Importx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>More CSS</title>

<style type="text/css">

@import "cssAx.css";

@import "cssBx.css";

h1 {color: yellow; background: green;}

table {

 border: solid thick;

 padding: 10;

 border-color: purple;

 }

td, th

 {

 border: solid thin;

 }

</style>

</head>

<body>

<h1>Header 1</h1>

<h2>Header 2</h2>

<h3>Header 3</h3>

<h4>Header 4</h4>

<div>We are now testing the sheet to see what will come up.</div>

<p>This is a test of a paragraph. I want it to go on for a little while so I am typing a

line of comments. Note that text/css defines the language as Cascading Style Sheets and is

not required. The @import allows you to use multiple style sheets - they must proceed

all other style sheet entries.</p>

<table width="100%">

<tr>

<td class="toright">This is the first cell.</td>

<td class=" tocenter">And this is another cell.</td>

</tr>

<tr>

<td colspan =" 2">These are merged cells</td>

</tr>

</table>

<p>Note that if a bold is in a paragraph it will be purple because of the P B in cssA.

However if a bold is outside a paragraph, it will retain the default color. The P B in the

style simply says P that contain the B for bold will have these attributes. This is called

using Descendant Selectors.</p>

<div>This is a test of that statement - does it work?</div>

</body>

</html>

cssAx.css

body {

 font-family: "Times New Roman", "Times Roman", serif;

 color: green;

 background: pink;

 margin-top: 1.5in;

 margin-left: .5in;

 margin-right: .5in

 }

p {

 text-indent: .5in;

 margin-top: .25in;

 color: blue

 }

p b {

 color: purple;

 }

table

 {

 background: white;

 }

td {

 color: purple;

 }

h1, h2, h3

 {

 font-family: Helvetica, Arial, sans-serif;

 color: red;

 }

cssBx.css

blockquote

 {

 color: #EEAABB;

 font-style: italic;

 font-size: 48pt;

 }

h1, h2, h3

 {

 font-family: Helvetica, Arial, sans-serif;

 color: blue;

 text-decoration: underline;

 text-transform: uppercase;

 font-size: 36pt;

 }

.tocenter

 {

 text-align: center;

 color: pink;

 }

.toright

 {

 text-align: right;

 color: orange;

 font-style: italic;

 font-weight: bold;

 }

csstryfomx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Testing CSS</title>

<style type="text/css">

h1

 {

 border: 2px solid;

 padding: 5px;

 text-align:center;

 color:red;

 }

h2

 {

 border: 4px inset;

 padding: 5px;

 text-align:center;

 color:blue;

 }

h3

 {

 border: 4px groove;

 padding: 5px;

 text-align:center;

 color:yellow;

 background-color:green;

 }

H4

 {

 display:inline;

 font-size:24 pt;

 }

P {

 letter-spacing:10pt;

 }

</style>

</head>

<body>

<h1>Hello world!</h1>

<h2>Hello world!</h2>

<h3>Hello world!</h3>

<div>This is the first part of <h4>the line </h4> which now ends.</div>

<p>The quick brown fox jumped over the lazy dog</p>

</body>

</html>

overabsx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Positioning using CSS</title>

<style type="text/css">

body

 {

 background: beige;

 }

#cis

 {

 z-index: 3;

 position: absolute;

 top: 16 px;

 left: 16 px;

 }

#snow

 {

 z-index: 1;

 position: absolute;

 top: 16 px;

 left: 16 px;

 }

#flag

 {

 z-index: 2;

 position: absolute;

 top: 16 px;

 left: 16 px;

 }

</style>

</head>

<body>

<div id="snow">

</div>

<div id="flag">

</div>

<div id="cis">

</div>

</body>

</html>

overab1x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Positioning using CSS</title>

<style type="text/css">

body

 {

 background: beige;

 }

.cis

 {

 z-index: 2;

 position: absolute;

 top: 16 px;

 left: 16 px;

 }

.snow

 {

 z-index: 0;

 position: absolute;

 top: 16 px;

 left: 16 px;

 }

.flag

 {

 z-index: 1;

 position: absolute;

 top: 16 px;

 left: 16 px;

 }

</style>

</head>

<body>

<div class="snow">

</div>

<div class="flag">

</div>

<div class="cis">

</div>

</body>

</html>

positioncssx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Another CSS test using background images</title>

<style type="text/css">

 body

 {

 background-color: beige;

 color: green;

 font-size: 1.5em;

 background-image: url(CISa.gif);

 background-repeat: repeat-x;

 background-attachment: scroll;

 }

 p

 {

 color: blue;

 font-size: 2em;

 font-family: sans-serif;

 }

 .bright

 {

 font-weight: bold;

 color: red;

 }

 .dim {

 color: brown;

