

css 样式大全(整理版)

字体属性: (font)

大小 {font-size: x-large;}(特大) xx-small;(极小) 一般中文用不到, 只要用数值就可以, 单位: PX、PD

样式 {font-style: oblique;}(偏斜体) italic;(斜体) normal;(正常)

行高 {line-height: normal;}(正常) 单位: PX、PD、EM

粗细 {font-weight: bold;}(粗体) lighter;(细体) normal;(正常)

变体 {font-variant: small-caps;}(小型大写字母) normal;(正常)

大小写 {text-transform: capitalize;}(首字母大写) uppercase;(大写)
lowercase;(小写) none;(无)

修饰 {text-decoration: underline;}(下划线) overline;(上划线) line-through;(删除线) blink;(闪烁)

常用字体: (font-family)

"Courier New", Courier, monospace, "Times New Roman", Times, serif, Arial, Helvetica, sans-serif, Verdana

背景属性: (background)

色彩 {background-color: #FFFFFF;}

图片 {background-image: url();}

重复 {background-repeat: no-repeat;}

滚动 {background-attachment: fixed;}(固定) scroll;(滚动)

位置 {background-position: left;}(水平) top(垂直);

简写方法 {background:#000 url(..) repeat fixed left top;} /*简写·这个在阅读代码中经常出现, 要真的研究*/

区块属性: (Block) /*这个属性第一次认识, 要多多研究*/

字间距 {letter-spacing: normal;} 数值 /*这个属性似乎有用, 多实践下*/

对齐 {text-align: justify;}(两端对齐) left;(左对齐) right;(右对齐) center;(居中)

缩进 {text-indent: 数值 px;}

垂直对齐 {vertical-align: baseline;}(基线) sub;(下标) super;(下标) top; text-top; middle; bottom; text-bottom;

词间距 word-spacing: normal; 数值

空格 white-space: pre;(保留) nowrap;(不换行)

显示 {display:block;}(块) inline;(内嵌) list-item;(列表项) run-in;(追加部分)
compact;(紧凑) marker;(标记) table; inline-table; table-row-group;
table-header-group; table-footer-group; table-row; table-column-group;
table-column; table-cell; table-caption;(表格标题) /*display 属性的了解很模糊*/

方框属性: (Box)

width:; height:; float:; clear:both; margin:; padding:; 顺序: 上右下左

边框属性: (Border)

border-style: dotted;(点线) dashed;(虚线) solid; double;(双线) groove;(槽线)
ridge;(脊状) inset;(凹陷) outset;

border-width:; 边框宽度

border-color: #;

简写方法 border: width style color; /*简写*/

列表属性: (List-style)

类型 list-style-type: disc;(圆点) circle;(圆圈) square;(方块) decimal;(数字)
lower-roman;(小罗马数字) upper-roman; lower-alpha; upper-alpha;

位置 list-style-position: outside;(外) inside;

图像 list-style-image: url(..);

定位属性: (Position)

Position: absolute; relative; static;

visibility: inherit; visible; hidden;

overflow: visible; hidden; scroll; auto;

clip: rect(12px,auto,12px,auto) (裁切)

css 属性代码大全

一 CSS 文字属性:

color : #999999; /*文字颜色*/

font-family : 宋体,sans-serif; /*文字字体*/

font-size : 9pt; /*文字大小*/

font-style:italic; /*文字斜体*/

font-variant:small-caps; /*小字体*/

letter-spacing : 1pt; /*字间距离*/

line-height : 200%; /*设置行高*/

font-weight:bold; /*文字粗体*/

vertical-align:sub; /*下标*/
vertical-align:super; /*上标*/
text-decoration:line-through; /*加删除线*/
text-decoration: overline; /*加顶线*/
text-decoration:underline; /*加下划线*/
text-decoration:none; /*删除链接下划线*/
text-transform : capitalize; /*首字大写*/
text-transform : uppercase; /*英文大写*/
text-transform : lowercase; /*英文小写*/
text-align:right; /*文字右对齐*/
text-align:left; /*文字左对齐*/
text-align:center; /*文字居中对齐*/
text-align:justify; /*文字分散对齐*/
vertical-align 属性
vertical-align:top; /*垂直向上对齐*/
vertical-align:bottom; /*垂直向下对齐*/
vertical-align:middle; /*垂直居中对齐*/
vertical-align:text-top; /*文字垂直向上对齐*/
vertical-align:text-bottom; /*文字垂直向下对齐*/

