
Beginner's Essential

CSS CHEAT SHEET

What makes a website unique is its styling. A must-have skill for every web developer.

Table of Contents

Backgrounds	3
Border	4
Box Model	7
Font	9
Text	10
Column	12
Colors	13
Table	13
Speech	14
List & Markers	16
Animations	17
Transitions	18
UI	18
Pseudo-Class	20
Pseudo-Element	21
Absolute Measurement	21
Relative Measurement	21
Angles	22
Time	22
Frequency	22
Colors	23
Selector Types	23
Outline	25

3D / 2D Transform	25
Generated Content	26
Line Box	28
Hyperlink	31
Positioning	31
Ruby	32
Paged Media	32

Backgrounds

background

background-image

background-position

background-size

background-repeat

background-attachment

background-origin

background-clip

background-color

background-image

url

gradients

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-size

length

%

auto | cover | contain

background-repeat

repeat | repeat-x | repeat-y |

no-repeat

background-attachment
scroll | fixed | local

background-origin
border-box | padding-box | content-box

background-clip
border-box | padding-box | content-box

background-color
color

transparent

Border

border

border-width
thin | medium | thick | length

border-style
none | hidden | dotted |
dashed | solid | double |
groove | ridge | inset | outset

border-color
color

border-bottom

border-bottom-width

border-style

border-color

border-left

border-left-width

border-style
border-color

border-left-style
border-style

border-right-color
border-color

border-right-width
thin | medium | thick | length

border-top-width
thin | medium | thick | length

border-break
border-width

border-style
color

close

border-bottom-color
border-color

border-bottom-style
border-style

border-left-color
border-color

border-left-width
thin | medium | thick length

border-right-style
border-style

border-top
border-top-width

border-style
border-color

border-top-color
border-color

border-top-style
border-style

box-shadow
inset || [length, length, length, length || <color>]

none

border-collapse
collapse | separate

border-image
image
[number / % border-width stretch | repeat | round]

none

border-right
border-right-width

border-style

border-color

border-radius
border-radius

border-top-right-radius

border-bottom-right-radius

border-bottom-left-radius

border-top-left-radius

border-top-right-radius
length

border-bottom-right-radius
length

border-bottom-left-radius
length

Box Model

float
left | right | none

height
auto
length
%

max-height
none
length
%

max-width
none
length%

min-height
none
length
%

width
auto
%

length
margin
margin-top
margin-right
margin-bottom
margin-left
margin-bottom

```
auto
length
%
margin-left
auto
height
%
margin-right
auto
height
%
margin-top
auto
length
%
padding
padding-top
padding-right
padding-bottom
padding-left
padding-bottom
length
%
padding-left
length
%
padding-right
length
%
```

```
padding-top
length
 %

display
none | inline | block | inline-block | flex | inline-flex | grid |
inline-grid | contents | list-item | run-in | compact | table |
inline-table | table-row-group | table-header-group |
table-footer-group | table-row | table-column-group | table-column |
table-cell | table-caption | ruby | ruby-base | ruby-text |
ruby-base-group | ruby-text-group

overflow
visible | hidden | scroll |
auto | no-display | no-content

overflow-x
overflow-y

overflow-style
auto | marquee-line | marquee-block

overflow-x
visible | hidden | scroll |
auto | no-display | no-content

visibility
visible | hidden | collapse

clear
left | right | both | none
```

Font

```
font
font-style
font-variant
font-weight
font-size/line-height
```

```
font-family
caption | icon | menu | messagebox | small-caption | status-bar

font-size-adjust
none | inherit

number

font-family
serif | sans-serif | Font Name

font-style
normal | italic | oblique | inherit

font-variant
normal | small-caps | inherit

font-size
xx-small | x-small | small | medium | large | x-large | xxlarge |
smaller | larger |

inherit

length

 %

font-weight
normal | bold | bolder | lighter | 100 | 200 | 300 | 400 | 500 | 600 |
700 | 800 | 900 | inherit
```

Text

```
direction
ltr | rtl | inherit

hanging-punctuation
none | [ start | end | endedge ]

letter-spacing
normal

length

%
```

```
text-outline
none
color
length

unicode-bidi
normal | embed | bidi-override

white-space
normal | pre | nowrap | pre-wrap | pre-line

white-space-collapse
preserve | collapse | pre-preservebreaks | discard

punctuation-trim
none | [ start | end | adjacent ]

text-align
start | end | left | right | center | justify

text-align-last
start | end | left | right | center | justify

text-decoration
none | underline | overline | line-through | blink

text-shadow
none
color
length

word-break
normal | keep-all | loose | break-strict | break-all

word-wrap
normal
nowrap

text-emphasis
none | [ [ accent | dot | circle | disc | [ before | after ] ? ] ]
```

```
text-indent
length
 %

text-justify
auto | inter-word | interideograph | inter-cluster | distribute |
kashida | tibetan

text-transform
none | capitalize | uppercase | lowercase

text-wrap
normal | unresrricted | none | suppress

word-spacing
normal

length
%
```

