
★ HOW TO / 2. SELECTORSLEGEND

E Element

(pc) Pseudo Class

(s) Selector

U Universal

T Type

D Descendant

*
Matches any element.

U (s)

E
Matches any E element (div, span, p,…).

T (s)

E F
Matches any F element that is a descendant of
an E element.

D (s)

E > F
Matches any F element that is a child of an
element E.

C (s)

E:first-child
Matches element E when E is the first child of
its parent.

:first-child
(pc)

E:link / E:visited
Matches element E if E is the source anchor of
a hyperlink of which the target is not yet
visited (:link) or already visited (:visited).

link (pc)

E:active / E:hover / E:focus
Matches E during certain user actions.

dynamic (pc)

E:lang(c)
Matches element of type E if it is in (human)
language c (the document language specifies
how language is determined).

:lang() (pc)

E + F
Matches any F element immediately preceded
by a sibling element E.

Ad (s)

E[foo]
Matches any E element with the "foo" attribute
set (whatever the value).

Att (s)

E[foo="warning"]
Matches any E element whose "foo" attribute
value is exactly equal to "warning".

Att (s)

E[foo~="warning"]
Matches any E element whose "foo" attribute
value is a list of space-separated values, one of
which is exactly equal to "warning".

Att (s)

E[lang|="en"]
Matches any E element whose "lang" attribute
has a hyphen-separated list of values
beginning (from the left) with "en".

Att (s)

DIV.warning
Language specific. (In HTML, the same as DIV
[class~="warning"]).

Class (s)

E#myid
Matches any E element with ID equal to
"myid".

ID (s)

C

★ HOW TO / 1. SYNTAX

Include an external style sheet
Use the following syntax to include an external style sheet on
your pages:

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

Basic syntax
The CSS syntax is made up of three parts: a selector, a property
and a value:

selector {property:value}

T How to use:

body {color:black}

Grouping
You can group selectors separating each selector with a
comma.

T How to use:

p, h1,h2,h3,h4,h5,h6, form {margin:0;}

Add styles to elements with particular
attributes
You can also apply styles to HTML elements with particular
attributes. The style rule below will match all input elements
that have a type attribute with a value of "text".

T How to use:

input[type="text"] {background-color:blue}

Comments
A comment will be ignored by browsers.

T How to use:

/* This is a comment */

★ PSEUDO CLASSES

:active
Adds a style to an element that is activated.

T How to use:

a:active must come after a:hover in the CSS
definition in order to be effective.

:after
Adds content after an element.

:before
Adds content before an element.

:first-child
Adds a style to an element that is the first child
of another element.

:first-letter
Adds a style to the first character of a text.

:first-line
Adds a style to the first line of a text.

:focus
Adds a style to an element that has keyboard
input focus.

:hover
Adds a style to an element when you mouse
over it.

T How to use:

a:hover must come after a:link and a:visited
in the CSS definition in order to be effective.

:lang
Adds a style to an element with a specific lang
attribute.

:link
Adds a style to an unvisited link.

:visited
Adds a style to a visited link.

C Child

Ad Adjacent

Att Attribute

✽
Shorthand

property

T Notes

Designed by Antonio Lupetti

• http://woorkup.com • http://www.twitter.com/woork

CSS 2 VISUAL CHEAT SHEET ★ ESSENTIAL REFERENCE GUIDE TO CASCADING STYLE SHEETS LEVEL 2

★ BACKGROUND

✽ background
Sets all the background properties in
one declaration.

background-attachment
Sets whether a background image is
fixed or scrolls with the rest of the
page.

scroll | fixed | inherit

background-color
Sets the background color of an
element.

color_name |
hex_number |
rgb_number |

transparent | inherit

background-image
Sets the background image for an
element.

url('image_url') |
none | inherit

background-position
Sets the starting position of a
background image.

top left | top center |
top right | center left |
center center | center

right | bottom left |
bottom center | bottom
right | x% y% | x-pos y-

pos | inherit

background-repeat
Sets how a background image will be
repeated.

repeat | repeat-x |
repeat-y | no-repeat |

inherit

★ FONT

✽ font
Sets all the font properties in one
declaration.

font-family
Specifies the font family for text.

family-name |
generic-family

font-size
Specifies the font size of text.

xx-small | x-small | small |
medium | large |

x-large | xx-large | smaller
| larger | length | % |

 inherit

font-style
Specifies the font style for text.

normal | italic | oblique |
inherit

font-variant
Specifies whether or not a text
should be displayed in a small-caps
font.

normal | small-caps |
inherit

font-weight
Specifies the weight of a font.

normal | bold | bolder |
lighter | 100 | 200 | 300 |

400 | 500 | 600 | 700 |
800 | 900 | inherit

f

★ SIZE AND COLORS

Relative Size em | ex | %

Absolute Size cm | in | mm | pc | pt | px

Colours
RGB Notation Hex notation

#0033CC |
RGB notation: rgb (0, 12, 12)

★ DIMENSION ★ POSITIONING

height
Sets the height of an element.

