

"The Missing Manuals...are the most usable, readable guides to software available anywhere..." —PC Magazine

CSS

David Sawyer McFarland 著

東南大學出版社

CSS

THE MISSING MANUAL (影印版)

O'REILLY®

Beijing • Cambridge • Farnham • Köln • Paris • Sebastopol • Taipei • Tokyo

O'Reilly Media, Inc. 授权东南大学出版社出版

东南大学出版社

图书在版编目 (CIP) 数据

CSS: 使用指南 = CSS: The Missing Manual: 英文 / (美) 麦克法兰 (McFarland, D. S.) 著. — 影印本. — 南京: 东南大学出版社, 2007.6

书名原文: CSS: The Missing Manual

ISBN 978-7-5641-0773-4

I. C... II. 麦... III. 主页制作—软件工具, CSS—英文 IV. TP393.092

中国版本图书馆 CIP 数据核字 (2007) 第 072075 号

江苏省版权局著作权合同登记

图字: 10-2007-106 号

©2006 by O'Reilly Media, Inc.

Reprint of the English Edition, jointly published by O'Reilly Media, Inc. and Southeast University Press, 2007. Authorized reprint of the original English edition, 2006 O'Reilly Media, Inc., the owner of all rights to publish and sell the same.

All rights reserved including the rights of reproduction in whole or in part in any form.

英文原版由 O'Reilly Media, Inc. 出版 2006。

英文影印版由东南大学出版社出版 2007。此影印版的出版和销售得到出版权和销售权的所有者——O'Reilly Media, Inc. 的许可。

版权所有, 未得书面许可, 本书的任何部分和全部不得以任何形式复制。

书 名 / CSS: The Missing Manual (影印版)

责任编辑 / 张烨

封面设计 / Edie Freedman, 马冬燕

出版发行 / 东南大学出版社 (press.seu.edu.cn)

地 址 / 南京四牌楼 2 号 (邮政编码 210096)

印 刷 / 扬中市印刷有限公司

开 本 / 787 毫米 × 980 毫米 16 开本 31 印张

版 次 / 2007 年 6 月第 1 版 2007 年 6 月第 1 次印刷

印 数 / 0001-5000 册

书 号 / ISBN 978-7-5641-0773-4/TP · 121

定 价 / 65.00 元 (册)

CSS

THE MISSING MANUAL (影印版)

The book that
should have been
in the box®

O'Reilly Media, Inc. 介绍

O'Reilly Media, Inc. 是世界上在 UNIX、X、Internet 和其他开放系统图书领域具有领导地位的出版公司，同时是联机出版的先锋。

从最畅销的《The Whole Internet User's Guide & Catalog》（被纽约公共图书馆评为二十世纪最重要的 50 本书之一）到 GNN（最早的 Internet 门户和商业网站），再到 WebSite（第一个桌面 PC 的 Web 服务器软件），O'Reilly Media, Inc. 一直处于 Internet 发展的最前沿。

许多书店的反馈表明，O'Reilly Media, Inc. 是最稳定的计算机图书出版商——每一本书都一版再版。与大多数计算机图书出版商相比，O'Reilly Media, Inc. 具有深厚的计算机专业背景，这使得 O'Reilly Media, Inc. 形成了一个非常不同于其他出版商的出版方针。O'Reilly Media, Inc. 所有的编辑人员以前都是程序员，或者是顶尖级的技术专家。O'Reilly Media, Inc. 还有许多固定的作者群体——他们本身是相关领域的技术专家、咨询专家，而现在编写著作，O'Reilly Media, Inc. 依靠他们及时地推出图书。因为 O'Reilly Media, Inc. 紧密地与计算机业界联系着，所以 O'Reilly Media, Inc. 知道市场上真正需要什么图书。

出版说明

随着计算机技术的成熟和广泛应用,人类正在步入一个技术迅猛发展的新时期。计算机技术的发展给人们的工业生产、商业活动和日常生活都带来了巨大的影响。然而,计算机领域的技术更新速度之快也是众所周知的,为了帮助国内技术人员在第一时间了解国外最新的技术,东南大学出版社和美国 O'Reilly Meida, Inc.达成协议,将陆续引进该公司的代表前沿技术或者在某专项领域享有盛名的著作,以影印版或者简体中文版的形式呈献给读者。其中,影印版书籍力求与国外图书“同步”出版,并且“原汁原味”展现给读者。

