

CSS. Guía de referencia rápida

Sintaxis

```
/* Comentario */  
selector {  
 propiedad: valor;  
}
```

Unidades

px | em | ex | % | in | cm | mm | pt | pc
#ff6633 | #f63 | rgb(0,255,0) | rgb(0%,100%,50%)
aqua | black | blue | fuchsia | gray | green | lime | maroon |
navy | olive | purple | red | silver | teal white | yellow

Selectores

*	Todos los elementos
div	<div>
div *	Elementos dentro de <div>
div span	 dentro de <div>
div, span	<div> y
div > span	 con <div> como padre
div + span	 precedido de <div> </div>
.foto	Elementos de la clase "foto"
div.class	<div> de la clase "foto"
#casa	Elementos con id "casa"
div#itemid	<div> con id "casa"
a[class]	<a> con el atributo class
a[class='x']	<a> cuando su clase es "x"
a[class~='x']	<a> cuando su clase es una lista de valores y uno de ellos es 'x'
a[lang='en']	<a> cuando lang comienza por "en"

Pseudo-clases y pseudoelementos

:active	Elemento seleccionado
:focus	Elemento enfocado
:hover	Elemento con el cursor del ratón encima
:link	Vínculo no visitado
:visited	Vínculo visitado
:first-child	Elemento que es el primer hijo de otro elemento
:lang	Lenguaje utilizado en un elemento
:first-letter	La primera letra de un texto
:first-line	La primera línea de un texto
:before	Contenido antes de un elemento
:after	Contenido después de un elemento

Propiedad / Valor

Cajas

border (border-left, border-bottom, border-right, border-top)

border-width | border-style | border-color

border-width (border-left-width; border-top-width; border-right-width; border-bottom-width)

thin | medium | thick | longitud

border-color (border-left-color; border-top-color; border-right-color; border-bottom-color)

color

border-style (border-left-style; border-top-style; border-right-style; border-bottom-style)

none | hidden | dotted | dashed | solid | double | groove | ridge | inset | outset

margin (margin-top; margin-right; margin-bottom; margin-left)

auto | longitud

padding (padding-top; padding-right; padding-bottom; padding-left)

longitud

Posicionamiento

left, top, right, bottom

auto | longitud

clip

shape | auto

overflow

visible | hidden | scroll | auto

position

static | relative | absolute | fixed

vertical-align

baseline | sub | super | top | text-top | middle | bottom |

text-bottom | longitud

z-index

auto | número

Dimensiones

height

auto | longitud

line-height *

normal | number | longitud

max-height

none | longitud

max-width

none | longitud

min-height

longitud

min-width

longitud

width

auto | longitud

* Propiedades que se heredan. En rojo, propiedades de acceso rápido y, entre paréntesis, las propiedades a las que llaman. En cursiva, valores que deben ser incluidos por el usuario.

Contorno

outline

outline-color | *outline-style* | *outline-width*

outline-color

color | *invert*

outline-style

none | *dotted* | *dashed* | *solid* | *double* | *groove* | *ridge* | *inset* | *outset*

outline-width

thin | *medium* | *thick* | *longitud*

Fondo

background

background-color | *background-image* | *background-repeat* | *background-attachment* | *background-position*

background-attachment

scroll | *fixed*

background-color

Color | *transparent*

background-image

url | *none*

background-position

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

background-repeat

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

Fuente

font *

font-style | *font-variant* | *font-weight* | *font-size/line-height* | *font-family*
caption | *icon* | *menu* | *message-box* | *small-caption* | *status-bar*

font-family *

family-name | *generic-family*

font-size *

xx-small | *x-small* | *small* | *medium* | *large* | *x-large* | *xx-large* | *smaller*
larger | *longitud*

font-size-adjust *

none | *número*

font-stretch *

normal | *wider* | *narrower* | *ultra-condensed* | *extra-condensed* | *condensed* | *semi-condensed* | *semi-expanded* | *expanded* | *extra-expanded*
ultra-expanded

font-style *

normal | *italic* | *oblique*

font-variant *

normal | *small-caps*

font-weight *

normal | *bold* | *bolder* | *lighter* | *100* | *200* | *300* | *400* | *500* | *600* | *700*
800 | *900*

Miscelánea I

clear

left | *right* | *both* | *none*

cursor *

url | *auto* | *crosshair* | *default* | *pointer* | *move* | *e-resize* | *ne-resize* | *nw-resize* | *n-resize* | *se-resize* | *sw-resize* | *s-resize* | *w-resize* | *text* | *wait* | *help*

content

string | *url* | *counter(name)* | *counter(name, list-style-type)*
counters(name, string) | *counters(name, string, list-style-type)* | *attr(X)*
open-quote | *close-quote* | *no-open-quote* | *no-close-quote*

counter-increment

none | *número identificativo*

counter-reset

none | *número identificativo*

Tablas

border-collapse *

collapse | *separate*

border-spacing *

longitud longitud

caption-side *

top | *bottom* | *left* | *right*

empty-cells *

show | *hide*

table-layout

auto | *fixed*

Listas

list-style *

list-style-type | *list-style-position* | *list-style-image*

list-style-image *

none | *url*

list-style-position *

inside | *outside*

list-style-type *

none | *disc* | *circle* | *square* | *decimal* | *decimal-leading-zero* | *lower-roman* | *upper-roman* | *lower-alpha* | *upper-alpha* | *lower-greek* | *lower-latin* | *upper-latin* | *hebrew* | *armenian* | *georgian* | *ckj-ideographic* | *hiragana* | *katakana* | *hiragana-iroha* | *katakana-iroha*

Texto

color *

color

direction *

ltr | *rtl*

letter-spacing *

normal | *longitud*

text-align *

left | *right* | *center* | *justify*

text-decoration

none | *underline* | *overline* | *line-through* | *blink*

text-indent *

longitud

text-shadow

none | *color* | *longitud*

text-transform *

none | *capitalize* | *uppercase* | *lowercase*

unicode-bidi

normal | *embed* | *bidi-override*

white-space *

normal | *pre* | *nowrap*

word-spacing *

normal | *longitud*

Miscelánea II

display

none | *inline* | *block* | *list-item* | *run-in* | *compact* | *marker* | *table*
inline-table | *table-row-group* | *table-header-group* | *table-footer-group*
table-row | *table-column-group* | *table-column* | *table-cell* | *table-caption*

float

left | *right* | *none*

marker-offset

auto | *longitud*

position

static | *relative* | *absolute* | *fixed*

quotes *

none | *string string*

visibility

visible | *hidden* | *collapse*