

Cascading Style Sheets, level 2 revision 1 CSS 2.1 Specification

W3C Working Draft 2 August 2002

This version:

http://www.w3.org/TR/2002/WD-CSS21-20020802 [p. ??]

Latest version:

http://www.w3.org/TR/CSS21 [p. ??]

Previous version:

http://www.w3.org/TR/1998/REC-CSS2-19980512 [p. ??]

Editors:

Bert Bos [p. ??] <bert @w3.org>
Tantek Çelik <tantekc @microsoft.com>
lan Hickson <ian @hixie.ch>
Håkon Wium Lie [p. ??] <howcome @opera.com>

This document is also available in these non-normative formats: plain text [p. ??], gzip'ed tar file [p. ??], zip file [p. ??], gzip'ed PostScript [p. ??], PDF [p. ??]. See also **translations** [p. ??].

Copyright [p. ??] © 2002 W3C [p. ??] [®] (MIT [p. ??], Institut National de Recherche en Informatique et AutomatiqueINRIA [p. ??], Keio [p. ??]), All Rights Reserved. W3C liability [p. ??], trademark [p. ??], document use [p. ??] and software licensing [p. ??] rules apply.

Abstract

1

This specification defines Cascading Style Sheets, level 2 revision 1 (CSS 2.1). CSS 2.1 is a style sheet language that allows authors and users to attach style (e.g., fonts, spacing, and aural cues) to structured documents (e.g., HTML documents and XML applications). By separating the presentation style of documents from the content of documents, CSS 2.1 simplifies Web authoring and site maintenance.

CSS 2.1 builds on CSS2 [CSS2] which builds on CSS1 [CSS1]. It supports media-specific style sheets so that authors may tailor the presentation of their documents to visual browsers, aural devices, printers, braille devices, handheld devices, etc. It also supports content positioning, table layout, features for internationalization and some properties related to user interface.

CSS 2.1 corrects a few errors in CSS2 (the most important being a new definition of the height/width of absolutely positioned elements, more influence for HTML's "style" attribute and a new calculation of the 'clip' property). But most of all CSS 2.1 represents a "snapshot" of CSS usage: it consists of all CSS features that were implemented interoperably at the date of publication.

Status of this document

This document is produced by the CSS working group [p. ??] (part of the Style Activity [p. ??], see summary [p. ??]). This is a W3C Last Call Working Draft [p. ??]. "Last call" means that the working group believes that this specification is ready and therefore wishes this to be the last call for comments. If the feedback is positive, the working group plans to submit it for consideration as a W3C Candidate Recommendation [p. ??]. Comments can be sent until the **30th of August, 2002.**

The (archived [p. ??]) public mailing list www-style@w3.org [p. ??] (see instructions [p. ??]) is preferred for discussion of this and other drafts in the Style area.

Patent disclosures relevant to CSS may be found on the Working Group's public patent disclosure page. [p. ??]

A list of current W3C Recommendations and other technical documents can be found at http://www.w3.org/TR [p. ??] .

Quick Table of Contents

1 About the CSS 2.1 Specificati	ion								1.3
2 Introduction to CSS 2.1 .									21
3 Conformance: Requirements	and F	Reco	omm	end	atio	าร			29
4 CSS 2.1 syntax and basic dat	a typ	es							35
5 Selectors									53
6 Assigning property values, Ca	ascac	ling,	and	l Inh	erita	nce			7.3
7 Media types									81
8 Box model									85
9 Visual formatting model .									99
10 Visual formatting model deta	ails								139
11 Visual effects									157
12 Generated content and lists									165
13 Page breaks									17.9
14 Colors and Backgrounds .									183
15 Fonts									191
16 Text									203
17 Tables									211
18 User interface									235
Appendix A. Aural style sheets									241
Appendix B. Bibliography .									287
Appendix C. Changes									263
Appendix D. A sample style she	et fo	r HT	ML	4.0					261
Appendix E. Property index .	•								291
Appendix F. Index	•								297
Appendix G. Grammar of CSS 2	2.1								281

Full Table of Contents

•										•	1.3
1.1 CSS 2.1 vs CSS 2											1.3
1.2 Reading the specification											1.4
1.3 How the specification is orga	nize	d									1.4
1.4 Conventions											1.5
1.4.1 Document language e	leme	nts	and	attril	oute	S					1.5
1.4.2 CSS property definitio											1.5
Value											1.5
Initial											1.6
Applies to											1.6
Inherited											1.7
Percentage values .											1.7
Media groups											1.7
1.4.3 Shorthand properties											1.7
1.4.4 Notes and examples											1.8
1.4.5 Images and long desc	riptio	ns									1.8
1.5 Acknowledgments											1.8
1.6 Copyright Notice											1.8
2 Introduction to CSS 2.1											21
2.1 A brief CSS 2.1 tutorial for H											21
2.2 A brief CSS 2.1 tutorial for X	ML										24
2.3 The CSS 2.1 processing mod											25
2.3.1 The canvas											26
2.3.2 CSS 2.1 addressing m	nodel										27
2.4 CSS design principles .											27
3 Conformance: Requirements and F											29
3.1 Definitions											29
3.2 Conformance											32
3.3 Error conditions											33
3.4 The text/css content type	-		-								33
4 CSS 2.1 syntax and basic data type	es		_								
4.1 Syntax											35
4.1.1 Tokenization		-	-		-	-	-	-	-	-	35
4.1.2 Keywords			-								38
4.1.3 Characters and case										•	38
4.1.4 Statements										•	39
4.1.5 At-rules										•	39
4.1.6 Blocks	•	•	•	•	•	•	•	•	•	•	40
4.1.7 Rule sets, declaration	hloci	(S S	and c	عمامہ	tore	•	•	•	•	•	40
4.1.8 Declarations and prop										•	41
4.1.9 Comments										•	42
4. I.S COMMENTS											42

4.2 Rule	es for handling	parsir	ng er	rors										42
4.3 Valu	ies													44
4.3.	.1 Integers and	d real i	numl	oers										44
4.3.	.2 Lengths .													44
	.3 Percentages													47
	.4 URL + URN													47
4.3.	.5 Colors .													48
4.3.	.6 Strings .													50
4.4 CSS	document rep													50
	.1 Referring to				t rep	rese	ented	in t	a ch	arac	ter e	enco	din	ф 1
5 Selectors					-									53
5.1 Patt	ern matching													53
	ector syntax .													55
	.1 Grouping .													55
	ersal selector													56
	_													56
	cendant select												-	56
	d selectors .												-	57
	cent sibling se												-	57
•	bute selectors												-	58
	.1 Matching at								•		•	•	•	58
	.2 Default attril								•	•	•	•	•	60
	.3 Class select												•	60
	electors	.010										•	•	61
	eudo-elements	and r										•	•	62
	eudo-classes	-											•	63
	1.1 :first-child												•	63
	1.2 The link ps									•	•	•	•	64
	1.3 The dynam									and	·foc		•	65
	1.4 The langua												•	66
	eudo-elements	• .											•	67
	2.1 The :first-li						•						•	67
	2.1 The :first-le						•			•			•	68
	2.3 The :ilist-le	•											•	7.0
	property value			•						•	•	•	•	7.0 7.3
				_						•	•	•	•	7.3
•	cified, compute									•	•	•	•	7.3
	.1 Specified va									•	•	•	•	7.3 7.4
	.2 Computed v												•	
	.3 Actual value									•	•	•	•	7.4
	eritance									•	•	•	•	7.4
	.1 The 'inherit'											•	•	7.5
	@import rule	•		•	•	•	•	•	•	•	•	•	•	7.5
n 4 Ine	cascade													76

6.4.1 Cascading order									1.1
6.4.2 !important rules									7.7
6.4.3 Calculating a selector's s	pecificit	у.							7.8
6.4.4 Precedence of non-CSS	present	ationa	al hin	ts					7.9
7 Media types									81
7.1 Introduction to media types .									81
7.2 Specifying media-dependent sty	yle shee	ets							81
7.2.1 The @media rule	-								82
7.3 Recognized media types .									82
7.3.1 Media groups									83
8 Box model									85
8.1 Box dimensions									85
8.2 Example of margins, padding, a									87
8.3 Margin properties: 'margin-top',									
		-		-					89
8.3.1 Collapsing margins									91
8.4 Padding properties: 'padding-to								'n',	
'padding-left', and 'padding'									91
8.5 Border properties									93
8.5.1 Border width: 'border-top	-width',	'bord	er-rig	ht-v	vidth	,			
'border-bottom-width', 'border-l	-		_			•			93
8.5.2 Border color: 'border-top-	-color', '	borde	r-righ	nt-co	olor',				
'border-bottom-color', 'border-le	eft-colo	r', and	d'bor	der-	colo	r'			94
8.5.3 Border style: 'border-top-	style', 'k	oorde	r-righ	t-sty	∕le',				
'border-bottom-style', 'border-le	eft-style	', and	'bord	der-	style	,			95
8.5.4 Border shorthand propert	ties: 'bo	rder-t	op', 'l	oorc	der-b	otto	m',		
'border-right', 'border-left', and	'border	,							97
9 Visual formatting model									99
9.1 Introduction to the visual format	ting mo	del							99
9.1.1 The viewport									100
9.1.2 Containing blocks									100
9.2 Controlling box generation .									101
9.2.1 Block-level elements and	block b	oxes							101
Anonymous block boxes									101
9.2.2 Inline-level elements and									103
Anonymous inline boxes									103
9.2.3 Run-in boxes									103
9.2.4 The 'display' property .									104
9.3 Positioning schemes									
9.3.1 Choosing a positioning so									106
9.3.2 Box offsets: 'top', 'right', '									107
9.4 Normal flow									
9.4.1 Block formatting context									
9.4.2 Inline formatting context									
or ionnatting contoxt			-	•		-		•	

9.4.3 Relative positioning	1.1
9.5 Floats	1.2
9.5.1 Positioning the float: the 'float' property	1.6
9.5.2 Controlling flow next to floats: the 'clear' property 1	1.7
9.6 Absolute positioning	1.8
	1.9
9.7 Relationships between 'display', 'position', and 'float'	20
	21
9.8.1 Normal flow	22
	23
9.8.3 Floating a box	24
9.8.4 Absolute positioning	27
9.9 Layered presentation	31
9.9.1 Specifying the stack level: the 'z-index' property 1	32
9.10 Text direction: the 'direction' and 'unicode-bidi' properties 1	
• •	39
· ·	39
•	41
	42
	42
•	43
·	43
	43
•	43
· · · · · · · · · · · · · · · · · · ·	44
10.3.7 Absolutely positioned, non-replaced elements	
	45
• • •	45
	47
	48
	48
10.6.2 Inline replaced elements, block-level replaced elements in	•
normal flow, and floating replaced elements	48
10.6.3 Block-level, non-replaced elements in normal flow and floating	
· · · · · · · · · · · · · · · · · · ·	, 49
•	49
	50
• • •	50
10.8 Line height calculations: the 'line-height' and 'vertical-align' propertide	
	52
6	57
	57
• • • • • • • • • • • • • • • • • • • •	57

11.1.2 Clipping: the 'clip' property								159
11.2 Visibility: the 'visibility' property .								161
12 Generated content and lists								165
12.1 The :before and :after pseudo-ele	ements							165
12.2 The 'content' property								167
12.3 Interaction of :before and :after w	ith 'run-	in' el	eme	nts				168
12.4 Quotation marks								169
12.4.1 Specifying quotes with the								169
12.4.2 Inserting quotes with the 'c	ontent'	prop	erty					17.1
12.5 Lists			•					17.3
12.5.1 Lists: the 'list-style-type', 'list-style-type', 'list's the	st-style	-imag	ge', 'l	list-st	yle-p	ositi	on'	,
and 'list-style' properties								17.3
13 Page breaks								17.9
13.1 Page break properties: 'page-bre	ak-befo	re', 'i	oage	-brea	k-aft	er',		
'page-break-inside'			_					17.9
13.2 Allowed page breaks								180
13.3 Forced page breaks								181
13.4 "Best" page breaks								181
14 Colors and Backgrounds								183
14.1 Foreground color: the 'color' prop	erty							183
14.2 The background								183
14.2.1 Background properties: 'ba	ckgrou	nd-co	olor',	'back	grou	ınd-i	ma	ıge',
'background-repeat', 'background								
and 'background'								184
14.3 Gamma correction								189
15 Fonts								191
15.1 Introduction								191
15.2 Font matching algorithm								191
15.3 Font family: the 'font-family' prope	erty							192
15.4 Font styling: the 'font-style' prope	rty							193
15.5 Small-caps: the 'font-variant' prop	erty							194
15.6 Font boldness: the 'font-weight' p	roperty							195
15.7 Font size: the 'font-size' property								197
15.8 Shorthand font property: the 'font	' propei	ty .						199
16 Text								203
16.1 Indentation: the 'text-indent' property	erty							203
16.2 Alignment: the 'text-align' propert	у.							204
16.3 Decoration								205
16.3.1 Underlining, overlining, stri	king, ar	nd bli	nking	g: the	'text	t-dec	cora	a-
tion' property	_							205
16.4 Letter and word spacing: the 'lette	er-spac	ing' a	and 'v	word-	spac	ing'	pro	p-
erties					•			206
16.5 Capitalization: the 'text-transform'	' propei	ty .						207
16.6 Whitespace: the 'white-space' pro	operty							208

17 Tables	. 21.1
17.1 Introduction to tables	. 21.1
17.2 The CSS table model	. 213
17.2.1 Anonymous table objects	. 21.4
17.3 Column selectors	. 21.6
17.4 Tables in the visual formatting model	. 21.7
17.4.1 Caption position and alignment	. 21.8
17.5 Visual layout of table contents	. 21.8
17.5.1 Table layers and transparency	. 220
	. 222
Fixed table layout	. 222
· · · · · · · · · · · · · · · · · · ·	. 223
	. 224
17.5.4 Horizontal alignment in a column	. 226
	. 227
•	. 227
	. 228
Borders and Backgrounds around empty cells: the 'empty-cel	ls'
	. 229
17.6.2 The collapsing border model	. 230
	. 231
17.6.3 Border styles	. 234
18 User interface	. 235
	. 235
	. 236
18.3 User preferences for fonts	. 238
	. 238
18.4.1 Outlines and the focus	. 240
18.5 Magnification	. 240
	. 241
···	. 241
A.1.1 Angles	. 242
A.1.2 Times	. 242
A.1.3 Frequencies	. 243
A.2 Volume properties: 'volume'	. 243
	. 244
	. 245
A.5 Cue properties: 'cue-before', 'cue-after', and 'cue'	. 246
• •	. 248
A.7 Spatial properties: 'azimuth' and 'elevation'	. 248
A.8 Voice characteristic properties: 'speech-rate', 'voice-family', 'pitch',	
'pitch-range', 'stress', and 'richness'	. 251
A.9 Speech properties: 'speak-punctuation' and 'speak-numeral'	. 254

	dio rendering of	tables	3.										255
A.10	0.1 Speaking he	aders	: the 's	spea	k-he	adei	r' pro	oper	ty				255
A.11 Saı	mple style sheet	t for H	TML										258
A.12 Em	acspeak .												258
Appendix B.	Bibliography												287
• •	native reference												287
B.2 Infor	mative referenc	es .											289
Appendix C.	Changes .												263
• •	nges from CSS												265
	•												265
	Shorthand prop												265
	Section 4.1.1 (a												265
	4.1.3 Characte		•										265
	Section 4.3 (Do												266
	Section 4.3.2 L												266
	Section 4.3.6	-											266
	5.10 Pseudo-e												266
	8.2 Example of			-									266
	Section 8.5.2 B	_			_						ht-c		
	'border-bottom					•		•		_			266
	Section 8.4 Page											-	267
	8.5.3 Border st	•										•	267
	0.0.0 DUIDEI SI	vic .	-										201
		•									•	•	207
	Section 8.5.4 E	Border	shorth	nand	prop	erti	es: '	bord	ler-t	op',			
	Section 8.5.4 E 'border-bottom'	Border ', 'bord	shorth der-rigl	nand ht', 'k	propord	oerti er-le	es: ' eft', a	bord and '	ler-to	op', ler'			267
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh	Border ', 'bord northai	shorth der-rigl nd pro	nand ht', 'k perti	propordes: '	ertie er-le bord	es: ' eft', a der-te	bord and 'l op', '	ler-to bord bord	op', der' der-l	ootte	om	267 ',
	Section 8.5.4 E 'border-bottom'	Border ', 'bord northai porder	shorth der-rigl nd pro	nand ht', 'k perti and '	propord pord es: ' bord	perticer-le bord ler'	es: ' eft', a der-to	bord and ' op', '	ler-to bord bord	op', der' der-l	ootte	om	267 ',
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'h	Border ', 'bord northan porder	shorth der-rigl nd pro -left', a	nand ht', 'k perti and '	propordates: ' bord	perticer-le bord ler'	es: ' eft', <i>a</i> der-to	bord and ' op', '	ler-to bord 'bord	op', ler' der-l	potto	om	267 ', 267
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'b Section 9.3.1	Border ', 'bord northan oorder 	shorth der-rigl nd pro -left', a	nand ht', 'k perti and '	propording	perticer-le bord ler'	es: ' eft', a der-to	bord and 'i op', '	ler-to bord bord bord	op', ler' der-l	Dotto	om	267 ', 267 267 268
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3	Border ', 'bord northan porder 	shorth der-rigl nd pro -left', a	nand ht', 'k perti and '	propord es: ' bord	pertie er-le bord er'	es: ' eft', æ der-to	bord and 'i op', '	ler-to bord 'bord	op', ler' der-l	Dotto	om	267 ', 267 267 268 268
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re	Border ', 'bord northan border lations	shorth der-rigl nd pro -left', a ships b	nand ht', 'k perti and ' oetwe	propord es: ' bord	perticer-le bord ler' disp	es: ' eft', a der-to olay',	bord and 'l op', '	ler-tobord	op', der' der-l	cotto nd 'i	om	267 ', 267 268 268 268
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3	dorder dorder dorthan dorder dorder dorder dorder dorder dorder dorder dorder dorder dorder dorder dorder dorder dorder dorder	shorth der-rigl nd pro -left', a ships b	nand ht', 'k perti and ' oetwe	propord es: ' bord een '	perticer-le bord ler' disp	es: ' eft', a der-to olay', s (an	bord and 'I op', ' 'pos	ler-toboro	op', der' der-b n', a	cotto nd '1	om floa	267 ', 267 268 268 268
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8)	Border ', 'bord northan porder	shorth der-rigl nd pro -left', a ships b , replace	nand ht', 'k perti and ' betweed ced c	propord es: ' bord een '	perticer-le bord ler' disp	es: ' eft', a der-to olay', s (an	bord and 'l op', ' 'pos ad 10	ler-tobord	op', ler' der-l n', a	cotto nd 'i	om floa	, , , , , , , , , , , , , , , , , , ,
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'h Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.3.3	Border I, 'bord northan corder	shorth der-righ nd pro -left', a ships b replace	nand ht', 'k perti and ' betwee ced e	propordices: 'bord' een 'eelem' .	perticer-le bord ler' disp ents	es: ' eft', a der-to olay', s (an .	bord and 'l op', ' 'pos ad 10	ler-tobord	op', ler' der-l n', a l, 10	ootto nd 'i .3.6	om floa	267 , 267 268 268 268 age 68 nd 268 268
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.3.3 Section 10.6.2	Rorder I, 'bord horthan border lations Inline, Inline,	shorth der-righ nd pro -left', a ships b replace	nand ht', 'k perti and ' oetwe ced e	propord es: ' bord een ' elem	perticer-lebord ler' dispents	es: ' eft', a der-to olay', s (an	bord and ' op', ' pos ad 10 (and	ler-tobord	op', der' der-k	ootto nd 'i .3.6	om floa	, 267 , 267 , 267 , 268 , 268 , 268 , 268 , 268
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.3.3 Section 10.6.2 Section 10.6.3	Border ', 'bord northan corder lations Inline, Inline,	shorth der-righ nd pro -left', a ships b , replace	nand ht', 'k perti and ' oetwe ced e ced e	propordo es: ' bord een ' elem	pertider-le bord ler' disp ents	es: 'eft', ader-to	bord and 'l op', ' 'pos ad 10 (and	ler-tobord	op', der' der-l	ootto nd 'i .3.6	om floa	267 267 267 268 268 268 268 268 268
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh 'border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.6.3 Section 10.6.3 Section 11.1.1	Border I, 'bord northan corder lations Inline, Inline,	shorth der-righ nd pro -left', a ships b replace	nand ht', 'k perti and ' oetwe ced c ced c	propoord es: ' bord eeen ' eelem	oertider-lebord bord ler' disp ents ents	es: ''eft', a eft', a der-to	bord and ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	ler-to bord bord bord	op', der' der-l der-l	ootto nd 'i .3.6	om floa	267 267 268 268 268 268 268 268 269 269
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh' border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.6.2 Section 10.6.3 Section 11.1.1 11.2 Visibility: to	Border border corder lations Inline, Inline, he 'vis	shorth der-right nd pro -left', a ships b replace replace sibility'	nand ht', 'k perti and ' eetwe ced e . ced e . prop	propoord es: ' bord eeen ' elem	pertider-le bord er' disp ents ents	es: ''eft', a eft', a der-to	bord and ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	ler-to bord bord bord	op', der' der-l	ootto nd 'i .3.6	om floa	267 , , 267 268 268 268 268 268 269 269
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh' border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.6.2 Section 10.6.3 Section 11.1.1 11.2 Visibility: t 12.6.2 Lists	Border I, 'bord northan corder lations Inline, Inline, the 'vis	shorth der-righ nd pro -left', a . ships b replac . replac . sibility'	nand ht', 'k perti and ' oetwe ced e ced e prop	propoord es: ' bord een ' eelem	pertider-le bord ler' disp ents ents	es: ' ft', a ft', a ler-te blay', c ss (an c c c c c c c c c c c c c	bord and ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	ler-tobord	op', der' der-l	ootto nd 'i .3.6	om floa	267 7, 267 267 268 268 268 268 269 269 269
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh' border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.6.2 Section 10.6.3 Section 11.1.1 11.2 Visibility: t 12.6.2 Lists Section 15.2.6	Border Indine, Inline, Inli	shorth der-right nd pro -left', a ships b replac replac sibility'	nand ht', 'k perti and ' cetwe ced c ced c . prop	propord es: ' bord eeen ' eelem operty	perticer-le bord er' disp ents	es: ',' ift', a der-to	bord and ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	ler-to bord bord bord	op', der' der-l der-l	ootto nd 'i .3.6	om floa	267 267 268 268 268 268 268 268 269 269 269 269
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh' border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.6.2 Section 10.6.3 Section 11.1.1 11.2 Visibility: t12.6.2 Lists Section 15.5	Border border corder corder lations Inline, he 'vis	shorth der-righ nd pro -left', a ships b replace replace : sibility'	nand ht', 'k perti and ' eetwe ced e . ced e . prop	propoord es: ' bord eeen ' elem elem	oerticer-le bord er' disp ents	es: ' ft', a ft'	bord and ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	ler-to bord bord bord	op', der' der-l der-l	ootto nd 'i .3.6	om floa	267 , 267 268 268 268 268 268 269 269 269 269 269
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh' border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.6.2 Section 10.6.3 Section 10.6.3 Section 11.1.1 11.2 Visibility: t12.6.2 Lists Section 15.2.6 Section 15.5 Section 16.6 W	Border I, 'bord northan norder Inline, Inli	shorthder-right der-right der-right der-right der replaces to the shorth derivative der replaces to the shorth der replaces to the shorth derivative derivative der replaces to the shorth derivative der replaces to the shorth derivative der replaces der replaces to the shorth derivative der replaces der repl	nand ht', 'k perti and ' oetwe ced e prop he 'v	propoord es: ' bord een ' eelem	pertider-lee-lebord dispents	es: ',' eft', a eft', a ler-te	bord and 'l' cop', ' cop' cop' cop' cop' cop' cop' cop' cop	ler-tobord	op', der' der-l der-l der-l der-l der', a	ootto nd 'i .3.6	om floa	267 7, 267 268 268 268 268 268 269 269 269 269 269
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh' border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.6.2 Section 10.6.3 Section 11.1.1 11.2 Visibility: t12.6.2 Lists Section 15.2.6 Section 15.5 Section 17.2 Tiles of the s	Rorder In	shorthder-right der-right der-right der-right der-right der-right der replaces between the stable der replaces der replace	nand ht', 'k perti and ' oetwe ced c ced c prop	propoord es: ' bord eeen ' eelem eetem	oerticer-le bord er' disp ents ents	es: ' ft', a der-to blay', c ace' ace'	bord and ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	ler-to bord bord bord sition 10.1	op', der' der-l der-l	ootto nd 'i .3.6		267 267 268 268 268 268 268 269 269 269 269 269 270 270
	Section 8.5.4 E 'border-bottom' 8.5.4 Border sh' border-right', 'k Section 9.3.1 Section 9.3.2 Section 9.4.3 Section 9.7 Re Section 10.3.2 10.3.8) Section 10.6.2 Section 10.6.3 Section 10.6.3 Section 11.1.1 11.2 Visibility: t12.6.2 Lists Section 15.2.6 Section 15.5 Section 16.6 W	dorder /, 'border /, 'border /, 'border /, 'border /, 'lations Inline, Inline, /hitesphe CS lous ta	shorthder-right der-right der-right der-right der-right der-right der-right der-right der replaces between the stable obtained able obtained der-right der right der r	nand ht', 'k perti and ' etwe ced e ced e prop	propoord es: ' bord eeen ' eelem eelem	oerticer-leborder' dispents . entsspa	es: ',' eft', a ler-te lay', s (an lay', ace'	bord and ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	ler-to bord bord bord bosition	op', der' der-l			267 7, 267 268 268 268 268 268 269 269 269 269 269

17.5 Visual layout of table contents	. 27.0
Section 17.6.1 The separated borders model	. 27.0
	. 27.1
C.1.2 Clarifications	. 27.1
	. 27.1
Section 4.1.1	. 27.1
	. 27.1
	. 27.1
	. 27.1
•	. 27.1
	. 27.1
	. 27.2
	. 27.2
· · · · · · · · · · · · · · · · · · ·	. 27.2
	. 27.2
	. 27.2
	. 27.2
	. 27.3
	. 27.3
·	. 27.3
	. 27.3
	. 27.4
	. 27.4
	. 27.4
	. 27.4
•	. 27.5
	. 27.5
	. 27.5
	. 27.5
	. 27.6
	. 27.6
Section 17.5.1 Table layers and transparency	
, , ,	27.6
_	. 27.6
Section 17.6.2 The collapsing borders model	. 27.7
·	. 27.7
	. 27.7 . 27.7
	. 27.7 . 27.7
• •	. 21.1 . 27.7
!!	. 27.7 . 27.7
<u> </u>	. 27.7 . 27.7
	. 27.7 . 27.7
Chapter 9 Visual formatting model	. 27.7 . 27.7
SHADIGH & VISUAL IOTHIALIHU HIUUGH	. 41.1

Cascading Style Sheets, Level 2 revision 1

Section 10.3.7 Absolutely positioned, non-repl	ıacea	eien	nents	3	27.7
Section 10.6.4 Absolutely positioned, non-repl	laced	elen	nents	3	27.8
Section 11.1.2					27.8
17.4.1 Caption position and alignment					27.8
Section 17.6 Borders					27.8
Chapter 12 Generated content, automatic nun	nberir	ng, a	nd lis	sts	27.8
Section 12.2 The 'content' property					27.8
Chapter 15 Fonts					27.8
Section 18.1 Cursors: the 'cursor' property .					27.8
Chapter 16 Text					27.8
Appendix A. Aural style sheets					27.9
Page breaks					27.9
Other					27.9
Appendix D. A sample style sheet for HTML 4.0					261
Appendix E. Property index					291
Appendix F. Index					297
Appendix G. Grammar of CSS 2.1					281
G.1 Grammar					281
G.2 Lexical scanner					283
G.3 Comparison of tokenization in CSS 2.1 and CSS1					284

1 About the CSS 2.1 Specification

Contents

1.1 CSS 2.1 vs CSS 2											13
1.2 Reading the specific	atio	n									14
1.3 How the specificatio	n is	orga	nize	ed							14
1.4 Conventions											15
1.4.1 Document lan	gua	ge e	leme	ents	and	attr	ibut	es			15
1.4.2 CSS property	defi	nitio	ns								1.5
Value											1.5
Initial											16
Applies to .											16
Inherited .											17
Percentage va	ues										1.7
Media groups											1.7
1.4.3 Shorthand pro	per	ties									1.7
1.4.4 Notes and exa	amp	les									18
1.4.5 Images and lo	ng d	desc	riptio	ons							18
1.5 Acknowledgments											18
1.6 Copyright Notice.											18

1.1 CSS 2.1 vs CSS 2

The CSS community has gained significant experience with the CSS2 specification since it became a recommendation in 1998. Errors in the CSS2 specification have subsequently been corrected via the publication of various errata, but there has not yet been an opportunity for the specification to be changed based on experience gained.

While many of these issues will be addressed by the upcoming CSS3 specifications, the current state of affairs hinders the implementation and interoperability of CSS2. The CSS 2.1 specification attempts to address this situation by:

- Maintaining compatibility with those portions of CSS2 that are widely accepted and implemented.
- Incorporating all published CSS2 errata.
- Where implementations overwhelmingly differ from the CSS2 specification, modifying the specification to be in accordance with generally accepted practice.
- Removing all CSS2 features which, by virtue of not having been implemented, have been rejected by the CSS community. Thus, compliant implementations of CSS 2.1 need not be burdened with these constraints.
- Removing CSS2 features that will be obsoleted by CSS3, thus encouraging adoption of the proposed CSS3 features in their place.

Thus, while it is not the case that a CSS2 stylesheet is necessarily forwards-compatible with CSS 2.1, it is the case that a stylesheet restricting itself to CSS 2.1 features is more likely to find a compliant user agent today and to preserve forwards compatibility in the future. While breaking forward compatibility is not desirable, we believe the advantages to the revisions in CSS 2.1 are worthwhile.

1.2 Reading the specification

This specification has been written with two types of readers in mind: CSS authors and CSS implementors. We hope the specification will provide authors with the tools they need to write efficient, attractive, and accessible documents, without overexposing them to CSS's implementation details. Implementors, however, should find all they need to build conforming user agents [p. 32] . The specification begins with a general presentation of CSS and becomes more and more technical and specific towards the end. For quick access to information, a general table of contents, specific tables of contents at the beginning of each section, and an index provide easy navigation, in both the electronic and printed versions.

The specification has been written with two modes of presentation in mind: electronic and printed. Although the two presentations will no doubt be similar, readers will find some differences. For example, links will not work in the printed version (obviously), and page numbers will not appear in the electronic version. In case of a discrepancy, the electronic version is considered the authoritative version of the document.

1.3 How the specification is organized

The specification is organized into the following sections:

Section 2: An introduction to CSS2

The introduction includes a brief tutorial on CSS2 and a discussion of design principles behind CSS2.

Sections 3 - 20: CSS 2.1 reference manual.

The bulk of the reference manual consists of the CSS 2.1 language reference. This reference defines what may go into a CSS 2.1 style sheet (syntax, properties, property values) and how user agents must interpret these style sheets in order to claim conformance [p. 32].

Appendixes:

Appendixes contain information about a sample style sheet for HTML 4.0 [p. 261], changes from CSS1 [p. 263], the grammar of CSS 2.1 [p. 281], a list of normative and informative references [p. 287], and two indexes: one for properties [p. 291] and one general index [p. 297].

1.4 Conventions

1.4.1 Document language elements and attributes

- CSS property, descriptor, and pseudo-class names are delimited by single quotes.
- CSS values are delimited by single quotes.
- Document language element names are in uppercase letters.
- Document language attribute names are in lowercase letters and delimited by double quotes.

1.4.2 CSS property definitions

Each CSS property definition begins with a summary of key information that resembles the following:

'property-name'

Value: legal values & syntax

Initial: initial value

Applies to: elements this property applies to
Inherited: whether the property is inherited
Percentages: how percentage values are interpreted
Media: which media groups the property applies to

Value

This part specifies the set of valid values for the property. Value types may be designated in several ways:

- 1. keyword values (e.g., auto, disc, etc.)
- 2. basic data types, which appear between "<" and ">" (e.g., <length>, <percentage>, etc.). In the electronic version of the document, each instance of a basic data type links to its definition.
- 3. types that have the same range of values as a property bearing the same name (e.g., <'border-width'> <'background-attachment'>, etc.). In this case, the type name is the property name (complete with quotes) between "<" and ">" (e.g., <'border-width'>). Such a type does **not** include the value 'inherit'. In the electronic version of the document, each instance of this type of non-terminal links to the corresponding property definition.
- 4. non-terminals that do not share the same name as a property. In this case, the non-terminal name appears between "<" and ">", as in <border-width>. Notice the distinction between <border-width> and <'border-width'>; the latter is defined in terms of the former. The definition of a non-terminal is located near its first appearance in the specification. In the electronic version of the document, each instance of this type of value links to the corresponding value definition.

Other words in these definitions are keywords that must appear literally, without quotes (e.g., red). The slash (/) and the comma (,) must also appear literally.

Values may be arranged as follows:

- Several juxtaposed words mean that all of them must occur, in the given order.
- A bar (|) separates two or more alternatives: exactly one of them must occur.
- A double bar (||) separates two or more options: one or more of them must occur, in any order.
- Brackets ([]) are for grouping.

Juxtaposition is stronger than the double bar, and the double bar is stronger than the bar. Thus, the following lines are equivalent:

```
ab | c || de [ab] | [c || [de]]
```

Every type, keyword, or bracketed group may be followed by one of the following modifiers:

- An asterisk (*) indicates that the preceding type, word, or group occurs zero or more times.
- A plus (+) indicates that the preceding type, word, or group occurs one or more times.
- A question mark (?) indicates that the preceding type, word, or group is optional.
- A pair of numbers in curly braces ({A,B}) indicates that the preceding type, word, or group occurs at least A and at most B times.

The following examples illustrate different value types:

```
Value: N | NW | NE
Value: [ <length> | thick | thin ]{1,4}
Value: [<family-name> , ]* <family-name>
Value: <uri>? <color> [ / <color> ]?
Value: <uri>|| <color>
```

Initial

This part specifies the property's initial value. If the property is inherited, this is the value that is given to the root element of the document tree [p. 30]. Please consult the section on the cascade [p. 73] for information about the interaction between style sheet-specified, inherited, and initial values.

Applies to

This part lists the elements to which the property applies. All elements are considered to have all properties, but some properties have no rendering effect on some types of elements. For example, 'white-space' only affects block-level elements.

Inherited

This part indicates whether the value of the property is inherited from an ancestor element. Please consult the section on the cascade [p. 73] for information about the interaction between style sheet-specified, inherited, and initial values.

Percentage values

This part indicates how percentages should be interpreted, if they occur in the value of the property. If "N/A" appears here, it means that the property does not accept percentages as values.

Media groups

This part indicates the media groups [p. 83] to which the property applies. The conformance [p. 29] conditions state that user agents must support this property if they support rendering to the media types [p. 82] included in these media groups [p. 83].

1.4.3 Shorthand properties

Some properties are *shorthand properties*, meaning they allow authors to specify the values of several properties with a single property.

For instance, the 'font' property is a shorthand property for setting 'font-style', 'font-variant', 'font-weight', 'font-size', 'line-height', and 'font-family' all at once.

When values are omitted from a shorthand form, each "missing" property is assigned its initial value (see the section on the cascade [p. 73]).

Example(s):

The multiple style rules of this example:

```
h1 {
  font-weight: bold;
  font-size: 12pt;
  line-height: 14pt;
  font-family: Helvetica;
  font-variant: normal;
  font-style: normal;
}
```

may be rewritten with a single shorthand property:

```
h1 { font: bold 12pt/14pt Helvetica }
```

In this example, 'font-variant', and 'font-style' take their initial values.

1.4.4 Notes and examples

All examples that illustrate illegal usage are clearly marked as "ILLEGAL EXAMPLE".

All HTML examples conform to the HTML 4.0 strict DTD (defined in [HTML40]) unless otherwise indicated by a document type declaration.

All notes are informative only.

Examples and notes are marked within the source HTML for the specification and CSS1 user agents will render them specially.

1.4.5 Images and long descriptions

Most images in the electronic version of this specification are accompanied by "long descriptions" of what they represent. A link to the long description is denoted by a "[D]" to the right of the image.

Images and long descriptions are informative only.

1.5 Acknowledgments

The following people deserve special mention:

T. V. Raman, for the information about implementation status of aural properties.

CSS 2.1 is based on CSS2. See the acknowledgments section of CSS2 [p. ??] for the people that contributed to CSS2.

1.6 Copyright Notice

Copyright [p. ??] © 1997-2002 W3C [p. ??] $^{\$}$ (MIT [p. ??] , Institut National de Recherche en Informatique et AutomatiqueINRIA [p. ??] , Keio [p. ??]), All Rights Reserved. W3C liability [p. ??] , trademark [p. ??] , document use [p. ??] and software licensing [p. ??] rules apply.

Documents on the W3C [p. ??] site are provided by the copyright holders under the following license. By obtaining, using and/or copying this document, or the W3C document from which this statement is linked, you agree that you have read, understood, and will comply with the following terms and conditions:

Public documents on the W3C site are provided by the copyright holders under the following license. The software or Document Type Definitions (DTDs) associated with W3C specifications are governed by the Software Notice [p. ??]. By using and/or copying this document, or the W3C document from which this statement is linked, you (the licensee) agree that you have read, understood, and will comply with the following terms and conditions:

Permission to use, copy, and distribute the contents of this document, or the W3C document from which this statement is linked, in any medium for any purpose and without fee or royalty is hereby granted, provided that you include the following on *ALL* copies of the document, or portions thereof, that you use:

- 1. A link or URL to the original W3C document.
- 2. The pre-existing copyright notice of the original author, or if it doesn't exist, a notice of the form: "Copyright © [\$date-of-document] World Wide Web Consortium [p. ??], (Massachusetts Institute of Technology [p. ??], Institut National de Recherche en Informatique et en Automatique [p. ??], Keio University [p. ??]). All Rights Reserved. http://www.w3.org/Consortium/Legal/" (Hypertext is preferred, but a textual representation is permitted.)
- 3. If it exists, the STATUS of the W3C document.

When space permits, inclusion of the full text of this **NOTICE** should be provided. We request that authorship attribution be provided in any software, documents, or other items or products that you create pursuant to the implementation of the contents of this document, or any portion thereof.

No right to create modifications or derivatives of W3C documents is granted pursuant to this license. However, if additional requirements (documented in the Copyright FAQ [p. ??]) are satisfied, the right to create modifications or derivatives is sometimes granted by the W3C to individuals complying with those requirements.

THIS DOCUMENT IS PROVIDED "AS IS," AND COPYRIGHT HOLDERS MAKE NO REPRESENTATIONS OR WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT, OR TITLE; THAT THE CONTENTS OF THE DOCUMENT ARE SUITABLE FOR ANY PURPOSE; NOR THAT THE IMPLEMENTATION OF SUCH CONTENTS WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADEMARKS OR OTHER RIGHTS.

COPYRIGHT HOLDERS WILL NOT BE LIABLE FOR ANY DIRECT, INDIRECT, SPECIAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF ANY USE OF THE DOCUMENT OR THE PERFORMANCE OR IMPLEMENTATION OF THE CONTENTS THEREOF.

The name and trademarks of copyright holders may NOT be used in advertising or publicity pertaining to this document or its contents without specific, written prior permission. Title to copyright in this document will at all times remain with copyright holders.

2 Introduction to CSS 2.1

Contents

2.1 A brief CSS 2.1 tutorial for HTML							21
2.2 A brief CSS 2.1 tutorial for XML .							24
2.3 The CSS 2.1 processing model .							25
2.3.1 The canvas							26
2.3.2 CSS 2.1 addressing model							27
2.4 CSS design principles				_	_	_	27

2.1 A brief CSS 2.1 tutorial for HTML

In this tutorial, we show how easy it can be to design simple style sheets. For this tutorial, you will need to know a little HTML (see [HTML40]) and some basic desktop publishing terminology.

We begin with a small HTML document:

To set the text color of the H1 elements to blue, you can write the following CSS rule:

```
h1 { color: blue }
```

A CSS rule consists of two main parts: selector [p. 53] ('h1') and declaration ('color: blue'). In HTML, element names are case-insensitive so 'h1' works just as well as 'H1'. The declaration has two parts: property ('color') and value ('blue'). While the example above tries to influence only one of the properties needed for rendering an HTML document, it qualifies as a style sheet on its own. Combined with other style sheets (one fundamental feature of CSS is that style sheets are combined) it will determine the final presentation of the document.

The HTML 4.0 specification defines how style sheet rules may be specified for HTML documents: either within the HTML document, or via an external style sheet. To put the style sheet into the document, use the STYLE element:

For maximum flexibility, we recommend that authors specify external style sheets; they may be changed without modifying the source HTML document, and they may be shared among several documents. To link to an external style sheet, you can use the LINK element:

The LINK element specifies:

- the type of link: to a "stylesheet".
- the location of the style sheet via the "href" attribute.
- the type of style sheet being linked: "text/css".

To show the close relationship between a style sheet and the structured markup, we continue to use the STYLE element in this tutorial. Let's add more colors:

The style sheet now contains two rules: the first one sets the color of the BODY element to 'red', while the second one sets the color of the H1 element to 'blue'. Since no color value has been specified for the P element, it will inherit the color from its parent element, namely BODY. The H1 element is also a child element of BODY but the second rule overrides the inherited value. In CSS there are often such conflicts between different values, and this specification describes how to resolve them.

CSS 2.1 has more than 90 different properties, including 'color'. Let's look at some of the others:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
  <HEAD>
  <TITLE>Bach's home page</TITLE>
  <STYLE type="text/css">
 body {
 font-family: "Gill Sans", sans-serif;
 font-size: 12pt;
 margin: 3em;
 }
  </STYLE>
  </HEAD>
  <BODY>
 <H1>Bach's home page</H1>
 <P>Johann Sebastian Bach was a prolific composer.
</HTML>
```

The first thing to notice is that several declarations are grouped within a block enclosed by curly braces ({...}), and separated by semicolons, though the last declaration may also be followed by a semicolon.

The first declaration on the BODY element sets the font family to "Gill Sans". If that font isn't available, the user agent (often referred to as a "browser") will use the 'sans-serif' font family which is one of five generic font families which all users agents know. Child elements of BODY will inherit the value of the 'font-family' property.

The second declaration sets the font size of the BODY element to 12 points. The "point" unit is commonly used in print-based typography to indicate font sizes and other length values. It's an example of an absolute unit which does not scale relative to the environment.

The third declaration uses a relative unit which scales with regard to its surroundings. The "em" unit refers to the font size of the element. In this case the result is that the margins around the BODY element are three times wider than the font size.

2.2 A brief CSS 2.1 tutorial for XML

CSS can be used with any structured document format, for example with applications of the eXtensible Markup Language [XML10]. In fact, XML depends more on style sheets than HTML, since authors can make up their own elements that user agents don't know how to display.

Here is a simple XML fragment:

```
<ARTICLE>
  <HEADLINE>Fredrick the Great meets Bach</HEADLINE>
  <AUTHOR>Johann Nikolaus Forkel</AUTHOR>
  <PARA>
 One evening, just as he was getting his
 <INSTRUMENT>flute</INSTRUMENT> ready and his
 musicians were assembled, an officer brought him a list of
 the strangers who had arrived.
  </PARA>
</ARTICLE>
```

To display this fragment in a document-like fashion, we must first declare which elements are inline-level (i.e., do not cause line breaks) and which are block-level (i.e., cause line breaks).

```
INSTRUMENT { display: inline }
ARTICLE, HEADLINE, AUTHOR, PARA { display: block }
```

The first rule declares INSTRUMENT to be inline and the second rule, with its comma-separated list of selectors, declares all the other elements to be block-level. Element names in XML are case-sensitive, so a selector written in lowercase (e.g. 'instrument') is different from uppercase (e.g. 'INSTRUMENT').

One proposal for linking a style sheet to an XML document is to use a processing instruction:

```
<?xml-stylesheet type="text/css" href="bach.css"?>
<ARTICLE>
 <HEADLINE>Fredrick the Great meets Bach</HEADLINE>
 <AUTHOR>Johann Nikolaus Forkel</AUTHOR>
 <PARA>
 One evening, just as he was getting his
 <INSTRUMENT>flute</INSTRUMENT> ready and his
 musicians were assembled, an officer brought him a list of
 the strangers who had arrived.
 </PARA>
</ARTICLE>
```

A visual user agent could format the above example as:

Fredrick the Great meets Bach Johann Nikolaus Forkel

One evening, just as he was getting his flute ready and his musicians were assembled, an officer brought him a list of the strangers who had arrived.

Notice that the word "flute" remains within the paragraph since it is the content of the inline element INSTRUMENT.

Still, the text isn't formatted the way you would expect. For example, the headline font size should be larger than then the rest of the text, and you may want to display the author's name in italic:

```
INSTRUMENT { display: inline }
ARTICLE, HEADLINE, AUTHOR, PARA { display: block }
HEADLINE { font-size: 1.3em }
AUTHOR { font-style: italic }
ARTICLE, HEADLINE, AUTHOR, PARA { margin: 0.5em }
```

A visual user agent could format the above example as:

Fredrick the Great meets Bach

Johann Nikolaus Forkel

One evening, just as he was getting his flute ready and his musicians were assembled, an officer brought him a list of the strangers who had arrived.

Adding more rules to the style sheet will allow you to further describe the presentation of the document.

2.3 The CSS 2.1 processing model

This section presents one possible model of how user agents that support CSS work. This is only a conceptual model; real implementations may vary.

In this model, a user agent processes a source by going through the following steps:

- 1. Parse the source document and create a document tree [p. 30].
- 2. Identify the target media type [p. 81].
- 3. Retrieve all style sheets associated with the document that are specified for the target media type [p. 81] .
- 4. Annotate every element of the document tree by assigning a single value to every property [p. 41] that is applicable to the target media type [p. 81] . Proper-

ties are assigned values according to the mechanisms described in the section on cascading and inheritance [p. 73] .

Part of the calculation of values depends on the formatting algorithm appropriate for the target media type [p. 81] . For example, if the target medium is the screen, user agents apply the visual formatting model [p. 99] . If the destination medium is the printed page, user agents apply the page model [p. ??] . If the destination medium is an aural rendering device (e.g., speech synthesizer), user agents apply the aural rendering model [p. 241] .

5. From the annotated document tree, generate a formatting structure. Often, the formatting structure closely resembles the document tree, but it may also differ significantly, notably when authors make use of pseudo-elements and generated content. First, the formatting structure need not be "tree-shaped" at all -- the nature of the structure depends on the implementation. Second, the formatting structure may contain more or less information than the document tree. For instance, if an element in the document tree has a value of 'none' for the 'display' property, that element will generate nothing in the formatting structure. A list element, on the other hand, may generate more information in the formatting structure: the list element's content and list style information (e.g., a bullet image).

Note that the CSS user agent does not alter the document tree during this phase. In particular, content generated due to style sheets is not fed back to the document language processor (e.g., for reparsing).

6. Transfer the formatting structure to the target medium (e.g., print the results, display them on the screen, render them as speech, etc.).

Step 1 lies outside the scope of this specification (see, for example, [DOM]).

Steps 2-5 are addressed by the bulk of this specification.

Step 6 lies outside the scope of this specification.

2.3.1 The canvas

For all media, the term *canvas* describes "the space where the formatting structure is rendered." The canvas is infinite for each dimension of the space, but rendering generally occurs within a finite region of the canvas, established by the user agent according to the target medium. For instance, user agents rendering to a screen generally impose a minimum width and choose an initial width based on the dimensions of the viewport [p. 100] . User agents rendering to a page generally impose width and height constraints. Aural user agents may impose limits in audio space, but not in time.

2.3.2 CSS 2.1 addressing model

CSS 2.1 selectors [p. 53] and properties allow style sheets to refer to the following parts of a document or user agent:

- Elements in the document tree and certain relationships between them (see the section on selectors [p. 53]).
- Attributes of elements in the document tree, and values of those attributes (see the section on attribute selectors [p. 58]).
- Some parts of element content (see the :first-line [p. 68] and :first-letter [p. 68] pseudo-elements.
- Elements of the document tree when they are in a certain state (see the section on pseudo-classes [p. 62]).
- Some aspects of the canvas [p. 26] where the document will be rendered.
- Some system information (see the section on user interface [p. 235]).

2.4 CSS design principles

CSS 2.1, as CSS2 and CSS1 before it, is based on a set of design principles:

- Forward and backward compatibility. CSS 2.1 user agents will be able to understand CSS1 style sheets. CSS1 user agents will be able to read CSS 2.1 style sheets and discard parts they don't understand. Also, user agents with no CSS support will be able to display style-enhanced documents. Of course, the stylistic enhancements made possible by CSS will not be rendered, but all content will be presented.
- Complementary to structured documents. Style sheets complement structured documents (e.g., HTML and XML applications), providing stylistic information for the marked-up text. It should be easy to change the style sheet with little or no impact on the markup.
- Vendor, platform, and device independence. Style sheets enable documents to remain vendor, platform, and device independent. Style sheets themselves are also vendor and platform independent, but CSS 2.1 allows you to target a style sheet for a group of devices (e.g., printers).
- Maintainability. By pointing to style sheets from documents, webmasters can simplify site maintenance and retain consistent look and feel throughout the site. For example, if the organization's background color changes, only one file needs to be changed.
- **Simplicity**. CSS is a simple style language which is human readable and writable. The CSS properties are kept independent of each other to the largest extent possible and there is generally only one way to achieve a certain effect.
- Network performance. CSS provides for compact encodings of how to present content. Compared to images or audio files, which are often used by authors to achieve certain rendering effects, style sheets most often decrease the content

size. Also, fewer network connections have to be opened which further increases network performance.

- **Flexibility**. CSS can be applied to content in several ways. The key feature is the ability to cascade style information specified in the default (user agent) style sheet, user style sheets, linked style sheets, the document head, and in attributes for the elements forming the document body.
- Richness. Providing authors with a rich set of rendering effects increases the
 richness of the Web as a medium of expression. Designers have been longing
 for functionality commonly found in desktop publishing and slide-show applications. Some of the requested rendering effects conflict with device independence, but CSS 2.1 goes a long way toward granting designers their requests.
- Alternative language bindings. The set of CSS properties described in this
 specification form a consistent formatting model for visual and aural presentations. This formatting model can be accessed through the CSS language, but
 bindings to other languages are also possible. For example, a JavaScript
 program may dynamically change the value of a certain element's 'color' property.
- Accessibility. Several CSS features will make the Web more accessible to users with disabilities:
 - Properties to control font appearance allow authors to eliminate inaccessible bit-mapped text images.
 - Positioning properties allow authors to eliminate mark-up tricks (e.g., invisible images) to force layout.
 - The semantics of !important rules mean that users with particular presentation requirements can override the author's style sheets.
 - The 'inherit' value for all properties improves cascading generality and allows for easier and more consistent style tuning.
 - Improved media support, including media groups and the braille, embossed, and tty media types, will allow users and authors to tailor pages to those devices.

Note. For more information about designing accessible documents using CSS and HTML, see [WAI-PAGEAUTH].

3 Conformance: Requirements and Recommendations

Contents

3.1 Definitions .									29
3.2 Conformance									32
3.3 Error conditions									33
3.4 The text/css cont	tent	type)						33

3.1 Definitions

In this section, we begin the formal specification of CSS 2.1, starting with the contract between authors, users, and implementors.

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in RFC 2119 (see [RFC2119]). However, for readability, these words do not appear in all uppercase letters in this specification.

At times, this specification recommends good practice for authors and user agents. These recommendations are not normative and conformance with this specification does not depend on their realization. These recommendations contain the expression "We recommend ...", "This specification recommends ...", or some similar wording.

Style sheet

A set of statements that specify presentation of a document.

Style sheets may have three different origins: author [p. 31], user [p. 31], and user agent [p. 31]. The interaction of these sources is described in the section on cascading and inheritance [p. 73].

Valid style sheet

The validity of a style sheet depends on the level of CSS used for the style sheet. All valid CSS1 style sheets are valid CSS 2.1 style sheets, but some changes from CSS1 mean that a few CSS1 style sheets will have slightly different semantics in CSS 2.1. Some features in CSS2 are not part of CSS 2.1, so not all CSS2 style sheets are valid CSS 2.1 style sheets.

A valid CSS 2.1 style sheet must be written according to the grammar of CSS 2.1 [p. 281] . Furthermore, it must contain only at-rules, property names, and property values defined in this specification. An **illegal** (invalid) at-rule, property name, or property value is one that is not valid.

Source document

The document to which one or more style sheets refer. This is encoded in some language that represents the document as a tree of elements [p. 30]. Each element consists of a name that identifies the type of element, optionally a number of attributes [p. 30], and a (possibly empty) content [p. 30].

Document language

The encoding language of the source document (e.g., HTML, XHTML or SVG).

Element

(An SGML term, see [ISO8879].) The primary syntactic constructs of the document language. Most CSS style sheet rules use the names of these elements (such as P, TABLE, and OL in HTML) to specify how the elements should be rendered.

Replaced element

An element for which the CSS formatter knows only the intrinsic dimensions. In HTML, IMG and OBJECT elements can be replaced elements. For example, the content of the IMG element is often replaced by the image that the "src" attribute designates.

Intrinsic dimensions

The width and height as defined by the element itself, not imposed by the surroundings. CSS does not define how the intrinsic dimensions are found. In CSS 2.1 it is assumed that all replaced elements, and only replaced elements, come with intrinsic dimensions.

Attribute

A value associated with an element, consisting of a name, and an associated (textual) value.

Content

The content associated with an element in the source document; not all elements have content in which case they are called **empty**. The content of an element may include text, and it may include a number of sub-elements, in which case the element is called the **parent** of those sub-elements.

Rendered content

The content of an element after the rendering that applies to it according to the relevant style sheets has been applied. The rendered content of a replaced element [p. 30] comes from outside the source document. Rendered content may also be alternate text for an element (e.g., the value of the XHTML "alt" attribute), and may include items inserted implicitly or explicitly by the style sheet, such as bullets, numbering, etc.

Document tree

The tree of elements encoded in the source document. Each element in this tree has exactly one parent, with the exception of the **root** element, which has none.

Child

An element A is called the child of element B if and only if B is the parent of A.

Descendant

An element A is called a descendant of an element B, if either (1) A is a child of B, or (2) A is the child of some element C that is a descendant of B.

Ancestor

An element A is called an ancestor of an element B, if and only if B is a descendant of A.

Sibling

An element A is called a sibling of an element B, if and only if B and A share the same parent element. Element A is a preceding sibling if it comes before B in the document tree. Element B is a following sibling if it comes after A in the document tree.

Preceding element

An element A is called a preceding element of an element B, if and only if (1) A is an ancestor of B or (2) A is a preceding sibling of B.

Following element

An element A is called a following element of an element B, if and only if B is a preceding element of A.

Author

An author is a person who writes documents and associated style sheets. An **authoring tool** generates documents and associated style sheets.

User

A user is a person who interacts with a user agent to view, hear, or otherwise use a document and its associated style sheet. The user may provide a personal style sheet that encodes personal preferences.

User agent (UA)

A user agent is any program that interprets a document written in the document language and applies associated style sheets according to the terms of this specification. A user agent may display a document, read it aloud, cause it to be printed, convert it to another format, etc.

An HTML user agent is one that supports the HTML 2.x, HTML 3.x, or HTML 4.x specifications. A user agent that supports XHTML [XHTML], but not HTML (as listed in the previous sentence) is not considered an HTML user agent for the purpose of conformance with this specification.

Here is an example of a source document written in HTML:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>

<TITLE>My home page</TITLE>
<BODY>

<H1>My home page</H1>
<P>Welcome to my home page! Let me tell you about my favorite composers:

<UL>

<LI> Elvis Costello

<LI> Johannes Brahms


<LI> Georges Brassens

</UL>

</BODY>

</HTML>
```

This results in the following tree:

According to the definition of HTML 4.0, HEAD elements will be inferred during parsing and become part of the document tree even if the "head" tags are not in the document source. Similarly, the parser knows where the P and LI elements end, even though there are no

Documents written in XHTML (and other XML-based languages) behave differently: there are no inferred elements and all elements must have end tags.

