CSCE 102 Lab 4
Internal (Embedded) and External CSS ─ Local Styles, Classes, and Ids
General information
· Read the entire assignment before you start.

· Always bring your book and lecture notes to lab.

· Use clean indentation and blank lines so your code will be easy for you to read and also easy for your instructor to read.

· Include the closing tags when you enter the opening tags so you will not forget them.

· Always maintain backup copies of your work. Always work on your X drive while in the lab and copy your work to your USB memory stick at the end of lab.
· Never share your password or memory stick with anyone. Maintain the standards of academic honesty discussed in lecture and in previous labs. The work you turn in must be your work.
· If you need help, ask.
Academic Honesty
1. The work you turn in is to be your work, not copied from someone else, from the web, or generated by a program.

2. Never allow anyone access to your files.

3. Never give anyone your password.

4. Never share your flash drive or email your files to anyone else.

5. Never give anyone a printed copy of your file or an electronic copy.

6. Never allow anyone to copy your work.
If you did not set the folder view in Sumwalt so that the file extensions are visible as asked in the last assignment, do it now. You will need this for the rest of the semester.
Configuring the folder view—so that the file extensions will be visible
1. From click the round windows icon in the bottom left corner

2. Click computer
3. Click on the Organize tab at the top left of the folder window

4. Select Folder and search options
5. Click on the View tab

6. And uncheck the Hide extensions for known file types box
Problem A: Due at the end of class ― More Practice with CSS
Create a new web page (lab4Axx.html) that uses an internal CSS.
Getting Started ─ Due at the end of class
· First create a div that says “Go Gamecocks!!”

· Create another div element that includes the image of you from your index page. Use the height and width attributes in the image tag to set the image to 110px high by 220px wide.

· Create a third div that says “HTML and CSS”

· In the CSS give the page a background color of your choice.
Setting the style for the div:

(You can use the CSS appendix starting on page 407.)

· Set the max-height to 220px

· Set the min-width to 440px

· Use text-align to center the text within the div

· Set the background color of the div to Turquoise.
· Set the border width, border style, and border color (either use the three styles or the shortcut  border that has three property values) (See pages 182 – 183 in your red text book). Use a groove border style.
· Rotate all of the div elements using: transform: rotate(??deg)  Test in Firefox. The angle of rotation must be 185 degrees.
· Make the text have a shadow that is not white and also a different color than the background color of your div elements. Use text-shadow with three values and a color. The third value is the blur value; make that value 0. The example in the book used a hex value for the color; you are to use a color name.
· Use box-shadow to put a shadow on the div box. Use four values for this and a color. Again, the third value is the blur value; make it any non-zero numeric value. The fourth value is a spread, use any non-zero value. And use a color name for the color not the hex value. Your shadow color cannot be the same as the background color.

And finally set the style for div:hover similar to the example below:
 div:hover{ transform: rotate(180deg);

 background-color: insert color here that is different than the colors you used in the div}

There can be no spaces in div:hover

Test this by mousing over the boxes and seeing if they rotate. (If you set yours to 180deg or -180deg use a different value here.)

This webpage is due at the end of class.
If you complete part A before the end of lab continue to Part B.
Problem B: External CSS ─ Due the night before your next lab.
Create a new web page (lab4Bxx.html) that uses an external CSS (css4xx.css).

Topic:
What is Cloud Computing? How is the Hybrid Cloud different from the Cloud? What are the security issues in the Hybrid Cloud?
Write at least 3 paragraphs with headings and references where necessary. You can back up your opinions with facts and examples if you would like.
Getting Started ─ Styling with CSS
1. Open up the editor and save the blank file as lab4Bxx.html in your All_102Submissions folder, where xx are your first and last name initials. Always turn on word wrap in your editor by checking “wrap” under the options menu.

2. Use your code from last week as a template for this week’s lab by copying and pasting the code into the new document. Delete out the content in the body and the style and the internal CSS.
3. Create an external style sheet (create a file that contains no html only CSS saved with the filename css4xx.css where the xx is your first and last initial, remember no html, no tags, no <>) to implement CSS rules
 . css is the file extension.

4. Use the link element (not an anchor element) on (see pages 120-121 in the textbook) to associate the CSS file to the HTML document.
5. In the style sheet use a background image that will tile down the right hand side of the page. (See page 150-151 in the textbook). Be certain that you can see the text on the page with the background that you used.

6. Apply style to all of the headings.

7. Change the style in two of the paragraphs using one class, change the style of an h1 using another class and change the style of the last paragraph using an id. (For this you will have one id and two classes in your CSS.)
8. Apply style to other elements such as paragraphs.

9. Remember to use two classes and one id as specified above.
10. Use a local style somewhere in the document.
11. Look at page 46-47 in your textbook and validate your HTML code. Correct the errors.

Now you can always validate your code.

After you have completed Lab 4, update your All_Index file as specified below.
Updating All_Index.html
· Link the external style sheet, that you have created to All_Index.html. This will cause all styles to apply to All_Index.html. (Use the link element)

· Insert a link to Lab4Axx.html and Lab4Bxx.html at the bottom, below the link to lab 3. (Use the anchor element.)

· Put the links at the bottom of All_Index.html in an unordered list.
· If you did not include an image of you at the top of the index page include it now.

If the image you included is not of you alone and of your face replace the image.

· Bring printed copies of all three files(4Axx.html, 4Bxx.html, css4xx.css) to your next lab to turn in. You cannot print during your lab time. You cannot count on printing just before your lab; we have been having printer problems so you cannot be certain it is working.
�	Terminology: A style sheet consists of a list of rules.(Chapter 4) A CSS rule consists of one or more selectors and a declaration block. A selector consists of an element name, class, and/or id. A declaration block consists of a list of declarations in curly braces. A declaration consists of a property and value separated by a colon (:) and followed by a semi-colon (;). An extensive list of properties and their respective values can be found on pages 337-342 of your textbook and at � HYPERLINK "http://www.w3schools.com/css/css_reference.asp"��http://www.w3schools.com/css/css_reference.asp�

