

Sintaxe

Sintaxe

seletor {propriedade: valor;}

CSS Externo

<link rel="stylesheet" type="text/css" href="arquivo.css" />

CSS Interno

<style type="text/css">
seletor {propriedade: valor;}
</style>

CSS em linha

<tag style="propriedade: valor;">

Uso Geral

- class Termo precedido por um ponto .
ID Termo precedido por um #
div Elemento para dividir o layout
span Formatação em linha
color Cor do texto
cursor Muda o cursos do mouse
display block; inline; list-item; none
overflow Quando o conteúdo transborda do elemento.
visible, hidden, scroll, auto
visibility visible, hidden

Para fontes

- font-style italic, normal
font-variant normal, small-caps
font-weight bold, normal, lighter, bolder, integer [100-900]
font-size Tamanho da font
font-family Especifica a família da font

Para caixas de texto

- letter-spacing Espaçamento entre as letras
line-height Altura da entrelinha
text-align Alinhamento horizontal do texto
text-decoration blink, line-through, none, overline, underline
text-indent Identação do texto
text-transform capitalise, lowercase, uppercase
vertical-align Alinhamento vertical
word-spacing Espaço entre as palavras

Propriedades herdadas

- azimuth line-height
border-collapse list-style
border-spacing page
caption-side quotes
color speak
cursor text-align
direction text-indent
empty-cells text-transform
font word-spacing
letter-spacing white-space

Versão original em ingles por:

liquidicity

Modelos de Caixa

height; width;
margin-top;
margin-right;
margin-bottom;
margin-left;
padding-top;
padding-right;
padding-bottom;
padding-left;

Border

- border-width Largura da borda
border-style dashed; dotted; double; groove; inset; outset; ridge; solid; none;
border-color Cor da borda

Position

- clear O elemento ignora o float de outros elementos
both, left, right, none
float O elemento flutua para a esquerda ou direita
left, right, none
left Desloca o elemento pela esquerda
auto, length values [pt, in, cm, px]
top Desloca o elemento pelo topo
auto, length values [pt, in, cm, px]
position static, relative, absolute
z-index Muda os elementos de camada
auto, integer [higher numbers on top]

Background

- background-color Muda a cor do background
background-image Define uma imagem de background
background-repeat repeat, no-repeat, repeat-x, repeat-y
background-attachment Define se o background rola c/ a página
scroll, fixed
background-position (x y), top, center, bottom, left, right

List

- list-style-type Muda o tipo de bullet dos itens de lista (li)
disc; circle; square; decimal; lower-roman; upper-roman; lower-alpha; upper-alpha; none
list-style-position Muda a posição do bullet
inside; outside
list-style-style Define uma imagem como bullet

Seletores

- * Define propriedade para TODOS os elementos
<tag> Define para todas as tags especificadas
tag * TUDO dentro da tag receberá as características
tag tag Elemento dentro de elemento (EX: div span)
tag, tag Agrupa vários elementos para a mesma característica
EX: div, p, h1, h2, h3
tag > tag Seleciona elemento que é filho direto de outro.
EX: div > span
tag + tag Seleciona todo elemento que é precedido por outro
EX: div + p
.nome Todos elementos com a classe determinada
#nome Todos elementos com a identificação determinada
tag#nome Especifica elemento com classe ou identificação determinada
tag.nome
tag[atributo] Seleciona tag com determinado atributo
tag[atributo="valor"] Seleciona tag com atributo com um valor específico
tag[atributo~="valor"] Especifica o valor de uma tag que tenha um atributo com diversos valores separados com espaços.

Para caixas

- background
border
border-bottom
border-left
border-right
border-top
font
list-style
margin
padding

Comentário

/* Comentário */

Pseudo Selectors

- :hover
:active
:focus
:link
:visited
:first-line
:first-letter

Media Types

- all
braille
embossed
handheld
print
projection
screen
speech
tty
tv

Unidades

- Numerais
%
em
pt
px

Keywords

- bolder
lighter
larger
normal