T The height property does not include
padding, borders, or margins.

auto | length |
% | inherit

max-height
Sets the maximum height of an element.

none | length |
% | inherit

max-width
Sets the maximum width of an element.

none | length |
% | inherit

min-height
Sets the minimum height of an element.

length | % |
inherit

min-width
Sets the minimum width of an element.

length | % |
inherit

width
Sets the width of an element.

T The width property does not include
padding, borders, or margins.

auto | length |
% | inherit

★ MARGIN

✽ margin
Sets all the margin properties in one
declaration (order: top, right, bottom, left).

T How to use:

p{margin:10px 5px 15px 20px;}

auto | length |
% | inherit

margin-bottom
Sets the bottom margin of an element.

auto | length |
% | inherit

margin-left
Sets the left margin of an element.

auto | length |
% | inherit

margin-right
Sets the right margin of an element.

auto | length |
% | inherit

margin-top
Sets the top margin of an element.

auto | length |
% | inherit

★ PADDING

✽ padding
Sets all the padding properties in one
declaration (order: top, right, bottom, left).

T How to use:

p{padding:10px 5px 15px 20px;}

length | % |
inherit

padding-bottom
Sets the bottom padding of an element.

length | % |
inherit

padding-left
Sets the left padding of an element.

length | % |
inherit

padding-right
Sets the right padding of an element.

length | % |
inherit

padding-top
Sets the right padding of an element.

length | % |
inherit

★ OUTLINE

✽ outline
Sets all the outline properties in one
declaration.

T An outline is a line that is drawn
around elements (outside the borders)
to make the element "stand out".

outline-color |
outline-style |

outline-width | inherit

outline-color
Sets the color of an outline.

color_name |
hex_number |

rgb_number | invert
| inherit

outline-style
Sets the style of an outline.

none | hidden | dotted
| dashed | solid |

double | groove | ridge
| inset | outset |

inherit

outline-width
Sets the width of an outline.

length | thin | medium
| thick

bottom
Sets the bottom margin edge for a
positioned box.

auto | length | % | inherit

clear
Specifies which sides of an
element where other floating
elements are not allowed.

left | right | both | none |
inherit

clip
Clips an absolutely positioned
element.

shape | auto | inherit

cursor
Specifies the type of cursor to be
displayed.

url | auto | crosshair |
default | e-resize | help |

move | n-resize |
ne-resize | nw-resize |

pointer | progress |
s-resize | se-resize |

sw-resize | text |
 w-resize | wait | inherit

display
Specifies the type of box an
element should generate.

none | block | inline |
inline-block |

inline-table | list-item |
run-in | table |

table-caption | table-cell |
table-column |

table-column-group |
table-footer-group |

table-header-group |
table-row |

table-row-group | inherit

float
Specifies whether or not a box
should float.

left | right | none | inherit

left
Sets the left margin edge for a
positioned box.

auto | length | % | inherit

overflow
Specifies what happens if content
overflows an element's box.

visible | hidden | scroll |
auto | inherit

position
Specifies the type of positioning
for an element.

absolute | fixed | relative |
static | inherit

right
Sets the right margin edge for a
positioned box.

auto | length | % | inherit

top
Sets the top margin edge for a
positioned box.

auto | length | % | inherit

visibility
Specifies whether or not an
element is visible.

visible | hidden | collapse |
inherit

z-index
Sets the stack order of an element.

auto | number | inherit

★ BORDER

✽ border
Sets all the border properties in one declaration.

✽ border-color
Sets the color of the four borders.

color_name | hex_number |
rgb_number | transparent |

inherit

✽ border-style
Sets the style of the four borders.

none | hidden | dotted |
dashed | solid | double |

groove | ridge | inset | outset

✽ border-width
Sets the width of the four borders.

length | thin | medium |
thick

✽ border-top
Sets all the top border properties
in one declaration.

border-top-color |
border-top-style |
 border-top-width

border-top-color
Sets the color of the top border.

color_name | hex_number
| rgb_number |

transparent | inherit

border-top-style
Sets the style of the top border.

border-style

border-top-width
Sets the width of the top border.

border-width

✽ border-right
Sets all the right border properties
in one declaration.

border-right-color |
border-right-style |
 border-right-width

border-right-color
Sets the color of the right border.

color_name | hex_number
| rgb_number |

transparent | inherit

border-right-style
Sets the style of the right border.