我们真诚地希望,所引进的书籍能对国内相关行业的技术人员、科研机构的研究人员和高校师生的学习和工作有所帮助,对国内计算机技术的发展有所促进。也衷心期望读者提出宝贵的意见和建议。

最新出版的影印版图书,包括:

- 《深入浅出面向对象分析与设计》(影印版)
- 《Ajax on Rails》(影印版)
- 《Java 与 XML 第三版》(影印版)
- 《学习 MySQL》(影印版)
- 《Linux Kernel 技术手册》(影印版)
- 《Dynamic HTML 权威参考 第三版》(影印版)
- 《ActionScript 3.0 Cookbook》(影印版)
- 《CSS:The Missing Manual》(影印版)
- 《Linux 技术手册 第五版》(影印版)
- 《Ajax on Java》(影印版)
- 《WCF Service 编程》(影印版)
- 《JavaScript 权威指南 第五版》(影印版)
- 《CSS 权威指南 第三版》(影印版)
- 《嵌入式系统编程 第二版》(影印版)
- 《学习 JavaScript》(影印版)
- 《Rails Cookbook》(影印版)

The Missing Credits

About the Author

David Sawyer McFarland is president of Sawyer McFarland Media, Inc., a Web development and training company in Portland, Oregon. He's been building Web sites since 1995, when he designed his first Web site: an online magazine for communication professionals. He's served as the Webmaster at the University of California at Berkeley and the Berkeley Multimedia Research Center, and oversaw a complete CSS-driven redesign of Macworld.com.

In addition to building Web sites, David is also a writer, trainer, and instructor. He's taught Web design at UC Berkeley Graduate School of Journalism, the Center for Electronic Art, the Academy of Art College, Ex'Pressions Center for New Media, and Portland State University. He's written articles about the Web for *Practical Web Design*, *MX Developer's Journal*, *Macworld* magazine, and *CreativePro.com*.

He welcomes feedback about this book by email: missing@sawmac.com. (If you're seeking technical help, however, please refer to the sources listed in Appendix C.)

About the Creative Team

Nan Barber (editor) has worked with the Missing Manual series since its inception—long enough to remember booting up her computer from a floppy disk. Email: nanbarber@oreilly.com.

Peter Meyers (editor) works as an editor at O'Reilly Media on the Missing Manual series. He lives with his wife in New York City. Email: peter.meyers@gmail.com.

Michele Filshie (copy editor) is O'Reilly's assistant editor for Missing Manuals and editor of *Don't Get Burned on eBay*. Before turning to the world of computer-related books, Michele spent many happy years at Black Sparrow Press. She lives in Sebastopol. Email: mfilshie@oreilly.com.

Mark Levitt (tech reviewer) is a Senior Web Producer for O'Reilly Media's Online Publishing Group. His background includes Computer Science, Interactive & Educational Media, and Web Development. He's known to eat cereal at all hours of the day. Email: mark@levittation.com.

Justin Watt (tech reviewer) is currently an author-services engineer for Federated Media Publishing, a blog advertising company based in Sausalito, California. He blogs at justinsomnia.org, where you can read about his adventures in Northern California. Email: jwatt@federatedmedia.net.

Rose Cassano (cover illustration) has worked as an independent designer and illustrator for 20 years. Assignments have ranged from the nonprofit sector to corporate clientele. She lives in beautiful Southern Oregon, grateful for the miracles of modern technology that make working there a reality. Email: cassano@highstream.net. Web: www.rosecassano.com.

Acknowledgements

Many thanks to all those who helped with this book, including my students, who always help me see technical issues through beginners' eyes. Thanks to my technical editors, Mark Levitt and Justin Watt, who saved me from any embarrassing mistakes, Zoe Gillenwater for her valuable advice, and all of the generous souls on the CSS-Discuss mailing list who share their hard-earned wisdom about CSS. Also, we all owe a big debt of gratitude to the many Web designers who have broken new ground by using CSS in creative ways, and shared their discoveries with the Web design community.

Finally, thanks to David Pogue whose unflagging enthusiasm and endurance is inspiring; Nan Barber for refining my writing; Peter Meyers for polishing my prose and keeping me on track; my wife, Scholle, for motivating me to get this project done; and my son, Graham, who doesn't know what I do for a living and doesn't care.

