CSS. Цвет и фон
Цвет элемента
Свойство color описывает цвет элемента.
Например:
h1 {color: #ff0000;}
Цвет фона элемента
Свойство background-color описывает цвет фона элемента.
Например:
body {background-color: #FFCC66;}
Фоновое изображение элемента
[bookmark: backgroundimage]Свойство background-image определяет фоновое изображение элемента.
Например:
h1{background-image: url(pictures.gif)}
Повторение фонового изображения
Свойство background-repeate задает направление, в котором фоновое изображение будет повторяться. 
Значения repeat-x и repeat-y устанавливают повторение фонового изображения по горизонтали и по вертикали соответственно. 
Значение no-repeat отменяет повтор изображения. 
Если свойство не указано или указано значение repeat, то фоновое изображение повторяется и по вертикали и по горизонтали. Свойство применимо ко всем элементам. 
Например:
<p style="background-image:url(img/peng_64.gif); background-repeat:no-repeat;>
Свойства стиля списков.
Вид маркера.
Тип маркера для пункта списка указывается с помощью свойства list-style-type:
Значения:
none - без маркеров.
disc - маркеры - круги.
circle - маркеры - окру жности.
square - маркеры - квадраты.
decimal - маркеры - арабские цифры.
lower-roman - маркеры - строчные римские цифры.
upper-roman - маркеры - прописные римские цифры.
lower-alpha - маркеры - строчные латинские буквы.
upper-alpha - маркеры - прописные латинские буквы.
Например:
[bookmark: _GoBack]ul { list-style-type : circle; }
Задания к урокам
Задание 1
Создать web-страницу css.htm с использованием стилей текста, списков, фона и цвета. Ввести описание стилей body, h1, p и ul.
· Для стиля body задать фоновую картинку r1.jpg, повторение рисунка по вертикали;
· Для стиля h1 задать шрифт Sans-serif, размер – 28 пунктов, полужирный шрифт, выравнивание по центру, красный цвет;
· Для стиля абзаца задать шрифт Arial, размер – 16 пунктов, отступ первой строки – 13 пунктов, выравнивание по ширине;
· Для стиля маркированного списка задать вид маркера – квадрат, шрифт Times New Roman, размер – 18 пунктов.
Примените эти стили к тексту, чтобы отформатировать его по образцу.

Образец:
CSS в НТМL-коде
CSS – Cascading Style Sheets (каскадные таблицы стилей) – это средство, позволяющее разделить содержание и оформление web-документа и в том числе:
· задавать поля, размери тип шрифта, цвет текста и фона для отдельных элементов страницы (абзацев, слоев, букв), оформлять красные строки, буквицы;
· менять оформление целого сайта, состоящего из сотен файлов, не меняя HTML-код и редактируя всего лишь один CSS-файл;
· уменьшать количество тегов в HTML-документе.

Задание 2
Создать web-страницу css1.htm с использованием стилей шрифта и текста. Ввести описание стилей body, h1, h2, p и оl. Примените эти стили к тексту, чтобы отформатировать его по образцу.
· Стиль body: цвет фона – светло-голубой.
· Стиль h1: тип шрифта Sans-serif, размер – 20 пунктов, полужирный шрифт, выравнивание по центру, красный цвет.
· Стиль h2: тип шрифта Sans-serif, размер – 16 пунктов, выравнивание по центру, синий цвет, все буквы заглавные.
· Стиль абзаца: шрифт Arial, размер – 16 пунктов, отступ первой строки – 13 пунктов, выравнивание по ширине.
· Стиль нумерованного списка: тип нумерации в списке – римские заглавные цифры, шрифт Times New Roman, размер – 12 пунктов, выравнивание по ширине.

Образец:
Встраивание таблиц стилей в документ
Чтобы таблица стилей могла воздействовать на оформление документа, браузер должен «узнать» о ее существовании. Для этого ее необходимо связать с HTML-документом.
Существует четыре способа связывания документа и таблицы стилей:
I. Связывание – позволяет использовать одну таблицу стилей для форматирования многих страниц HTML.
II. Внедрение – позволяет задавать все стили непосредственно в самом документе.
III. Импортирование – позволяет встраивать в документ таблицу стилей, расположенную где-либо на сервере.
IV. Встраивание в теги документа – позволяет менять форматирование конкретных элементов web-страницы.


