

Tema 2b

Hojas de estilo (CSS)

Dando estilo visual a las
páginas HTML

- Separar la **estructura** del documento (etiquetas HTML) del estilo de **presentación** (hoja de estilo)
 - Son un asunto más de diseñadores que de desarrolladores, pero hay que conocerlo, ya que de él dependen efectos Javascript como animaciones, etc
- Estándar del W3C: **CSS** (Cascade Style Sheets)
- Versión actual (“en producción”): **CSS2**. La versión 3 está en desarrollo desde hace años
 - Las versiones antiguas de Explorer tenían problemas serios con CSS2 (hasta la versión 6 inclusive)
 - El soporte para CSS3 es todavía parcial en los navegadores. El que va más por detrás es Explorer

- Asocia una etiqueta HTML con su aspecto

```
/* Selector { Propiedades }*/  
h1 {color:blue; font-size:25px;}
```

- Para cada etiqueta HTML el navegador determina el aspecto a partir de la/s regla/s aplicable/s. Si no hay ninguna, se usa un estilo “por defecto”
- El aspecto se “hereda” (podemos ver el HTML como un “árbol genealógico” en el que si una etiqueta está dentro de otra es “hija” de esta) . La herencia no se aplica a todas las propiedades, aunque sí a la mayoría.

```
body {color:blue; font-size:25px;}  
p {font-size:15px;}
```

¿Dónde colocar las reglas de estilo?

- a) En un fichero aparte (por convenio extensión .css)
 - Hay que vincular en el HTML el CSS asociado

```
<head>
  <link href="estilo.css" rel="stylesheet" media="screen">
</head>
```

- b) Incluir el código CSS en la cabecera

```
<head>
  <style media="screen">
 h1 {color:red}
  </style>
</head>
```

- c) En el atributo style de una etiqueta
 - Recomendado únicamente si el estilo se usa una sola vez
 - Solo se especifican las propiedades

```
<h1 style="color:blue; font-size:25px"> Hola, amigos </h1>
```

- Los efectos CSS se aplican “en cascada”, ya que podemos tener varias hojas de estilo distintas en la misma página
 - El color puede tomarse de un estilo vinculado en un .css mientras que el tamaño puede venir de un estilo en la cabecera
- Si los estilos son contradictorios, se emplean varios criterios
 - Quién ha definido el estilo: el usuario puede definir sus propios estilos y también el navegador tiene estilos por defecto.
 - **Especificidad:** ganan los selectores más específicos
 - **Orden de definición:** gana la última regla

Selectores: tipos (I)

Combinaciones de etiquetas

- Poner varias etiquetas en la misma regla, para ahorrar repeticiones. Se ponen separadas por comas

```
h1, h2 {background:blue}
```

- Que afecte a una etiqueta solo si está dentro de otra. Afecta a la de la derecha
 - ◊ A la que está inmediatamente dentro (separar por un espacio)
 - ◊ A cualquier “descendiente” (símbolo >)

```
p em {color:red} /* em inmediatamente dentro de p */
```

```
p > em {color:blue} /* em dentro de p, inmediatamente o no*/
```

```
<p> <em> Yo soy rojo </em> </p> <em> pero yo no </em>
```

```
<p> <code> <em>Yo soy azul </em> </code></p>
```

Selectores: tipos (II)

- ¿Cómo cambiar el estilo solo de cierto/s `<p>` (o la etiqueta que sea) y no de todos los que aparecen en la página?

- Clase** (para utilizar varias veces)

- Se definen con un nombre precedido de un punto, para que el navegador sepa que no es una nueva etiqueta, sino una clase

```
.hortera {color:red; background:yellow;}
```

- En el HTML se usa el atributo `class` en la/s etiqueta/s que queramos

```
<p class="hortera">rojo sobre amarillo</p>  
<h1 class="hortera">Y yo</h1> <p>pero yo no</p>
```

- Identificador** (solo una vez)

```
/* margin:auto centra el elemento HTML */  
#pie {margin:auto; font-size:8px; color:gray;}
```

```
<div id="pie">Copyright DCCIA 2011</div>  
<p id="pie">En teoría cada id solo se debe usar una sola vez, por lo que la regla  
CSS no debería aplicarse aquí</p>
```

Selectores: tipos (III)

- **Pseudoclasas:** estados de etiquetas

- a:visited – enlace ya visitado
- :hover - elemento por debajo del ratón

```
a:hover {background:yellow}
```

- **Pseudoelementos:** partes de elementos

- :first-letter
- :first-line

```
p:first-letter {font-size:3em}
```

- **CSS3** introduce muchos más selectores

```
input[type="text"] /* comprueba el valor de un atributo */  
p:first-child /* el primer párrafo dentro de otro elemento */  
tr:nth-child(2n) /* Las filas 2, 4, 6, ... */  
...
```


- En principio no debería haber diferencia. Aunque el navegador no “entienda” HTML5, se limitará a darle a cada etiqueta el estilo asociado...

```
aside { border: 1px solid, background: yellow }
```

- ... excepto Explorer 8, que no permite dar estilo a etiquetas desconocidas
 - Hay un “pequeño” truco consistente en crear dinámicamente una instancia de cada etiqueta con Javascript, meterlas en el documento y luego borrarlas (!) para que IE a partir de ahí permita dar estilo a dichas etiquetas.
 - *Script* que hace esto: <http://remysharp.com/2009/01/07/html5-enabling-script>

Tipos de propiedades

- **Fuentes:** tipos letra, tamaño, negrita, cursiva,...
- **Color:** de texto, de fondo, imagen de fondo,...
- **Texto:** justificación, espacio entre letras y/o palabras
- **Caja:** bordes a los 4 lados
- **Formato visual:** posición en la página, mostrar o no...
- **Tablas:** similares a las tablas HTML pero no “ensucian” la página
- **Listas, numeración automática:** permiten controlar el aspecto de las listas con viñetas y numeradas, y también numerar automáticamente párrafos o cualquier otra etiqueta