3.2 Conformance

This section defines conformance with the CSS 2.1 specification only. There may be other levels of CSS in the future that may require a user agent to implement a different set of features in order to conform.

In general, the following points must be observed by a user agent claiming conformance to this specification:

- 1. It must support one or more of the CSS 2.1 media types [p. 81] .
- 2. For each source document, it must attempt to retrieve all associated style sheets that are appropriate for the supported media types. If it cannot retrieve all associated style sheets (for instance, because of network errors), it must display the document using those it can retrieve.
- 3. It must parse the style sheets according to this specification. In particular, it must recognize all at-rules, blocks, declarations, and selectors (see the grammar of CSS 2.1 [p. 281]). If a user agent encounters a property that applies for a supported media type, the user agent must parse the value according to the property definition. This means that the user agent must accept all valid values and must ignore declarations with invalid values. User agents must ignore rules that apply to unsupported media types [p. 81].
- 4. For each element in a document tree [p. 30], it must assign a value for every applicable property according to the property's definition and the rules of cascading and inheritance [p. 73].
- 5. If the source document comes with alternate style sheet sets (such as with the "alternate" keyword in HTML 4.0 [HTML40]), the UA must allow the user to select one from among these sets and apply the selected one.

Not every user agent must observe every point, however:

- An application that reads style sheets without rendering any content (e.g., a CSS 2.1 validator) must respect points 1-3.
- An authoring tool is only required to output valid style sheets [p. 29]
- A user agent that renders a document with associated style sheets must respect
 points 1-5 and render the document according to the media-specific requirements set forth in this specification. Values [p. 74] may be approximated when
 required by the user agent.

The inability of a user agent to implement part of this specification due to the limitations of a particular device (e.g., a user agent cannot render colors on a monochrome monitor or page) does not imply non-conformance.

UAs must allow users to specify a file that contains the user style sheet. UAs that run on devices without any means of writing or specifying files are exempted from this requirement. Additionally, UAs may offer other means to specify user preferences, for example through a GUI.

3.3 Error conditions

In general, this document does not specify error handling behavior for user agents (e.g., how they behave when they cannot find a resource designated by a URI).

However, user agents must observe the rules for handling parsing errors [p. 42] .

Since user agents may vary in how they handle error conditions, authors and users must not rely on specific error recovery behavior.

3.4 The text/css content type

CSS style sheets that exist in separate files are sent over the Internet as a sequence of bytes accompanied by encoding information. The structure of the transmission, termed a **message entity**, is defined by RFC 2045 and RFC 2068 (see [RFC2045] and [RFC2068]). A message entity with a content type of "text/css" represents an independent CSS document. The "text/css" content type has been registered by RFC 2318 ([RFC2318]).

Conformance: requirements and recommendations

4 CSS 2.1 syntax and basic data types

Contents

4.1 Syntax													35
4.1.1 Tokenization .													35
4.1.2 Keywords													38
4.1.3 Characters and o	ase												38
4.1.4 Statements .													39
4.1.5 At-rules													39
4.1.6 Blocks													40
4.1.7 Rule sets, declar	ation	bloc	ks, a	and :	sele	ctors	3						40
4.1.8 Declarations and	prop	ertie	S										41
4.1.9 Comments .													42
4.2 Rules for handling pars	ing er	rors											42
4.3 Values													44
4.3.1 Integers and real	numl	bers											44
4.3.2 Lengths													44
4.3.3 Percentages .													47
4.3.4 URL + URN = UF	રા												47
4.3.5 Colors													48
4.3.6 Strings													50
4.4 CSS document represe	ntatio	n											50
4.4.1 Referring to char	acters	s not	t rep	rese	ented	d in a	a ch	arac	ter e	enco	dino	1	51

4.1 Syntax

This section describes a grammar (and *forward-compatible parsing* rules) common to any version of CSS (including CSS 2.1). Future versions of CSS will adhere to this core syntax, although they may add additional syntactic constraints.

These descriptions are normative. They are also complemented by the normative grammar rules presented in Appendix D [p. 281].

4.1.1 Tokenization

All levels of CSS -- level 1, level 2, and any future levels -- use the same core syntax. This allows UAs to parse (though not completely understand) style sheets written in levels of CSS that didn't exist at the time the UAs were created. Designers can use this feature to create style sheets that work with older user agents, while also exercising the possibilities of the latest levels of CSS.

At the lexical level, CSS style sheets consist of a sequence of tokens. The list of tokens for CSS 2.1 is as follows. The definitions use Lex-style regular expressions. Octal codes refer to ISO 10646 ([ISO10646]). As in Lex, in case of multiple matches, the longest match determines the token.

Token	Definition						
IDENT	{ident}						
ATKEYWORD	@{ident}						
STRING	{string}						
HASH	#{name}						
NUMBER	{num}						
PERCENTAGE	{num}%						
DIMENSION	{num}{ident}						
URI	url\({w}{string}{w}\) url\({w}([!#\$%&*-~] {nonascii} {escape})*{w}\)						
UNICODE-RANGE	$U+[0-9A-F?]{1,6}(-[0-9A-F]{1,6})?$						
CDO	</td						
CDC	>						
;	;						
{	\ {						
}	\}						
(\(
)	\)						
[]/						
]	\1						
S	$[\t \r \n \f] +$						
COMMENT	\/*[^*]**+([^/][^*]**+)*\/						
FUNCTION	${ident} \setminus ($						
INCLUDES	~=						
DASHMATCH	=						
DELIM	any other character not matched by the above rules, and neither a single nor a double quote						

The macros in curly braces ({}) above are defined as follows:

Macro	Definition					
ident	{nmstart}{nmchar}*					
name	{nmchar}+					
nmstart	[_a-zA-Z] {nonascii} {escape}					
nonascii	[^\0-\177]					
unicode	$\[0-9a-f]{1,6}[\n\r\t]?$					
escape	{unicode} \\[-~\200-\4177777]					
nmchar	[_a-zA-Z0-9-] {nonascii} {escape}					
num	[0-9]+ [0-9]*\.[0-9]+					
string	$\{string1\} \{string2\}$					
string1	\"([\t !#\$%&(-~] \\{nl} \' {nonascii} {escape})*\"					
string2	\'([\t !#\$%&(-~] \\{nl} \" {nonascii} {escape})*\'					
nl	$\n \r\ \f$					
W	[\t\r\n\f]*					

Below is the core syntax for CSS. The sections that follow describe how to use it. Appendix D [p. 281] describes a more restrictive grammar that is closer to the CSS level 2 language.

COMMENT tokens do not occur in the grammar (to keep it readable), but any number of these tokens may appear anywhere between other tokens.

The token S in the grammar above stands for whitespace. Only the characters "space" (Unicode code 32), "tab" (9), "line feed" (10), "carriage return" (13), and "form feed" (12) can occur in whitespace. Other space-like characters, such as "em-space" (8195) and "ideographic space" (12288), are never part of whitespace.

4.1.2 Keywords

Keywords have the form of identifiers. Keywords must not be placed between quotes ("..." or '...'). Thus,

```
is a keyword, but

"red"

is not. (It is a string [p. 50] .) Other illegal examples:
 Illegal example(s):
 width: "auto";
 border: "none";
 font-family: "serif";
 background: "red";
```

4.1.3 Characters and case

The following rules always hold:

- All CSS style sheets are case-insensitive, except for parts that are not under the
 control of CSS. For example, the case-sensitivity of values of the HTML
 attributes "id" and "class", of font names, and of URIs lies outside the scope of
 this specification. Note in particular that element names are case-insensitive in
 HTML, but case-sensitive in XML.
- In CSS 2.1, identifiers (including element names, classes, and IDs in selectors [p. 53]) can contain only the characters [A-Za-z0-9] and ISO 10646 characters 161 and higher, plus the hyphen (-) and the underscore (_); they cannot start with a hyphen or a digit. They can also contain escaped characters and any ISO 10646 character as a numeric code (see next item). For instance, the identifier "B&W?" may be written as "B\&W\?" or "B\26 W\3F".

Note that Unicode is code-by-code equivalent to ISO 10646 (see [UNICODE] and [ISO10646]).

 In CSS 2.1, a backslash (\) character indicates three types of character escapes.

First, inside a string [p. 50], a backslash followed by a newline is ignored (i.e., the string is deemed not to contain either the backslash or the newline).

Second, it cancels the meaning of special CSS characters. Any character (except a hexadecimal digit) can be escaped with a backslash to remove its special meaning. For example, "\"" is a string consisting of one double quote. Style sheet preprocessors must not remove these backslashes from a style sheet since that would change the style sheet's meaning.

Third, backslash escapes allow authors to refer to characters they can't easily put in a document. In this case, the backslash is followed by at most six hexadecimal digits (0..9A..F), which stand for the ISO 10646 ([ISO10646]) character with that number. If a digit or letter follows the hexadecimal number, the end of the number needs to be made clear. There are two ways to do that:

- 1. with a space (or other whitespace character): "\26 B" ("&B"). In this case, user agents should treat a "CR/LF" pair (13/10) as a single whitespace character.
- 2. by providing exactly 6 hexadecimal digits: "\000026B" ("&B")

In fact, these two methods may be combined. Only one whitespace character is ignored after a hexadecimal escape. Note that this means that a "real" space after the escape sequence must itself either be escaped or doubled.

 Backslash escapes are always considered to be part of an identifier [p. 38] or a string (i.e., "\7B" is not punctuation, even though "{" is, and "\32" is allowed at the start of a class name, even though "2" is not).

4.1.4 Statements

A CSS style sheet, for any version of CSS, consists of a list of *statements* (see the grammar above). There are two kinds of statements: *at-rules* and *rule sets*. There may be whitespace [p. 37] around the statements.

In this specification, the expressions "immediately before" or "immediately after" mean with no intervening whitespace or comments.

4.1.5 At-rules

At-rules start with an *at-keyword*, an '@' character followed immediately by an identifier [p. 38] (for example, '@import', '@page').

An at-rule consists of everything up to and including the next semicolon (;) or the next block, [p. 40] whichever comes first. A CSS user agent that encounters an unrecognized at-rule must ignore [p. 42] the whole of the at-rule and continue parsing after it.

CSS 2.1 user agents must ignore [p. 42] any '@import' [p. 75] rule that occurs inside a block [p. 40] or that doesn't precede all rule sets.

Illegal example(s):

Assume, for example, that a CSS 2.1 parser encounters this style sheet:

```
@import "subs.css";
h1 { color: blue }
@import "list.css";
```

The second '@import' is illegal according to CSS2. The CSS 2.1 parser ignores [p. 42] the whole at-rule, effectively reducing the style sheet to:

```
@import "subs.css";
h1 { color: blue }
```

Illegal example(s):

In the following example, the second '@import' rule is invalid, since it occurs inside a '@media' block [p. 40].

```
@import "subs.css";
@media print {
  @import "print-main.css";
  body { font-size: 10pt }
}
h1 {color: blue }
```

4.1.6 Blocks

A *block* starts with a left curly brace ({) and ends with the matching right curly brace (}). In between there may be any characters, except that parentheses (()), brackets ([]) and braces ({ }) must always occur in matching pairs and may be nested. Single (') and double quotes (") must also occur in matching pairs, and characters between them are parsed as a string. See Tokenization [p. 35] above for the definition of a string.

Illegal example(s):

Here is an example of a block. Note that the right brace between the double quotes does not match the opening brace of the block, and that the second single quote is an escaped character [p. 38], and thus doesn't match the first single quote:

```
{ causta: "}" + (\{7\} * '\'') }
```

Note that the above rule is not valid CSS 2.1, but it is still a block as defined above.

4.1.7 Rule sets, declaration blocks, and selectors

A rule set (also called "rule") consists of a selector followed by a declaration block.

A declaration-block (also called a {}-block in the following text) starts with a left curly brace ({}) and ends with the matching right curly brace (}). In between there must be a list of zero or more semicolon-separated (;) declarations.

The selector (see also the section on selectors [p. 53]) consists of everything up to (but not including) the first left curly brace ({). A selector always goes together with a {}-block. When a user agent can't parse the selector (i.e., it is not valid CSS 2.1), it must ignore [p. 42] the {}-block as well.

CSS 2.1 gives a special meaning to the comma (,) in selectors. However, since it is not known if the comma may acquire other meanings in future versions of CSS, the whole statement should be ignored [p. 42] if there is an error anywhere in the selector, even though the rest of the selector may look reasonable in CSS 2.1.

Illegal example(s):

For example, since the "&" is not a valid token in a CSS 2.1 selector, a CSS 2.1 user agent must ignore [p. 42] the whole second line, and not set the color of H3 to red:

```
h1, h2 {color: green }
h3, h4 & h5 {color: red }
h6 {color: black }
```

Example(s):

Here is a more complex example. The first two pairs of curly braces are inside a string, and do not mark the end of the selector. This is a valid CSS 2.1 statement.

```
p[example="public class foo\
{\
 private int x;\
 foo(int x) {\
 this.x = x;\
 }\
\
}"] { color: red }
```

4.1.8 Declarations and properties

A *declaration* is either empty or consists of a property, followed by a colon (:), followed by a value. Around each of these there may be whitespace [p. 37].

Because of the way selectors work, multiple declarations for the same selector may be organized into semicolon (;) separated groups.

Example(s):

Thus, the following rules:

```
h1 { font-weight: bold }
h1 { font-size: 12px }
h1 { line-height: 14px }
h1 { font-family: Helvetica }
h1 { font-variant: normal }
h1 { font-style: normal }
are equivalent to:
```

```
h1 {
  font-weight: bold;
  font-size: 12px;
  line-height: 14px;
  font-family: Helvetica;
  font-variant: normal;
  font-style: normal
}
```

A property is an identifier [p. 38] . Any character may occur in the value, but parentheses ("()"), brackets ("[]"), braces ("{}"), single quotes (') and double quotes (") must come in matching pairs, and semicolons not in strings must be escaped [p. 38] . Parentheses, brackets, and braces may be nested. Inside the quotes, characters are parsed as a string.

The syntax of values is specified separately for each property, but in any case, values are built from identifiers, strings, numbers, lengths, percentages, URIs, colors, angles, times, and frequencies.

A user agent must ignore [p. 42] a declaration with an invalid property name or an invalid value. Every CSS 2.1 property has its own syntactic and semantic restrictions on the values it accepts.

Illegal example(s):

For example, assume a CSS 2.1 parser encounters this style sheet:

```
h1 { color: red; font-style: 12pt } /* Invalid value: 12pt */
p { color: blue; font-vendor: any; /* Invalid prop.: font-vendor */
 font-variant: small-caps }
em em { font-style: normal }
```

The second declaration on the first line has an invalid value '12pt'. The second declaration on the second line contains an undefined property 'font-vendor'. The CSS 2.1 parser will ignore [p. 42] these declarations, effectively reducing the style sheet to:

```
h1 { color: red; }
p { color: blue; font-variant: small-caps }
em em { font-style: normal }
```

4.1.9 Comments

Comments begin with the characters "/*" and end with the characters "*/". They may occur anywhere between tokens, and their contents have no influence on the rendering. Comments may not be nested.

CSS also allows the SGML comment delimiters ("<!--" and "-->") in certain places, but they do not delimit CSS comments. They are permitted so that style rules appearing in an HTML source document (in the STYLE element) may be hidden from pre-HTML 3.2 user agents. See the HTML 4.0 specification ([HTML40]) for more information.

4.2 Rules for handling parsing errors

In some cases, user agents must ignore part of an illegal style sheet. This specification defines *ignore* to mean that the user agent parses the illegal part (in order to find its beginning and end), but otherwise acts as if it had not been there.

To ensure that new properties and new values for existing properties can be added in the future, user agents are required to obey the following rules when they encounter the following scenarios:

• **Unknown properties.** User agents must ignore [p. 42] a declaration [p. 41] with an unknown property. For example, if the style sheet is:

```
h1 { color: red; rotation: 70minutes }
the user agent will treat this as if the style sheet had been
h1 { color: red }
```

• **Illegal values.** User agents must ignore a declaration with an illegal value. For example:

A CSS 2.1 parser would honor the first rule and ignore [p. 42] the rest, as if the style sheet had been:

```
img { float: left }
img { }
img { }
img { }
```

A user agent conforming to a future CSS specification may accept one or more of the other rules as well.

• Invalid at-keywords. User agents must ignore [p. 42] an invalid at-keyword together with everything following it, up to and including the next semicolon (;) or block ({...}), whichever comes first. For example, consider the following:

```
@three-dee {
 @background-lighting {
 azimuth: 30deg;
 elevation: 190deg;
 }
 h1 { color: red }
}
h1 { color: blue }
```

The '@three-dee' at-rule is not part of CSS 2.1. Therefore, the whole at-rule (up to, and including, the third right curly brace) is ignored. [p. 42] A CSS 2.1 user agent ignores [p. 42] it, effectively reducing the style sheet to:

```
h1 { color: blue }
```

4.3 Values

4.3.1 Integers and real numbers

Some value types may have integer values (denoted by <integer>) or real number values (denoted by <number>). Real numbers and integers are specified in decimal notation only. An <integer> consists of one or more digits "0" to "9". A <number> can either be an <integer>, or it can be zero or more digits followed by a dot (.) followed by one or more digits. Both integers and real numbers may be preceded by a "-" or "+" to indicate the sign.

Note that many properties that allow an integer or real number as a value actually restrict the value to some range, often to a non-negative value.

4.3.2 Lengths

Lengths refer to horizontal or vertical measurements.

The format of a length value (denoted by <length> in this specification) is a <number> (with or without a decimal point) immediately followed by a unit identifier (e.g., px, deg, etc.). After the '0' length, the unit identifier is optional.

Some properties allow negative length values, but this may complicate the formatting model and there may be implementation-specific limits. If a negative length value cannot be supported, it should be converted to the nearest value that can be supported.

There are two types of length units: relative and absolute. *Relative length* units specify a length relative to another length property. Style sheets that use relative units will more easily scale from one medium to another (e.g., from a computer display to a laser printer).

Relative units are:

- em: the 'font-size' of the relevant font
- ex: the 'x-height' of the relevant font
- px: pixels, relative to the viewing device

Example(s):

```
h1 { margin: 0.5em } /* em */
h1 { margin: lex } /* ex */
p { font-size: 12px } /* px */
```

The 'em' unit is equal to the computed value of the 'font-size' property of the element on which it is used. The exception is when 'em' occurs in the value of the 'font-size' property itself, in which case it refers to the font size of the parent element. It may be used for vertical or horizontal measurement. (This unit is also sometimes called the quad-width in typographic texts.)

The 'ex' unit is defined by the font's 'x-height'. The x-height is so called because it is often equal to the height of the lowercase "x". However, an 'ex' is defined even for fonts that don't contain an "x".

Example(s):

The rule:

```
h1 { line-height: 1.2em }
```

means that the line height of "h1" elements will be 20% greater than the font size of the "h1" elements. On the other hand:

```
h1 { font-size: 1.2em }
```


means that the font-size of "h1" elements will be 20% greater than the font size inherited by "h1" elements.

When specified for the root of the document tree [p. 30] (e.g., "HTML" in HTML), 'em' and 'ex' refer to the property's initial value [p. 73].

Pixel units are relative to the resolution of the viewing device, i.e., most often a computer display. If the pixel density of the output device is very different from that of a typical computer display, the user agent should rescale pixel values. It is recommended that the *reference pixel* be the visual angle of one pixel on a device with a pixel density of 96dpi and a distance from the reader of an arm's length. For a nominal arm's length of 28 inches, the visual angle is therefore about 0.0213 degrees.

For reading at arm's length, 1px thus corresponds to about 0.26 mm (1/96 inch). When printed on a laser printer, meant for reading at a little less than arm's length (55 cm, 21 inches), 1px is about 0.20 mm. On a 300 dots-per-inch (dpi) printer, that may be rounded up to 3 dots (0.25 mm); on a 600 dpi printer, it can be rounded to 5 dots.

The two images below illustrate the effect of viewing distance on the size of a pixel and the effect of a device's resolution. In the first image, a reading distance of 71 cm (28 inch) results in a px of 0.26 mm, while a reading distance of 3.5 m (12 feet) requires a px of 1.3 mm.

In the second image, an area of 1px by 1px is covered by a single dot in a low-resolution device (a computer screen), while the same area is covered by 16 dots in a higher resolution device (such as a 400 dpi laser printer).

Child elements do not inherit the relative values specified for their parent; they (generally) inherit the computed values [p. 74].

Example(s):

In the following rules, the computed 'text-indent' value of "h1" elements will be 36px, not 45px, if "h1" is a child of the "body" element.

```
body {
  font-size: 12px;
  text-indent: 3em; /* i.e., 36px */
}
h1 { font-size: 15px }
```

Absolute length units are only useful when the physical properties of the output medium are known. The absolute units are:

- in: inches -- 1 inch is equal to 2.54 centimeters.
- cm: centimeters
- mm: millimeters
- pt: points -- the points used by CSS 2.1 are equal to 1/72th of an inch.
- pc: picas -- 1 pica is equal to 12 points.

Example(s):

In cases where the specified length cannot be supported, user agents must approximate it in the actual value.

4.3.3 Percentages

The format of a percentage value (denoted by <percentage> in this specification) is a <number> immediately followed by '%'.

Percentage values are always relative to another value, for example a length. Each property that allows percentages also defines the value to which the percentage refers. The value may be that of another property for the same element, a property for an ancestor element, or a value of the formatting context (e.g., the width of a containing block [p. 100]). When a percentage value is set for a property of the root [p. 30] element and the percentage is defined as referring to the inherited value of some property, the resultant value is the percentage times the initial value [p. 73] of that property.

Example(s):

Since child elements (generally) inherit the computed values [p. 74] of their parent, in the following example, the children of the P element will inherit a value of 12px for 'line-height', not the percentage value (120%):

```
p { font-size: 10px }
p { line-height: 120% } /* 120% of 'font-size' */
```

4.3.4 URL + URN = URI

URLs (Uniform Resource Locators, see [RFC1738] and [RFC1808]) provide the address of a resource on the Web. An expected new way of identifying resources is called URN (Uniform Resource Name). Together they are called URIs (Uniform Resource Identifiers, see [URI]). This specification uses the term URI.

URI values in this specification are denoted by <uri>. The functional notation used to designate URIs in property values is "url()", as in:

Example(s):

```
body { background: url("http://www.bg.com/pinkish.png") }
```

The format of a URI value is 'url(' followed by optional whitespace [p. 37] followed by an optional single quote (') or double quote (") character followed by the URI itself, followed by an optional single quote (') or double quote (") character followed by optional whitespace followed by ')'. The two quote characters must be the same.

Example(s):

An example without quotes:

```
li { list-style: url(http://www.redballs.com/redball.png) disc }
```

Parentheses, commas, whitespace characters, single quotes (') and double quotes (") appearing in a URI must be escaped with a backslash: '\(', '\)', '\,'.

Depending on the type of URI, it might also be possible to write the above characters as URI-escapes (where "(" = %28, ")" = %29, etc.) as described in [URI].

In order to create modular style sheets that are not dependent on the absolute location of a resource, authors may use relative URIs. Relative URIs (as defined in [RFC1808]) are resolved to full URIs using a base URI. RFC 1808, section 3, defines the normative algorithm for this process. For CSS style sheets, the base URI is that of the style sheet, not that of the source document.

Example(s):

For example, suppose the following rule:

```
body { background: url("yellow") }
```

is located in a style sheet designated by the URI:

```
http://www.myorg.org/style/basic.css
```

The background of the source document's BODY will be tiled with whatever image is described by the resource designated by the URI

```
http://www.myorg.org/style/yellow
```

User agents may vary in how they handle URIs that designate unavailable or inapplicable resources.

4.3.5 Colors

A <color> is either a keyword or a numerical RGB specification.

The list of keyword color names is: aqua, black, blue, fuchsia, gray, green, lime, maroon, navy, olive, orange, purple, red, silver, teal, white, and yellow. These 17 colors have the following values:

maroon #800000red #ff0000orange #ffA500yellow #ffff00olive #808000 purple #800080 fuchsia #ff00ff white #ffffff lime #00ff00 green #008000 navy #000080 blue #0000ff aqua #00ffff teal #008080 black #000000 silver #c0c0c0 gray #808080

In addition to these color keywords, users may specify keywords that correspond to the colors used by certain objects in the user's environment. Please consult the section on system colors [p. 236] for more information.

Example(s):

```
body {color: black; background: white }
h1 { color: maroon }
h2 { color: olive }
```

The RGB color model is used in numerical color specifications. These examples all specify the same color:

Example(s):

The format of an RGB value in hexadecimal notation is a '#' immediately followed by either three or six hexadecimal characters. The three-digit RGB notation (#rgb) is converted into six-digit form (#rrggbb) by replicating digits, not by adding zeros. For example, #fb0 expands to #ffbb00. This ensures that white (#fffff) can be specified with the short notation (#fff) and removes any dependencies on the color depth of the display.

The format of an RGB value in the functional notation is 'rgb(' followed by a comma-separated list of three numerical values (either three integer values or three percentage values) followed by ')'. The integer value 255 corresponds to 100%, and to F or FF in the hexadecimal notation: rgb(255,255,255) = rgb(100%,100%,100%) = #FFF. Whitespace [p. 37] characters are allowed around the numerical values.

All RGB colors are specified in the sRGB color space (see [SRGB]). User agents may vary in the fidelity with which they represent these colors, but using sRGB provides an unambiguous and objectively measurable definition of what the color should be, which can be related to international standards (see [COLORIMETRY]).

Conforming user agents may limit their color-displaying efforts to performing a gamma-correction on them. sRGB specifies a display gamma of 2.2 under specified viewing conditions. User agents should adjust the colors given in CSS such that, in combination with an output device's "natural" display gamma, an effective display gamma of 2.2 is produced. See the section on gamma correction [p. 189] for further details. Note that only colors specified in CSS are affected; e.g., images are expected to carry their own color information.

Values outside the device gamut should be clipped: the red, green, and blue values must be changed to fall within the range supported by the device. For a typical CRT monitor, whose device gamut is the same as sRGB, the three rules below are equivalent:

Example(s):

Other devices, such as printers, have different gamuts to sRGB; some colors outside the 0..255 sRGB range will be representable (inside the device gamut), while other colors inside the 0..255 sRGB range will be outside the device gamut and will thus be clipped.

4.3.6 Strings

Strings can either be written with double quotes or with single quotes. Double quotes cannot occur inside double quotes, unless escaped (as '\"' or as '\22'). Analogously for single quotes ("\" or "\27").

Example(s):

```
"this is a 'string'"
"this is a \"string\""
'this is a "string"'
'this is a \'string\''
```

A string cannot directly contain a newline. To include a newline in a string, use the escape "\A" (hexadecimal A is the line feed character in Unicode, but represents the generic notion of "newline" in CSS). See the 'content' property for an example.

It is possible to break strings over several lines, for esthetic or other reasons, but in such a case the newline itself has to be escaped with a backslash (\). For instance, the following two selectors are exactly the same:

Example(s):

```
a[title="a not s\ o very long title"] \{/*...*/\} a[title="a not so very long title"] \{/*...*/\}
```

4.4 CSS document representation

A CSS style sheet is a sequence of characters from the Universal Character Set (see [ISO10646]). For transmission and storage, these characters must be encoded by a character encoding that supports the set of characters available in US-ASCII (e.g., ISO 8859-x, SHIFT JIS, etc.). For a good introduction to character sets and character encodings, please consult the HTML 4.0 specification ([HTML40], chapter 5), See also the XML 1.0 specification ([XML10], sections 2.2 and 4.3.3, and

Appendix F.

When a style sheet is embedded in another document, such as in the STYLE element or "style" attribute of HTML, the style sheet shares the character encoding of the whole document.

When a style sheet resides in a separate file, user agents must observe the following priorities when determining a document's character encoding (from highest priority to lowest):

- 1. An HTTP "charset" parameter in a "Content-Type" field.
- 2. The @charset at-rule.
- 3. Mechanisms of the language of the referencing document (e.g., in HTML, the "charset" attribute of the LINK element).

At most one @charset rule may appear in an external style sheet -- it must *not* appear in an embedded style sheet -- and it must appear at the very start of the document, not preceded by any characters. After "@charset", authors specify the name of a character encoding. The name must be a charset name as described in the IANA registry (See [IANA]. Also, see [CHARSETS] for a complete list of charsets). For example:

Example(s):

@charset "ISO-8859-1";

This specification does not mandate which character encodings a user agent must support.

Note that reliance on the @charset construct theoretically poses a problem since there is no *a priori* information on how it is encoded. In practice, however, the encodings in wide use on the Internet are either based on ASCII, UTF-16, UCS-4, or (rarely) on EBCDIC. This means that in general, the initial byte values of a document enable a user agent to detect the encoding family reliably, which provides enough information to decode the @charset rule, which in turn determines the exact character encoding.

4.4.1 Referring to characters not represented in a character encoding

A style sheet may have to refer to characters that cannot be represented in the current character encoding. These characters must be written as escaped [p. 38] references to ISO 10646 characters. These escapes serve the same purpose as numeric character references in HTML or XML documents (see [HTML40], chapters 5 and 25).

The character escape mechanism should be used when only a few characters must be represented this way. If most of a document requires escaping, authors should encode it with a more appropriate encoding (e.g., if the document contains a lot of Greek characters, authors might use "ISO-8859-7" or "UTF-8").

Intermediate processors using a different character encoding may translate these escaped sequences into byte sequences of that encoding. Intermediate processors must not, on the other hand, alter escape sequences that cancel the special meaning of an ASCII character.

Conforming user agents [p. 32] must correctly map to Unicode all characters in any character encodings that they recognize (or they must behave as if they did).

For example, a document transmitted as ISO-8859-1 (Latin-1) cannot contain Greek letters directly: " $\kappa o \nu \rho o \varsigma$ " (Greek: "kouros") has to be written as "\3BA\3BF\3C5\3C1\3BF\3C2".

Note. In HTML 4.0, numeric character references are interpreted in "style" attribute values but not in the content of the STYLE element. Because of this asymmetry, we recommend that authors use the CSS character escape mechanism rather than numeric character references for both the "style" attribute and the STYLE element. For example, we recommend:

```
<SPAN style="font-family: L\FC beck">...</SPAN>
rather than:
<SPAN style="font-family: L&#252;beck">...</SPAN>
```

5 Selectors

Contents

5.1 Pattern matching													53
5.2 Selector syntax .													55
5.2.1 Grouping .													55
5.3 Universal selector													56
5.4 Type selectors .													56
5.5 Descendant selector	S												56
5.6 Child selectors .													57
5.7 Adjacent sibling sele	ctors	3											57
5.8 Attribute selectors													58
5.8.1 Matching attrib	outes	and	d att	ribut	e va	alues	3						58
5.8.2 Default attribu	te va	lues	in I	DTD	S								60
5.8.3 Class selector	S												60
5.9 ID selectors													61
5.10 Pseudo-elements a	nd p	seu	do-c	lass	es								62
5.11 Pseudo-classes													63
5.11.1 :first-child ps	eudo	-cla	SS										63
5.11.2 The link pseu	ıdo-c	class	ses:	:link	and	l :vis	ited						64
5.11.3 The dynamic	pse	udo-	clas	ses	:ho	ver,	:act	ive,	and	:foc	us		65
5.11.4 The language	e pse	eudo	-cla	ss: :	lang	J							66
5.12 Pseudo-elements													67
5.12.1 The :first-line	pse	udo [.]	-elei	ment	t								67
5.12.2 The :first-lette	er ps	eud	o-el	eme	nt								68
5.12.3 The :before a	and:	aftei	pse	eudo	-ele	men	ts						7.0

5.1 Pattern matching

In CSS, pattern matching rules determine which style rules apply to elements in the document tree [p. 30]. These patterns, called selectors, may range from simple element names to rich contextual patterns. If all conditions in the pattern are true for a certain element, the selector *matches* the element.

The case-sensitivity of document language element names in selectors depends on the document language. For example, in HTML, element names are case-insensitive, but in XML they are case-sensitive.

The following table summarizes CSS 2.1 selector syntax:

Pattern Meaning	Described in section
-----------------	----------------------

*	Matches any element.	Universal selector [p. 56]			
Е	Matches any E element (i.e., an element of type E).	Type selectors [p. 56]			
EF	Matches any F element that is a descendant of an E element.	Descendant selectors [p. 56]			
E > F	Matches any F element that is a child of an element E.				
E:first-child	Matches element E when E is the first child of its parent.	The :first-child pseudo-class [p. 63]			
E:link E:visited					
E:active E:hover E:focus	The dynamic pseudo-classes [p. 65]				
E:lang(c)	Matches element of type E if it is in (human) language c (the document language specifies how language is determined).	The :lang() pseudo-class [p. 66]			
E+F	F Matches any F element immediately preceded by an element E.				
E[foo]	Matches any E element with the "foo" attribute set (whatever the value).	Attribute selectors [p. 58]			
E[foo="warning"]	Matches any E element whose "foo" attribute value is exactly equal to "warning".	Attribute selectors [p. 58]			
E[foo~="warning"]	Matches any E element whose "foo" attribute value is a list of space-separated values, one of which is exactly equal to "warning".	Attribute selectors [p. 58]			
E[lang ="en"]	Matches any E element whose "lang" attribute has a hyphen-separated list of values beginning (from the left) with "en".	Attribute selectors [p. 58]			

DIV.warning	HTML only. The same as DIV[class~="warning"].	Class selectors [p. 60]
E#myid	Matches any E element ID equal to "myid".	ID selectors [p. 61]

5.2 Selector syntax

A *simple selector* is either a type selector [p. 56] or universal selector [p. 56] followed immediately by zero or more attribute selectors [p. 58], ID selectors [p. 61], or pseudo-classes [p. 62], in any order. The simple selector matches if all of its components match.

A *selector* is a chain of one or more simple selectors separated by combinators. *Combinators* are: whitespace, ">", and "+". Whitespace may appear between a combinator and the simple selectors around it.

The elements of the document tree that match a selector are called *subjects* of the selector. A selector consisting of a single simple selector matches any element satisfying its requirements. Prepending a simple selector and combinator to a chain imposes additional matching constraints, so the subjects of a selector are always a subset of the elements matching the rightmost simple selector.

One pseudo-element [p. 62] may be appended to the last simple selector in a chain, in which case the style information applies to a subpart of each subject.

5.2.1 Grouping

When several selectors share the same declarations, they may be grouped into a comma-separated list.

Example(s):

In this example, we condense three rules with identical declarations into one. Thus,

```
h1 { font-family: sans-serif }
h2 { font-family: sans-serif }
h3 { font-family: sans-serif }

is equivalent to:
h1, h2, h3 { font-family: sans-serif }
```

CSS offers other "shorthand" mechanisms as well, including multiple declarations [p. 41] and shorthand properties [p. 17].

5.3 Universal selector

The universal selector, written "*", matches the name of any element type. It matches any single element in the document tree. [p. 30]

If the universal selector is not the only component of a simple selector [p. 55], the "*" may be omitted. For example:

- *[lang=fr] and [lang=fr] are equivalent.
- *.warning and .warning are equivalent.
- *#myid and #myid are equivalent.

5.4 Type selectors

A *type selector* matches the name of a document language element type. A type selector matches every instance of the element type in the document tree.

Example(s):

The following rule matches all H1 elements in the document tree:

```
h1 { font-family: sans-serif }
```

5.5 Descendant selectors

At times, authors may want selectors to match an element that is the descendant of another element in the document tree (e.g., "Match those EM elements that are contained by an H1 element"). Descendant selectors express such a relationship in a pattern. A descendant selector is made up of two or more selectors separated by whitespace [p. 37]. A descendant selector of the form "A B" matches when an element B is an arbitrary descendant of some ancestor [p. 30] element A.

Example(s):

For example, consider the following rules:

```
h1 { color: red }
em { color: red }
```

Although the intention of these rules is to add emphasis to text by changing its color, the effect will be lost in a case such as:

```
<H1>This headline is <EM>very</EM> important</H1>
```

We address this case by supplementing the previous rules with a rule that sets the text color to blue whenever an EM occurs anywhere within an H1:

```
h1 { color: red }
em { color: red }
h1 em { color: blue }
```

The third rule will match the EM in the following fragment:

```
<H1>This <SPAN class="myclass">headline
is <EM>very</EM> important</SPAN></H1>

Example(s):
The following selector:
```

```
div * p
```

matches a P element that is a grandchild or later descendant of a DIV element. Note the whitespace on either side of the "*" is not part of the universal selector; the whitespace is the descendant selector indicating that the DIV must be the ancestor of some element, and that that element must be an ancestor of the P.

Example(s):

The selector in the following rule, which combines descendant and attribute selectors [p. 58], matches any element that (1) has the "href" attribute set and (2) is inside a P that is itself inside a DIV:

```
div p *[href]
```

5.6 Child selectors

A *child selector* matches when an element is the child [p. 30] of some element. A child selector is made up of two or more selectors separated by ">".

Example(s):

The following rule sets the style of all P elements that are children of BODY:

```
body > P { line-height: 1.3 }
```

Example(s):

The following example combines descendant selectors and child selectors:

```
div ol>li p
```

It matches a P element that is a descendant of an LI; the LI element must be the child of an OL element; the OL element must be a descendant of a DIV. Notice that the optional whitespace around the ">" combinator has been left out.

For information on selecting the first child of an element, please see the section on the :first-child [p. 63] pseudo-class below.

5.7 Adjacent sibling selectors

Adjacent sibling selectors have the following syntax: E1 + E2, where E2 is the subject of the selector. The selector matches if E1 and E2 share the same parent in the document tree and E1 immediately precedes E2.

In some contexts, adjacent elements generate formatting objects whose presentation is handled automatically (e.g., collapsing vertical margins between adjacent boxes). The "+" selector allows authors to specify additional style to adjacent elements.

Example(s):

Thus, the following rule states that when a P element immediately follows a MATH element, it should not be indented:

```
math + p { text-indent: 0 }
```

The next example reduces the vertical space separating an H1 and an H2 that immediately follows it:

```
h1 + h2 { margin-top: -5mm }
```

Example(s):

The following rule is similar to the one in the previous example, except that it adds an attribute selector. Thus, special formatting only occurs when H1 has class="opener":

```
h1.opener + h2 { margin-top: -5mm }
```

5.8 Attribute selectors

CSS 2.1 allows authors to specify rules that match attributes defined in the source document.

5.8.1 Matching attributes and attribute values

Attribute selectors may match in four ways:

```
[att]
```

Match when the element sets the "att" attribute, whatever the value of the attribute.

```
[att=val]
```

Match when the element's "att" attribute value is exactly "val".

```
[att~=val]
```

Match when the element's "att" attribute value is a space-separated list of "words", one of which is exactly "val". If this selector is used, the words in the value must not contain spaces (since they are separated by spaces).

```
[att|=val]
```

Match when the element's "att" attribute value is a hyphen-separated list of "words", beginning with "val". The match always starts at the beginning of the attribute value. This is primarily intended to allow language subcode matches (e.g., the "lang" attribute in HTML) as described in RFC 1766 ([RFC1766]).

Attribute values must be identifiers or strings. The case-sensitivity of attribute names and values in selectors depends on the document language.

Example(s):

For example, the following attribute selector matches all H1 elements that specify the "title" attribute, whatever its value:

```
h1[title] { color: blue; }
```

Example(s):

In the following example, the selector matches all SPAN elements whose "class" attribute has exactly the value "example":

```
span[class=example] { color: blue; }
```

Multiple attribute selectors can be used to refer to several attributes of an element, or even several times to the same attribute.

Example(s):

Here, the selector matches all SPAN elements whose "hello" attribute has exactly the value "Cleveland" and whose "goodbye" attribute has exactly the value "Columbus":

```
{\tt span[hello="Cleveland"][goodbye="Columbus"] \ \{ \ color: \ blue; \ \}}
```

Example(s):

The following selectors illustrate the differences between "=" and "~=". The first selector will match, for example, the value "copyright copyleft copyeditor" for the "rel" attribute. The second selector will only match when the "href" attribute has the value "http://www.w3.org/".

```
a[rel~="copyright"]
a[href="http://www.w3.org/"]
```

Example(s):

The following rule hides all elements for which the value of the "lang" attribute is "fr" (i.e., the language is French).

```
*[lang=fr] { display : none }
```

Example(s):

The following rule will match for values of the "lang" attribute that begin with "en", including "en", "en-US", and "en-cockney":

```
*[lang|="en"] { color : red }
```

Example(s):

Similarly, the following aural style sheet rules allow a script to be read aloud in different voices for each role:

5.8.2 Default attribute values in DTDs

Matching takes place on attribute values in the document tree. For document languages other than HTML, default attribute values may be defined in a DTD or elsewhere. Style sheets should be designed so that they work even if the default values are not included in the document tree.

Example(s):

For example, consider an element EXAMPLE with an attribute "notation" that has a default value of "decimal". The DTD fragment might be

```
<!ATTLIST EXAMPLE notation (decimal,octal) "decimal">

If the style sheet contains the rules

EXAMPLE[notation=decimal] { /*... default property settings ...*/ }

EXAMPLE[notation=octal] { /*... other settings...*/ }
```

then to catch the cases where this attribute is set by default, and not explicitly, the following rule might be added:

```
EXAMPLE { /*... default property settings ...*/ }
```

Because this selector is less specific [p. 78] than an attribute selector, it will only be used for the default case. Care has to be taken that all other attribute values that don't get the same style as the default are explicitly covered.

5.8.3 Class selectors

For style sheets used with HTML, authors may use the dot (.) notation as an alternative to the "~=" notation when matching on the "class" attribute. Thus, for HTML, "DIV.value" and "DIV[class~=value]" have the same meaning. The attribute value must immediately follow the ".".

Example(s):

For example, we can assign style information to all elements with class~="pastoral" as follows:

```
*.pastoral { color: green } \/* all elements with class~=pastoral */ or just
```

```
.pastoral { color: green } /* all elements with class~=pastoral */
The following assigns style only to H1 elements with class~="pastoral":
H1.pastoral { color: green } /* H1 elements with class~=pastoral */
```

Given these rules, the first H1 instance below would not have green text, while the second would:

```
<H1>Not green</H1>
<H1 class="pastoral">Very green</H1>
```

To match a subset of "class" values, each value must be preceded by a ".", in any order.

Example(s):

For example, the following rule matches any P element whose "class" attribute has been assigned a list of space-separated values that includes "pastoral" and "marine":

```
p.pastoral.marine { color: green }
```

This rule matches when class="pastoral blue aqua marine" but does not match for class="pastoral blue".

Note. CSS gives so much power to the "class" attribute, that authors could conceivably design their own "document language" based on elements with almost no associated presentation (such as DIV and SPAN in HTML) and assigning style information through the "class" attribute. Authors should avoid this practice since the structural elements of a document language often have recognized and accepted meanings and author-defined classes may not.

5.9 ID selectors

Document languages may contain attributes that are declared to be of type ID. What makes attributes of type ID special is that no two such attributes can have the same value; whatever the document language, an ID attribute can be used to uniquely identify its element. In HTML all ID attributes are named "id"; XML applications may name ID attributes differently, but the same restriction applies.

The ID attribute of a document language allows authors to assign an identifier to one element instance in the document tree. CSS ID selectors match an element instance based on its identifier. A CSS ID selector contains a "#" immediately followed by the ID value.

Example(s):

The following ID selector matches the H1 element whose ID attribute has the value "chapter1":

```
h1#chapter1 { text-align: center }
```

In the following example, the style rule matches the element that has the ID value "z98y". The rule will thus match for the P element:

```
<HEAD>
  <TITLE>Match P</TITLE>
  <STYLE type="text/css">
 *#z98y { letter-spacing: 0.3em }
  </STYLE>
  </HEAD>
  <BODY>
 <P id=z98y>Wide text</P>
</BODY>
```

In the next example, however, the style rule will only match an H1 element that has an ID value of "z98y". The rule will not match the P element in this example:

```
<HEAD>
<TITLE>Match H1 only</TITLE>
<STYLE type="text/css">
H1#z98y { letter-spacing: 0.5em }
</STYLE>
</HEAD>
<BODY>
<P id=z98y>Wide text</P>
</BODY>
```

ID selectors have a higher specificity than attribute selectors. For example, in HTML, the selector p123 is more specific than [id=p123] in terms of the cascade [p. 73].

Note. In XML 1.0 [XML10], the information about which attribute contains an element's IDs is contained in a DTD. When parsing XML, UAs do not always read the DTD, and thus may not know what the ID of an element is. If a style sheet designer knows or suspects that this will be the case, he should use normal attribute selectors instead: [name=p371] instead of #p371. However, the cascading order of normal attribute selectors is different from ID selectors. It may be necessary to add an "!important" priority to the declarations: [name=p371] {color: red ! important}. Of course, elements in XML 1.0 documents without a DTD do not have IDs at all.

5.10 Pseudo-elements and pseudo-classes

In CSS 2.1, style is normally attached to an element based on its position in the document tree [p. 30]. This simple model is sufficient for many cases, but some common publishing scenarios may not be possible due to the structure of the document tree [p. 30]. For instance, in HTML 4.0 (see [HTML40]), no element refers to the first line of a paragraph, and therefore no simple CSS selector may refer to it.

CSS introduces the concepts of *pseudo-elements* and *pseudo-classes* to permit formatting based on information that lies outside the document tree.

- Pseudo-elements create abstractions about the document tree beyond those specified by the document language. For instance, document languages do not offer mechanisms to access the first letter or first line of an element's content. CSS pseudo-elements allow style sheet designers to refer to this otherwise inaccessible information. Pseudo-elements may also provide style sheet designers a way to assign style to content that does not exist in the source document (e.g., the :before and :after [p. 165] pseudo-elements give access to generated content).
- Pseudo-classes classify elements on characteristics other than their name, attributes or content; in principle characteristics that cannot be deduced from the document tree. Pseudo-classes may be dynamic, in the sense that an element may acquire or lose a pseudo-class while a user interacts with the document. The exceptions are ':first-child' [p. 63], which can be deduced from the document tree, and ':lang()' [p. 66], which can be deduced from the document tree in some cases.

Neither pseudo-elements nor pseudo-classes appear in the document source or document tree.

Pseudo-classes are allowed anywhere in selectors while pseudo-elements may only appear after the subject [p. 55] of the selector.

Pseudo-elements and pseudo-class names are case-insensitive.

Some pseudo-classes are mutually exclusive, while others can be applied simultaneously to the same element. In case of conflicting rules, the normal cascading order [p. 77] determines the outcome.

Conforming HTML user agents [p. 32] may ignore [p. 42] all rules with :first-line or :first-letter in the selector, or, alternatively, may only support a subset of the properties on these pseudo-elements.

5.11 Pseudo-classes

5.11.1 :first-child pseudo-class

The :first-child pseudo-class matches an element that is the first child of some other element.

Example(s):

In the following example, the selector matches any P element that is the first child of a DIV element. The rule suppresses indentation for the first paragraph of a DIV:

```
div > p:first-child { text-indent: 0 }
```

This selector would match the P inside the DIV of the following fragment:

```
<P> The last P before the note.
<DIV class="note">
 <P> The first P inside the note.
</DIV>
```

but would not match the second P in the following fragment:

```
<P> The last P before the note.
<DIV class="note">
 <H2>Note</H2>
 <P> The first P inside the note.
</DIV>
```

Example(s):

The following rule sets the font weight to 'bold' for any EM element that is some descendant of a P element that is a first child:

```
p:first-child em { font-weight : bold }
```

Note that since anonymous [p. 103] boxes are not part of the document tree, they are not counted when calculating the first child.

For example, the EM in:

```
<P>abc <EM>default</EM>
```

is the first child of the P.

