
���������	
��
�	
����� ���������

�� ���������������

���������	
��
�	
�����

�

�

�

ML seulement)

�

������������	
���
��

	�����	���������

��������
	����http://tecfa.unige.ch/guides/tie/html/css-into/css-intro.html

	����http://tecfa.unige.ch/guides/tie/pdf/files/css-intro.pdf

������	��	�������
• Daniel K. Schneider - David Ott - Vivian Synteta
• Version: 0.4 (modifié le 15/8/01 par DKS)

��������
�
�	�����
����	�����
�������html-intro
�
�	�����
����	�����
������� xml-tech (pour les chapitres sur X

�����	����
��
�
�	�����
����	���	��� ��xml-xslt

http://tecfa.unige.ch/guides/tie/html/css-intro/css-intro.html
http://tecfa.unige.ch/guides/tie/pdf/files/css-intro.pdf
http://tecfa.unige.ch/tecfa-people/schneider.html
http://tecfa.unige.ch/~class/
http://tecfa.unige.ch/~class/
http://tecfa.unige.ch/~ott/
http://tecfa.unige.ch/~paraskev/
../../html/html-intro/html-intro.html
../../html/xml-xslt/xml-xslt.html
../../html/xml-tech/xml-tech.html

���������	
��
�	
�����	�	�	 �����������

�� ���������������

��������

e document !)

�

module je pense)
������������	
���
��

Petite introduction à CSS

Attention: sans description des propriétés (consultez un autr

��������
• Savoir faire de simples style sheets HTML avec CSS
• XML avec CSS
• (Pas de DHTML pour le moment, ce sera fera dans un autre

���������	
��
�	
�����	�	��	���
�	���	��������	�����

�� �����������

�� ���������������

 ! "��
�	���	����#���	�����

��
3
5
&
(
+
+
8
1
3

 6

12
 $
)
 ,
 &

 (

17
18
 1
 1
������������	
���
��

1. Table des matières détaillée
2. Introduction aux "Cascading Style Sheets"

$! %���������
$!$ ������'�	��	����
$!) *���������
$!, ������
�	-�������	.	��'
����/

3. Association d’une feuille de style à une page HTML
)!
��
��	0��
���0
)!$ 2���

�	��	���
�	���������	����	���	'���
)!) 2���

�	��	���
�	�������	�������	.	���	'����	4"%5
)!, 7�'��������
)!& 2���

�	��	���
�	�
���������

4. Sélecteurs pour HTML
,!
��'
�	��
�������	'���	
��	��
����
,!$ 5��	��
����	8���9	��	8�'��9
,!)
�
�������	���������
�
,!, ������	��
�������	-�
�����	��	�
�����/

A.Pseudo-éléments 15
B.Pseudo-classes 15

,!& �
���	��	���������	7:
A.Les selecteurs "class" 16

5. Les déclarations
6. XML avec CSS

(! �����������	�;���	����

�	��	���
�
(!$
�
�������	�

$	'���	<%5	��	4"%5

���������	
��
�	
�����	�	��	���
�	���	��������	�����

�� �����������

�� ���������������

(!) ��������	'�� $6
������������	
���
��

���������	
��
�	
�����	�	��	������������	���	 ���������	
��
�	
����� ����������!

�� ���������������

$! 7�����������	���	0���������	
��
�	
�����0

$

�

 et z par exemple)

, HTML pauvre mais

donc diminue le coût

:

mples)
������������	
���
��

! %���������

��������
• Mises en page HTML et XML sophistiquées
• DHTML (changement de positionnement d’éléments sur x,y
• Séparation de contenu et de style:

• permet de servir une page à plusieurs "sauces" (HTML riche
efficace, HTML vocal,)

• permet de gérér centralement le "look" de pleins de pages,
de maintenance

• rends un page plus "lisible" et plus rapide à télécharger

�����������
• Mauvaise implémentation avec Netscape 4
• Médiocre en NS 4.7 et IE 5 (suffisante pour mises en pages si
• Potable dans IE 5.5 et NS 6, presque bonne dans Mozilla 0.9

