

The background of the entire image is a dense pattern of stylized leaves. The leaves are outlined in thick black lines and filled with various colors: light cream, bright orange, brown, and magenta. Some leaves have internal vein details drawn with thin black lines. The overall style is graphic and artistic.

Fr

Front End – About Inspirations and Feelings

Bc

Basic CSS Tutorial for Web Artist

||

Creating Web Illusions

Web Arts #4 – Web Illusions
By Yanju Chen

HELLO~

Bc

Basic CSS Tutorial for Web Artist

WHAT IS HTML?

HTML is written in the form of HTML elements consisting of tags enclosed in angle brackets (like `<html>`), within the web page content. HTML tags most commonly come in pairs like `<h1>` and `</h1>`, although some tags, known as empty elements, are unpaired, for example ``. In between these tags web designers can add text, tags, comments and other types of text-based content.

The purpose of a web browser is to read HTML documents and compose them into visible or audible web pages.

Bc

Basic CSS Tutorial for Web Artist

Raw Web Written By HTML

WHAT IS CSS?

CSS is an acronym for Cascading Style Sheets.

CSS is a style language that defines layout of HTML documents. For example, CSS covers fonts, colours, margins, lines, height, width, background images, advanced positions and many other things. Just wait and see!

HTML can be (mis-)used to add layout to websites. But CSS offers more options and is more sophisticated. CSS is supported by all browsers today.

Bc

Basic CSS Tutorial for Web Artist

Web with CSS Decorated

WHERE IS CSS?

It can be:

1. Inside the HTML Document

- Inline
- `<p style="font-size: 10px; color: #FFFFFF;"></p>`
- Inside
- `<style type="text/css"></style>`

2. Outside the HTML Document

- `<link rel="stylesheet" type="text/css" href="http://www.dreamdu.com/style.css" />`

3. Nowhere

- Use the Browser Defaults

```
<meta content="noindex" name="robots">
<meta itemprop="image" content="/images/google">
<title>Google</title>
▶ <script>...</script>
▶ <style>...</style>
▶ <style id="gstyle">...</style>
▼ <style>
 .lst-t{width:100%;}.kpbb,.kprb,.kpgb,.kpgrb{
 </style>
▶ <script>...</script>
▼ <style type="text/css">
 .gssb_c{border:0;position:absolute;z-index:98
 </style>
</body>
```

Partial Source Code of Google.com

CSS Defines the Layout of A Web

Bc

Basic CSS Tutorial for Web Artist

TYPICAL CSS ELEMENTS

1. Selector(Elements, ID, Class, Properties...)
2. Properties
 1. Background
 2. Text
 3. Font
 4. List
3. Positioning
 1. Box Model
 2. Position
 3. Float
4. Advanced Features

CSS Box Model

Bc

Basic CSS Tutorial for Web Artist

WHAT CAN I DO?

Bc

Basic CSS Tutorial for Web Artist

Flexible Layout, Filters Effects, Natural Interactions, ...

They're all illusions...

EXAMPLE #1

FLEXIBLE LAYOUT (IMAGE ILLUSIONS)

<http://squarefactor.com/>

EXAMPLE #2

FLEXIBLE LAYOUT (LAYOUT ILLUSIONS)

<http://learnlakenona.com/>

EXAMPLE #3

FLEXIBLE LAYOUT (POSITION ILLUSIONS)

<http://www.studioespace.co.jp/>

EXAMPLE #4

FLEXIBLE LAYOUT (SLICING ILLUSIONS)

<http://www.retroboutique.ro/>

EXAMPLE #5

FILTERS EFFECTS

<http://boompa.ca/>

EXAMPLE #6

NATURAL INTERACTION

<http://adventureworld.ourentry.com.au/>

SO...
WHAT CAN I DO?

Fr

Front End – About Inspirations and Feelings

THINGS YOU CAN DO #1

TRYING TO FEEL YOURSELF

<http://www.gavincastleton.com/>

Fr

Front End – About Inspirations and Feelings

THINGS YOU CAN DO #2

SEEKING FOR INSPIRATIONS

<http://www.kerve.co.uk/>

Fr

Front End – About Inspirations and Feelings

THINGS YOU CAN DO #3

TO BE AN ARCHITECTURE

<http://www.thibaud.be/>

Fr

Front End – About Inspirations and Feelings

THINGS YOU CAN DO #4

TO WORK HARDER AND HARDER

<http://www.thefarmerandthechef.com/>

Fr

Front End – About Inspirations and Feelings

SPECIAL OFFER #1

FRONT END ANALYSIS

<http://xhtmlcafe.net/>

<http://www.homedesignfind.com/>

<http://www.xhtmlcssexpert.com/>

Fr

Front End – About Inspirations and Feelings

SPECIAL OFFER #2

FUNNY SITES

<http://www.cutelittlefactory.com/>

<http://www.badhealth.nhs.uk/?theme=0>

<http://www.hellostudios.com.au/>

Fr

Front End – About Inspirations and Feelings

THE END

GOOD LUCK

Fr

Front End – About Inspirations and Feelings