
PROPERTIES

Pemrograman Web
alitarmuji@uad.ac.id

Teknik Informatika
Fakultas Teknologi Industri

UNIVERSITAS
AHMAD DAHLAN

Properti Font

Font

Syntax:

font: <value>

Possible Values: [<font-style> | | <font-variant> | |
<font-weight>]? <font-size> [/ <line-height>]?
<font-family>

Contoh:

P { font: italic bold 12pt/14pt Times, serif }

Properti Font

Font Family

Syntax:

font-family: [[<family-name> | <generic-family>],]* [<family-name> | <generic-family>]

Possible Values:

<family-name>

- Any font family name may be used

<generic-family>

- serif (e.g., Times)
- sans-serif (e.g., Arial or Helvetica)
- cursive (e.g., Zapf-Chancery)
- monospace (e.g., Courier)

Properti Font

Font Style

Syntax: font-style: <value>

Possible Values: normal | italic | oblique

Font Variant

Syntax: font-variant: <value>

Possible Values: normal | small-caps

Font Weight

Syntax: font-weight: <value>

Possible Values: normal | bold | bolder | lighter | 100 | 200 | 300 | 400 | 500 | 600 | 700 | 800 | 900

Properti Font

Font Size

Syntax:

font-size: <absolute-size> | <relative-size> | <length> | <percentage>

Possible Values:

- <absolute-size>
- xx-small | x-small | small | medium | large | x-large | xx-large
- <relative-size>
- larger | smaller
- <length>
- <percentage> (in relation to parent element)

Color & Background Properties

Color

Syntax: color: <color>

Nilai (value) dari color adalah sebuah keyword atau sebuah kode RGB. 16 keyword diambil dari palette Windows VGA: aqua, black, blue, fuchsia, gray, green, lime, maroon, navy, olive, purple, red, silver, teal, and yellow.

Ada 4 cara dalam menuliskan warna menggunakan kode RGB:

- #rrggbb (e.g., #00cc00)
- #rgb (e.g., #0c0)
- rgb(x,x,x) dimana x adalah integer antara 0 dan 255 (e.g., rgb(0,204,0))
- rgb(y%,y%,y%) dimana y is nomor antara 0.0 dan 100.0 (e.g., rgb(0%,80%,0%))

Semua contoh di atas digunakan untuk menuliskan warna yang sama.

Untuk menghindari konflik dengan style sheets pengguna, properti background dan color sebaiknya ditulis bersamaan.

Color & Background Properties

Background Color

Syntax: background-color: <value>

Possible Values: <color> | transparent

Background

Syntax: background: <value>

Possible Values: <background-color> || <background-image> || <background-repeat> || <background-attachment> || <background-position>

Properti Text

Text Alignment

Syntax: text-align: <value>

Possible Values: left | right | center | justify

Properti Box

Bottom Border Width

Syntax: border-bottom-width: <value>

Possible Values: thin | medium | thick | <length>

Width

Syntax: width: <value>

Possible Values: <length> | <percentage> | auto

Properti Box

Box Properties (lanjutan)

Height

Syntax: height: <value>

Possible Values: <length> | auto

Border Style

Syntax: border-style: <value>

Possible Values: [none | dotted | dashed | solid |
double | groove | ridge | inset | outset]{1,4}

Properti Classification

Display

Syntax: display: <value>

Possible Values: block | inline | list-item | none

Properti Display digunakan untuk mendefinisikan sebuah elemen dengan salah satu dari nilai berikut ini:

- block (a line break before and after the element)
- inline (no line break before and after the element)
- list-item (same as block except a list-item marker is added)
- none (no display)

Properti Classification

Whitespace

Syntax: white-space: <value>

Possible Values: normal | pre | nowrap

Properti white-space property will determine how spaces within the element are treated. This property takes one of three values:

- normal (collapses multiple spaces into one)
- pre (does not collapse multiple spaces)
- nowrap (does not allow line wrapping without a **
** tag)

Properti Classification

List Style Type

Syntax: list-style-type: <value>

Possible Values: disc | circle | square | decimal |
lower-roman | upper-roman | lower-alpha | upper-
alpha | none

List Style Image

Syntax: list-style-image: <value>

Possible Values: <url> | none

Properti Classification

List Style Position

Syntax: list-style-position: <value>

Possible Values: inside | outside

The list-style-position property takes the value inside or outside, with outside being the default. This property determines where the marker is placed in regard to the list item. If the value inside is used, the lines will wrap under the marker instead of being indented.

List Style

Syntax: list-style: <value>

Possible Values: <list-style-type> || <list-style-position> || <url>

Properti URL

URLs

A URL value is given by `url(foo)`, where `foo` is the URL. The URL may be optionally quoted with either single (') or double (") quotes and may contain whitespace before or after the (optionally quoted) URL.

Parentheses, commas, spaces, single quotes, or double quotes in the URL must be escaped with a backslash. Partial URLs are interpreted relative to the style sheet source, not to the HTML source.

