

Estilos en CSS

Propiedad list-style-type

```
<!DOCTYPE html>
<html>
<head>
<style>
ul.a {
  list-style-type: circle;
}

ul.b {
  list-style-type: square;
}

ol.c {
  list-style-type: upper-roman;
}

ol.d {
  list-style-type: lower-alpha;
}
</style>
</head>
<body>

<p>Example of unordered lists:</p>
<ul class="a">
<li>Coffee</li>
<li>Tea</li>
<li>Coca Cola</li>
</ul>

<ul class="b">
<li>Coffee</li>
<li>Tea</li>
<li>Coca Cola</li>
</ul>

<p>Example of ordered lists:</p>
<ol class="c">
<li>Coffee</li>
<li>Tea</li>
<li>Coca Cola</li>
</ol>

<ol class="d">
<li>Coffee</li>
<li>Tea</li>
<li>Coca Cola</li>
</ol>

</body>
</html>
```

Navegador

Example of unordered lists:

- Coffee
 - Tea
 - Coca Cola
- Coffee
 - Tea
 - Coca Cola

Example of ordered lists:

- I. Coffee
 - II. Tea
 - III. Coca Cola
- a. Coffee
 - b. Tea
 - c. Coca Cola

Propiedad border y border-collapse

```
<!DOCTYPE html>
<html>
<head>
<style>
table {
  border-collapse: collapse;
}

table, td, th {
  border: 1px solid black;
}
</style>
</head>
<body>

<h2>Let the borders collapse:</h2>

<table>
<tr>
<th>Firstname</th>
<th>Lastname</th>
</tr>
<tr>
<td>Peter</td>
<td>Griffin</td>
</tr>
<tr>
<td>Lois</td>
<td>Griffin</td>
</tr>
</table>

<p><b>Note:</b> If a !DOCTYPE is not specified, the border-collapse property can produce unexpected results in IE8 and earlier versions.</p>

</body>
</html>
```

Navegador

Let the borders collapse:

Firstname	Lastname
Peter	Griffin
Lois	Griffin

Note: If a !DOCTYPE is not specified, the border-collapse property can produce unexpected results in IE8 and earlier versions.

Propiedad display

```
<!DOCTYPE html>
<html>
<head>
<style>
.imgbox {
  float: left;
  text-align: center;
  width: 120px;
  border: 1px solid gray;
  margin: 4px;
  padding: 6px;
}

button {
  width: 100%;
}
</style>
</head>
<body>

<h3>Difference between display:none and visibility: hidden</h3>
<p><strong>visibility:hidden</strong> hides the element, but it still takes up space in the layout.</p>
<p><strong>display:none</strong> removes the element from the document. It does not take up any space.</p>

<div class="imgbox" id="imgbox1">Box 1<br>

<button onclick="removeElement()">Remove</button>
</div>

<div class="imgbox" id="imgbox2">Box 2<br>

<button onclick="changeVisibility()">Hide</button>
</div>

<div class="imgbox">Box 3<br>

<button onclick="resetElement()">Reset All</button>
</div>

<script>
function removeElement() {
  document.getElementById("imgbox1").style.display = "none";
}

function changeVisibility() {
  document.getElementById("imgbox2").style.visibility = "hidden";
}

function resetElement() {
  document.getElementById("imgbox1").style.display = "block";
  document.getElementById("imgbox2").style.visibility = "visible";
}
</script>

</body>
</html>
```

Navegador

Difference between display:none and visibility: hidden

`visibility:hidden` hides the element, but it still takes up space in the layout.

`display:none` removes the element from the document. It does not take up any space.

Propiedad display

```
<!DOCTYPE html>
<html>
<head>
<style>
.imgbox {
  float: left;
  text-align: center;
  width: 120px;
  border: 1px solid gray;
  margin: 4px;
  padding: 6px;
}

button {
  width: 100%;
}
</style>
</head>
<body>

<h3>Difference between display:none and visibility: hidden</h3>
<p><strong>visibility:hidden</strong> hides the element, but it still takes up space in the layout.</p>
<p><strong>display:none</strong> removes the element from the document. It does not take up any space.</p>

<div class="imgbox" id="imgbox1">Box 1<br>
  
  <button onclick="removeElement()">Remove</button>
</div>

<div class="imgbox" id="imgbox2">Box 2<br>
  
  <button onclick="changeVisibility()">Hide</button>
</div>

<div class="imgbox">Box 3<br>
  
  <button onclick="resetElement()">Reset All</button>
</div>

<script>
function removeElement() {
  document.getElementById("imgbox1").style.display = "none";
}

function changeVisibility() {
  document.getElementById("imgbox2").style.visibility = "hidden";
}

function resetElement() {
  document.getElementById("imgbox1").style.display = "block";
  document.getElementById("imgbox2").style.visibility = "visible";
}
</script>

</body>
</html>
```

Navegador

Let the borders collapse:

Firstname	Lastname
Peter	Griffin
Lois	Griffin

Note: If a !DOCTYPE is not specified, the border-collapse property can produce unexpected results in IE8 and earlier versions.

