

CSS (and HTML) for Publishers

Nellie McKesson
eBook Operations Manager, O'Reilly Media
TOC, Feb 12, 2013

75%

of all O'Reilly titles

Why HTML and CSS?

Single-Source Publishing

`files(4) =/= $(4)`

The old O'Reilly way:
XML

XML

EXtensible Markup Language

FurnitureXML

<**tabletable**

<**chairchair**

<**deskdesk**

DocBook XML

`<book>`

`<chapter>`

`<sidebar>`

XML

Print

EPUB → .mobi

XSL

EXtensible Stylesheet Language

XSLT

EXtensible Stylesheet Language Transformations

XSL-FO

Formatting Objects

XML + XSLT + XSL-FO + PDF Processor

XML + XSLT + XSL-FO + PDF Processor

(Antenna House)

XHTML

EXtensible HyperText Markup Language

Paged Media

Some Basics

HTML and CSS

```
<html>  
  
<body>  
  <h1>This is the Page Title</h1>  
  
  <p>Here is a plain text paragraph</p>  
  
</body>  
  
</html>
```

`<h1></h1>`

```
<h1 title="Chapter 1: Hello  
World"></h1>
```


CSS

Cascading Style Sheets

```
<html>

<body>

<h1>This is the Page Title</h1>

<p style="color:blue; margin-left: 20px;">Here is a plain text paragraph</p>

<p style="color:blue; margin-left: 20px;">Another paragraph</p>

<p style="color:blue; margin-left: 20px;">And another paragraph</p>

</body>

</html>
```

```
p {  
 color: blue;  
 margin-left: 20px;  
}
```

Class

```
<p class="blue">
```

```
  p.blue {  
 color: blue;  
  }
```

Less Class

The DOM

Document Object Model

body
chapter
heading
paragraph
paragraph
sidebar
paragraph
image
paragraph
chapter
heading
image
P

```
<body>
  <section>
 <h1>
 <p>
 <p>
 <aside>
 <p>
 <img>
 <p>
 <section>
 <h1>
 <img>
 <p>
```

```
aside p {  
 font-style: italic;  
}
```

```
aside + p {  
  font-style: italic;
```

}

```
aside > p {  
  font-style: italic;
```

}

Selectors

w3schools.com

Cascades

```
<body>
  <section>
 <h1>
 <p>
 <p>
 <aside>
 <p>
 <img>
 <p>
 <section>
 <h1>
 <img>
 <p>
```

```
aside p {  
 font-style: italic;  
}  
  
p {  
 font-style: normal;  
}
```

<body>	<body>	<body>
<section>	<div>	<div class="chapter">
<h1>	<h2>	<h2>
<p>	<p>	<p>
<p>	<p>	<p>
<aside>	<div>	<div>
<p>	<p>	<p class="sidebartext">
		
<p>	<p>	<p>
<section>	<div>	<div class="chapter">
<h1>	<h2>	<h2>
		
<p>	<p>	<p>

Creativity :)
Scalability :(

We Cheated

== AsciiDoc

This is a text paragraph.

.Here's a bullet list

- * Item One
- * Item Two
- * Item Three

.Here's a sidebar

+++

Sidebar paragraph goes here.

+++

Dynamic Elements

Table of Contents, Index, Cross Refs

Why Even Bother?

Dashboard

T

Code Block

Sidebar Block

Note Block

Warning Block

Passthrough Block

ec provides us with a set of tools to craft all book formats -
e same HTML source, establishing a fresh, flexible, and
e-source publishing. Framed around the research and implementa
tio low at O'Reilly, I'll introduce some of the new features in
the raged media spec that make print-book production with CSS possible, as well as
discuss the prerequisites and potential pitfalls of implementing an HTML- and CSS
-centric workflow.

This is particularly apropos given the recent move towards cloud-based authoring
platforms. I'll talk about some ways to get HTML source without requiring all authors
to know how to code. I'll also give some suggestions on how to standardize HTML source
files for scalable publishing models, and present some additional tools you may need to
create professional quality books from HTML source.

