

# CSE 154

---


LECTURE 4: FLOATING AND POSITIONING

# The CSS float property

---

property	description
float	side to hover on; can be left, right, or none (default)

- a ***floating*** element is removed from normal document flow
- underlying text wraps around it as necessary


# Float example

```
  
Lorem ipsum dolor sit amet, consectetur adipiscing elit.... HTML
```

```
img.headericon {  
 float: left;  
}
```

**CSS**


Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam scelerisque purus ut dui mollis, sed malesuada leo pretium. Morbi bibendum mi at lacus rutrum convallis. Duis id eros dolor. In id eros blandit lectus viverra facilisis at commodo velit. Cras pretium nunc id nisl elementum, at interdum odio blandit. Donec luctus rutrum iaculis. Praesent luctus ante et cursus suscipit. Nullam congue egestas lorem nec luctus. Donec tincidunt tortor mi, nec ultricies orci bibendum a. Aliquam viverra metus nec ligula varius feugiat. In lacinia ligula accumsan tortor porttitor ornare. Donec interdum mattis purus sit amet ultrices.

**output**

# Floating content and width

---

I am not floating, no width set

I am floating right, no width set

I am floating right, no width set, but my text is very long so this paragraph doesn't really seem like it's floating at all, darn

I am not floating, 45% width

I am floating right, 45% width


- often floating elements should have a `width` property value
  - if no `width` is specified, other content may be unable to wrap around the floating element

# The clear property

```
p { background-color: fuchsia; }  
h2 { clear: right; background-color: cyan; }
```

CSS

XKCD a webcomic of romance, sarcasm, math, and language...


## My XKCD Fan Site

property	description
clear	disallows floating elements from overlapping this element; can be left, right, both, or none (default)

# Clear diagram

```
div#sidebar { float: right; }  
p { clear: right; }
```

CSS


# Common error: container too short


```
<p>  
XKCD a webcomic of romance, sarcasm,  
math, and language...</p>
```

HTML

```
p { border: 2px dashed black; }  
img { float: right; }
```

CSS

XKCD a webcomic of romance, sarcasm, math, and language...


- We want the `p` containing the image to extend downward so that its border encloses the entire image

# The overflow property

```
p { border: 2px dashed black; overflow: hidden; }
```

CSS

XKCD a webcomic of romance, sarcasm, math, and language...


property	description
overflow	specifies what to do if an element's content is too large; can be auto, visible, hidden, or scroll

# Multi-column layouts

```
<div>
  <p>the first paragraph</p>
  <p>the second paragraph</p>
  <p>the third paragraph</p>
  Some other text that is important
</div>
```

HTML

```
p { float: right; width: 20%; margin: 0.5em;
 border: 2px solid black; }
div { border: 3px dotted green; overflow: hidden; }
```

CSS

Some other text that is important

the third paragraph

the second  
paragraph

the first paragraph

# The position property

```
div#ad {  
  position: fixed;  
  right: 10%;  
  top: 45%;  
}
```

Here I am!  
CSS

property	value	description
position	static	default position
	relative	offset from its normal static position
	absolute	a fixed position within its containing element
	fixed	a fixed position within the browser window
<u>top</u> , <u>bottom</u> , <u>left</u> , <u>right</u>	positions of box's corners	


# Absolute positioning

---

```
#menubar {  
 position: absolute;  
 left: 400px;  
 top: 50px;  
}
```

CSS

- removed from normal flow (like floating ones)
- positioned relative to the block element containing them (assuming that block also uses **absolute** or **relative** positioning)
- actual position determined by **top**, **bottom**, **left**, **right** values
- should often specify a **width** property as well


# Relative positioning

```
#area2 { position: relative; }
```

CSS


- absolute-positioned elements are normally positioned at an offset from the corner of the overall web page
- to instead cause the absolute element to position itself relative to some other element's corner, wrap the **absolute** element in an element whose position is **relative**


# Fixed positioning

---

- removed from normal flow (like floating ones)
- positioned relative to the browser window
  - even when the user scrolls the window, element will remain in the same place


# Alignment vs. float vs. position

---


1. if possible, lay out an element by *aligning* its content
  - horizontal alignment: `text-align`
 - set this on a block element; it aligns the content within it (not the block element itself)
  - vertical alignment: `vertical-align`
 - set this on an inline element, and it aligns it vertically within its containing element
2. if alignment won't work, try *floating* the element
3. if floating won't work, try *positioning* the element
  - absolute/fixed positioning are a last resort and should not be overused

# The vertical-align property

---

property	description
vertical-align	specifies where an inline element should be aligned vertically, with respect to other content on the same line within its block element's box

- can be top, middle, bottom, baseline (default), sub, super, text-top, text-bottom, or a length value or %
  - baseline means aligned with bottom of non-hanging letters


# vertical-align example

```
<p style="background-color: yellow;">  
  <span style="vertical-align: top; border: 1px solid red;">  
 Don't be sad! Turn that frown  
 upside down!  
 
 Smiling burns calories, you know.  
 
 Anyway, look at this cute puppy; isn't he adorable! So cheer up,  
 and have a nice day. The End.  
  </span></p>
```

Don't be sad! Turn that frown


upside down!