The Missing Manual Series

Missing Manuals are witty, superbly written guides to computer products that don't come with printed manuals (which is just about all of them). Each book features a handcrafted index and RepKover, a detached-spine binding that lets the book lie perfectly flat without the assistance of weights or cinder blocks.

Recent and upcoming titles include:

Access for Starters: The Missing Manual by Kate Chase and Scott Palmer

AppleScript: The Missing Manual by Adam Goldstein

AppleWorks 6: The Missing Manual by Jim Elferdink and David Reynolds

Creating Web Sites: The Missing Manual by Matthew MacDonald

Digital Photography: The Missing Manual by Chris Grover and Barbara Brundage

Dreamweaver 8: The Missing Manual by David Sawyer McFarland

eBay: The Missing Manual by Nancy Conner

Excel: The Missing Manual by Matthew MacDonald

Excel for Starters: The Missing Manual by Matthew MacDonald

FileMaker Pro 8: The Missing Manual by Geoff Coffey and Susan Prosser

Flash 8: The Missing Manual by Emily Moore

FrontPage 2003: The Missing Manual by Jessica Mantaro

GarageBand 2: The Missing Manual by David Pogue

Google: The Missing Manual, Second Edition by Sarah Milstein, J.D. Biersdorfer, and Matthew MacDonald

Home Networking: The Missing Manual by Scott Lowe

iLife '05: The Missing Manual by David Pogue

iMovie 6 & iDVD: The Missing Manual by David Pogue

iPhoto 6: The Missing Manual by David Pogue

iPod & iTunes: The Missing Manual, Fourth Edition by J.D. Biersdorfer

iWork '05: The Missing Manual by Jim Elferdink

Mac OS X Power Hound, Panther Edition by Rob Griffiths

Mac OS X: The Missing Manual, Tiger Edition by David Pogue

Office 2004 for Macintosh: The Missing Manual by Mark H. Walker and Franklin Tessler

PCs: The Missing Manual by Andy Rathbone

Photoshop Elements 4: The Missing Manual by Barbara Brundage

QuickBooks 2006: The Missing Manual by Bonnie Biafore

Quicken for Starters: The Missing Manual by Bonnie Biafore

Switching to the Mac: The Missing Manual, Tiger Edition by David Pogue and Adam Goldstein

The Internet: The Missing Manual by David Pogue and J.D. Biersdorfer

Windows 2000 Pro: The Missing Manual by Sharon Crawford

Windows XP for Starters: The Missing Manual by David Pogue

Windows XP Home Edition: The Missing Manual, Second Edition by David Pogue

Windows XP Pro: The Missing Manual, 2nd Edition by David Pogue, Craig Zacker, and Linda Zacker

Windows Vista: The Missing Manual by David Pogue

Colophon

Philip Dangler was the production editor and proofreader for *CSS: The Missing Manual*. Dawn Mann wrote the index. Genevieve d'Entremont and Marlowe Shaeffer provided quality control.

The cover of this book is based on a series design by David Freedman. Karen Montgomery produced the cover layout with Adobe InDesign CS using Adobe's Minion and Gill Sans fonts.

David Futato designed the interior layout, based on a series design by Phil Simpson. This book was converted by Abby Fox to FrameMaker 5.5.6. The text font is Adobe Minion; the heading font is Adobe Formata Condensed; and the code font is LucasFont's TheSans Mono Condensed. The illustrations that appear in the book were produced by Robert Romano and Jessamyn Read using Macromedia FreeHand MX and Adobe Photoshop CS.

Table of Contents

The Missing Credits	xv
---------------------------	----

Introduction.....	1
-------------------	---

Part One: CSS Basics

Chapter 1: Rethinking HTML for CSS.....	15
--	-----------

HTML: Past and Present	15
HTML Past: Whatever Looked Good	16
HTML Present: Scaffolding for CSS	17
Writing HTML for CSS	18
Think Structure	18
Two New HTML Tags to Learn	18
HTML to Forget	20
Tips to Guide Your Way	21
The Importance of the Doctype	24

Chapter 2: Creating Styles and Style Sheets	27
--	-----------

Anatomy of a Style	27
Understanding Style Sheets	30
Internal or External—How to Choose	30
Internal Style Sheets	30
External Style Sheets	31
Linking a Style Sheet Using HTML	33
Linking a Style Sheet Using CSS	33

