
CSS Cheat Sheet

* Shorthand property

Adding CSS
● Embedded

○ <body style="background: lightblue">

● Internal
<style>

 body {

 background: lightblue;

 }

</style>

● External
○ <link rel="stylesheet" src="css/style.css">

● @import
○ @import "css/reset.css";

Box Model

● height
○ auto

○ length
○ %

● width
○ auto
○ length
○ %

● min­height
○ none | inherit
○ length
○ %

● min­width
○ none | inherit
○ length
○ %

● padding *
○ padding­top
○ padding­right
○ padding­bottom
○ padding­left

● padding­top
○ length
○ %

● padding­right
○ length
○ %

● padding­bottom
○ length
○ %

● padding­left
○ length
○ %

● margin *
○ margin­top
○ margin­right
○ margin­bottom
○ margin­left

● margin­top
○ auto
○ length
○ %

● margin­right
○ auto
○ length

○ %
● margin­bottom

○ auto
○ length
○ %

● margin­left
○ auto
○ length
○ %

● display
○ none | block | flex | inline | inline­block | inline­flex | inline­table | list­item | table |

table­caption | table­cell | table­column | table­column­group | table­footer­group |
table­header­group | table­row | table­row­group | inherit

● float
○ left | right | none | inherit

● clear
○ left | right | both | none | inherit

● overflow *
○ visible | hidden | scroll | auto | inherit

● overflow­x
○ visible | hidden | scroll | auto

● overflow­y
○ visible | hidden | scroll | auto

● visibility
○ visible | hidden | inherit

● box­sizing
○ content­box (default) | border­box

Positioning
● position

○ static | absolute | fixed | relative | inherit
● top

○ auto
○ length
○ %
○ inherit

● right
○ auto
○ length
○ %
○ inherit

● bottom

○ auto
○ length
○ %
○ inherit

● left
○ auto
○ length
○ %
○ inherit

● z­index
○ auto
○ number
○ inherit

Background
● background *

○ background­color
○ background­position
○ background­size
○ background­repeat
○ background­origin
○ background­clip
○ background­attachment
○ background­image

● background­color
○ color
○ transparent
○ inherit

● background­position
○ top left | top center | top right | center left | center center | center right | bottom left |

bottom center | bottom right
○ x% y%
○ xpos ypos
○ inherit

● background­size
○ length
○ %
○ auto | cover | contain

● background­repeat
○ repeat | repeat­x | repeat­y | no­repeat

● background­origin
○ padding­box | border­box | content­box

● background­clip
○ padding­box | border­box | content­box

● background­attachment
○ scroll | fixed | inherit

● background­image
○ url('URL')
○ none
○ inherit

Borders
● border *

○ border­width
○ border­style
○ border­color
○ inherit

● border­top *
○ border­top­width
○ border­top­style
○ border­top­color
○ inherit

● border­top­width
○ thin | medium | thick | inherit
○ length

● border­top­style
○ none | hidden | dotted | dashed | solid | double | groove | ridge | inset | outset| inherit

● border­top­color
○ color
○ transparent
○ inherit

● border­right *
○ border­right­width
○ border­right­style
○ border­right­color
○ inherit

● border­right­width
○ thin | medium | thick | inherit
○ length

● border­right­style
○ none | hidden | dotted | dashed | solid | double | groove | ridge | inset | outset| inherit

● border­right­color
○ color
○ transparent

○ inherit
● border­bottom *

○ border­bottom­width
○ border­bottom­style
○ border­bottom­color
○ inherit

● border­bottom­width
○ thin | medium | thick | inherit
○ length

● border­bottom­style
○ none | hidden | dotted | dashed | solid | double | groove | ridge | inset | outset| inherit

● border­bottom­color
○ color
○ transparent
○ inherit

● border­left *
○ border­left­width
○ border­left­style
○ border­left­color
○ inherit

● border­left­width
○ thin | medium | thick | inherit
○ length

● border­left­style
○ none | hidden | dotted | dashed | solid | double | groove | ridge | inset | outset |

inherit
● border­left­color

○ color
○ transparent
○ inherit

● border­image
○ source slice width outset repeat

● border­image­source
○ none
○ image

● border­image­width
○ number
○ %
○ auto

● border­image­slice
○ number
○ %
○ fill

● border­image­outset
○ length
○ number

● border­image­repeat
○ stretch | repeat | round

● border­collapse
○ collapse | separate | inherit

● border­radius
○ length
○ %

● border­top­left­radius
○ length
○ %

● border­top­right­radius
○ length
○ %

● border­bottom­left­radius
○ length
○ %

● border­bottom­right­radius
○ length
○ %

● box­shadow
○ h­shadow (required) | v­shadow (required) | blur | spread | color | inset