The following two selectors are equivalent:

```
* > a:first-child /* A is first child of any element */
a:first-child /* Same */
```

5.11.2 The link pseudo-classes: :link and :visited

User agents commonly display unvisited links differently from previously visited ones. CSS provides the pseudo-classes ':link' and ':visited' to distinguish them:

- The :link pseudo-class applies for links that have not yet been visited.
- The :visited pseudo-class applies once the link has been visited by the user.

Note. After a certain amount of time, user agents may choose to return a visited link to the (unvisited) ':link' state.

The two states are mutually exclusive.

The document language determines which elements are hyperlink source anchors. For example, in HTML 4.0, the link pseudo-classes apply to A elements with an "href" attribute. Thus, the following two CSS 2.1 declarations have similar effect:

```
a:link { color: red }
:link { color: red }
```

Example(s):

If the following link:

```
<A class="external" href="http://out.side/">external link</A>
```

has been visited, this rule:

```
a.external:visited { color: blue }
```

will cause it to be blue.

5.11.3 The dynamic pseudo-classes: :hover, :active, and :focus

Interactive user agents sometimes change the rendering in response to user actions. CSS provides three pseudo-classes for common cases:

- The :hover pseudo-class applies while the user designates an element (with some pointing device), but does not activate it. For example, a visual user agent could apply this pseudo-class when the cursor (mouse pointer) hovers over a box generated by the element. User agents not supporting interactive media [p. 83] do not have to support this pseudo-class. Some conforming user agents supporting interactive media [p. 83] may not be able to support this pseudo-class (e.g., a pen device).
- The :active pseudo-class applies while an element is being activated by the user. For example, between the times the user presses the mouse button and releases it.
- The :focus pseudo-class applies while an element has the focus (accepts keyboard events or other forms of text input).

These pseudo-classes are not mutually exclusive. An element may match several of them at the same time.

CSS doesn't define which elements may be in the above states, or how the states are entered and left. Scripting may change whether elements react to user events or not, and different devices and UAs may have different ways of pointing to, or activating elements.

User agents are not required to reflow a currently displayed document due to pseudo-class transitions. For instance, a style sheet may specify that the 'font-size' of an :active link should be larger than that of an inactive link, but since this may cause letters to change position when the reader selects the link, a UA may ignore the corresponding style rule.

Example(s):

```
a:link { color: red } /* unvisited links */
a:visited { color: blue } /* visited links */
a:hover { color: yellow } /* user hovers */
a:active { color: lime } /* active links */
```

Note that the A:hover must be placed after the A:link and A:visited rules, since otherwise the cascading rules will hide the 'color' property of the A:hover rule. Similarly, because A:active is placed after A:hover, the active color (lime) will apply when the user both activates and hovers over the A element.

Example(s):

An example of combining dynamic pseudo-classes:

```
a:focus { background: yellow }
a:focus:hover { background: white }
```

The last selector matches A elements that are in pseudo-class :focus and in pseudo-class :hover.

For information about the presentation of focus outlines, please consult the section on dynamic focus outlines [p. 238].

Note. In CSS1, the ':active' pseudo-class was mutually exclusive with ':link' and ':visited'. That is no longer the case. An element can be both ':visited' and ':active' (or ':link' and ':active') and the normal cascading rules determine which properties apply.

5.11.4 The language pseudo-class: :lang

If the document language specifies how the human language of an element is determined, it is possible to write selectors in CSS that match an element based on its language. For example, in HTML [HTML40], the language is determined by a combination of the "lang" attribute, the META element, and possibly by information from the protocol (such as HTTP headers). XML uses an attribute called xml:lang, and there may be other document language-specific methods for determining the language.

The pseudo-class ':lang(C)' matches if the element is in language C. Here C is a language code as specified in HTML 4.0 [HTML40] and RFC 1766 [RFC1766]. It is matched the same way as for the '|=' operator [p. 58] .

Example(s):

The following rules set the quotation marks for an HTML document that is either in French or German:

```
html:lang(fr) { quotes: '«' ' »' }
html:lang(de) { quotes: '»' '«' '\2039' '\203A' }
:lang(fr) > Q { quotes: '«' ' »' }
:lang(de) > Q { quotes: '"' '\2039' '\203A' }
```

The second pair of rules actually set the 'quotes' property on Q elements according to the language of its parent. This is done because the choice of quote marks is typically based on the language of the element around the quote, not the quote itself: like this piece of French "à l'improviste" in the middle of an English text uses the English quotation marks.

5.12 Pseudo-elements

5.12.1 The :first-line pseudo-element

The :first-line pseudo-element applies special styles to the first formatted line of a paragraph. For instance:

```
p:first-line { text-transform: uppercase }
```

The above rule means "change the letters of the first line of every paragraph to uppercase". However, the selector "P:first-line" does not match any real HTML element. It does match a pseudo-element that conforming user agents [p. 32] will insert at the beginning of every paragraph.

Note that the length of the first line depends on a number of factors, including the width of the page, the font size, etc. Thus, an ordinary HTML paragraph such as:

```
<P>This is a somewhat long HTML paragraph that will be broken into several lines. The first line will be identified by a fictional tag sequence. The other lines will be treated as ordinary lines in the paragraph.</P>
```

the lines of which happen to be broken as follows:

```
THIS IS A SOMEWHAT LONG HTML PARAGRAPH THAT will be broken into several lines. The first line will be identified by a fictional tag sequence. The other lines will be treated as ordinary lines in the paragraph.
```

might be "rewritten" by user agents to include the *fictional tag sequence* for :first-line. This fictional tag sequence helps to show how properties are inherited.

```
<P><P:first-line> This is a somewhat long HTML paragraph that </P:first-line> will be broken into several lines. The first line will be identified by a fictional tag sequence. The other lines will be treated as ordinary lines in the paragraph.</P>
```

If a pseudo-element breaks up a real element, the desired effect can often be described by a fictional tag sequence that closes and then re-opens the element. Thus, if we mark up the previous paragraph with a SPAN element:

```
<P><SPAN class="test"> This is a somewhat long HTML
paragraph that will be broken into several
lines.
The first line will be identified
by a fictional tag sequence. The other lines
will be treated as ordinary lines in the
paragraph.
```

the user agent could generate the appropriate start and end tags for SPAN when

inserting the fictional tag sequence for :first-line.

```
<P><P:first-line><SPAN class="test"> This is a
somewhat long HTML
paragraph that will </SPAN></P:first-line><SPAN class="test"> be
broken into several
lines.</SPAN> The first line will be identified
by a fictional tag sequence. The other lines
will be treated as ordinary lines in the
paragraph.
```

The :first-line pseudo-element can only be attached to a block-level element.

The :first-line pseudo-element is similar to an inline-level element, but with certain restrictions. Only the following properties apply to a :first-line pseudo-element: font properties, [p. ??] color properties, [p. 183] background properties, [p. 184] 'word-spacing', 'letter-spacing', 'text-decoration', 'vertical-align', 'text-transform', 'line-height', and 'clear'.

In case a certain first line is the first line of some block-level element *A* as well as of *A*'s ancestor *B*, the fictional tag sequence is as follows:

```
<B>...<A>...<B:first-line><A:first-line>This is the first line</A:first-line></B:first-line>
```

All fictional tags for first-line are inside the smallest enclosing block-level element and the nesting order of the fictional tags A:first-line and B-first-line is the same as that of the elements A and B.

The "first formatted line" of a block level element is the first line in the element's flow, i.e., ignoring any floats or absolutely positioned elements. For example, in

```
<div>
Floating paragraph...
First line starts here...
</div>
```

The selector 'div:first-line' applies to the first line of the second p, because the first p is taken out of the flow.

5.12.2 The :first-letter pseudo-element

The :first-letter pseudo-element may be used for "initial caps" and "drop caps", which are common typographical effects. This type of initial letter is similar to an inline-level element if its 'float' property is 'none', otherwise it is similar to a floated element.

These are the properties that apply to :first-letter pseudo-elements: font properties, [p. ??] color properties, [p. 183] background properties, [p. 184] 'text-decoration', 'vertical-align' (only if 'float' is 'none'), 'text-transform', 'line-height', margin properties, [p. 89] padding properties, [p. 91] border properties, [p. 93] 'float', and 'clear'.

The following CSS 2.1 will make a drop cap initial letter span about two lines:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
<HEAD>
 <TITLE>Drop cap initial letter</TITLE>
 <STYLE type="text/css">
 { font-size: 12pt; line-height: 1.2 }
  P:first-letter { font-size: 200%; font-style: italic;
 font-weight: bold; float: left }
  SPAN
 { text-transform: uppercase }
 </STYLE>
</HEAD>
<BODY>
 <P><SPAN>The first</SPAN> few words of an article
 in The Economist.</P>
</BODY>
</HTML>
```

This example might be formatted as follows:

 $T^{
m HE}$ FIRST few words of an article in the Economist

The fictional tag sequence is:

```
<P>
<SPAN>
<P:first-letter>
T

</P:first-letter>he first
</SPAN>
few words of an article in the Economist.
</P>
```

Note that the :first-letter pseudo-element tags abut the content (i.e., the initial character), while the :first-line pseudo-element start tag is inserted right after the start tag of the element to which it is attached.

In order to achieve traditional drop caps formatting, user agents may approximate font sizes, for example to align baselines. Also, the glyph outline may be taken into account when formatting.

Punctuation (i.e, characters defined in Unicode [UNICODE] in the "open" (Ps), "close" (Pe), and "other" (Po) punctuation classes), that precedes the first letter should be included, as in:

bird in the hand is worth

two in the bush," says an old proverb.

The :first-letter pseudo-element matches parts of block-level [p. 101] elements only.

Some languages may have specific rules about how to treat certain letter combinations. In Dutch, for example, if the letter combination "ij" appears at the beginning of a word, both letters should be considered within the :first-letter pseudo-element.

Example(s):

The following example illustrates how overlapping pseudo-elements may interact. The first letter of each P element will be green with a font size of '24pt'. The rest of the first formatted line will be 'blue' while the rest of the paragraph will be 'red'.

```
p { color: red; font-size: 12pt }
p:first-letter { color: green; font-size: 200% }
p:first-line { color: blue }
<P>Some text that ends up on two lines</P>
```

Assuming that a line break will occur before the word "ends", the fictional tag sequence for this fragment might be:

```
<P><P:first-line>
<P:first-letter>
S
</P:first-letter>ome text that
</P:first-line>
ends up on two lines
</P>
```

Note that the :first-letter element is inside the :first-line element. Properties set on :first-line are inherited by :first-letter, but are overridden if the same property is set on :first-letter.

5.12.3 The :before and :after pseudo-elements

The ':before' and ':after' pseudo-elements can be used to insert generated content before or after an element's content. They are explained in the section on generated text. [p. 165]

Example(s):

```
h1:before {content: counter(chapno, upper-roman) ". "}
```

When the :first-letter and :first-line pseudo-elements are combined with :before and :after, they apply to the first letter or line of the element including the inserted text.

Example(s):

```
p.special:before {content: "Special! "}
p.special:first-letter {color: #ffd800}
```

This will render the "S" of "Special!" in gold.

Selectors

6 Assigning property values, Cascading, and Inheritance

Contents

6.1 Specified, computed, and	d ac	tual	valu	es						7.3
6.1.1 Specified values										7.3
6.1.2 Computed values										7.4
6.1.3 Actual values .										7.4
6.2 Inheritance										7.4
6.2.1 The 'inherit' value										7.5
6.3 The @import rule .										7.5
6.4 The cascade										7.6
6.4.1 Cascading order										7.7
6.4.2 !important rules										7.7
6.4.3 Calculating a sele	ctor	s sp	ecifi	city						7.8
6.4.4 Precedence of no	n-CS	SS p	rese	entat	iona	al hir	nts			7.9

6.1 Specified, computed, and actual values

Once a user agent has parsed a document and constructed a document tree [p. 30], it must assign, for every element in the tree, a value to every property that applies to the target media type [p. 81].

The final value of a property is the result of a three-step calculation: the value is determined through specification (the "specified value"), then resolved into an absolute value if necessary (the "computed value"), and finally transformed according to the limitations of the local environment (the "actual value").

6.1.1 Specified values

User agents must first assign a specified value to a property based on the following mechanisms (in order of precedence):

- 1. If the cascade [p. 76] results in a value, use it.
- 2. Otherwise, if the property is inherited [p. 74], use the value of the parent element, generally the computed value.
- 3. Otherwise use the property's initial value. The initial value of each property is indicated in the property's definition.

Since it has no parent, the root of the document tree [p. 30] cannot use values from the parent element; in this case, the initial value is used if necessary.

6.1.2 Computed values

Specified values may be absolute (i.e., they are not specified relative to another value, as in 'red' or '2mm') or relative (i.e., they are specified relative to another value, as in 'auto', '2em', and '12%'). For absolute values, no computation is needed to find the computed value.

Relative values, on the other hand, must be transformed into computed values: percentages must be multiplied by a reference value (each property defines which value that is), values with relative units (em, ex, px) must be made absolute by multiplying with the appropriate font or pixel size, 'auto' values must be computed by the formulas given with each property, certain keywords ('smaller', 'bolder', 'inherit') must be replaced according to their definitions.

In most cases, elements inherit computed values. However, there are some properties whose specified value may be inherited (e.g., the number value for the 'line-height' property). In the cases where child elements do not inherit the computed value, this is described in the property definition.

6.1.3 Actual values

A computed value is in principle ready to be used, but a user agent may not be able to make use of the value in a given environment. For example, a user agent may only be able to render borders with integer pixel widths and may therefore have to approximate the computed width. The actual value is the computed value after any approximations have been applied.

6.2 Inheritance

Some values are inherited by the children of an element in the document tree [p. 30] . Each property defines [p. 15] whether it is inherited or not.

Suppose there is an H1 element with an emphasizing element (EM) inside:

```
<H1>The headline <EM>is</EM> important!</H1>
```

If no color has been assigned to the EM element, the emphasized "is" will inherit the color of the parent element, so if H1 has the color blue, the EM element will likewise be in blue.

To set a "default" style property for a document, authors may set the property on the root of the document tree. In HTML, for example, the "html" or "body" elements can serve this function.

Example(s):

For example, since the 'color' property is inherited, all descendants of the "body" element will inherit the color 'black':

```
body { color: black; }
```

Specified percentage values are not inherited; computed values are.

Example(s):

For example, given the following style sheet:

```
body { font-size: 10pt }
h1 { font-size: 120% }
and this document fragment:
```

```
<BODY>
<H1>A <EM>large</EM> heading</H1>
</BODY>
```

the 'font-size' property for the H1 element will have the computed value '12pt' (120% times 10pt, the parent's value). Since the computed value of 'font-size' is inherited, the EM element will have the computed value '12pt' as well. If the user agent does not have the 12pt font available, the actual value of 'font-size' for both H1 and EM might be, for example, '11pt'.

6.2.1 The 'inherit' value

Each property may also have a specified value of 'inherit', which means that, for a given element, the property takes the same computed value [p. 74] as the property for the element's parent. The inherited value, which is normally only used as a fall-back value, can be strengthened by setting 'inherit' explicitly. It can also be used on properties that are not normally inherited.

Example(s):

In the example below, the 'color' and 'background' properties are set on the BODY element. On all other elements, the 'color' value will be inherited and the background will be transparent. If these rules are part of the user's style sheet, black text on a white background will be enforced throughout the document.

```
body {
  color: black !important;
  background: white !important;
}

* {
  color: inherit !important;
  background: transparent;
}
```

6.3 The @import rule

The '@import' rule allows users to import style rules from other style sheets. Any @import rules must precede all rule sets in a style sheet. The '@import' keyword must be followed by the URI of the style sheet to include. A string is also allowed; it

will be interpreted as if it had url(...) around it.

Example(s):

The following lines are equivalent in meaning and illustrate both '@import' syntaxes (one with "url()" and one with a bare string):

```
@import "mystyle.css";
@import url("mystyle.css");
```

So that user agents can avoid retrieving resources for unsupported media types [p. 81], authors may specify media-dependent @import rules. These conditional imports specify comma-separated media types after the URI.

Example(s):

The following rules illustrate how @import rules can be made media-dependent:

```
@import url("fineprint.css") print;
@import url("bluish.css") projection, tv;
```

In the absence of any media types, the import is unconditional. Specifying 'all' for the medium has the same effect.

6.4 The cascade

Style sheets may have three different origins: author, user, and user agent.

- Author. The author specifies style sheets for a source document according to the conventions of the document language. For instance, in HTML, style sheets may be included in the document or linked externally.
- User: The user may be able to specify style information for a particular document. For example, the user may specify a file that contains a style sheet or the user agent may provide an interface that generates a user style sheet (or behave as if it did).
- User agent: Conforming user agents [p. 32] must apply a default style sheet (or behave as if they did) prior to all other style sheets for a document. A user agent's default style sheet should present the elements of the document language in ways that satisfy general presentation expectations for the document language (e.g., for visual browsers, the EM element in HTML is presented using an italic font). See A sample style sheet for HTML [p. 261] for a recommended default style sheet for HTML documents.

Note that the default style sheet may change if system settings are modified by the user (e.g., system colors). However, due to limitations in a user agent's internal implementation, it may be impossible to change the values in the default style sheet.

Style sheets from these three origins will overlap in scope, and they interact according to the cascade.

The CSS cascade assigns a weight to each style rule. When several rules apply, the one with the greatest weight takes precedence.

By default, rules in author style sheets have more weight than rules in user style sheets. Precedence is reversed, however, for "!important" rules. All user and author rules have more weight than rules in the UA's default style sheet.

Imported style sheets also cascade and their weight depends on their import order. Rules specified in a given style sheet override rules of the same weight imported from other style sheets. Imported style sheets can themselves import and override other style sheets, recursively, and the same precedence rules apply.

6.4.1 Cascading order

To find the value for an element/property combination, user agents must apply the following sorting order:

- 1. Find all declarations that apply to the element and property in question, for the target media type [p. 81]. Declarations apply if the associated selector matches [p. 53] the element in question.
- 2. Sort by weight (normal or important) and origin (author, user, or user agent). In ascending order:
 - 1. user agent style sheets
 - 2. user normal style sheets
 - 3. author normal style sheets
 - 4. author important style sheets
 - 5. user important style sheets
- Sort by specificity [p. 78] of selector: more specific selectors will override more general ones. Pseudo-elements and pseudo-classes are counted as normal elements and classes, respectively.
- 4. Finally, sort by order specified: if two rules have the same weight, origin and specificity, the latter specified wins. Rules in imported style sheets are considered to be before any rules in the style sheet itself.

Apart from the "!important" setting on individual declarations, this strategy gives author's style sheets higher weight than those of the reader. It is therefore important that the user agent give the user the ability to turn off the influence of a certain style sheet, e.g., through a pull-down menu.

6.4.2 !important rules

CSS attempts to create a balance of power between author and user style sheets. By default, rules in an author's style sheet override those in a user's style sheet (see cascade rule 3).

However, for balance, an "!important" declaration (the keywords "!" and "important" follow the declaration) takes precedence over a normal declaration. Both author and user style sheets may contain "!important" declarations, and user "!important"

rules override author "!important" rules. This CSS feature improves accessibility of documents by giving users with special requirements (large fonts, color combinations, etc.) control over presentation.

Declaring a shorthand property (e.g., 'background') to be "!important" is equivalent to declaring all of its sub-properties to be "!important".

Example(s):

The first rule in the user's style sheet in the following example contains an "!important" declaration, which overrides the corresponding declaration in the author's style sheet. The second declaration will also win due to being marked "!important". However, the third rule in the user's style sheet is not "!important" and will therefore lose to the second rule in the author's style sheet (which happens to set style on a shorthand property). Also, the third author rule will lose to the second author rule since the second rule is "!important". This shows that "!important" declarations have a function also within author style sheets.

```
/* From the user's style sheet */
p { text-indent: lem ! important }
p { font-style: italic ! important }
p { font-size: 18pt }

/* From the author's style sheet */
p { text-indent: 1.5em !important }
p { font: 12pt sans-serif !important }
p { font-size: 24pt }
```

6.4.3 Calculating a selector's specificity

A selector's specificity is calculated as follows:

- count 1 if the selector is a 'style' attribute rather than a selector, 0 otherwise (=
 a) (In HTML, values of an element's "style" attribute are style sheet rules. These
 rules have no selectors, so a=1, b=0, c=0, and d=0.)
- count the number of ID attributes in the selector (= b)
- count the number of other attributes and pseudo-classes in the selector (= c)
- count the number of element names in the selector (= d)
- ignore pseudo-elements.

Concatenating the four numbers a-b-c-d (in a number system with a large base) gives the specificity.

Example(s):

Some examples:

```
\{\} /* a=0 b=0 c=0 d=0 -> specificity = 0,0,0,0 */
 /* a=0 b=0 c=0 d=1 -> specificity = 0,0,0,1 */
li
ul li
 /* a=0 b=0 c=0 d=2 -> specificity = 0,0,0,2 */
ul ol+li
 /* a=0 b=0 c=0 d=3 -> specificity = 0,0,0,3 */
h1 + *[rel=up]{}
 /* a=0 b=0 c=1 d=1 -> specificity = 0,0,1,1 */
ul ol li.red \{\} /* a=0 b=0 c=1 d=3 -> specificity = 0,0,1,3 */
li.red.level \{\} /* a=0 b=0 c=2 d=1 -> specificity = 0,0,2,1 */
x34y {} /* a=0 b=1 c=0 d=0 -> specificity = 0,1,0,0 */
style=""
 /* a=1 b=0 c=0 d=0 -> specificity = 1,0,0,0 */
<HEAD>
<STYLE type="text/css">
 #x97z { color: red }
</STYLE>
</HEAD>
<BODY>
<P ID=x97z style="color: green">
</BODY>
```

In the above example, the color of the P element would be green. The declaration in the "style" attribute will override the one in the STYLE element because of cascading rule 3, since it has a higher specificity.

Note: The specificity is based only on the form of the selector. In particular, a selector of the form "[id=p33]" is counted as an attribute selector (a=0, b=0, c=1, d=0), even if the id attribute is defined as an "ID" in the source document's DTD.

6.4.4 Precedence of non-CSS presentational hints

If the user agent chooses to honor presentational hints from other sources than style sheets, these hints must be given the same weight as the user agent's default style sheet.

Note. Non-CSS presentational hints had a higher weight in CSS2.

Assigning property values, Cascading, and Inheritance

7 Media types

Contents

7.1 Introduction to media types					81
7.2 Specifying media-dependent style sheets					81
7.2.1 The @media rule					82
7.3 Recognized media types					82
7.3.1 Media groups					83

7.1 Introduction to media types

One of the most important features of style sheets is that they specify how a document is to be presented on different media: on the screen, on paper, with a speech synthesizer, with a braille device, etc.

Certain CSS properties are only designed for certain media (e.g., the 'page-break-before' property only applies to paged media). On occasion, however, style sheets for different media types may share a property, but require different values for that property. For example, the 'font-size' property is useful both for screen and print media. The two media types are different enough to require different values for the common property; a document will typically need a larger font on a computer screen than on paper. Therefore, it is necessary to express that a style sheet, or a section of a style sheet, applies to certain media types.

7.2 Specifying media-dependent style sheets

There are currently two ways to specify media dependencies for style sheets:

 Specify the target medium from a style sheet with the @media or @import at-rules.

Example(s):

```
@import url("fancyfonts.css") screen;
@media print {
 /* style sheet for print goes here */
}
```

 Specify the target medium within the document language. For example, in HTML 4.0 ([HTML40]), the "media" attribute on the LINK element specifies the target media of an external style sheet:

The @import [p. 75] rule is defined in the chapter on the cascade [p. 73] .

7.2.1 The @media rule

An @media rule specifies the target media types [p. 82] (separated by commas) of a set of rules (delimited by curly braces). The @media construct allows style sheet rules for various media in the same style sheet:

```
@media print {
  body { font-size: 10pt }
}
@media screen {
  body { font-size: 12pt }
}
@media screen, print {
  body { line-height: 1.2 }
}
```

7.3 Recognized media types

The names chosen for CSS media types reflect target devices for which the relevant properties make sense. The names of media types are normative. In the following list of CSS media types, the parenthetical descriptions are not normative. Likewise, the "Media" field in the description of each property is informative.

all

Suitable for all devices.

aural

Intended for speech synthesizers. See the section on aural style sheets [p. 241] for details.

braille

Intended for braille tactile feedback devices.

embossed

Intended for paged braille printers.

handheld

Intended for handheld devices (typically small screen, monochrome, limited bandwidth).

print

Intended for paged material and for documents viewed on screen in print preview mode. Please consult the section on paged media [p. 179] for information about formatting issues that are specific to paged media.

projection

Intended for projected presentations, for example projectors. Please consult the section on paged media [p. 179] for information about formatting issues that are specific to paged media.

screen

Intended primarily for color computer screens.

ttv

Intended for media using a fixed-pitch character grid, such as teletypes, terminals, or portable devices with limited display capabilities. Authors should not use pixel units [p. 45] with the "tty" media type.

tν

Intended for television-type devices (low resolution, color, limited-scrollability screens, sound available).

Media type names are case-insensitive.

Media types are mutually exclusive in the sense that a user agent can only support one media type when rendering a document. However, user agents may have different modes which support different media types.

Note. Future versions of CSS may extend this list. Authors should not rely on media type names that are not yet defined by a CSS specification.

7.3.1 Media groups

This section is informative, not normative.

Each CSS property definition specifies the media types for which the property must be implemented by a conforming user agent [p. 32]. Since properties generally apply to several media, the "Applies to media" section of each property definition lists media groups rather than individual media types. Each property applies to all media types in the media groups listed in its definition.

CSS 2.1 defines the following media groups:

- **continuous** or **paged**. "Both" means that the property in question applies to both media groups.
- visual, aural, or tactile.
- grid (for character grid devices), or bitmap. "Both" means that the property in question applies to both media groups.
- **interactive** (for devices that allow user interaction), or **static** (for those that don't). "Both" means that the property in question applies to both media groups.
- all (includes all media types)

The following table shows the relationships between media groups and media types:

Relationship between media groups and media types

Media Types	Media Groups								
	continuous/paged	visual/aural/tactile	al/aural/tactile grid/bitmap						
aural	continuous	aural	N/A	both					
braille	continuous	tactile	grid	both					
emboss	paged	tactile	grid	static					
handheld	both	visual	both	both					
print	paged	visual	bitmap	static					
projection	paged	visual	bitmap	interactive					
screen	continuous	visual	bitmap	both					
tty	continuous	visual	grid	both					
tv	both	visual, aural	bitmap	both					

8 Box model

Contents

8.1 Box dimensions				85
8.2 Example of margins, padding, and borders				87
8.3 Margin properties: 'margin-top', 'margin-right', 'margin-bottom'	, 'm	argi	n-le	fť,
and 'margin'				89
8.3.1 Collapsing margins				91
8.4 Padding properties: 'padding-top', 'padding-right', 'padding-bo	ttom	۱',		
'padding-left', and 'padding'				91
8.5 Border properties				93
8.5.1 Border width: 'border-top-width', 'border-right-width',				
'border-bottom-width', 'border-left-width', and 'border-width'				93
8.5.2 Border color: 'border-top-color', 'border-right-color',				
'border-bottom-color', 'border-left-color', and 'border-color'				94
8.5.3 Border style: 'border-top-style', 'border-right-style',				
'border-bottom-style', 'border-left-style', and 'border-style'				95
8.5.4 Border shorthand properties: 'border-top', 'border-bottor	'n',			
'border-right', 'border-left', and 'border'				97

The CSS box model describes the rectangular boxes that are generated for elements in the document tree [p. 30] and laid out according to the visual formatting model [p. 99] . The page box [p. 179] is a special kind of box that is described in detail in the section on paged media [p. 179] .

8.1 Box dimensions

Each box has a *content area* (e.g., text, an image, etc.) and optional surrounding *padding*, *border*, and *margin* areas; the size of each area is specified by properties defined below. The following diagram shows how these areas relate and the terminology used to refer to pieces of margin, border, and padding:

The margin, border, and padding can be broken down into top, right, bottom, and left segments (e.g., in the diagram, "LM" for left margin, "RP" for right padding, "TB" for top border, etc.).

The perimeter of each of the four areas (content, padding, border, and margin) is called an "edge", so each box has four edges:

content edge or inner edge

The content edge surrounds the element's rendered content [p. 30].

padding edge

The padding edge surrounds the box padding. If the padding has 0 width, the padding edge is the same as the content edge.

border edge

The border edge surrounds the box's border. If the border has 0 width, the border edge is the same as the padding edge.

margin edge or outer edge

The margin edge surrounds the box margin. If the margin has 0 width, the margin edge is the same as the border edge.

Each edge may be broken down into a top, right, bottom, and left edge.

The dimensions of the content area of a box -- the *content width* and *content height* -- depend on several factors: whether the element generating the box has the 'width' or 'height' property set, whether the box contains text or other boxes, whether

the box is a table, etc. Box widths and heights are discussed in the chapter on visual formatting model details [p. 139] .

The *box width* is given by the sum of the left and right margins, border, and padding, and the content width. The *box height* is given by the sum of the top and bottom margins, border, and padding, and the content height.

The background style of the content, padding, and border areas of a box is specified by the 'background' property of the generating element. Margin backgrounds are always transparent.

8.2 Example of margins, padding, and borders

This example illustrates how margins, padding, and borders interact. The example HTML document:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
 <HEAD>
 <TITLE>Examples of margins, padding, and borders</TITLE>
 <STYLE type="text/css">
 UL {
 background: yellow;
 margin: 12px 12px 12px 12px;
 padding: 3px 3px 3px 3px;
 /* No borders set */
 LI {
 /* text color is black */
 color: white;
 background: blue;
 /* Content, padding will be blue */
 margin: 12px 12px 12px 12px;
 padding: 12px 0px 12px 12px; /* Note 0px padding right */
 list-style: none
 /* no glyphs before a list item */
 /* No borders set */
 LI.withborder {
 border-style: dashed;
 border-width: medium;
 /* sets border width on all sides */
 border-color: lime;
 </STYLE>
 </HEAD>
 <BODY>
 <1111>
 <LI>First element of list
 <LI class="withborder">Second element of list is longer
 to illustrate wrapping.
 </UL>
 </BODY>
```

results in a document tree [p. 30] with (among other relationships) a UL element that has two LI children.

The first of the following diagrams illustrates what this example would produce. The second illustrates the relationship between the margins, padding, and borders of the UL elements and those of its children LI elements.

Note that:

- The content width [p. 86] for each LI box is calculated top-down; the containing block [p. 100] for each LI box is established by the UL element.
- The height of each LI box is given by its content height [p. 86], plus top and bottom padding, borders, and margins. Note that vertical margins between the LI boxes collapse. [p. 91]
- The right padding of the LI boxes has been set to zero width (the 'padding' property). The effect is apparent in the second illustration.
- The margins of the LI boxes are transparent -- margins are always transparent
 so the background color (green) of the UL padding and content areas shines through them.
- The second LI element specifies a dashed border (the 'border-style' property).

8.3 Margin properties: 'margin-top', 'margin-right', 'margin-bottom', 'margin-left', and 'margin'

Margin properties specify the width of the margin area [p. 85] of a box. The 'margin' shorthand property sets the margin for all four sides while the other margin properties only set their respective side. These properties apply to all elements, but vertical margins will not have any effect on non-replaced inline elements. Conforming HTML user agents [p. 32] may ignore the margin properties on the HTML element.

The properties defined in this section refer to the **<margin-width>** value type, which may take one of the following values:

<length>

Specifies a fixed width.

<percentage>

The percentage is calculated with respect to the *width* of the generated box's containing block [p. 100]. This is true for 'margin-top' and 'margin-bottom', except in the page context [p. ??], where percentages refer to page box height.

auto

See the section on computing widths and margins [p. 142] for behavior.

Negative values for margin properties are allowed, but there may be implementation-specific limits.

'margin-top', 'margin-bottom'

Value: <margin-width> | inherit

Initial: 0

Applies to: all elements but inline, non-replaced elements

Inherited: no

Percentages: refer to width of containing block

Media: visual

'margin-right', 'margin-left'

Value: <margin-width> | inherit

Initial: 0

Applies to: all elements

Inherited: no

Percentages: refer to width of containing block

Media: visual

These properties set the top, right, bottom, and left margin of a box.

Example(s):

```
h1 { margin-top: 2em }
```

'margin'

Value: <margin-width>{1,4} | inherit see individual properties

Applies to: all elements

Inherited: no

Percentages: refer to width of containing block

Media: visual

The 'margin' property is a shorthand property for setting 'margin-top', 'margin-right', 'margin-bottom', and 'margin-left' at the same place in the style sheet.

If there is only one value, it applies to all sides. If there are two values, the top and bottom margins are set to the first value and the right and left margins are set to the second. If there are three values, the top is set to the first value, the left and right are set to the second, and the bottom is set to the third. If there are four values, they apply to the top, right, bottom, and left, respectively.

Example(s):

```
body { margin: 2em } /* all margins set to 2em */
body { margin: 1em 2em } /* top & bottom = 1em, right & left = 2em */
body { margin: 1em 2em 3em } /* top=1em, right=2em, bottom=3em, left=2em */
```

The last rule of the example above is equivalent to the example below:

8.3.1 Collapsing margins

In this specification, the expression *collapsing margins* means that adjoining margins (no padding or border areas separate them) of two or more boxes (which may be next to one another or nested) combine to form a single margin.

In CSS 2.1, horizontal margins never collapse.

Vertical margins may collapse between certain boxes:

- Two or more adjoining vertical margins of block [p. 101] boxes in the normal flow [p. 108] collapse. The resulting margin width is the maximum of the adjoining margin widths. In the case of negative margins, the absolute maximum of the negative adjoining margins is deducted from the maximum of the positive adjoining margins. If there are no positive margins, the absolute maximum of the negative adjoining margins is deducted from zero. Note. Adjoining boxes may be generated by elements that are not related as siblings or ancestors.
- Vertical margins between a floated [p. 112] box and any other box do not collapse.
- Margins of absolutely [p. 118] and relatively positioned boxes do not collapse.

Please consult the examples of margin, padding, and borders [p. 87] for an illustration of collapsed margins.

8.4 Padding properties: 'padding-top', 'padding-right', 'padding-bottom', 'padding-left', and 'padding'

The padding properties specify the width of the padding area [p. 85] of a box. The 'padding' shorthand property sets the padding for all four sides while the other padding properties only set their respective side.

The properties defined in this section refer to the **<padding-width>** value type, which may take one of the following values:

<length>

Specifies a fixed width.

<percentage>

The percentage is calculated with respect to the *width* of the generated box's containing block [p. 100], even for 'padding-top' and 'padding-bottom'.

Unlike margin properties, values for padding values cannot be negative. Like margin properties, percentage values for padding properties refer to the width of the generated box's containing block.

'padding-top', 'padding-right', 'padding-bottom', 'padding-left'

Value: <padding-width> | inherit

Initial: 0

Applies to: all elements

Inherited: no

Percentages: refer to width of containing block

Media: visual

These properties set the top, right, bottom, and left padding of a box.

Example(s):

```
blockquote { padding-top: 0.3em }
```

'padding'

Value: <padding-width>{1,4} | inherit Initial: see individual properties

Applies to: all elements

Inherited: no

Percentages: refer to width of containing block

Media: visual

The 'padding' property is a shorthand property for setting 'padding-top', 'padding-right', 'padding-bottom', and 'padding-left' at the same place in the style sheet.

If there is only one value, it applies to all sides. If there are two values, the top and bottom paddings are set to the first value and the right and left paddings are set to the second. If there are three values, the top is set to the first value, the left and right are set to the second, and the bottom is set to the third. If there are four values, they apply to the top, right, bottom, and left, respectively.

The surface color or image of the padding area is specified via the 'background' property:

Example(s):

```
h1 {
  background: white;
  padding: lem 2em;
}
```

The example above specifies a '1em' vertical padding ('padding-top' and 'padding-bottom') and a '2em' horizontal padding ('padding-right' and 'padding-left'). The 'em' unit is relative [p. 44] to the element's font size: '1em' is equal to the size of the font in use.

8.5 Border properties

The border properties specify the width, color, and style of the border area [p. 85] of a box. These properties apply to all elements. Conforming HTML user agents [p. 32] may ignore the border properties on the HTML element.

Note. Notably for HTML, user agents may render borders for certain elements (e.g., buttons, menus, etc.) differently than for "ordinary" elements.

8.5.1 Border width: 'border-top-width', 'border-right-width', 'border-bottom-width', 'border-left-width', and 'border-width'

The border width properties specify the width of the border area [p. 85] . The properties defined in this section refer to the **<border-width>** value type, which may take one of the following values:

thin

A thin border.

medium

A medium border.

thick

A thick border.

<length>

The border's thickness has an explicit value. Explicit border widths cannot be negative.

The interpretation of the first three values depends on the user agent. The following relationships must hold, however:

```
'thin' <='medium' <= 'thick'.
```

Furthermore, these widths must be constant throughout a document.

'border-top-width', 'border-right-width', 'border-bottom-width', 'border-left-width'

Value: <border-width> | inherit

Initial: medium
Applies to: all elements

Inherited: no
Percentages: N/A
Media: visual

These properties set the width of the top, right, bottom, and left border of a box.

'border-width'

Value:
 <border-width>{1,4} | inherit
 see individual properties

Applies to: all elements

Inherited: no Percentages: N/A Media: visual

This property is a shorthand property for setting 'border-top-width', 'border-right-width', 'border-bottom-width', and 'border-left-width' at the same place in the style sheet.

If there is only one value, it applies to all sides. If there are two values, the top and bottom borders are set to the first value and the right and left are set to the second. If there are three values, the top is set to the first value, the left and right are set to the second, and the bottom is set to the third. If there are four values, they apply to the top, right, bottom, and left, respectively.

Example(s):

In the examples below, the comments indicate the resulting widths of the top, right, bottom, and left borders:

```
h1 { border-width: thin } /* thin thin thin */
h1 { border-width: thin thick } /* thin thick thin thick */
h1 { border-width: thin thick medium } /* thin thick medium thick */
```

8.5.2 Border color: 'border-top-color', 'border-right-color', 'border-bottom-color', 'border-left-color', and 'border-color'

The border color properties specify the color of a box's border.

'border-top-color', 'border-right-color', 'border-bottom-color', 'border-left-color'

Value: <color> | transparent | inherit the value of the 'color' property

Applies to: all elements

Inherited: no Percentages: N/A Media: visual

'border-color'

Value: [<color> | transparent]{1,4} | inherit

Initial: see individual properties

Applies to: all elements

Inherited: no Percentages: N/A Media: visual

The 'border-color' property sets the color of the four borders. Values have the following meanings:

<color>

Specifies a color value.

transparent

The border is transparent (though it may have width).

The 'border-color' property can have from one to four values, and the values are set on the different sides as for 'border-width'.

If an element's border color is not specified with a border property, user agents must use the value of the element's 'color' property as the computed value [p. 74] for the border color.

Example(s):

In this example, the border will be a solid black line.

```
p {
  color: black;
  background: white;
  border: solid;
}
```

8.5.3 Border style: 'border-top-style', 'border-right-style', 'border-bottom-style', 'border-left-style', and 'border-style'

The border style properties specify the line style of a box's border (solid, double, dashed, etc.). The properties defined in this section refer to the **<border-style>** value type, which make take one of the following values:

none

No border. This value forces the computed value of 'border-width' to be '0'.

hidden

Same as 'none', except in terms of border conflict resolution [p. 231] for table elements [p. 211] .

dotted

The border is a series of dots.

dashed

The border is a series of short line segments.

solid

The border is a single line segment.

double

The border is two solid lines. The sum of the two lines and the space between them equals the value of 'border-width'.

groove

The border looks as though it were carved into the canvas.

ridge

The opposite of 'groove': the border looks as though it were coming out of the canvas.

inset

The border makes the box look as though it were embedded in the canvas.

outset

The opposite of 'inset': the border makes the box look as though it were coming out of the canvas.

All borders are drawn on top of the box's background. The color of borders drawn for values of 'groove', 'ridge', 'inset', and 'outset' depends on the element's border color properties [p. 94], but UAs may choose their own algorithm to calculate the actual colors used. For instance, if the 'border-color' has the value 'silver', then a UA could use a gradient of colors from white to dark gray to indicate a sloping border.

Conforming HTML user agents [p. 32] may interpret 'dotted', 'dashed', 'double', 'groove', 'ridge', 'inset', and 'outset' to be 'solid'.

'border-top-style', 'border-right-style', 'border-bottom-style', 'border-left-style'

Value: <border-style> | inherit

Initial: none

Applies to: all elements

Inherited: no
Percentages: N/A
Media: visual

'border-style'

Value:
 <border-style>{1,4} | inherit
 see individual properties

Applies to: all elements

Inherited: no Percentages: N/A Media: visual

The 'border-style' property sets the style of the four borders. It can have from one to four values, and the values are set on the different sides as for 'border-width' above.

Example(s):

```
#xy34 { border-style: solid dotted }
```

In the above example, the horizontal borders will be 'solid' and the vertical borders will be 'dotted'.

Since the initial value of the border styles is 'none', no borders will be visible unless the border style is set.

8.5.4 Border shorthand properties: 'border-top', 'border-bottom', 'border-right', 'border-left', and 'border'

[Use <'border-top-color'> as a type, in order to include 'transparent' as a legal value. BB]

'border-top', 'border-right', 'border-bottom', 'border-left'

```
Value: [ <border-width> || <border-style> || <'border-top-color'> ] | inherit
```

Initial: see individual properties

Applies to: all elements

Inherited: no Percentages: N/A Media: visual

This is a shorthand property for setting the width, style, and color of the top, right, bottom, and left border of a box.

Example(s):

```
h1 { border-bottom: thick solid red }
```

The above rule will set the width, style, and color of the border **below** the H1 element. Omitted values are set to their initial values [p. 73] . Since the following rule does not specify a border color, the border will have the color specified by the 'color' property:

```
H1 { border-bottom: thick solid }
```

'border'

Value: [<border-width> || <border-style> || <'border-top-color'>] | inherit

Initial: see individual properties

Applies to: all elements

Inherited: no Percentages: N/A Media: visual

The 'border' property is a shorthand property for setting the same width, color, and style for all four borders of a box. Unlike the shorthand 'margin' and 'padding' properties, the 'border' property cannot set different values on the four borders. To do so, one or more of the other border properties must be used.

Example(s):

For example, the first rule below is equivalent to the set of four rules shown after it:

```
p { border: solid red }
p {
  border-top: solid red;
  border-right: solid red;
  border-bottom: solid red;
  border-left: solid red
}
```

Since, to some extent, the properties have overlapping functionality, the order in which the rules are specified is important.

Example(s):

Consider this example:

```
blockquote {
  border-color: red;
  border-left: double;
  color: black
}
```

In the above example, the color of the left border is black, while the other borders are red. This is due to 'border-left' setting the width, style, and color. Since the color value is not given by the 'border-left' property, it will be taken from the 'color' property. The fact that the 'color' property is set after the 'border-left' property is not relevant.

9 Visual formatting model

Contents

9.1 Introduction to the visual formatting model			99
9.1.1 The viewport			100
9.1.2 Containing blocks			100
9.2 Controlling box generation			101
9.2.1 Block-level elements and block boxes			101
Anonymous block boxes			101
9.2.2 Inline-level elements and inline boxes			103
Anonymous inline boxes			103
9.2.3 Run-in boxes			103
9.2.4 The 'display' property			104
9.3 Positioning schemes			105
9.3.1 Choosing a positioning scheme: 'position' property			106
9.3.2 Box offsets: 'top', 'right', 'bottom', 'left'			107
9.4 Normal flow			108
9.4.1 Block formatting context			109
9.4.2 Inline formatting context			109
9.4.3 Relative positioning			111
9.5 Floats			112
9.5.1 Positioning the float: the 'float' property			116
9.5.2 Controlling flow next to floats: the 'clear' property			117
9.6 Absolute positioning			118
9.6.1 Fixed positioning			119
9.7 Relationships between 'display', 'position', and 'float' .			120
9.8 Comparison of normal flow, floats, and absolute positioning	ıg		121
9.8.1 Normal flow			122
9.8.2 Relative positioning			123
9.8.3 Floating a box			124
9.8.4 Absolute positioning			127
9.9 Layered presentation			131
9.9.1 Specifying the stack level: the 'z-index' property			132
9.10 Text direction: the 'direction' and 'unicode-bidi' properties	3		133

9.1 Introduction to the visual formatting model

This chapter and the next describe the visual formatting model: how user agents process the document tree [p. 30] for visual media [p. 81] .

In the visual formatting model, each element in the document tree generates zero or more boxes according to the box model [p. 85]. The layout of these boxes is governed by:

- box dimensions [p. 85] and type [p. 101].
- positioning scheme [p. 105] (normal flow, float, and absolute).
- relationships between elements in the document tree. [p. 30]
- external information (e.g., viewport size, intrinsic [p. 30] dimensions of images, etc.).

The properties defined in this chapter and the next apply to both continuous media [p. 83] and paged media [p. 83]. However, the meanings of the margin properties [p. 89] vary when applied to paged media (see the page model [p. ??] for details).

The visual formatting model does not specify all aspects of formatting (e.g., it does not specify a letter-spacing algorithm). Conforming user agents [p. 32] may behave differently for those formatting issues not covered by this specification.

9.1.1 The viewport

User agents for continuous media [p. 83] generally offer users a *viewport* (a window or other viewing area on the screen) through which users consult a document. User agents may change the document's layout when the viewport is resized (see the initial containing block [p. 100]). When the viewport is smaller than the document's initial containing block, the user agent should offer a scrolling mechanism. There is at most one viewport per canvas [p. 26], but user agents may render to more than one canvas (i.e., provide different views of the same document).

9.1.2 Containing blocks

In CSS 2.1, many box positions and sizes are calculated with respect to the edges of a rectangular box called a *containing block*. In general, generated boxes act as containing blocks for descendant boxes; we say that a box "establishes" the containing block for its descendants. The phrase "a box's containing block" means "the containing block in which the box lives," not the one it generates.

Each box is given a position with respect to its containing block, but it is not confined by this containing block; it may overflow [p. 157].

The root of the document tree [p. 30] generates a box that serves as the *initial* containing block for subsequent layout.

The width of the initial containing block may be specified with the 'width' property for the root element. If this property has the value 'auto', the user agent supplies the initial width (e.g., the user agent uses the current width of the viewport [p. 100]).

The height of the initial containing block may be specified with the 'height' property for the root element. If this property has the value 'auto', the containing block height will grow to accommodate the document's content.

The initial containing block cannot be positioned or floated (i.e., user agents ignore [p. 42] the 'position' and 'float' properties for the root element).

The details [p. 139] of how a containing block's dimensions are calculated are described in the next chapter [p. 139].

9.2 Controlling box generation

The following sections describe the types of boxes that may be generated in CSS 2.1. A box's type affects, in part, its behavior in the visual formatting model. The 'display' property, described below, specifies a box's type.

9.2.1 Block-level elements and block boxes

Block-level elements are those elements of the source document that are formatted visually as blocks (e.g., paragraphs). Several values of the 'display' property make an element block-level: 'block', 'list-item', and 'run-in' (part of the time; see run-in boxes [p. 103]), and 'table'.

Block-level elements generate a *principal block box* that only contains *block boxes*. The principal block box establishes the containing block [p. 100] for descendant boxes and generated content and is also the box involved in any positioning scheme. Principal block boxes participate in a block formatting context [p. 109] .

Some block-level elements generate additional boxes outside of the principal box: 'list-item' elements. These additional boxes are placed with respect to the principal box.

Anonymous block boxes

In a document like this:

```
<DIV>
Some text
<P>More text
</DIV>
```

(and assuming the DIV and the P both have 'display: block'), the DIV appears to have both inline content and block content. To make it easier to define the formatting, we assume that there is an *anonymous block box* around "Some text".

Diagram showing the three boxes, of which one is anonymous, for the example above.

In other words: if a block box (such as that generated for the DIV above) has another block box inside it (such as the P above), then we force it to have *only* block boxes inside it, by wrapping any inline boxes in an anonymous block box.

Example(s):

This model would apply in the following example if the following rules:

were used with this HTML document:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<HEAD>
<TITLE>Anonymous text interrupted by a block</TITLE>
</HEAD>
<BODY>
This is anonymous text before the P.
<P>This is the content of P.</P>
This is anonymous text after the P.
</BODY>
```

The BODY element contains a chunk (C1) of anonymous text followed by a block-level element followed by another chunk (C2) of anonymous text. The resulting boxes would be an anonymous block box for BODY, containing an anonymous block box around C1, the P block box, and another anonymous block box around C2.

The properties of anonymous boxes are inherited from the enclosing non-anonymous box (in the example: the one for DIV). Non-inherited properties have their initial value. For example, the font of the anonymous box is inherited from the DIV, but the margins will be 0.

Properties set on elements that are turned into anonymous block boxes still apply to the content of the element. For example, if a border had been set on the BODY element in the above example, the border would be drawn around C1 and C2.

9.2.2 Inline-level elements and inline boxes

Inline-level elements are those elements of the source document that do not form new blocks of content; the content is distributed in lines (e.g., emphasized pieces of text within a paragraph, inline images, etc.). Several values of the 'display' property make an element inline: 'inline', 'inline-table', and 'run-in' (part of the time; see run-in boxes [p. 103]). Inline-level elements generate inline boxes.

Anonymous inline boxes

In a document like this:

```
<P>Some <EM>emphasized</em> text</P>
```

The P generates a block box, with several inline boxes inside it. The box for "emphasized" is an inline box generated by an inline element (EM), but the other boxes ("Some" and "text") are inline boxes generated by a block-level element (P). The latter are called anonymous inline boxes, because they don't have an associated inline-level element.

Such anonymous inline boxes inherit inheritable properties from their block parent box. Non-inherited properties have their initial value. In the example, the color of the anonymous inline boxes is inherited from the P, but the background is transparent.

If it is clear from the context which type of anonymous box is meant, both anonymous inline boxes and anonymous block boxes are simply called anonymous boxes in this specification.

There are more types of anonymous boxes that arise when formatting tables [p. 214] .

9.2.3 Run-in boxes

A run-in box behaves as follows:

- If a block [p. 101] box (that does not float and is not absolutely positioned [p. 118]) follows the run-in box, the run-in box becomes the first inline box of the block box.
- Otherwise, the run-in box becomes a block box.

A 'run-in' box is useful for run-in headers, as in this example:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
<HEAD>
<TITLE>A run-in box example</TITLE>
<STYLE type="text/css">
H3 { display: run-in }
```

```
</STYLE>
</HEAD>
<BODY>
<H3>A run-in heading.</H3>
<P>And a paragraph of text that
 follows it.
</BODY>
</HTML>
```

This example might be formatted as:

```
A run-in heading. And a paragraph of text that follows it.
```

The properties of the run-in element are inherited from its parent in the source tree, not from the block box it visually becomes part of.

Please consult the section on generated content [p. 168] for information about how run-in boxes interact with generated content.

9.2.4 The 'display' property

'display'

Value: inline | block | list-item | run-in | inline-block | table | inline-table |

table-row-group | table-header-group | table-footer-group | table-row | table-column-group | table-column | table-cell |

table-caption | none | inherit

Initial: inline

Applies to: all elements

Inherited: no Percentages: N/A Media: all

The values of this property have the following meanings:

block

This value causes an element to generate a block box.

inline-block

This value causes an element to generate a block box, which itself is flowed as a single inline box, similar to a replaced element. The inside of an inline-block is formatted as a block box, and the element itself is formatted as a replaced element on the line.

inline

This value causes an element to generate one or more inline boxes.

list-item

This value causes an element (e.g., LI in HTML) to generate a principal block box and a list-item inline box. For information about lists and examples of list formatting, please consult the section on lists [p. 173].

none

This value causes an element to generate **no** boxes in the formatting structure [p. 26] (i.e., the element has no effect on layout). Descendant elements do not generate any boxes either; this behavior **cannot** be overridden by setting the 'display' property on the descendants.

