

Five Advanced CSS Techniques Every Technical Author Should Know

PRESENTED BY

*Mike Hamilton
V.P. Product Evangelism
MadCap Software*

Presenter Information

Mike Hamilton

V.P. of Product Evangelism

MadCap Software

Before joining MadCap Software as a founding member of the executive team, Mike was the Product Manager for the RoboHelp product line since the days of Blue Sky Software, eHelp, and Macromedia. Mr. Hamilton joined the RoboHelp team in the mid '90s as a founding member of the Training Solutions Program team, where he co-authored the certified training materials supporting the RoboHelp family.

Mike has over 20 years of experience in training, technical communication, multimedia development, and software development at several organizations including Macromedia, eHelp/Blue Sky Software, Cymer, a leading supplier of laser illumination sources in the semiconductor industry, National Steel and Shipbuilding, and the US Navy.

Agenda

- Easy Gradient Backgrounds
- Combining Elements/Styles
 - Float, Align, and the Box Model
- Non-Scrolling Regions
 - Overflow, Positioning

Agenda

- Easy Gradient Backgrounds
- Combining Elements/Styles
 - Float, Align, and the Box Model
- Non-Scrolling Regions
 - Overflow, Positioning

Easy Gradient Backgrounds

Gradient Backgrounds

Gradient Background

Delete this text and replace it with your own content.

```
H1.gradient {  
background: linear-gradient(to right, LightGray, White);  
}
```

Gradient Background

Delete this text and replace it with your own content.

Gradient Backgrounds

Stylesheet Editor | View: Advanced | Add Selector | Manage Font Sets | Options ▾

All Styles ▾ | Hide Inherited | [a-z] | [] | [] | [x] Medium: (default) ▾

form
frame
frameset
h1
h2
h3
h4
h5
h6
head
header

Gradient

Medium: (default)
h1.Gradient

Add Property

background: linear-gradient(to right, LightGray, White) ...

color: #464646

padding-left: 8pt

Combining Elements/Styles

Combining Elements/Styles

The goal

Combining Elements/Styles

A beautiful lake

Urna nullam at in vulputate, rutrum non tristique, tortor eu nisl nulla non mauris sit, nonummy adipiscing phasellus, integer ac interdum vel. Maecenas tellus hymenaeos aliquet dui voluptatem ut, arcu venenatis tellus, nec consequuntur blandit diam turpis adipiscing et, vitae proin bibendum. Arcu donec ut fringilla eget ullamcorper quis.

Velit in vitae dolores ac. Porttitor massa quisque, orci mi in et quis.

Sem id donec libero quis elementum, dui purus vel mi pulvinar, est.

Hymenaeos mauris sit erat massa feugiat dui, et lectus nisl erat sit consectetur, orci orci, scelerisque in enim tincidunt in sapien turpis, vehicula habitasse cursus.

Combining Elements/Styles

The starting point

Combining Elements/Styles

A beautiful lake

Urna nullam at in vulputate, rutrum non tristique, tortor eu nisl nulla non mauris sit, nonummy adipiscing phasellus, integer ac interdum vel. Maecenas tellus hymenaeos aliquet dui voluptatem ut, arcu venenatis tellus, nec consequuntur blandit diam turpis adipiscing et, vitae proin bibendum. Arcu donec ut fringilla eget ullamcorper

Combining Elements/Styles

We will need three new style classes:

img.thumbnail

p.figcaption

div.imgcontainer

Combining Elements/Styles

Layout (Web) Medium (default) Page Layout

Combining Elements

A beautiful lake

Urna nullam at in vulputate, rutrum non tristique, tortor eu nisl nulla non mauris sit, interdum vel. Maecenas tellus hymenaeos aliquet dui voluptatem ut, arcu venen turpis adipiscing et, vitae proin bibendum. Arcu donec ut fringilla eget ullamcorper

Layout (Web) Medium (default) Page Layout

Combining Elements/Styles

A beautiful lake

Urna nullam at in vulputate, rutrum non tristique, tortor eu nisl nulla non mauris sit, interdum vel. Maecenas tellus hymenaeos aliquet dui voluptatem ut, arcu venen turpis adipiscing et, vitae proin bibendum. Arcu donec ut fringilla eget ullamcorper

Velit in vitae dolores ac. Porttitor massa quisque, orci mi in et quis.

Sem id donec libero quis elementum, dui purus vel mi pulvinar, est.

Hymenaeos mauris sit erat massa feugiat dui, et lectus nisl erat sit consectetur sapien turpis, vehicula habitasse cursus.