Il existe des tables de compatibilités, par exemple:
	����http://webreview.com/wr/pub/guides/style/mastergrid.html

http://webreview.com/wr/pub/guides/style/mastergrid.html

���������	
��
�	
�����	�	��	������������	���	 ���������	
��
�	
����� ����������"

�� ���������������

$!$ ������'�	��	����
lément HTML

’applique
ns de mise en page

=

font-size: 12pt}
������������	
���
��

• Feuille de style = jeux de règles qui précise l’affichage d’un é
• Chaque règle est composée:

• d’un ��
������ (qui indique à quel type d’élément la règle s
• une ���
������� (qui comprend une ou plusieurs instructio

���'
��	-��	�������
�������/
H1 { color: red }
P { font-face: Verdana, sans-serif ; font-size: 12pt}
H1, H2, H3 { color : blue }
H1.ChapterTOC, H2.PeriodeTOC, H2.ExerciceTOC, H2.SectionTOC {

display: block;text-indent: 30pt;
text-align: left; font-size: 14.000000pt;
font-weight: Bold; font-family: "Times";

 }

H1 {color: red}

H1, H2 {font-face: Verdana, sans-serif;

Sélecteurs

Déclarations

���������	
��
�	
�����	�	��	������������	���	 ���������	
��
�	
����� ����������#

�� ���������������

$!) *���������

�'��#�
%������((����
&

$
)

nsuite pour Netscape

�
n>

l CSS il faut écrire des

es CSS
������������	
���
��

	����http://tecfa.unige.ch/guides/css/pointers.html

	����http://www.w3.org/Style/CSS/ (CSS page c/o W3C)

	����http://style.webreview.com/ !��"������#�$��%����
�&
	����http://webreview.com/wr/pub/guides/style/glossary.html !
'�

!, ������
�	-�������	.	��'
����/
• Mettez des balises fermantes (<p></p>, , etc
• Testez avec Mozilla pour voir si votre code est juste, ajustez e

et IE Explorer.

���	>���	���'����
��
• Manipulations sophistiqués uniquement avec <div> et <spa
• Sinon, utilisez des classes
• Pour gérer les anciens browsers (NS 4 et IE 5) comprénant ma

scripts de filtrage (disponibles sur le "web master’s sites").
• Pour gérer les Netscape 3 etc. pas de problème, ils ignorent l

http://tecfa.unige.ch/guides/css/pointers.html
http://www.w3.org/Style/CSS/
http://style.webreview.com/
http://webreview.com/wr/pub/guides/style/glossary.html

���������	
��
�	
�����	�	��	$����������	�%���	&���

�	��	���
�	'	���	(���)�*+ ����������,

�� ���������������

)! �����������	�;���	����

�	��	���
�	.	���	'���	4"%5

7

)

t: 2em">

 n’est pas

 respecte pas très bien

e
������������	
���
��

	������	'
�������	��������

!
��
��	0��
���0
• On peut définir un attribut style pour chaque élément HTML
<p style="color: red; font: 12pt times; margin-lef
 On peut définir un style pour chaque balise.
 Ce paragraphe contient son propre style, mais ce
 très efficace
</p>
	����http://tecfa.unige.ch/guides/css/ex/simple-css2.html

• Il s’agit ici d’une technique qu’il faut mieux éviter, car elle ne
le principe de la séparation de contenu et présentation

• Je pense qu’il s’agit aussi d’une tentative pour abolir la balis
problématique dans le versions futurs de HTML (XHTML)
• voir

http://tecfa.unige.ch/guides/css/ex/simple-css2.html

���������	
��
�	
�����	�	��	$����������	�%���	&���

�	��	���
�	'	���	(���)�*+ ����������-

�� ���������������

)!$ 2���

�	��	���
�	���������	����	���	'���

=

'
��	���'
����/

?
ir des problèmes, par

solument commenter

ial, sans-serif;}

t: 2em;}
������������	
���
��

• Déclaration d’une feuille de style avec la balise <style>

���'
�)� �	
��'
��	����

��	�

	����������

	����http://tecfa.unige.ch/guides/css/ex/simple-css.html
	����http://tecfa.unige.ch/guides/css/ex/simple-css2.html	-����'
�	