Please note that a display of 'none' does not create an invisible box; it creates no box at all. CSS includes mechanisms that enable an element to generate boxes in the formatting structure that affect formatting but are not visible themselves. Please consult the section on visibility [p. 161] for details.

run-in

This value creates either block or inline boxes, depending on context. Properties apply to run-in boxes based on their final status (inline-level or block-level).

table, inline-table, table-row-group, table-column, table-column-group, table-header-group, table-footer-group, table-row, table-cell, and table-caption. These values cause an element to behave like a table element (subject to restrictions described in the chapter on tables [p. 211]).

Note that although the initial value [p. 73] of 'display' is 'inline', rules in the user agent's default style sheet [p. 76] may override [p. 73] this value. See the sample style sheet [p. 261] for HTML 4.0 in the appendix.

Example(s):

Here are some examples of the 'display' property:

```
p { display: block }
em { display: inline }
li { display: list-item }
img { display: none } /* Don't display images */
```

9.3 Positioning schemes

In CSS 2.1, a box may be laid out according to three positioning schemes:

- Normal flow [p. 108] . In CSS 2.1, normal flow includes block formatting [p. 109] of block [p. 101] boxes, inline formatting [p. 109] of inline [p. 103] boxes, relative positioning [p. 111] of block or inline boxes, and positioning of run-in [p. 103] boxes.
- 2. Floats [p. 112] . In the float model, a box is first laid out according to the normal flow, then taken out of the flow and shifted to the left or right as far as possible. Content may flow along the side of a float.
- 3. Absolute positioning [p. 118] . In the absolute positioning model, a box is removed from the normal flow entirely (it has no impact on later siblings) and assigned a position with respect to a containing block.

Note. CSS 2.1's positioning schemes help authors make their documents more accessible by allowing them to avoid mark-up tricks (e.g., invisible images) used for layout effects.

9.3.1 Choosing a positioning scheme: 'position' property

The 'position' and 'float' properties determine which of the CSS 2.1 positioning algorithms is used to calculate the position of a box.

'position'

Value: static | relative | absolute | fixed | inherit

Initial: static

Applies to: all elements, but not to generated content

Inherited: no Percentages: N/A Media: visual

The values of this property have the following meanings:

static

The box is a normal box, laid out according to the normal flow [p. 108]. The 'top', 'right', 'bottom', and 'left' properties do not apply.

relative

The box's position is calculated according to the normal flow [p. 108] (this is called the position in normal flow). Then the box is offset relative [p. 111] to its normal position. When a box B is relatively positioned, the position of the following box is calculated as though B were not offset.

absolute

The box's position (and possibly size) is specified with the 'top', 'right', 'bottom', and 'left' properties. These properties specify offsets with respect to the box's containing block [p. 100]. Absolutely positioned boxes are taken out of the normal flow. This means they have no impact on the layout of later siblings. Also, though absolutely positioned [p. 118] boxes have margins, they do not collapse [p. 91] with any other margins.

fixed

The box's position is calculated according to the 'absolute' model, but in addition, the box is fixed [p. 119] with respect to some reference. In the case of continuous media [p. 83], the box is fixed with respect to the viewport [p. 100] (and doesn't move when scrolled). In the case of paged media [p. 83], the box is fixed with respect to the page, even if that page is seen through a viewport [p. 100] (in the case of a print-preview, for example). Authors may wish to specify 'fixed' in a media-dependent way. For instance, an author may want a box to remain at the top of the viewport [p. 100] on the screen, but not at the top of each printed page. The two specifications may be separated by using an @media rule [p. 82], as in:

Example(s):

```
@media screen {
  hl#first { position: fixed }
}
@media print {
  hl#first { position: static }
}
```

9.3.2 Box offsets: 'top', 'right', 'bottom', 'left'

An element is said to be *positioned* if its 'position' property has a value other than 'static'. Positioned elements generate positioned boxes, laid out according to four properties:

'top'

Value: <|ength>| <percentage> | auto | inherit

Initial: auto

Applies to: positioned elements

Inherited: no

Percentages: refer to height of containing block

Media: visual

This property specifies how far an absolutely positioned [p. 118] box's top margin edge is offset below the top edge of the box's containing block [p. 100]. For relatively positioned boxes, the offset is with respect to the top edges of the box itself (i.e., the box is given a position in the normal flow, then offset from that position according to these properties).

'right'

Value: <| ength> | ength> | auto | inherit

Initial: auto

Applies to: positioned elements

Inherited: no

Percentages: refer to width of containing block

Media: visual

Like 'top', but specifies how far a box's right margin edge is offset to the left of the right edge of the box's containing block [p. 100]. For relatively positioned boxes, the offset is with respect to the right edge of the box itself.

'bottom'

Value: <|ength>| <percentage> | auto | inherit

Initial: auto

Applies to: positioned elements

Inherited: no

Percentages: refer to height of containing block

Media: visual

Like 'top', but specifies how far a box's bottom margin edge is offset above the bottom of the box's containing block [p. 100] . For relatively positioned boxes, the offset is with respect to the bottom edge of the box itself.

'left'

Value: <|ength>| <percentage> | auto | inherit

Initial: auto

Applies to: positioned elements

Inherited: no

Percentages: refer to width of containing block

Media: visual

Like 'top', but specifies how far a box's left margin edge is offset to the right of the left edge of the box's containing block [p. 100]. For relatively positioned boxes, the offset is with respect to the left edge of the box itself.

The values for the four properties have the following meanings:

<length>

The offset is a fixed distance from the reference edge.

<percentage>

The offset is a percentage of the containing block's width (for 'left' or 'right') or height (for 'top' and 'bottom'). For 'top' and 'bottom', if the height of the containing block is not specified explicitly (i.e., it depends on content height), the percentage value is interpreted like 'auto'.

auto

The effect of this value depends on which of related properties have the value 'auto' as well. See the sections on the width [p. 144] and height [p. 149] of absolutely positioned [p. 118], non-replaced elements for details.

9.4 Normal flow

Boxes in the normal flow belong to a formatting context, which may be block or inline, but not both simultaneously. Block [p. 101] boxes participate in a block formatting [p. 109] context. Inline boxes [p. 103] participate in an inline formatting [p. 109] context.

9.4.1 Block formatting context

In a block formatting context, boxes are laid out one after the other, vertically, beginning at the top of a containing block. The vertical distance between two sibling boxes is determined by the 'margin' properties. Vertical margins between adjacent block boxes in a block formatting context collapse [p. 91].

In a block formatting context, each box's left outer edge touches the left edge of the containing block (for right-to-left formatting, right edges touch). This is true even in the presence of floats (although a box's *content* area may shrink due to the floats).

For information about page breaks in paged media, please consult the section on allowed page breaks [p. 180] .

9.4.2 Inline formatting context

In an inline formatting context, boxes are laid out horizontally, one after the other, beginning at the top of a containing block. Horizontal margins, borders, and padding are respected between these boxes. The boxes may be aligned vertically in different ways: their bottoms or tops may be aligned, or the baselines of text within them may be aligned. The rectangular area that contains the boxes that form a line is called a *line box*.

The width of a line box is determined by a containing block [p. 100]. The height of a line box is determined by the rules given in the section on line height calculations [p. 152].

A line box is always tall enough for all of the boxes it contains. However, it may be taller than the tallest box it contains (if, for example, boxes are aligned so that baselines line up). When the height of a box B is less than the height of the line box containing it, the vertical alignment of B within the line box is determined by the 'vertical-align' property. When several inline boxes cannot fit horizontally within a single line box, they are distributed among two or more vertically-stacked line boxes. Thus, a paragraph is a vertical stack of line boxes. Line boxes are stacked with no vertical separation and they never overlap.

In general, the left edge of a line box touches the left edge of its containing block and the right edge touches the right edge of its containing block. However, floating boxes may come between the containing block edge and the line box edge. Thus, although line boxes in the same inline formatting context generally have the same width (that of the containing block), they may vary in width if available horizontal space is reduced due to floats [p. 112]. Line boxes in the same inline formatting context generally vary in height (e.g., one line might contain a tall image while the others contain only text).

When the total width of the inline boxes on a line is less than the width of the line box containing them, their horizontal distribution within the line box is determined by the 'text-align' property. If that property has the value 'justify', the user agent may stretch the inline boxes as well.

Since an inline box may not exceed the width of a line box, long inline boxes are split into several boxes and these boxes distributed across several line boxes. When an inline box is split, margins, borders, and padding have no visual effect where the split occurs (or at any split, when there are several). Formatting of margins, borders, and padding may not be fully defined if the split occurs within a bidirectional embedding.

Inline boxes may also be split into several boxes within the same line box due to bidirectional text processing [p. 133].

Here is an example of inline box construction. The following paragraph (created by the HTML block-level element P) contains anonymous text interspersed with the elements EM and STRONG:

```
<P>Several <EM>emphasized words</EM> appear
<STRONG>in this</STRONG> sentence, dear.
```

The P element generates a block box that contains five inline boxes, three of which are anonymous:

Anonymous: "Several"
EM: "emphasized words"
Anonymous: "appear"
STRONG: "in this"

Anonymous: "sentence, dear."

To format the paragraph, the user agent flows the five boxes into line boxes. In this example, the box generated for the P element establishes the containing block for the line boxes. If the containing block is sufficiently wide, all the inline boxes will fit into a single line box:

```
Several emphasized words appear in this sentence, dear.
```

If not, the inline boxes will be split up and distributed across several line boxes. The previous paragraph might be split as follows:

```
Several emphasized words appear in this sentence, dear.
```

or like this:


```
Several emphasized words appear in this sentence, dear.
```

In the previous example, the EM box was split into two EM boxes (call them "split1" and "split2"). Margins, borders, padding, or text decorations have no visible effect after split1 or before split2.

Consider the following example:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
  <HEAD>
 <TITLE>Example of inline flow on several lines</TITLE>
 <STYLE type="text/css">
 padding: 2px;
 margin: 1em;
 border-width: medium;
 border-style: dashed;
 line-height: 2.4em;
 </STYLE>
  </HEAD>
  <BODY>
 <P>Several <EM>emphasized words</EM> appear here.</P>
  </BODY>
</HTML>
```

Depending on the width of the P, the boxes may be distributed as follows:

- The margin is inserted before "emphasized" and after "words".
- The padding is inserted before, above, and below "emphasized" and after, above, and below "words". A dashed border is rendered on three sides in each case.

9.4.3 Relative positioning

Once a box has been laid out according to the normal flow [p. 108] or floated, it may be shifted relative to this position. This is called *relative positioning*. Offsetting a box (B1) in this way has no effect on the box (B2) that follows: B2 is given a position as if B1 were not offset and B2 is not re-positioned after B1's offset is applied. This implies that relative positioning may cause boxes to overlap.

A relatively positioned box keeps its normal flow size, including line breaks and the space originally reserved for it. The section on containing blocks [p. 100] explains when a relatively positioned box establishes a new containing block.

For relatively positioned elements, 'left' and 'right' move the box(es) horizontally, without changing their size. 'left' moves the boxes to the right, and 'right' moves them to the left. Since boxes are not split or stretched as a result of 'left' or 'right', the computed values are always: left = -right.

If both 'left' and 'right' are 'auto' (their initial values), the computed values are '0' (i.e., the boxes stay in their original position).

If 'left' is 'auto', its computed value is minus the value of 'right' (i.e., the boxes move to the left by the value of 'right').

If 'right' is specified as 'auto', its computed value is minus the value of 'left'.

If neither 'left' nor 'right' is 'auto', the position is over-constrained, and one of them has to be ignored. If the 'direction' property is 'ltr', the value of 'left' wins and 'right' becomes -'left'. If 'direction' is 'rtl', 'right' wins and 'left' is ignored.

Example(s):

Example. The following three rules are equivalent:

```
div.a8 { position: relative; direction: ltr; left: -lem; right: auto }
div.a8 { position: relative; direction: ltr; left: auto; right: lem }
div.a8 { position: relative; direction: ltr; left: -lem; right: 5em }
```

The 'top' and 'bottom' properties move relatively positioned element(s) up or down without changing their size. 'top' moves the boxes down, and 'bottom' moves them up. Since boxes are not split or stretched as a result of 'top' or 'bottom', the computed values are always: top = -bottom. If both are 'auto', their computed values are both '0'. If one of them is 'auto', it becomes the negative of the other. If neither is 'auto', 'bottom' is ignored (i.e., the computed value of 'bottom' will be minus the value of 'top').

Dynamic movement of relatively positioned boxes can produce animation effects in scripting environments (see also the 'visibility' property). Relative positioning may also be used as a general form of superscripting and subscripting except that line height is not automatically adjusted to take the positioning into consideration. See the description of line height calculations [p. 152] for more information.

Examples of relative positioning are provided in the section comparing normal flow, floats, and absolute positioning [p. 121] .

9.5 Floats

A float is a box that is shifted to the left or right on the current line. The most interesting characteristic of a float (or "floated" or "floating" box) is that content may flow along its side (or be prohibited from doing so by the 'clear' property). Content flows down the right side of a left-floated box and down the left side of a right-floated box. The following is an introduction to float positioning and content flow; the exact rules [p. 117] governing float behavior are given in the description of the 'float' property.

A floated box must have an explicit width (assigned via the 'width' property, or its intrinsic [p. 30] width in the case of replaced elements [p. 30]). Any floated box becomes a block box [p. 101] that is shifted to the left or right until its outer edge touches the containing block edge or the outer edge of another float. The top of the floated box is aligned with the top of the current line box (or bottom of the preceding block box if no line box exists). If there isn't enough horizontal room on the current

line for the float, it is shifted downward, line by line, until a line has room for it.

Since a float is not in the flow, non-positioned block boxes created before and after the float box flow vertically as if the float didn't exist. However, line boxes created next to the float are shortened to make room for the floated box. Any content in the current line before a floated box is reflowed in the first available line on the other side of the float.

Several floats may be adjacent, and this model also applies to adjacent floats in the same line.

Example(s):

The following rule floats all IMG boxes with class="icon" to the left (and sets the left margin to '0'):

```
img.icon {
  float: left;
  margin-left: 0;
}
```

Consider the following HTML source and style sheet:

The IMG box is floated to the left. The content that follows is formatted to the right of the float, starting on the same line as the float. The line boxes to the right of the float are shortened due to the float's presence, but resume their "normal" width (that of the containing block established by the P element) after the float. This document might be formatted as:

Formatting would have been exactly the same if the document had been:

because the content to the left of the float is displaced by the float and reflowed down its right side.

The margins of floating boxes never collapse [p. 91] with margins of adjacent boxes. Thus, in the previous example, vertical margins do not collapse [p. 91] between the P box and the floated IMG box.

A float can overlap other boxes in the normal flow (e.g., when a normal flow box next to a float has negative margins). When an inline box overlaps with a float, the content, background, and borders of the inline box are rendered in front of the float. When a block box overlaps, the background and borders of the block box are rendered behind the float and are only visible where the box is transparent. The content of the block box is rendered in front of the float.

Example(s):

Here is another illustration, showing what happens when a float overlaps borders of elements in the normal flow.

A floating image obscures borders of block boxes it overlaps.

The following example illustrates the use of the 'clear' property to prevent content from flowing next to a float.

Example(s):

Assuming a rule such as this:

```
p { clear: left }
```

formatting might look like this:

Both paragraphs have set 'clear: left', which causes the second paragraph to be "pushed down" to a position below the float -- its top margin expands to accomplish this (see the 'clear' property).

9.5.1 Positioning the float: the 'float' property

'float'

Value: left | right | none | inherit

Initial: none

Applies to: all but positioned elements and generated content

Inherited: no Percentages: N/A Media: visual

This property specifies whether a box should float to the left, right, or not at all. It may be set for elements that generate boxes that are not absolutely positioned [p. 118]. The values of this property have the following meanings:

left

The element generates a block [p. 101] box that is floated to the left. Content flows on the right side of the box, starting at the top (subject to the 'clear' property). The 'display' is ignored, unless it has the value 'none'.

right

Same as 'left', but content flows on the left side of the box, starting at the top.

none

The box is not floated.

Here are the precise rules that govern the behavior of floats:

- 1. The left outer edge [p. 86] of a left-floating box may not be to the left of the left edge of its containing block [p. 100]. An analogous rule holds for right-floating elements.
- 2. If the current box is left-floating, and there are any left floating boxes generated by elements earlier in the source document, then for each such earlier box, either the left outer edge [p. 86] of the current box must be to the right of the right outer edge [p. 86] of the earlier box, or its top must be lower than the bottom of the earlier box. Analogous rules hold for right-floating boxes.
- 3. The right outer edge [p. 86] of a left-floating box may not be to the right of the left outer edge [p. 86] of any right-floating box that is to the right of it. Analogous rules hold for right-floating elements.
- 4. A floating box's outer top [p. 86] may not be higher than the top of its containing block [p. 100].
- 5. The outer top [p. 86] of a floating box may not be higher than the outer top of any block [p. 101] or floated [p. 112] box generated by an element earlier in the source document.
- 6. The outer top [p. 86] of an element's floating box may not be higher than the top of any line-box [p. 109] containing a box generated by an element earlier in the source document.
- 7. A left-floating box that has another left-floating box to its left may not have its right outer edge to the right of its containing block's right edge. (Loosely: a left float may not stick out at the right edge, unless it is already as far to the left as possible.) An analogous rule holds for right-floating elements.
- 8. A floating box must be placed as high as possible.
- A left-floating box must be put as far to the left as possible, a right-floating box as far to the right as possible. A higher position is preferred over one that is further to the left/right.

9.5.2 Controlling flow next to floats: the 'clear' property

'clear'

Value: none | left | right | both | inherit

Initial: none

Applies to: block-level elements

Inherited: no Percentages: N/A Media: visual

This property indicates which sides of an element's box(es) may *not* be adjacent to an earlier floating box. (It may be that the element itself has floating descendants; the 'clear' property has no effect on those.)

This property may only be specified for block-level [p. 101] elements (including floats). For run-in boxes [p. 103], this property applies to the final block box to which the run-in box belongs.

Values have the following meanings when applied to non-floating block boxes:

left

The top margin of the generated box is increased enough that the top border edge is below the bottom outer edge of any left-floating boxes that resulted from elements earlier in the source document.

right

The top margin of the generated box is increased enough that the top border edge is below the bottom outer edge of any right-floating boxes that resulted from elements earlier in the source document.

both

The top margin of the generated box is increased enough that the top border edge is below the bottom outer edge of any right-floating and left-floating boxes that resulted from elements earlier in the source document.

none

No constraint on the box's position with respect to floats.

When the property is set on floating elements, it results in a modification of the rules [p. 117] for positioning the float. An extra constraint (#10) is added:

• The top outer edge [p. 86] of the float must be below the bottom outer edge of all earlier left-floating boxes (in the case of 'clear: left'), or all earlier right-floating boxes (in the case of 'clear: right'), or both ('clear: both').

9.6 Absolute positioning

In the absolute positioning model, a box is explicitly offset with respect to its containing block. It is removed from the normal flow entirely (it has no impact on later siblings). An absolutely positioned box establishes a new containing block for normal flow children and positioned descendants. However, the contents of an absolutely positioned element do not flow around any other boxes. They may or may not obscure the contents of another box, depending on the stack levels [p. 131] of the overlapping boxes.

References in this specification to an *absolutely positioned element* (or its box) imply that the element's 'position' property has the value 'absolute' or 'fixed'.

9.6.1 Fixed positioning

Fixed positioning is a subcategory of absolute positioning. The only difference is that for a fixed positioned box, the containing block is established by the viewport [p. 100] . For continuous media [p. 83], fixed boxes do not move when the document is scrolled. In this respect, they are similar to fixed background images [p. 184] . For paged media [p. 179], boxes with fixed positions are repeated on every page. This is useful for placing, for instance, a signature at the bottom of each page.

Authors may use fixed positioning to create frame-like presentations. Consider the following frame layout:

This might be achieved with the following HTML document and style rules:

```
#sidebar {
 position: fixed;
 width: 10em;
 height: auto;
 top: 15%;
 right: auto;
 bottom: 100px;
 left: 0;
 #main {
 position: fixed;
 width: auto;
 height: auto;
 top: 15%;
 right: 0;
 bottom: 100px;
 left: 10em;
 #footer {
 position: fixed;
 width: 100%;
 height: 100px;
 top: auto;
 right: 0;
 bottom: 0;
 left: 0;
 </STYLE>
  </HEAD>
  <BODY>
 <DIV id="header"> ... </DIV>
 <DIV id="sidebar"> ... </DIV>
 <DIV id="main"> ... </DIV>
 <DIV id="footer"> ... </DIV>
 </BODY>
</HTML>
```

9.7 Relationships between 'display', 'position', and 'float'

The three properties that affect box generation and layout -- 'display', 'position', and 'float' -- interact as follows:

- 1. If 'display' has the value 'none', then 'position' and 'float' do not apply. In this case, the element generates no box.
- 2. Otherwise, if 'position' has the value 'absolute' or 'fixed', the box is absolutely positioned, the computed value of 'float' is 'none', and display is set according to this table:

Specified value	Computed value
inline-table	table
inline, run-in, table-row-group, table-column, table-column-group, table-header-group, table-footer-group, table-row, table-cell, table-caption, inline-block	block
others	same as specified

The position of the box will be determined by the 'top', 'right', 'bottom' and 'left' properties and the box's containing block.

3. Otherwise, if 'float' has a value other than 'none', the box is floated and 'display' is set according to this table:

Specified value	Computed value
inline-table	table
inline, run-in, table-row-group, table-column, table-column-group, table-header-group, table-footer-group, table-row, table-cell, table-caption, inline-block	block
others	same as specified

4. Otherwise, the remaining 'display' property values apply as specified.

9.8 Comparison of normal flow, floats, and absolute positioning

To illustrate the differences between normal flow, relative positioning, floats, and absolute positioning, we provide a series of examples based on the following HTML fragment:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
<HEAD>
<TITLE>Comparison of positioning schemes</TITLE>
</HEAD>
<BODY>
<P>Beginning of body contents.
<SPAN id="outer"> Start of outer contents.
<SPAN id="inner"> Inner contents.</SPAN>
End of outer contents.</SPAN>
```

```
End of body contents.
 </P>
 </BODY>
</HTML>
```

In this document, we assume the following rules:

```
body { display: block; line-height: 200%;
 width: 400px; height: 400px }
p { display: block }
span { display: inline }
```


The final positions of boxes generated by the *outer* and *inner* elements vary in each example. In each illustration, the numbers to the left of the illustration indicate the normal flow [p. 108] position of the double-spaced (for clarity) lines. (Note: the illustrations use different horizontal and vertical scales.)

9.8.1 Normal flow

Consider the following CSS declarations for *outer* and *inner* that don't alter the normal flow [p. 108] of boxes:

```
#outer { color: red }
#inner { color: blue }
```

The P element contains all inline content: anonymous inline text [p. 103] and two SPAN elements. Therefore, all of the content will be laid out in an inline formatting context, within a containing block established by the P element, producing something like:

9.8.2 Relative positioning

To see the effect of relative positioning [p. 111], we specify:

```
#outer { position: relative; top: -12px; color: red }
#inner { position: relative; top: 12px; color: blue }
```

Text flows normally up to the *outer* element. The *outer* text is then flowed into its normal flow position and dimensions at the end of line 1. Then, the inline boxes containing the text (distributed over three lines) are shifted as a unit by '-12px' (upwards).

The contents of *inner*, as a child of *outer*, would normally flow immediately after the words "of outer contents" (on line 1.5). However, the *inner* contents are themselves offset relative to the *outer* contents by '12px' (downwards), back to their original position on line 2.

Note that the content following *outer* is not affected by the relative positioning of *outer*.

Note also that had the offset of *outer* been '-24px', the text of *outer* and the body text would have overlapped.

9.8.3 Floating a box

Now consider the effect of floating [p. 112] the *inner* element's text to the right by means of the following rules:

```
#outer { color: red }
#inner { float: right; width: 130px; color: blue }
```


Text flows normally up to the *inner* box, which is pulled out of the flow and floated to the right margin (its 'width' has been assigned explicitly). Line boxes to the left of the float are shortened, and the document's remaining text flows into them.

To show the effect of the 'clear' property, we add a *sibling* element to the example:


```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
  <HEAD>
 <TITLE>Comparison of positioning schemes II</TITLE>
  </HEAD>
  <BODY>
 <P>Beginning of body contents.
 <SPAN id=outer> Start of outer contents.
 <SPAN id=inner> Inner contents.
 <SPAN id=sibling> Sibling contents.
 End of outer contents.
 End of body contents.
 </P>
  </BODY>
</HTML>
The following rules:
#inner { float: right; width: 130px; color: blue }
#sibling { color: red }
```

cause the *inner* box to float to the right as before and the document's remaining text to flow into the vacated space:

However, if the 'clear' property on the *sibling* element is set to 'right' (i.e., the generated *sibling* box will not accept a position next to floating boxes to its right), the *sibling* content begins to flow below the float:

```
#inner { float: right; width: 130px; color: blue }
#sibling { clear: right; color: red }
```


9.8.4 Absolute positioning

Finally, we consider the effect of absolute positioning [p. 118] . Consider the following CSS declarations for *outer* and *inner*:

```
#outer {
 position: absolute;
 top: 200px; left: 200px;
 width: 200px;
 color: red;
}
#inner { color: blue }
```


which cause the top of the *outer* box to be positioned with respect to its containing block. The containing block for a positioned box is established by the nearest positioned ancestor (or, if none exists, the initial containing block [p. 100], as in our example). The top side of the *outer* box is '200px' below the top of the containing block and the left side is '200px' from the left side. The child box of *outer* is flowed normally with respect to its parent.

The following example shows an absolutely positioned box that is a child of a relatively positioned box. Although the parent *outer* box is not actually offset, setting its 'position' property to 'relative' means that its box may serve as the containing block for positioned descendants. Since the *outer* box is an inline box that is split across several lines, the first inline box's top and left edges (depicted by thick dashed lines in the illustration below) serve as references for 'top' and 'left' offsets.

```
#outer {
  position: relative;
  color: red
}
#inner {
  position: absolute;
  top: 200px; left: -100px;
  height: 130px; width: 130px;
  color: blue;
}
```


This results in something like the following:

If we do not position the *outer* box:

```
#outer { color: red }
#inner {
  position: absolute;
  top: 200px; left: -100px;
  height: 130px; width: 130px;
  color: blue;
}
```

the containing block for *inner* becomes the initial containing block [p. 100] (in our example). The following illustration shows where the *inner* box would end up in this case.

Relative and absolute positioning may be used to implement change bars, as shown in the following example. The following document:

```
<P style="position: relative; margin-right: 10px; left: 10px;">
I used two red hyphens to serve as a change bar. They
will "float" to the left of the line containing THIS
<SPAN style="position: absolute; top: auto; left: -lem; color: red;">--</SPAN>
word.</P>
```

might result in something like:

Document Window

I used two red hyphens to serve
as a change bar. They will "float"
to the left of the line containing

—THIS word.

First, the paragraph (whose containing block sides are shown in the illustration) is flowed normally. Then it is offset '10px' from the left edge of the containing block (thus, a right margin of '10px' has been reserved in anticipation of the offset). The two hyphens acting as change bars are taken out of the flow and positioned at the current line (due to 'top: auto'), '-1em' from the left edge of its containing block (established by the P in its final position). The result is that the change bars seem to "float" to the left of the current line.

9.9 Layered presentation

In the following sections, the expression "in front of" means closer to the user as the user faces the screen.

In CSS 2.1, each box has a position in three dimensions. In addition to their horizontal and vertical positions, boxes lie along a "z-axis" and are formatted one on top of the other. Z-axis positions are particularly relevant when boxes overlap visually. This section discusses how boxes may be positioned along the z-axis.

Each box belongs to one *stacking context*. Each box in a given stacking context has an integer *stack level*, which is its position on the z-axis relative to other boxes in the same stacking context. Boxes with greater stack levels are always formatted in front of boxes with lower stack levels. Boxes may have negative stack levels. Boxes with the same stack level in a stacking context are stacked bottom-to-top according to document tree order.

The root [p. 30] element creates a *root stacking context*, but other elements may establish *local stacking contexts*. Stacking contexts are inherited. A local stacking context is atomic; boxes in other stacking contexts may not come between any of its boxes.

An element that establishes a local stacking context generates a box that has two stack levels: one for the stacking context it creates (always '0') and one for the stacking context to which it belongs (given by the 'z-index' property).

An element's box has the same stack level as its parent's box unless given a different stack level with the 'z-index' property.

9.9.1 Specifying the stack level: the 'z-index' property

'z-index'

Value: auto | <integer> | inherit

Initial: auto

Applies to: positioned elements

Inherited: no Percentages: N/A Media: visual

For a positioned box, the 'z-index' property specifies:

- 1. The stack level of the box in the current stacking context.
- 2. Whether the box establishes a local stacking context.

Values have the following meanings:

<integer>

This integer is the stack level of the generated box in the current stacking context. The box also establishes a local stacking context in which its stack level is '0'.

auto

The stack level of the generated box in the current stacking context is the same as its parent's box. The box does not establish a new local stacking context.

In the following example, the stack levels of the boxes (named with their "id" attributes) are: "text2"=0, "image"=1, "text3"=2, and "text1"=3. The "text2" stack level is inherited from the root box. The others are specified with the 'z-index' property.

```
</HEAD>
  <BODY>
 <P>
 <IMG id="image" class="pile"</pre>
 src="butterfly.png" alt="A butterfly image"
 style="z-index: 1">
 <DIV id="text1" class="pile"
 style="z-index: 3">
 This text will overlay the butterfly image.
 </DIV>
 <DIV id="text2">
 This text will be beneath everything.
 <DIV id="text3" class="pile"
 style="z-index: 2">
 This text will underlay text1, but overlay the butterfly image
 </DIV>
  </BODY>
</HTML>
```

This example demonstrates the notion of *transparency*. The default behavior of a box is to allow boxes behind it to be visible through transparent areas in its content. In the example, each box transparently overlays the boxes below it. This behavior can be overridden by using one of the existing background properties [p. 184].

9.10 Text direction: the 'direction' and 'unicode-bidi' properties

Conforming [p. 32] user agents that do not support bidirectional text may ignore the 'direction' and 'unicode-bidi' properties described in this section.

The characters in certain scripts are written from right to left. In some documents, in particular those written with the Arabic or Hebrew script, and in some mixed-language contexts, text in a single (visually displayed) block may appear with mixed directionality. This phenomenon is called *bidirectionality*, or "bidi" for short.

The Unicode standard ([UNICODE], section 3.11) defines a complex algorithm for determining the proper directionality of text. The algorithm consists of an implicit part based on character properties, as well as explicit controls for embeddings and overrides. CSS 2.1 relies on this algorithm to achieve proper bidirectional rendering. The 'direction' and 'unicode-bidi' properties allow authors to specify how the elements and attributes of a document language map to this algorithm.

If a document contains right-to-left characters, and if the user agent displays these characters (with appropriate glyphs, not arbitrary substitutes such as a question mark, a hex code, a black box, etc.), the user agent must apply the bidirectional algorithm. This seemingly one-sided requirement reflects the fact that, although not every Hebrew or Arabic document contains mixed-directionality text, such documents are much more likely to contain left-to-right text (e.g., numbers, text from other

languages) than are documents written in left-to-right languages.

Because the directionality of a text depends on the structure and semantics of the document language, these properties should in most cases be used only by designers of document type descriptions (DTDs), or authors of special documents. If a default style sheet specifies these properties, authors and users should not specify rules to override them. A typical exception would be to override bidi behavior in a user agent if that user agent transliterates Yiddish (usually written with Hebrew letters) to Latin letters at the user's request.

The HTML 4.0 specification ([HTML40], section 8.2) defines bidirectionality behavior for HTML elements. The style sheet rules that would achieve the bidi behavior specified in [HTML40] are given in the sample style sheet [p. ??] . The HTML 4.0 specification also contains more information on bidirectionality issues.

'direction'

Value: Itr | rtl | inherit

Initial: Itr

Applies to: all elements, but see prose

Inherited: yes Percentages: N/A Media: visual

This property specifies the base writing direction of blocks and the direction of embeddings and overrides (see 'unicode-bidi') for the Unicode bidirectional algorithm. In addition, it specifies the direction of table [p. 211] column layout, the direction of horizontal overflow [p. 157], and the position of an incomplete last line in a block in case of 'text-align: justify'.

Values for this property have the following meanings:

ltr

Left-to-right direction.

rtl

Right-to-left direction.

For the 'direction' property to have any effect on inline-level elements, the 'unicode-bidi' property's value must be 'embed' or 'override'.

Note. The 'direction' property, when specified for table column elements, is not inherited by cells in the column since columns don't exist in the document tree. Thus, CSS cannot easily capture the "dir" attribute inheritance rules described in [HTML40], section 11.3.2.1.

'unicode-bidi'

Value: normal | embed | bidi-override | inherit

Initial: normal

Applies to: all elements, but see prose

Inherited: no Percentages: N/A Media: visual

Values for this property have the following meanings:

normal

The element does not open an additional level of embedding with respect to the bidirectional algorithm. For inline-level elements, implicit reordering works across element boundaries.

embed

If the element is inline-level, this value opens an additional level of embedding with respect to the bidirectional algorithm. The direction of this embedding level is given by the 'direction' property. Inside the element, reordering is done implicitly. This corresponds to adding a LRE (U+202A; for 'direction: Itr') or RLE (U+202B; for 'direction: rtl') at the start of the element and a PDF (U+202C) at the end of the element.

bidi-override

If the element is inline-level or a block-level element that contains only inline-level elements, this creates an override. This means that inside the element, reordering is strictly in sequence according to the 'direction' property; the implicit part of the bidirectional algorithm is ignored. This corresponds to adding a LRO (U+202D; for 'direction: ltr') or RLO (U+202E; for 'direction: rtl') at the start of the element and a PDF (U+202C) at the end of the element.

The final order of characters in each block-level element is the same as if the bidi control codes had been added as described above, markup had been stripped, and the resulting character sequence had been passed to an implementation of the Unicode bidirectional algorithm for plain text that produced the same line-breaks as the styled text. In this process, non-textual entities such as images are treated as neutral characters, unless their 'unicode-bidi' property has a value other than 'normal', in which case they are treated as strong characters in the 'direction' specified for the element.

Please note that in order to be able to flow inline boxes in a uniform direction (either entirely left-to-right or entirely right-to-left), more inline boxes (including anonymous inline boxes) may have to be created, and some inline boxes may have to be split up and reordered before flowing.

Because the Unicode algorithm has a limit of 15 levels of embedding, care should be taken not to use 'unicode-bidi' with a value other than 'normal' unless appropriate. In particular, a value of 'inherit' should be used with extreme caution. However, for elements that are, in general, intended to be displayed as blocks, a setting of 'unicode-bidi: embed' is preferred to keep the element together in case display is changed to inline (see example below).

The following example shows an XML document with bidirectional text. It illustrates an important design principle: DTD designers should take bidi into account both in the language proper (elements and attributes) and in any accompanying style sheets. The style sheets should be designed so that bidi rules are separate from other style rules. The bidi rules should not be overridden by other style sheets so that the document language's or DTD's bidi behavior is preserved.

Example(s):

In this example, lowercase letters stand for inherently left-to-right characters and uppercase letters represent inherently right-to-left characters:

```
<HEBREW>
  <PAR>HEBREW1 HEBREW2 english3 HEBREW4 HEBREW5</PAR>
  <PAR>HEBREW6 <EMPH>HEBREW7</EMPH> HEBREW8</PAR>
</HEBREW>
<ENGLISH>
  <PAR>english9 english10 english11 HEBREW12 HEBREW13</PAR>
  <PAR>english14 english15 english16</PAR>
  <PAR>english17 <HE-QUO>HEBREW18 english19 HEBREW20</HE-QUO></PAR>
</ENGLISH>
```

Since this is XML, the style sheet is responsible for setting the writing direction. This is the style sheet:

```
/* Rules for bidi */
HEBREW, HE-QUO {direction: rtl; unicode-bidi: embed}
ENGLISH {direction: ltr; unicode-bidi: embed}
/* Rules for presentation */
HEBREW, ENGLISH, PAR {display: block}
EMPH {font-weight: bold}
```

The HEBREW element is a block with a right-to-left base direction, the ENGLISH element is a block with a left-to-right base direction. The PARs are blocks that inherit the base direction from their parents. Thus, the first two PARs are read starting at the top right, the final three are read starting at the top left. Please note that HEBREW and ENGLISH are chosen as element names for explicitness only; in general, element names should convey structure without reference to language.

The EMPH element is inline-level, and since its value for 'unicode-bidi' is 'normal' (the initial value), it has no effect on the ordering of the text. The HE-QUO element, on the other hand, creates an embedding.

The formatting of this text might look like this if the line length is long:

```
5WERBEH 4WERBEH english3 2WERBEH 1WERBEH

8WERBEH 7WERBEH 6WERBEH

english9 english10 english11 13WERBEH 12WERBEH

english14 english15 english16

english17 20WERBEH english19 18WERBEH
```

Note that the HE-QUO embedding causes HEBREW18 to be to the right of english19.

If lines have to be broken, it might be more like this:

2WERBEH 1WERBEH
-EH 4WERBEH english3
5WERB
-EH 7WERBEH 6WERBEH
8WERB
english9 english10 english11 12WERBEH
13WERBEH
english14 english15
english16
english17 18WERBEH
20WERBEH english19

Because HEBREW18 must be read before english19, it is on the line above english19. Just breaking the long line from the earlier formatting would not have worked. Note also that the first syllable from english19 might have fit on the previous line, but hyphenation of left-to-right words in a right-to-left context, and vice versa, is usually suppressed to avoid having to display a hyphen in the middle of a line.

Visual formatting model

10 Visual formatting model details

Contents

10.1 Definition of "containing block"				139
10.2 Content width: the 'width' property				141
10.3 Computing widths and margins				142
10.3.1 Inline, non-replaced elements				142
10.3.2 Inline, replaced elements				143
10.3.3 Block-level, non-replaced elements in normal flow .				143
10.3.4 Block-level, replaced elements in normal flow				143
10.3.5 Floating, non-replaced elements				143
10.3.6 Floating, replaced elements				144
10.3.7 Absolutely positioned, non-replaced elements				144
10.3.8 Absolutely positioned, replaced elements				145
10.4 Minimum and maximum widths: 'min-width' and 'max-width'				145
10.5 Content height: the 'height' property				147
10.6 Computing heights and margins				148
10.6.1 Inline, non-replaced elements				148
10.6.2 Inline replaced elements, block-level replaced elemen	ıts in	norr	na	ĺ
flow, and floating replaced elements				148
10.6.3 Block-level, non-replaced elements in normal flow and	d floa	ıting,	,	
non-replaced elements				149
10.6.4 Absolutely positioned, non-replaced elements				149
10.6.5 Absolutely positioned, replaced elements				150
10.7 Minimum and maximum heights: 'min-height' and 'max-height	ht'			150
10.8 Line height calculations: the 'line-height' and 'vertical-align' p	orope	erties	3	152
10.8.1 Leading and half-leading				152

10.1 Definition of "containing block"

The position and size of an element's box(es) are sometimes computed relative to a certain rectangle, called the *containing block* of the element. The containing block of an element is defined as follows:

- 1. The containing block in which the root element [p. 30] lives is chosen by the user agent.
- For other elements, if the element's position is 'relative' or 'static', the containing block is formed by the content edge of the nearest block-level [p. 101], table cell or inline-block ancestor box.
- 3. If the element has 'position: fixed', the containing block is established by the viewport [p. 100].
- 4. If the element has 'position: absolute', the containing block is established by the

nearest ancestor with a 'position' of 'absolute', 'relative' or 'fixed', in the following way:

- 1. In the case that the ancestor is block-level [p. 101], the containing block is formed by the padding edge [p. 86] of the ancestor.
- 2. In the case that the ancestor is inline-level, the containing block depends on the 'direction' property of the ancestor:
 - 1. If the 'direction' is 'ltr', the top and left of the containing block are the top and left content edges of the first box generated by the ancestor, and the bottom and right are the bottom and right content edges of the last box of the ancestor.
 - 2. If the 'direction' is 'rtl', the top and right are the top and right edges of the first box generated by the ancestor, and the bottom and left are the bottom and left content edges of the last box of the ancestor.

If there is no such ancestor, the content edge of the root element's box establishes the containing block.

Example(s):

With no positioning, the containing blocks (C.B.) in the following document:

are established as follows:

For box generated by	box generated by C.B. is established by	
body	initial C.B. (UA-dependent)	
div1	body	
p1	div1	
p2	div1	
em1	p2	
strong1	p2	

If we position "div1":

```
#div1 { position: absolute; left: 50px; top: 50px }
```

its containing block is no longer "body"; it becomes the initial containing block (since there are no other positioned ancestor boxes).

If we position "em1" as well:

```
#div1 { position: absolute; left: 50px; top: 50px }
#em1 { position: absolute; left: 100px; top: 100px }
```

the table of containing blocks becomes:

For box generated by	C.B. is established by
body	initial C.B.
div1	initial C.B.
р1	div1
p2	div1
em1	div1
strong1	em1

By positioning "em1", its containing block becomes the nearest positioned ancestor box (i.e., that generated by "div1").

10.2 Content width: the 'width' property

'width'

Value: <|ength>| <percentage> | auto | inherit

Initial: auto

Applies to: all elements but non-replaced inline elements, table rows, and

row groups

Inherited: no

Percentages: refer to width of containing block

Media: visual

This property specifies the content width [p. 86] of boxes generated by block-level and replaced [p. 30] elements.

This property does not apply to non-replaced inline-level [p. 103] elements. The content width of a non-replaced inline element's boxes is that of the rendered content within them (*before* any relative offset of children). Recall that inline boxes flow into line boxes [p. 109] . The width of line boxes is given by the their containing

block [p. 100], but may be shorted by the presence of floats [p. 112].

The width of a replaced element's box is intrinsic [p. 30] and may be scaled by the user agent if the value of this property is different than 'auto'.

Values have the following meanings:

<length>

Specifies the width of the content area using a length unit.

<percentage>

Specifies a percentage width. The percentage is calculated with respect to the width of the generated box's containing block [p. 100].

auto

The width depends on the values of other properties. See the sections below.

Negative values for 'width' are illegal.

Example(s):

For example, the following rule fixes the content width of paragraphs at 100 pixels:

```
p { width: 100px }
```

10.3 Computing widths and margins

The computed values of an element's 'width', 'margin-left', 'margin-right', 'left' and 'right' properties depend on the type of box generated and on each other. In principle, the computed values are the same as the specified values, with 'auto' replaced by some suitable value, but there are exceptions. The following situations need to be distinguished:

- 1. inline, non-replaced elements
- 2. inline, replaced elements
- 3. block-level, non-replaced elements in normal flow
- block-level, replaced elements in normal flow
- 5. floating, non-replaced elements
- floating, replaced elements
- 7. absolutely positioned, non-replaced elements
- 8. absolutely positioned, replaced elements

Points 1-6 include relative positioning.

10.3.1 Inline, non-replaced elements

The 'width' property does not apply. A specified value of 'auto' for 'left', 'right', 'margin-left' or 'margin-right' becomes a computed value of '0'.

10.3.2 Inline, replaced elements

A specified value of 'auto' for 'left', 'right', 'margin-left' or 'margin-right' becomes a computed value of '0'. If 'width' has a specified value of 'auto' and 'height' also has a specified value of 'auto', the element's intrinsic [p. 30] width is the computed value of 'width'. If 'width' has a specified value of 'auto' and 'height' has some other specified value, then the computed value of 'width' is:

```
(intrinsic width) * ( (computed height) / (intrinsic height) )
```

10.3.3 Block-level, non-replaced elements in normal flow

If 'left' or 'right' are given as 'auto', their computed value is 0. The following constraints must hold between the other properties:

'margin-left' + 'border-left-width' + 'padding-left' + 'width' + 'padding-right' + 'border-right-width' + 'margin-right' = width of containing block [p. 139]

(If the border style is 'none', use '0' as the border width.) If all of the above have a specified value other than 'auto', the values are said to be "over-constrained" and one of the computed values will have to be different from its specified value. If the 'direction' property has the value 'ltr', the specified value of 'margin-right' is ignored and the value is computed so as to make the equality true. If the value of 'direction' is 'rtl', this happens to 'margin-left' instead.

If there is exactly one value specified as 'auto', its computed value follows from the equality.

If 'width' is set to 'auto', any other 'auto' values become '0' and 'width' follows from the resulting equality.

If both 'margin-left' and 'margin-right' are 'auto', their computed values are equal. This horizontally centers the element with respect to the edges of the containing block.

10.3.4 Block-level, replaced elements in normal flow

If 'left' or 'right' are 'auto', their computed value is 0. The computed value of 'width' is determined as for inline replaced elements [p. 143]. If one of the margins is 'auto', its computed value is given by the constraints [p. 143] above. Furthermore, if both margins are 'auto', their computed values are equal.

10.3.5 Floating, non-replaced elements

If 'left', 'right', 'width', 'margin-left', or 'margin-right' are specified as 'auto', their computed value is '0'.

10.3.6 Floating, replaced elements

If 'left', 'right', 'margin-left' or 'margin-right' are specified as 'auto', their computed value is '0'. The computed value of 'width' is determined as for inline replaced elements [p. 143].

10.3.7 Absolutely positioned, non-replaced elements

For the purposes of this section and the next, the term "static position" (of an element) refers, roughly, to the position an element would have had in the normal flow. More precisely:

- The static position for 'left' is the distance from the left edge of the containing block to the left margin edge of a hypothetical box that would have been the first box of the element if its 'position' property had been 'static'. The value is negative if the hypothetical box is to the left of the containing block.
- The static position for 'right' is the distance from the right edge of the containing block to the right margin edge of the same hypothetical box as above. The value is positive if the hypothetical box is to the left of the containing block's edge.

But rather than actually computing that hypothetical box, user agents are free to make a guess at its probable position.

The constraint that determines the computed values for these elements is:

'left' + 'margin-left' + 'border-left-width' + 'padding-left' + 'width' + 'padding-right' + 'border-right-width' + 'margin-right' + 'right' = width of containing block

If all three of 'left', 'width', and 'right' are 'auto': if 'direction' is 'ltr' set 'left' to the static position [p. ??] and apply rule number three below; otherwise, set 'right' to the "static-position" [p. ??] and apply rule number one below.

If none of the three is 'auto': If both 'margin-left' and 'margin-right' are 'auto', solve the equation under the extra constraint that the two margins get equal values. If one of 'margin-left' or 'margin-right' is 'auto', solve the equation for that value. If the values are over-constrained, ignore the value for 'left' (in case 'direction' is 'rtl') or 'right' (in case 'direction' is 'ltr') and solve for that value.

Otherwise, set 'auto' values for 'margin-left' and 'margin-right' to 0, and pick the one of the following six rules that applies.

- 1. 'left' and 'width' are 'auto' and 'right' is not 'auto', then the width is shrink-to-fit. Then solve for 'left'
- 2. 'left' and 'right' are 'auto' and 'width' is not 'auto', then if 'direction' is 'ltr' set 'left' to the "static-position" [p. ??], otherwise set 'right' to the "static-position" [p. ??]. Then solve for 'left' (if 'direction is 'rtl') or 'right' (if 'direction' is 'ltr').
- 3. 'width' and 'right' are 'auto' and 'left' is not 'auto', then the width is shrink-to-fit . Then solve for 'right'

- 4. 'left' is 'auto', 'width' and 'right' are not 'auto', then solve for 'left'
- 5. 'width' is 'auto', 'left' and 'right' are not 'auto', then solve for 'width'
- 6. 'right' is 'auto', 'left' and 'width' are not 'auto', then solve for 'right'

Calculation of the shrink-to-fit width is similar to computing the width of a table cell using the automatic table layout algorithm. Roughly: calculate the preferred width by formatting the content without breaking lines other than where explicit line breaks occur, and also calculate the preferred *minimum* width, e.g., by trying all possible line breaks. CSS 2.1 does not define the exact algorithm. Thirdly, compute the *available width*: this is computed by solving for 'width' after setting 'left' (in case 1) or 'right (in case 3) to 0.

Then the shrink-to-fit width is: min(max(preferred minimum width, available width), preferred width).

10.3.8 Absolutely positioned, replaced elements

This situation is similar to the previous one, except that the element has an intrinsic [p. 30] width. The sequence of substitutions is now:

- 1. The computed value of 'width' is determined as for inline replaced elements [p. 143].
- 2. If 'left' has the value 'auto' while 'direction' is 'ltr', replace 'auto' with the static position [p. ??] .
- 3. If 'right' has the value 'auto' while 'direction' is 'rtl', replace 'auto' with the static position [p. ??].
- 4. If 'left' or 'right' are 'auto', replace any 'auto' on 'margin-left' or 'margin-right' with '0'.
- 5. If at this point both 'margin-left' and 'margin-right' are still 'auto', solve the equation under the extra constraint that the two margins must get equal values.
- 6. If at this point there is only one 'auto' left, solve the equation for that value.
- 7. If at this point the values are over-constrained, ignore the value for either 'left' (in case 'direction' is 'rtl') or 'right' (in case 'direction' is 'ltr') and solve for that value.

10.4 Minimum and maximum widths: 'min-width' and 'max-width'

'min-width'

Value: <|ength>| <percentage> | inherit

Initial: UA dependent

Applies to: all elements except non-replaced inline elements and table

elements

Inherited: no

Percentages: refer to width of containing block

Media: visual

'max-width'

Value: <| ength> | ength> | none | inherit

Initial: none

Applies to: all elements except non-replaced inline elements and table

elements

Inherited: no

Percentages: refer to width of containing block

Media: visual

These two properties allow authors to constrain box widths to a certain range. Values have the following meanings:

<length>

Specifies a fixed minimum or maximum computed width.

<percentage>

Specifies a percentage for determining the computed value. The percentage is calculated with respect to the width of the generated box's containing block [p. 100].

none

(Only on 'max-width') No limit on the width of the box.

The following algorithm describes how the two properties influence the computed value [p. 74] of the 'width' property:

- 1. The width is computed (without 'min-width' and 'max-width') following the rules under "Computing widths and margins" [p. 142] above.
- 2. If the computed value of 'min-width' is greater than the value of 'max-width', 'max-width' is set to the value of 'min-width'.
- 3. If the computed width is greater than 'max-width', the rules above [p. 142] are applied again, but this time using the value of 'max-width' as the specified value for 'width'.
- 4. If the computed width is smaller than 'min-width', the rules above [p. 142] are applied again, but this time using the value of 'min-width' as the specified value for 'width'.

The user agent may define a non-negative minimum value for the 'min-width' property, which may vary from element to element and even depend on other properties. If 'min-width' goes below this limit, either because it was set explicitly, or because it was 'auto' and the rules below would make it too small, the user agent may use the minimum value as the computed value.

10.5 Content height: the 'height' property

'height'

Value: <|ength>| <percentage> | auto | inherit

Initial: auto

Applies to: all elements but non-replaced inline elements, table columns, and

column groups

Inherited: no

Percentages: see prose Media: visual

This property specifies the content height [p. 86] of boxes generated by block-level and replaced [p. 30] elements.

This property does not apply to non-replaced inline-level [p. 103] elements. The height of a non-replaced inline element's boxes is given by the element's (possibly inherited) 'line-height' value.

Values have the following meanings:

<length>

Specifies the height of the content area using a length value.

<percentage>

Specifies a percentage height. The percentage is calculated with respect to the height of the generated box's containing block [p. 100]. If the height of the containing block is not specified explicitly (i.e., it depends on content height), and this element is not positioned, the value is interpreted like 'auto'.

auto

The height depends on the values of other properties. See the prose below.

A UA may compute a percentage height on the root element [p. 30] relative to the viewport [p. 100].

Negative values for 'height' are illegal.

Example(s):

For example, the following rule sets the content height of paragraphs to 100 pixels:

```
p { height: 100px }
```

Paragraphs of which the height of the contents exceeds 100 pixels will overflow [p. 157] according to the 'overflow' property.

10.6 Computing heights and margins

For computing the values of 'top', 'margin-top', 'height', 'margin-bottom', and 'bottom' a distinction must be made between various kinds of boxes:

- 1. inline, non-replaced elements
- 2. inline, replaced elements
- 3. block-level, non-replaced elements in normal flow
- 4. block-level, replaced elements in normal flow
- 5. floating, non-replaced elements
- 6. floating, replaced elements
- 7. absolutely positioned, non-replaced elements
- 8. absolutely positioned, replaced elements

Points 1-6 include relative positioning.