Smiling burns calories, you know.


Anyway, look at this cute puppy; isn't he adorable! So cheer up, and have a nice day. The

# Common bug: space under image

```
<p style="background-color: red; padding: 0px; margin: 0px">  
  
</p>
```

HTML


output

- red space under the image, despite `padding` and `margin` of 0
- this is because the image is vertically aligned to the baseline of the paragraph (not the same as the bottom)
- setting `vertical-align` to `bottom` fixes the problem (so does setting `line-height` to `0px`)

# Details about inline boxes

---

- size properties (`width`, `height`, `min-width`, etc.) are ignored for inline boxes
- `margin-top` and `margin-bottom` are ignored, but `margin-left` and `margin-right` are not
- the containing block box's `text-align` property controls horizontal position of inline boxes within it
  - `text-align` does not align block boxes within the page
  - each inline box's `vertical-align` property aligns it vertically within its block box

# The display property

```
h2 { display: inline; background-color: yellow; }
```

CSS

**This is a heading**

**This is another heading**

output

property	description
display	sets the type of CSS box model an element is displayed with

- values: none, inline, block, run-in, compact, ...
- use sparingly, because it can radically alter the page layout

# Displaying block elements as inline

```
<ul id="topmenu">  
  <li>Item 1</li>  
  <li>Item 2</li>  
  <li>Item 3</li>  
</ul>
```

HTML

```
#topmenu li {  
  display: inline;  
  border: 2px solid gray;  
  margin-right: 1em;  
}
```

CSS

Item 1    Item 2    Item 3

output

- lists and other block elements can be displayed inline
  - flow left-to-right on same line
  - width is determined by content (block elements are 100% of page width)

# The visibility property

```
p.secret {  
 visibility: hidden;  
}
```

CSS

output

property	description
visibility	sets whether an element should be shown onscreen; can be visible (default) or hidden

- **hidden** elements will still take up space onscreen, but will not be shown
  - to make it not take up any space, set **display** to **none** instead
- can be used to show/hide dynamic HTML content on the page in response to events

# The opacity property

```
body { background-image: url("images/marty-mcfly.jpg");  
background-repeat: repeat; }  
p { background-color: yellow; margin: 0; padding: 0.25em; }  
p.mcfly1 { opacity: 0.75; }  
p.mcfly2 { opacity: 0.50; }  
p.mcfly3 { opacity: 0.25; }
```

CSS

Marty McFly in 1985

Marty McFly in 1955 fading away, stage 1

Marty McFly in 1955 fading away, stage 2

Marty McFly in 1955 fading away, stage 3


property	description
opacity	how not-transparent the element is; value ranges from 1.0 (opaque) to 0.0 (transparent)

# box-shadow

---

```
box-shadow: h-shadow v-shadow blur;
```

CSS

```
box-shadow: 10px 10px 5px;
```

CSS

  Lorem ipsum dolor sit amet, consectetur adipiscing elit.  
  Nam vitae viverra nulla, sit amet vulputate elit. Curabitur  
  sit amet augue venenatis, facilisis nulla ac, aliquet erat.  
  Nullam diam nibh, pharetra ut mi eget, efficitur aliquam  
  ante. Nunc non ipsum a turpis ultrices ultrices. Donec ut  
  massa euismod, egestas diam non, rutrum massa. Ut id  
  risus et nibh scelerisque porta. Quisque volutpat rhoncus  
  tellus. Aenean mollis commodo urna. Nunc magna  
  sapien, interdum nec arcu id, rhoncus gravida urna.  
  Suspendisse ex odio, consequat eu lorem vestibulum,  
  volutpat sollicitudin nulla. Aenean ac libero velit. Proin  
  consequat augue mi, sit amet consequat dui hendrerit et.  
  Ut eleifend, tellus quis gravida facilisis, neque ante  
  hendrerit magna, quis rhoncus est lorem eu felis.