二、CSS 边框空白

padding-top:10px; /*上边框留空白*/
padding-right:10px; /*右边框留空白*/
padding-bottom:10px; /*下边框留空白*/
padding-left:10px; /*左边框留空白*/

三、CSS 符号属性:

list-style-type:none; /*不编号*/
list-style-type:decimal; /*阿拉伯数字*/
list-style-type:lower-roman; /*小写罗马数字*/
list-style-type:upper-roman; /*大写罗马数字*/
list-style-type:lower-alpha; /*小写英文字母*/

list-style-type:upper-alpha; /*大写英文字母*/

list-style-type:disc; /*实心圆形符号*/

list-style-type:circle; /*空心圆形符号*/

list-style-type:square; /*实心方形符号*/

list-style-image:url(/dot.gif); /*图片式符号*/

list-style-position: outside; /*凸排*/

list-style-position:inside; /*缩进*/

四、CSS 背景样式:

background-color:#F5E2EC; /*背景颜色*/

background:transparent; /*透视背景*/

background-image : url(/image/bg.gif); /*背景图片*/

background-attachment : fixed; /*浮水印固定背景*/

background-repeat : repeat; /*重复排列-网页默认*/

background-repeat : no-repeat; /*不重复排列*/

background-repeat : repeat-x; /*在 x 轴重复排列*/

background-repeat : repeat-y; /*在 y 轴重复排列*/

指定背景位置

background-position : 90% 90%; /*背景图片 x 与 y 轴的位置*/

background-position : top; /*向上对齐*/

background-position : buttom; /*向下对齐*/

background-position : left; /*向左对齐*/

background-position : right; /*向右对齐*/

background-position : center; /*居中对齐*/

五、CSS 连接属性:

a /*所有超链接*/

a:link /*超链接文字格式*/

a:visited /*浏览过的链接文字格式*/

a:active /*按下链接的格式*/

a:hover /*鼠标转到链接*/

鼠标光标样式:

链接手指 CURSOR: hand

十字体 cursor:crosshair

箭头朝下 cursor:s-resize

十字箭头 cursor:move

箭头朝右 cursor:move

加一问号 cursor:help

箭头朝左 cursor:w-resize

箭头朝上 cursor:n-resize

箭头朝右上 cursor:ne-resize

箭头朝左上 cursor:nw-resize

文字 I 型 cursor:text

箭头斜右下 cursor:se-resize

箭头斜左下 cursor:sw-resize

漏斗 cursor:wait

光标图案(IE6) p {cursor:url("光标文件名.cur"),text;}

六、CSS 框线一览表:

border-top : 1px solid #6699cc; /*上框线*/

border-bottom : 1px solid #6699cc; /*下框线*/

border-left : 1px solid #6699cc; /*左框线*/

border-right : 1px solid #6699cc; /*右框线*/

以上是建议书写方式,但也可以使用常规的方式 如下:

border-top-color : #369 /*设置上框线 top 颜色*/

border-top-width :1px /*设置上框线 top 宽度*/

border-top-style : solid/*设置上框线 top 样式*/

其他框线样式

solid /*实线框*/

dotted /*虚线框*/

double /*双线框*/

groove /*立体内凸框*/

ridge /*立体浮雕框*/

`inset /*凹框*/`

`outset /*凸框*/`

七、CSS 表单运用:

文字方块

按钮

复选框

选择钮

多行文字方块

下拉式菜单 选项 1 选项 2

八、CSS 边界样式:

