	Front-End Development - Part 3

Slide 1 - Part 3

[image: image1.jpg]Double click to add title

Front-end Development
for Journalists

Part 3

CSS Basics

Slide notes

Welcome to Front-end Development for Journalists Part 3 – CSS Basics. In this module, you’ll learn how to use CSS to control the visual style of web content.

It is highly recommended that you take Front-end Development for Journalists Part 1 and Part 2 before beginning this module. By the end of this module you'll have learned how to add CSS to HTML documents, and will be familiar with several basic CSS properties.

Welcome to part 1 of Front-end development for journalists.

Text Captions

Front-end Development for Journalists

Part 3

CSS Basics

[Slide 2 has been are omitted for this text-based alternative]

Slide 3 - What is CSS?

[image: image2.jpg]The Beaut:
nf pge |

Resourc

f CSS ZEN GARI

The Beauty of CSS Design

I
&

Learn to Code for Free:

CSS Zen garden is a great way to see what a
significant difference css can make to a site's
layout. (Allows you to switch between wildly
different css templates on a single html page)

W3C schools has a reasonably accessible
reference of html tags:

and css properties:

A great blog post with some advice journalists
learning to code:

Slide notes

CSS stands for Cascading Style Sheets.

It is used to define the style of HTML elements, and can lead to dramatically different layouts.

While HTML is used to define the elements of the page, CSS determines how those elements look.

CSS can mean the difference between this, or this. Both of those examples use the same HTML, and only the CSS was changed.

Text Captions

What is CSS?

· Cascading Style Sheets
· Define the style of HTML elements

Resources

Learn to Code for Free
CSS Zen garden is a great way to see what a significant difference css can make to a site's layout. (Allows you to switch between wildly different css templates on a single html page)

W3C schools has a reasonably accessible reference of html tags
and css properties
A great blog post with some advice journalists learning to code:
Slide 4 - Inline CSS

[image: image3.jpg]Inline CSS

CODE RESULT

Lorem ipsum dolor sit amet,

quample

W 2 consectetur adipiscing elit.
border: 1px solid blackg\%a& Tl

Exariple</p>

Slide notes

Let's jump to some examples. Inline CSS is the simplest way to get started. To use inline CSS, add a STYLE attribute to any HTML element. In the STYLE attribute, you can type various style properties. For example, we can set the font-size to 20 pixels. ‘px' is used to indicate pixels. Notice that a colon separates the property and its value, and each value is followed by a semi-colon. You can chain together multiple properties, as long as the list is separated by those semi-colons. For example, let's add to this CSS to change the text colour to green. There are many different CSS properties you can use to style your website. As we described, font-size and color can change the appearance of text. Font-family allows you to choose a font for any text contained within the element. Margin creates space around the element. You can also specify different margins for each side using margin-top, margin-left, margin-right, and margin-bottom. Background-color allows you to change the background colour for that element, And border allows you to draw a border around the element. If you'd like a more complete list of properties, see the list linked in the Resources tab.

Text Captions

Inline CSS

CODE

<p>Example</p>

Example

<p style=“”>Example</p>

<p style=“font-size:20px;”>
Example</p>

Example

<p style=“font-size:20px;
color:green;”>Example</p>

<p style=”font-size:20px;
color:red;”>Example</p>

Example

Example

<p style=“font-size:20px;
color:red;font-family:‘Times New Roman’;”>Example</p>

Example

<p style=“font-size:20px; color:red;font-family:‘Times New Roman’; margin:20px;”>Example</p>

<p style=“font-size:20px; color:red;font-family:‘Times New Roman’; margin-bottom:20px;”>

Example</p>
Example

<p style=“font-size:20px; color:red;font-family:‘Times New Roman’;margin-bottom:20px;background-color:yellow;”>

Example</p>

<p style=“font-size:20px; color:red;font-family:‘Times

New Roman’; margin-bottom:20px; background-color:yellow; border:1px solid black;”>

Example</p>

RESULT
Lorem ipsum dolor sit amet,

consectetur adipiscing elit.

