

CSS

Danang Wahyu Utomo

danang.wu@dsn.dinus.ac.id

+6285 740 955 623

Objectives

- ▶ Syntax
- ▶ Selector
- ▶ Background
- ▶ Text
- ▶ Font
- ▶ Link
- ▶ Table

Syntax

Selector

h1

Declaration

{ color:blue; font-size:12px; }

Property

Value

Declaration

Property

Value

Selector

▶ Element Selector

- Pemilihan elemen berdasarkan nama elemen

```
<head>
<style>
p {
 text-align: center;
 color: red;
}
</style>
</head>
<body>

<p>My Paragraph using CSS</p>
</body>
```


Selector

▶ Id Selector

- Id selector digunakan pada tag attribut **id** untuk menentukan elemen tertentu
- Penulisan menggunakan # diikuti nama elemen

```
<head>
<style>
#p1 {
 text-align: center;
 color: red;
}
</style>
</head>
<body>

<p id="p1">My Paragraph using
CSS</p>
</body>
```


Selector

▶ Class Selector

- class selector digunakan pada tag attribut **class** untuk menentukan kelas tertentu
- Penulisan menggunakan **.** diikuti nama elemen
- Bisa digunakan untuk menentukan desain pada elemen tertentu

```
<head>
<style>
p.first {
 text-align: center;
 color: red;
}
</style>
</head>
<body>

<h1 class="first"> My Paragraph
using CSS</h1>

<p class="first">My Paragraph
using CSS</p>
</body>
```


Background

```
<head>
<style>
body {
 background-color: blue;
}
</style>
</head>
<body>

<p>My Paragraph using CSS</p>
</body>
```

```
<head>
<style>
body {
 background : url (koala.jpg);
}
</style>
</head>
<body>

<p>My Paragraph using CSS</p>
</body>
```


Text

▶ Text Alignment

```
<head>
<style>
p {
 text-align : center;
}
</style>
</head>
<body>

<p>My Paragraph using CSS</p>
</body>
```


Text

▶ Text Decoration

```
<head>
<style>
a {
 text-decoration : none;
}
</style>
</head>
<body>

<a href="main.html">My Paragraph</a>
</body>
```

Try using :
-Overline
-Line-through
-underline

Font

```
<head>
<style>
p {
 font-family : Tahoma;
 font-size : 20px;
 font-style : italic;
}
</style>
</head>
<body>

<p>My Paragraph using CSS</p>
</body>
```


Latihan

Little Women

by Louisa May Alcott

Published in 1868, Little Women follows the lives, loves and tribulations of four sisters growing up during the American Civil War. The story is based on the childhood experiences Alcott shared with her real life sisters, Anna, May and Elizabeth.

Latihan

- ▶ Buat 1 page layout berita menggunakan table

Senin, 10/11/2014 10:58 WIB

Llorente Gembira dengan Kinerja Striker *Bianconeri*

Barisan lini depan Juventus unjuk ketajaman saat memetik kemenangan besar melawan Parma. Fernando Llorente pun puas dengan kinerja para *attaccante Bianconeri*.

Senin, 10/11/2014 10:56 WIB

Erick Thohir Dikabarkan Akan Ultimatum Mazzarri

Tidak ada impresi dari performa Inter Milan di musim ini. Pemilik klub, Erick Thohir, dikabarkan mulai memertimbangkan untuk mengultimatum pelatihnya, Walter Mazzarri.