 }

</style>

</head>

<body>

<div>Here I go with entering information to make multiple lines again and again and again and

again and again and again and again and again and again and again and again and again and

again and again and again and again and again and again and again and again and again and

again and again and I hope this is enough!</div>

<p class="dim"> Here I go with entering information to make multiple lines again and again and again and

again and again and again and again and again and again and again and again and again and

again and again and again and again and again and again and again and again and again and

again and again and I hope this is enough!</p>

<p> Here I go with entering information to make multiple lines again and again and again and

again and again and again and again and again and again and again and again and again and

again and again and again and again and again and again and again and again and again and

again and again and I hope this is enough!This data is going to be brighter

then the rest! Here I go with entering information to make multiple lines again and again and again and

again and again and again and again and again and again and again and again and again and

again and again and again and again and again and again and again and again and again and

again and again and I hope this is enough!</p>

</body>

</html>

positioncssyx.html (style only shown)

<style type="text/css">

 body

 {

 background-color: beige;

 color: green;

 font-size: 1.5em;

 background-image: url(CISa.gif);

 background-repeat: repeat-y;

 background-attachment: scroll;

 }

 p

 {

 color: blue;

 font-size: 2em;

 font-family: sans-serif;

 }

 .bright

 {

 font-weight: bold;

 color: red;

 }

 .dim {

 color: brown;

 }

</style>

positioncss1x.html (only showing style)

<style type="text/css">

 body

 {

 background-image: url(CISa.gif);

 background-position: top left;

 background-repeat: no-repeat;

 background-attachment: fixed;

 background-color: beige;

 color: green;

 font-size: 1.5em;

 font-family: serif;

 }

 p

 {

 color: blue;

 font-size: 2em;

 font-family: sans-serif;

 }

 .bright

 {

 font-weight: bold;

 color: red;

 }

 .dim {

 color: brown;

 }

</style>

posfloat1x.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Positioning - float</title>

<style type="text/css">

 body

 {

 background-color: beige;

 color: green;

 font-size: 1.2em;

 }

 div {

 background-color: pink;

 color: navy;

 font-size: 1.4em;

 width: 75%

 }

 .toright

 {

 text-align: right;

 }

 .tocenter

 {

 text-align: center;

 color: blue;

 }

 .tofloat

 {

 float: right;

 color: maroon;

 width: 30%

 }

</style>

</head>

<body>

<p>This is an attempt to do more with positioning. It works better in newer browsers and

can show output that is very difficult to read in some older browsers. Test and be careful!</p>

<div>This is some data within a division.</div>

<p>This is some text outside the division. It is in a paragraph which does not have

designated style in this page. Notice the division is set up with a width of 75%,

so the text-align right within the class will conform to those specifications.</p>

<div class="toright">This is data aligned using the class set up for that purpose.</div>

<p>Now I am going to use the text-align right within a paragraph which does not have any style

set for it.</p>

<p class="toright">This is data in a paragraph that is set up with the text-align right class

so it should appear to the right on the screen.</p>

<p>Since there are no width constraints on

paragraphs it should be all the way to the right. I am getting very careful

about closing paragraphs when I play with style even if I am in HTML.</p>

<div class="tocenter">This is centered</div>

<h1 class="tocenter">This is centered in a header</h1>

<div>Notice again the affect of 75% width.

When dealing with HTML or XHTML, information is usually loaded on the screen in the order it is

presented in the HTML file. Absolute positioning impacts this and removes elements from the

default load flow. Floating can also be used. For example, floating can move things to

the side so that other things will fill in around the floated element.

</div>

<div class="tofloat"> This is an example of text that is set to float.</div>

<p>Here is some text that we are using to test the floated text discribed above and this needs

to go on and on and on and on and on and on and on and on and on and on and on and on and

on and on and on and on and this is get very boring but it still has to go on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on.

</p>

<div class="tofloat"></div>

<p>Now we need to put in some more text to watch it flow, so here goes. Here is some text that

we are using to test the floated text discribed above and this needs

to go on and on and on and on and on and on and on and on and on and on and on and on and

on and on and on and on and this is get very boring but it still has to go on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on.

</p>

<p style="float:right; color: red; ">This is the floating text</p>

<p>Now we need to put in some more text to watch it flow, so here goes. Here is some text that

we are using to test the floated text discribed above and this needs

to go on and on and on and on and on and on and on and on and on and on and on and on and

on and on and on and on and this is get very boring but it still has to go on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on on and on and on.

This is the floating text.

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on on and on and on. </p>

<p>This is the floating text and

I am adding enough to make it wrap and then I can see the effects of span.

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

This will not flow and go on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on and on and on and on and on

and on and on and on and on and on and on and on and on and on.</p>

</body>

</html>