Slide 5 - Adding CSS to an HTML file

[image: image4.jpg]Adding CSS to

CODE

<LI?QD®|EWMPE htmi>
<|
L ity %html>

<st<link rel stvlesheet” type="text/css>
a {chref="mystyle.css™>
</styleead>t Hyie>
</headdyfcolor: purple font-family:"impa
b r} eﬂpa CSS file allows
iiilee

href-"htt;g’ﬂﬂmm teigipam.com” >InstagramI</p> <fi@b>is this one.</p>

</body> </hody>

</html> </htmi>

I

M ebo k<la I
cribragrapi b

RESULT

Slide notes

One advantage of CSS is that you can reuse styles. So if you want to make every paragraph use the Impact font, or every link be coloured purple, you'll only need to type the style once. One way to do this is to add a STYLE tag to the HEAD section of your HTML file. If we want to apply a style to all the paragraphs in this HTML file, we add a P – to refer to the HTML tag we want to style – then a set of curly brackets.This means that every P tag, in other words, every paragraph, will be affected by our CSS. Inside those curly brackets, we can type style properties just like we did when we were using inline CSS. Remember to use colons between properties and their values, and semi colons at the end of each value. Notice how this CSS style automatically applies to both paragraphs. You can style other types of HTML elements the same way we styled the P tag. For example, let's style some links: It's also possible to use the same CSS file for multiple HTML pages. This is done by adding a LINK tag to the HTML page and pointing it toward an external '.css' file, which contains some CSS code. Here's an example of a LINK tag, pointing to a CSS file called 'mystyle.css'. Of course, the CSS file can have a different file name. That CSS file can control many different properties, so changing CSS files can make major layout changes.The advantage to this method is that the same CSS file can affect an entire site, made up of hundreds or thousands of pages. This makes it convenient to make changes that affect the whole site.

Text Captions

Adding CSS to an HTML file

CODE

<!DOCTYPE html> <html> <head></head><body><p>This paragraph is about to get funky.</p><p>So is this one.</p></body></html>

This paragraph is about to get funky.

So is this one.<!DOCTYPE html><html><head><style></style></head><body><p>This paragraph is about to get funky.</p><p>So is this one.</p></body>

</html><!DOCTYPE html><html><head><style>p { }</style></head><body><p>This paragraph is about to get funky.</p>

<p>So is this one.</p>

</body>

</html>

This paragraph is about to get funky.

So is this one.

<!DOCTYPE html>

<html>

<head>

<style>

p {color:purple;font-family:”impact”;}

</style>

</head>

<body>

<p>This paragraph is about to get funky.</p>

<p>So is this one.</p>

</body>

</html>

I like to spend time on social networks like Twitter, Facebook, and Instagram!

<!DOCTYPE html>

<html>

<head>

<style>

a {color:orange;}

</style>

</head>

<body>

<p>I like to spend time on social networks like Twitter, Facebook, and Instagram!</p>

</body>

</html>

<!DOCTYPE html>

<html>

<head>

<link rel=”stylesheet” type=”text/css>

href=”mystyle.css”>

</head>

<body>

<p>Importing an external CSS file allows you to set the same styles across multiple pages</p>

</body>

</html>

RESULT

Importing an external CSS file allows you to set the same styles across multiple pages.

Slide 6 - Quiz
[image: image5.jpg]Quiz

Camel joyride ends safely -

By Art Gunther

Cory the camel’s joyride through Toronto
has ended safely, and the camel has been
returned to his home in the zoo.

The camel escaped the Toronto Zoo during
a brief power outage, and hot-wired a

pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he
drove through downtown Toronto.

Click to view the camel’s Twitter account.

It is unknown how the camel learned to
operate a car.

Next

Slide notes

Let's review what you've learned with a short quiz. Look at the news story on the left. Various sections will be highlighted in yellow. Please choose the CSS code that matches the highlighted section. When you're ready to begin, click NEXT.

Text Captions

Quiz

Camel joyride ends safely By Art Gunther

Cory the camel’s joyride through Toronto has ended safely, and the camel has been returned to his home in the zoo.

The camel escaped the Toronto Zoo during a brief power outage, and hot-wired a pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he drove through downtown Toronto.

It is unknown how the camel learned to operate a car.

Let’s Review. Click to view the camel’s Twitter account.

Slide 7 - Slide 7

[image: image6.jpg]Camel joyride ends safely s -
By Art Gunther

Cory the camel’s joyride through Toronto
has ended safely, and the camel has been
returned to his home in the zoo.

The camel escaped the Toronto Zoo during
a brief power outage, and hot-wired a
pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he
drove through downtown Toronto.