Tutorial: Creating Your First Styles	34
Creating an Inline Style	35
Creating an Internal Style Sheet	36
Creating an External Style Sheet	39
Chapter 3: Selector Basics: Identifying What to Style.....	43
Tag Selectors: Page-Wide Styling	43
Class Selectors: Pinpoint Control	45
ID Selectors: Specific Page Elements	48
Styling Tags Within Tags	49
The HTML Family Tree	50
Building Descendent Selectors	51
Styling Groups of Tags	53
Constructing Group Selectors	53
The Universal Selector (Asterisk)	54
Pseudo-Classes and Pseudo-Elements	54
Styles for Links	54
More Pseudo-Classes and -Elements	55
Advanced Selectors	58
Child Selectors	58
Adjacent Siblings	60
Attribute Selectors	60
Tutorial: Selector Sampler	61
Creating a Group Selector	63
Creating and Applying a Class Selector	65
Creating and Applying an ID Selector	67
Creating a Descendent Selector	68
Chapter 4: Saving Time with Inheritance	71
What Is Inheritance?	71
How Inheritance Streamlines Style Sheets	72
The Limits of Inheritance	72
Tutorial: Inheritance	75
A Basic Example: One Level of Inheritance	75
Using Inheritance to Restyle an Entire Page	76
Inheritance Inaction	78
Chapter 5: Managing Multiple Styles: The Cascade	81
How Styles Cascade	82
Inherited Styles Accumulate	82
Nearest Ancestor Wins	82
The Directly Applied Style Wins	83
One Tag, Many Styles	84
Specificity: Which Style Wins	86
The Tiebreaker: Last Style Wins	87

Controlling the Cascade	89
Changing the Specificity	89
Selective Overriding	89
Tutorial: The Cascade in Action	91
Creating a Hybrid Style	92
Combining Cascading and Inheritance	93
Overcoming Conflicts	94

Part Two: Applied CSS

Chapter 6: Formatting Text 99

Formatting Text	99
Choosing a Font	101
Adding Color to Text	102
Changing Font Size	104
Using Pixels	104
Using Keywords, Percentages, and Ems	105
Formatting Words and Letters	108
Italicizing and Bolding	109
Capitalizing	109
Decorating	110
Letter and Word Spacing	111
Formatting Entire Paragraphs	112
Adjusting the Space Between Lines	112
Aligning Text	114
Indenting the First Line and Removing Margins	115
Formatting the First Letter or First Line of a Paragraph	117
Styling Lists	117
Types of Lists	117
Positioning Bullets and Numbers	120
Graphic Bullets	121
Tutorial: Text Formatting in Action	123
Setting Up the Page	123
Formatting the Headings and Paragraphs	125
Formatting Lists	127
Adding the Finishing Touches	130

Chapter 7: Margins, Padding, and Borders 133

Understanding the Box Model	133
Control Space with Margins and Padding	135
Margin and Padding Shorthand	136
Colliding Margins	137
Removing Space with Negative Margins	138
Displaying Inline and Block-Level Boxes	140

Adding Borders	141
Border Property Shorthand	143
Formatting Individual Borders	143
Coloring the Background	145
Determining Height and Width	146
Calculating a Box's Actual Width and Height	147
Controlling the Tap with the Overflow Property	148
Fixing IE 5's Broken Box Model	150
Wrap Content with Floating Elements	152
Backgrounds, Borders, and Floats	154
Stopping the Float	155
Tutorial: Margins, Backgrounds, and Borders	158
Controlling Page Margins	158
Adjusting the Space Around Tags	160
Emphasizing Text with Backgrounds and Borders	161
Building a Sidebar	163
Fixing the Browser Bugs	166
Going Further	169
Chapter 8: Adding Graphics to Web Pages	171
CSS and the Tag	171
Background Images	172
Controlling Repetition	175
Positioning a Background Image	176
Keywords	177
Precise Values	179
Percentage Values	179
Fixing an Image in Place	181
Using Background Property Shorthand	182
Tutorial: Creating a Photo Gallery	183
Framing an Image	184
Adding a Caption	186
Building a Photo Gallery	188
Adding Drop Shadows	193
Tutorial: Using Background Images	195
Adding an Image to the Page Background	196
Replacing Borders with Graphics	200
Using Graphics for Bulleted Lists	201
Adding Rounded Corners to the Sidebar	203
Creating an External Style Sheet	206
Chapter 9: Sprucing Up Your Site's Navigation.....	209
Selecting Which Links to Style	209
Understanding Link States	209
Targeting Particular Links	211

