

CSS Cheat sheet

Selectors

*	div + span
div	div ~ span
div *	a[attr]
.class	a[attr="value"]
#itemid	a[attr\$="value"]
div#itemid	a[attr^="value"]
div.class	a[attr*="value"]
div span	a[class~="mot"]
div, span	a[lang ="fr"]
div > span	

Pseudo-classes & -elements

:lang(var)	:root	Classes
:first-child	:link	
:nth-child(n)	:visited	
:last-child	:hover	
:nth-last-child(n)	:active	
:first-of-type	:focus	
:nth-of-type(n)	:checked	
:only-of-type	:enabled	
:last-of-type	:disabled	
:nth-last-of-type(n)	:empty	
:not(selecteur)	:target	Elements
::first-line	::before	
::first-letter	::after	
::selection		

Units of measurement

Ecran (fixe & relatif)		Viewport
px		vw
%		vh
em		vmin
rem		vmax
Grille		
fr		
Impression		
cm		pt
mm		pc
in		

Browser's prefix

-webkit-	Chrome, Safari
-moz-	Firefox
-ms-	Internet Explorer
-o-	Opera

@font-face

```
@font-face {
  font-family: 'MaPolice';
  src: url('fonts/webfontbold.woff');
  font-weight: bold;
  font-style: normal;
  font-stretch: normal;
}
p { font-family: 'MaPolice'; }
```

@media (media queries)

```
@media screen and (min-width:800px) {
  /* Responsive CSS */
}
```

Medias

all	braille
screen	embossed
handheld	projection
print	tty
aural / speech	tv

Fonctions

color	height
color-index	monochrome
aspect-ratio	orientation
device-aspect-ratio	resolution
device-height	scan
device-width	width
grid	

↙ heritage ↕ top, right, bottom, left

Dimension (block)

width
height
min-width
max-width
min-height
max-height
margin
padding
box-sizing

Appearance (block)

border	[-style], [-color], [-width]
border-radius	
border-image	
outline	
outline-style	
outline-color	
outline-width	
background	
background-color	
background-image	
background-repeat	
background-position	
background-attachment	
background-origin	
background-clip	
background-size	
box-shadow	

Content (block)

overflow	
content	
clip	
resize	
columns	
column-width	
column-count	
column-span	
column-gap	
column-rule	[-style], [-color], [-width]

Position

position	static, absolute, relative, fixed
top	
right	
bottom	
left	
z-index	
float	
clear	

Fonts & texts (inline)

font
font-family
font-size
font-style
font-weight
font-variant
color
text-align
text-decoration
text-indent
text-shadow
text-transform
vertical-align
line-height
white-space
letter-spacing
word-spacing
word-break
word-wrap
direction
unicode-bidi
quotes
hyphens

Lists

list-style
list-style-type
list-style-image
list-style-position
counter-increment
counter-reset

Display & visibility (object)

display
visibility
opacity

Animation (object)

animation	
animation-name	
animation-duration	
animation-iteration-count	
transition	
transition-property	
transition-duration	
transition-timing-function	
transition-delay	
transition-origin	
transform	matrix, translate, rotate, scale, skew, perspective

Print & cursor

page-break-inside
page-break-before
page-break-after
cursor

@keyframes

```
@keyframes myanimation {
  0%{margin-left: 0px;}
  50%{margin-left: 30px;}
  100%{margin-left: 0px;}
}
p {
  animation: myanimation 4s infinite;
}
```

@supports

```
@supports (display:flex) {
  div {display: flex; }
}
```

Functions

attr()	Attribute value of selector
calc()	Calculate - ex. calc(100vw-30px)
linear-gradient()	Linear gradient
radial-gradient()	Radial gradient
repeat()	Repeat values
repeating-linear-gradient()	
repeating-radial-gradient()	
rgb() rgba()	RGB color and opacity
var()	Variable

Display

block	
inline	
list-item	
inline-block	
flex	none
grid	table-row-group
table	table-column
inline-table	table-column-group
table-row	table-header-group
table-cell	table-footer-group
table-caption	

Flex (display:flex)

Container	Item
flex-direction	order
flex-flow	
flex-wrap	
	flex
	flex-grow
	flex-shrink
	flex-basis

Grid (display:grid | inline-grid | subgrid)

Container	Item
grid	
grid-template-columns	grid-column
grid-template-rows	grid-row
grid-template-areas	grid-area
grid-gap	
grid-column-gap	
grid-row-gap	

Alignments (grid & flex)

align-items	align-self
justify-content	