`margin-top:10px; /*上边界*/`

`margin-right:10px; /*右边界值*/`

`margin-bottom:10px; /*下边界值*/`

`margin-left:10px; /*左边界值*/`

CSS 属性: 字体样式(Font Style)

序号 中文说明 标记语法

1 字体样式 {font:font-style font-variant font-weight font-size font-family}

2 字体类型 {font-family:"字体 1","字体 2","字体 3",...}

3 字体大小 {font-size:数值|inherit| medium| large| larger| x-large| xx-large| small| smaller| x-small| xx-small}

4 字体风格 {font-style:inherit|italic|normal|oblique}

5 字体粗细 {font-weight:100-900|bold|bolder|lighter|normal;}

6 字体颜色 {color:数值;}

7 阴影颜色 {text-shadow:16 位色值}

8 字体行高 {line-height:数值|inherit|normal;}

9 字 间 距 {letter-spacing:数值|inherit|normal}

10 单词间距 {word-spacing:数值|inherit|normal}

11 字体变形 {font-variant:inherit|normal|small-cps }

12 英文转换 {text-transform:inherit|none|capitalize|uppercase|lowercase}

13 字体变形 {font-size-adjust:inherit|none}

14 字体

{font-stretch:condensed|expanded|extra-condensed|extra-expanded|inherit|narrower|normal|semi-condensed|semi-expanded|ultra-condensed|ultra-expanded|wider}

文本样式(Text Style)

序号 中文说明 标记语法

1 行间距 {line-height:数值|inherit|normal;}

2 文本修饰

{text-decoration:inherit|none|underline|overline|line-through|blink}

3 段首空格 {text-indent:数值|inherit}

4 水平对齐 {text-align:left|right|center|justify}

5 垂直对齐

{vertical-align:inherit|top|bottom|text-top|text-bottom|baseline|middle|sub|super}

6 书写方式 {writing-mode:lr-tb|tb-rl}

背景样式

序号 中文说明 标记语法

1 背景颜色 {background-color:数值}

2 背景图片 {background-image: url(URL)|none}

3 背景重复 {background-repeat:inherit|no-repeat|repeat|repeat-x|repeat-y}

4 背景固定 {background-attachment:fixed|scroll}

5 背景定位 {background-position:数值|top|bottom|left|right|center}

6 背景样式 {background:背景颜色|背景图象|背景重复|背景附件|背景位置}

框架样式(Box Style)

序号 中文说明 标记语法

1 边界留白 {margin:margin-top margin-right margin-bottom margin-left}

2 补白 {padding:padding-top padding-right padding-bottom padding-left}

3 边框宽度 {border-width:border-top-width border-right-width border-bottom-width border-left-width}

宽度值: thin|medium|thick|数值

4 边框颜色 {border-color:数值 数值 数值 数值} 数值: 分别代表 top、right、bottom、left 颜色值

5 边框风格

{border-style:none|hidden|inherit|dashed|solid|double|inset|outset|ridge|groove}

6 边框 {border:border-width border-style color}

上边框 {border-top:border-top-width border-style color}

右边框 {border-right:border-right-width border-style color}

下边框 {border-bottom:border-bottom-width border-style color}

左边框 {border-left:border-left-width border-style color}

7 宽度 {width:长度|百分比| auto}

8 高度 {height:数值|auto}

9 漂浮 {float:left|right|none}

10 清除 {clear:none|left|right|both}

分类列表

序号 中文说明 标记语法

1 控制显示 {display:none|block|inline|list-item}

2 控制空白 {white-space:normal|pre|nowrap}

3 符号列表

{list-style-type:disc|circle|square|decimal|lower-roman|upper-roman|lower-alpha|upper-alpha|none}

4 图形列表 {list-style-image:URL}

5 位置列表 {list-style-position:inside|outside}

6 目录列表 {list-style:目录样式类型|目录样式位置|url}

7 鼠标形状

{cursor:hand|crosshair|text|wait|move|help|e-resize|nw-resize|w-resize|s-resize|se-resize|sw-resize}