��
��������
• La déclaration doit se faire dans le <head> (sinon il peut y avo

ex. la couleur background du body qui ne s’affiche pas)
• Pour rester compatible avec les anciens navigateurs, il faut ab

les règles CSS comme dans l’exemple ci-dessous !
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 3.2//EN">
<html> <head>
 <title>Simple CSS démo</title>
 <STYLE type="text/css">
 <!--
 body {background: white; font-family: Helvetica, Ar
 H2, H3{font-family: Helvetica, Arial, sans-serif;}
 P.intro {color: blue; margin-left: 4em; margin-righ
 .default {margin-left: 2em;}
 -->
 </STYLE>
 </head>

http://tecfa.unige.ch/guides/css/ex/simple-css2.html
http://tecfa.unige.ch/guides/css/ex/simple-css2.html

���������	
��
�	
�����	�	��	$����������	�%���	&���

�	��	���
�	'	���	(���)�*+ �����������.

�� ���������������

)!) 2���

�	��	���
�	�������	�������	.	���	'����	4"%5
 de pages

","ö", etc.) il faudrait

=

="ISO-8859-1"
������������	
���
��

• Solution efficace pour gérér le look des plusieurs (ou pleins!)
• La balise <link> doit se trouver dans le <head>
• Si vous utilisez des caractères non standards dans le texte ("é

déclarer l’attribut CHARSET (à vérifier)
• Pensez à créer un répertoire central pour vos styles !

• A tecfa: /web/styles

���'
�)�$�	
��'
�	����

�	�

	�������

	����http://tecfa.unige.ch/guides/css/ex/simple-css3.html	

<html>
 <head>
 <LINK REL="STYLESHEET" HREF="simple-css3.css" CHARSET
TYPE="text/css">

 <title>Simple CSS démo III</title>
 </head>

 <body>

http://tecfa.unige.ch/guides/css/ex/simple-css3.html

���������	
��
�	
�����	�	��	$����������	�%���	&���

�	��	���
�	'	���	(���)�*+ ������������

�� ���������������

)!, 7�'��������

�

)

a vue etc. :)
������������	
���
��

• Il s’agit d’une alternative au "linking" ci-dessus
	����http://tecfa.unige.ch/guides/css/ex/simple-css4.html	
 <style>
 <!--
 @import ("simple-css3.css") ;
 p.default {margin-right: 3em; margin-left: 3em}
 -->
 </style>

���������
• Marche mal avec certains Explorer 4
• Ne marche pas avec Netscape (4.x) !

!& 2���

�	��	���
�	�
���������
• Marche uniquement dans Mozilla et c’est très cool:
• On peut censurer tout ce qu’on aime pas, adapter la page à l

http://tecfa.unige.ch/guides/css/ex/simple-css4.html

���������	
��
�	
�����	�	��	
�
�������	(���)�*+ ������������

�� ���������������

,!
�
�������	'���	4"%5
éments à qui on

*
aleur3 ; }

,
par des virgules
������������	
���
��

• Ici, on ne discute que les sélecteurs, c.a.d. la définition des él
applique une règle.

• [à faire: priorités !]

�''�
	��	
�	�������	'���	���	�#�
�	�

�
selecteur(s) { propriété: valeur ; propriété: valeur1, valeur2, v

• Il existe plusieurs méthodes pour identifier les éléments

!
��'
�	��
�������	'���	
��	��
����
• On indique le nom d’une balise, ou encore une liste séparés
H1 {color: green}
H2 {color: green}
est équivalent à:
H1, H2 {color: green}

���������	
��
�	
�����	�	��	
�
�������	(���)�*+ ������������

�� ���������������

,!$ 5��	��
����	8���9	��	8�'��9
 style
rvir à mettre en forme

s" (voir plus loin)
r d’une balise

=

=

������������	
���
��

• ont été créés spécialement pour un usage avec les feuilles de
• <div> peut contenir toutes les autres balises HTML et donc se

toute une section d’une texte (mais attention aux priorités!)
• <div> avec l’attribut class peut servir à faire des "custom tag
• sert à changer une séquence de caractères à l’intérieu