border-style

border-right-width
Sets the width of the right border.

border-width

✽ border-bottom
Sets all the bottom border
properties in one declaration.

border-bottom-color |
border-bottom-style |
 border-bottom-width

border-bottom-color
Sets the color of the bottom
border.

color_name | hex_number
| rgb_number |

transparent | inherit

border-bottom-style
Sets the style of the bottom border.

border-style

border-bottom-width
Sets the width of the bottom
border.

border-width

✽ border-left
Sets all the left border properties
in one declaration.

border-left-color | border-
left-style |

 border-left-width

border-left-color
Sets the color of the left border.

color_name | hex_number
| rgb_number |

transparent | inherit

border-left-style
Sets the style of the left border.

border-style

border-left-width
Sets the width of the left border.

border-width

CSS 2 VISUAL CHEAT SHEET ★ ESSENTIAL REFERENCE GUIDE TO CASCADING STYLE SHEETS LEVEL 2

★ TEXT

color
Sets the color of text.

color_name | hex_number
| rgb_number | inherit

direction
Specifies the text direction/
writing direction.

ltr | rtl | inherit

letter-spacing
Increases or decreases the space
between characters in a text.

normal | length | inherit

line-height
Sets the line height.

normal | number | length |
% | inherit

text-align
Specifies the horizontal alignment
of text.

left | right | center |
justify | inherit

text-decoration
Specifies the decoration added to
text.

none | underline |
overline | line-through |

blink | inherit

text-indent
Specifies the indentation of the
first line in a text-block.

length | % | inherit

text-shadow
Specifies the shadow effect added
to text.

text-transform
Controls the capitalization of text.

none | capitalize |
uppercase | lowercase |

inherit

vertical-align
Sets the vertical alignment of an
element.

length | % | baseline | sub |
super | top |

text-top middle | bottom |
text-bottom | inherit

white-space
Specifies how white-space inside
an element is handled.

normal | nowrap | pre |
pre-line | pre-wrap|

inherit

word-spacing
Increases or decreases the space
between words in a text.

normal | length | inherit

★ LIST ★ REFERENCE AND CREDITS

★ TABLE

✽ list-style
Sets all the properties for a list in
one declaration.

list-style-type |
list-style-position |

list-style-image | inherit

list-style-image
Specifies an image as the list-item
marker.

url | outside | inherit

list-style-position
Specifies where to place the list-
item marker.

inside | outside | inherit

list-style-type
Specifies the type of list-item
marker.

none | circle | disc |
square | armenian |

decimal |
decimal-leading-zero |

georgian | lower-alpha |
lower-greek | lower-latin |

lower-roman |
upper-alpha | upper-latin |

upper-roman | inherit

border-collapse
Specifies whether or not table borders
should be collapsed.

collapse | separate
| inherit

border-spacing
Specifies the distance between the borders
of adjacent cells.

length length |
inherit

caption-side
Specifies the placement of a table caption.

top | bottom |
inherit

empty-cells
Specifies whether or not to display borders
and background on empty cells in a table.

hide | show |
inherit

table-layout
Sets the layout algorithm to be used for a
table.

auto | fixed |
inherit

CSS 2 Visual Cheat Sheet

Designed © 2009 by Antonio Lupetti
• http://woorkup.com
• http://www.twitter.com/woork
• http://www.facebook.com/antoniolupetti

Download this Visual Cheat Sheet here:
• http://woorkup.com

Source W3School • http://w3school.com/

THE
WORKING
BRAIN

k

T ★ PRINT

orphans
Sets the minimum number of lines that
must be left at the bottom of a page
when a page break occurs inside an
element.

page-break-after
Sets the page-breaking behavior after
an element.

auto | always | avoid |
left | right | inherit

page-break-before
Sets the page-breaking behavior before
an element.

auto | always | avoid |
left | right | inherit

page-break-inside
Sets the page-breaking behavior inside
an element.

auto | avoid | inherit

widows
Sets the minimum number of lines that
must be left at the top of a page when a
page break occurs inside an element.

★ GENERATED CONTENT

content
Used with the :before and :after
pseudo-elements, to insert generated
content.

none | normal |
content specifications |

inherit

counter-increment
Increments one or more counters.

none | id number |
inherit

counter-reset
Creates or resets one or more counters.

none | id number |
inherit

quotes
Sets the type of quotation marks for
embedded quotations.

none | string string
string string | inherit

CSS 2 VISUAL CHEAT SHEET ★ ESSENTIAL REFERENCE GUIDE TO CASCADING STYLE SHEETS LEVEL 2

http://www.w3schools.com/CSS/pr_tab_caption-side.asp
http://www.w3schools.com/CSS/pr_tab_caption-side.asp