10.6.1 Inline, non-replaced elements

If 'top' or 'bottom' are 'auto', their computed value is 0.

The 'height' property doesn't apply. The height of the content area should be based on the font, but this specification does not specify how. A UA may, e.g., use the em-box or the maximum ascender and descender of the font. (The latter would ensure that glyphs with parts above or below the em-box still fall within the content area, but leads to differently sized boxes for different fonts.)

Note: level 3 of CSS will probably include a property to select which measure of the font is used for the content height.

The vertical padding, border and margin of an inline, non-replaced box start at the top and bottom of the content area, not the 'line-height'. But only the 'line-height' is used to compute the height of the line box.

If more than one font is used (this could happen when glyphs are found in different fonts), the height of the content area is not defined by this specification. However, we suggest that the largest font size determine the content height.

10.6.2 Inline replaced elements, block-level replaced elements in normal flow, and floating replaced elements

If 'top', 'bottom', 'margin-top', or 'margin-bottom' are 'auto', their computed value is 0. If 'height' has a specified value of 'auto' and 'width' also has a specified value of 'auto', the element's intrinsic height is the computed value of 'height'. If 'height' has a specified value of 'auto' and 'width' has some other specified value, then the

computed value of 'height' is:

```
(intrinsic height) * ( (computed width) / (intrinsic width) )
```

10.6.3 Block-level, non-replaced elements in normal flow and floating, non-replaced elements

If 'top', 'bottom', 'margin-top', or 'margin-bottom' are 'auto', their computed value is 0. If 'height' is 'auto', the height depends on whether the element has any block-level children and whether it has padding or borders.

If it only has inline-level children, the height is the distance between the top of the topmost line box and the bottom of the bottommost line box.

If it has block-level children, the height is the distance between the top border-edge of the topmost block-level child box and the bottom border-edge of the bottommost block-level child box. However, if the element has a non-zero top padding and/or top border, then the content starts at the top *margin* edge of the topmost child. (The first case expresses the fact that the top and bottom margins of the element collapse [p. 91] with those of the topmost and bottommost children, while in the second case the presence of the padding/border prevents the top margins from collapsing [p. 91] .) Similarly, if the element has a non-zero bottom padding and/or bottom border, then the content ends at the bottom *margin* edge of the bottommost child.

Only children in the normal flow are taken into account (i.e., floating boxes and absolutely positioned boxes are ignored, and relatively positioned boxes are considered without their offset). Note that the child box may be an anonymous block box. [p. 101]

10.6.4 Absolutely positioned, non-replaced elements

For the purposes of this section and the next, the term "static position" (of an element) refers, roughly, to the position an element would have had in the normal flow. More precisely, the static position for 'top' is the distance from the top edge of the containing block to the top margin edge of a hypothetical box that would have been the first box of the element if its 'position' property had been 'static'. The value is negative if the hypothetical box is above the containing block.

But rather than actually computing that hypothetical box, user agents are free to make a guess at its probable position.

For absolutely positioned elements, the vertical dimensions must satisfy this constraint:

'top' + 'margin-top' + 'border-top-width' + 'padding-top' + 'height' + 'padding-bottom' + 'border-bottom-width' + 'margin-bottom' + 'bottom' = height of containing block

If all three of 'top', 'height', and 'bottom' are auto, set 'top' to the static position and apply rule number three below.

If none of the three are 'auto': If both 'margin-top' and 'margin-bottom' are 'auto', solve the equation under the extra constraint that the two margins get equal values. If one of 'margin-top' or 'margin-bottom' is 'auto', solve the equation for that value. If the values are over-constrained, ignore the value for 'bottom' and solve for that value.

Otherwise, pick the one of the following six rules that applies.

- 1. 'top' and 'height' are 'auto' and 'bottom' is not 'auto', then the height is based on the content, set 'auto' values for 'margin-top' and 'margin-bottom' to 0, and solve for 'top'
- 2. 'top' and 'bottom' are 'auto' and 'height' is not 'auto', then set 'top' to the static position, set 'auto' values for 'margin-top' and 'margin-bottom' to 0, and solve for 'bottom'
- 3. 'height' and 'bottom' are 'auto' and 'top' is not 'auto', then the height is based on the content, set 'auto' values for 'margin-top' and 'margin-bottom' to 0, and solve for 'bottom'
- 4. 'top' is 'auto', 'height' and 'bottom' are not 'auto', then set 'auto' values for 'margin-top' and 'margin-bottom' to 0, and solve for 'top'
- 5. 'height' is 'auto', 'top' and 'bottom' are not 'auto', then 'auto' values for 'margin-top' and 'margin-bottom' are set to 0 and solve for 'height'
- 6. 'bottom' is 'auto', 'top' and 'height' are not 'auto', then set 'auto' values for 'margin-top' and 'margin-bottom' to 0 and solve for 'bottom'

10.6.5 Absolutely positioned, replaced elements

This situation is similar to the previous one, except that the element has an intrinsic [p. 30] height. The sequence of substitutions is now:

- 1. The computed value of 'height' is determined as for inline replaced elements [p. 148].
- 2. If 'top' has the value 'auto', replace it with the element's static position.
- 3. If 'bottom' is 'auto', replace any 'auto' on 'margin-top' or 'margin-bottom' with '0'.
- 4. If at this point both 'margin-top' and 'margin-bottom' are still 'auto', solve the equation under the extra constraint that the two margins must get equal values.
- 5. If at this point there is only one 'auto' left, solve the equation for that value.
- 6. If at this point the values are over-constrained, ignore the value for 'bottom' and solve for that value.

10.7 Minimum and maximum heights: 'min-height' and 'max-height'

It is sometimes useful to constrain the height of elements to a certain range. Two properties offer this functionality:

'min-height'

Value: <|ength>| <percentage> | inherit

Initial: 0

Applies to: all elements except non-replaced inline elements and table

elements

Inherited: no

Percentages: refer to height of containing block

Media: visual

'max-height'

Value: <|ength>| <percentage> | none | inherit

Initial: none

Applies to: all elements except non-replaced inline elements and table

elements

Inherited: no

Percentages: refer to height of containing block

Media: visual

These two properties allow authors to constrain box heights to a certain range. Values have the following meanings:

<length>

Specifies a fixed minimum or maximum computed height.

<percentage>

Specifies a percentage for determining the computed value. The percentage is calculated with respect to the height of the generated box's containing block [p. 100]. If the height of the containing block is not specified explicitly (i.e., it depends on content height), the percentage value is interpreted like 'auto'.

none

(Only on 'max-height') No limit on the height of the box.

The following algorithm describes how the two properties influence the computed value [p. 74] of the 'height' property:

- 1. The height is computed (without 'min-height' and 'max-height') following the rules under "Computing heights and margins" [p. 148] above.
- 2. If the computed value of 'min-height' is greater than the value of 'max-height', 'max-height' is set to the value of 'min-height'.
- 3. If the computed height is greater than 'max-height', the rules above [p. 148] are applied again, but this time using the value of 'max-height' as the specified value for 'height'.
- 4. If the computed height is smaller than 'min-height', the rules above [p. 148] are

applied again, but this time using the value of 'min-height' as the specified value for 'height'.

10.8 Line height calculations: the 'line-height' and 'vertical-align' properties

As described in the section on inline formatting contexts [p. 109], user agents flow inline boxes into a vertical stack of line boxes [p. 109]. The height of a line box is determined as follows:

- 1. The height of each inline box in the line box is calculated (see "Computing heights and margins" [p. 148] and the 'line-height' property).
- 2. The inline boxes are aligned vertically according to their 'vertical-align' property.
- 3. The line box height is the distance between the uppermost box top and the lowermost box bottom.

Empty inline elements generate empty inline boxes, but these boxes still have margins, padding, borders and a line height, and thus influence these calculations just like elements with content.

10.8.1 Leading and half-leading

Since the value of 'line-height' may be different from the height of the content area there may be space above and below rendered glyphs. The difference between the font size and the computed value of 'line-height' is called the *leading*. Half the leading is called the *half-leading*.

User agents center glyphs vertically in an inline box, adding half-leading on the top and bottom. For example, if a piece of text is '12pt' high and the 'line-height' value is '14pt', 2pts of extra space should be added: 1pt above and 1pt below the letters. (This applies to empty boxes as well, as if the empty box contained an infinitely narrow letter.)

When the 'line-height' value is less than the font size, the final inline box height will be less than the font size and the rendered glyphs will "bleed" outside the box. If such a box touches the edge of a line box, the rendered glyphs will also "bleed" into the adjacent line box.

Although margins, borders, and padding of non-replaced elements do not enter into the line box calculation, they are still rendered around inline boxes. This means that if the height specified by 'line-height' is less than the box height of contained boxes, backgrounds and colors of padding and borders may "bleed" into adjacent line boxes. However, in this case, some user agents may use the line box to "clip" the border and padding areas (i.e., not render them).

'line-height'

Value: normal | <number> | <length> | <percentage> | inherit

Initial: normal Applies to: all elements

Inherited: yes

Percentages: refer to the font size of the element itself

Media: visual

If the property is set on a block-level [p. 101] element whose content is composed of inline-level [p. 103] elements, it specifies the *minimal* height of line boxes within the element. The minimum height consist of a minimum height above the block's baseline and a minimum depth below it, exactly as if each line box starts with a zero-width inline box with the block's font and line height properties (what T_EX calls a "strut").

If the property is set on an inline-level [p. 103] element, it specifies the height that is used in the calculation of the line box height (except for inline replaced [p. 30] elements, where the height of the box is given by the 'height' property).

Values for this property have the following meanings:

normal

Tells user agents to set the computed value [p. 74] to a "reasonable" value based on the font size of the element. The value has the same meaning as <number>. We recommend a computed value for 'normal' between 1.0 to 1.2.

<length>

The specified length is used in the calculation of the line box height. Negative values are illegal.

<number>

The computed value [p. 74] of the property is this number multiplied by the element's font size. Negative values are illegal. However, the number, not the computed value [p. 74], is inherited.

<percentage>

The computed value [p. 74] of the property is this percentage multiplied by the element's computed font size. Negative values are illegal.

Example(s):

The three rules in the example below have the same resultant line height:

```
div { line-height: 1.2; font-size: 10pt } /* number */
div { line-height: 1.2em; font-size: 10pt } /* length */
div { line-height: 120%; font-size: 10pt } /* percentage */
```

When an element contains text that is rendered in more than one font, user agents should determine the 'line-height' value according to the largest font size.

Generally, when there is only one value of 'line-height' for all inline boxes in a paragraph (and no tall images), the above will ensure that baselines of successive lines are exactly 'line-height' apart. This is important when columns of text in different fonts have to be aligned, for example in a table.

'vertical-align'

Value: baseline | sub | super | top | text-top | middle | bottom |

text-bottom | <percentage> | <length> | inherit

Initial: baseline

Applies to: inline-level and 'table-cell' elements

Inherited: no

Percentages: refer to the 'line-height' of the element itself

Media: visual

This property affects the vertical positioning inside a line box of the boxes generated by an inline-level element. The following values only have meaning with respect to a parent inline-level element, or to a parent block-level element, if that element generates anonymous inline boxes [p. 103]; they have no effect if no such parent exists.

Note. Values of this property have slightly different meanings in the context of tables. Please consult the section on table height algorithms [p. 224] for details.

baseline

Align the baseline of the box with the baseline of the parent box. If the box doesn't have a baseline, align the bottom of the box with the parent's baseline.

middle

Align the vertical midpoint of the box with the baseline of the parent box plus half the x-height of the parent.

sub

Lower the baseline of the box to the proper position for subscripts of the parent's box. (This value has no effect on the font size of the element's text.)

super

Raise the baseline of the box to the proper position for superscripts of the parent's box. (This value has no effect on the font size of the element's text.)

text-top

Align the top of the box with the top of the parent element's font.

text-bottom

Align the bottom of the box with the bottom of the parent element's font.

<percentage>

Raise (positive value) or lower (negative value) the box by this distance (a percentage of the 'line-height' value). The value '0%' means the same as 'baseline'.

<length>

Raise (positive value) or lower (negative value) the box by this distance. The value '0cm' means the same as 'baseline'.

The remaining values refer to the line box in which the generated box appears:

top

Align the top of the box with the top of the line box.

bottom

Align the bottom of the box with the bottom of the line box.

Visual formatting model details

11 Visual effects

Contents

11.1 Overflow and clipping					157
11.1.1 Overflow: the 'overflow' property					157
11.1.2 Clipping: the 'clip' property .					159
11.2 Visibility: the 'visibility' property					161

11.1 Overflow and clipping

Generally, the content of a block box is confined to the content edges of the box. In certain cases, a box may *overflow*, meaning its content lies partly or entirely outside of the box, e.g.:

- A line cannot be broken, causing the line box to be wider than the block box.
- A block-level box is too wide for the containing block. This may happen when an
 element's 'width' property has a value that causes the generated block box to
 spill over sides of the containing block.
- An element's height exceeds an explicit height assigned to the containing block (i.e., the containing block's height is determined by the 'height' property, not by content height).
- A descendent box is positioned absolutely [p. 118], partly outside the box.
- A descendent box has negative margins [p. 89], causing it to be positioned partly outside the box.

Whenever overflow occurs, the 'overflow' property specifies whether a box is clipped to its content box, and if so, whether a scrolling mechanism is provided to access any clipped out content.

11.1.1 Overflow: the 'overflow' property

'overflow'

Value: visible | hidden | scroll | auto | inherit

Initial: visible

Applies to: block-level and replaced elements

Inherited: no Percentages: N/A Media: visual

This property specifies whether the content of a block-level element is clipped when it overflows the element's box (which is acting as a containing block for the content). Values have the following meanings:

visible

This value indicates that content is not clipped, i.e., it may be rendered outside the block box.

hidden

This value indicates that the content is clipped and that no scrolling mechanism should be provided to view the content outside the clipping region; users will not have access to clipped content.

scroll

This value indicates that the content is clipped and that if the user agent uses a scrolling mechanism that is visible on the screen (such as a scroll bar or a panner), that mechanism should be displayed for a box whether or not any of its content is clipped. This avoids any problem with scrollbars appearing and disappearing in a dynamic environment. When this value is specified and the target medium is 'print', overflowing content should be printed.

auto

The behavior of the 'auto' value is user agent-dependent, but should cause a scrolling mechanism to be provided for overflowing boxes.

Even if 'overflow' is set to 'visible', content may be clipped to a UA's document window by the native operating environment.

Example(s):

Consider the following example of a block quotation (BLOCKQUOTE) that is too big for its containing block (established by a DIV). Here is the source document:

```
<DIV>
<BLOCKQUOTE>
<P>I didn't like the play, but then I saw it under adverse conditions - the curtain was up.
<CITE>- Groucho Marx</CITE>
</BLOCKQUOTE>
</DIV>
```


Here is the style sheet controlling the sizes and style of the generated boxes:

```
div { width : 100px; height: 100px;
 border: thin solid red;
 }

blockquote { width : 125px; height : 100px;
 margin-top: 50px; margin-left: 50px;
 border: thin dashed black
 }

cite { display: block;
 text-align : right;
 border: none
 }
```

The initial value of 'overflow' is 'visible', so the BLOCKQUOTE would be formatted without clipping, something like this:

Setting 'overflow' to 'hidden' for the DIV element, on the other hand, causes the BLOCKQUOTE to be clipped by the containing block:

A value of 'scroll' would tell UAs that support a visible scrolling mechanism to display one so that users could access the clipped content.

11.1.2 Clipping: the 'clip' property

A *clipping region* defines what portion of an element's border box is visible. By default, the clipping region has the same size and shape as the element's border box. However, the clipping region may be modified by the 'clip' property.

'clip'

Value: <shape> | auto | inherit

Initial: auto

Applies to: block-level and replaced elements

Inherited: no Percentages: N/A Media: visual

The 'clip' property applies only to absolutely positioned elements. Values have the following meanings:

auto

The clipping region has the same size and location as the element's box(es). **<shape>**

In CSS 2.1, the only valid <shape> value is: rect (<top>, <right>, <bottom>, <left>) where <top> and <bottom> specify offsets from the top border edge of the box, and <right>, and <left> specify offsets from the left border edge of the box in left-to-right text and from the right border edge of the box in right-to-left text. Authors should separate offset values with commas. User agents must support separation with commas, but may also support separation without commas, because a previous version of this specification was ambiguous in this respect.

<top>, <right>, <bottom>, and <left> may either have a <length> value or 'auto'. Negative lengths are permitted. The value 'auto' means that a given edge of the clipping region will be the same as the edge of the element's generated box (i.e., 'auto' means the same as '0' for <top> and <left> (in left-to-right text, <right> in right-to-left text), the same as the computed value of the height plus the sum of vertical padding and border widths for <both> same as the computed value of the width plus the sum of the horizontal padding and border widths for <right> (in left-to-right text, <left> in right-to-left text), such that four 'auto' values result in the clipping region being fit with the border edge).

When coordinates are rounded to pixel coordinates, care should be taken that no pixels remain visible when <left> and <right> have the same value (or <top> and <bottom> have the same value), and conversely that no pixels within the element's box remain hidden when these values are 'auto'.

The element's ancestors may also have clipping regions (e.g. if their 'overflow' property is not 'visible'); what is rendered is the intersection of the various clipping regions.

If the clipping region exceeds the bounds of the UA's document window, content may be clipped to that window by the native operating environment.

Example(s):

The following two rules:

```
p { clip: rect(5px, 40px, 45px, 5px); }
p { clip: rect(5px, 55px, 45px, 5px); }
```

will create the rectangular clipping regions delimited by the dashed lines in the following illustrations:

Note. In CSS 2.1, all clipping regions are rectangular. We anticipate future extensions to permit non-rectangular clipping. Future versions may also reintroduce a syntax for offsetting shapes from each edge instead of offsetting from a point.

11.2 Visibility: the 'visibility' property

'visibility'

Value: visible | hidden | collapse | inherit

Initial: inherit
Applies to: all elements

Inherited: no
Percentages: N/A
Media: visual

The 'visibility' property specifies whether the boxes generated by an element are rendered. Invisible boxes still affect layout (set the 'display' property to 'none' to suppress box generation altogether). Values have the following meanings:

visible

The generated box is visible.

hidden

The generated box is invisible (fully transparent), but still affects layout. Furthermore, descendents of the element will be visible if they have 'visibility: visible'.

collapse

Please consult the section on dynamic row and column effects [p. 227] in tables. If used on elements other than rows or columns, 'collapse' has the same meaning as 'hidden'.

This property may be used in conjunction with scripts to create dynamic effects.

In the following example, pressing either form button invokes a user-defined script function that causes the corresponding box to become visible and the other to be hidden. Since these boxes have the same size and position, the effect is that one replaces the other. (The script code is in a hypothetical script language. It may or may not have any effect in a CSS-capable UA.)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
<HEAD>
<STYLE type="text/css">
 #container1 { position: absolute;
 top: 2in; left: 2in; width: 2in }
 #container2 { position: absolute;
 top: 2in; left: 2in; width: 2in;
 visibility: hidden; }
</STYLE>
</HEAD>
<BODY>
<P>Choose a suspect:</P>
<DIV id="container1">
  <IMG alt="Al Capone"
 width="100" height="100"
 src="suspect1.jpg">
  <P>Name: Al Capone</P>
  <P>Residence: Chicago</P>
</DIV>
```

Visual effects

```
<DIV id="container2">
 <IMG alt="Lucky Luciano"</pre>
 width="100" height="100"
 src="suspect2.jpg">
 <P>Name: Lucky Luciano</P>
 <P>Residence: New York</P>
</DIV>
<FORM method="post"
 action="http://www.suspect.org/process-bums">
 <P>
 <INPUT name="Capone" type="button"</pre>
 value="Capone"
 onclick='show("container1");hide("container2")'>
 <INPUT name="Luciano" type="button"</pre>
 value="Luciano"
 onclick='show("container2");hide("container1")'>
</FORM>
</BODY>
</HTML>
```

Visual effects

12 Generated content and lists

Contents

12.1 The :before and :after pseudo-elements					. 165
12.2 The 'content' property					. 167
12.3 Interaction of :before and :after with 'run-in' elements	3				. 168
12.4 Quotation marks					. 169
12.4.1 Specifying quotes with the 'quotes' property					. 169
12.4.2 Inserting quotes with the 'content' property					. 17.1
12.5 Lists					. 17.3
12.5.1 Lists: the 'list-style-type', 'list-style-image', 'list-	-sty	le-p	ositi	on',	and
'list-style' properties					. 17.3

In some cases, authors may want user agents to render content that does not come from the document tree [p. 30]. One familiar example of this is a numbered list; the author does not want to list the numbers explicitly, he or she wants the user agent to generate them automatically. Similarly, authors may want the user agent to insert the word "Figure" before the caption of a figure.

In CSS 2.1, content may be generated by several mechanisms:

- The 'content' property, in conjunction with the :before and :after pseudo-elements.
- Elements with a value of 'list-item' for the 'display' property.

Below we describe the mechanisms associated with the 'content' property.

12.1 The :before and :after pseudo-elements

Authors specify the style and location of generated content with the :before and :after pseudo-elements. As their names indicate, the :before and :after pseudo-elements specify the location of content before and after an element's document tree [p. 30] content. The 'content' property, in conjunction with these pseudo-elements, specifies what is inserted.

Example(s):

For example, the following rule inserts the string "Note: " before the content of every "p" element whose "class" attribute has the value "note":

```
p.note:before { content: "Note: " }
```

The formatting objects (e.g., boxes) generated by an element include generated content. So, for example, changing the above style sheet to:

```
p.note:before { content: "Note: " }
p.note { border: solid green }
```

would cause a solid green border to be rendered around the entire paragraph, including the initial string.

The :before and :after pseudo-elements inherit [p. 74] any inheritable properties from the element in the document tree to which they are attached.

Example(s):

For example, the following rules insert an open quote mark before every Q element. The color of the quote mark will be red, but the font will be the same as the font of the rest of the Q element:

```
q:before {
  content: open-quote;
  color: red
}
```

In a :before or :after pseudo-element declaration, non-inherited properties take their initial values [p. 73] .

Example(s):

So, for example, because the initial value of the 'display' property is 'inline', the quote in the previous example is inserted as an inline box (i.e., on the same line as the element's initial text content). The next example explicitly sets the 'display' property to 'block', so that the inserted text becomes a block:

```
body:after {
 content: "The End";
 display: block;
 margin-top: 2em;
 text-align: center;
}
```

User agents must ignore the following properties with :before and :after pseudo-elements: 'position', 'float', list [p. 173] properties, and table [p. 211] properties.

The :before and :after pseudo-elements elements allow values of the 'display' property as follows:

- If the subject [p. 55] of the selector is a block-level [p. 101] element, allowed values are 'none', 'inline' and 'block'. If the value of the pseudo-element's 'display' property has any other value, the pseudo-element will behave as if its value were 'block'.
- If the subject [p. 55] of the selector is an inline-level [p. 103] element, allowed values are 'none' and 'inline'. If the value of the pseudo-element's 'display' property has any other value, the pseudo-element will behave as if its value were 'inline'.

12.2 The 'content' property

'content'

Value: [<string> | attr(X) | open-quote | close-quote | no-open-quote |

no-close-quote]+ | inherit

Initial: empty string

Applies to: :before and :after pseudo-elements

Inherited: no Percentages: N/A Media: all

This property is used with the :before and :after pseudo-elements to generate content in a document. Values have the following meanings:

<string>

Text content (see the section on strings [p. 50]).

open-quote and close-quote

These values are replaced by the appropriate string from the 'quotes' property.

no-open-quote and no-close-quote

Inserts nothing (the empty string), but increments (decrements) the level of nesting for quotes.

attr(X)

This function returns as a string the value of attribute X for the subject of the selector. The string is not parsed by the CSS processor. If the subject of the selector doesn't have an attribute X, an empty string is returned. The case-sensitivity of attribute names depends on the document language. In CSS 2.1 it is not possible to refer to attribute values for other elements than the subject of the selector.

The 'display' property controls whether the content is placed in a block or inline box.

Example(s):

The rule below inserts the text of the HTML "alt" attribute before the image. If the image is not displayed, the reader will still see the "alt" text.

```
img:before { content: attr(alt) }
```

Authors may include newlines in the generated content by writing the "\A" escape sequence in one of the strings after the 'content' property. This inserts a *forced line break*, similar to the BR element in HTML. See "Strings" [p. 50] and "Characters and case" [p. 38] for more information on the "\A" escape sequence.

Example(s):

```
h1:before {
 display: block;
 text-align: center;
 content: "chapter\A hoofdstuk\A chapitre"
}
```

Generated content does not alter the document tree. In particular, it is not fed back to the document language processor (e.g., for reparsing).

12.3 Interaction of :before and :after with 'run-in' elements

The following cases can occur:

- 1. A 'run-in' element has a :before pseudo-element of type 'inline': the pseudo-element is rendered inside the same block box as the element.
- 2. A 'run-in' element has an :after pseudo-element of type 'inline': The rules of the previous point apply.
- 3. A 'run-in' element has a :before pseudo-element of type 'block': the pseudo-element is formatted as a block above the element.
- 4. A 'run-in' element has an :after pseudo-element of type 'block': both the element and its :after pseudo-element are formatted as block boxes. The element is *not* formatted as an inline box in its own :after pseudo-element.
- 5. The element following a 'run-in' element has a :before of type 'block': the decision how to format the 'run-in' element is made with respect to the block box resulting from the :before pseudo-element.
- 6. The element following a 'run-in' element has an :before of type 'inline': the decision how to format the 'run-in' element depends on the 'display' value of the element to which the :before is attached.

Example(s):

Here is an example of a 'run-in' header with an :after pseudo-element, followed by a paragraph with a :before pseudo-element. All pseudo-elements are inline (the default) in this example. When the style sheet:

```
h3 { display: run-in }
h3:after { content: ": " }
p:before { content: "... " }
```

is applied to this source document:

```
<h3>Centaurs</h3>
have hoofs
have a tail
```

The visual formatting will resemble:

```
Centaurs: ... have hoofs
... have a tail
```

12.4 Quotation marks

In CSS 2.1, authors may specify, in a style-sensitive and context-dependent manner, how user agents should render quotation marks. The 'quotes' property specifies pairs of quotation marks for each level of embedded quotation. The 'content' property gives access to those quotation marks and causes them to be inserted before and after a quotation.

12.4.1 Specifying quotes with the 'quotes' property

'quotes'

Value: [<string> <string>]+ | none | inherit

Initial: depends on user agent

Applies to: all elements

Inherited: yes
Percentages: N/A
Media: visual

This property specifies quotation marks for any number of embedded quotations. Values have the following meanings:

none

The 'open-quote' and 'close-quote' values of the 'content' property produce no quotation marks.

[<string> <string>]+

Values for the 'open-quote' and 'close-quote' values of the 'content' property are taken from this list of pairs of quotation marks (opening and closing). The first (leftmost) pair represents the outermost level of quotation, the second pair the first level of embedding, etc. The user agent must apply the appropriate pair of quotation marks according to the level of embedding.

Example(s):

For example, applying the following style sheet:

```
/* Specify pairs of quotes for two levels in two languages */
q:lang(en) { quotes: '"' '"' "'" }
q:lang(no) { quotes: "«" "»" '"' '"' }
/* Insert quotes before and after Q element content */
q:before { content: open-quote }
q:after { content: close-quote }
```

to the following HTML fragment:

```
<HTML lang="en">
  <HEAD>
  <TITLE>Quotes</title>
  </HEAD>
  <BODY>
 <P><Q>Quote me!</Q>
  </BODY>
  </BODY>
</BODY></br/>
```

would allow a user agent to produce:

```
"Quote me!"
```

while this HTML fragment:

would produce:

```
«Trøndere gråter når "Vinsjan på kaia" blir deklamert.»
```

Note. While the quotation marks specified by 'quotes' in the previous examples are conveniently located on computer keyboards, high quality typesetting would require different ISO 10646 characters. The following informative table lists some of the ISO 10646 quotation mark characters:

Approximate rendering	ISO 10646 code (hex)	Description				
"	0022	QUOTATION MARK [the ASCII double quotation mark]				
,	0027	APOSTROPHE [the ASCII single quotation mark]				
<	2039	SINGLE LEFT-POINTING ANGLE QUOTATION MARK				
>	203A	SINGLE RIGHT-POINTING ANGLE QUOTATION MARK				
«	00AB	LEFT-POINTING DOUBLE ANGLE QUOTATION MARK				
»	00BB	RIGHT-POINTING DOUBLE ANGLE QUOTATION MARK				
ı	2018	LEFT SINGLE QUOTATION MARK [single high-6]				
,	2019	RIGHT SINGLE QUOTATION MARK [single high-9]				
"	201C	LEFT DOUBLE QUOTATION MARK [double high-6]				
,,	201D	RIGHT DOUBLE QUOTATION MARK [double high-9]				
,,	201E	DOUBLE LOW-9 QUOTATION MARK [double low-9]				

12.4.2 Inserting quotes with the 'content' property

Quotation marks are inserted in appropriate places in a document with the 'open-quote' and 'close-quote' values of the 'content' property. Each occurrence of 'open-quote' or 'close-quote' is replaced by one of the strings from the value of 'quotes', based on the depth of nesting.

'Open-quote' refers to the first of a pair of quotes, 'close-quote' refers to the second. Which pair of quotes is used depends on the nesting level of quotes: the number of occurrences of 'open-quote' in all generated text before the current occurrence, minus the number of occurrences of 'close-quote'. If the depth is 0, the first pair is used, if the depth is 1, the second pair is used, etc. If the depth is greater than the number of pairs, the last pair is repeated. A 'close-quote' that would make the depth negative is in error and is ignored (at rendering time): the depth stays at 0 and

no quote mark is rendered (although the rest of the 'content' property's value is still inserted).

Note. The quoting depth is independent of the nesting of the source document or the formatting structure.

Some typographic styles require open quotation marks to be repeated before every paragraph of a quote spanning several paragraphs, but only the last paragraph ends with a closing quotation mark. In CSS, this can be achieved by inserting "phantom" closing quotes. The keyword 'no-close-quote' decrements the quoting level, but does not insert a quotation mark.

Example(s):

The following style sheet puts opening quotation marks on every paragraph in a "blockquote", and inserts a single closing quote at the end:

```
blockquote p:before { content: open-quote }
blockquote p:after { content: no-close-quote }
blockquote p.last:after { content: close-quote }
```

This relies on the last paragraph being marked with a class "last", since there are no selectors that can match the last child of an element.

For symmetry, there is also a 'no-open-quote' keyword, which inserts nothing, but increments the quotation depth by one.

Example(s):

If a quotation is in a different language than the surrounding text, the quote marks of the language of the surrounding text is often used. For example, French inside English:

The device of the order of the garter is "Honi soit gui mal y pense."

English inside French:

```
Il disait: « Il faut mettre l'action en « fast forward ».»
```

A style sheet like the following will set the 'quotes' property so that 'open-quote' and 'close-quote' will work correctly on all elements. These rules are for documents that contain only English, French, or both. One rule is needed for every additional language. Note the use of the child combinator (">") to set quotes on elements based on the language of the surrounding text:

```
[lang|=fr] > * { quotes: "« " " »" "\2039 " " \203A" } [lang|=en] > * { quotes: "\201C" "\201D" "\2018" "\2019" }
```

The quotation marks for English are shown here in a form that most people will be able to type. If you can type them directly, they will look like this:

```
[lang|=fr] > * { quotes: "«" "»" "<" ">" }
[lang|=en] > * { quotes: """ """ "'" "'" }
```

12.5 Lists

CSS 2.1 offers basic visual formatting of lists. An element with 'display: list-item' generates a principal box [p. 101] for the element's content and an optional marker box as a visual indication that the element is a list item.

The *list properties* describe basic visual formatting of lists: they allow style sheets to specify the marker type (image, glyph, or number), and the marker position with respect to the principal box (outside it or within it before content). They do not allow authors to specify distinct style (colors, fonts, alignment, etc.) for the list marker or adjust its position with respect to the principal box.

The background properties [p. 184] apply to the principal box only; an 'outside' marker box is transparent.

12.5.1 Lists: the 'list-style-type', 'list-style-image', 'list-style-position', and 'list-style' properties

'list-style-type'

Value: disc | circle | square | decimal | decimal-leading-zero |

lower-roman | upper-roman | lower-greek | lower-alpha |

lower-latin | upper-alpha | upper-latin | hebrew | armenian | georgian | cjk-ideographic | hiragana | katakana | hiragana-iroha |

katakana-iroha | none | inherit

Initial: disc

Applies to: elements with 'display: list-item'

Inherited: yes Percentages: N/A Media: visual

This property specifies appearance of the list item marker if 'list-style-image' has the value 'none' or if the image pointed to by the URI cannot be displayed. The value 'none' specifies no marker, otherwise there are three types of marker: glyphs, numbering systems, and alphabetic systems.

Glyphs are specified with **disc**, **circle**, and **square**. Their exact rendering depends on the user agent.

Numbering systems are specified with:

decimal

Decimal numbers, beginning with 1.

decimal-leading-zero

Decimal numbers padded by initial zeros (e.g., 01, 02, 03, ..., 98, 99).

lower-roman

Lowercase roman numerals (i, ii, iii, iv, v, etc.).

upper-roman

Uppercase roman numerals (I, II, III, IV, V, etc.).

A user agent that does not recognize a numbering system should use 'decimal'.

Alphabetic systems are specified with:

lower-latin or lower-alpha

```
Lowercase ascii letters (a, b, c, ... z).
```

upper-latin or upper-alpha

Uppercase ascii letters (A, B, C, ... Z).

This specification does not define how alphabetic systems wrap at the end of the alphabet. For instance, after 26 list items, 'lower-latin' rendering is undefined. Therefore, for long lists, we recommend that authors specify true numbers.

For example, the following HTML document:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
  <HEAD>
 <TITLE>Lowercase latin numbering</TITLE>
 <STYLE type="text/css">
 ol { list-style-type: lower-roman }
 </STYLE>
  </HEAD>
  <BODY>
 <OL>
 <LI> This is the first item.
 <LI> This is the second item.
 <LI> This is the third item.
 </OL>
  </BODY>
</HTML>
```

might produce something like this:

```
i This is the first item.
ii This is the second item.
iii This is the third item.
```

The list marker alignment (here, right justified) depends on the user agent.

'list-style-image'

Value: <uri> | none | inherit

Initial: none

Applies to: elements with 'display: list-item'

Inherited: yes
Percentages: N/A
Media: visual

This property sets the image that will be used as the list item marker. When the image is available, it will replace the marker set with the 'list-style-type' marker.

Example(s):

The following example sets the marker at the beginning of each list item to be the image "ellipse.png".

```
ul { list-style-image: url("http://png.com/ellipse.png") }
```

'list-style-position'

Value: inside | outside | inherit

Initial: outside

Applies to: elements with 'display: list-item'

Inherited: yes Percentages: N/A Media: visual

This property specifies the position of the marker box in the principal block box. Values have the following meanings:

outside

The marker box is outside the principal block box. CSS 2.1 does not specify the precise location of the marker box.

inside

The marker box is the first inline box in the principal block box, after which the element's content flows.

For example:

```
<HTML>
 <HEAD>
 <TITLE>Comparison of inside/outside position</TITLE>
 <STYLE type="text/css">
 { list-style: outside }
 ul.compact { list-style: inside }
 </STYLE>
 </HEAD>
 <BODY>
 <UL>
 <LI>first list item comes first
 <LI>second list item comes second
 <UL class="compact">
 <LI>first list item comes first
 <LI>second list item comes second
 </UL>
 </BODY>
</HTML>
```

The above example may be formatted as:

- first list item comes first
- second list item comes second
 - first list item comes first
 - second list item comes second

The left sides of the list item boxes are not affected by marker placement

In right-to-left text, the markers would have been on the right side of the box.

'list-style'

Value: [<'list-style-type'> || <'list-style-position'> || <'list-style-image'>] |

inherit

Initial: see individual properties

Applies to: elements with 'display: list-item'

Inherited: yes Percentages: N/A Media: visual

The 'list-style' property is a shorthand notation for setting the three properties 'list-style-type', 'list-style-image', and 'list-style-position' at the same place in the style sheet.

Example(s):

Although authors may specify 'list-style' information directly on list item elements (e.g., "li" in HTML), they should do so with care. The following rules look similar, but the first declares a descendant selector [p. 56] and the second a (more specific) child selector. [p. 57]

```
ol.alpha li { list-style: lower-alpha } /* Any "li" descendant of an "ol" */ ol.alpha > li { list-style: lower-alpha } /* Any "li" child of an "ol" */
```

Authors who use only the descendant selector [p. 56] may not achieve the results they expect. Consider the following rules:

```
<HTML>
  <HEAD>
 <TITLE>WARNING: Unexpected results due to cascade</TITLE>
 <STYLE type="text/css">
 ol.alpha li { list-style: lower-alpha }
 ul li
 { list-style: disc }
 </STYLE>
  </HEAD>
  <BODY>
 <OL class="alpha">
 <LI>level 1
 <LI>level 2
 </UL>
 </OT<sub>1</sub>>
  </BODY>
</HTML>
```

The desired rendering would have level 1 list items with 'lower-alpha' labels and level 2 items with 'disc' labels. However, the cascading order [p. 77] will cause the first style rule (which includes specific class information) to mask the second. The following rules solve the problem by employing a child selector [p. 57] instead:

```
ol.alpha > li { list-style: lower-alpha }
ul li { list-style: disc }
```

Another solution would be to specify 'list-style' information only on the list type elements:

Inheritance will transfer the 'list-style' values from OL and UL elements to LI elements. This is the recommended way to specify list style information.

Example(s):

A URI value may be combined with any other value, as in:

```
ul { list-style: url("http://png.com/ellipse.png") disc }
```

In the example above, the 'disc' will be used when the image is unavailable.

A value of 'none' for the 'list-style' property sets both 'list-style-type' and 'list-style-image' to 'none':

```
ul { list-style: none }
```

The result is that no list-item marker is displayed.

Generated content, and lists

13 Page breaks

Contents

13.1 Page break properties:	'pa	ge-b	reak	k-bef	ore'	, 'pa	ge-k	orea	k-aft	er',		
'page-break-inside'							٠.					17.9
13.2 Allowed page breaks												180
13.3 Forced page breaks												181
13.4 "Best" page breaks .												181

Paged media (e.g., paper, transparencies, pages that are displayed on computer screens, etc.) differ from continuous media [p. 83] in that the content of the document is split into one or more discrete pages.

CSS 2.1 has three properties that indicate where the user agent may or should break pages, and on what page (left or right) the subsequent content should resume. Each page break ends layout in the current page and causes remaining pieces of the document tree [p. 30] to be laid out on a new page.

13.1 Page break properties: 'page-break-before', 'page-break-after', 'page-break-inside'

'page-break-before'

Value: auto | always | avoid | left | right | inherit

Initial: auto

Applies to: block-level elements

Inherited: no Percentages: N/A

Media: visual, paged

'page-break-after'

Value: auto | always | avoid | left | right | inherit

Initial: auto

Applies to: block-level elements

Inherited: no Percentages: N/A

Media: visual, paged

'page-break-inside'

Value: avoid | auto | inherit

Initial: auto

Applies to: block-level elements

Inherited: yes Percentages: N/A

Media: visual, paged

Values for these properties have the following meanings:

auto

Neither force nor forbid a page break before (after, inside) the generated box.

always

Always force a page break before (after) the generated box.

avoid

Avoid a page break before (after, inside) the generated box.

left

Force one or two page breaks before (after) the generated box so that the next page is formatted as a left page.

right

Force one or two page breaks before (after) the generated box so that the next page is formatted as a right page.

Whether the first page of a document is a left page or a right page is not defined in this specification. A conforming user agent may interpret the values 'left' and 'right' as 'always'.

A potential page break location is typically under the influence of the parent element's 'page-break-inside' property, the 'page-break-after' property of the preceding element, and the 'page-break-before' property of the following element. When these properties have values other than 'auto', the values 'always', 'left', and 'right' take precedence over 'avoid'.

These properties only apply to non-floating block-level elements. Also, page breaks cannot be forced to occur inside table cells, absolutely positioned [p. 118] boxes, and fixed [p. 119] positioned boxes. Page breaks set before, inside, or after such elements must be ignored.

13.2 Allowed page breaks

In the normal flow, page breaks can occur at the following places:

- 1. In the vertical margin between block boxes. When a page break occurs here, the computed values [p. 74] of the relevant 'margin-top' and 'margin-bottom' properties are set to '0'.
- 2. Between line boxes [p. 109] inside a block [p. 101] box.

These breaks are subject to the following rules:

- Rule A: Breaking at (1) is allowed only if the 'page-break-after' and
 'page-break-before' properties of all the elements generating boxes that meet at
 this margin allow it, which is when at least one of them has the value 'always',
 'left', or 'right', or when all of them are 'auto'.
- Rule B: However, if all of them are 'auto' and the nearest common ancestor of all the elements has a 'page-break-inside' value of 'avoid', then breaking here is not allowed.
- Rule C: Breaking at (2) is allowed only if the 'page-break-inside' property is 'auto'.

If the above rules do not provide enough break points to keep content from overflowing the page boxes, then rules B and C are dropped in order to find additional breakpoints. If that still does not lead to sufficient break points, rule A is dropped as well.

13.3 Forced page breaks

A page break *must* occur at (1) if, among the 'page-break-after' and 'page-break-before' properties of all the elements generating boxes that meet at this margin, there is at least one with the value 'always', 'left', or 'right'.

13.4 "Best" page breaks

CSS 2.1 does not define which of a set of allowed page breaks must be used; CSS 2.1 does not forbid a user agent from breaking at every possible break point, or not to break at all. But CSS 2.1 does recommend that user agents observe the following heuristics (while recognizing that they are sometimes contradictory):

- Break as few times as possible.
- Make all pages that don't end with a forced break appear to have about the same height.
- Avoid breaking inside a block that has a border.
- Avoid breaking inside a table.
- Avoid breaking inside a floated element

Paged media

14 Colors and Backgrounds

Contents

14.1 Foreground color: the color of the colo	ne 'd	color	' pro	oper	ty									183
14.2 The background														183
14.2.1 Background	orop	ertie	es: 'l	back	kgroi	und-	colc	r', 't	ack	grou	ınd-i	mag	је',	
'background-repeat'	, 'ba	ickg	rour	nd-a	ttach	nme	nt', '	bacl	kgro	und-	pos	ition	', aı	าd
'background' .														184
14.3 Gamma correction														189

CSS properties allow authors to specify the foreground color and background of an element. Backgrounds may be colors or images. Background properties allow authors to position a background image, repeat it, and declare whether it should be fixed with respect to the viewport [p. 100] or scrolled along with the document.

See the section on color units [p. 48] for the syntax of valid color values.

14.1 Foreground color: the 'color' property

'color'

Value: <color> | inherit

Initial: depends on user agent

Applies to: all elements

Inherited: yes
Percentages: N/A
Media: visual

This property describes the foreground color of an element's text content. There are different ways to specify red:

Example(s):

```
em { color: red } /* predefined color name */ em { color: rgb(255,0,0) } /* RGB range 0-255 */
```

14.2 The background

Authors may specify the background of an element (i.e., its rendering surface) as either a color or an image. In terms of the box model [p. 85], "background" refers to the background of the content [p. 85], padding [p. 85] and border [p. 85] areas. Border colors and styles are set with the border properties [p. 93]. Margins are always transparent so the background of the parent box always shines through.

Background properties are not inherited, but the parent box's background will shine through by default because of the initial 'transparent' value on 'background-color'.

The background of the box generated by the root element covers the entire canvas [p. 26].

For HTML documents, however, we recommend that authors specify the background for the BODY element rather than the HTML element. User agents should observe the following precedence rules to fill in the background of the canvas: if the value of the 'background' property for the HTML element is different from 'transparent' then use it, else use the value of the 'background' property for the BODY element. If the resulting value is 'transparent', the rendering is undefined. (This does not apply to XHTML documents.)

According to these rules, the canvas underlying the following HTML document will have a "marble" background:

14.2.1 Background properties: 'background-color', 'background-image', 'background-repeat', 'background-attachment', 'background-position', and 'background'

'background-color'

Value: <color> | transparent | inherit

Initial: transparent Applies to: all elements

Inherited: no Percentages: N/A Media: visual

This property sets the background color of an element, either a <color> value or the keyword 'transparent', to make the underlying colors shine through.

Example(s):

```
h1 { background-color: #F00 }
```

'background-image'

Value: <uri> | none | inherit

Initial: none

Applies to: all elements

Inherited: no Percentages: N/A Media: visual

This property sets the background image of an element. When setting a background image, authors should also specify a background color that will be used when the image is unavailable. When the image is available, it is rendered on top of the background color. (Thus, the color is visible in the transparent parts of the image).

Values for this property are either <uri>, to specify the image, or 'none', when no image is used.

Example(s):

```
body { background-image: url("marble.png") }
p { background-image: none }
```

'background-repeat'

Value: repeat | repeat-x | repeat-y | no-repeat | inherit

Initial: repeat

Applies to: all elements

Inherited: no
Percentages: N/A
Media: visual

If a background image is specified, this property specifies whether the image is repeated (tiled), and how. All tiling covers the content [p. 85], padding [p. 85] and border [p. 85] areas of a box. Values have the following meanings:

repeat

The image is repeated both horizontally and vertically.

repeat-x

The image is repeated horizontally only.

repeat-y

The image is repeated vertically only.

no-repeat

The image is not repeated: only one copy of the image is drawn.

center image

Example(s):

```
body {
  background: white url("pendant.png");
  background-repeat: repeat-y;
  background-position: center;
}
```

body text body text body text body text body text body text.

body text body text body text body text

body text body text body text body text body text body text body text body text body text body text

body text body t

body text body text body text body text

body text body text body text body text body text body text body text body text body text body text body text

body text body text body text body text body text body text.

body text body text body text body text

body text body text body text body text body text body text body text body text body text body text

One copy of the background image is centered, and other copies are put above and below it to make a vertical band behind the element.

'background-attachment'

Value: scroll | fixed | inherit

Initial: scroll

Applies to: all elements

Inherited: no Percentages: N/A Media: visual

If a background image is specified, this property specifies whether it is fixed with regard to the viewport [p. 100] ('fixed') or scrolls along with the document ('scroll').

Note that there is only one viewport per view. If an element has a scrolling mechanism (see 'overflow'), a 'fixed' background doesn't move with it.

Even if the image is fixed, it is still only visible when it is in the background, padding or border area of the element. Thus, unless the image is tiled ('background-repeat: repeat'), it may be invisible.

Example(s):

This example creates an infinite vertical band that remains "glued" to the viewport when the element is scrolled.

```
body {
  background: red url("pendant.png");
  background-repeat: repeat-y;
  background-attachment: fixed;
}
```

User agents may treat 'fixed' as 'scroll'. However, it is recommended they interpret 'fixed' correctly, at least for the HTML and BODY elements, since there is no way for an author to provide an image only for those browsers that support 'fixed'. See the section on conformance [p. 32] for details.

'background-position'

Value: [[<percentage> | <length>]{1,2} | [[top | center | bottom] || [left |

center | right]] | inherit

Initial: 0% 0%

Applies to: block-level and replaced elements

Inherited: no

Percentages: refer to the size of the box itself

Media: visual

If a background image has been specified, this property specifies its initial position. Values have the following meanings:

<percentage> <percentage>

With a value pair of '0% 0%', the upper left corner of the image is aligned with the upper left corner of the box's padding edge [p. 86]. A value pair of '100% 100%' places the lower right corner of the image in the lower right corner of padding area. With a value pair of '14% 84%', the point 14% across and 84% down the image is to be placed at the point 14% across and 84% down the padding area.

<length> <length>

With a value pair of '2cm 2cm', the upper left corner of the image is placed 2cm to the right and 2cm below the upper left corner of the padding area.

top left and left top

Same as '0% 0%'.

```
top, top center, and center top
```

Same as '50% 0%'.

right top and top right

Same as '100% 0%'.

left, left center, and center left

Same as '0% 50%'.

center and center center

Same as '50% 50%'.

right, right center, and center right

Same as '100% 50%'.

bottom left and left bottom

Same as '0% 100%'.

bottom, bottom center, and center bottom

Same as '50% 100%'.

bottom right and right bottom

Same as '100% 100%'.

If only one percentage or length value is given, it sets the horizontal position only, the vertical position will be 50%. If two values are given, the horizontal position comes first. Combinations of length and percentage values are allowed, (e.g., '50% 2cm'). Negative positions are allowed. Keywords cannot be combined with percentage values or length values (all possible combinations are given above).

Example(s):

```
body { background: url("banner.jpeg") right top } /* 100%  0% */
body { background: url("banner.jpeg") top center } /* 50%  0% */
body { background: url("banner.jpeg") center } /* 50%  50% */
body { background: url("banner.jpeg") bottom } /* 50% 100% */
```

If the background image is fixed within the viewport (see the 'background-attachment' property), the image is placed relative to the viewport instead of the element's padding area. For example,

Example(s):

```
body {
  background-image: url("logo.png");
  background-attachment: fixed;
  background-position: 100% 100%;
  background-repeat: no-repeat;
}
```

In the example above, the (single) image is placed in the lower-right corner of the viewport.

'background'

Value: [<'background-color'> || <'background-image'> || <'back-

ground-repeat'> | <'background-attachment'> | <'back-

ground-position'>] | inherit

Initial: see individual properties

Applies to: all elements

Inherited: no

Percentages: allowed on 'background-position'

Media: visual

The 'background' property is a shorthand property for setting the individual background properties (i.e., 'background-color', 'background-image', 'background-repeat', 'background-attachment' and 'background-position') at the same place in the style sheet.

Given a valid declaration, the 'background' property first sets all the individual background properties to their initial values, then assigns explicit values given in the declaration.

Example(s):

In the first rule of the following example, only a value for 'background-color' has been given and the other individual properties are set to their initial value. In the second rule, all individual properties have been specified.

```
BODY { background: red }
P { background: url("chess.png") gray 50% repeat fixed }
```

14.3 Gamma correction

For information about gamma issues, please consult the Gamma Tutorial in the PNG specification ([PNG10]).

In the computation of gamma correction, UAs displaying on a CRT may assume an ideal CRT and ignore any effects on apparent gamma caused by dithering. That means the minimal handling they need to do on current platforms is:

```
PC using MS-Windows
none
Unix using X11
none
```

Mac using QuickDraw

apply gamma 1.45 [ICC32] (ColorSync-savvy applications may simply pass the sRGB ICC profile to ColorSync to perform correct color correction)

SGI usina X

apply the gamma value from /etc/config/system.glGammaVal (the default value being 1.70; applications running on Irix 6.2 or above may simply pass the sRGB ICC profile to the color management system)

NeXT using NeXTStep apply gamma 2.22

"Applying gamma" means that each of the three R, G and B must be converted to R'=R^{gamma}, G'=G^{gamma}, B'=B^{gamma}, before being handed to the OS.

This may rapidly be done by building a 256-element lookup table once per browser invocation thus:

```
for i := 0 to 255 do
  raw := i / 255.0;
  corr := pow (raw, gamma);
  table[i] := trunc (0.5 + corr * 255.0)
end
```

which then avoids any need to do transcendental math per color attribute, far less per pixel.

15 Fonts

Contents

15.1 Introduction				. 191
15.2 Font matching algorithm				. 191
15.3 Font family: the 'font-family' property .				. 192
15.4 Font styling: the 'font-style' property				. 193
15.5 Small-caps: the 'font-variant' property .				. 194
15.6 Font boldness: the 'font-weight' property				. 195
15.7 Font size: the 'font-size' property				. 197
15.8 Shorthand font property: the 'font' property	_	_		. 199

15.1 Introduction

Setting font properties will be among the most common uses of style sheets. Unfortunately, there exists no well-defined and universally accepted taxonomy for classifying fonts, and terms that apply to one font family may not be appropriate for others. E.g. 'italic' is commonly used to label slanted text, but slanted text may also be labeled as being *Oblique*, *Slanted*, *Incline*, *Cursive* or *Kursiv*. Therefore it is not a simple problem to map typical font selection properties to a specific font.

