- CSS (*Cascading Style Sheets*) is another language we use to when constructing websites.
 - If HTML is used to organize the content that we aim to display on our pages, then CSS is the tool we use to customize our website's look and feel.

• Like HTML, CSS is not a programming language; it lacks logic. Rather, it is a styling language and its syntax describes how certain attributes of HTML elements should be modified.

```
body
{
 background-color: blue;
}
```

• A style sheet is constructed by identifying a *selector* (in the last example, body) and then an open curly brace to indicate the beginning of the style sheet for that selector.

• In between the curly brace you place a list of key-value pairs of style properties and values for those properties, each declaration ending with a semicolon.

Then a closing curly brace terminates the style sheet.

Common CSS properties

- border: style color width
 - Applies a border of the specified color, width, and style (e.g., dotted, dashed, solid, ridge...).
- background-color: [keyword | #<6-digit hex>]
 - Sets the background color. Some colors are pre-defined in CSS.
- color: [keyword | #<6-digit hex>]
 - Sets the foreground color (usually text).

Common CSS properties

- font-size: [absolute size | relative size]
 - Can use keywords (xx-small, medium...), fixed points (10pt, 12pt...), percentage (80%, 120%), or base off the most recent font size (smaller, larger).
- font-family: [font name | generic name]
 - Certain "web safe" fonts are pre-defined in CSS.
- text-align: [left | right | center | justify]
 - For displaying text.

Your selectors don't have to apply only to HTML tag categories.
 There also exist ID selectors and class selectors.

A tag selector will apply to all elements with a given HTML tag.

```
h2
{
 font-family: times;
 color: #fefefe;
}
```

Your selectors don't have to apply only to HTML tag categories.
 There also exist ID selectors and class selectors.

 An ID selector will apply only to an HTML tag with a unique identifier.

```
#unique
{
 border: 4px dotted blue;
 text-align: right;
}
```

Your selectors don't have to apply only to HTML tag categories.
 There also exist ID selectors and class selectors.

 A class selector will apply only to those HTML tags that have been given identical "class" attributes.

```
.students
{
 background-color: yellow;
 opacity: 0.7;
}
```

- Style sheets can be written directly into your HTML.
 - Place them within <style> tags within your page's head.

- Style sheets can also be written as separate CSS files and then linked in to your document.
 - Use tags within your page's head to accomplish this.