- **Palabras clave:** small, bolder
- **Unidades absolutas:** px (píxeles), cm, mm, in (pulgadas), pt (=1/72 in), pc (=12 pt)
- **Unidades relativas:** em (\approx tamaño por defecto. Ej: 2em=2 veces el tamaño por defecto)
- **URLs:** url(http://www.dccia.ua.es/logo.gif) (también vale con comillas dobles o simples)
- **Colores:** yellow, #ff0000, rgb(255,0,0), rgb(100%,0%,0%)

Propiedades de fuentes

```
.p {  
  font-size:25px; /* tamaño */  
  font-family:"Arial narrow", sans-serif; /* fuente */  
  font-weight: 400 /* negrita */  
}
```

```
P {  
 color:rgb(0,0,255); /* color texto */  
 background-image: url("mosca.gif"); /* imagen fondo */  
 background-repeat: repeat /* fondo en mosaico */  
}
```

Esto es un ejemplo de cómo podría quedar un párrafo con el formato establecido por la regla anterior

The image shows a paragraph of text in a blue serif font. The text is "Esto es un ejemplo de cómo podría quedar un párrafo con el formato establecido por la regla anterior". The background of the text area is a repeating pattern of a small, light-colored fly icon, illustrating the effect of the CSS rules shown in the code block above.

El “Modelo de caja”

- Cada elemento HTML se supone “encerrado” en una caja rectangular
 - Normalmente las cajas ocupan todo el ancho de la ventana y van una debajo (o justo al lado) de la otra, salvo que especifiquemos posiciones
- Hay etiquetas que fuerzan retorno de carro antes y después (elementos “**de bloque**”). Otras no (elementos “en línea” o ***inline***). Se puede cambiar el comportamiento por defecto con la propiedad `display` (valores posibles: `block`, `inline`, `hidden`)
 - “hidden” indica que el elemento no se mostrará. Solo tiene sentido si se va a cambiar dinámicamente con Javascript

```
/* los enlaces dentro de la sección con id="navegacion"
aparecerán uno debajo del otro */
#navegacion > a { display:block;}
```

Partes del “Modelo de Caja”

CSS

```
#aviso {  
  padding-left: 50%;  
  padding-right: 20px;  
  padding-top: 3em;  
  padding-bottom: 1em;  
  background-color: #FFefd5;  
  border: 1px solid;  
}
```

HTML

```
<div id="aviso"> Esto es un  
ejemplo de cómo podría quedar  
una sección con el formato  
establecido por la regla anterior  
</div>
```


Resultado

Dimensiones de caja

- Especificar ancho y alto: propiedades **width** y **height**
- El IE (hasta el 7) incumple el estándar si no se pone el DOCTYPE “strict” (recordad el “DOCTYPE switching”)
 - Explorer: width = contenido + padding + border
 - Estándar: width = solo contenido

```
#aviso2 {  
  width: 100px;  
  background-color : yellow;  
  padding: 50px 25px 50px 25px;  
  border: 1px solid;  
  margin: auto; /* para que quede centrado */  
}
```

← 100px →

← 100px →

- Propiedad **float** (valores: left, right, none-por defecto)
 - El elemento se alinea al lado especificado y los siguientes elementos lo “rodean” dejando espacio para él
 - Con la propiedad **clear** podemos hacer que un elemento no “rodee” a otro flotante por la izq, der o ambos lados

```
<div id="flotante">
  <h1>Elemento flotante</h1>
  <p>Esto debería flotar al lado derecho tralará tralará.</p>
</div>
<p>En un lugar de La Mancha de cuyo nombre no quiero acordarme...
...
</p>
<div id="pie">Esto es un ejemplo simplón para TW</div>
```

```
#flotante {
  float:right;
  width: 200px;
  border: 1px solid;
}

#pie {
  clear: both;
}
```

En un lugar de La Mancha de cuyo nombre no quiero acordarme no ha mucho tiempo que vivía un hidalgo de los de lanza en astillero, adarga antigua, rocín flaco y galgo corredor.

Elemento flotante

Esto debería flotar al lado derecho tralará tralará.

Esto es un ejemplo simplón para TW

- Especificar tipo de posicionamiento: atributo **position**
 - **absolute**: referente al elemento contenedor del posicionado. Se “saca” del flujo normal de la página
 - **fixed**: referente a la ventana (no va en Explorer 6). Cuando se hace *scroll*, se queda “quieto”
 - **relative**: referente a la posición que ocuparía normalmente. Deja un hueco en dicha posición.
- Especificar posición
 - Esquina superior izquierda (origen de coords): **left**: x, **top**: y
 - Esquina inferior derecha: **right**: x, **bottom**: y (normalmente se especifica solo una de las dos esquinas, la otra vendría implícita por width y height del elemento)
 - **z-index**: z (cuanto mayor, más cerca). Si dos elementos se solapan se ve por encima el más cercano

CSS	HTML
<pre>...#abs { position: absolute; left: 100px; top: 100px; z-index: 1; } #rel { position: relative; color: red; left: 30px; top: 30px; z-index: 2; } ...</pre>	<pre><body> <div id="abs"> Posición absoluta</div> <div>Esto no está posicionado</div> <div id="rel">Posición relativa </div> ...</pre>

- “Plantillas” configurables que solucionan algunos problemas comunes
 - Proporcionan una “rejilla” a partir de la que construir la estructura de la página
 - Incompatibilidades entre navegadores
- Ejemplos:
 - 960.gs
 - blueprint CSS
 - YUI grids

