

RFID Chips Are Here

What You Need to Know

Washington University in St. Louis

R. Scott Granneman

© 2013 R. Scott Granneman
Last updated 20131116
You are free to use this work, with certain restrictions.
For full licensing information, please see the last slide/page.

1

Fake Links

2

Need to create a fake link?

Easy

```
<a href="#">Fake link</a>
```

3

4

`<div>`
inside
`<div>`

5

Don't be afraid to nest
`<div>` inside `</div>`
(or other block-level elements either)

6

```
<div id="page-container">
  <header>
 Header content
  </header>
  <div id="main-container">
 Main content
  </div>
  <aside>
 Aside content
  </aside>
  <footer>
 Footer content
  </footer>
</div>
```

Pseudo Classes

7

`<p>` is always a paragraph

`<hr>` is always a horizontal rule

`` is always emphasized text

These elements are always
in the same *state*

8

`<a>` can be in 4 different states

Link
Visited
Hover
Active

9

A mnemonic: LVHA LoVe HAte (Thank you, <http://css-tricks.com/snippets/css/link-pseudo-classes-in-order/>)

10

`a:link`

A link on a webpage,
unvisited or clicked on

What does it look like by default?

Blue
Underlined
Cursor is an arrow

11

`a:visited`

A link on a webpage
after you've clicked on it & visited it

What does it look like by default?

Purple
Underlined
Cursor is an arrow

12

`a:hover`

A link on a webpage
as you hover your cursor over it

What does it look like by default?

Blue (or purple)
Underlined
Cursor is a hand

13

`a:active`

A link on a webpage
at the moment you click on it

What does it look like by default?

Red (IE, a long time ago)
Underlined
Cursor is a hand

14

You may need to differentiate
between different uses of `<a>`

15

```
<div id="page-container">
  <p>
 Lorem ipsum <a href="//
chainsawonatiresswing.com">dolor sit
amet</a>.
  </p>
</div>
<footer>
  © 2013 <a href="//
www.granneman.com">Scott
Granneman</a>
</footer>
```

```
#page-container a:link,  
#page-container a:visited,  
#page-container a:hover,  
#page-container a:active {  
  color: #800000;  
  text-decoration: none;  
}  
  
footer a:link,  
footer a:visited,  
footer a:hover,  
footer a:active {  
  font-family: Helvetica, sans-serif;  
  border: 1px dotted #e9e9e9;  
}
```

16

If necessary,
you can always attach a class to an `a`

```
a.class:visited {...}
```

17

Side Note

By the way,
there are other pseudo-classes,
including

```
:first-letter  
:first-line  
:first-child
```

18

19

HTML5 Elements

20

`<hgroup>`

`<hgroup>` is dead

Mozilla Developer Network:
“This element has been removed
from the HTML5 (W3C) specification”

21

`<hgroup>`

“... used to group
a set of h1–h6 elements
when the heading
has multiple levels,
such as subheadings,
alternative titles,
or taglines.”

<http://www.w3.org/TR/html5/semantics.html#the-hgroup-element>

22

```
<hgroup>
  <h1>
 Google Apps Deciphered
  </h1>
  <h2>
 Compute in the Cloud
  </h2>
</hgroup>
```

23

`<footer>`

24

Replaces `<div id="footer">`

`<footer>` is not just for pages,
but also for `<section>` too

Info such as:
author
copyright
links to related content
contact info

25

Thank you!

scott@granneman.com

www.granneman.com

ChainSawOnATireSwing.com

@scottgranneman

26

RFID Chips Are Here What You Need to Know

Washington University in St. Louis

R. Scott Granneman

© 2013 R. Scott Granneman
Last updated 20131116
You are free to use this work, with certain restrictions.
For full licensing information, please see the last slide/page.

27

Licensing of this work

This work is licensed under the Creative Commons Attribution-ShareAlike 3.0 Unported License.

To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/deed.en_US

In addition to the rights and restrictions common to all Creative Commons licenses, the Attribution-ShareAlike License features the following key conditions:

Attribution. The licensor permits others to copy, distribute, display, and perform the work. In return, licensees must give the original author credit:

Scott Granneman • www.granneman.com • scott@granneman.com

Share Alike. The licensor permits others to distribute derivative works under a license identical to the one that governs the licensor's work.

Questions? Email scott@granneman.com