INHERITANCE

 The general idea of the cascade, in effect, is that it provides a system to sort out which rules apply to a document that has many styles. For example a rule for a specific <P> element using an id attribute is more powerful than a class rule applied to <P>, which in turn is more powerful than a rule for element <P> itself.

[image: image1.png]

 In the instance that a particular rule should never be overridden by another rule ‘!important’ indication should be used.

P {color:red !important; font-size:12pt;}

[image: image2.png]

 Many old browser don’t support !important so use it carefully.

LIST PROPERTIES

For OL

· list-style-type : decimal | lower-roman | upper-roman |

 lower-alpha | upper-alpha | none

 For UL
· list-style-type : disc | circle | square | none
[image: image3.png]

“None” prevents a label from displaying.

· list-style -image : URL | None
· This is used to assign a graphic to a list label.

· It is possible to set image of OL but its meanings lost.

· list-style -position : inside | outside

· Outside is default value.

· list-style

List-style allows list’s type, image or position properties all to be set by a single property. Here properties can be in any order and are determined by their values.

FONT PROPERTIES

· font-family : is used to change the font-family. We can also give prioritized lists of names (in case if there is no support for some specific font family then the next one will be checked according to given priority).

· font –size : xx-small | x-small | small | medium | large | x-large | xx-large

| %age

· font -style : normal | italic | oblique
· font –weight : sets the darkness of font. Its value ranges from 100-900 in increments of 100. Keywords are also supported like;

· normal

· bold

· light

[image: image4.png]

 Normal=400, Bold=700

· font : provides a concise way to specify all the font properties with one style rule. Each font attribute can be indicated in the line separated by space except for LINE-HEIGHT which is used with FONT-SIZE and separated by a slash (One attribute that is included within font is LINE-HEIGHT which specify the distance between two lines of text.).

P {font: italic 18pt/24pt;}

 We can also use list of styles as for font -family

p {font: italic “arial,helvitica”;}

All these must be in the same sequence as given below. We can also skip any one of them.

ElementName {font: font-style font –variant font –weight

 font –siza/line-height font -family;}

TEXT PROPERTIES

· text-transform : capitalize | uppercase | lowercase | none

· Capitalize (Capitalize words e.g. add(Add)

· Uppercase (e.g. add(ADD)

· Lowercase (e.g. Add(add)

· None (is default value)

· text –decoration : line-through | overline | underline | none
· Line-through

e.g. Example
· OverLine e.g. Example
· UnderLine

 e.g. Example
· None

[image: image5.png]

 text - decoration is often used with the <a>element and its associated pseudo classes, in particular turning on and off underline.

· word-spacing default value is normal
· letter- spacing default value is normal
· vertical-align controls the positioning of text and images with respect to the baseline currently in effect.

· Baseline

· Super

· Text-top

· Bottom

· Sub

· Top

· Middle

· Text-bottom

· %age values

· text- align

· Justify

· Center

· Right

· text -indent

· line-height sets the height/space between lines in block-level elements. We can also use %age to set spacing

e.g. use 200% or 2 to set double spacing

· white-space : normal | pre | nowrap
It controls how spaces, tabs and new line characters are handheld in an element.

· Normal (collapses extra spaces.)

· Pre (same effect as <pre> tag)

· Nowrap (will not wrap the text if exceed element’s context width.)

[image: image6.png]

pre and nowrap are not well supported in older CSS aware browser.

MEASUREMENTS

· Inches(in)

· Centimeters(cm)

· Millimeters(mm)

· Points(pt)

· Picas(pc)

· %age values b {font-size : 80%;} /* 80% of the parent element’s font.*/
· em-height(em)

· x-height(xe)

CONTEXTUAL SELECTION

It might be useful to specify that all elements that occur with in a <P> element get treated in a certain way, as compared to the same element occurring elsewhere within the document.

Contextual selections are treated by showing the order in which element must be nested for the rule to be applied.

For Example

P strong {background-color:yellow;}

All occurrences of element within <P> element must be yellow while others not necessarily have to be yellow.

COLOR AND BACKGROUND PROPERTIES

Color values can be given in three ways;
· Color names

· Hexadecimal values

· RGB (0-255,0-255,0-255) most browser don’t support it

· color

· background- color

· Default value is None which has the same effect as Transparent
· background -image : URL

Images can be used as backgrounds include whatever the browser supports for the background attribute of the <body> element, typically GIF & JPEG.

· background -repeat : Repeat | Repeat-x | Repeat-y | No-repeat
Determines how background images tiles in cases where they are smaller than the canvas space.

[image: image7.png]

 Default is REPEAT (causes repeat both horizontal and vertical direction)

· background -attachment : Scroll | Fixed
Sets either the image will move with contents or not on scrolling.

[image: image8.png]

 SCROLL (By Default)

· background -position

1) Specify by x and y coordinates

2) Can use pixel or %age values

3) Keywords for x or horizontal dimensions are

· Left

· Center

· Right

4) For vertical dimension

· Top

· Center

· Bottom

5) If one dimension is specified and the other is left blank then it will be default as “center”.

· background : allows any or all of the specific background properties to be set at once. Property order does not matter. Any property not specified uses default value.

CURSOR PROPERTY

· cursor : hand | wait | e-size | ne-resize | nw-resize | n-resize | se-resize

 | sw-resize | s-resize | w-resize

.a { cursor : hand; }

FILTERS

· glow

.glow {height:20; width:200; filter:glow(color=red, strength=3)}

· blur

.blur {color:yellow; height:20; width:20;filter:blur(strength=25,direction=90)}

In blur we cant use color within parenthesis, as it has no effect here.

· dropshadow

.dropshadow {color:red; height:20; width:20; filter:dropshadow(color=red,

 offx=2,offy=2,positive=1)}

· wave

.wave { height:20; width:20;

 filter:wave(frequency=4,phase=5,lightstrength=50,strength=1)}
OTHER FILTERS

· Alpha

· Chrome

· FlipH

· FlipV

· Invert

· Light

· Mask

· Wave

· Xray