Propiedad overflow

```
<!DOCTYPE html>
<html>
<head>
<style>
div {
 background-color: #eee;
 width: 200px;
 height: 50px;
 border: 1px dotted black;
 overflow-x: hidden;
 overflow-y: scroll;
}
</style>
</head>
<body>

<h2>CSS Overflow</h2>
<p>You can also change the overflow of content horizontally or vertically.</p>
<p>overflow-x specifies what to do with the left/right edges of the content.<br>
overflow-y specifies what to do with the top/bottom edges of the content.</p>

<div>You can use the overflow property when you want to have better control of the layout. The overflow property specifies what happens if content overflows an element's box.</div>

</body>
</html>
```

Navegador**CSS Overflow**

You can also change the overflow of content horizontally or vertically.

overflow-x specifies what to do with the left/right edges of the content.
overflow-y specifies what to do with the top/bottom edges of the content.

You can use the overflow property when you want to have better control of the layout.

Propiedad float

```
<!DOCTYPE html>
<html>
<head>
<style>
img {
  float: left;
}
</style>
</head>
<body>
```

<p>In this example, the image will float to the left in the paragraph, and the text in the paragraph will wrap around the image.</p>

```
<p>
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Phasellus imperdiet,
nulla et dictum interdum, nisi lorem egestas odio, vitae scelerisque enim
ligula venenatis dolor. Maecenas nisl est, ultrices nec congue eget, auctor
vitae massa. Fusce luctus vestibulum augue ut aliquet. Mauris ante ligula,
facilisis sed ornare eu, lobortis in odio. Praesent convallis urna a lacus
interdum ut hendrerit risus congue. Nunc sagittis dictum nisi, sed
ullamcorper ipsum dignissim ac. In at libero sed nunc venenatis imperdiet
sed ornare turpis. Donec vitae dui eget tellus gravida venenatis. Integer
fringilla congue eros non fermentum. Sed dapibus pulvinar nibh tempor
porta. Cras ac leo purus. Mauris quis diam velit.</p>
```

```
</body>
</html>
```

Navegador

In this example, the image will float to the left in the paragraph, and the text in the paragraph will wrap around the image.

velit.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Phasellus imperdiet, nulla et dictum interdum, nisi lorem egestas odio, vitae scelerisque enim ligula venenatis dolor. Maecenas nisl est, ultrices nec congue eget, auctor vitae massa. Fusce luctus vestibulum augue ut aliquet. Mauris ante ligula, facilisis sed ornare eu, lobortis in odio. Praesent convallis urna a lacus interdum ut hendrerit risus congue. Nunc sagittis dictum nisi, sed ullamcorper ipsum dignissim ac. In at libero sed nunc venenatis imperdiet sed ornare turpis. Donec vitae dui eget tellus gravida venenatis. Integer fringilla congue eros non fermentum. Sed dapibus pulvinar nibh tempor porta. Cras ac leo purus. Mauris quis diam

Propiedad display: inline, inline-block & block

```
<!DOCTYPE html>
<html>
<head>
<style>
span.a {
 display: inline; /* the default for span */
 width: 100px;
 height: 100px;
 padding: 5px;
 border: 1px solid blue;
 background-color: yellow;
}

span.b {
 display: inline-block;
 width: 100px;
 height: 100px;
 padding: 5px;
 border: 1px solid blue;
 background-color: yellow;
}

span.c {
 display: block;
 width: 100px;
 height: 100px;
 padding: 5px;
 border: 1px solid blue;
 background-color: yellow;
}
</style>
</head>
<body>

<h1>The display Property</h1>

<h2>display: inline</h2>
<div>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vestibulum consequat scelerisque elit sit amet consequat. Aliquam erat volutpat. <span class="a">Aliquam</span> <span class="a">venenatis</span> gravida nisl sit amet facilisis. Nullam cursus fermentum velit sed laoreet. </div>

<h2>display: inline-block</h2>
<div>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vestibulum consequat scelerisque elit sit amet consequat. Aliquam erat volutpat. <span class="b">Aliquam</span> <span class="b">venenatis</span> gravida nisl sit amet facilisis. Nullam cursus fermentum velit sed laoreet. </div>

<h2>display: block</h2>
<div>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vestibulum consequat scelerisque elit sit amet consequat. Aliquam erat volutpat. <span class="c">Aliquam</span> <span class="c">venenatis</span> gravida nisl sit amet facilisis. Nullam cursus fermentum velit sed laoreet. </div>

</body>
</html>
```

