
[CSS I XHTML – ĆWICZENIE 4] dr Artur Bartoszewski

1 | S t r o n a

I. Menu oparte o listę

We wcześniejszych przykładach założyliśmy, że menu posiada tylko jeden poziom nawigacji. Czasem jednak jeden poziom nie wystarczy — za

pomocą list elementów oraz kaskadowych arkuszy stylów możliwe jest zbudowanie menu wielopoziomowego.

Szkielet menu

Wielopoziomowe meny (nierozwijane) zbudować można przy pomocy listy zagnieżdżonej. Każdy jej element zawiera odnośnik.

<div id="nawigacja">

Formatowanie poszczególnych elementów

Jak widzimy liście wewnętrznej nie przypisano żadnej klasy. Zauważmy jednak, że lista ta jest potomkiem listy pierwszego poziomu (lista w

liście) własność tę wykorzystać można do rozróżniania, którą listę formatujemy.

#nawigacja ul {} - odnosi się do zewnętrznej listy, jednak jest dziedziczony przez wewnętrzną. Ustawiamy tu marginesy i punktory (a

właściwie je usuwamy).

#nawigacja li {} – element listy pierwszego poziomu]

[CSS I XHTML – ĆWICZENIE 4] dr Artur Bartoszewski

2 | S t r o n a

#nawigacja ul ul li {} – element listy drugiego poziomu (podmenu) .

#nawigacja ul ul {} – odnosi się do listy wewnętrzne (podmenu). Ustawiamy tu wcięcie względem listy głównej (marginesy liczone są względem

elementu nadrzędnego)

#nawigacja li a:link, #nawigacja li a:visited {} – odnosi się do linku zawartego w liście pierwszego poziomu. Tu definiujemy

kolor, rozmiar i formę przycisku. Uwaga – dla pseudoklasy hover – analogicznie.

#nawigacja ul ul a:link, #nawigacja ul ul a:visited {} - odnosi się do linku zawartego w liście drugiego poziomu. Tu

definiujemy kolor, rozmiar i formę przycisku podmenu. UWAGA – pamiętajmy, że obiekt ten dziedziczy styl elemetu nadrzędnego, więc

wystarczy zdefiniować zmiany.

Zadanie 4.1: Zakładki [its]

 Należy wykonać meny przedstawione na rysunku.

Menu na reagować na najechanie myszą w sposób pokazany na drugim rysunku (wybrano „Podpunkt B”).

[CSS I XHTML – ĆWICZENIE 4] dr Artur Bartoszewski

3 | S t r o n a

II. Efekt RollOver przy użyciu tła linków.

Przygotowanie tła

Do wykonania efektu potrzebny będzie obrazek, a właściwie trzy obrazki odpowiadające trzem stanom łącza, ale

wstawione w jeden rysunek.

Tło linku

 Do linku dodać można tło

background: url("nazwa_pliku.gif") top left no-repeat;

gdzie kolejne parametry oznaczają:

url() – adres i nazwę pliku graficznego

top – wyrównanie do góry

left – wyrównanie do lewej

Animowanie tła (efekt RollOver)

#nawigacja a:hover {

 background-position: 0 -69px;

 color: #B51032;}

#naw a:active {

 background-position: 0 -138px;

 color: #006E01;}

Stan :hover powoduje przesunięcie tła w górę o liczbę pikseli niezbędną do

odsłonięcia czerwonej papryki. W moim przypadku musiałam dokonać przesunięcia

o -69 pikseli, ale w innych zależeć to będzie od rozmiarów grafiki. Wymaganą

wartość możesz obliczyć lub znaleźć metodą prób i błędów.

Stan aktywny (:active) powoduje ponowne (-138) przesunięcie tła i odsłonięcie po

kliknięciu łącza papryki w zielonej wersji.