���'
�	,� �	@��
����	������	��	���

	����http://tecfa.unige.ch/guides/css/ex/simple-div-span.html	
<div style="color: blue">
 <h1>L’influence d’un div tag qui aime le bleu</h1>
 <P>
 bla bla bla
 </P>
</div>

���'
�	,�$�	2����	���	���A�������

	����http://tecfa.unige.ch/guides/css/ex/simple-div2.html	
 <style>
 div.important {
 background: rgb(204,204,255);
 padding: 0.5em; border: none;
 }
 </style>

http://tecfa.unige.ch/guides/css/ex/simple-div-span.html
http://tecfa.unige.ch/guides/css/ex/simple-div2.html

���������	
��
�	
�����	�	��	
�
�������	(���)�*+ ������������

�� ���������������

,!)
�
�������	���������
�

=

ié .
e le rendering
trong>.
������������	
���
��

���'
�	,�)�	
��'
�	���
�������	�;��	��
������	���������

	����http://tecfa.unige.ch/guides/css/ex/simple-css5.html	
 <STYLE type="text/css">
 <!--
 P strong {color: red;}
 -->
 </STYLE>
......
 <P>
 Ceci est un paragraph avec un strong modif
En d’autres terme cela permet de redéfinir de façon simpl
de certaines balises "logiques" comme ou <s
 </P>

http://tecfa.unige.ch/guides/css/ex/simple-css5.html

���������	
��
�	
�����	�	��	
�
�������	(���)�*+ �����������!

�� ���������������

,!, ������	��
�������	-�
�����	��	�
�����/
res que balise et classe

nctionalités CSS1.

�
remière lettre ou la

=

B

������������	
���
��

• Un pseudo sélecteur identifie un élément par des critères aut
• CSS2 en définit pleins, ci-dessous les éléments de CSS1.
• Attention: certains navigateurs implémentent très mal ces fo

! ��������
������
• permettent d’identifier des éléments non-balisés (comme la p

première ligne)
• Marche avec les navigateurs IE 5.5 (à confirmer) et Mozilla

���'
�	,�,�	���������
�������

	����http://tecfa.unige.ch/guides/css/ex/pseudo-selectors.html	
 <style>
 P:first-letter { font-size: 500%; color: green }
 P:first-line { color: green }
 </style>

! ��������
�����
• Pour rendre plus difficile les liens:
A:link { color : white }
A:visited { color : yellow }
A:active {color : red }

http://tecfa.unige.ch/guides/css/ex/pseudo-selectors.html

���������	
��
�	
�����	�	��	
�
�������	(���)�*+ �����������"

�� ���������������

,!& �
���	��	���������	7:

�

s)

=

2em;}

 préformaté
������������	
���
��

! 5��	��
�������	0�
���0
• Mécanisme puissant pour:

• définir de classes de contenu (indépendamment des balise
• pour différencier plusieurs variantes d’une même balise

���'
�	,�&�	�
�����	����	���	���'
�	����

�	��	���
�

	����http://tecfa.unige.ch/guides/css/ex/simple-css2.html
 <STYLE type="text/css">
 P.intro {color: blue; margin-left: 4em; margin-right:
 .default {margin-left: 2em;}
 </STYLE>
......
 <p class="intro">
 Après des années de bricolage infâme
 </p>
<p class="default">
 bla bla
</p>
<pre class="default">
 notre classe default marche partout, même pour un para
</pre>

http://tecfa.unige.ch/guides/css/ex/simple-css2.html

���������	
��
�	
�����	�	!�	+��	���
�������� �����������#

�� ���������������

&! 5��	���
��������
*

aleur3 ; }

�

dant]

if; font-size: 12pt}

valeurs
������������	
���
��

�''�
	��	
�	�������	'���	���	�#�
�	�

�
selecteur(s) { propriété: valeur ; propriété: valeur1, valeur2, v

���������
• Les valeurs des propriétés sont séparées par des ","
• Les pairs "propriés: valeurs" sont séparées par des ";"

[reste = à développer, voir d’autres documentations en atten

• Types
• Boites
• Positionnement......