Navegador

The display Property

display: inline

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vestibulum consequat scelerisque elit sit amet consequat. Aliquam erat volutpat. Aliquam venenatis gravida nisl sit amet facilisis. Nullam cursus fermentum velit sed laoreet.

display: inline-block

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vestibulum consequat scelerisque elit sit amet consequat. Aliquam erat volutpat. Aliquam venenatis gravida nisl sit amet facilisis. Nullam cursus fermentum velit sed laoreet.

display: block

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Vestibulum consequat scelerisque elit sit amet consequat. Aliquam erat volutpat.

gravida nisl sit amet facilisis. Nullam cursus fermentum velit sed laoreet.

Propiedad opacity

```
<!DOCTYPE html>
<html>
<head>
<style>
img {
  opacity: 0.5;
}

img:hover {
  opacity: 1.0;
}
</style>
</head>
<body>

<h1>Image Transparency</h1>
<p>The opacity property is often used together with the :hover selector to change the opacity on mouse-over:</p>


</body>
</html>
```

Navegador

Image Transparency

The opacity property is often used together with the :hover selector to change the opacity on mouse-over:

Vertical Navigation Bar

```
<!DOCTYPE html>
<html>
<head>
<style>
ul {
 list-style-type: none;
 margin: 0;
 padding: 0;
 width: 200px;
 background-color: #f1f1f1;
}

li a {
 display: block;
 color: #000;
 padding: 8px 16px;
 text-decoration: none;
}

/* Change the link color on hover */
li a:hover {
 background-color: #555;
 color: white;
}
</style>
</head>
<body>

<h2>Vertical Navigation Bar</h2>

<ul>
<li><a href="#home">Home</a></li>
<li><a href="#news">News</a></li>
<li><a href="#contact">Contact</a></li>
<li><a href="#about">About</a></li>
</ul>

</body>
</html>
```

Navegador

Vertical Navigation Bar

Home
News
Contact
About

Horizontal Navigation Bar

```
<!DOCTYPE html>
<html>
<head>
<style>
ul {
 list-style-type: none;
 margin: 0;
 padding: 0;
 overflow: hidden;
 background-color: #333;
}

li {
 float: left;
}

li a {
 display: block;
 color: white;
 text-align: center;
 padding: 14px 16px;
 text-decoration: none;
}

li a:hover {
 background-color: #111;
}
</style>
</head>
<body>

<ul>
<li><a class="active" href="#home">Home</a></li>
<li><a href="#news">News</a></li>
<li><a href="#contact">Contact</a></li>
<li><a href="#about">About</a></li>
</ul>

</body>
</html>
```

Navegador

Home News Contact About

Dropdowns

```
<!DOCTYPE html>
<html>
<head>
<style>
.dropbtn {
  background-color: #4CAF50;
  color: white;
  padding: 16px;
  font-size: 16px;
  border: none;
  cursor: pointer;
}

.dropdown {
  position: relative;
  display: inline-block;
}

.dropdown-content {
  display: none;
  position: absolute;
  background-color: #f9f9f9;
  min-width: 160px;
  box-shadow: 0px 8px 16px 0px rgba(0,0,0,0.2);
  z-index: 1;
}

.dropdown-content a {
  color: black;
  padding: 12px 16px;
  text-decoration: none;
  display: block;
}

.dropdown-content a:hover {background-color: #f1f1f1}

.dropdown:hover .dropdown-content {
  display: block;
}

.dropdown:hover .dropbtn {
  background-color: #3e8e41;
}
</style>
</head>
<body>
```

<h2>Dropdown Menu</h2>
<p>Move the mouse over the button to open the dropdown menu.</p>

```
<div class="dropdown">
  <button class="dropbtn">Dropdown</button>
  <div class="dropdown-content">
 <a href="#">Link 1</a>
 <a href="#">Link 2</a>
 <a href="#">Link 3</a>
  </div>
</div>
```

<p>Note: We use href="#" for test links. In a real web site this would be URLs.</p>

```
</body>
</html>
```

Navegador

Dropdown Menu

Move the mouse over the button to open the dropdown menu.

Dropdown

Note: We use href="#" for test links. In a real web site this would be URLs.