New File

Rename

O'REILLY
ATLAS

Profile Your Books Your Presses Invite Getting Started Log out Feedback Blog

Dashboard Write Changes Build Collaborators Stats Admin

Choose File Formats

PDF Build your book as a PDF file for digital or print.

EPUB Build your book in EPUB format for Nook and IOS.

MOBI Build your book in MOBI format for Kindle.

HTML Build your book as a website hosted on O'Reilly Chimera.

Files to Ignore

Abstract.asciidoc

CSS.asciidoc

book-docinfo.xml

Files to Build

Toolchain.asciidoc

Build!

HTML <3

Well, there's EPUB

HTMLBook

A Spec for HTML-based Books

HTMLBook =
HTML + CSS

Not a New Language, No Extra Stuff

```
<section class="chapter">  
  <h1 class="title">  
 <ol class="toc">
```

Invisible Markup

CSS 3 Paged Media

phew!

The Box Model

The diagram illustrates the four layers of the CSS box model. It features a large black square on the left and a large red square on the right, both containing a white central area. A thin white horizontal line extends from the text labels on the left to the corresponding boundaries of the red square. The labels are: 'margin' pointing to the outermost red border; 'border' pointing to the inner red border; 'padding' pointing to the white space inside the inner red border; and 'content' pointing to the innermost white area.

margin

border

padding

content

margin —

Master Pages

```
@page {  
 size: 6in 9in;  
 margin: 0.5in 1in .75in 1in;  
 padding: 0.25in;  
}
```

```
@page {  
 size: 6in 9in;  
 margin: 0.5in 1in .75in 1in;  
 padding: 0.25in;  
}
```


:left
:right
:first

```
@page {  
 size: 6in 9in;  
  
 margin-top: 0.75in;  
  
 margin-bottom: 0.75in;  
}  
  
@page:right {  
 margin-right: .5in;  
  
 margin-left: 1in;  
}  
  
@page:left {  
 margin-right: 1in;  
  
 margin-left: .5in;  
}
```

```
@page {  
 size: 6in 9in;  
 margin-top: 0.75in;  
 margin-bottom: 0.75in;  
}  
  
@page:right {  
 size: 6in 9in;  
 margin-top: 0.75in;  
 margin-bottom: 0.75in;  
 margin-right: .5in;  
 margin-left: 1in;  
}  
  
@page:left {  
 size: 6in 9in;  
 margin-top: 0.75in;  
 margin-bottom: 0.75in;  
 margin-right: 1in;  
 margin-left: .5in;  
}
```

```
@page {  
 size: 6in 9in;  
  
 margin-top: 0.75in;  
  
 margin-bottom: 0.75in;  
}  
  
@page:right {  
 margin-right: .5in;  
  
 margin-left: 1in;  
}  
  
@page:left {  
 margin-right: 1in;  
  
 margin-left: .5in;  
}
```


Named Pages


```
@page chaptermaster {  
 border-bottom: 1pt solid black;  
}  
  
section.chapter {  
 page: chaptermaster;  
}
```

```
@page chaptermaster {  
 border-bottom: 1pt solid black;  
}  
  
@page chaptermaster:first {  
 border-bottom-width: 0pt;  
}
```


Headers & Footers

```
@page chaptermaster {  
 margin-top: 1in;  
 margin-right: .5in;  
 margin-bottom: 1.2in;  
 margin-left: 1in;  
}
```


#toccon @NellieMcKesson

margin
border
padding
content

The diagram illustrates the CSS box model. It features a central white rectangle representing the 'content' area, surrounded by a thin gray border. This is further enclosed by a medium gray 'padding' layer, which is itself surrounded by a thick black 'border'. The entire structure is set against a black background. Four horizontal dashed lines extend from the left side of the text labels 'margin', 'border', 'padding', and 'content' to point to their respective outer edges.

```
margin-top: .5in;
```

```
margin-left: 1in;
```


margin-left: 1in;

width = 1in

height = ????