H1 {color: red}

H1, H2 {font-face: Verdana, sans-ser

Sélecteurs

Déclarations

propriétés

���������	
��
�	
�����	�	"�	/*+	�0��	�

 �����������,

�� ���������������

(! <%5	����	�

(
rter:
"?>

(
n partie)
L sont les mêmes !

0

�

������������	
���
��

! �����������	�;���	����

�	��	���
�
• Il est conseillé d’utiliser une feuille externe en ensuite l’impo
<?xml-stylesheet type="text/css" href="feuille.css

• note: pas de feuilles de styles internes comme pour HTML !

!$
�
�������	�

$	'���	<%5	��	4"%5
• XML nécessite un navigateur qui supporte CSS2 (au moins e
• A part la notation Balise.classe les sélecteur XML et HTM

C�
�����0	-�;�''
����	.	����	
�	�
������/
Syntaxe: *
* {font-size: 12pt; }

�
������	�;��	�
�����
Syntaxe: nom_de_l’élément
Step {

display: list-item;
 list-style-type: decimal;
}

���������	
��
�	
�����	�	"�	/*+	�0��	�

 �����������-

�� ���������������

��
������	�;��	�
�����	���	���	
;��&���	������	�;��	�
�����

�

re un enfant direct de

�

�

� �

 sont peints en rouge)
������������	
���
��

Syntaxe: élément_mère > élément
Step > Title { }

�
������	�;��	�
�����	���	���	
�	����������	�;��	�
�����
Syntaxe: élément_mère élément
Step Title { }
Dans l’exemple suivant P est un descendant de LI, LI doit êt

OL. OL est dans DIV.
DIV OL>LI P

�
������	�;��	�
�����	���	���	
�	&����	�;��	�
�����
Syntaxe: élément_frère + élément
H1 + H2 { margin-top: -5mm }
(on réduit la distance)

�
������	�;��	�
�����	���	'���#��	��	��������
Syntaxe: élément[attribut]
Title[status] { color: blue; }
(tous les titres qui un attribut "status" sont paints en bleu)

�
������	�;��	�
�����	���	'���#��	��	��������	����	���	��
��
Syntaxe: élément[attribut="valeur"]
Title[status="brouillon"] { color: red; }
(tous les titres qui un attribut "status" avec valeur "brouillon"

���������	
��
�	
�����	�	"�	/*+	�0��	�

 �����������.

�� ���������������

Note: au lieu de "=", on a aussi ~= et ¦= (voir la documentation)

(
e"

=
leu */
00,000,128);}

etite marge
������������	
���
��

!) ��������	'��
• Il faut d’abord indiquer si un élément est un "block" ou "inlin
• Faire sortir les titres
• Gérer les listes

���'
��
/* strong est un élément inline, rendering on italic et b
strong {display: inline; font-style: italic; color: rgb(0

/* title et para sont des éléments "block", ils ont une p
title, para {display: block; margin: 0.5em;}

/* les title sont un peu plus grands */
title {font-size: 1.5em;}

/* les item sont des list-item de type bullet */
item {display: list-item;list-style-type: bullet;}

	Cascading Style Sheets
	1. Table des matières détaillée
	2. Introduction aux "Cascading Style Sheets"
	2.1 Motivation
	2.2 Principe de base
	2.3 Ressources
	2.4 Conseils (section à déplacer)

	3. Association d’une feuille de style à une page HTML
	3.1 Styles "inline"
	3.2 Feuille de style imbriquée dans une page
	3.3 Feuille de style externe associé à des pages HTML
	3.4 Importation
	3.5 Feuille de style client-side

	4. Sélecteurs pour HTML
	4.1 Simple sélecteurs pour les balises
	4.2 Les balises <div> et
	4.3 Sélecteurs contextuels
	4.4 Pseudo sélecteurs (élément et classes)
	4.5 Class et attributs ID

	5. Les déclarations
	6. XML avec CSS
	6.1 Association d’une feuille de style
	6.2 Selecteurs CSS2 pour XML et HTML
	6.3 Premiers pas