Enim ante ac aliquam, etiam et arcu ante fusce, vitae nunc odio nulla proin mollis

Id urna velit aliquam, dictum fringilla, ligula, proin vitae sit lorem, vitae cursus con

Combining Elements/Styles

Layout (Web) Medium (default) Page Layout

Combining Elements

A beautiful lake

Urna nullam at in vulputate, rutrum interdum vel. Maecenas tellus hy turpis adipiscing et, vitae proin bib

Velit in vitae dolores ac. Porttitor

Sem id donec libero quis elementu

Hymenaeos mauris sit erat massa sapien turpis, vehicula habitasse

Enim ante ac aliquam, etiam et arc

Id urna velit aliquam, dictum fringil

Layout (Web) Medium (default) Page Layout

Combining Elements/Styles

A beautiful lake

Urna nullam at in vulputate, rutrum non tristique, tortor eu nisl nulla non mauris sit, interdum vel. Maecenas tellus hymenaeos aliquet dui voluptatem ut, arcu venen turpis adipiscing et, vitae proin bibendum. Arcu donec ut fringilla eget ullamcorper

Velit in vitae dolores ac. Porttitor massa quisque, orci mi in et quis.

Sem id donec libero quis elementum, dui purus vel mi pulvinar, est.

Hymenaeos mauris sit erat massa feugiat dui, et lectus nisl erat sit consectetuer sapien turpis, vehicula habitasse cursus.

Enim ante ac aliquam, etiam et arcu ante fusce, vitae nunc odio nulla proin mollis

Non-Scrolling Regions

Non-Scrolling Regions

A technique to keep the Heading 1 always visible while the topic scrolls under it.

WARNING:

This example gets a bit complex with several elements modified and many style properties

Non-Scrolling Regions

What we will do:

1. Remove the scroll bar
2. “Pin” the breadcrumbs to the top
3. “Pin” the H1 below the breadcrumbs
4. Style the H1 and breadcrumbs to look like a single item
5. Add the scroll bar back to the topic content

Non-Scrolling Regions

Remove the scroll bar:

Add the “overflow” property to Body

```
body {  
 overflow: hidden;  
}
```

Non-Scrolling Regions

“Pin” the breadcrumbs to the top:

```
MadCap|breadcrumbsProxy {  
 position: fixed;  
 width: 100%;  
 top: 0px;  
 right: 0px;  
 left: 0px;  
 padding-top: 10px;  
 padding-left: 20px;  
 margin: 0px;  
 background-color: #d3d3d3; }
```

Non-Scrolling Regions

“Pin” the H1 below the breadcrumbs:

```
H1 {  
  font-weight: bold;  
  font-size: 14.0pt;  
  position: fixed;  
  top: 30px;  
  left: 0px;  
  right: 0px;  
  margin: 0px;  
  padding-bottom: 10px;  
  padding-left: 20px;  
  padding-top: 5px;  
  width: 100%;  
  border-bottom: solid 2px #556b2f;  
  background-color: #d3d3d3; }
```

Non-Scrolling Regions

Adding the scroll bar back to the content:

```
div.ScrollArea
```

```
{
```

```
  position: fixed;
```

```
  overflow: auto;
```

```
  margin-right: 2px;
```

```
  margin-top: 60px;
```

```
}
```


TAKE ADVANTAGE OF CERTIFIED TRAINING

As a webinar attendee, receive **\$100 OFF** your next advanced training course.

MadCap Flare CSS Training

November 14-15, 2017 (web-based)

MadCap Flare Single Sourcing Training

November 16-17, 2017 (web-based)

For more details, contact sales@madcapsoftware.com

Note: Courses subject to change. Availability based on student registration. Certain restrictions apply; cannot be combined with any other offer or promotion. Not valid on courses already purchased.

NEW RELEASE >>

madcap

FLARE 2017 r3

- New Stylesheet Inspector to View and Edit Your CSS Properties
- UI Enhancements for the Stylesheet Editor, Previews and More
- Advanced Microsoft® Excel Import
- Text Analysis for Readability, Average Sentence Length and More
- Repeat Last Action Shortcut
- Thesaurus Support
- New Responsive Top Navigation Templates
- Plus: Bug Fixes, Performance Enhancements and More

FREE TRIAL: <https://www.madcapsoftware.com/free-trials/>

NEW RELEASE >>

madcap
CENTRAL

- Project Checklists to Track and Manage Flare Projects
- Unlimited Concurrent Live Builds Per Target Using Vanity URL Paths
- Private URLs for Internal Reviews and More
- Exclude Live Builds from Search Engines
- Project Linking via Global Project Linking, Runtime Merging, and Multilingual Output
- Plus: Bug Fixes, Performance Enhancements and More

FREE TRIAL: <https://www.madcapsoftware.com/free-trials/>

JUNE 3-6, 2018 | HOTEL DEL CORONADO | SAN DIEGO, CALIFORNIA

**FULL SCHEDULE AND SPEAKER LINEUP
NOW AVAILABLE**

*Register by December 31, 2017 to Save \$600
On Your Conference Registration*

WWW.MADCAPSOFTWARE.COM/EVENTS/MADWORLD

Thank You!

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