

html & css basics

class two

HTML tables and lists, outline elements, intro to CSS, backgrounds & font formatting

table <table> <th> <tr> <td>

```
<table>
  <tr>
 <th>Hours</th>
  </tr>
  <tr>
 <td>Monday</td>
 <td>5 PM - 9 PM</td>
  </tr>
  <tr>
 <td>Tuesday</td>
 <td>6 AM - 9 PM</td>
  </tr>
  ...etc....
</table>
```

NOTE: You can add the **border** attribute to see the lines of the table.

table colspan & rowspan

```
<table>
  <tr>
 <th colspan="2">Hours</th>
  </tr>
  <tr>
 <td>Monday</td>
 <td>5 PM - 9 PM</td>
  </tr>
</table>
```

Ordered & unordered lists

Home

About Us

Menu

Directions

Ordered & unordered lists

There are three ways to make reservations:

Call us at (000) 123-4567

Reserve online through
Opentable

Send a messenger pigeon

definition list `<d1><dt></dt><dd></dd></d1>`

The definitions of these terms are:

```
<d1>
```

```
  <dt>Astronaut:</dt>
```

```
 <dd>someone who goes to space.</dd>
```

```
  <dt>Ice Cream:</dt>
```

```
 <dd>a delicious food made of cream and sugar.
```

```
  </dd>
```

```
  <dt>Puppies:</dt>
```

```
 <dd>tiny dogs.</dd>
```

```
</d1>
```

navigation `<nav>` `</nav>`

```
<nav>
```

```
  <ul>
```

```
 <li><a href="index.html">Home</a></li>
```

```
 <li><a href="about.html">About Us</a></li>
```

```
 <li><a href="menu.html">Menu</a></li>
```

```
 <li><a href="directions.html">  
 >Directions</a></li>
```

```
  </ul>
```

```
</nav>
```

```
header <header> </header>
```

```
<header>
```

```
  <h1>Sam & Sally's Cafe</h1>
```

```
</header>
```

```
footer <footer> </footer>
```

```
<footer>
```

```
  <p>&copy;2012 Sam & Sally's Cafe  
  | <a href="index.html">Home</a> | <a  
  href="about.html">About Us</a> | <a  
  href="menu.html">Menu</a> | <a  
  href="directions.html"  
  >Directions</a> </p>
```

```
</footer>
```

section `<section>` `</section>`

```
<section id="cafe_description">
```

```
  <h2>Great food & great times</h2>
```

```
  <p>This is a paragraph welcoming the  
  visitor to come check out the cafe.
```

```
  Lorem ipsum ... felis pulvinar ligula  
  gravida sodales.</p>
```

```
</section>
```

```
id <section id="intro"> </section>
```

- An **id** can be added to any html element to specify it.
- This allows us to call out and style a specific element in CSS.
- IDs are unique and can only be used once.
 - Each element can only have one id.
 - Each page can have only one element with that id.

section & id cont. `<section>` `</section>`

```
<section id="hours">
```

```
<section id="reservations">
```

```
<section id="events">
```

```
<section id="mailing_list">
```

class <section class="intro"> </section>

- Like `id`, a `class` can be added to any html element to specify it.
- This also allows us to call out and style specific elements in CSS.
- Classes are *not* unique.
 - You can use the same class on multiple elements.
 - You can use multiple classes on the same element.

article <article> </article>

Used when content could stand alone – like in a blog.

```
<section id="main_content">
  <h2>The Latest News</h2>
 <article>
 <h1>Our Summer menu is in full swing</h1>
 <p>Sam & was started in 2012 with one purpose... In sodales felis pulvinar ligula...</p>
 </article>
 <article>
 <h1>Sam & Sally's named Best of Denver!</h1>
 <p>Lorem ipsum dolor sit amet, ...eu quando pertinax reprimique est.</p>
 </article>
 <article>
 <h1>Try out our new patio</h1>
 <p>Et accumsan constituam eos, sea albus percipit.</p>
 </article>
</section>
```

```
title <title> </title>
```

```
<head>
```

```
  <title>Welcome to Sam & Sally's  
  Cafe!</title>
```

```
</head>
```

what is CSS?

- Cascading Style Sheets
- Deals with formatting only – content is HTML
 - Writing HTML becomes simpler
 - Updating multiple pages becomes much easier

CSS syntax

- Each statement is called a rule.
- A rule consists of a selector and a declaration.
- A declaration consists of a property and a value.

So you get:

```
selector {property: value;}
```

using the selector

- A specific element: make CSS selector same as HTML element name (`p`, `body`, etc.)
- One item: use HTML attribute `id` and CSS `#selector`
- A group of elements: use HTML attribute `class` and CSS `.selector`
- Can list more than one selector for a rule, separated by commas (`h1, h2, h3`)
- A nested element (`nav ul li a`)

how to attach CSS to HTML

INLINE

Use `style` attribute in an element, within HTML document:

```
<p style="color:sienna;margin-left:20px" >
```

```
This is a paragraph.
```

```
</p>
```

how to attach CSS to HTML

INTERNAL STYLE SHEET

Use `<style>` element in `<head>` element of HTML document:

```
<head>  
  <style type="text/css">  
 hr {color:sienna;}  
 p {margin-left:20px;}  
 body {background-image:url("images/back40.gif");}  
  </style>  
</head>
```


how to attach CSS to HTML

EXTERNAL STYLE SHEET

Attach CSS file using `<link>` element in `<head>` element of HTML document

```
<head>  
  <link rel="stylesheet" href="  
  mystyle.css" />  
</head>
```

the “cascading” in CSS

Whatever is
more
specific
wins.

...so let's attach our CSS

```
<head>
```

```
  <link rel="stylesheet" href="
  cafe.css" />
```

```
</head>
```

background

background-color

- Name (red)
- RGB (rgb(255,0,0))
- Hex (#ff0000)

TRY IT:

```
body {  
 background-color: #F1F2E4;  
}
```