

Working with ASP.NET Themes

By

huda ALSuwailem

Reference:

**Mastering Microsoft Visual Web Developer 2005 Express Edition by
John Paul Mueller**

Visual Web Developer themes appear in a special folder within the project which is called Themes. You create a special folder to hold each theme you want to use and place resources within those folders. A theme includes a number of elements such as graphics and formatting information.

The idea is to create a concept for your Web page that defines how the page should look. By applying the same theme to every Web page, you can create a consistent look that gives your Web page a professional appearance which users will like.

A theme modifies the appearance of a Web page. Any change you make to the theme will also appear in the Web page.

Like master pages, you must create a link between the theme and any Web pages relying on it. Unlike master pages, themes can be added at any time. For that matter, as long as your themes are compatible and provide similar resources, you can switch between themes at any point.

Designing Your Own Themes

You do need to perform four essential steps to create a theme as follows:

1. Create the Themes folder.
2. Define a CSS file for the theme.
3. Define the SKIN file for the theme.
4. Add any required resources.

Creating a Themes Folder

The Themes folder must appear as part of the root directory for your project and it can't include any resources—only subfolders that will act as theme names.

To add the new folder to your project:

- right click the project entry in Solution Explorer.
- choose Add ASP.NET Folder from the context menu.
- You'll see a Theme folder added to the display.

you'll see a new folder added to Solution Explorer, but this one will appear in the \App_Themes folder.

Type the name of the theme you want to create, such as **MyTheme**. The \App_Themes\MyTheme folder will hold all of the resources for the MyTheme theme.

When your theme includes images, you'll want to create an additional subfolder to hold them. Right-click the theme folder (MyTheme for example) and choose New Folder from the context menu. Type **Images** as the new folder name and press Enter. Copy any resources that the theme will use into the Images folder for that theme.

Defining a CSS File for a Theme

Most themes include a CSS file that defines the **formatting characteristics of any tags you want to use**. You must add this file to the theme folder. Right-click the theme folder (\App_Themes\MyTheme in the example) and choose Add New Item from the context menu. You'll see an Add New Item dialog box. Select Style Sheet from the template list. Type a name for the CSS file.

You don't have to fill out every property contained with the Style Sheet only fill out those properties that you actually want to change. For example, you might decide to change the font color to Blue.

You can't define everything by using a single selector, you'll want specific formatting for other items as well. Most developers begin by defining the formatting for all of the elements they intend to use on a page. To create a new selector, place the cursor on the last empty line and click **Add Style Rule**.

Notice that you can choose from three kinds of selectors: Element, Class Name, and Element ID.

When you choose the Element option, you choose the element you want to define from the dropdown list. This list box contains an amazing number of elements at least most of the common elements and a few of the uncommon elements as well.

Use the Style Builder dialog box to add properties and values to a selector.

You don't have to fill out every property contained within the Style Builder dialog box—only fill out those properties that you actually want to change.

And the result will be:

To add a **SKIN** file you must add this file to the theme folder:

- Right-click the theme folder (\App_Themes\MyTheme in the example),
- choose Add New Item from the context menu.
- You'll see an Add New Item dialog box.
- Select Skin file from the template list.
- Type a name for the Skin file.

(A **SKIN** file defines the appearance of the user interface, but not the inner workings of that interface, just as your skin defines your outward appearance.)

You can apply a **theme** to a page in the site.

The screenshot shows the Microsoft Visual Studio interface for a web application. The main window displays the source code of a page named `Default.aspx`. The code includes a page directive at the top: `<%@ Page Language="VB" AutoEventWireup="false" CodeFile="Default.aspx.vb" Inherits="_Default" Theme="MyTheme" %>`. The `Theme="MyTheme"` attribute is circled in red. Below this, the HTML structure is shown, including a `<form id="form1" runat="server">` containing a button: `<asp:Button ID="Button1" runat="server" Text="Button" SkinID="ClickMeButton" />`. This button's `SkinID` attribute is also circled in red. The Solution Explorer on the right shows the project structure, including `App_Themes` and `MyTheme`. The Properties window at the bottom right shows the `Theme` property of the document, with a dropdown menu showing `MyTheme` selected. A red arrow points from the `Theme` property in the Properties window to the `Theme="MyTheme"` attribute in the code.

You can define the **theme** for an entire website through the configuration file.

Or you can apply a **Style Sheet Theme** to a page in the site.

The screenshot displays the Visual Studio IDE with the source code of a web page. The code is in ASP.NET format, showing the page's configuration and structure. The `StyleSheetTheme="MyTheme"` attribute is highlighted with a red circle. The Properties window on the right shows the 'StyleSheetTheme' property set to 'MyTheme'.

```
<%@ Page Language="VB" AutoEventWireup="false" CodeFile="Default.aspx.vb"
Inherits="_Default" StyleSheetTheme="MyTheme" %>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transi


<html xmlns="http://www.w3.org/1999/xhtml" >
<head runat="server">
<title>Untitled Page</title>
<link rel="stylesheet" type="text/css" />
</head>
<body>
<form id="form1" runat="server">
<div>
<asp:Button ID="Button1" runat="server" SkinID="B1" Text="Button" BorderColor="Blue" /><br />
<br />
In the name of GOD</div>
</form>
</body>
</html>
```

Properties window (StyleSheetTheme):

MasterPageFi	
Strict	
Style	
StyleSheet	
StyleSheetTh	MyTheme
Text	
Theme	

StyleSheetTheme
Page stylesheet theme.

You can define the **Style Sheet Theme** for an entire website through the configuration file.


```
al Studio
uild Debug XML Tools Window Community Help
Debug
web.config Default.aspx Default.aspx.vb App_Themes/My...SkinFile.skin Start Page
where data loss can occur.
Set explicit="true" to force declaration of all variables.
-->
<compilation debug="false" strict="false" explicit="true" />
<pages styleSheetTheme="MyTheme">
  <namespaces>
 <clear />
 <add namespace="System" />
 <add namespace="System.Collections" />
 <add namespace="System.Collections.Specialized" />
 <add namespace="System.Configuration" />
 <add namespace="System.Text" />
 <add namespace="System.Text.RegularExpressions" />
 <add namespace="System.Web" />
 <add namespace="System.Web.Caching" />
 <add namespace="System.Web.SessionState" />
 <add namespace="System.Web.Security" />
 <add namespace="System.Web.Profile" />
 <add namespace="System.Web.UI" />
 <add namespace="System.Web.UI.WebControls" />
 <add namespace="System.Web.UI.WebControls.WebParts" />
 <add namespace="System.Web.UI.HtmlControls" />
  </namespaces>
</pages>
```