Column

```
column-count
auto

number

column-fill
auto | balance

column-gap
normal

length

column-rule
column-rule-width

column-rule-style

column-rule-color

column-rule-style
```

```
border-style  
columns  
column-width  
column-count  
column-rule-width  
thin | medium | thick  
length  
column-span  
1 | all  
column-width  
auto  
length
```

Colors

```
color  
inherit  
color  
opacity  
inherit  
number
```

Table

```
border-collapse  
collapse | separate  
empty-cells  
show | hide  
border-spacing  
length length  
table-layout
```

```
auto | fixed

caption-side
top | bottom | left | right


# Speech

cue
cue-before
cue-after

cue-before
url [ silent | x-soft | soft | medium | loud | x-loud | none | inherit
]

number

 %

mark
mark-before
mark-after

mark-before
string

mark-after
string

voice-pitch-range
x-low | low | medium | high | xhigh | inherit

number

voice-stress
strong | moderate | none | reduced | inherit

voice-volume
silent | x-soft | soft | medium | loud | x-loud | inherit

number

%
```

cue-after
url [silent | x-soft | soft | medium | loud | x-loud | none | inherit]

number
%

pause
pause-before

pause-after

pause-before
none | x-weak | weak | medium | strong | x-strong | inherit

time

phonemes
string

voice-duration
time

voice-family
inherit | [<specific-voice, age, generic-voice, number>]

voice-rate
x-slow | slow | medium | fast | x-fast | inherit

%

voice-pitch
x-low | low | medium | high | xhigh | inherit

number
%

caption-side
top | bottom | left | right

rest
rest-before

rest-after

rest-before

```
none | x-weak | weak | medium | strong | x-strong | inherit  
time
```

rest-after

```
none | x-weak | weak | medium | strong | x-strong | inherit  
time
```

speak

```
none | normal | spell-out | digits | literal-punctuation |  
no-punctuation | inherit-number
```

List & Markers

list-style

```
list-style-type
```

```
list-style-position
```

```
list-style-image
```

list-style-image

```
none
```

```
url
```

list-style-type

```
none | asterisks | box | check | circle | diamond | disc | hyphen |  
square | decimal | decimal-leading-zero | lower-roman | upper-roman |  
lower-alpha | upper-alpha | lower-greek | lower-latin | upper-latin |  
hebrew | armenian | georgian | cjk-ideographic | hiragana | katakana |  
hiragana-iroha | katakana-iroha | footnotes
```

marker-offset

```
auto
```

```
length
```

Animations

animations

animation-name

animation-duration

animation-timing-function

animation-delay

animation-iteration-count

animation-direction

animation-name

none | IDENT

animation-duration

time

animation-timing-function

ease | linear | ease-in | easeout | ease-in-out | cubic-Bezier
(number, number, number, number)

animation-delay

time

animation-iteration-count

inherit

number

animation-direction

normal | alternate

animation-play-state

running | paused

rotation

angle

rotation-point

position (paired value off-set)

Transitions

```
transitions
transitions-property
transitions-duration
transitions-timing-function
transitions-delay
time

transitions-duration
time

transitions-property
none | all

transition-timing-function
ease | linear | ease-in | ease-out | ease-in-out | cubicBeziers(
number, number, number, number)
```

UI

```
appearance
normal | inherit | [icon | window | desktop | work-space | document |
tooltip | dialog | button | push-button | hyperlink | radio-button |
checkbox | menu-item | tab | menu | menubar | pull-down-menu |
pop-up-menu | list-menu | radio-group | checkbox-group | outline-tree |
range | field | combo-box | signature | password]

cursor
auto | crosshair | default | pointer | move | e-resize | n-resize |
nw-resize | n-resize | se-resize | sw-resize | swresize | s-resize |
w-resize | text | wait | help

url

icon
auto | inherit

url
```

```
nav-index
auto | inherit

number

nav-up
auto | inherit <id> [current | root | <target-name>

nav-right
auto | inherit <id> [current | root | <target-name>

nav-down
auto | inherit <id> [current | root | <target-name>

nav-left
auto | inherit <id> [current |
root | <target-name>

resize
none | both | horizontal |
vertical | inherit
```