15.2 Font matching algorithm

Because there is no accepted, universal taxonomy of font properties, matching of properties to font faces must be done carefully. The properties are matched in a well-defined order to insure that the results of this matching process are as consistent as possible across UAs (assuming that the same library of font faces is presented to each of them).

- The User Agent makes (or accesses) a database of relevant CSS 2.1 properties
 of all the fonts of which the UA is aware. The UA may be aware of a font
 because it has been installed locally or it has been previously downloaded over
 the web. If there are two fonts with exactly the same properties, one of them is
 ignored.
- 2. At a given element and for each character in that element, the UA assembles the font-properties applicable to that element. Using the complete set of properties, the UA uses the 'font-family' property to choose a tentative font family. The remaining properties are tested against the family according to the matching criteria described with each property. If there are matches for all the remaining properties, then that is the matching font face for the given element.
- 3. If there is no matching font face within the 'font-family' being processed by step 2, and if there is a next alternative 'font-family' in the font set, then repeat step 2 with the next alternative 'font-family'.

- 4. If there is a matching font face, but it doesn't contain a glyph for the current character, and if there is a next alternative 'font-family' in the font sets, then repeat step 2 with the next alternative 'font-family'. See appendix C [p. ??] for a description of font and character encoding.
- 5. If there is no font within the family selected in 2, then use a UA-dependent default 'font-family' and repeat step 2, using the best match that can be obtained within the default font. If a particular character cannot be displayed using this font, then the UA has no suitable font for that character. The UA should map each character for which it has no suitable font to a visible symbol chosen by the UA, preferably a "missing character" glyph from one of the font faces available to the UA.

(The above algorithm can be optimized to avoid having to revisit the CSS 2.1 properties for each character.)

The per-property matching rules from (2) above are as follows:

- 'font-style' [p. ??] is tried first. 'italic' will be satisfied if there is either a face in the UA's font database labeled with the CSS keyword 'italic' (preferred) or 'oblique'. Otherwise the values must be matched exactly or font-style will fail.
- 2. 'font-variant' [p. ??] is tried next. 'normal' matches a font not labeled as 'small-caps'; 'small-caps' matches (1) a font labeled as 'small-caps', (2) a font in which the small caps are synthesized, or (3) a font where all lowercase letters are replaced by upper case letters. A small-caps font may be synthesized by electronically scaling uppercase letters from a normal font.
- 3. 'font-weight' [p. ??] is matched next, it will never fail. (See 'font-weight' below.)
- 4. 'font-size' [p. ??] must be matched within a UA-dependent margin of tolerance. (Typically, sizes for scalable fonts are rounded to the nearest whole pixel, while the tolerance for bitmapped fonts could be as large as 20%.) Further computations, e.g. by 'em' values in other properties, are based on the 'font-size' value that is used, not the one that is specified.

15.3 Font family: the 'font-family' property

'font-family'

Value: [[<family-name> | <generic-family>] [, <family-name> |

<generic-family>]*] | inherit

Initial: depends on user agent

Applies to: all elements

Inherited: yes Percentages: N/A Media: visual

The value is a prioritized list of font family names and/or generic family names. Unlike most other CSS properties, values are separated by a comma to indicate that they are alternatives:

```
body { font-family: gill, helvetica, sans-serif }
```

Although many fonts provide the "missing character" glyph, typically an open box, as its name implies this should not be considered a match.

There are two types of font family names:

<family-name>

The name of a font family of choice. In the last example, "gill" and "helvetica" are font families.

<generic-family>

In the example above, the last value is a generic family name. The following generic families are defined:

- 'serif' (e.g. Times)
- 'sans-serif' (e.g. Helvetica)
- 'cursive' (e.g. Zapf-Chancery)
- 'fantasy' (e.g. Western)
- 'monospace' (e.g. Courier)

Style sheet designers are encouraged to offer a generic font family as a last alternative.

Font names containing whitespace should be quoted:

```
body { font-family: "new century schoolbook", serif }
<BODY STYLE="font-family: 'My own font', fantasy">
```

If quoting is omitted, any whitespace characters before and after the font name are ignored and any sequence of whitespace characters inside the font name is converted to a single space.

15.4 Font styling: the 'font-style' property

'font-style'

Value: normal | italic | oblique | inherit

Initial: normal Applies to: all elements

Inherited: yes
Percentages: N/A
Media: visual

The 'font-style' property selects between normal (sometimes referred to as "roman" or "upright"), italic and oblique faces within a font family.

A value of 'normal' selects a font that is classified as 'normal' in the UA's font database, while 'oblique' selects a font that is labeled 'oblique'. A value of 'italic' selects a font that is labeled 'italic', or, if that is not available, one labeled 'oblique'.

The font that is labeled 'oblique' in the UA's font database may actually have been generated by electronically slanting a normal font.

Fonts with Oblique, Slanted or Incline in their names will typically be labeled 'oblique' in the UA's font database. Fonts with *Italic, Cursive* or *Kursiv* in their names will typically be labeled 'italic'.

```
h1, h2, h3 { font-style: italic }
h1 em { font-style: normal }
```

In the example above, emphasized text within 'H1' will appear in a normal face.

15.5 Small-caps: the 'font-variant' property

'font-variant'

Value: normal | small-caps | inherit

Initial: normal Applies to: all elements

Inherited: yes Percentages: N/A Media: visual

Another type of variation within a font family is the small-caps. In a small-caps font the lower case letters look similar to the uppercase ones, but in a smaller size and with slightly different proportions. The 'font-variant' property selects that font.

A value of 'normal' selects a font that is not a small-caps font, 'small-caps' selects a small-caps font. It is acceptable (but not required) in CSS 2.1 if the small-caps font is a created by taking a normal font and replacing the lower case letters by scaled uppercase characters. As a last resort, uppercase letters will be used as replacement for a small-caps font.

The following example results in an 'H3' element in small-caps, with emphasized words in oblique small-caps:

```
h3 { font-variant: small-caps }
em { font-style: oblique }
```

There may be other variants in the font family as well, such as fonts with old-style numerals, small-caps numerals, condensed or expanded letters, etc. CSS 2.1 has no properties that select those.

Note: insofar as this property causes text to be transformed to uppercase, the same considerations as for 'text-transform' [p. ??] apply.

15.6 Font boldness: the 'font-weight' property

'font-weight'

Value: normal | bold | bolder | lighter | 100 | 200 | 300 | 400 | 500 | 600 |

700 | 800 | 900 | inherit

Initial: normal Applies to: all elements

Inherited: yes Percentages: N/A Media: visual

The 'font-weight' property selects the weight of the font. The values '100' to '900' form an ordered sequence, where each number indicates a weight that is at least as dark as its predecessor. The keyword 'normal' is synonymous with '400', and 'bold' is synonymous with '700'. Keywords other than 'normal' and 'bold' have been shown to be often confused with font names and a numerical scale was therefore chosen for the 9-value list.

```
p { font-weight: normal } /* 400 */
h1 { font-weight: 700 } /* bold */
```

The 'bolder' and 'lighter' values select font weights that are relative to the weight inherited from the parent:

```
strong { font-weight: bolder }
```

Child elements inherit the resultant weight, not the keyword value.

Fonts (the font data) typically have one or more properties whose values are names that are descriptive of the "weight" of a font. There is no accepted, universal meaning to these weight names. Their primary role is to distinguish faces of differing darkness within a single font family. Usage across font families is quite variant; for example a font that you might think of as being bold might be described as being Regular, Roman, Book, Medium, Semi- or DemiBold, Bold, or Black, depending on how black the "normal" face of the font is within the design. Because there is no standard usage of names, the weight property values in CSS 2.1 are given on a numerical scale in which the value '400' (or 'normal') corresponds to the "normal" text face for that family. The weight name associated with that face will typically be Book, Regular, Roman, Normal or sometimes Medium.

The association of other weights within a family to the numerical weight values is intended only to preserve the ordering of darkness within that family. However, the following heuristics tell how the assignment is done in typical cases:

- If the font family already uses a numerical scale with nine values (like e.g. *OpenType* does), the font weights should be mapped directly.
- If there is both a face labeled *Medium* and one labeled *Book, Regular, Roman* or *Normal*, then the *Medium* is normally assigned to the '500'.
- The font labeled "Bold" will often correspond to the weight value '700'.
- If there are fewer then 9 weights in the family, the default algorithm for filling the "holes" is as follows. If '500' is unassigned, it will be assigned the same font as '400'. If any of the values '600', '700', '800' or '900' remains unassigned, they are assigned to the same face as the next darker assigned keyword, if any, or the next lighter one otherwise. If any of '300', '200' or '100' remains unassigned, it is assigned to the next lighter assigned keyword, if any, or the next darker otherwise.

The following two examples show typical mappings.

Assume four weights in the "Rattlesnake" family, from lightest to darkest: *Regular, Medium, Bold, Heavy.*

First example of font-weight mapping

Available faces	Assignments	Filling the holes
"Rattlesnake Regular"	400	100, 200, 300
"Rattlesnake Medium"	500	
"Rattlesnake Bold"	700	600
"Rattlesnake Heavy"	800	900

Assume six weights in the "Ice Prawn" family: *Book, Medium, Bold, Heavy, Black, ExtraBlack*. Note that in this instance the user agent has decided *not* to assign a numeric value to "Ice Prawn ExtraBlack".

Second example of font-weight mapping

Available faces	Assignments	Filling the holes
"Ice Prawn Book"	400	100, 200, 300
"Ice Prawn Medium"	500	
"Ice Prawn Bold"	700	600
"Ice Prawn Heavy"	800	
"Ice Prawn Black"	900	
"Ice Prawn ExtraBlack"	(none)	

Since the intent of the relative keywords 'bolder' and 'lighter' is to darken or lighten the face within the family and because a family may not have faces aligned with all the symbolic weight values, the matching of 'bolder' is to the next darker face available on the client within the family and the matching of 'lighter' is to the next lighter face within the family. To be precise, the meaning of the relative keywords 'bolder' and 'lighter' is as follows:

- 'bolder' selects the next weight that is assigned to a font that is darker than the
 inherited one. If there is no such weight, it simply results in the next darker
 numerical value (and the font remains unchanged), unless the inherited value
 was '900' in which case the resulting weight is also '900'.
- 'lighter' is similar, but works in the opposite direction: it selects the next lighter keyword with a different font from the inherited one, unless there is no such font, in which case it selects the next lighter numerical value (and keeps the font unchanged).

There is no guarantee that there will be a darker face for each of the 'font-weight' values; for example, some fonts may have only a normal and a bold face, others may have eight different face weights. There is no guarantee on how a UA will map font faces within a family to weight values. The only guarantee is that a face of a given value will be no less dark than the faces of lighter values.

15.7 Font size: the 'font-size' property

'font-size'

Value: <absolute-size> | <relative-size> | <length> | <percentage> |

inherit

Initial: medium
Applies to: all elements

Inherited: yes, the computed value is inherited *Percentages:* refer to parent element's font size

Media: visual

The font size corresponds to the em square, a concept used in typography. Note that certain glyphs may bleed outside their em squares. Values have the following meanings:

<absolute-size>

An <absolute-size> keyword is an index to a table of font sizes computed and kept by the UA. Possible values are:

[xx-small | x-small | small | medium | large | x-large | xx-large]

The following table provides user agent guidelines for the absolute-size scaling factor and their mapping to HTML heading and absolute font-sizes. The 'medium' value is used as the reference middle value. The user agent may fine

tune these	values for	different fonts	or different types	of display devices.

CSS abso- lute-size values	xx-small	x-small	small	medium	large	x-large	xx-large	
scaling factor	3/5	3/4	8/9	1	6/5	3/2	2/1	3/1
HTML head- ings	h6		h5	h4	h3	h2	h1	
HTML font sizes	1		2	3	4	5	6	7

Different media may need different scaling factors. Also, the UA should take the quality and availability of fonts into account when computing the table. The table may be different from one font family to another.

Note 1. To preserve readability, a UA applying these guidelines should nevertheless avoid creating font-size resulting in less than 9 pixels per EM unit on a computer display.

Note 2. In CSS1, the suggested scaling factor between adjacent indexes was 1.5 which user experience proved to be too large. In CSS2, the suggested scaling factor for computer screen between adjacent indexes was 1.2 which still created issues for the small sizes. The new scaling factor varies between each index to provide better readability.

<relative-size>

A <relative-size> keyword is interpreted relative to the table of font sizes and the font size of the parent element. Possible values are: [larger | smaller]. For example, if the parent element has a font size of 'medium', a value of 'larger' will make the font size of the current element be 'large'. If the parent element's size is not close to a table entry, the UA is free to interpolate between table entries or round off to the closest one. The UA may have to extrapolate table values if the numerical value goes beyond the keywords.

Length and percentage values should not take the font size table into account when calculating the font size of the element.

Negative values are not allowed.

On all other properties, 'em' and 'ex' length values refer to the font size of the current element. On the 'font-size' property, these length units refer to the font size of the parent element.

Note that an application may reinterpret an explicit size, depending on the context. E.g., inside a VR scene a font may get a different size because of perspective distortion.

Examples:

```
p { font-size: 16px; }
@media print {
 p { font-size: 12pt; }
}
blockquote { font-size: larger }
em { font-size: 150% }
em { font-size: 1.5em }
```

15.8 Shorthand font property: the 'font' property

'font'

Value: [[<'font-style'> || <'font-variant'> || <'font-weight'>]? <'font-size'>

[/<'line-height'>]? <'font-family'>]| caption | icon | menu |

message-box | small-caption | status-bar | inherit

Initial: see individual properties

Applies to: all elements

Inherited: yes

Percentages: allowed on 'font-size' and 'line-height'

Media: visual

The 'font' property is, except as described below [p. 200], a shorthand property for setting 'font-style' [p. ??] 'font-variant' [p. ??] 'font-weight' [p. ??] 'font-size' [p. ??], 'line-height' [p. ??] and 'font-family' [p. ??] at the same place in the style sheet. The syntax of this property is based on a traditional typographical shorthand notation to set multiple properties related to fonts.

All font-related properties are first reset to their initial values, including those listed in the preceding paragraph. Then, those properties that are given explicit values in the 'font' shorthand are set to those values. For a definition of allowed and initial values, see the previously defined properties.

```
p { font: 12px/14px sans-serif }
p { font: 80% sans-serif }
p { font: x-large/110% "new century schoolbook", serif }
p { font: bold italic large Palatino, serif }
p { font: normal small-caps 120%/120% fantasy }
```

In the second rule, the font size percentage value ('80%') refers to the font size of the parent element. In the third rule, the line height percentage refers to the font size of the element itself.

In the first three rules above, the 'font-style', 'font-variant' and 'font-weight' are not explicitly mentioned, which means they are all three set to their initial value ('normal'). The fourth rule sets the 'font-weight' to 'bold', the 'font-style' to 'italic' and implicitly sets 'font-variant' to 'normal'.

The fifth rule sets the 'font-variant' ('small-caps'), the 'font-size' (120% of the parent's font), the 'line-height' (120% times the font size) and the 'font-family' ('fantasy'). It follows that the keyword 'normal' applies to the two remaining properties: 'font-style' and 'font-weight'.

The following values refer to system fonts:

caption

The font used for captioned controls (e.g., buttons, drop-downs, etc.).

icon

The font used to label icons.

menu

The font used in menus (e.g., dropdown menus and menu lists).

message-box

The font used in dialog boxes.

small-caption

The font used for labeling small controls.

status-bar

The font used in window status bars.

System fonts may only be set as a whole; that is, the font family, size, weight, style, etc. are all set at the same time. These values may then be altered individually if desired. If no font with the indicated characteristics exists on a given platform, the user agent should either intelligently substitute (e.g., a smaller version of the 'caption' font might be used for the 'small-caption' font), or substitute a user agent default font. As for regular fonts, if, for a system font, any of the individual properties are not part of the operating system's available user preferences, those properties should be set to their initial values.

That is why this property is "almost" a shorthand property: system fonts can only be specified with this property, not with 'font-family' itself, so 'font' allows authors to do more than the sum of its subproperties. However, the individual properties such as 'font-weight' are still given values taken from the system font, which can be independently varied.

Example(s):

```
button { font: 300 italic 1.3em/1.7em "FB Armada", sans-serif }
button p { font: menu }
button p em { font-weight: bolder }
```

If the font used for dropdown menus on a particular system happened to be, for example, 9-point Charcoal, with a weight of 600, then P elements that were descendants of BUTTON would be displayed as if this rule were in effect:

```
button p { font: 600 9px Charcoal }
```

Because the 'font' shorthand property resets any property not explicitly given a value to its initial value, this has the same effect as this declaration:

```
button p {
  font-style: normal;
  font-variant: normal;
  font-weight: 600;
  font-size: 9px;
  line-height: normal;
}
```

16 Text

Contents

16.1 Indentation: the 'text-indent' property									203
16.2 Alignment: the 'text-align' property .									204
16.3 Decoration									205
16.3.1 Underlining, overlining, striking,	and b	linki	ng:	the '	text-	dec	orati	on'	
property									205
16.4 Letter and word spacing: the 'letter-spa	acing	and	'WC	rd-s	paci	ng' _l	orop	erti	29 6
16.5 Capitalization: the 'text-transform' prop	erty								207
16.6 Whitespace: the 'white-space' property									208

The properties defined in the following sections affect the visual presentation of characters, spaces, words, and paragraphs.

16.1 Indentation: the 'text-indent' property

'text-indent'

Value: <|ength>| <percentage> | inherit

Initial: 0

Applies to: block-level elements

Inherited: yes

Percentages: refer to width of containing block

Media: visual

This property specifies the indentation of the first line of text in a block. More precisely, it specifies the indentation of the first box that flows into the block's first line box [p. 109] . The box is indented with respect to the left (or right, for right-to-left layout) edge of the line box. User agents should render this indentation as blank space.

Values have the following meanings:

<length>

The indentation is a fixed length.

<percentage>

The indentation is a percentage of the containing block width.

The value of 'text-indent' may be negative, but there may be implementation-specific limits. If the value of 'text-indent' is negative, the value of 'overflow' will affect whether the text is visible.

Example(s):

The following example causes a '3em' text indent.

```
p { text-indent: 3em }
```

16.2 Alignment: the 'text-align' property

'text-align'

Value: left | right | center | justify | <string> | inherit depends on user agent and writing direction

Applies to: block-level elements and table cells

Inherited: yes Percentages: N/A Media: visual

This property describes how inline content of a block is aligned. Values have the following meanings:

left, right, center, justify

Left, right, center, and justify text, respectively.

<string>

Specifies a string on which cells in a table column will align (see the section on horizontal alignment in a column [p. 226] for details and an example). This value applies *only* to table [p. 211] cells. If set on other elements, it will be treated as 'left' or 'right', depending on whether 'direction' is 'ltr', or 'rtl', respectively.

A block of text is a stack of line boxes [p. 109]. In the case of 'left', 'right' and 'center', this property specifies how the inline boxes within each line box align with respect to the line box's left and right sides; alignment is not with respect to the viewport [p. 100]. In the case of 'justify', the UA may stretch the inline boxes in addition to adjusting their positions. (See also 'letter-spacing' and 'word-spacing'.)

Example(s):

In this example, note that since 'text-align' is inherited, all block-level elements inside the DIV element with 'class=center' will have their inline content centered.

```
div.center { text-align: center }
```

Note. The actual justification algorithm used is user-agent and written language dependent.

Conforming user agents [p. 32] may interpret the value 'justify' as 'left' or 'right', depending on whether the element's default writing direction is left-to-right or right-to-left, respectively.

16.3 Decoration

16.3.1 Underlining, overlining, striking, and blinking: the 'text-decoration' property

'text-decoration'

Value: none | [underline || overline || line-through || blink] | inherit

Initial: none

Applies to: all elements Inherited: no (see prose)

Percentages: N/A Media: visual

This property describes decorations that are added to the text of an element. If the property is specified for a block-level [p. 101] element, it affects all inline-level descendants of the element. If it is specified for (or affects) an inline-level [p. 103] element, it affects all boxes generated by the element. If the element has no content or no text content (e.g., the IMG element in HTML), user agents must ignore [p. 42] this property.

Values have the following meanings:

none

Produces no text decoration.

underline

Each line of text is underlined.

overline

Each line of text has a line above it.

line-through

Each line of text has a line through the middle

blink

Text blinks (alternates between visible and invisible). Conforming user agents [p. 32] may simply not blink the text. Note that not blinking the text is one technique to satisfy checkpoint 3.3 of WAI-UAAG [p. ??].

The color(s) required for the text decoration should be derived from the 'color' property value.

This property is not inherited, but descendant boxes of a block box should be formatted with the same decoration (e.g., they should all be underlined). The color of decorations should remain the same even if descendant elements have different 'color' values.

Example(s):

In the following example for HTML, the text content of all A elements acting as hyperlinks will be underlined:

```
a[href] { text-decoration: underline }
```

16.4 Letter and word spacing: the 'letter-spacing' and 'word-spacing' properties

'letter-spacing'

Value: normal | <length> | inherit

Initial: normal Applies to: all elements

Inherited: yes
Percentages: N/A
Media: visual

This property specifies spacing behavior between text characters. Values have the following meanings:

normal

The spacing is the normal spacing for the current font. This value allows the user agent to alter the space between characters in order to justify text. <length>

This value indicates inter-character space *in addition to* the default space between characters. Values may be negative, but there may be implementation-specific limits. User agents may not further increase or decrease the inter-character space in order to justify text.

Character spacing algorithms are user agent-dependent. Character spacing may also be influenced by justification (see the 'text-align' property).

Example(s):

In this example, the space between characters in BLOCKQUOTE elements is increased by '0.1em'.

```
blockquote { letter-spacing: 0.1em }
```

In the following example, the user agent is not permitted to alter inter-character space:

```
blockquote { letter-spacing: 0cm } /* Same as '0' */
```

When the resultant space between two characters is not the same as the default space, user agents should not use ligatures.

'word-spacing'

Value: normal | <length> | inherit

Initial: normal Applies to: all elements

Inherited: yes
Percentages: N/A
Media: visual

This property specifies spacing behavior between words. Values have the following meanings:

normal

The normal inter-word space, as defined by the current font and/or the UA. <length>

This value indicates inter-word space *in addition to* the default space between words. Values may be negative, but there may be implementation-specific limits.

Word spacing algorithms are user agent-dependent. Word spacing is also influenced by justification (see the 'text-align' property).

Example(s):

In this example, the word-spacing between each word in H1 elements is increased by '1em'.

```
h1 { word-spacing: lem }
```

16.5 Capitalization: the 'text-transform' property

'text-transform'

Value: capitalize | uppercase | lowercase | none | inherit

Initial: none

Applies to: all elements

Inherited: yes Percentages: N/A Media: visual

This property controls capitalization effects of an element's text. Values have the following meanings:

capitalize

Puts the first character of each word in uppercase.

uppercase

Puts all characters of each word in uppercase.

lowercase

Puts all characters of each word in lowercase.

none

No capitalization effects.

The actual transformation in each case is written language dependent. See RFC 2070 ([RFC2070]) for ways to find the language of an element.

Conforming user agents [p. 32] may consider the value of 'text-transform' to be 'none' for characters that are not from the Latin-1 repertoire and for elements in languages for which the transformation is different from that specified by the case-conversion tables of ISO 10646 ([ISO10646]).

Example(s):

In this example, all text in an H1 element is transformed to uppercase text.

```
h1 { text-transform: uppercase }
```

16.6 Whitespace: the 'white-space' property

'white-space'

Value: normal | pre | nowrap | inherit

Initial: normal

Applies to: block-level elements

Inherited: yes Percentages: N/A Media: visual

This property declares how whitespace [p. 37] inside the element is handled. Values have the following meanings:

normal

This value directs user agents to collapse sequences of whitespace, and break lines as necessary to fill line boxes. Additional line breaks may be created by occurrences of "\A" in generated content (e.g., for the BR element in HTML).

pre

This value prevents user agents from collapsing sequences of whitespace. Lines are only broken at newlines in the source, or at occurrences of "\A" in generated content.

nowrap

This value collapses whitespace as for 'normal', but suppresses line breaks within text except for those created by "\A" in generated content (e.g., for the BR element in HTML).

Example(s):

The following examples show what whitespace [p. 37] behavior is expected from the PRE and P elements, and the "nowrap" attribute in HTML.

17 Tables

Contents

17.1 Introduction to tables													211
17.2 The CSS table model													213
17.2.1 Anonymous table	obj	ects											214
17.3 Column selectors .													216
17.4 Tables in the visual form	natti	ng n	node	el									217
17.4.1 Caption position a	and	aligr	nmei	∩t									218
17.5 Visual layout of table co	nter	nts											218
17.5.1 Table layers and	tran	spai	renc	У									220
17.5.2 Table width algor													222
Fixed table layout													222
Automatic table layo													223
17.5.3 Table height algo													224
17.5.4 Horizontal alignm													226
17.5.5 Dynamic row and	l col	umn	effe	cts									227
17.6 Borders													227
17.6.1 The separated bo	orde	rs m	odel										228
Borders and Backg	roun	ds a	rour	nd e	mpt	/ cel	ls: t	he 'e	empt	y-ce	lls'	pro	p-
erty										.			229
17.6.2 The collapsing bo	orde	r mo	del										230
Border conflict reso	lutio	n											231
17.6.2 Pardar atulas													234

17.1 Introduction to tables

Tables represent relationships between data. Authors specify these relationships in the document language [p. 30] and specify their *presentation* in CSS, in two ways: visually and aurally.

Authors may specify the visual formatting of a table as a rectangular grid of cells. Rows and columns of cells may be organized into row groups and column groups. Rows, columns, row groups, row columns, and cells may have borders drawn around them (there are two border models in CSS 2.1). Authors may align data vertically or horizontally within a cell and align data in all cells of a row or column.

Authors may also specify the aural rendering of a table; how headers and data will be spoken. In the document language, authors may label cells and groups of cells so that when rendered aurally, cell headers are spoken before cell data. In effect, this "serializes" the table: users browsing the table aurally hear a sequence of headers followed by data.

Example(s):

Here is a simple three-row, three-column table described in HTML 4.0:

This code creates one table (the TABLE element), three rows (the TR elements), three header cells (the TH elements), and six data cells (the TD elements). Note that the three columns of this example are specified implicitly: there are as many columns in the table as required by header and data cells.

The following CSS rule centers the text horizontally in the header cells and present the data with a bold font weight:

```
th { text-align: center; font-weight: bold }
```

The next rules align the text of the header cells on their baseline and vertically centers the text in each data cell:

```
th { vertical-align: baseline }
td { vertical-align: middle }
```

The next rules specify that the top row will be surrounded by a 3px solid blue border and each of the other rows will be surrounded by a 1px solid black border:

```
table { border-collapse: collapse }
tr#row1 { border-top: 3px solid blue }
tr#row2 { border-top: 1px solid black }
tr#row3 { border-top: 1px solid black }
```

Note, however, that the borders around the rows overlap where the rows meet. What color (black or blue) and thickness (1px or 3px) will the border between row1 and row2 be? We discuss this in the section on border conflict resolution. [p. 231]

The following rule puts the table caption above the table:

```
caption { caption-side: top }
```

Finally, the following rule specifies that, when rendered aurally, each row of data is to be spoken as a "Header, Data, Data":

```
th { speak-header: once }
```

For instance, the first row would be spoken "Header1 Cell1 Cell2". On the other hand, with the following rule:

```
th { speak-header: always }
```

it would be spoken "Header1 Cell1 Header1 Cell2".

The preceding example shows how CSS works with HTML 4.0 elements; in HTML 4.0, the semantics of the various table elements (TABLE, CAPTION, THEAD, TBODY, TFOOT, COL, COLGROUP, TH, and TD) are well-defined. In other document languages (such as XML applications), there may not be pre-defined table elements. Therefore, CSS 2.1 allows authors to "map" document language elements to table elements via the 'display' property. For example, the following rule makes the FOO element act like an HTML TABLE element and the BAR element act like a CAPTION element:

```
FOO { display : table }
BAR { display : table-caption }
```

We discuss the various table elements in the following section. In this specification, the term *table element* refers to any element involved in the creation of a table. An "internal" table element is one that produces a row, row group, column, column group, or cell.

17.2 The CSS table model

The CSS table model is based on the HTML 4.0 table model, in which the structure of a table closely parallels the visual layout of the table. In this model, a table consists of an optional caption and any number of rows of cells. The table model is said to be "row primary" since authors specify rows, not columns, explicitly in the document language. Columns are derived once all the rows have been specified -- the first cell of each row belongs to the first column, the second to the second column, etc.). Rows and columns may be grouped structurally and this grouping reflected in presentation (e.g., a border may be drawn around a group of rows).

Thus, the table model consists of tables, captions, rows, row groups, columns, column groups, and cells.

The CSS model does not require that the document language [p. 30] include elements that correspond to each of these components. For document languages (such as XML applications) that do not have pre-defined table elements, authors must map document language elements to table elements; this is done with the 'display' property. The following 'display' values assign table formatting rules to an arbitrary element:

table (In HTML: TABLE)

Specifies that an element defines a block-level [p. 101] table: it is a rectangular block that participates in a block formatting context [p. 109].

inline-table (In HTML: TABLE)

Specifies that an element defines an inline-level [p. 103] table: it is a rectangular block that participates in an inline formatting context [p. 109]).

```
table-row (In HTML: TR)
```

Specifies that an element is a row of cells.

table-row-group (In HTML: TBODY)

Specifies that an element groups one or more rows.

table-header-group (In HTML: THEAD)

Like 'table-row-group', but for visual formatting, the row group is always displayed before all other rows and rowgroups and after any top captions. Print user agents may repeat header rows on each page spanned by a table.

table-footer-group (In HTML: TFOOT)

Like 'table-row-group', but for visual formatting, the row group is always displayed after all other rows and rowgroups and before any bottom captions. Print user agents may repeat footer rows on each page spanned by a table.

table-column (In HTML: COL)

Specifies that an element describes a column of cells.

```
table-column-group (In HTML: COLGROUP)
```

Specifies that an element groups one or more columns.

table-cell (In HTML: TD, TH)

Specifies that an element represents a table cell.

table-caption (In HTML: CAPTION)

Specifies a caption for the table.

Elements with 'display' set to 'table-column' or 'table-column-group' are not rendered (exactly as if they had 'display: none'), but they are useful, because they may have attributes which induce a certain style for the columns they represent.

The default style sheet for HTML 4.0 [p. 261] in the appendix illustrates the use of these values for HTML 4.0:

User agents may ignore [p. 42] these 'display' property values for HTML table elements, since HTML tables may be rendered using other algorithms intended for backwards compatible rendering. However, this is not meant to discourage the use of 'display: table' on other, non-table elements in HTML.

17.2.1 Anonymous table objects

Document languages other than HTML may not contain all the elements in the CSS 2.1 table model. In these cases, the "missing" elements must be assumed in order for the table model to work. Any table element will automatically generate necessary anonymous table objects around itself, consisting of at least three nested objects corresponding to a 'table'/'inline-table' element, a 'table-row' element, and a

'table-cell' element. Missing elements generate anonymous [p. 103] objects (e.g., anonymous boxes in visual table layout) according to the following rules:

- 1. If the parent P of a 'table-cell' element T is not a 'table-row', an object corresponding to a 'table-row' will be generated between P and T. This object will span all consecutive 'table-cell' siblings (in the document tree) of T.
- 2. If the parent P of a 'table-row' element T is not a 'table', 'inline-table', or 'table-row-group' element, an object corresponding to a 'table' element will be generated between P and T. This object will span all consecutive siblings (in the document tree) of T that require a 'table' parent: 'table-row', 'table-row-group', 'table-header-group', 'table-footer-group', 'table-column', 'table-column-group', and 'table-caption'.
- 3. If the parent P of a 'table-column' element T is not a 'table', 'inline-table', or 'table-column-group' element, an object corresponding to a 'table' element will be generated between P and T. This object will span all consecutive siblings (in the document tree) of T that require a 'table' parent: 'table-row', 'table-row-group', 'table-header-group', 'table-footer-group', 'table-column', 'table-column-group', and 'table-caption'.
- 4. If the parent P of a 'table-row-group' (or 'table-header-group', 'table-footer-group', or 'table-column-group') element T is not a 'table' or 'inline-table', an object corresponding to a 'table' element will be generated between P and T. This object will span all consecutive siblings (in the document tree) of T that require a 'table' parent: 'table-row', 'table-row-group', 'table-header-group', 'table-footer-group', 'table-column', 'table-column-group', and 'table-caption'.
- 5. If a child T of a 'table' element (or 'inline-table') P is not a 'table-row-group', 'table-header-group', 'table-footer-group', or 'table-row' element, an object corresponding to a 'table-row' element will be generated between P and T. This object spans all consecutive siblings of T that are not 'table-row-group', 'table-header-group', 'table-footer-group', or 'table-row' elements.
- 6. If a child T of a 'table-row-group' element (or 'table-header-group' or 'table-footer-group') P is not a 'table-row' element, an object corresponding to a 'table-row' element will be generated between P and T. This object spans all consecutive siblings of T that are not 'table-row' elements.
- 7. If a child T of a 'table-row' element P is not a 'table-cell' element, an object corresponding to a 'table-cell' element will be generated between P and T. This object spans all consecutive siblings of T that are not 'table-cell' elements.

Example(s):

In this XML example, a 'table' element is assumed to contain the HBOX element:

<HBOX>
<VBOX>George</VBOX>
<VBOX>4287</VBOX>
<VBOX>1998</VBOX>
</HBOX>

because the associated style sheet is:

```
HBOX { display: table-row }
VBOX { display: table-cell }
```

Example(s):

In this example, three 'table-cell' elements are assumed to contain the text in the ROWs. Note that the text is further encapsulated in anonymous inline boxes, as explained in visual formatting model [p. 103]:

```
<STACK>
  <ROW>This is the <D>top</D> row.</ROW>
  <ROW>This is the <D>middle</D> row.</ROW>
  <ROW>This is the <D>bottom</D> row.</ROW>
  </STACK>

The style sheet is:
```

```
STACK { display: inline-table }
ROW { display: table-row }
D { display: inline; font-weight: bolder }
```

HTML user agents are not required to create anonymous objects according to the above rules.

17.3 Column selectors

Table cells may belong to two contexts: rows and columns. However, in the source document cells are descendants of rows, never of columns. Nevertheless, some aspects of cells can be influenced by setting properties on columns.

The following properties apply to column and column-group elements:

'border'

The various border properties apply to columns only if 'border-collapse' is set to 'collapse' on the table element. In that case, borders set on columns and column groups are input to the conflict resolution algorithm [p. 231] that selects the border styles at every cell edge.

'background'

The background properties set the background for cells in the column, but only if both the cell and row have transparent backgrounds. See "Table layers and transparency." [p. 220]

'width'

The 'width' property gives the minimum width for the column.

visibility

If the 'visibility' of a column is set to 'collapse', none of the cells in the column are rendered, and cells that span into other columns are clipped. In addition, the width of the table is diminished by the width the column would have taken up. See "Dynamic effects" [p. 227] below. Other values for 'visibility' have no effect.

Example(s):

Here are some examples of style rules that set properties on columns. The first two rules together implement the "rules" attribute of HTML 4.0 with a value of "cols". The third rule makes the "totals" column blue, the final two rules shows how to make a column a fixed size, by using the fixed layout algorithm [p. 222].

```
col { border-style: none solid }
table { border-style: hidden }
col.totals { background: blue }
table { table-layout: fixed }
col.totals { width: 5em }
```

17.4 Tables in the visual formatting model

In terms of the visual formatting model [p. 99], a table may behave like a block-level [p. 101] or replaced inline-level [p. 103] element. Tables have content, padding, borders, and margins.

In both cases, the table element generates an anonymous [p. 103] box that contains the table box itself and the caption's box (if present). The table and caption boxes retain their own content, padding, margin, and border areas, and the dimensions of the rectangular anonymous box are the smallest required to contain both. Vertical margins collapse where the table box and caption box touch. Any repositioning of the table must move the entire anonymous box, not just the table box, so that the caption follows the table.

Diagram of a table with a caption above it; the bottom margin of the caption is collapsed with the top margin of the table.

17.4.1 Caption position and alignment

'caption-side'

Value: top | bottom | left | right | inherit

Initial: top

Applies to: 'table-caption' elements

Inherited: yes
Percentages: N/A
Media: visual

This property specifies the position of the caption box with respect to the table box. Values have the following meanings:

top

Positions the caption box above the table box.

bottom

Positions the caption box below the table box.

Captions above or below a 'table' element are formatted very much as if they were a block element before or after the table, except that (1) they inherit inheritable properties from the table, and (2) they are not considered to be a block box for the purposes of any 'compact' or 'run-in' element that may precede the table.

A caption that is above or below a table box also behaves like a block box for width calculations; the width is computed with respect to the width of the table box's containing block.

To align caption content horizontally within the caption box, use the 'text-align' property.

Example(s):

In this example, the 'caption-side' property places captions below tables. The caption will be as wide as the parent of the table, and caption text will be left-justified.

```
caption { caption-side: bottom;
 width: auto;
 text-align: left }
```

17.5 Visual layout of table contents

Like other elements of the document language [p. 30], internal table elements generate rectangular boxes [p. 85] with content and borders. Cells have padding as well. Internal table elements do not have margins.

The visual layout of these boxes is governed by a rectangular, irregular grid of rows and columns. Each box occupies a whole number of grid cells, determined according to the following rules. These rules do not apply to HTML 4.0 or earlier HTML versions; HTML imposes its own limitations on row and column spans.

- 1. Each row box occupies one row of grid cells. Together, the row boxes fill the table from top to bottom in the order they occur in the source document (i.e., the table occupies exactly as many grid rows as there are row elements).
- 2. A row group occupies the same grid cells as the rows it contains.
- 3. A column box occupies one or more columns of grid cells. Column boxes are placed next to each other in the order they occur. The first column box may be either on the left or on the right, depending on the value of the 'direction' property of the table.
- 4. A column group box occupies the same grid cells as the columns it contains.
- 5. Cells may span several rows or columns. (Although CSS 2.1 doesn't define how the number of spanned rows or columns is determined, a user agent may have special knowledge about the source document; a future version of CSS may provide a way to express this knowledge in CSS syntax.) Each cell is thus a rectangular box, one or more grid cells wide and high. The top row of this rectangle is in the row specified by the cell's parent. The rectangle must be as far to the left as possible, but it may not overlap with any other cell box, and must be to the right of all cells in the same row that are earlier in the source document. (This constraint holds if the 'direction' property of the table is 'ltr'; if the 'direction' is 'rtl', interchange "left" and "right" in the previous sentence.)
- 6. A cell box cannot extend beyond the last row box of a table or row-group; the user agents must shorten it until it fits.

Note. Table cells may be positioned, but this is not recommended: absolute and fixed positioning, as well as floating, remove a box from the flow, affecting table size.

Here are two examples. The first is assumed to occur in an HTML document:

```
<TABLE>
<TR><TD>1 <TD rowspan="2">2 <TD>3 <TD>4
<TR><TD colspan="2">5
</TABLE>

<TABLE>

<TABLE>
<ROW><CELL>1 <CELL rowspan="2">2 <CELL>3 <CELL>4
<ROW><CELL colspan="2">5
</TABLE>
```


The second table is formatted as in the figure on the right. However, the HTML table's rendering is explicitly undefined by HTML, and CSS doesn't try to define it. User agents are free to render it, e.g., as in the figure on the left.

On the left, one possible rendering of an erroneous HTML 4.0 table; on the right, the only possible formatting of a similar, non-HTML table.

17.5.1 Table layers and transparency

For the purposes of finding the background of each table cell, the different table elements may be thought of as being on six superimposed layers. The background set on an element in one of the layers will only be visible if the layers above it have a transparent background.

Schema of table layers.

- 1. The lowest layer is a single plane, representing the table box itself. Like all boxes, it may be transparent.
- 2. The next layer contains the column groups. The columns groups are as tall as the table, but they need not cover the whole table horizontally.

- On top of the column groups are the areas representing the column boxes. Like column groups, columns are as tall as the table, but need not cover the whole table horizontally.
- 4. Next is the layer containing the row groups. Each row group is as wide as the table. Together, the row groups completely cover the table from top to bottom.
- 5. The next to last layer contains the rows. The rows also cover the whole table.
- 6. The topmost layer contains the cells themselves. As the figure shows, although all rows contain the same number of cells, not every cell may have specified content. These "empty" cells are transparent if the value of their 'empty-cells' property is 'hide', letting lower layers shine through.

In the following example, the first row contains four cells, but the second row contains no cells, and thus the table background shines through, except where a cell from the first row spans into this row. The following HTML code and style rules

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTMT<sub>1</sub>>
  <HEAD>
 <STYLE type="text/css">
 TABLE { background: #ff0; border-collapse: collapse }
 TD { background: red; border: double black }
 </STYLE>
  </HEAD>
  <BODY>
 <P>
 <TABLE>
 <TR>
 <TD> 1
 <TD rowspan="2"> 2
 <TD> 3
 <TD> 4
 </TR>
 <TR><TD></TD></TR>
 </TABLE>
  </BODY>
</HTML>
```

might be formatted as follows:

Table with three empty cells in the bottom row.

Note that if the table has 'border-collapse: separate', the background of the area given by the 'border-spacing' property is always the background of the table element. See the separated borders model [p. 228].

17.5.2 Table width algorithms: the 'table-layout' property

CSS does not define an "optimal" layout for tables since, in many cases, what is optimal is a matter of taste. CSS does define constraints that user agents must respect when laying out a table. User agents may use any algorithm they wish to do so, and are free to prefer rendering speed over precision, except when the "fixed layout algorithm" is selected.

Note that this section overrides the rules that apply to calculating widths as described in section 10.3 [p. 142]. In particular, if the margins of a table are set to '0' and the width to 'auto', the table will not automatically size to fill its containing block. However, once the calculated value of 'width' for the table is found (using the algorithms given below or, when appropriate, some other UA dependant algorithm) then the other parts of section 10.3 do apply. Therefore a table *can* be centered using left and right 'auto' margins, for instance.

Future versions of CSS may introduce ways of making tables automatically fit their containing blocks.

'table-layout'

Value: auto | fixed | inherit

Initial: auto

Applies to: 'table' and 'inline-table' elements

Inherited: no Percentages: N/A Media: visual

The 'table-layout' property controls the algorithm used to lay out the table cells, rows, and columns. Values have the following meaning:

fixed

Use the fixed table layout algorithm

auto

Use any automatic table layout algorithm

The two algorithms are described below.

Fixed table layout

With this (fast) algorithm, the horizontal layout of the table does not depend on the contents of the cells; it only depends on the table's width, the width of the columns, and borders or cell spacing.

The table's width may be specified explicitly with the 'width' property. A value of 'auto' (for both 'display: table' and 'display: inline-table') means use the automatic table layout [p. 223] algorithm.

In the fixed table layout algorithm, the width of each column is determined as follows:

- 1. A column element with a value other than 'auto' for the 'width' property sets the width for that column.
- 2. Otherwise, a cell in the first row with a value other than 'auto' for the 'width' property sets the width for that column. If the cell spans more than one column, the width is divided over the columns.
- 3. Any remaining columns equally divide the remaining horizontal table space (minus borders or cell spacing).

The width of the table is then the greater of the value of the 'width' property for the table element and the sum of the column widths (plus cell spacing or borders). If the table is wider than the columns, the extra space should be distributed over the columns.

In this manner, the user agent can begin to lay out the table once the entire first row has been received. Cells in subsequent rows do not affect column widths. Any cell that has content that overflows uses the 'overflow' property to determine whether to clip the overflow content.

Automatic table layout

In this algorithm (which generally requires no more than two passes), the table's width is given by the width of its columns (and intervening borders [p. 227]). This algorithm reflects the behavior of several popular HTML user agents at the writing of this specification. UAs are not required to implement this algorithm to determine the table layout in the case that 'table-layout' is 'auto'; they can use any other algorithm.

This algorithm may be inefficient since it requires the user agent to have access to all the content in the table before determining the final layout and may demand more than one pass.

Column widths are determined as follows:

Calculate the minimum content width (MCW) of each cell: the formatted content
may span any number of lines but may not overflow the cell box. If the specified
'width' (W) of the cell is greater than MCW, W is the minimum cell width. A value
of 'auto' means that MCW is the minimum cell width.

Also, calculate the "maximum" cell width of each cell: formatting then content without breaking lines other than where explicit line breaks occur.

- 2. For each column, determine a maximum and minimum column width from the cells that span only that column. The minimum is that required by the cell with the largest minimum cell width (or the column 'width', whichever is larger). The maximum is that required by the cell with the largest maximum cell width (or the column 'width', whichever is larger).
- For each cell that spans more than one column, increase the minimum widths of the columns it spans so that together, they are at least as wide as the cell. Do the same for the maximum widths. If possible, widen all spanned columns by

approximately the same amount.

This gives a maximum and minimum width for each column. Column widths influence the final table width as follows:

- If the 'table' or 'inline-table' element's 'width' property has a specified value (W) other than 'auto', the property's computed value is the greater of W and the minimum width required by all the columns plus cell spacing or borders (MIN). If W is greater than MIN, the extra width should be distributed over the columns.
- 2. If the 'table' or 'inline-table' element has 'width: auto', the computed table width is the greater of the table's containing block width and MIN. However, if the maximum width required by the columns plus cell spacing or borders (MAX) is less than that of the containing block, use MAX.

A percentage value for a column width is relative to the table width. If the table has 'width: auto', a percentage represents a constraint on the column's width, which a UA should try to satisfy. (Obviously, this is not always possible: if the column's width is '110%', the constraint cannot be satisfied.)

Note. In this algorithm, rows (and row groups) and columns (and column groups) both constrain and are constrained by the dimensions of the cells they contain. Setting the width of a column may indirectly influence the height of a row, and vice versa.

17.5.3 Table height algorithms

The height of a table is given by the 'height' property for the 'table' or 'inline-table' element. A value of 'auto' means that the height is the sum of the row heights plus any cell spacing or borders. Any other value specifies the height explicitly; the table may thus be taller or shorter than the height of its rows. CSS 2.1 does not specify rendering when the specified table height differs from the content height, in particular whether content height should override specified height; if it doesn't, how extra space should be distributed among rows that add up to less than the specified table height; or, if the content height exceeds the specified table height, whether the UA should provide a scrolling mechanism. **Note.** Future versions of CSS may specify this further.

The height of a 'table-row' element's box is calculated once the user agent has all the cells in the row available: it is the maximum of the row's specified 'height' and the minimum height (MIN) required by the cells. A 'height' value of 'auto' for a 'table-row' means the computed row height is MIN. MIN depends on cell box heights and cell box alignment (much like the calculation of a line box [p. 152] height). CSS 2.1 does not define what percentage values of 'height' refer to when specified for table rows and row groups.

In CSS 2.1, the height of a cell box is the maximum of the table cell's 'height' property and the minimum height required by the content (MIN). A value of 'auto' for 'height' implies a computed value of MIN. CSS 2.1 does not define what percentage values of 'height' refer to when specified for table cells.

CSS 2.1 does not specify how cells that span more than row affect row height calculations except that the sum of the row heights involved must be great enough to encompass the cell spanning the rows.

The 'vertical-align' property of each table cell determines its alignment within the row. Each cell's content has a baseline, a top, a middle, and a bottom, as does the row itself. In the context of tables, values for 'vertical-align' have the following meanings:

baseline

The baseline of the cell is put at the same height as the baseline of the first of the rows it spans (see below for the definition of baselines of cells and rows).

top

The top of the cell box is aligned with the top of the first row it spans.

bottom

The bottom of the cell box is aligned with the bottom of the last row it spans. **middle**

The center of the cell is aligned with the center of the rows it spans.

sub, super, text-top, text-bottom

These values do not apply to cells; the cell is aligned at the baseline instead.

The baseline of a cell is the baseline of the first line box [p. 109] in the cell. If there is no text, the baseline is the baseline of whatever object is displayed in the cell, or, if it has none, the bottom of the cell box. The maximum distance between the top of the cell box and the baseline over all cells that have 'vertical-align: baseline' is used to set the baseline of the row. Here is an example:

Diagram showing the effect of various values of 'vertical-align' on table cells.

Cell boxes 1 and 2 are aligned at their baselines. Cell box 2 has the largest height above the baseline, so that determines the baseline of the row. Note that if there is no cell box aligned at its baseline, the row will not have (nor need) a baseline.

To avoid ambiguous situations, the alignment of cells proceeds in the following order:

- First the cells that are aligned on their baseline are positioned. This will establish the baseline of the row. Next the cells with 'vertical-align: top' are positioned.
- 2. The row now has a top, possibly a baseline, and a provisional height, which is the distance from the top to the lowest bottom of the cells positioned so far. (See conditions on the cell padding below.)
- 3. If any of the remaining cells, those aligned at the bottom or the middle, have a height that is larger than the current height of the row, the height of the row will be increased to the maximum of those cells, by lowering the bottom.
- 4. Finally the remaining cells are positioned.

Cell boxes that are smaller than the height of the row receive extra top or bottom padding.

17.5.4 Horizontal alignment in a column

The horizontal alignment of a cell's content within a cell box is specified with the 'text-align' property.

When the 'text-align' property for more than one cell in a column is set to a <string> value, the content of those cells is aligned along a vertical axis. The beginning of the string touches this axis. Character directionality determines whether the string lies to the left or right of the axis.

Aligning text in this way is only useful if the text fits on one line. The result is undefined if the cell content spans more than one line.

If value of 'text-align' for a table cell is a string but the string doesn't occur in the cell content, the end of the cell's content touches the vertical axis of alignment.

Note that the strings do not have to be the same for each cell, although they usually are.

CSS does not provide a way specify the offset of the vertical alignment axis with respect to the edge of a column box.

Example(s):

The following style sheet:

```
td { text-align: "." }
td:before { content: "$" }
```

will cause the column of dollar figures in the following HTML table:

```
<TABLE>
<COL width="40">
<TR> <TH>Long distance calls
<TR> <TD> 1.30
<TR> <TD> 2.50
<TR> <TD> 10.80
<TR> <TD> 111.01
<TR> <TD> 85.
```

```
<TR> <TD> 90
<TR> <TD> .05
<TR> <TD> .06
</TABLE>
```

to align along the decimal point. For fun, we have used the :before pseudo-element to insert a dollar sign before each figure. The table might be rendered as follows:

```
Long distance calls $1.30 $2.50 $10.80 $111.01 $85. $90 $.05 $.06
```

17.5.5 Dynamic row and column effects

The 'visibility' property takes the value 'collapse' for row, row group, column, and column group elements. This value causes the entire row or column to be removed from the display, and the space normally taken up by the row or column to be made available for other content. The suppression of the row or column, however, does not otherwise affect the layout of the table. This allows dynamic effects to remove table rows or columns without forcing a re-layout of the table in order to account for the potential change in column constraints.

17.6 Borders

There are two distinct models for setting borders on table cells in CSS. One is most suitable for so-called separated borders around individual cells, the other is suitable for borders that are continuous from one end of the table to the other. Many border styles can be achieved with either model, so it is often a matter of taste which one is used.

'border-collapse'

Value: collapse | separate | inherit

Initial: collapse

Applies to: 'table' and 'inline-table' elements

Inherited: yes Percentages: N/A Media: visual

This property selects a table's border model. The value 'separate' selects the separated borders border model. The value 'collapse' selects the collapsing borders model. The models are described below.

17.6.1 The separated borders model

'border-spacing'

Value: <length> <length>? | inherit

Initial: 0

Applies to: 'table' and 'inline-table' elements

Inherited: yes Percentages: N/A Media: visual

The lengths specify the distance that separates adjacent cell borders. If one length is specified, it gives both the horizontal and vertical spacing. If two are specified, the first gives the horizontal spacing and the second the vertical spacing. Lengths may not be negative.

In this model, each cell has an individual border. The 'border-spacing' property specifies the distance between the borders of adjacent cells. This space is filled with the background of the table element. Rows, columns, row groups, and column groups cannot have borders (i.e., user agents must ignore [p. 42] the border properties for those elements).

Example(s):

The table in the figure below could be the result of a style sheet like this:

A table with 'border-spacing' set to a length value. Note that each cell has its own border, and the table has a separate border as well.

Borders and Backgrounds around empty cells: the 'empty-cells' property

'empty-cells'

Value: show | hide | inherit

Initial: show

Applies to: 'table-cell' elements

Inherited: yes Percentages: N/A Media: visual

In the separated borders model, this property controls the rendering of borders and backgrounds around cells that have no visible content. Empty cells and cells with the 'visibility' property set to 'hidden' are considered to have no visible content. Visible content includes " " and other whitespace except ASCII CR ("\0D"), LF ("\0A"), tab ("\09"), and space ("\20").

When this property has the value 'show', borders and backgrounds are drawn around empty cells (like normal cells).

A value of 'hide' means that no borders or backgrounds are drawn around empty cells. Furthermore, if all the cells in a row have a value of 'hide' and have no visible content, the entire row behaves as if it had 'display: none'.

Example(s):

The following rule causes borders and backgrounds to be drawn around all cells:

```
table { empty-cells: show }
```

17.6.2 The collapsing border model

In the collapsing border model, it is possible to specify borders that surround all or part of a cell, row, row group, column, and column group. Borders for HTML's "rule" attribute can be specified this way.

Borders are centered on the grid lines between the cells. User agents must find a consistent rule for rounding off in the case of an odd number of discrete units (screen pixels, printer dots).

The diagram below shows how the width of the table, the widths of the borders, the padding, and the cell width interact. Their relation is given by the following equation, which holds for every row of the table:

```
row-width = (0.5 * border-width_0) + padding-left_1 + width_1 + padding-right_1 + border-width_1 + padding-left_2 +...+ padding-right_n + (0.5 * border-width_n)
```

Here n is the number of cells in the row, and $border-width_i$ refers to the border between cells i and i + 1. Note only half of the two exterior borders are counted in the table width; the other half of these two borders lies in the margin area. Padding-left_i and padding-right_i refer to the left (resp., right) padding of cell i.

Schema showing the widths of cells and borders and the padding of cells.

Note that in this model, the width of the table includes half the table border. Also, in this model, a table doesn't have padding (but does have margins).

Border conflict resolution

In the collapsing border model, borders at every edge of every cell may be specified by border properties on a variety of elements that meet at that edge (cells, rows, row groups, columns, column groups, and the table itself), and these borders may vary in width, style, and color. The rule of thumb is that at each edge the most "eye catching" border style is chosen, except that any occurrence of the style 'hidden' unconditionally turns the border off.

The following rules determine which border style "wins" in case of a conflict:

- 1. Borders with the 'border-style' of 'hidden' take precedence over all other conflicting borders. Any border with this value suppresses all borders at this location.
- 2. Borders with a style of 'none' have the lowest priority. Only if the border properties of all the elements meeting at this edge are 'none' will the border be omitted (but note that 'none' is the default value for the border style.)
- 3. If none of the styles is 'hidden' and at least one of them is not 'none', then narrow borders are discarded in favor of wider ones. If several have the same 'border-width' than styles are preferred in this order: 'double', 'solid', 'dashed', 'dotted', 'ridge', 'outset', 'groove', and the lowest: 'inset'.
- 4. If border styles differ only in color, then a style set on a cell wins over one on a

row, which wins over a row group, column, column group and, lastly, table.

Example(s):

The following example illustrates the application of these precedence rules. This style sheet:

```
table
 { border-collapse: collapse;
 border: 5px solid yellow; }
*#col1
 { border: 3px solid black; }
 { border: 1px solid red; padding: 1em; }
td.solid-blue { border: 5px dashed blue; }
td.solid-green { border: 5px solid green; }
with this HTML source:
<P>
<TABLE>
<COL id="col1"><COL id="col2"><COL id="col3">
<TR id="row1">
 <TD> 1
 <TD> 2
 <TD> 3
</TR>
<TR id="row2">
 <TD> 4
 <TD class="solid-blue"> 5
 <TD class="solid-green"> 6
</TR>
<TR id="row3">
 <TD> 7
 <TD> 8
 <TD> 9
</TR>
<TR id="row4">
 <TD> 10
 <TD> 11
 <TD> 12
</TR>
<TR id="row5">
 <TD> 13
 <TD> 14
 <TD> 15
</TR>
</TABLE>
```

would produce something like this:

An example of a table with collapsed borders.

Example(s):

The next example shows a table with horizontal rules between the rows. The top border of the table is set to 'hidden' to suppress the top border of the first row. This implements the "rules" attribute of HTML 4.0 (rules="rows").

а	b	С	
3	4	5	
5	12	13	

Table with horizontal rules between the rows.

In this case the same effect can also be achieved without setting a 'hidden' border on TABLE, by addressing the first row separately. Which method is preferred is a matter of taste.