Examples:

```
BODY { background: url(stripe.gif) }
```

```
BODY { background: url(http://www.htmlhelp.com/stripe.gif) }
```

```
BODY { background: url( stripe.gif ) }
```

```
BODY { background: url("stripe.gif") }
```

```
BODY { background: url(¥"Ulalume¥".png) } /* quotes in URL escaped */
```


CSS Properties

display
visibility

float
clear

position
z-index
overflow
cursor

left
right
width
min-width
max-width

top
bottom
height
min-height
max-height

```
/* LESS USABLE-----*/
/* caption-side */
/* clip */
/* content */
/* empty-cells */
/* outline */
/* outline-color */
/* outline-style */
/* outline-width */
/* quotes */
/* orphans */
/* page-break-inside */
/* widows */
/*-----*/
```

margin
margin-left
margin-right
margin-top
margin-bottom

border
border-left
border-left-color
border-left-width
border-left-style

border-right
border-right-color
border-right-width
border-right-style

border-top
border-top-color
border-top-width
border-top-style

border-bottom
border-bottom-color
border-bottom-width
border-bottom-style

padding
padding-left
padding-right
padding-top
padding-bottom

background
background-color
background-image
background-repeat
background-attachment
background-position

text-indent
text-align

color

font
font-family
font-size
font-style
font-variant
font-weight

text-decoration
text-transform

vertical-align

line-height
white-space
word-spacing
letter-spacing

direction
unicode-bidi

list-style
list-style-type
list-style-position
list-style-image

border-collapse
table-layout

page-break-after
page-break-before

CSS Properties & Value: common

Common	applies to all elements and box models.
display:	inline, none, block, inline-block, list-item, table-cell, table, table-row
1 visibility:	visible, hidden
background-color:	transparent, COLOR
background-image:	none, url("file.jpg")
background-repeat:	repeat, repeat-x, repeat-y, no-repeat
background-attachment:	scroll, fixed
background-position:	0% 0%, H% V%, H V, left top, left center, left bottom, right top, right center, right bottom, center top, center center, center bottom
border:	WIDTH STYLE COLOR
border-width:	medium, LENGTH, thin, thick
border-style:	none, hidden, dotted, dashed, solid, double, groove, ridge, inset, outset
border-color:	black, COLOR
border-left:	WIDTH STYLE COLOR
border-left-width:	same as border-width
border-left-style:	same as border-style
border-left-color:	same as border-color
border-right:	WIDTH STYLE COLOR
border-right-width:	same as border-width
border-right-style:	same as border-style
border-right-color:	same as border-color
border-top:	WIDTH STYLE COLOR
border-top-width:	same as border-width
border-top-style:	same as border-style
border-top-color:	same as border-color
border-bottom:	WIDTH STYLE COLOR
border-bottom-width:	same as border-width
border-bottom-style:	same as border-style
border-bottom-color:	same as border-color
1 cursor:	auto, default, pointer, help, wait, progress, move, crosshair, text, n-resize, s-resize, e-resize, w-resize

CSS Properties and Values: Content

Content	applies to all except for rows.
padding:	0, LENGTH
padding-left:	0, LENGTH
padding-right:	0, LENGTH
padding-top:	0, LENGTH
padding-bottom:	0, LENGTH
1 font:	caption, icon, menu, message-box, small-caption, status-bar
1 font-family:	serif, FONTLIST, sans-serif, monospace, fantasy, cursive
1 font-size:	medium, LENGTH, %ParentElementFontSize, xx-small, x-small, smaller, small, large, larger, x-large, xx-large
1 font-style:	normal, italic, oblique
1 font-variant:	normal, small-caps
1 font-weight:	normal, lighter, bold, bolder, 100, 200, 300, 400, 500, 600, 700, 800, 900
1 text-decoration:	none, underline, line-through, overline
1 text-transform:	none, lowercase, uppercase, capitalize
1 direction:	ltr, rtl
1 unicode-bidi:	normal, bidi-override, embed
1 line-height:	normal, LENGTH, %FontSize, MULTIPLIER
1 letter-spacing:	normal, LENGTH
1 word-spacing:	normal, LENGTH
1 white-space:	normal, pre, nowrap
1 color:	#rrggbb, #rgb, rgb(RED, GREEN, BLUE), rgb(RED%, GREEN%, BLUE%) black, gray, silver, white, red, maroon, purple, fuchsia, lime, green, olive, yellow, blue, navy, teal, aqua, violet, fuchsia, red, maroon, black wheat, gold, orange, tomato, firebrick lightyellow, yellow, yellowgreen, olive, darkolivegreen palegreen, lime, seagreen, green, darkgreen lightcyan, cyan, turquoise, teal, midnightblue lightskyblue, deepskyblue, royalblue, blue, darkblue whitesmoke, lightgray, silver, gray, dimgray, darkslategray ActiveBorder, ActiveCaption, AppWorkspace, Background, ButtonFace, ButtonHighlight, ButtonShadow, ButtonText, CaptionText, GrayText, Highlight, HighlightText, InactiveBorder, InactiveCaption, InactiveCaptionText, InfoBackground, InfoText, Menu, MenuText, Scrollbar, ThreeDDarkShadow, ThreeDFace, ThreeDHighlight, ThreeDLightShadow, ThreeDShadow, Window, WindowFrame, WindowText

Salah satu situs penyedia CSS terkenal

Situs pengguna CSS

Referensi

- Abe Poetra, "Tutorial Cascading Style Sheet (CSS)", Kuliah Umum IlmuKomputer.com, 2003.
- <http://www.htmlhelp.com/reference/css/properties.html>
- <http://www.blooberry.com/indexdot/css/propindex/all.htm>
- <http://www.freecsstemplates.org/>
- <http://ramblingsoul.com/>
- <http://960.gs>

Materi minggu depan: Javascript Dasar

Pengenalan Javascript

Sintaks dan Peletakan Javascript

Javascript sebagai OOP

Variabel dalam Javascript

Tipe Data dalam Javascript

Operator dalam Javascript