Outline
● outline *

○ outline­color
○ outline­style
○ outline­width
○ inherit

● outline­color
○ color
○ invert
○ inherit

● outline­style
○ none | hidden | dotted | dashed | solid | double | groove | ridge | inset | outset |

inherit
● outline­width

○ thin | medium | thick | length | inherit
● outline­offset

○ length

○ inherit

Font
● font *

○ font­style
○ font­variant
○ font­weight
○ font­size
○ font­family

● font­style
○ normal | italic | oblique | inherit

● font­variant
○ normal | small­caps | inherit

● font­weight
○ normal | bold | bolder | lighter | 100 | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900 |

inherit
● font­size

○ xx­small | x­small | small | medium | large | x­large | xx­large | smaller | larger |
inherit

○ length
○ %

● font­family
○ family­name
○ generic­family
○ inherit

● @font­face
○ src

Gradients
● linear­gradient

○ side­or­corner value ­ ex: bottom right
○ angle of gradient direction
○ color­stop

■ % between 0% and 100%
■ length

● radial­gradient
○ position
○ angle
○ shape
○ size
○ color­stop

○ extend­keyword
■ closest­side | closest­corner | farthest­side | farthest­corner

● Browser support: http://caniuse.com/css­gradients

@Media Types
● all
● braille
● embossed
● handheld
● print
● projection
● screen
● speech
● tty
● tv

Text
● text­align

○ left | right | center | justify
● text­decoration

○ none | underline | overline | line­through | blink
● text­indent

○ length
○ %

● text­transform
○ uppercase | lowercase | none

● white­space
○ normal | nowrap | pre | pre­wrap | pre­line

● letter­spacing
○ normal
○ length

● text­shadow
○ offset­x | offset­y | blur radius | color

● text­overflow
○ clip | ellipsis
○ string

● word­wrap
○ normal | break­word

● line­height
○ normal
○ number

http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2Fcss-gradients&sa=D&sntz=1&usg=AFQjCNGR_aTpGr3BELubgEeKTqYA9tDFUg

○ length
○ %
○ inherit

Lists
● list­style

○ list­style­type
○ list­style­position
○ list­style­image

● list­style­image
○ none
○ url

● list­style­position
○ inside | outside

● list­style­type
○ none | disc | circle | square | decimal | lower­alpha | upper­alpha | lower­roman |

upper­roman
○ lower­latin | upper­latin | lower­greek | armenian | georgian
○ decimal­leading­zero
○ hebrew | cjk­ideographic | hiragana | hiragana­iroha | katakana | katakana­iroha

Multi­column
● column­count

○ number
○ auto

● column­gap
○ length
○ normal

● column­rule *
○ column­rule­width
○ column­rule­style
○ column­rule­color

● column­rule­color
○ color

● column­rule­style
○ none | hidden | dotted | dashed | solid | double | groove | ridge | inset | outset |

inherit
● column­rule­width

○ thin | medium | thick
○ length

● columns *

○ column­width
○ column­count

● column­span
○ none | all

● column­width
○ auto
○ length

● Browser support: http://caniuse.com/multicolumn

Animations
● animation *

○ animation­name | animation­duration | animation­timing­function | animation­delay
| animation­iteration­count | animation­direction

● animation­name
○ none
○ <name>

● animation­duration
○ <time> ­ ex: 2s

● animation­iteration­count
○ number
○ infinite

● animation­direction
○ normal | alternate

● animation­delay
○ <time>

● animation­play­state
○ paused | running

● animation­timing­function
○ linear | ease | ease­in | ease out | ease­in­out | cubic­bezier(n,n,n,n)

● Browser support: http://caniuse.com/css­animation

@keyframes Rule
● identifier: animation name
● from: a starting offset of 0%
● to: an ending offset of 100%
● css­styles

 Example:
@keyframes move-right {

 0% {left: 0;}

 100% {left: 500px;}

http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2Fmulticolumn&sa=D&sntz=1&usg=AFQjCNH4TO2K6zQbsLqjvW4TzfFjF8XlpQ
http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2Fcss-animation&sa=D&sntz=1&usg=AFQjCNEWNEplsg2wfbU8b6T3sDyQiKKAFA

}

Browser support: http://caniuse.com/css­animation

Transitions
● transition * property duration timing­function delay

○ transition­property
○ transition­duration
○ transition­timing­function
○ transition­delay