It is unknown how the camel learned to
operate a car.

« Text-color:gray;

« Color:gray;

« Font-family:"Times New Roman”;
« [Color:re
- Border: 5px solid red;

« Color:red;font-style:italic;

« Font-father:"Times New Roman”;
« margin-bottom:10pXx;

Two properties are used to style
this link. First, color is set to
red, and font-style is set to

italic. Not that each property is
separated by a semi-colon.

Next

Slide notes

Text Captions

Quiz

Camel joyride ends safely

By Art Gunther

Cory the camel’s joyride through Toronto has ended safely, and the camel has been returned to his home in the zoo.

The camel escaped the Toronto Zoo during a brief power outage, and hot-wired a pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he drove through downtown Toronto.

It is unknown how the camel learned to operate a car.

Click to view the camel’s Twitter account.

Text-­color:gray;

Color:gray;

Font-­family:”Times New Roman”;

Color:red&font-­style:italic;

Border: 5px solid red;

Color:red;font-­style:italic;

Font-­father:”Times New Roman”;

margin-­bottom:10px;

Choose the CSS code that matches the highlighted section.



Two properties are used to style this link. First, color is set to red, and font-style is set to italic. Not that each property is separated by a semi-colon.

Slide 8 - Slide 8

[image: image7.jpg]Camel joyride ends safely s -

B A S . S « Text-color:gray;

Cory the camel’s joyride through Toronto 5 - -

has ended safely, and the camel has been @)

returned to his home in the zoo. « Font-family:"Times New Roman”;

« Color:red&font-styleitalic;

- Border: 5px solid red;

« Color:red;font-style:italic;

« Font-father:"Times New Roman”;
« margin-bottom:10pXx;

Click to view the camel’s Twitter accd -
Changing the colour of text is /

The camel escaped the Toronto Zoo during
a brief power outage, and hot-wired a
pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he
drove through downtown Toronto.

It is unknown how the camel learned| done with the ‘color’ property.
operate a car. Variations such as ‘text-color’
will not work.

Next

Slide notes

Text Captions

Quiz

Camel joyride ends safely

By Art Gunther

Cory the camel’s joyride through Toronto has ended safely, and the camel has been returned to his home in the zoo.

The camel escaped the Toronto Zoo during a brief power outage, and hot-wired a pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he drove through downtown Toronto.

It is unknown how the camel learned to operate a car.

Click to view the camel’s Twitter account.

Text-­color:gray;

Color:gray;

Font-­family:”Times New Roman”;

Color:red&font-­style:italic;

Border: 5px solid red;

Color:red;font-­style:italic;

Font-­father:”Times New Roman”;

margin-­bottom:10px;

Choose the CSS code that matches the highlighted section.



Changing the colour of text is done with the ‘color’ property. Variations such as ‘text-color’ will not work.

Slide 9 - Slide 9

[image: image8.jpg]Camel joyride ends safely

By Art Gunther

Cory the camel’s joyride through Toronto
has ended safely, and the camel has been
returned to his home in the zoo.

-

The camel escaped the Toronto Zoo during
a brief power outage, and hot-wired a
pickup truck from the Zoo’s parking lot.

The’font-family’ property is used to
change fonts. As well as choosing
individual fonts, it is possible to choose
‘families’ of fonts such as serif and
sans-serif. - e.g. font-family:serif; - This
can be useful if you don’t know which
fonts a user has available, but you want
to make sure they at least see a certain

it

The camel tweeted about his hijin
drove through downtown Toronto.

Click to view the camel’s Twitter 4

It is unknown how the camel lear
operate a car.

« Text-color:gray;

« Color:gray;

« [Fol mily:"TimesxNew Roman”;
« Color:red&font-styleitalic;

- Border: 5px solid red;

« Color:red;font-style:italic;

« Font-father:"Times New Roman”;
« margin-bottom:10px;

v

Next

Slide notes

Text Captions

Quiz

Camel joyride ends safely

By Art Gunther

Cory the camel’s joyride through Toronto has ended safely, and the camel has been returned to his home in the zoo.

The camel escaped the Toronto Zoo during a brief power outage, and hot-wired a pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he drove through downtown Toronto.

It is unknown how the camel learned to operate a car.

Click to view the camel’s Twitter account.