Pseudo-Class

<code>:active</code>	an activated element
<code>:focus</code>	an element while the element has focus
<code>:hover</code>	an element when you mouse over it
<code>:link</code>	an unvisited link
<code>:disabled</code>	an element while the element is disabled
<code>:enabled</code>	an element while the element is enabled
<code>:checked</code>	an element that is checked
<code>:selection</code>	an element that is currently selected or highlighted by the user
<code>:lang</code>	allows the author to specify a language to use in a specified element
<code>:nth-child(n)</code>	an element that is the n-th sibling
<code>:nth-last-child(n)</code>	an element that is the n-th sibling counting from the last sibling
<code>:first-child</code>	an element that is the first sibling
<code>:last-child</code>	an element that is the last sibling
<code>:only-child</code>	an element that is the only child
<code>:nth-of-type(n)</code>	an element that is the n-th sibling of its type
<code>:nth-last-of-type(n)</code>	an element that is the n-th sibling of its type counting from the last sibling
<code>:last-of-type</code>	an element that is the last sibling of its type
<code>:first-of-type</code>	an element that is the first sibling of its type
<code>:only-of-type</code>	an element that is the only child of its type
<code>:empty</code>	an element that has no children
<code>:root</code>	root element within the document
<code>:not(x)</code>	an element not represented by the argument 'x'
<code>:target</code>	a target element as specified by a target in a UR

Pseudo-Element

<code>::first-letter</code>	Adds special style to the first letter of a text
<code>::first-line</code>	Adds special style to the first line of a text
<code>::before</code>	Inserts some content before the content of an element
<code>::after</code>	Inserts some content after the content of an element

Absolute Measurement

<code>%</code>	percentage
<code>cm</code>	centimeter
<code>in</code>	inch
<code>mm</code>	milimeter
<code>pc</code>	pica (1p = 12 points)
<code>pt</code>	point (1pt = 1/72 inch)
<code>px</code>	pixel (1px = 1/96 inch)

Relative Measurement

<code>ch</code>	width of the “0” glyph found in the font for the font size used to render
<code>em</code>	$1\text{em} = \text{current font size of current element}$
<code>ex</code>	x-height of the element’s font
<code>gd</code>	the grid defined by ‘layout-grid’
<code>rem</code>	the font size of the root element

vh	the viewport's height
vw	the viewport's width
vm	viewport's height or width, whichever is smaller of the two

Angles

deg	degrees
grad	grads
rad	radians
turn	turns

Time

ms	milli-seconds
s	seconds

Frequency

Hz	hertz
kHz	kilo-hertz

Colors

color name	red, blue, green, dark green
rgb(x,y,z)	red = rgb(255,0,0)
rgb(x%,y%,z%)	red = rgb(100%,0,0)
rgba(x,y,z,alpha)	red = rgba(255,0,0,0)
#rrggbb	red = #ff0000 (or shorthand - #f00)
hsl(hue, saturation, lightness)	red = hsl (0, 100%, 50%)
flavor	An accent color (typically chosen by the user) to customize the user interface of the user agent itself.
currentColor	computer value of the 'currentColor' keyword is the computed value of the 'color' property

Selector Types

Name	Info	Example
Universal	Any element	* { font: 10px Arial; }
Type	Any element of that type	h1 { text-decoration: underline; }
Grouping	Multiple elements of different types	h1, h2, h3 { font-family: Verdana; }
Class	Multiple elements of different types when you don't want to affect all instances of that type	.sampleClass { text-decoration: underline; }
Id	A single element type when you don't want to affect all instances of that type	#sampleID { text-decoration: underline; }
Descendant	An element that is below (in the document tree) another element - no matter how many levels	#gallery h1 { text-decoration: underline; }

	below	
Child	An element that is directly below (in the document tree) another element	<code>#title > p { font-weight: bold; }</code>
Adjacent Sibling	All elements that share the same parent and elements are in the same immediate sequence	<code>h1 + p { font-style: italic; }</code>
General Sibling	All elements that share the same parent and elements are in the same sequence (not necessarily immediate)	<code>h1 ~ p { font-style: italic; }</code>
Attribute	An element that matches the attribute listed	<p><code>E[selected]</code> - att whatever the value</p> <p><code>E[att="val"]</code> - att with a specific value</p> <p><code>E[rel~="next"]</code> - att with a value is a whitespace separated list</p> <p><code>*[lang ="en"]</code> - att value either being exactly "val" or beginning with "val" immediately followed by "-"</p> <p><code>E[att^="val"]</code> - att value that begins with the prefix "val"</p>

