Chapter 3 Code Summary
3.1 The Power of Styles
Defining the style sheet language for a <style> element as css (cascading style sheets):

<style type="text/css">

...

</style>

Using the <meta> element to define the default style sheet language for the whole document as css (placed in the <head> element):

<meta http-equiv="Content-Style-Type" content="text/css" />

Using the <style> element, placed within the <head> element, to create an internal style sheet (defining the color property of the <h2> and <h3> elements in this example):

<style type="text/css">

h2 {color:red}

h3 {color:#D61130}

</style>

3.2 Formatting Fonts Using Styles

Redefining the formatting of header tags, for example, using an internal style sheet (the <style> element goes in the <head> element):

<style type="text/css">

h1 {text-align:center; font-style:italic; font-size:30pt}

h2 {color:red; font-size:24pt; font-variant:small-caps}

</style>

Basic style properties and their possible values:

color:red (or other predefined color name or valid color number)

text-align:center (or right or left)

font-weight:bold (or normal, bolder, lighter, or the values 100, 200, ... 900)

font-size:20pt (or other point value, or xx-small, x-small, smaller, small, medium, large, larger, x-large, xx-large, or a percentage of the "normal" size, e.g., 150%)

font-style:italic (or normal, oblique)

text-decoration:underline (or overline, line-through, none, blink)

text-transform:capitalize (or uppercase, lowercase, none)

font-variant:small-caps (or none)

background:color:red (or transparent or predefined color name or valid color number)

text-indent:25pt (or a percentage of the line width, e.g., 10%; negative for hanging indent)

line-height:20pt (or a percentage of the single-line height, e.g., 150%, or a multiplication factor, e.g., 1.5)

font-family:"Lucida","Arial" (first-choice and second-choice font names)

Combining the font-style, font-weight, font-variant, font-size/line-height, font-family properties into one style definition (the order is important):

font: italic bolder small-caps 14pt/24pt "Lucida","Arial"

3.3 One Tag, Multiple Styles: Classes

Defining and using classes (sub-styles):

<html>

<head>

<title>Class Example</title>

<style type="text/css">

p {text-align:justify; font-weight:bold}

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

</style>

</head>

<body>

<p class="intro">This paragraph will be centered with red, bold text.</p>

 <p>This paragraph will be bold text with justified alignment.</p>

</body>

</html>

3.4 Using Local Styles

Creating a local style for a single instance of a element:

<p style="text-transform:uppercase; color:red">This paragraph will be uppercase and red (in addition to any other style properties that may be defined for the regular paragraph).</p>

3.5 Creating Custom Tags

Defining a custom inline element using and a custom block-level element using <div> (classes of each may also be defined):

<style type="text/css">

span {background-color:yellow}

div {background-color:red}

</style>

3.6 External Style Sheets

Using an external style sheet saved in a file named mystyles.css (which contains style definitions without a <style> element):

<link rel="stylesheet" type="text/css" href="mystyles.css" />