Text-­color:gray;

Color:gray;

Font-­family:”Times New Roman”;

Color:red&font-­style:italic;

Border: 5px solid red;

Color:red;font-­style:italic;

Font-­father:”Times New Roman”;

margin-­bottom:10px;

Choose the CSS code that matches the highlighted section.



The’font-family’ property is used to change fonts. As well as choosing individual fonts, it is possible to choose ‘families’ of fonts such as serif and sans-serif. - e.g. font-family:serif; - This can be useful if you don’t know which fonts a user has available, but you want to make sure they at least see a certain type of font.

Slide 10 - Slide 10

[image: image9.jpg]Quiz

Camel joyride ends safely s -

By Art Gunther

Cory the camel’s joyride through Toronto

has ended safely, and the camel has been
returned to his home in the zoo.

« Text-color:gray;

« Color:gray;

« Font-family:"Times New Roman”;
« Color:red&font-styleitalic;

« Color:red;font-style:italic;

The camel tweeted about his hijin The red border around this map is |« Font-father:"Times New Roman”;
drove through downtown Toronto] created using the ‘border’ property. The

border property has multiple attributes. |* margin-bottom:10px;
Click to view the camel’s Twitter 4 in this example the border is 5 pixels

wide, a solid line, and is coloured red. It
It is unknown how the camel lear is possible to change any of those

The camel escaped the Toronto Zoo during
a brief power outage, and hot-wired a
pickup truck from the Zoo’s parking lot.

operate a car. properties. E.g create a dotted red
border or a solid blue border.

II‘—#—” Next

Slide notes

Text Captions

Quiz

Camel joyride ends safely

By Art Gunther

Cory the camel’s joyride through Toronto has ended safely, and the camel has been returned to his home in the zoo.

The camel escaped the Toronto Zoo during a brief power outage, and hot-wired a pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he drove through downtown Toronto.

It is unknown how the camel learned to operate a car.

Click to view the camel’s Twitter account.

Text-­color:gray;

Color:gray;

Font-­family:”Times New Roman”;

Color:red&font-­style:italic;

Border: 5px solid red;

Color:red;font-­style:italic;

Font-­father:”Times New Roman”;

margin-­bottom:10px;

Choose the CSS code that matches the highlighted section.



The red border around this map is created using the ‘border’ property. The border property has multiple attributes. in this example the border is 5 pixels wide, a solid line, and is coloured red. It is possible to change any of those properties. E.g create a dotted red border or a solid blue border.

Slide 11 - Slide 11

[image: image10.jpg]Camel joyride ends safely
By Art Gunther

Cory the camel’s joyride through Toronto
has ended safely, and the camel has been

returned to his home in the zoo.

The camel escaped the Toronto Zoo during
a brief power outage, and hot-wired a
pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijink:
drove through downtown Toronto.

Click to view the camel’s Twitter ac|

It is unknown how the camel learne
operate a car.

The space under this image is
created using the ‘margin-bottom’
property. Itis also possible to use
margin-top, margin-left, and
margin-right to create margins on
above or to the side of an html
element.

Text-color:gray;

Color:gray;

Font-family:"Times New Roman”;
Color:red&font-style:italic;
Border: 5px solid red;
Color:red;font-style:italic;
Font-father:"Times New Roman”;
imargin-bottonuid@px;

v

Next

Slide notes

Text Captions

Quiz

Camel joyride ends safely

By Art Gunther

Cory the camel’s joyride through Toronto has ended safely, and the camel has been returned to his home in the zoo.

The camel escaped the Toronto Zoo during a brief power outage, and hot-wired a pickup truck from the Zoo’s parking lot.

The camel tweeted about his hijinks as he drove through downtown Toronto.

It is unknown how the camel learned to operate a car.

Click to view the camel’s Twitter account.

Text-­color:gray;

Color:gray;

Font-­family:”Times New Roman”;

Color:red&font-­style:italic;

Border: 5px solid red;

Color:red;font-­style:italic;

Font-­father:”Times New Roman”;

margin-­bottom:10px;

Choose the CSS code that matches the highlighted section.



The space under this image is created using the ‘margin-bottom’ property. It is also possible to use margin-top, margin-left, and margin-right to create margins on above or to the side of an html element.

Slide 12 – Quiz Multiple Choice 1
[image: image11.jpg]Multiple Choice

Which of the following CSS code snippets is formatted correctly?