Outline

```
outline
outline-color
outline-style
outline-width

outline-offset
inherit

length

outline-style
none | dotted | dashed | solid | double | groove | ridge | inset |
outset

outline-width
thin | medium | thick

length
```

3D / 2D Transform

```
backface-visibility
visible | hidden

perspective
none

number

perspective-origin
[ [ percentage ] | <length> | left | center | right ] [ <percentage> | <length> | top | center | bottom ]? ] <length> ] | [ [ [ left | center | right ] || [ top | center | bottom ] ] <length> ]

transform
none | matrix | matrix3d | translate3d | tranlateX | translateY | translateZ | scale | scale3d | scaleX | scaleY | scaleZ | rotate | rotate3d | rotateX | rotateY | rotateZ | skewX | skewY | skew | perspective
```

```
transform-origin
[ [ [ <percentage> | <length> | left | center | right ] [ <percentage>
| <length> | top | center | bottom ]? ] <length> ] | [ [ [ left |
center | right ] || [ top | center | bottom ] ] <length> ]

transform-style
flat | preserve-3d
```

Generated Content

```
bookmark-label
content

attr

string

bookmark-level
none

integer

bookmark-target
self

url

attr

border-length
self

url

attr

content
normal | none | inhibit

url

counter-reset
none

identifier number

crop
```

```
auto
shape

display
normal | none | list-item

float-offset
length length

hyphenate-after
auto
integer

counter-increment
none
identifier number

hyphenate-lines
no-limit
integer

hyphenate-resource
none
url

hyphens
none | manual | auto

image-resolution
normal | auto
dpi

hyphenate-before
auto
integer

hyphenate-character
auto
string
```

```
marks
[crop || cross ] | none

move-to
normal | here

identifier

page-policy
start | first | last

quotes
none

string string string string

string-set
identifier

content-list

text-replace
none

[<string> <string>]+
```

Line Box

```
alignment-adjust
auto | baseline | before-edge | text-before-edge | middle | central |
after-edge | text-after-edge | ideographic | alphabetic | hanging |
mathematical

length
 %

alignment-baseline
baseline | is-e-script | before-edge | text-before-edge | after-edge |
text-after-edge | central | middle | ideographic | alphabetic |
hanging | mathematical

baseline-shift
baseline | sub | super
```

length
%

dominant-baseline
`auto | use-script | no-change | reset-size | alphabetic | hanging | ideographic | mathematical | central | middle | text-after-edge | text-before-edge`

drop-initial-after-align
alignment-baseline

drop-initial-after-align
`central | middle | after-edge | text-after-edge | ideographic | alphabetic | mathematical`

%

drop-initial-before-align
caps-height

alignment-baseline

drop-initial-before-adjust
`before-edge | text-before-edge | central | middle | hanging | mathematical`

length
%

drop-initial-value
initial

integer

drop-initial-size
auto

integer

%

line

inline-box-align
`initial | last`

```
integer  
line-height  
normal  
number  
length  
%  
line-stacking  
line-stacking-strategy  
line-stacking-ruby  
line-stacking-shift  
line-stacking-strategy  
inline-line-height | block-lineheight | max-height | gridheight  
line-stacking-ruby  
exclude-ruby | include-ruby  
line-stacking-shift  
consider-shifts | disregardshifts  
line-stacking  
line-stacking-strategy  
line-stacking-ruby  
line-stacking-shift  
text-height  
auto | font-size | text-size |  
max-size  
vertical-align  
Baseline | sub | super | top | text-top | middle | bottom |  
text-bottom  
length  
%
```

Hyperlink

```
target
target-name
target-new
target-position

target-name
current | root | parent | new |

modal
string

target-new
window | tab | none

target-position
above | behind | front | back
```

Positioning

```
bottom
auto
%
length

right
auto
%
length

clip
shape

auto

top
auto
```

```
%  
length  
left  
auto  
%  
length  
z-index  
auto  
Number  
position  
static | relative | absolute | fixed
```

Ruby

```
ruby-align  
auto | start | left | center | end | right | distribute-letter |  
distribute-space | line-edge  
  
ruby-overhang  
auto | start | end | none  
  
ruby-position  
before | after | right | inline  
  
ruby-span  
attr(x) | none
```

Paged Media

```
fit  
fill | hidden | meet | slice  
  
fit-position  
[top | center | bottom] || [left | center | right]  
length
```

%

orphans

integer

image-orientation

auto

angle

page

auto

identifier

page-break-after

auto | always | avoid | left | right

page-break-before

auto | always | avoid | left | right

page-break-inside

auto | avoid

size

auto | landscape | portrait

length

windows

integer