● transition­property
○ none | all | property

● transition­duration
○ time

● transition­timing­function
○ linear | ease | ease­in | ease out | ease­in­out | cubic­bezier(n,n,n,n)

● transition­delay
○ time

● Browser support: http://caniuse.com/css­transitions

Transforms
● transform

○ none | matrix(n,n,n,n,n,n) | matrix3d(n,n,n,n,n,n,n,n,n,n,n,n,n,n,n,n) | translate(x,y) |
translate3d(x,y,z) | translateX(x) | translateY(y) | translateZ(z) | scale(x,y) |
scale3d(x,y,z) | scaleX(x) | scaleY(y) | scaleZ(z) | rotate(angle) |
rotate3d(x,y,z,angle) | rotateX(angle) | rotateY(angle) | rotateZ(angle) |
skew(x­angle, y­angle) | skewX(angle) | skewY(angle) | perspective(n)

● transform­origin
○ x­axis
○ y­axis
○ z­axis

● perspective
○ number
○ none

● perspective origin
○ x­axis
○ y­axis

● transform­style
○ flat
○ preserve­3d

● Browser support for 2d transforms: http://caniuse.com/transforms2d

http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2Fcss-animation&sa=D&sntz=1&usg=AFQjCNEWNEplsg2wfbU8b6T3sDyQiKKAFA
http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2Fcss-transitions&sa=D&sntz=1&usg=AFQjCNGS73bOYN8uY6Qyrx_c9g6VvxVa_A
http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2Ftransforms2d&sa=D&sntz=1&usg=AFQjCNHVPJWJ8yGrpQIt6EV7m6H348G9xw

● Browser support for 3d transforms: http://caniuse.com/transforms3d

Selector Types
● Universal

○ *
● Type

○ h1, p, div, table

● Class
○ .intro

● ID
○ #wrapper

● Descendant
○ h1 em

● Grouped Selectors
○ h1, h2, h3

● Child
○ div > p - Selects an element that is a direct child of another element.

● Adjacent Sibling
○ h2 + p - Selects an element’s next sibling in the document.

● General Sibling
○ h2 ~ p - Selects every sibling that follows the specified element.

● Attribute
○ E[att="val"] - Matches any E element whose att attribute value is "val".

● Substring Matching Attribute Selectors
○ E[att^="val"] ­ Matches any E element whose att attribute value begins with
"val"

○ E[att$="val"] ­ Matches any E element whose att attribute value ends with
"val"

○ E[att*="val"] ­ Matches any E element whose att attribute value contains the
substring "val".

Pseudo­classes
● :link
● :visited
● :active
● :hover
● :focus
● :first­child
● :last­child
● :root
● :first­of­type

http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2Ftransforms3d&sa=D&sntz=1&usg=AFQjCNGyNCd8rQUCbt2yHXSYyUD5IRIxTQ

● :only­of­type
● :only­child
● :last­of­type
● :nth­child(n)
● :nth­last­child(n)
● :nth­of­type(n)
● :nth­last­of­type(n)
● :empty
● :enabled
● :disabled
● :checked
● :not()
● :target

Pseudo­elements
● ::first­line
● ::first­letter
● ::before
● ::after

Absolute Units
● px
● pt
● pc
● in
● cm
● mm

Relative Units
● Font­relative lengths

○ em
○ ex
○ rem
○ ch

● Viewport­relative lengths
○ vw, vh, vmin
○ Browser support: http://caniuse.com/viewport­units

Angles
● deg

http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2Fviewport-units&sa=D&sntz=1&usg=AFQjCNFi0w5otcpQUuRv8Td_ke9VXRA0dw

● grad
● rad
● turn

Color
● Color keywords
● rgb()
● rgba()
● Hexadecimal
● hsl()
● hsla()

Filter Effects
● grayscale(amount)
● sepia(amount)
● saturate(amount
● hue­rotate(angle)
● invert(amount)
● opacity(amount)
● brightness(amount
● contrast(amount)
● blur(radius)
● drop­shadow(shadow)
● Browser support: http://caniuse.com/css­filters

SVG Browser Support
● http://caniuse.com/#search=svg

http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2Fcss-filters&sa=D&sntz=1&usg=AFQjCNHE52C6pFOTkDH7bdm0H1avw4D7_g
http://www.google.com/url?q=http%3A%2F%2Fcaniuse.com%2F%23search%3Dsvg&sa=D&sntz=1&usg=AFQjCNEzZrfHWpdj3TwLEcnumBzP-REAZw

