What is CSS?

· CSS stands for Cascading Style Sheets

· Styles define how to display HTML elements

· Styles were added to HTML 4.0 to solve a problem
· External Style Sheets can save a lot of work

External Style Sheets are stored in CSS files

Styles Solved a Big Problem

HTML was never intended to contain tags for formatting a document.

HTML was intended to define the content of a document, like:

<h1>This is a heading</h1>

<p>This is a paragraph.</p>

When tags like , and color attributes were added to the HTML 3.2 specification, it started a nightmare for web developers. Development of large web sites, where fonts and color information were added to every single page, became a long and expensive process.

To solve this problem, the World Wide Web Consortium (W3C) created CSS.

In HTML 4.0, all formatting could be removed from the HTML document, and stored in a separate CSS file.

All browsers support CSS today.

CSS Saves a Lot of Work!

CSS defines HOW HTML elements are to be displayed.

Styles are normally saved in external .css files. External style sheets enable you to change the appearance and layout of all the pages in a Web site, just by editing one single file!

A CSS rule has two main parts: a selector, and one or more declarations:

[image: image1.wmf]
The selector is normally the HTML element you want to style.

Each declaration consists of a property and a value.

The property is the style attribute you want to change. Each property has a value

CSS Example

CSS declarations always ends with a semicolon, and declaration groups are surrounded by curly brackets:

p {color:red;text-align:center;}
	

To make the CSS more readable, you can put one declaration on each line, like this:

Example

	p

{

color:red;

text-align:center;

}

	

	