Some Content
Some Content So
me Content So
me Content So

content: PUT STUFF HERE ;

@top-left-corner			@top-right-corner
@left-top			@right-top
@left-middle			@right-middle
@left-bottom			@right-bottom
@bottom-left-corner			@bottom-right-corner
@bottom-middle			
@bottom-top			

```
@page index:right {  
 @bottom-right {  
 content: "Index";  
 text-align: right;  
 }  
}  
  
@page index:left {  
 @bottom-left {  
 content: "Index";  
 text-align: left;  
 }  
}
```


Strings


```
h1 {  
 string-set: Chaptertitle self;  
}
```

:before
:after

```
h1:before {  
 content: "Hello ";  
}  
  
h1:after {  
 content: ". Goodbye.";  
}
```

<h1>World</h1>

"Hello World. Goodbye."

```
h1 {  
 string-set: Chaptertitle self before;  
}
```

```
section.chapter h1.title {  
 string-set: ChapterTitle self before;  
}
```

```
@page chaptermaster:left {  
 @bottom-left {  
 content: string(Chapertitle);  
 }  
}
```


Hello World

Counters!

```
section.chapter {  
 counter-increment: chapter;  
}  
/*
```

```
section.chapter {  
 counter-increment: chapter 10;  
}
```

```
body {  
 counter-reset: chapter;  
}
```

```
body {  
 counter-reset: chapter;  
 counter-reset: appendix;  
}
```

```
body {  
 counter-reset: chapter appendix;  
}
```

```
body {  
 counter-reset: chapter 9;  
}
```

content: PUT ~~STUFF~~ *counters* HERE ;

:before
:after

Chapter 1: Hello World

```
section.chapter h1.title:before {  
 content: counter(chapter);  
}
```

1Hello World

ugh

```
section.chapter h1.title:before {  
  content: "Chapter " counter(chapter) ":";  
}
```

```
section.chapter h1 title:before {  
  content: "Chapter " counter(chapter) ":";  
}
```


```
section.chapter h1 title:before {  
  content: "Chapter " counter(chapter) ":";  
}
```


Don't forget spaces


```
section.chapter h1.title:before {  
  content: "Chapter " counter(chapter) ":";  
}
```

```
section.chapter h1.title:before {  
 content: "Chapter " counter(chapter)  
}
```


Chapter 1: Hello World

yay!

Hello World


```
section.chapter h1.title:before {  
  content: "Chapter " counter(chapter) ": ";  
}
```

+

```
section.chapter h1.title {  
  string-set: Chaptertitle self before;  
}
```


Chapter 1: Hello World

page
pages

```
section.chapter:first-of-type {  
 counter-reset: page 1;  
}
```

```
@page chaptermaster:left {  
 @bottom-left {  
 content: counter(page) string(Chaptertitle);  
 }  
}
```

```
@page chaptermaster:left {  
 @bottom-left {  
 content: counter(page) " | " string(Chaptertitle);  
 }  
}
```


```
content: counter(page, lower-roman);
```


Cascades <3

PDF x 2

```
@charset "UTF-8";  
@import "core.css";  
/* Special stuff for Print PDFs goes here */
```


```
@charset "UTF-8";  
@import "core.css";  
/* Special stuff for Web PDFs goes here */
```

Print

Resolution


```
img {  
  image-resolution: from-image;  
}
```

CMYK

```
hr {  
color: device-cmyk(0,0,0,0.3);  
}
```

```
hr {  
 color: #B3B3B3;  
 color: device-cmyk(0,0,0,0.3);  
}
```

Marks & Bleeds

#toccon @NellieMcKesson

```
@page {  
 bleed: 6pt;  
 marks: crop;  
}
```

```
@page:index {  
  @right-top {  
 border-right: .5in;  
 margin-right: -.25in;  
  }  
}
```