```
tr:first-child { border-top: none }
tr { border-top: solid }
```

Example(s):

Here is another example of hidden collapsing borders:

Table with two omitted internal borders.

HTML source:

17.6.3 Border styles

Some of the values of the 'border-style' have different meanings in tables than for other elements. In the list below they are marked with an asterisk.

none

No border.

*hidden

Same as 'none', but in the collapsing border model [p. 230], also inhibits any other border (see the section on border conflicts [p. 231]).

dotted

The border is a series of dots.

dashed

The border is a series of short line segments.

solid

The border is a single line segment.

double

The border is two solid lines. The sum of the two lines and the space between them equals the value of 'border-width'.

groove

The border looks as though it were carved into the canvas.

ridge

The opposite of 'grove': the border looks as though it were coming out of the canvas.

*inset

In the separated borders model [p. 228], the border makes the entire box look as though it were embedded in the canvas. In the collapsing border model [p. 230], same as 'groove'.

*outset

In the separated borders model [p. 228], the border makes the entire box look as though it were coming out of the canvas. In the collapsing border model [p. 230], same as 'ridge'.

18 User interface

Contents

18.1 Cursors: the 'cursor' property					. 235
18.2 User preferences for colors					. 236
18.3 User preferences for fonts					. 238
18.4 Dynamic outlines: the 'outline' propert	у.				. 238
18.4.1 Outlines and the focus					. 240
18.5 Magnification					. 240

18.1 Cursors: the 'cursor' property

'cursor'

Value: auto | crosshair | default | pointer | move | e-resize | ne-resize |

nw-resize | n-resize | se-resize | sw-resize | s-resize | w-resize|

text | wait | help | progress | inherit

Initial: auto

Applies to: all elements

Inherited: yes Percentages: N/A

Media: visual, interactive

This property specifies the type of cursor to be displayed for the pointing device. Values have the following meanings:

auto

The UA determines the cursor to display based on the current context. crosshair

A simple crosshair (e.g., short line segments resembling a "+" sign). default

The platform-dependent default cursor. Often rendered as an arrow. pointer

The cursor is a pointer that indicates a link.

move

Indicates something is to be moved.

e-resize, ne-resize, nw-resize, n-resize, se-resize, sw-resize, s-resize, w-resize Indicate that some edge is to be moved. For example, the 'se-resize' cursor is used when the movement starts from the south-east corner of the box.

text

Indicates text that may be selected. Often rendered as an I-bar.

wait

Indicates that the program is busy and the user should wait. Often rendered as a watch or hourglass.

progress

A progress indicator. The program is performing some processing, but is different from 'wait' in that the user may still interact with the program. Often rendered as a spinning beach ball.

help

Help is available for the object under the cursor. Often rendered as a question mark or a balloon.

Example(s):

```
p { cursor : text; }
```

18.2 User preferences for colors

In addition to being able to assign pre-defined color values [p. 48] to text, backgrounds, etc., CSS 2.1 allows authors to specify colors in a manner that integrates them into the user's graphic environment. Style rules that take into account user preferences thus offer the following advantages:

- 1. They produce pages that fit the user's defined look and feel.
- 2. They produce pages that may be more accessible as the current user settings may be related to a disability.

The set of values defined for system colors is intended to be exhaustive. For systems that do not have a corresponding value, the specified value should be mapped to the nearest system attribute, or to a default color.

The following lists additional values for color-related CSS attributes and their general meaning. Any color property (e.g., 'color' or 'background-color') can take one of the following names. Although these are case-insensitive, it is recommended that the mixed capitalization shown below be used, to make the names more legible.

ActiveBorder

Active window border.

ActiveCaption

Active window caption.

AppWorkspace

Background color of multiple document interface.

Background

Desktop background.

ButtonFace

Face color for three-dimensional display elements.

ButtonHighlight

Highlight color for three-dimensional display elements (for edges facing away from the light source).

ButtonShadow

Shadow color for three-dimensional display elements.

ButtonText

Text on push buttons.

CaptionText

Text in caption, size box, and scrollbar arrow box.

GrayText

Grayed (disabled) text. This color is set to #000 if the current display driver does not support a solid gray color.

Highlight

Item(s) selected in a control.

HighlightText

Text of item(s) selected in a control.

InactiveBorder

Inactive window border.

InactiveCaption

Inactive window caption.

InactiveCaptionText

Color of text in an inactive caption.

InfoBackground

Background color for tooltip controls.

InfoText

Text color for tooltip controls.

Menu

Menu background.

MenuText

Text in menus.

Scrollbar

Scroll bar gray area.

ThreeDDarkShadow

Dark shadow for three-dimensional display elements.

ThreeDFace

Face color for three-dimensional display elements.

ThreeDHighlight

Highlight color for three-dimensional display elements.

ThreeDLightShadow

Light color for three-dimensional display elements (for edges facing the light source).

ThreeDShadow

Dark shadow for three-dimensional display elements.

Window

Window background.

WindowFrame

Window frame.

WindowText

Text in windows.

Example(s):

For example, to set the foreground and background colors of a paragraph to the same foreground and background colors of the user's window, write the following:

```
p { color: WindowText; background-color: Window }
```

18.3 User preferences for fonts

As for colors, authors may specify fonts in a way that makes use of a user's system resources. Please consult the 'font' property for details.

18.4 Dynamic outlines: the 'outline' property

At times, style sheet authors may want to create outlines around visual objects such as buttons, active form fields, image maps, etc., to make them stand out. CSS 2.1 outlines differ from borders [p. 93] in the following ways:

- 1. Outlines do not take up space.
- 2. Outlines may be non-rectangular.

The outline properties control the style of these dynamic outlines.

'outline'

Value: [<'outline-color'> || <'outline-style'> || <'outline-width'>] | inherit

Initial: see individual properties

Applies to: all elements

Inherited: no Percentages: N/A

Media: visual, interactive

'outline-width'

Value: <border-width> | inherit

Initial: medium
Applies to: all elements

Inherited: no Percentages: N/A

Media: visual, interactive

'outline-style'

Value: <border-style> | inherit

Initial: none

Applies to: all elements

Inherited: no Percentages: N/A

Media: visual, interactive

'outline-color'

Value: <color> | invert | inherit

Initial: invert

Applies to: all elements

Inherited: no Percentages: N/A

Media: visual, interactive

The outline created with the outline properties is drawn "over" a box, i.e., the outline is always on top, and doesn't influence the position or size of the box, or of any other boxes. Therefore, displaying or suppressing outlines does not cause reflow.

The outline is drawn starting just outside the border edge [p. 86].

Outlines may be non-rectangular. For example, if the element is broken across several lines, the outline is the minimum outline that encloses all the element's boxes. In contrast to borders [p. 93], the outline is not open at the line box's end or start, but is always fully connected.

The 'outline-width' property accepts the same values as 'border-width'.

The 'outline-style' property accepts the same values as 'border-style', except that 'hidden' is not a legal outline style.

The 'outline-color' accepts all colors, as well as the keyword 'invert'. 'Invert' is expected to perform a color inversion on the pixels on the screen. This is a common trick to ensure the focus border is visible, regardless of color background.

The 'outline' property is a shorthand property, and sets all three of 'outline-style', 'outline-width', and 'outline-color'.

Note that the outline is the same on all sides. In contrast to borders, there is no 'outline-top' or 'outline-left' property.

This specification does not define how multiple overlapping outlines are drawn, or how outlines are drawn for boxes that are partially obscured behind other elements.

Note. Since the focus outline does not affect formatting (i.e., no space is left for it in the box model), it may well overlap other elements on the page.

Example(s):

Here's an example of drawing a thick outline around a BUTTON element:

```
button { outline-width : thick }
```

Scripts may be used to dynamically change the width of the outline, without provoking reflow.

18.4.1 Outlines and the focus

Graphical user interfaces may use outlines around elements to tell the user which element on the page has the *focus*. These outlines are in addition to any borders, and switching outlines on and off should not cause the document to reflow. The focus is the subject of user interaction in a document (e.g., for entering text, selecting a button, etc.). User agents supporting the interactive media group [p. 83] must keep track of where the focus lies and must also represent the focus. This may be done by using dynamic outlines in conjunction with the :focus pseudo-class.

Example(s):

For example, to draw a thick black line around an element when it has the focus, and a thick red line when it is active, the following rules can be used:

```
:focus { outline: thick solid black }
:active { outline: thick solid red }
```

18.5 Magnification

The CSS working group considers that the magnification of a document or portions of a document should not be specified through style sheets. User agents may support such magnification in different ways (e.g., larger images, louder sounds, etc.)

When magnifying a page, UAs should preserve the relationships between positioned elements. For example, a comic strip may be composed of images with overlaid text elements. When magnifying this page, a user agent should keep the text within the comic strip balloon.

Appendix A. Aural style sheets

Contents

A.1	Introduction to au	ral sty	le sh	eets										241
	A.1.1 Angles													242
	A.1.2 Times													242
	A.1.3 Frequencie	es .												243
A.2	Volume propertie	s: 'volu	ıme'											243
A.3	Speaking propert	ies: 'sp	eak'											244
A.4	Pause properties	: 'paus	e-bet	fore'	, 'pa	use	-afte	r', a	nd ' _l	paus	se'			245
A.5	Cue properties: 'c	cue-be	fore',	'cue	-aft	er', a	and	'cue	,					246
A.6	Mixing properties	: 'play-	durin	ıg'										248
A.7	Spatial properties	: 'azim	nuth' a	and	'ele	vatio	n'							248
A.8 Voice characteristic properties: 'speech-rate', 'voice-family', 'pitch',														
'pito	ch-range', 'stress',	and 'r	ichne	ss'										251
A.9	Speech propertie	s: 'spe	ak-pı	uncti	uatio	on' a	nd '	spea	ak-n	ume	raľ			254
A.1	0 Audio rendering	of tab	les											255
	A.10.1 Speaking	heade	ers: th	ne 's _l	peal	k-he	ade	r' pro	per	ty				255
A.1	1 Sample style sh	eet for	HTM	1L										258
A.1	2 Emacspeak													258

This chapter is informative. UAs are not required to implement the properties of this chapter in order to conform to CSS 2.1.

A.1 Introduction to aural style sheets

The aural rendering of a document, already commonly used by the blind and print-impaired communities, combines speech synthesis and "auditory icons." Often such aural presentation occurs by converting the document to plain text and feeding this to a *screen reader* -- software or hardware that simply reads all the characters on the screen. This results in less effective presentation than would be the case if the document structure were retained. Style sheet properties for aural presentation may be used together with visual properties (mixed media) or as an aural alternative to visual presentation.

Besides the obvious accessibility advantages, there are other large markets for listening to information, including in-car use, industrial and medical documentation systems (intranets), home entertainment, and to help users learning to read or who have difficulty reading.

When using aural properties, the canvas consists of a three-dimensional physical space (sound surrounds) and a temporal space (one may specify sounds before, during, and after other sounds). The CSS properties also allow authors to vary the quality of synthesized speech (voice type, frequency, inflection, etc.).

Example(s):

```
h1, h2, h3, h4, h5, h6 {
 voice-family: paul;
 stress: 20;
 richness: 90;
 cue-before: url("ping.au")
}
p.heidi { azimuth: center-left }
p.peter { azimuth: right }
p.goat { volume: x-soft }
```

This will direct the speech synthesizer to speak headers in a voice (a kind of "audio font") called "paul", on a flat tone, but in a very rich voice. Before speaking the headers, a sound sample will be played from the given URL. Paragraphs with class "heidi" will appear to come from front left (if the sound system is capable of spatial audio), and paragraphs of class "peter" from the right. Paragraphs with class "goat" will be very soft.

A.1.1 Angles

Angle values are denoted by <angle> in the text. Their format is a <number> immediately followed by an angle unit identifier.

Angle unit identifiers are:

deg: degreesgrad: gradsrad: radians

Angle values may be negative. They should be normalized to the range 0-360deg by the user agent. For example, -10deg and 350deg are equivalent.

For example, a right angle is '90deg' or '100grad' or '1.570796326794897rad'.

Like for <length>, the unit may be omitted, if the value is zero: '0deg' may be written as '0'.

A.1.2 Times

Time values are denoted by <time> in the text. Their format is a <number> immediately followed by a time unit identifier.

Time unit identifiers are:

• ms: milliseconds

• s: seconds

Time values may not be negative.

Like for <length>, the unit may be omitted, if the value is zero: '0s' may be written as '0'.

A.1.3 Frequencies

Frequency values are denoted by <frequency> in the text. Their format is a <number> immediately followed by a frequency unit identifier.

Frequency unit identifiers are:

Hz: HertzkHz: kilo Hertz

Frequency values may not be negative.

For example, 200Hz (or 200hz) is a bass sound, and 6kHz (or 6khz) is a treble sound.

Like for <length>, the unit may be omitted, if the value is zero: '0Hz' may be written as '0'.

A.2 Volume properties: 'volume'

'volume'

Value: <number> | <percentage> | silent | x-soft | soft | medium | loud |

x-loud | inherit

Initial: medium
Applies to: all elements

Inherited: yes

Percentages: refer to inherited value

Media: aural

Volume refers to the median volume of the waveform. In other words, a highly inflected voice at a volume of 50 might peak well above that. The overall values are likely to be human adjustable for comfort, for example with a physical volume control (which would increase both the 0 and 100 values proportionately); what this property does is adjust the dynamic range.

Values have the following meanings:

<number>

Any number between '0' and '100'. '0' represents the *minimum audible* volume level and 100 corresponds to the *maximum comfortable* level.

<percentage>

Percentage values are calculated relative to the inherited value, and are then clipped to the range '0' to '100'.

silent

No sound at all. The value '0' does not mean the same as 'silent'.

x-soft

Same as '0'.

soft

Same as '25'.

medium

Same as '50'.

loud

Same as '75'.

x-loud

Same as '100'.

User agents should allow the values corresponding to '0' and '100' to be set by the listener. No one setting is universally applicable; suitable values depend on the equipment in use (speakers, headphones), the environment (in car, home theater, library) and personal preferences. Some examples:

- A browser for in-car use has a setting for when there is lots of background noise. '0' would map to a fairly high level and '100' to a quite high level. The speech is easily audible over the road noise but the overall dynamic range is compressed. Cars with better insulation might allow a wider dynamic range.
- Another speech browser is being used in an apartment, late at night, or in a shared study room. '0' is set to a very quiet level and '100' to a fairly quiet level, too. As with the first example, there is a low slope; the dynamic range is reduced. The actual volumes are low here, whereas they were high in the first example.
- In a quiet and isolated house, an expensive hi-fi home theater setup. '0' is set fairly low and '100' to quite high; there is wide dynamic range.

The same author style sheet could be used in all cases, simply by mapping the '0' and '100' points suitably at the client side.

A.3 Speaking properties: 'speak'

'speak'

Value: normal | none | spell-out | inherit

Initial: normal Applies to: all elements

Inherited: yes
Percentages: N/A
Media: aural

This property specifies whether text will be rendered aurally and if so, in what manner. The possible values are:

none

Suppresses aural rendering so that the element requires no time to render. Note, however, that descendants may override this value and will be spoken. (To be sure to suppress rendering of an element and its descendants, use the 'display' property).

normal

Uses language-dependent pronunciation rules for rendering an element and its children.

spell-out

Spells the text one letter at a time (useful for acronyms and abbreviations).

Note the difference between an element whose 'volume' property has a value of 'silent' and an element whose 'speak' property has the value 'none'. The former takes up the same time as if it had been spoken, including any pause before and after the element, but no sound is generated. The latter requires no time and is not rendered (though its descendants may be).

A.4 Pause properties: 'pause-before', 'pause-after', and 'pause'

'pause-before'

Value: <time> | <percentage> | inherit

Initial: depends on user agent

Applies to: all elements

Inherited: no

Percentages: see prose Media: aural

'pause-after'

Value: <time> | <percentage> | inherit

Initial: depends on user agent

Applies to: all elements

Inherited: no

Percentages: see prose Media: aural

These properties specify a pause to be observed before (or after) speaking an element's content. Values have the following meanings:

<time>

Expresses the pause in absolute time units (seconds and milliseconds).

<percentage>

Refers to the inverse of the value of the 'speech-rate' property. For example, if the speech-rate is 120 words per minute (i.e., a word takes half a second, or 500ms) then a 'pause-before' of 100% means a pause of 500 ms and a 'pause-before' of 20% means 100ms.

The pause is inserted between the element's content and any 'cue-before' or 'cue-after' content.

Authors should use relative units to create more robust style sheets in the face of large changes in speech-rate.

'pause'

```
Value: [[<time>| <percentage>]{1,2}] | inherit
```

Initial: depends on user agent

Applies to: all elements

Inherited: no

Percentages: see descriptions of 'pause-before' and 'pause-after'

Media: aural

The 'pause' property is a shorthand for setting 'pause-before' and 'pause-after'. If two values are given, the first value is 'pause-before' and the second is 'pause-after'. If only one value is given, it applies to both properties.

Example(s):

```
h1 { pause: 20ms } /* pause-before: 20ms; pause-after: 20ms */
h2 { pause: 30ms 40ms } /* pause-before: 30ms; pause-after: 40ms */
h3 { pause-after: 10ms } /* pause-before: ?; pause-after: 10ms */
```

A.5 Cue properties: 'cue-before', 'cue-after', and 'cue'

'cue-before'

Value: <uri> | none | inherit

Initial: none

Applies to: all elements

Inherited: no Percentages: N/A Media: aural

'cue-after'

Value: <uri> | none | inherit

Initial: none

Applies to: all elements

Inherited: no Percentages: N/A Media: aural

Auditory icons are another way to distinguish semantic elements. Sounds may be played before and/or after the element to delimit it. Values have the following meanings:

<uri>

The URI must designate an auditory icon resource. If the URI resolves to something other than an audio file, such as an image, the resource should be ignored and the property treated as if it had the value 'none'.

none

No auditory icon is specified.

Example(s):

```
a {cue-before: url("bell.aiff"); cue-after: url("dong.wav") }
h1 {cue-before: url("pop.au"); cue-after: url("pop.au") }
```

'cue'

Value: [<'cue-before'> || <'cue-after'>] | inherit

Initial: see individual properties

Applies to: all elements

Inherited: no Percentages: N/A Media: aural

The 'cue' property is a shorthand for setting 'cue-before' and 'cue-after'. If two values are given, the first value is 'cue-before' and the second is 'cue-after'. If only one value is given, it applies to both properties.

Example(s):

The following two rules are equivalent:

```
h1 {cue-before: url("pop.au"); cue-after: url("pop.au") }
h1 {cue: url("pop.au") }
```

If a user agent cannot render an auditory icon (e.g., the user's environment does not permit it), we recommend that it produce an alternative cue (e.g., popping up a warning, emitting a warning sound, etc.)

Please see the sections on the :before and :after pseudo-elements [p. 165] for information on other content generation techniques.

A.6 Mixing properties: 'play-during'

'play-during'

Value: <uri> mix? repeat? | auto | none | inherit

Initial: auto

Applies to: all elements

Inherited: no Percentages: N/A Media: aural

Similar to the 'cue-before' and 'cue-after' properties, this property specifies a sound to be played as a background while an element's content is spoken. Values have the following meanings:

<uri>

The sound designated by this <uri> is played as a background while the element's content is spoken.

mix

When present, this keyword means that the sound inherited from the parent element's 'play-during' property continues to play and the sound designated by the <uri> is mixed with it. If 'mix' is not specified, the element's background sound replaces the parent's.

repeat

When present, this keyword means that the sound will repeat if it is too short to fill the entire duration of the element. Otherwise, the sound plays once and then stops. This is similar to the 'background-repeat' property. If the sound is too long for the element, it is clipped once the element has been spoken.

auto

The sound of the parent element continues to play (it is not restarted, which would have been the case if this property had been inherited).

none

This keyword means that there is silence. The sound of the parent element (if any) is silent during the current element and continues after the current element.

Example(s):

```
blockquote.sad { play-during: url("violins.aiff") }
blockquote Q { play-during: url("harp.wav") mix }
span.quiet { play-during: none }
```

A.7 Spatial properties: 'azimuth' and 'elevation'

Spatial audio is an important stylistic property for aural presentation. It provides a natural way to tell several voices apart, as in real life (people rarely all stand in the same spot in a room). Stereo speakers produce a lateral sound stage. Binaural headphones or the increasingly popular 5-speaker home theater setups can gener-

ate full surround sound, and multi-speaker setups can create a true three-dimensional sound stage. VRML 2.0 also includes spatial audio, which implies that in time consumer-priced spatial audio hardware will become more widely available.

'azimuth'

Value: <angle> | [[left-side | far-left | left | center-left | center |

center-right | right | far-right | right-side] || behind] | leftwards |

rightwards | inherit

Initial: center
Applies to: all elements

Inherited: yes Percentages: N/A Media: aural

Values have the following meanings:

<angle>

Position is described in terms of an angle within the range '-360deg' to '360deg'. The value '0deg' means directly ahead in the center of the sound stage. '90deg' is to the right, '180deg' behind, and '270deg' (or, equivalently and more conveniently, '-90deg') to the left.

left-side

Same as '270deg'. With 'behind', '270deg'.

far-left

Same as '300deg'. With 'behind', '240deg'.

left

Same as '320deg'. With 'behind', '220deg'.

center-left

Same as '340deg'. With 'behind', '200deg'.

center

Same as 'Odeg'. With 'behind', '180deg'.

center-right

Same as '20deg'. With 'behind', '160deg'.

right

Same as '40deg'. With 'behind', '140deg'.

far-right

Same as '60deg'. With 'behind', '120deg'.

right-side

Same as '90deg'. With 'behind', '90deg'.

leftwards

Moves the sound to the left, relative to the current angle. More precisely, subtracts 20 degrees. Arithmetic is carried out modulo 360 degrees. Note that 'leftwards' is more accurately described as "turned counter-clockwise," since it always subtracts 20 degrees, even if the inherited azimuth is already behind the listener (in which case the sound actually appears to move to the right).

rightwards

Moves the sound to the right, relative to the current angle. More precisely, adds 20 degrees. See 'leftwards' for arithmetic.

This property is most likely to be implemented by mixing the same signal into different channels at differing volumes. It might also use phase shifting, digital delay, and other such techniques to provide the illusion of a sound stage. The precise means used to achieve this effect and the number of speakers used to do so are user agent-dependent; this property merely identifies the desired end result.

Example(s):

If spatial-azimuth is specified and the output device cannot produce sounds behind the listening position, user agents should convert values in the rearwards hemisphere to forwards hemisphere values. One method is as follows:

```
• if 90 \text{deg} < x \le 180 \text{deg} then x := 180 \text{deg} - x
```

• if 180deg < x <= 270deg then x := 540deg - x

'elevation'

```
Value: <angle> | below | level | above | higher | lower | inherit
```

Initial: level

Applies to: all elements

Inherited: yes Percentages: N/A Media: aural

Values of this property have the following meanings:

<angle>

Specifies the elevation as an angle, between '-90deg' and '90deg'. '0deg' means on the forward horizon, which loosely means level with the listener. '90deg' means directly overhead and '-90deg' means directly below.

below

```
Same as '-90deg'.
```

level

Same as '0deg'.

above

Same as '90deg'.

higher

Adds 10 degrees to the current elevation.

lower

Subtracts 10 degrees from the current elevation.

The precise means used to achieve this effect and the number of speakers used to do so are undefined. This property merely identifies the desired end result.

Example(s):

```
h1 { elevation: above }
tr.a { elevation: 60deg }
tr.b { elevation: 30deg }
tr.c { elevation: level }
```

A.8 Voice characteristic properties: 'speech-rate', 'voice-family', 'pitch', 'pitch-range', 'stress', and 'richness'

'speech-rate'

```
Value: <number> | x-slow | slow | medium | fast | x-fast | faster | slower |
```

inherit

Initial: medium
Applies to: all elements

Inherited: yes
Percentages: N/A
Media: aural

This property specifies the speaking rate. Note that both absolute and relative keyword values are allowed (compare with 'font-size'). Values have the following meanings:

<number>

Specifies the speaking rate in words per minute, a quantity that varies somewhat by language but is nevertheless widely supported by speech synthesizers.

x-slow

Same as 80 words per minute.

slow

Same as 120 words per minute

medium

Same as 180 - 200 words per minute.

fast

Same as 300 words per minute.

x-fast

Same as 500 words per minute.

faster

Adds 40 words per minute to the current speech rate.

slower

Subtracts 40 words per minutes from the current speech rate.

'voice-family'

```
Value: [[<specific-voice> | <generic-voice> ],]* [<specific-voice> |
```

<generic-voice>] | inherit

Initial: depends on user agent

Applies to: all elements

Inherited: yes
Percentages: N/A
Media: aural

The value is a comma-separated, prioritized list of voice family names (compare with 'font-family'). Values have the following meanings:

<generic-voice>

Values are voice families. Possible values are 'male', 'female', and 'child'. <specific-voice>

Values are specific instances (e.g., comedian, trinoids, carlos, lani).

Example(s):

```
h1 { voice-family: announcer, male }
p.part.romeo { voice-family: romeo, male }
p.part.juliet { voice-family: juliet, female }
```

Names of specific voices may be quoted, and indeed must be quoted if any of the words that make up the name does not conform to the syntax rules for identifiers [p. 35]. It is also recommended to quote specific voices with a name consisting of more than one word. If quoting is omitted, any whitespace [p. 37] characters before and after the voice family name are ignored and any sequence of whitespace characters inside the voice family name is converted to a single space.

'pitch'

Value: <frequency> | x-low | low | medium | high | x-high | inherit

Initial: medium
Applies to: all elements

Inherited: yes
Percentages: N/A
Media: aural

Specifies the average pitch (a frequency) of the speaking voice. The average pitch of a voice depends on the voice family. For example, the average pitch for a standard male voice is around 120Hz, but for a female voice, it's around 210Hz.

Values have the following meanings:

<frequency>

Specifies the average pitch of the speaking voice in hertz (Hz).

x-low, low, medium, high, x-high

These values do not map to absolute frequencies since these values depend on the voice family. User agents should map these values to appropriate frequencies based on the voice family and user environment. However, user agents must map these values in order (i.e., 'x-low' is a lower frequency than 'low', etc.).

'pitch-range'

Value: <number> | inherit

Initial: 50

Applies to: all elements

Inherited: yes
Percentages: N/A
Media: aural

Specifies variation in average pitch. The perceived pitch of a human voice is determined by the fundamental frequency and typically has a value of 120Hz for a male voice and 210Hz for a female voice. Human languages are spoken with varying inflection and pitch; these variations convey additional meaning and emphasis. Thus, a highly animated voice, i.e., one that is heavily inflected, displays a high pitch range. This property specifies the range over which these variations occur, i.e., how much the fundamental frequency may deviate from the average pitch.

Values have the following meanings:

<number>

A value between '0' and '100'. A pitch range of '0' produces a flat, monotonic voice. A pitch range of 50 produces normal inflection. Pitch ranges greater than 50 produce animated voices.

'stress'

Value: <number> | inherit

Initial: 50

Applies to: all elements

Inherited: yes Percentages: N/A Media: aural

Specifies the height of "local peaks" in the intonation contour of a voice. For example, English is a **stressed** language, and different parts of a sentence are assigned primary, secondary, or tertiary stress. The value of 'stress' controls the

amount of inflection that results from these stress markers. This property is a companion to the 'pitch-range' property and is provided to allow developers to exploit higher-end auditory displays.

Values have the following meanings:

<number>

A value, between '0' and '100'. The meaning of values depends on the language being spoken. For example, a level of '50' for a standard, English-speaking male voice (average pitch = 122Hz), speaking with normal intonation and emphasis would have a different meaning than '50' for an Italian voice.

'richness'

Value: <number> | inherit

Initial: 50

Applies to: all elements

Inherited: yes
Percentages: N/A
Media: aural

Specifies the richness, or brightness, of the speaking voice. A rich voice will "carry" in a large room, a smooth voice will not. (The term "smooth" refers to how the wave form looks when drawn.)

Values have the following meanings:

<number>

A value between '0' and '100'. The higher the value, the more the voice will carry. A lower value will produce a soft, mellifluous voice.

A.9 Speech properties: 'speak-punctuation' and 'speak-numeral'

An additional speech property, speak-header [p. ??], is described in the chapter on tables [p. 211]

'speak-punctuation'

Value: code | none | inherit

Initial: none

Applies to: all elements

Inherited: yes Percentages: N/A Media: aural

This property specifies how punctuation is spoken. Values have the following meanings:

code

Punctuation such as semicolons, braces, and so on are to be spoken literally.

none

Punctuation is not to be spoken, but instead rendered naturally as various pauses.

'speak-numeral'

Value: digits | continuous | inherit

Initial: continuous Applies to: all elements

Inherited: yes Percentages: N/A Media: aural

This property controls how numerals are spoken. Values have the following meanings:

digits

Speak the numeral as individual digits. Thus, "237" is spoken "Two Three Seven".

continuous

Speak the numeral as a full number. Thus, "237" is spoken "Two hundred thirty seven". Word representations are language-dependent.

A.10 Audio rendering of tables

When a table is spoken by a speech generator, the relation between the data cells and the header cells must be expressed in a different way than by horizontal and vertical alignment. Some speech browsers may allow a user to move around in the 2-dimensional space, thus giving them the opportunity to map out the spatially represented relations. When that is not possible, the style sheet must specify at which points the headers are spoken.

A.10.1 Speaking headers: the 'speak-header' property

'speak-header'

Value: once | always | inherit

Initial: once

Applies to: elements that have table header information

Inherited: yes
Percentages: N/A
Media: aural

This property specifies whether table headers are spoken before every cell, or only before a cell when that cell is associated with a different header than the previous cell. Values have the following meanings:

once

The header is spoken one time, before a series of cells.

always

The header is spoken before every pertinent cell.

Each document language may have different mechanisms that allow authors to specify headers. For example, in HTML 4.0 ([HTML40]), it is possible to specify header information with three different attributes ("headers", "scope", and "axis"), and the specification gives an algorithm for determining header information when these attributes have not been specified.

Travel Expense Report											
	Meals	Hotels	Transport	subtotals							
San Jose											
25-Aug-97	37.74	112.00	45.00								
26-Aug-97	27.28	112.00	45.00								
subtotals	65.02	224.00	90.00	379.02							
Seattle											
27-Aug-97	96.25	109.00	36.00								
28-Aug-97	35.00	109.00	36.00								
subtotals	131.25	218.00	72.00	421.25							
Totals	196.27	442.00	162.00	800.27							

Image of a table with header cells ("San Jose" and "Seattle") that are not in the same column or row as the data they apply to.

This HTML example presents the money spent on meals, hotels and transport in two locations (San Jose and Seattle) for successive days. Conceptually, you can think of the table in terms of an n-dimensional space. The headers of this space are: location, day, category and subtotal. Some cells define marks along an axis while others give money spent at points within this space. The markup for this table is:

```
<TH>Hotels</TH>
  <TH>Transport</TH>
  <TH>subtotal</TH>
<TR>
 <TH id="san-jose" axis="san-jose">San Jose</TH>
</TR>
<TR>
 <TH headers="san-jose">25-Aug-97</TH>
  <TD>37.74</TD>
  <TD>112.00</TD>
  <TD>45.00</TD>
  <TD></TD>
</TR>
<TR>
  <TH headers="san-jose">26-Aug-97</TH>
 <TD>27.28</TD>
 <TD>112.00</TD>
  <TD>45.00</TD>
  <TD></TD>
</TR>
<TR>
  <TH headers="san-jose">subtotal</TH>
  <TD>65.02</TD>
  <TD>224.00</TD>
  <TD>90.00</TD>
  <TD>379.02</TD>
</TR>
<TR>
  <TH id="seattle" axis="seattle">Seattle</TH>
</TR>
<TR>
 <TH headers="seattle">27-Aug-97</TH>
 <TD>96.25</TD>
 <TD>109.00</TD>
 <TD>36.00</TD>
  <TD></TD>
</TR>
<TR>
  <TH headers="seattle">28-Aug-97</TH>
  <TD>35.00</TD>
  <TD>109.00</TD>
  <TD>36.00</TD>
  <TD></TD>
</TR>
<TR>
  <TH headers="seattle">subtotal</TH>
  <TD>131.25</TD>
  <TD>218.00</TD>
  <TD>72.00</TD>
  <TD>421.25</TD>
</TR>
<TR>
 <TH>Totals</TH>
  <TD>196.27</TD>
  <TD>442.00</TD>
```

```
<TD>162.00</TD>
<TD>800.27</TD>
</TR>
</TABLE>
```

By providing the data model in this way, authors make it possible for speech enabled-browsers to explore the table in rich ways, e.g., each cell could be spoken as a list, repeating the applicable headers before each data cell:

```
San Jose, 25-Aug-97, Meals: 37.74
San Jose, 25-Aug-97, Hotels: 112.00
San Jose, 25-Aug-97, Transport: 45.00
```

The browser could also speak the headers only when they change:

```
San Jose, 25-Aug-97, Meals: 37.74
 Hotels: 112.00
 Transport: 45.00
26-Aug-97, Meals: 27.28
 Hotels: 112.00
```

A.11 Sample style sheet for HTML

This style sheet describes a possible rendering of HTML 4.0:

```
h1, h2, h3,
h4, h5, h6
 { voice-family: paul, male; stress: 20; richness: 90 }
 { pitch: x-low; pitch-range: 90 }
 { pitch: x-low; pitch-range: 80 }
h3
 { pitch: low; pitch-range: 70 }
 { pitch: medium; pitch-range: 60 }
h5
 { pitch: medium; pitch-range: 50 }
 { pitch: medium; pitch-range: 40 }
li, dt, dd { pitch: medium; richness: 60 }
dt { stress: 80 }
 { stress: 80 }
pre, code, tt { pitch: medium; pitch-range: 0; stress: 0; richness: 80 }
 { pitch: medium; pitch-range: 60; stress: 60; richness: 50
strong
 { pitch: medium; pitch-range: 60; stress: 90; richness: 90 }
 { pitch: high; pitch-range: 60; stress: 60 }
s, strike { richness: 0 }
 { pitch: medium; pitch-range: 60; stress: 60; richness: 50 }
 { pitch: medium; pitch-range: 60; stress: 90; richness: 90 }
 { richness: 0 }
a:link { voice-family: harry, male }
a:visited { voice-family: betty, female }
a:active { voice-family: betty, female; pitch-range: 80; pitch: x-high }
```

A.12 Emacspeak

For information, here is the list of properties implemented by Emacspeak, a speech subsystem for the Emacs editor.

- voice-family
- stress (but with a different range of values)
- richness (but with a different range of values)
- pitch (but with differently named values)
- pitch-range (but with a different range of values)

(We thank T. V. Raman for the information about implementation status of aural properties.)

Aural style sheets

Appendix D. A sample style sheet for HTML 4.0

This appendix is informative, not normative.

This style sheet describes the typical formatting of all HTML 4.0 ([HTML40]) elements based on extensive research into current UA practice. Developers are encouraged to use it as a default style sheet in their implementations.

The full presentation of some HTML elements cannot be expressed in CSS 2.1, including replaced [p. 30] elements ("img", "object"), scripting elements ("script", "applet"), form control elements, and frame elements.

For other elements, the legacy presentation can be described in CSS but the solution removes the element. For example, the FONT element can be replaced by attaching CSS declarations to other elements (e.g., DIV). Likewise, legacy presentation of presentational attributes (e.g., the "border" attribute on TABLE) can be described in CSS, but the markup in the source document must be changed.

```
address,
blockquote,
body, dd, div,
dl, dt, fieldset, form,
frame, frameset,
h1, h2, h3, h4,
h5, h6, noframes,
ol, p, ul, center,
dir, hr, menu, pre
 { display: block }
 { display: list-item }
 { display: none }
{ display: table }
{ display: table-row }
head
table
tr
 { display: table-header-group } { display: table-row-group } { display: table-footer-group } { display: table-column }
thead
tbody
tfoot
col
colgroup { display: table-column-group }
td, th { display: table-cell; }
td, th
 { display: table-caption }
caption
 { font-weight: bolder; text-align: center }
caption
 { text-align: center }
 { padding: 8px; line-height: 1.12em }
body
 { font-size: 2em; margin: .67em 0 }
h1
h2
 { font-size: 1.5em; margin: .75em 0 }
h3
 { font-size: 1.17em; margin: .83em 0 }
h4, p,
blockquote, ul,
fieldset, form,
ol, dl, dir,
 { margin: 1.12em 0 }
menu
h5
 { font-size: .83em; margin: 1.5em 0 }
h6
 { font-size: .75em; margin: 1.67em 0 }
h1, h2, h3, h4,
h5, h6, b,
```

```
{ font-weight: bolder }
strong
blockquote
 { margin-left: 40px; margin-right: 40px }
i, cite, em,
var, address
 { font-style: italic }
pre, tt, code,
 { font-family: monospace }
kbd, samp
pre
 { white-space: pre }
button, textarea,
input, object,
select, img { display:inline-block; }
 { font-size: 1.17em }
small, sub, sup { font-size: .83em }
 { vertical-align: sub }
 { vertical-align: super }
s, strike, del { text-decoration: line-through }
 { border: 1px inset }
ol, ul, dir,
menu, dd
 { margin-left: 40px }
ol
 { list-style-type: decimal }
ol ul, ul ol,
ul ul, ol ol
 { margin-top: 0; margin-bottom: 0 }
u, ins
 { text-decoration: underline }
 { content: "\A" }
br:before
center
 { text-align: center }
 { font-variant: small-caps; letter-spacing: 0.1em }
abbr, acronym
a[href]
 { text-decoration: underline }
:focus
 { outline: thin dotted invert }
@media print {
 h1
 { page-break-before: always }
 h1, h2, h3,
 h4, h5, h6
 { page-break-after: avoid }
  ul, ol, dl
 { page-break-before: avoid }
```

Appendix C. Changes

Contents

C.1 Chan	ges from CSS2													265
	Errors .		·	-	-		•	-						265
	Shorthand prop	erties												265
	Section 4.1.1 (a													265
	1.1.3 Character	,			-	-		-			-			265
	Section 4.3 (Do								•		•			266
	Section 4.3.2 Le	_	•		•						•			266
	Section 4.3.6	•									•			266
	5.10 Pseudo-ele											•	•	266
	B.2 Example of			•					•	•	•	•	•	266
	Section 8.5.2 Bo	_			•				order	-riał	nt-cc	olor'	•	_00
	border-bottom-					•				_				266
	Section 8.4 Pad													267
	3.5.3 Border sty	•	•											267
	Section 8.5.4 Bo										•	-	•	
	border-bottom',													267
	3.5.4 Border sh		_									m'.		
	border-right', 'b							•						267
	Section 9.3.1													267
9	Section 9.3.2													268
9	Section 9.4.3													268
(Section 9.7 Rela	ationshi	ps b	etwe	en '	displ	av'.	'pos	sition	', ar	nd 'fl	oať		268
	Section 10.3.2 I		-			-	-	-						
	10.3.8)		•				•							268
9	Section 10.3.3													268
9	Section 10.6.2 I	nline, re	eplac	ed e	elem	ents	(and	10.6	.5)				268
	Section 10.6.3		•				•			•				269
9	Section 11.1.1													269
1	11.2 Visibility: th	ne 'visib	ility'	prop	erty									269
	12.6.2 Lists			-	-									269
(Section 15.2.6													269
	Section 15.5													269
•	Section 16.6 Wh	nitespa	ce: th	ne 'w	· hite	· ·sna	ce' r	oron	ertv					27.0
	Section 17.2 Th	-				opu	, ,	J. UP	J. 19		•	•	•	27.0
	17.2.1 Anonymo					•	•	•	•	•	•	•	•	27.0
	17.5 Visual layo			•		•	•	•	•	•	•	•	•	27.0
	17.5 Visual layo					•	•	•		•	•	•	•	27.0
	Section 17.6.1					rs m	ode	I	•	•	•	•	•	27.0
	JCGGHOTEL 17.40. E. F.	・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・	ירוו מול		// // // /	111				_				/ [1]

Appendix B: Changes

	Appendix D.2 Lexical scanner					27.1
C.1.	.2 Clarifications					27.1
	2.2 A brief CSS2 tutorial for XML					27.1
	Section 4.1.1					27.1
	Section 5.5					27.1
	Section 5.9 ID selectors					27.1
	Section 5.12.1 The :first-line pseudo-element					27.1
	Section 6.2.1					27.1
	6.4 The Cascade					27.1
	Section 6.4.3 Calculating a selector's specificity					27.2
	Section 7.3 Recognized media types					27.2
	Section 8.1					27.2
	Section 8.3.1					27.2
	Section 9.4.2					27.2
	Section 9.4.3					27.2
	Section 9.10					27.3
	10.3.3 Block-level, non-replaced elements in no	-	low	•		27.3
	Section 10.5 Content height: the 'height' proper					27.3
	Section 10.8.1	•				27.3
	Section 11.1					27.4
	Section 11.1.1			•		27.4
	Section 11.1.2	•	•	•		27.4
	12.1 The :before and :after pseudo-elements		•	•		27.4
	Section 12.4.2 Inserting quotes with the 'conter					27.5
	Lists 12.6.2		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	′		27.5
	14.2 The background		•	•		27.5
	14.2.1 Background properties			•		27.5
	Section 16.1			•		27.6
	16.2 Alignment: the 'text-align' property					27.6
	Section 17.5.1 Table layers and transparency			•		27.6
	Section 17.5.2 Table width algorithms			•	: :	27.6
	Borders around empty cells: the 'empty-cells' p			•	-	27.6
	Section 17.6.2 The collapsing borders model		,			27.7
	Section 18.2		•	•		27.7
	Section A.3	•	•	•		27.7
	Appendix G.2 Lexical scanner	•	•	•		27.7
	Appendix E. References					27.7
C 1						27.7
C. I.	.3 ChangesSection 6.4.3 Calculating a selector's specificity					27.7
	Section 6.4.4 Precedence of non-CSS presenta					27.7
	Chapter 9 Visual formatting model					27.7
	Section 10.3.7 Absolutely positioned, non-repla					27.7
	Section 10.3.7 Absolutely positioned, non-repla					27.8
	35551011 10.0.4 ADSUIDEN DUSIDITED. 11011-14016	iudu di	CHIL	วมเเร		41.0

Section 11.1	.2 .												27.8
17.4.1 Capti	on po	sition	and	l alig	nme	ent							27.8
Section 17.6	Bord	ders											27.8
Chapter 12	Gene	rated	cont	ent,	auto	oma	tic n	umb	erin	g, a	nd li	sts	27.8
Section 12.2	2 The	'conte	ent' p	orop	erty								27.8
Chapter 15	Fonts												27.8
Section 18.1	Curs	sors: t	he 'c	curso	or' p	rope	erty						27.8
Chapter 16	Text												27.8
Appendix A.	Aura	l style	she	ets									27.9
Page breaks	3.												27.9
Other .				_	_				_	_			27.9

This appendix is informative, not normative.

C.1 Changes from CSS2

CSS 2.1 is an updated version of CSS2. The changes between the CSS2 specification (see [CSS2]) and this specification fall into four groups: known errors, typographical errors, clarifications, and changes.

C.1.1 Errors

Shorthand properties

Shorthand properties take a list of subproperty values *or* the value 'inherit'. One cannot mix 'inherit' with other subproperty values as it would not be possible to specify the subproperty to which 'inherit' applied. The definitions of a number of shorthand properties did not enforce this rule: 'border-top', 'border-right', 'border-bottom', 'border-left', 'border', 'background', 'font', 'list-style', 'cue', and 'outline'.

Section 4.1.1 (and G2)

- The "nmchar" token also allows the range "A-Z".
- In the rule for "any" (in the core syntax), changed "FUNCTION" to "FUNCTION any* ')'".

The underscore character ("_") is allowed in identifiers. The definitions of the lexical macros "nmstart" and "nmchar" now include it.

4.1.3 Characters and case

In the third bullet, added to point 1:

1.with a space (or other whitespace character): "\26 B" ("&B")

the following text: "In this case, user agents should treat a "CR/LF" pair (13/10) as a single whitespace character."

The underscore is allowed in identifiers. Changed "In CSS2, identifiers [...] can contain only the characters [A-Za-z0-9] and ISO 10646 characters 161 and higher, plus the hyphen (-)" to:

In CSS2, identifiers [...] contain only the characters [A-Za-z0-9] and ISO 10646 characters 161 and higher, plus the hyphen (-) and the underscore (_)

Section 4.3 (Double sign problem)

Several values described in subsections of this section incorrectly allowed two "+" or "-" signs at their beginnings.

Section 4.3.2 Lengths

The suggested reference pixel is based on a 96 dpi device, not 90 dpi. The visual angle is thus about 0.0213 degrees instead of 0.0227, and a pixel at arm's length is about 0.26 mm instead of 0.28

Section 4.3.6

Deleted the comments about range restriction after the following examples:

```
em { color: rgb(255,0,0) }
em { color: rgb(100%, 0%, 0%) }
```

5.10 Pseudo-elements and pseudo-classes

In the second bullet, the following sentence was incomplete: "The exception is ':first-child', which can be deduced from the document tree." The ':lang()' pseudo-class can be deduced from the document in some cases.

8.2 Example of margins, padding, and borders

The colors in the example HTML did not match the colors in the image.

Section 8.5.2 Border color: 'border-top-color', 'border-right-color', 'border-bottom-color', 'border-left-color', and 'border-color'

The value 'transparent' is also allowed on 'border-top-color', 'border-right-color', etc. Changed the line "Value: <color> | inherit" to

Value: <color> | transparent | inherit

Section 8.4 Padding properties

The five properties related to padding ('padding', 'padding-top', 'padding-right', 'padding-bottom', and 'padding-left') now say that they don't apply to table rows, row groups, header groups, footer groups, columns, and column groups.

8.5.3 Border style

Changed the sentence "The color of borders drawn for values of 'groove', 'ridge', 'inset', and 'outset' depends on the element's 'color' property" to

The color of borders drawn for values of 'groove', 'ridge', 'inset', and 'outset' should be based on the element's 'border-color' property, but UAs may choose their own algorithm to calculate the actual colors used. For instance, if the 'border-color' has the value 'silver', then a UA could use a gradient of colors from white to dark gray to indicate a sloping border.

Section 8.5.4 Border shorthand properties: 'border-top', 'border-bottom', 'border-right', 'border-left', and 'border'

Changed <'border-top-width'> to <border-width> as the first value option for 'border-top', 'border-right', 'border-bottom', and 'border-left', and changed <'border-style'> to <border-style>. For 'border', changed <'border-width'> to <border-width> and <'border-style'> to <border-style>.

The value 'transparent' is also allowed on 'border-top', 'border-bottom', 'border-right', 'border-left', and 'border'.

Changed the two lines "Value: [<'border-top-width'> || <'border-style'> || <color> | inherit" to

Value: [<border-top-width> || <border-style> || [<color> | transparent] | inherit

8.5.4 Border shorthand properties: 'border-top', 'border-bottom', 'border-right', 'border-left', and 'border'

Changed <'border-top-width'> to <border-width> as the first value option for 'border-top', 'border-right', 'border-bottom', and 'border-left', and changed <'border-style'> to <border-style>. For 'border', changed <'border-width'> to <border-width> and <'border-style'> to <border-style>.

Section 9.3.1

The definition of the value 'static' now says that the properties 'top', 'right', 'bottom', and 'left' do not apply.

Section 9.3.2

The properties 'top', 'right', 'bottom', and 'left', incorrectly referred to offsets with respect to a box's content edge. The proper edge is the margin edge. Thus, for 'top', the description now reads: "This property specifies how far a box's top margin edge is offset below the top edge of the box's containing block."

Section 9.4.3

In the first sentence, added to the end of "Once a box has been laid out according to the normal flow" the words "or floated,".

Section 9.7 Relationships between 'display', 'position', and 'float'

If an element floats, the 'display' property is set to a block-level value, but not necessarily 'block'. In bullet 3, changed "Otherwise, if 'float' has a value other than 'none', 'display' is set to 'block' and the box is floated" to a table with the proper computed values.

Section 10.3.2 Inline, replaced elements (and 10.3.4, 10.3.6, and 10.3.8)

Changed:

A specified value of 'auto' for 'width' gives the element's intrinsic width as the computed value.

to:

If 'width' has a specified value of 'auto' and 'height' also has a specified value of 'auto', the element's intrinsic width is the computed value of 'width'. If 'width' has a specified value of 'auto' and 'height' has some other specified value, then the computed value of 'width' is (intrinsic width) * ((computed height) / (intrinsic height)).

Section 10.3.3

In the last sentence of the paragraph following the equation ("If the value of 'direction' is 'ltr', this happens to 'margin-left' instead") substituted 'rtl' for 'ltr'.

Section 10.6.2 Inline, replaced elements ... (and 10.6.5)

Changed:

If 'height' is 'auto', the computed value is the intrinsic height.

to:

If 'height' has a specified value of 'auto' and 'width' also has a specified value of 'auto', the element's intrinsic height is the computed value of 'height'. If 'height' has a specified value of 'auto' and 'width' has some other specified value, then the computed value of 'height' is (intrinsic height) * ((computed width) / (intrinsic width)).

Section 10.6.3

The height calculation for block-level, non-replaced elements in normal flow, and floating, non-replaced elements was not quite correct. It now takes into account the case when margins do not collapse, due to the presence of a padding or border.

Section 11.1.1

The example of a DIV element containing a BLOCKQUOTE containing another DIV was not rendered correctly. The first style rule applied to both DIVs, so the second DIV box should have been rendered with a red border as well. The second DIV has now been changed to a CITE, which doesn't have a red border.

11.2 Visibility: the 'visibility' property

Changed "initial" and "inherited" to:

