CSS Vocubulary & Definitions
Cascading Style Sheets (CSS) – is a rule based language that applies styling to your HTML elements. You write CSS rules in elements, and modify properties of those elements such as color, background color, width, border thickness, font size, etc.

Selector – identifies the HTML elements that the rule will be applied to, identified by the actual element name, e.g. <body>, or by other means such as class attribute values.

Property/Value - The property is the style attribute you want to change. Each property has a value.

- the properties are separated from their respective values by colons :
- pairs are separated from each other by semicolons ;
Declaration - Each CSS line that includes property and value
{ } - the curly braces contain the properties of the element you want to manipulate, and the values that you want to change them to. The curly braces plus their content is called a declaration block.

Declaration block – multiple declaration lines including the curly braces.

Class - The class selector is used to specify a style for a group of elements. Unlike the id selector, the class selector is most often used on several elements. This allows you to set a particular style for any HTML elements with the same class. The class selector uses the HTML class attribute, and is defined with a "." In the example below, all HTML elements with class="center" will be center-aligned:
.center {text-align:center;}
ID - The id selector is used to specify a style for a single, unique element. The id selector uses the id attribute of the HTML element, and is defined with a "#". The style rule below will be applied to the element with id="para1":
#para1
{
text-align:center;
color:red;
}
Inline CSS (header style information) – An inline style loses many of the advantages of style sheets by mixing content with presentation. Use this method sparingly!
To use inline styles you use the style attribute in the relevant tag. The style attribute can contain any CSS property. The example shows how to change the color and the left margin of a paragraph:

	<p style="color:sienna;margin-left:20px">This is a paragraph.</p>

Internal CSS – An internal style sheet should be used when a single document has a unique style. You define internal styles in the head section of an HTML page, by using the <style> tag, like this:
	<head>
<style type="text/css">
hr {color:sienna;}
p {margin-left:20px;}
body {background-image:url("images/back40.gif");}
</style>
</head>

External CSS - An external style sheet is ideal when the style is applied to many pages. With an external style sheet, you can change the look of an entire Web site by changing one file. Each page must link to the style sheet using the <link> tag. The <link> tag goes inside the head section:

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

[image: image1.png]RESOURCE NETWORK.

[image: image1.png]