a Cascading Style Sheet

madcap
software

Creating a Cascading Style Sheet

```
body {color: #000000;
 background: #F1F2EC;
 font-size: 8pt;
 font-family: Verdana;}
h1 {color: #0D10E5;
 font-size: 12pt;}
h2 {color: #040677;
 font-size: 10pt;}
p {margin-bottom: 16px;}
```

```
<html >
  <head>
 <link href="test.css" rel="stylesheet" />
  </head>
  <body>
 <h1>Heading 1 Text</h1>
 <p>A normal paragraph</p>
 <h2>Heading 2 Text</h2>
 <p>Another normal paragraph</p>
 <p>This paragraph will be a tip.</p>
  </body>
</html>
```

Heading 1 Text

A normal paragraph

Heading 2 Text

Another normal paragraph

This paragraph will be a tip.

Creating a Custom Style

madcap
software

CLASS attribute

- The CLASS attribute can be used to create custom styles for a set of items on a page

P { color:blue; margin-left:3px; }

P.myclass { color:blue; margin-left:3px; }

- Class Syntax:
 - In a style sheet:
P.myclass { color:blue; }
 - In a page:
<P CLASS="myclass">Text</P>

Creating a Cascading Style Sheet

```
body {color: #000000;
 background: #F1F2EC;
 font-size: 8pt;
 font-family: Verdana;}

h1 {color: #002000;
 font-size: 12pt;}

h2 {color: #002b00;
 font-size: 10pt;}

p {margin-bottom: 16px;}

p.tip {color: #BEF5BF;
 font-weight: bold;
 background-color: #696969;
 padding-left: 0.8em;
 padding-right: 0.8em;
 padding-bottom: 0.3em;
 padding-top: 0.3em;
 border-bottom-color: #000000;
 border-bottom-style: Solid;
 border-bottom-width: 1px;
 border-top-color: #000000;
 border-top-style: Solid;
 border-top-width: 1px;}
```

```
<html >
  <head>
 <link href="test.css" rel="stylesheet" />
  </head>
  <body>
 <h1>Heading 1 Text</h1>
 <p>A normal paragraph</p>
 <h2>Heading 2 Text</h2>
 <p>Another normal paragraph</p>
 <p class="tip">This paragraph will be a
 tip.</p>
  </body>
</html>
```

Heading 1 Text

A normal paragraph

Heading 2 Text

Another normal paragraph

This paragraph will be a tip.

Summary

madcap
software

Summary

- What are Cascading Style Sheets (CSS)?
- What can CSS do?
- Types of CSS
- What is Cascading?
- CSS rules
- What is Inheritance?
- Creating a Cascading Style Sheet
- Creating a custom style

Addenda

madcap
software

Suggested Reading List

HTML and CSS: Visual QuickStart Guide, 8th Edition

by **Elizabeth Castro**

ISBN-13: 978-0-321-92883-2

CSS To The Point

by **Scott DeLoach**

ISBN-13: 978-0-615-21213-5

Cascading Style Sheets: Designing for the Web (3rd Edition) (Paperback)

by **Hakon Wium Lie** and **Bert Bos**

ISBN-13: 978-0-321-19312-4

CSS: The Definitive Guide, Third Edition

by **Eric Meyer**

ISBN-13: 978-0-596-52733-4

THANK YOU FOR ATTENDING TODAY'S WEBINAR!

As a webinar attendee, receive **\$100 OFF** our next advanced training course. Just \$499 per student!

MadCap Flare Single Sourcing Training

January 12-13, 2015 (web-based)

MadCap Flare CSS Training

January 15-16, 2015 (web-based)

**Offer valid through Wednesday, November 26, 2014.*

TO RECEIVE YOUR DISCOUNT, CONTACT:

sales@madcapsoftware.com | +1 858.320.0387 opt.1

MADWORLD

SAN DIEGO | APRIL 12-14, 2015

The Premier Technical Communication
and Content Strategy Conference for
Technical Writers, Documentation Managers
and Content Strategists

REGISTER BY DECEMBER 31 TO SAVE \$100

Upcoming Webinars:

CSS Part 2: Controlling Text

December 3, 8am Pacific Time

CSS Part 3: Controlling Images

December 17, 8am Pacific Time

madcap
software

Questions?

Mike Hamilton
V.P. Product Evangelism
MadCap Software
mhamilton@madcapsoftware.com

Thank You!

Mike Hamilton
V.P. Product Evangelism
MadCap Software
mhamilton@madcapsoftware.com