```
Initial: visible Inherited: yes
```

This has the same effect as the original definition, but removes the undefined state of the root element (which was a problem for DOM implementations).

12.6.2 Lists

Under the 'list-style' property, the example:

```
ul > ul { list-style: circle outside } /* Any UL child of a UL */
```

could never match valid HTML markup (since a UL element cannot be a child of another UL element). An LI has been inserted in between.

Section 15.2.6

'Totum' and 'Kodic' is not a 'serif' but 'sans-serif'. 'pathang' is not a 'sans-serif' but 'serif'.

Section 15.5

In bullet 2, changed "the UA uses the 'font-family' descriptor" to "the UA uses the 'font-family' property".

In bullet 6, changed "steps 3, 4 and 5" to "steps 2, 3, 4 and 5".

Section 16.6 Whitespace: the 'white-space' property

The 'white-space' property applies to all elements, not just block-level elements.

Section 17.2 The CSS table model

In the definition of **table-header-group**, changed "footer" to "header" in "Print user agents may repeat footer rows on each page spanned by a table."

17.2.1 Anonymous table objects

Moved the first bullet text to the prose before the list of generation rules and added missing rules.

17.5 Visual layout of table contents

The following note:

Note. Table cells may be relatively and absolutely positioned, but this is not recommended: positioning and floating remove a box from the flow, affecting table alignment.

has been amended as follows:

Note. Table cells may be positioned, but this is not recommended: absolute and fixed positioning, as well as floating, remove a box from the flow, affecting table size.

17.5 Visual layout of table contents

Changed:

Like other elements of the document language, internal table elements generate rectangular boxes with content, padding, and borders. They do not have margins, however.

to:

Like other elements of the document language, internal table elements generate rectangular boxes with content and borders. Cells have padding as well. Internal table elements do not have margins.

Section 17.6.1 The separated borders model

In the image, changed "cell-spacing" to "border-spacing".

Appendix D.2 Lexical scanner

The underscore character ("_") is be allowed in identifiers. The definitions of the lexical macros "nmstart" and "nmchar" have been fixed.

Note that the tokenizer is case-insensitive, so uppercase A-Z is matched as well. (Same change in section 4.1.1, see above [p. 265].)

C.1.2 Clarifications

2.2 A brief CSS2 tutorial for XML

The specification for the XML style sheet PI [p. ??] was written after CSS2 was finalized. The first line of the full XML example should not have been be

```
<?XML:stylesheet type="text/css" href="bach.css"?>, but
<?xml-stylesheet type="text/css" href="bach.css"?>
```

Section 4.1.1

DELIM should not have included single or double quote. Refer also to section 4.1.6 on strings, which must have matching single or double quotes around them.

Section 5.5

Near the end of the section, the text 'Note the whitespace on either side of the "*"' was misleading. The note was not meant to imply that whitespace is required on both sides of the "*" (since the grammar does not require it in this case) but that one may use whitespace in this case.

Section 5.9 ID selectors

The word "precedence" in the last but one paragraph should have been "specificity."

Section 5.12.1 The :first-line pseudo-element

Added some clarifications at the end of the section about the fictional tag sequence in the case of nested block-level elements

Section 6.2.1

The 'inherit' value causes the properties value to be inherited. This applies even to properties for which values do not otherwise inherit.

6.4 The Cascade

Changed "Rules specified in a given style sheet override rules imported from other style sheets." to "Rules specified in a given style sheet override rules of the same weight imported from other style sheets."

Section 6.4.3 Calculating a selector's specificity

Added a note:

The specificity is based only on the form of the selector. In particular, a selector of the form "[id=p33]" is counted as an attribute selector (a=0, b=1, c=0), even if the id attribute is defined as an "ID" in the source document's DTD.

Section 7.3 Recognized media types

Text has been added to clarify that media types are mutually exclusive.

Section 8.1

- From the definition of "padding edge", deleted the sentence "The padding edge of a box defines the edges of the containing block established by the box." For information about containing blocks, consult Section 10.1 [p. 139].
- Border backgrounds are not specified by border properties. Changed the last paragraph of 8.1 to:

The background style of the content, padding, and border areas of a box is specified by the 'background' property of the generating element. Margin backgrounds are always transparent.

Section 8.3.1

Added this clarifying note to the first bullet of the explanation of vertical collapsing of margins:

Note. Adjoining boxes may be generated by elements that are not related as siblings or ancestors.

Section 9.4.2

The statement "When an inline box is split, margins, borders, and padding have no visual effect where the split occurs." has been generalized. Margins, borders, and padding have no visual effect where one or more splits occur.

Section 9.4.3

Relatively positioned boxes do not always establish new containing blocks. Changed the second paragraph accordingly.

Added clarifying text and an example about the 'left', 'right', 'top' and 'bottom' properties for relative positioning.

Section 9.10

In this sentence of the last paragraph:

Conforming HTML user agents may therefore ignore the 'direction' and 'unicode-bidi' properties in author and user style sheets.

the word "ignore" meant that if a 'unicode-bidi' or 'direction' value conflicts with the HTML 4.0 "dir" attribute value, then user agents may choose to use the "dir" value rather than the CSS properties.

User agents are not required to support the 'direction' and 'unicode-bidi' properties to conform to CSS2 unless they support bi-directional text rendering (except for the case of HTML 4.0 as noted above).

The sentence has been rewritten to be clearer.

10.3.3 Block-level, non-replaced elements in normal flow

Added the following note at the end of the section:

Note that 'width' may not be greater than 'max-width' and not less than 'min-width'. In particular, it may not be negative. See the rules in section 10.4 below.

Section 10.5 Content height: the 'height' property

The UA is free to chose the containing block for the root element (see 10.1), therefore this sentence has been added as a suggestion:

A UA may compute a percentage height on the root element relative to the viewport.

Section 10.8.1

Clarified this paragraph:

Note that replaced elements have a 'font-size' and a 'line-height' property, even if they are not used directly to determine the height of the box. The 'font-size' is, however, used to define the 'em' and 'ex' units, and the 'line-height' has a role in the 'vertical-align' property.

as follows:

Note that replaced elements have a 'font-size' and a 'line-height' property, even if they are not used directly to determine the height of the box: 'em' and 'ex' values are relative to values of 'font-size' and percentage values for 'vertical-align' are relative to values of 'line-height'.

Under 'line-height', after the sentence "If the property is set on a block-level element whose content is composed of inline-level elements, it specifies the *minimal* height of each generated inline box," added the following clarification:

The minimum height consist of a minimum height above the block's baseline and a minimum depth below it, exactly as if each line box starts with a zero-width inline box with the block's font and line height properties (what T_EX calls a "strut").

Section 11.1

Clarifications to the last two bullets on when overflow may occur:

- A descendent box is positioned absolutely partly outside of the box.
- A descendent box has negative margins, causing it to be positioned partly outside the box.

Section 11.1.1

Removed 'projection' from this sentence under the value 'scroll'

When this value is specified and the target medium is 'print' or 'projection', overflowing content should be printed.

Section 11.1.2

Values of "rect()" should be separated by commas. Thus, the definition of <shape> now starts:

In CSS2, the only valid <shape> value is: rect (<top>, <right>, <bottom>, <left>) ...

Due to this ambiguity, user agents may support separation of offsets in "rect()" with or without commas.

12.1 The :before and :after pseudo-elements

Clarification to the following lines:

The :before and :after pseudo-elements elements allow values of the 'display' property as follows:

- If the subject of the selector is a block-level element, allowed values are 'none', 'inline' and 'block'. If the value of the pseudo-element's 'display' property has any other value, the pseudo-element will behave as if its value were 'block'.
- If the subject of the selector is an inline-level element, allowed values are 'none' and 'inline'. If the value of the pseudo-element's 'display' property has any other value, the pseudo-element will behave as if its value were 'inline'.

Section 12.4.2 Inserting quotes with the 'content' property

Added the following sentence at the end of the 2nd paragraph:

A 'close-quote' that would make the depth negative is in error and is ignored: the depth stays at 0 and no quote mark is rendered (although the rest of the 'content' property's value is still inserted).

Lists 12.6.2

To clarify Hebrew numbering, added "(Alef, Bet, ... Tet Vav, Tet Zayin, ... Yod Tet, Kaf ...)".

14.2 The background

Second sentence: "In terms of the box model, 'background' refers to the background of the content and the padding areas" now also mentions the border area. (See also errata to section 8.1 [p. 272] above.) Thus:

In terms of the box model, "background" refers to the background of the content, padding and border areas.

In the fourth paragraph, added to the end of "User agents should observe the following precedence rules to fill in the background" the following words: "of the canvas".

14.2.1 Background properties

Added this note after the first paragraph after 'background-attachment':

Note that there is only *one* viewport per document. I.e., even if an element has a scrolling mechanism (see 'overflow'), a 'fixed' background doesn't move with it.

Under 'background-repeat', the sentence "All tiling covers the content and padding areas [...]" has been corrected to

"All tiling covers the content, padding and border areas [...]".

Under 'background-attachment', the sentence "Even if the image is fixed [...] background or padding area of the element" has been corrected to

Even if the image is fixed, it is still only visible when it is in the background, padding or border area of the element.

Section 16.1

Added to:

The value of 'text-indent' may be negative, but there may be implementation-specific limits.

the following clarification: "If the value of 'text-indent' is negative, the value of 'overflow' will affect whether the text is visible."

16.2 Alignment: the 'text-align' property

Changed "double justify" to "justify" under "left, right, center, and justify".

Section 17.5.1 Table layers and transparency

In point 6, changed 'These "empty" cells are transparent' to:

These "empty" cells are transparent if the value of their 'empty-cells' property is 'hide'

At the end of the section added the following paragraph:

Note that if the table has 'border-collapse: separate', the background of the area given by the 'border-spacing' property is always the background of the table element. See 17.6.1

Section 17.5.2 Table width algorithms

Added the following paragraph after the initial paragraph of this section:

Note that this section overrides the rules that apply to calculating widths as described in section 10.3 [p. 142]. In particular, if the margins of a table are set to '0' and the width to 'auto', the table will not automatically size to fill its containing block. However, once the calculated value of 'width' for the table is found (using the algorithms given below or, when appropriate, some other UA dependant algorithm) then the other parts of section 10.3 do apply. Therefore a table can be centered using left and right 'auto' margins, for instance.

The WG may introduce ways of automatically making tables fit their containing blocks in CSS3.

Borders around empty cells: the 'empty-cells' property

The 'empty-cells' property not only controls the borders, but also the background.

Section 17.6.2 The collapsing borders model

In the sentence after the question, added "and padding-left; and padding-right; refer to the left (resp., right) padding of cell i."

Section 18.2

For the 'ButtonHighlight' value, changed the description from "Dark shadow" to "Highlight color".

Section A.3

The parenthetical phrase "somewhat analogous to the 'display' property" was misleading. The 'speak' property resembles 'visibility' in some ways and 'display' in others.

Appendix G.2 Lexical scanner

Removed the following line from the scanner as it does not appear in the grammar:

```
"@"{ident} {return ATKEYWORD;}
```

The DIMEN token is in the scanner to ensure that a number followed by an identifier is read as one token rather than two. This case is considered an error in CSS2.

Appendix E. References

The entry for "[URI]" referred to a draft that has become an RFC. The entry has been changed.

C.1.3 Changes

Section 6.4.3 Calculating a selector's specificity

The "style" attribute now has a higher specificity than any style rule.

Section 6.4.4 Precedence of non-CSS presentational hints

If presentational hints from other sources than CSS are taken into account by a UA, it must treat them as having the same weight as the user agent's default style sheet.

Chapter 9 Visual formatting model

The value 'compact' for 'display' does not exist in CSS 2.1. 'Inline-block' is added.

Section 10.3.7 Absolutely positioned, non-replaced elements

Absolutely positioned elements can now "shrink-wrap" their contents:

When both 'width' and 'right' (or 'width' and 'left') are 'auto', the element's computed width is the width of the contents (using an algorithm similar to that for table cells) and then 'right' (or 'left') is solved. CSS2 incorrectly said that 'right' (or

'left') was set to 0 in that case, and then width was solved.

Section 10.6.4 Absolutely positioned, non-replaced elements

Like normal-flow block-level elements, absolutely positioned elements by default take on the height of their contents ("shrink-wrap"). If 'height' and 'bottom' are both 'auto', the computed value of 'height' is set to the height of the contents and then 'bottom' is solved. CSS2 incorrectly said the reverse: 'bottom' was set to 0 and then height was solved.

Section 11.1.2

While CSS2 specified that values of "rect()" give offsets from the respective sides of the box, current implementations interpret values with respect to the top and left edges for *all* four values (top, right, bottom, and left). This is now the correct interpretation.

17.4.1 Caption position and alignment

The 'left' and 'right' values on 'caption-side' have been removed.

Section 17.6 Borders

Several popular browsers assume an initial value for 'border-collapse' of 'separate' rather than 'collapse' or exhibit behavior that is close to that value, even if they do not actually implement the CSS table model. 'Separate' is now the initial value.

Chapter 12 Generated content, automatic numbering, and lists

Named counters don't exist in CSS 2.1, nor does the 'marker' value for 'display'.

Section 12.2 The 'content' property

The values '<uri>' and <counter> are dropped.

Chapter 15 Fonts

The 'font-stretch' and 'font-size-adjust' properties don't exist in CSS 2.1.

Font descriptors and the '@font-face' declaration don't exist in CSS 2.1.

Section 18.1 Cursors: the 'cursor' property

The value '<uri>' is dropped. The value 'progress' is added.

Chapter 16 Text

The 'text-shadow' property is not in CSS 2.1.

Appendix A. Aural style sheets

Chapter 19 on aural style sheets has become appendix A and is not normative in CSS 2.1. Related units (deg, grad, rad, ms, s, Hz, kHz) are also moved to this appendix, as is the 'speak-header' property from the "tables" chapter.

Page breaks

Only the 'page-break-before', 'page-break-after' and 'page-break-inside' properties are in CSS 2.1.

Other

The former informative appendix C, "Implementation and performance notes for fonts," is left out of CSS 2.1.

Appendix G. Grammar of CSS 2.1

Contents

G.1 Grammar													281
G.2 Lexical scar	nner												283
G.3 Comparisor	of to	oker	nizat	tion	in C	SS 2	2.1 a	and (CSS	1			284

This appendix is normative.

The grammar below defines the syntax of CSS 2.1. It is in some sense, however, a superset of CSS 2.1 as this specification imposes additional semantic constraints not expressed in this grammar. A conforming UA must also adhere to the forward-compatible parsing rules [p. 35], the property and value notation [p. 15], and the unit notation. In addition, the document language may impose restrictions, e.g. HTML imposes restrictions on the possible values of the "class" attribute.

G.1 Grammar

The grammar below is LL(1) (but note that most UA's should not use it directly, since it doesn't express the parsing conventions [p. 42], only the CSS 2.1 syntax). The format of the productions is optimized for human consumption and some shorthand notation beyond Yacc (see [YACC]) is used:

- *: 0 or more
- +: 1 or more
- ?: 0 or 1
- |: separates alternatives
- []: grouping

The productions are:

```
stylesheet
: [ CHARSET_SYM S* STRING S* ';' ]?
 [S|CDO|CDC]* [ import [S|CDO|CDC]* ]*
 [ [ ruleset | media | page | font_face ] [S|CDO|CDC]* ]*
;
import
: IMPORT_SYM S*
 [STRING|URI] S* [ medium [ ',' S* medium]* ]? ';' S*
;
media
: MEDIA_SYM S* medium [ ',' S* medium ]* '{' S* ruleset* '}' S*
;
medium
: IDENT S*
;
page
: PAGE_SYM S* IDENT? pseudo_page? S*
```

```
'{' S* declaration [ ';' S* declaration ]* '}' S*
pseudo_page
 : ':' IDENT
font_face
  : FONT_FACE_SYM S*
 '{' S* declaration [ ';' S* declaration ]* '}' S*
operator
 : '/' S* | ',' S* | /* empty */
combinator
 : '+' S* | '>' S* | /* empty */
unary_operator
property
 : IDENT S*
ruleset
  : selector [ ',' S* selector ]*
 '{' S* declaration [ ';' S* declaration ]* '}' S*
selector
  : simple_selector [ combinator simple_selector ]*
simple_selector
  : element_name? [ HASH | class | attrib | pseudo ]* S*
class
 : '.' IDENT
element_name
 : IDENT | '*'
attrib
  : '[' S* IDENT S* [ [ '=' | INCLUDES | DASHMATCH ] S*
 [ IDENT | STRING ] S* ]? ']'
pseudo
 : ':' [ IDENT | FUNCTION S* IDENT S* ')' ]
declaration
 : property ':' S* expr prio?
  /* empty */
prio
 : IMPORTANT_SYM S*
expr
 : term [ operator term ]*
term
  : unary_operator?
 [ NUMBER S* | PERCENTAGE S* | LENGTH S* | EMS S* | EXS S* | ANGLE S* |
```

```
TIME S* | FREQ S* | function ]
| STRING S* | IDENT S* | URI S* | UNICODERANGE S* | hexcolor;

function
: FUNCTION S* expr ')' S*
;

/*

* There is a constraint on the color that it must
* have either 3 or 6 hex-digits (i.e., [0-9a-fA-F])
* after the "#"; e.g., "#000" is OK, but "#abcd" is not.

*/
hexcolor
: HASH S*
```

G.2 Lexical scanner

The following is the tokenizer, written in Flex (see [FLEX]) notation. The tokenizer is case-insensitive.

The two occurrences of "\377" represent the highest character number that current versions of Flex can deal with (decimal 255). They should be read as "\4177777" (decimal 1114111), which is the highest possible code point in Unicode/ISO-10646.

```
%option case-insensitive
 [0-9a-f]
{unicode}|\\[ -~\200-\377]
\label{eq:mastart} $$ \max = \frac{[-a-z]|\{nonascii\}|\{escape\}\}}{nmchar} $$ [-a-zA-Z0-9-]|\{nonascii\}|\{escape\}\}\\ string1 $$ "([\t !\#\$\&(-\sim]]\\] '|\{nonascii\}| '|\{nonasciii\}| '|\{nonasciii| '|\{nonasciii| '|\{nonasciii| '|\{nonasciii| '|\{no
 \"([\t !#$%&(-~]|\\{nl}|\'|{nonascii}|{escape})*\"
 \'([\t !#$%&(-~]|\\{nl}|\"|{nonascii}|{escape})*\'
 ident
 {nmstart}{nmchar}*
 name
 {nmchar}+
 [0-9]+|[0-9]*"."[0-9]+
num
 string
 {string1}|{string2}
 ([!#$%&*-~]|{nonascii}|{escape})*
url
 [ \t\r\n\f]*
nl
 \ln |r \ln |r| f
 range
 응응
 [ \t \r \n \f] +
 {return S;}
 "<!--"
 {return CDO;}
  "-->"
 {return CDC;}
 {return INCLUDES;}
  " | = "
 {return DASHMATCH;}
  {string}
 {return STRING;}
  {ident}
 {return IDENT;}
  "#"{name}
 {return HASH;}
```

```
"@import"
 {return IMPORT_SYM;}
"@page"
 {return PAGE_SYM;}
 {return MEDIA_SYM;}
"@media"
"@font-face"
 {return FONT_FACE_SYM;}
"@charset"
 {return CHARSET_SYM;}
"!{w}important"
 {return IMPORTANT_SYM;}
 {return EMS;}
{num}ex
 {return EXS;}
 {return LENGTH;}
{return LENGTH;}
{num}px
{num}cm
{num}mm
 {return LENGTH;}
 {return LENGTH;}
{num}in
{num}pt
 {return LENGTH;}
 {return LENGTH;}
{num}pc
 {return ANGLE;}
{num}deg
 {return ANGLE;}
{num}rad
 {return ANGLE;}
{return TIME;}
{num}grad
{num}ms
{num}s
 {return TIME;}
 {return FREQ;}
{return FREQ;}
{return DIMEN;}
{num}Hz
{num}kHz
{num} {ident}
 {return PERCENTAGE;}
{num}%
{num}
 {return NUMBER;}
"url("{w}{string}{w}")" {return URI;}
"url("{w}{url}{w}")" {return URI;} {ident}"(" {return FUNCTION;}
U\+{range}
 {return UNICODERANGE;}
U+\{h\}\{1,6\}-\{h\}\{1,6\} {return UNICODERANGE;}
 {return *yytext;}
```

G.3 Comparison of tokenization in CSS 2.1 and CSS1

There are some differences in the syntax specified in the CSS1 recommendation ([CSS1]), and the one above. Most of these are due to new tokens in CSS2 that didn't exist in CSS1. Others are because the grammar has been rewritten to be more readable. However, there are some incompatible changes, that were felt to be errors in the CSS1 syntax. They are explained below.

- CSS1 style sheets could only be in 1-byte-per-character encodings, such as ASCII and ISO-8859-1. CSS 2.1 has no such limitation. In practice, there was little difficulty in extrapolating the CSS1 tokenizer, and some UAs have accepted 2-byte encodings.
- CSS1 only allowed four hex-digits after the backslash (\) to refer to Unicode characters, CSS2 allows six [p. 38]. Furthermore, CSS2 allows a whitespace character to delimit the escape sequence. E.g., according to CSS1, the string "\abcdef" has 3 letters (\abcd, e, and f), according to CSS2 it has only one (\abcdef).
- The tab character (ASCII 9) was not allowed in strings. However, since strings in CSS1 were only used for font names and for URLs, the only way this can lead to incompatibility between CSS1 and CSS2 is if a style sheet contains a font family that has a tab in its name.

- Similarly, newlines (escaped with a backslash [p. 50]) were not allowed in strings in CSS1.
- CSS2 parses a number immediately followed by an identifier as a DIMEN token (i.e., an unknown unit), CSS1 parsed it as a number and an identifier. That means that in CSS1, the declaration 'font: 10pt/1.2serif' was correct, as was 'font: 10pt/12pt serif'; in CSS2, a space is required before "serif". (Some UAs accepted the first example, but not the second.)
- In CSS1, a class name could start with a digit (".55ft"), unless it was a dimension (".55in"). In CSS2, such classes are parsed as unknown dimensions (to allow for future additions of new units). To make ".55ft" a valid class, CSS2 requires the first digit to be escaped (".\35 5ft")

Appendix: grammar of CSS 2.1

Appendix B. Bibliography

Contents

B.1 Normative references							. 287
B.2 Informative references		_	_				. 289

B.1 Normative references

[COLORIMETRY]

"Colorimetry, Second Edition", CIE Publication 15.2-1986, ISBN 3-900-734-00-3.

Available at http://www.hike.te.chiba-u.ac.jp/ikeda/CIE/publ/abst/15-2-86.html [p. ??] .

[CSS1]

"Cascading Style Sheets, level 1", H. W. Lie and B. Bos, 17 December 1996. The latest version is available at http://www.w3.org/TR/REC-CSS1 [p. ??]

[CSS2]

"Cascading Style Sheets, level 2, CSS2 Specification", B. Bos, H. W. Lie, C. Lilley and I. Jacobs, 12 May 1998,

The latest version is available at http://www.w3.org/TR/REC-CSS2 [p. ??]

[FLEX]

"Flex: The Lexical Scanner Generator", Version 2.3.7, ISBN 1882114213.

[HTML40]

"HTML 4.0 Specification", D. Raggett, A. Le Hors, I. Jacobs, 18 December 1997.

The latest version of the specification is available at

http://www.w3.org/TR/REC-html40/ [p. ??] . The Recommendation defines three document type definitions: Strict, Transitional, and Frameset, all reachable from the Recommendation.

[IANA]

"Assigned Numbers", STD 2, RFC 1700, USC/ISI, J. Reynolds and J. Postel, October 1994.

Available at http://www.ietf.org/rfc/rfc1700.txt [p. ??].

[ICC32]

"ICC Profile Format Specification, version 3.2", 1995.

Available at ftp://sgigate.sgi.com/pub/icc/ICC32.pdf [p. ??] .

[ISO8879]

ISO 8879:1986 [p. ??] "Information Processing -- Text and Office Systems -- Standard Generalized Markup Language (SGML)", ISO 8879:1986.

For the list of SGML entities, consult ftp://ftp.ifi.uio.no/pub/SGML/ENTITIES/ [p. ??] .

[ISO10646]

"Information Technology - Universal Multiple- Octet Coded Character Set (UCS)

- Part 1: Architecture and Basic Multilingual Plane", ISO/IEC 10646-1:1993. The

current specification also takes into consideration the first five amendments to ISO/IEC 10646-1:1993. Useful roadmap of the BMP [p. ??] and roadmap of plane 1 [p. ??] documents show which scripts sit at which numeric ranges.

[PNG10]

"PNG (Portable Network Graphics) Specification, Version 1.0 specification", T. Boutell ed., 1 October 1996.

Available at http://www.w3.org/pub/WWW/TR/REC-png-multi.html [p. ??].

[RFC1808]

"Relative Uniform Resource Locators", R. Fielding, June 1995. Available at http://www.ietf.org/rfc/rfc1808.txt [p. ??].

[RFC2045]

"Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies", N. Freed and N. Borenstein, November 1996.

Available at http://www.ietf.org/rfc/rfc2045.txt [p. ??] . Note that this RFC obsoletes RFC1521, RFC1522, and RFC1590.

[RFC2068]

"HTTP Version 1.1", R. Fielding, J. Gettys, J. Mogul, H. Frystyk Nielsen, and T. Berners-Lee, January 1997.

Available at http://www.ietf.org/rfc/rfc2068.txt [p. ??].

[RFC2070]

"Internationalization of the HyperText Markup Language", F. Yergeau, G. Nicol, G. Adams, and M. Dürst, January 1997.

Available at http://www.ietf.org/rfc/rfc2070.txt [p. ??].

[RFC2119]

"Key words for use in RFCs to Indicate Requirement Levels", S. Bradner, March 1997.

Available at http://www.ietf.org/rfc/rfc2119.txt [p. ??].

[RFC2318]

"The text/css Media Type", H. Lie, B. Bos, C. Lilley, March 1998.

Available at http://www.ietf.org/rfc/rfc2318.txt [p. ??] .

[RFC1738]

"Uniform Resource Locators", T. Berners-Lee, L. Masinter, and M. McCahill, December 1994.

Available at http://www.ietf.org/rfc/rfc1738.txt [p. ??] .

[SRGB]

"Proposal for a Standard Color Space for the Internet - sRGB", M. Anderson, R. Motta, S. Chandrasekar, M. Stokes.

Available at http://www.w3.org/Graphics/Color/sRGB.html [p. ??] .

[UNICODE]

"The Unicode Standard: Version 2.0", The Unicode Consortium,

Addison-Wesley Developers Press, 1996. For bidirectionality, see also the corrigenda at http://www.unicode.org/unicode/uni2errata/bidi.htm [p. ??] . For more information, consult the Unicode Consortium's home page at http://www.unicode.org/ [p. ??] .

The latest version of Unicode. For more information, consult the Unicode Consortium's home page at http://www.unicode.org/. [p. ??]

[URI]

"Uniform Resource Identifiers (URI): Generic Syntax", T. Berners-Lee, R. Fielding, L. Masinter, August 1998.

Available at http://www.ietf.org/rfc/rfc2396.txt [p. ??] .

[XML10]

"Extensible Markup Language (XML) 1.0" T. Bray, J. Paoli, C.M. Sperberg-McQueen, editors, 10 February 1998.

Available at http://www.w3.org/TR/REC-xml/ [p. ??] .

[YACC]

"YACC - Yet another compiler compiler", S. C. Johnson, Technical Report, Murray Hill, 1975.

B.2 Informative references

[CHARSETS]

Registered charset values. Download a list of registered charset values from ftp://ftp.isi.edu/in-notes/iana/assignments/character-sets [p. ??] .

[DOM]

"Document Object Model Specification", L. Wood, A. Le Hors, 9 October 1997. Available at http://www.w3.org/TR/WD-DOM/ [p. ??]

[RFC1766]

"Tags for the Identification of Languages", H. Alvestrand, March 1995. Available at http://www.ietf.org/rfc/rfc1766.txt [p. ??].

[WAI-PAGEAUTH]

"Web Content Accessibility Guidelines", W. Chisholm, G. Vanderheiden, I. Jacobs eds.

Available at: http://www.w3.org/TR/WD-WAI-PAGEAUTH/ [p. ??] .

[XHTML]

"XHTML 1.0 The Extensible HyperText Markup Language", various authors, Available at: http://www.w3.org/TR/xhtml1/ [p. ??].

Bibliography

Appendix E. Property index

Name	Values	Initial value	Applies to (Default: all)	Inherited?	Percentages (Default: N/A)	Media groups
'background' [p. 188]	['background-color' 'background-image' 'background-repeat' 'background-attachment' 'background-position']	see individ- ual proper- ties		no	allowed on 'back- ground-position'	visual [p. 83]
'background-attachment' [p. 186]	scroll fixed inherit	scroll		no		visual [p. 83]
'background-color' [p. 184]	<color> transparent inherit</color>	transparent		no		visual [p. 83]
'background-image' [p. 185]	<uri> none inherit</uri>	none		no		visual [p. 83]
'background-position' [p. 187]	[[<percentage> <length>]{1,2} [[top center bottom] [left center right]]] inherit</length></percentage>	0% 0%	block-level and replaced elements	no	refer to the size of the box itself	visual [p. 83]
'background-repeat' [p. 185]	repeat repeat-x repeat-y no-repeat inherit	repeat		no		visual [p. 83]
'border' [p. 97]	[<border-width> <border-style> 'border-top-color'] inherit</border-style></border-width>	see individ- ual proper- ties		no		visual [p. 83]
'border-collapse' [p. 227]	collapse separate inherit	collapse	'table' and 'inline-table' elements	yes		visual [p. 83]
'border-color' [p. 94]	[<color> transparent]{1,4} inherit</color>	see individ- ual proper- ties		no		visual [p. 83]
'border-spacing' [p. 228]	<length> <length>? inherit</length></length>	0	'table' and 'inline-table' elements	yes		visual [p. 83]
'border-style' [p. 96]	 <border-style>{1,4} inherit</border-style>	see individ- ual proper- ties		no		visual [p. 83]
'border-top' [p. 97] 'border-right' [p. 97] 'border-bottom' [p. 97] 'border-left' [p. 97]	[<border-width> </border-width>	see individ- ual proper- ties		no		visual [p. 83]
'border-top-color' [p. 94] 'border-right-color' [p. 94] 'border-bottom-color' [p. 94] 'border-left-color' [p. 94]	<color> transparent inherit</color>	the value of the 'color' property		no		visual [p. 83]
'border-top-style' [p. 96] 'border-right-style' [p. 96] 'border-bottom-style' [p. 96] 'border-left-style' [p. 96]	 -border-style> inherit	none		no		visual [p. 83]

	value	(Default: all)	Inherited?	Percentages (Default: N/A)	Media groups
<border-width> inherit</border-width>	medium		no		visual [p. 83]
 <border-width>{1,4} inherit</border-width>	see individ- ual proper- ties		no		visual [p. 83]
<length> <percentage> auto inherit</percentage></length>	auto	positioned elements	no	refer to height of containing block	visual [p. 83]
top bottom left right inherit	top	'table-caption' elements	yes		visual [p. 83]
none left right both inherit	none	block-level elements	no		visual [p. 83]
<shape> auto inherit</shape>	auto	block-level and replaced elements	no		visual [p. 83]
<color> inherit</color>	depends on user agent		yes		visual [p. 83]
[<string> attr(X) open-quote close-quote no-open-quote no-close-quote]+ inherit</string>	empty string	:before and :after pseudo-elements	no		all [p. 83]
auto crosshair default pointer move e-resize ne-resize nw-resize n-resize se-resize sw-resize s-resize w-resize text wait help progress inherit	auto		yes		visual [p. 83] , interactive [p. 83]
ltr rtl inherit	ltr	all elements, but see prose	yes		visual [p. 83]
inline block list-item run-in inline-block table inline-table table-row-group table-header-group table-footer-group table-column-group table-column table-cell table-caption none inherit	inline		no		all [p. 83]
show hide inherit	show	'table-cell' elements	yes		visual [p. 83]
left right none inherit	none	all but positioned elements and generated content	no		visual [p. 83]
	<pre></pre>	See individual properties	See individual properties See individual properties	See individual properties See individe See	See individual properties See individual properties

Property index

Name	Values	Initial value	Applies to (Default: all)	Inherited?	Percentages (Default: N/A)	Media groups
'font' [p. 199]	[['font-style' 'font-variant' 'font-weight']? 'font-size' [/ 'line-height']? 'font-family']! caption icon menu message-box small-caption status-bar inherit	see individ- ual proper- ties		yes	allowed on 'font-size' and 'line-height'	visual [p. 83]
'font-family' [p. 192]	[[<family-name> <generic-family>] [, <family-name> <generic-family>]*] inherit</generic-family></family-name></generic-family></family-name>	depends on user agent		yes		visual [p. 83]
'font-size' [p. 197]	<absolute-size> <relative-size> <length> <percentage> inherit</percentage></length></relative-size></absolute-size>	medium		yes, the computed value is inherited	refer to parent element's font size	visual [p. 83]
'font-style' [p. 193]	normal italic oblique inherit	normal		yes		visual [p. 83]
'font-variant' [p. 194]	normal small-caps inherit	normal		yes		visual [p. 83]
'font-weight' [p. 195]	normal bold bolder lighter 100 200 300 400 500 600 700 800 900 inherit	normal		yes		visual [p. 83]
'height' [p. 147]	<length> <percentage> auto inherit</percentage></length>	auto	all elements but non-replaced inline elements, table columns, and column groups	no	see prose	visual [p. 83]
'left' [p. 108]	<length> <percentage> auto inherit</percentage></length>	auto	positioned elements	no	refer to width of containing block	visual [p. 83]
'letter-spacing' [p. 206]	normal <length> inherit</length>	normal		yes		visual [p. 83]
'line-height' [p. 152]	normal <number> <length> <percentage> inherit</percentage></length></number>	normal		yes	refer to the font size of the element itself	visual [p. 83]
'list-style' [p. 176]	['list-style-type' 'list-style-position' 'list-style-image'] inherit	see individ- ual proper- ties	elements with 'display: list-item'	yes		visual [p. 83]
'list-style-image' [p. 174]	<uri> none inherit</uri>	none	elements with 'display: list-item'	yes		visual [p. 83]
'list-style-position' [p. 175]	inside outside inherit	outside	elements with 'display: list-item'	yes		visual [p. 83]

Name	Values	Initial value	Applies to (Default: all)	Inherited?	Percentages (Default: N/A)	Media groups
'list-style-type' [p. 173]	disc circle square decimal decimal-leading-zero lower-roman upper-roman lower-greek lower-alpha lower-latin upper-alpha upper-latin hebrew armenian georgian cjk-ideographic hira- gana katakana hira- gana-iroha katakana-iroha none inherit	disc	elements with 'display: list-item'	yes		visual [p. 83]
'margin' [p. 90]	<margin-width>{1,4} inherit</margin-width>	see individ- ual proper- ties		no	refer to width of containing block	visual [p. 83]
'margin-right' [p. 90] 'margin-left' [p. 90]	<margin-width> inherit</margin-width>	0		no	refer to width of containing block	visual [p. 83]
'margin-top' [p. 89] 'margin-bottom' [p. 89]	<margin-width> inherit</margin-width>	0	all elements but inline, non-replaced elements	no	refer to width of containing block	visual [p. 83]
'max-height' [p. 151]	<length> <percentage> none inherit</percentage></length>	none	all elements except non-replaced inline elements and table elements	no	refer to height of containing block	visual [p. 83]
'max-width' [p. 146]	<length> <percentage> none inherit</percentage></length>	none	all elements except non-replaced inline elements and table elements	no	refer to width of containing block	visual [p. 83]
'min-height' [p. 151]	<length> <percentage> inherit</percentage></length>	0	all elements except non-replaced inline elements and table elements	no	refer to height of containing block	visual [p. 83]
'min-width' [p. 145]	<length> <percentage> inherit</percentage></length>	UA dependent	all elements except non-replaced inline elements and table elements	no	refer to width of containing block	visual [p. 83]
'outline' [p. 238]	['outline-color' 'outline-style' 'outline-width'] inherit	see individ- ual proper- ties		no		visual [p. 83] , interactive [p. 83]
'outline-color' [p. 239]	<color> invert inherit</color>	invert		no		visual [p. 83] , interactive [p. 83]
'outline-style' [p. 238]	 <border-style> inherit</border-style>	none		no		visual [p. 83] , interactive [p. 83]

Name	Values	Initial value	Applies to (Default: all)	Inherited?	Percentages (Default: N/A)	Media groups
'outline-width' [p. 238]	 der-width> inherit	medium		no		visual [p. 83] , interactive [p. 83]
'overflow' [p. 157]	visible hidden scroll auto inherit	visible	block-level and replaced elements	no		visual [p. 83]
'padding' [p. 92]	<padding-width>{1,4} inherit</padding-width>	see individ- ual proper- ties		no	refer to width of containing block	visual [p. 83]
'padding-top' [p. 91] 'padding-right' [p. 91] 'padding-bottom' [p. 91] 'padding-left' [p. 91]	<padding-width> inherit</padding-width>	0		no	refer to width of containing block	visual [p. 83]
'page-break-after' [p. 179]	auto always avoid left right inherit	auto	block-level elements	no		visual [p. 83] , paged [p. 83]
'page-break-before' [p. 179]	auto always avoid left right inherit	auto	block-level elements	no		visual [p. 83], paged [p. 83]
'page-break-inside' [p. 179]	avoid auto inherit	auto	block-level elements	yes		visual [p. 83], paged [p. 83]
'position' [p. 106]	static relative abso- lute fixed inherit	static	all elements, but not to generated content	no		visual [p. 83]
'property-name' [p. 15]	legal values & syntax	initial value	elements this property applies to	whether the prop- erty is inherited	how percentage values are inter- preted	which media groups the prop- erty applies to
'quotes' [p. 169]	[<string> <string>]+ none inherit</string></string>	depends on user agent		yes		visual [p. 83]
'right' [p. 107]	<length> <percentage> auto inherit</percentage></length>	auto	positioned elements	no	refer to width of containing block	visual [p. 83]
'table-layout' [p. 222]	auto fixed inherit	auto	'table' and 'inline-table' elements	no		visual [p. 83]
'text-align' [p. 204]	left right center justify <string> inherit</string>	depends on user agent and writing direction	block-level elements and table cells	yes		visual [p. 83]
'text-decoration' [p. 205]	none [underline overline line-through blink] inherit	none		no (see prose)		visual [p. 83]
'text-indent' [p. 203]	<length> <percentage> inherit</percentage></length>	0	block-level elements	yes	refer to width of containing block	visual [p. 83]
'text-transform' [p. 207]	capitalize uppercase lowercase none inherit	none		yes		visual [p. 83]
'top' [p. 107]	<length> <percentage> auto inherit</percentage></length>	auto	positioned elements	no	refer to height of containing block	visual [p. 83]

Property index

Name	Values	Initial value	Applies to (Default: all)	Inherited?	Percentages (Default: N/A)	Media groups
'unicode-bidi' [p. 134]	normal embed bidi-override inherit	normal	all elements, but see prose	no		visual [p. 83]
'vertical-align' [p. 154]	baseline sub super top text-top middle bottom text-bottom <percentage> <length> inherit</length></percentage>	baseline	inline-level and 'table-cell' elements	no	refer to the 'line-height' of the element itself	visual [p. 83]
'visibility' [p. 161]	visible hidden collapse inherit	inherit		no		visual [p. 83]
'white-space' [p. 208]	normal pre nowrap inherit	normal	block-level elements	yes		visual [p. 83]
'width' [p. 141]	<length> <percentage> auto inherit</percentage></length>	auto	all elements but non-replaced inline elements, table rows, and row groups	no	refer to width of containing block	visual [p. 83]
'word-spacing' [p. 207]	normal <length> inherit</length>	normal		yes		visual [p. 83]
'z-index' [p. 132]	auto <integer> inherit</integer>	auto	positioned elements	no		visual [p. 83]

Appendix F. Index

:active, 65

```
:after, 165, 70
:before, 165, 70, 227
:first-child, 63
:first-letter, 68
:first-line, 67
:focus, 65
:hover, 65
:lang, 66
:link, 64
:visited, 64
=, 58
~=, 58
|=, 58
@charset, 51
@import, 75, 76, 81
@media, 81, 82
absolute length, 47
absolutely positioned element, 118
active (pseudo-class), 65
actual value, 74
after, 165
'all' media group, 83
ancestor, 31
<angle>, 249, 250
 definition of, 242
anonymous, 101
anonymous inline boxes, 103
at-rule, 39
at-rules, 39
attr(), 167
attribute, 30
auditory icon, 241
'aural' media group, 83
```

authoring tool, 31

'azimuth', 249

```
'background', 188
'background-attachment', 186
'background-color', 184
'background-image', 185
'background-position', 187
'background-repeat', 185
backslash escapes, 38
before, 165
bidirectionality (bidi), 133
'bitmap' media group, 83
block, 40
block box, 101
'block', definition of, 104
block-level element, 101
border edge, 86
'border', 97
'border-bottom', 97
'border-bottom-color', 94
'border-bottom-style', 96
'border-bottom-width', 93
'border-collapse', 227
'border-color', 94
'border-left', 97
'border-left-color', 94
'border-left-style', 96
'border-left-width', 93
'border-right', 97
'border-right-color', 94
'border-right-style', 96
'border-right-width', 93
'border-spacing', 228
<br/>
<br/>
der-style>, 234
<border-style>, definition of, 95
'border-style', 96
'border-top', 97
'border-top-color', 94
'border-top-style', 96
'border-top-width', 93
<br/>border-width>
 definition of, 93
```

```
'border-width', 93
border
 of a box, 85
definition of, 160
'bottom', 107
box
 border, 85
 content, 85
 content height, 86
 content width, 86
 height, 87
 margin, 85
 overflow, 157
 padding, 85
 width, 87
canvas, 241, 26
'caption-side', 218
cascade, 77
case sensitivity, 38
character encoding, 50
 default, 51
 user agent's determination of, 51
child, 30
child selector, 57
circle, 173
'clear', 117
'clip', 159
clipping region, 159
close-quote, 171, 167
collapsing margin, 91
color, 283
<color>, 95, 184
 definition of, 48
'color', 183
combinator, 172, 55
comments, 42
computed value, 74
conditional import, 76
conformance, 96, 32, 208, 204
containing block, 139, 100, 100
```

```
content, 30
content edge, 86
'content', 167
content
 of a box, 85
 rendered, 30
'continuous' media group, 83
'cue', 247
'cue-after', 246
'cue-before', 246
'cursor', 235
'dashed', 95, 234
decimal, 173
decimal-leading-zero, 173
declaration, 41
declaration-block, 40
default style sheet, 76
default
 character encoding, 51
descendant, 30
descendant-selectors, 56
'direction', 134
disc, 173
'display', 104
document language, 30
document tree, 30
'dotted', 95, 234
'double', 96, 234
drop caps, 68
DTD, 60, 136
element, 30
 following, 31
 preceding, 31
'elevation', 250
em (unit), 44
empty, 30
'empty-cells', 229
```

initial, 100

ex (unit), **45** exact matching, **58**

fictional tag sequence, 67, 69, 70 first-child, 63 first-letter, 68 first-line, 67 float rules, 117 'float', 116 focus, 240 focus (pseudo-class), 65 following element, 31 'font', 199 'font-family', 192 'font-size', 197 'font-style', 193 'font-variant', 194 'font-weight', 195 forced line break, 167 formatting context, 108 formatting structure, 26 forward-compatible parsing, 35 <frequency>, 253 definition of, 243

generated content, <generic-voice>, definition of, 'grid' media group, 'groove', **96**, 234

half-leading, **152**'height', **147**'hidden, 234
'hidden', **95**horizontal margin, 91
hover (pseudo-class), **65**hyphen-separated matching, **58**

```
identifier, 38
identifier, definition of, 38
ignore, 32, 32, 63, 42, 39, 39, 40, 40, 41, 42, 42, 43, 43, 43, 43, 43, 39, 228
illegal, 29
inherit, definition of, 75
initial caps, 68
initial containing block, 100
initial value, 73
'inline', definition of, 104
'inline-block', definition of, 104
inline-level element, 103
inline-table, 213
'inline-table', 105
inner edge, 86
'inset', 96, 234
<integer>, 132
 definition of, 44
'interactive media group, 83
internal table element, 213
intrinsic dimensions, 30
invert, 239
iso-10646, 283
lang (pseudo-class), 66
language (human), 66
language code, 58, 66
leading, 152
<left>
 definition of, 160
'left', 108
<length>, 187, 187, 203, 207, 206, 151, 153, 142, 154, 146, 147
 definition of, 44
'letter-spacing', 206
ligatures, 206
line box, 109
line-box, 117
'line-height', 152
link (pseudo-class), 64
list properties, 173
'list-item', definition of, 104
```

```
'list-style', 176
'list-style-image', 174
'list-style-position', 175
'list-style-type', 173
LL(1), 281
local stacking context, 131
lower-latin, 174
lower-roman, 173
mapping elements to table parts, 213
margin edge, 86
'margin', 90
'margin-bottom', 89
'margin-left', 90
'margin-right', 90
'margin-top', 89
<margin-width>
 definition of, 89
margin
 horizontal, 91
 of a box, 85
 vertical, 91
match, 53
'max-height', 151
'max-width', 146
MAY, 29
media, 82
media group, 83
media-dependent import, 76
message entity, 33
'min-height', 151
'min-width', 145
multiple declarations, 55
MUST, 29
MUST NOT, 29
newline, 50
no-close-quote, 172, 167
no-open-quote, 172, 167
'none'
```

```
as border style, 95, 234
as display value, 105
<number>, 243, 251, 253, 242, 254, 254, 242, 243, 47, 153, 153
definition of, 44
```

open-quote, 171, 167 OPTIONAL, 29 outer edge, 86 outline, 238 'outline', 238 'outline-color', 239 'outline-style', 238 'outline-width', 238 'outset', 96, 234 overflow, 157 'overflow', 157

```
padding edge, 86
'padding', 92
'padding-bottom', 91
'padding-left', 91
'padding-right', 91
'padding-top', 91
<padding-width>
 definition of, 91
padding
 of a box, 85
'page-break-after', 179
'page-break-before', 179
'page-break-inside', 179
'paged' media group, 83
parent, 30
'pause', 246
'pause-after', 245
'pause-before', 245
<percentage>, 243, 246, 187, 187, 203, 147, 151, 153, 154, 142, 146
 definition of, 47
'pitch', 252
'pitch-range', 253
pixel, 45
```

```
'play-during', 248
'position', 106
positioned element/box, 107
positioning scheme, 105
preceding element, 31
principal block box, 101
property, 41
'property-name', 15
pseudo-classes, 63
 :active, 65
 :focus, 65
 :hover, 65
 :lang, 66
 :link, 64
 :visited, 64
pseudo-elements, 63
 :after, 165, 70
 :before, 165, 70
 :first-letter, 68
 :first-line, 67, 68
quad width, 44
'quotes', 169
RECOMMENDED, 29
reference pixel, 45
relative positioning, 111
relative units, 44
rendered content, 30
replaced element, 30
REQUIRED, 29
Resource Identifier (URI), 47
'richness', 254
'ridge', 96, 234
<right>
 definition of, 160
'right', 107
root, 30
root stacking context, 131
rule sets, 39
```

```
run-in, 168
run-in box, 103
'run-in', definition of, 105
```

```
screen reader, 241
selector, 282, 55, 53, 40
 match, 53
 subject of, 55
separated borders, 227
SHALL, 29
SHALL NOT, 29
<shape>
 definition of, 160
shorthand property, 17, 78, 55
SHOULD, 29
SHOULD NOT, 29
sibling, 31
simple selector, 55
'solid', 96, 234
source document, 30
space-separated matching, 58
'speak', 244
'speak-header', 255
'speak-numeral', 255
'speak-punctuation', 254
<specific-voice>
 definition of, 252
specified value, 73
'speech-rate', 251
square, 173
stack level, 131
stacking context, 131
statements, 39
'static' media group, 83
'stress', 253
string, 40
<string>, 169, 169, 167, 226, 204
<string>, definition of, 50
style sheet, 29
subject (of selector), 55
system fonts, 200
```

```
table, 213
table element, 213
 internal, 213
'table', 105
table-caption, 214
'table-caption', 105
table-cell, 214
'table-cell', 105
table-column, 214
'table-column', 105
table-column-group, 214
'table-column-group', 105
table-footer-group, 214
'table-footer-group', 105
table-header-group, 214
'table-header-group', 105
'table-layout', 222
table-row, 214
'table-row', 105
table-row-group, 214
'table-row-group', 105
tables, 211
'tactile' media group, 83
'text-align', 204
'text-decoration', 205
'text-indent', 203
'text-transform', 207
text/css, 33
<time>, 246
 definition of, 242
tokenizer, 283
<top>
 definition of, 160
'top', 107
type selector, 56
```

UA, **31**unicode, 283
'unicode-bidi', **134**Uniform Resource Locator (URL), **47**

Uniform Resource Name (URN), 47
universal selector, 56
upper-latin, 174
upper-roman, 174
URI (Uniform Resource Identifier), 47
<uri>, 247, 248, 248, 248, 185
definition of, 48
URL (Uniform Resource Locator), 47
URN (Uniform Resource Name), 47
user agent, 31

valid style sheet, 29
value, 42
vertical margin, 91
'vertical-align', 154
viewport, 100
'visibility', 161
visited (pseudo-class), 64
visual formatting model, 99
'visual' media group, 83
'voice-family', 252
volume, 243
'volume', 243

'white-space', 208 'width', 141 'word-spacing', 207

x-height, 45

'z-index', 132