0o 0 o O

Incorrect. CSS formatting can be a little particular. When writing CSS that
applies to matching elements, like this example that applies t

paragraph tags, the CSS propertles must be written inside of curly
brackets. Ad nally, a colon is used instead of an equal sign, and each
CS% property must be followed by a semi-colon. Click anywhere to
continue.

Slide notes

Which of the following CSS code snippets is formatted correctly?

A) p [font-­size=12px;]

B) p {font-­size:12px;}

C) p [font-­size:12px;]

D) p {font-­size=12px;}

CSS formatting can be a little particular. When writing CSS that applies to matching elements, like this example that applies to all P, or paragraph tags, the CSS properties must be written inside of curly brackets. Additionally, a colon is used instead of an equal sign, and each CSS property must be followed by a semi-colon. Click anywhere to continue.

Slide 14 - Good Work!

[image: image12.jpg]Good Work!

Slide notes

Good work completing the third and final part of Front-end Development for Journalists.

In this section you learned how to read and write basic CSS – now you can customize the visual style of web content. If you'd like to continue learning about front-end development, please click on Resources, then click on any of the further reading links. The best place to go next is codeacademy.com - a great and free resource for expanding your skills.

We hope you've enjoyed learning the basics of front-end development, and that you'll apply this knowledge to any web content you produce in the course of your journalism career.

Text Captions

Good Work!

Slide 15 - Congratulations!

[image: image13.jpg]Congratulations!

You have now completed Front-end Development for
Journalists Part 3: CSS Basics. You may now print a
certificate of completion you should keep for your
records.

Please enter your name into the space below so we can
personalize your certificate.

Your name:

Slide notes

Text Captions

You have now completed Front-end Development for Journalists Part 3: CSS Basics. You may now print a certificate of completion you should keep for your records.

Please enter your name into the space below so we can personalize your certificate.

Congratulations!

Your name:

Slide 16 - Certificate of Completion

[image: image14.jpg]S S N N N e N N N N N Nttt Igl
Certificate of Completion

$$cpQuizInfoStudentName$$

has completed

as
Front-end Development for Journalists Part 3
CSS Basics

DICPLOIOVUITENLDALEDSIINZ D DIVIIVIY X Y X DD

S S S S S S S S N N @
e

Slide notes

[Screenshot of a blank Certificate of Completion]
Slide 17 - Credits

[image: image15.jpg]RYERSON Sheridan
UNIVERSITY [S

Funding for this project was provided by the Ministry of
Training, Colleges and Universities (MTCU) 2014-2015
Shared Online Course Fund.

Slide notes

Text Captions

Credits

Funding for this project was provided by the Ministry of Training, Colleges and Universities (MTCU) 2014-2015 Shared Online Course Fund.

Slide 18 - Credits

[image: image16.jpg]*

*

*

*

*

Gavin Adamson, Assistant Professor, School of Journalism,
Ryerson University

Jack Jamieson, PhD Student, Faculty of Information, University of
Toronto

Angela Glover, News Media Production Specialist, Ryerson
University

Kyle Mackie Consulting Ltd & Park Education, Content Support
Marybeth Burriss and Vince Cifani, Instructional Designers, Digital
Educational Strategies, G. Raymond Chang School of Continuing
Education, Ryerson University

Nancy Walton, e-learning Support, Director, Office of e-learning,
Ryerson University

© 2015 Gavin Adamson, Ryerson University. Spreadsheets for
Journalists is made available for public use under a Creative
Commons Attribution-NonCommercial-NoDerivs (CC BY-NC-ND)
license.

I - e

Slide notes

Credits

Gavin Adamson, Assistant Professor, School of Journalism, Ryerson University

Jack Jamieson, PhD Student, Faculty of Information, University of Toronto

Angela Glover, News Media Production Specialist, Ryerson University

Kyle Mackie Consulting Ltd & Park Education, Content Support

Marybeth Burriss and Vince Cifani, Instructional Designers, Digital Educational Strategies, G. Raymond Chang School of Continuing Education, Ryerson University

Nancy Walton, e-learning Support, Director, Office of e-learning, Ryerson University

© 2015 Gavin Adamson, Ryerson University. Spreadsheets for Journalists is made available for public use under a Creative Commons Attribution-NonCommercial-NoDerivs (CC BY-NC-ND) license.

Page 25 of 26