[CSS I XHTML – ĆWICZENIE 4] dr Artur Bartoszewski

4 | S t r o n a

Zadanie 4.2: Menu ze zmienijącym się tłem rysunkowym

Należy wykonać menu, takie jak na rysunku. Kolory obrazka i kolory tekstu zmieniają

się po najechaniu myszą (na czerwony) i po naciśnięciu klawisza (na zielony)

 Grafika zapisana jest w pliku „papryki.gif”

 kolory uzyte w rysuku to:

o :link, :visited #FF9900;

o :hover #B51032;

o :activ #006E01;

III. Mapy odnośników

Mapy odnośników to obrazy, które pełnią funkcje wielu odnośników jednocześnie.

Jak przygotować mapę odnośników?

1. Proces przygotowania mapy odnośników działającej po stronie klienta składa się z następujących etapów:

2. Wybór obrazu — obraz powinien zawierać odrębne wizualnie obszary, aby definicje odnośników mogły być jednoznaczne.

3. Przygotowanie definicji mapy:

a. Naszkicuj obraz i podziel go ręcznie na obszary (obszar może być prostokątem, wielokątem lub okręgiem).

b. Wyświetl obraz w oknie programu do obróbki grafiki (np. może być to program IrfanView lub Paint Shop Pro) i zanotuj współrzędne

wskaźnika myszy w punktach krańcowych poszczególnych obszarów. W przypadku prostokąta będą to współrzędne lewego górnego

wierzchołka i prawego dolnego; w przypadku okręgu — współrzędne jego środka i długość promienia. Jeśli obszar jest wielokątem,

zanotuj współrzędne wszystkich wierzchołków.

c. Przygotuj adresy URL (lub odsyłacze działające w obrębie strony), z którymi stowarzyszysz poszczególne obszary.

4. Umieszczenie mapy odnośników w dokumencie XHTML — służy do tego znacznik <map>. Jego składnia jest następująca:

<map id="nazwa_mapy"> współrzędne i adresy </map>

[CSS I XHTML – ĆWICZENIE 4] dr Artur Bartoszewski

5 | S t r o n a

Korzystamy z atrybutu id, aby zdefiniować nazwę definicji mapy. Nazwa ta będzie wykorzystywana później w

celu stowarzyszenia obrazu z odpowiadającymi mu współrzędnymi i odwołaniami.

Między znacznikami <map></map> umieszczane są współrzędne każdego z obszarów mapy odnośników oraz adresy miejsc docelowych, do których

wiodą poszczególne odnośniki. Pojawiają się one w obrębie kolejnego znacznika — <area>. Jego postać może być następująca:

 <area shape="poly" coords="xl,yl,x2,y2,x3,y3,xN,yN" href="URL">

 <area shape ="rect" coords="xl,yl,x2,y2" href="URL">

 <area shape ="circle" coords="x,y,promień" href="URL">

Przykład:

 Mapa odnośników to obraz „mapa.jpg” o rozmiarze 1000 x 300 pikseli - pokazany na rysunku.

 Aktywne obszary definiujemy podając współrzędne X i Y przeciwległych wierzchołków.

 Do umieszczenia naszej mapy na stronie posłuży kod:

<img src="mapa.jpg" alt="mapa_serwisu"

usemap="#mapa_serwisu"/>

<map id="mapa_serwisu" name="mapa_serwisu">

<area href="strona_1.html" shape="rect"

coords="0,0,500,300" alt="Obszar niebieski"

title="Strona 1"/>

<area href="strona_2.html" shape="rect" coords="500,0,1000,300" alt="Obszar czerwony"

title="Strona 2"/>

 </map>

[CSS I XHTML – ĆWICZENIE 4] dr Artur Bartoszewski

6 | S t r o n a

Zadanie 4.3: Mapy odnośników

a) Wykonaj w praktyce powyższy przykład (plik mapa.jpg znajduje się w

materiałach do ćwiczenia).

b) Wykonaj stronę która będzie zawierała pojedynczy rysunek widoczny po

prawej. Przygotuj mapę donośników tak, aby kliknięcie na każdą z widocznych

tu miniatur powodowało otwarcie się nowego okna i wyświetlenia w nim

wskazanego serwisu.

W ćwiczeniu wykorzystano przykłady z książek:

Sokół M.; ABC języka HTML i XHTML, Helion, Gliwice 2006.

Andrew R.; Antologia CSS. 101 wskazówek i trików, Helion, Gliwice 2005.