Styling Links	212
Underlining Links	212
Creating a Button	214
Using Graphics	216
Building Navigation Bars	218
Using Unordered Lists	218
Vertical Navigation Bars	219
Horizontal Navigation Bars	222
Advanced Link Techniques	227
Big Clickable Buttons	227
CSS-Style Preloading Rollovers	229
Sliding Doors	231
Tutorial: Styling Links	233
Basic Link Formatting	233
Adding a Background Image to a Link	235
Highlighting External Links	237
Marking Visited Pages	239
Creating a Vertical Navigation Bar	239
Adding Rollovers and Creating "You Are Here" Links	243
Fixing the IE Bugs	246
From Vertical to Horizontal	247

Chapter 10: Formatting Tables and Forms..... 251

Using Tables the Right Way	251
Styling Tables	253
Adding Padding	254
Adjusting Vertical and Horizontal Alignment	254
Creating Borders	256
Styling Rows and Columns	256
Styling Forms	259
HTML Form Elements	260
Laying Out Forms Using CSS	262
Tutorial: Styling a Table	264
Tutorial: Styling a Form	268

Part Three: CSS Page Layout

Chapter 11: Building Float-Based Layouts 277

How CSS Layout Works	277
The Mighty <div> Tag	278
Types of Web Page Layouts	279
Float Layout Basics	280
Applying Floats to Your Layouts	284
Floating All Columns	285
Floats Within Floats	286
Using Negative Margins to Position Elements	287

Overcoming Float Problems	292
Clearing and Containing Floats	293
Creating Full-Height Columns	297
Preventing Float Drops	299
Handling Internet Explorer Bugs	302
Double-Margin Bug	302
3-Pixel Gaps	304
Other IE Problems	306
Tutorial: Multiple Column Layouts	307
Structuring the HTML	307
Creating the Layout Styles	308
Adding Another Column	309
Adding a "Faux Column"	311
Fixing the Width	313
Tutorial: Negative Margin Layout	314
Centering a Layout	314
Floating the Columns	318
Final Adjustments	322

Chapter 12: Positioning Elements on a Web Page..... 325

How Positioning Properties Work	326
Setting Positioning Values	328
When Absolute Positioning Is Relative	332
When (and Where) to Use Relative Positioning	333
Stacking Elements	336
Hiding Parts of a Page	337
Powerful Positioning Strategies	337
Positioning Within an Element	339
Breaking an Element Out of the Box	340
Using CSS Positioning for Page Layout	341
Creating CSS-Style Frames Using Fixed Positioning	345
Tutorial: Positioning Page Elements	350
Enhancing a Page Banner	350
Adding a Caption to a Photo	354
Laying Out the Page	357

Part Four: Advanced CSS

Chapter 13: CSS for the Printed Page 365

How Media Style Sheets Work	365
How to Add Media Style Sheets	367
Specifying the Media Type for an External Style Sheet	367
Specifying the Media Type Within a Style Sheet	368

Creating Print Style Sheets	369
Using !important to Override Onscreen Styling	369
Reworking Text Styles	370
Styling Backgrounds for Print	371
Hiding Unwanted Page Areas	373
Adding Page Breaks for Printing	374
Tutorial: Building a Print Style Sheet	376
Remove Unneeded Page Elements	376
Removing Backgrounds and Adjusting the Layout	378
Reformatting the Text	379
Displaying the Logo	380
Displaying URLs	380
Chapter 14: Improving Your CSS Habits	383
Adding Comments	383
Organizing Styles and Style Sheets	384
Name Styles Clearly	384
Use Multiple Classes to Save Time	385
Organize Styles by Grouping	387
Using Multiple Style Sheets	388
Eliminating Browser Style Interference	390
Using Descendent Selectors	394
Compartmentalize Your Pages	394
Identify the Body	396
Managing Internet Explorer Hacks	398
Design for Contemporary Browsers First	398
Isolate CSS for IE with Conditional Comments	399
 Part Five:	
Appendixes	
Appendix A: CSS Property Reference.....	405
Appendix B: CSS in Dreamweaver 8.....	433
Appendix C: CSS Resources	455
Index	463