Aligned Dropdown Content

```
<!DOCTYPE html>
<html>
<head>
<style>
.dropbtn {
  background-color: #4CAF50;
  color: white;
  padding: 16px;
  font-size: 16px;
  border: none;
  cursor: pointer;
}

.dropdown {
  position: relative;
  display: inline-block;
}

.dropdown-content {
  display: none;
  position: absolute;
  right: 0;
  background-color: #f9f9f9;
  min-width: 160px;
  box-shadow: 0px 8px 16px 0px rgba(0,0,0,0.2);
  z-index: 1;
}

.dropdown-content a {
  color: black;
  padding: 12px 16px;
  text-decoration: none;
  display: block;
}

.dropdown-content a:hover {background-color: #f1f1f1;}

.dropdown:hover .dropdown-content {
  display: block;
}

.dropdown:hover .dropbtn {
  background-color: #3e8e41;
}
</style>
</head>
<body>

<h2>Aligned Dropdown Content</h2>
<p>Determine whether the dropdown content should go from left to right or right to left with the left and right properties.</p>

<div class="dropdown" style="float:left;">
<button class="dropbtn">Left</button>
<div class="dropdown-content" style="left:0;">
<a href="#">Link 1</a>
<a href="#">Link 2</a>
<a href="#">Link 3</a>
</div>
</div>

<div class="dropdown" style="float:right;">
<button class="dropbtn">Right</button>
<div class="dropdown-content">
<a href="#">Link 1</a>
<a href="#">Link 2</a>
<a href="#">Link 3</a>
</div>
</div>

</body>
</html>
```

Navegador

Aligned Dropdown Content

Determine whether the dropdown content should go from left to right or right to left with the left and right properties.

Left

Right

Dropdown Menu inside a Navigation Bar

```
<!DOCTYPE html>
<html>
<head>
<style>
ul {
 list-style-type: none;
 margin: 0;
 padding: 0;
 overflow: hidden;
 background-color: #333;
}

li {
 float: left;
}

li a, .dropbtn {
 display: inline-block;
 color: white;
 text-align: center;
 padding: 14px 16px;
 text-decoration: none;
}

li a:hover, .dropdown:hover .dropbtn {
 background-color: red;
}

li.dropdown {
 display: inline-block;
}

.dropdown-content {
 display: none;
 position: absolute;
 background-color: #f9f9f9;
 min-width: 160px;
 box-shadow: 0px 8px 16px 0px rgba(0,0,0,0.2);
 z-index: 1;
}

.dropdown-content a {
 color: black;
 padding: 12px 16px;
 text-decoration: none;
 display: block;
 text-align: left;
}

.dropdown-content a:hover {background-color: #f1f1f1;}

.dropdown:hover .dropdown-content {
 display: block;
}
</style>
</head>
<body>

<ul>
<li><a href="#home">Home</a></li>
<li><a href="#news">News</a></li>
<li class="dropdown">
 <a href="javascript:void(0)" class="dropbtn">Dropdown</a>
 <div class="dropdown-content">
 <a href="#">Link 1</a>
 <a href="#">Link 2</a>
 <a href="#">Link 3</a>
 </div>
</li>
</ul>

<h3>Dropdown Menu inside a Navigation Bar</h3>
<p>Hover over the "Dropdown" link to see the dropdown menu.</p>

</body>
</html>
```

Navegador

Home News Dropdown

Dropdown Menu inside a Navigation Bar

Hover over the "Dropdown" link to see the dropdown menu.

Responsive Image Gallery

```
<!DOCTYPE html>
<html>
<head>
<style>
div.gallery {
 border: 1px solid #ccc;
}

div.gallery:hover {
 border: 1px solid #777;
}

div.gallery img {
 width: 100%;
 height: auto;
}

div.desc {
 padding: 15px;
 text-align: center;
}

{
 box-sizing: border-box;
}

.responsive {
 padding: 0 6px;
 float: left;
 width: 24.99999%;
}

@media only screen and (max-width: 700px) {
 .responsive {
 width: 49.99999%;
 margin: 6px 0;
 }
}

@media only screen and (max-width: 500px) {
 .responsive {
 width: 100%;
 }
}

.clearfix:after {
 content: "";
 display: table;
 clear: both;
}
</style>
</head>
<body>

<h2>Responsive Image Gallery</h2>
<h4>Resize the browser window to see the effect.</h4>

<div class="responsive">
 <div class="gallery">
 <a target="_blank" href="img_5terre.jpg">
 
 </a>
 <div class="desc">Add a description of the image here</div>
 </div>
</div>

<div class="responsive">
 <div class="gallery">
 <a target="_blank" href="img_forest.jpg">
 
 </a>
 <div class="desc">Add a description of the image here</div>
 </div>
</div>
```

Navegador

```
<div class="responsive">
 <div class="gallery">
 <a target="_blank" href="img_lights.jpg">
 
 </a>
 <div class="desc">Add a description of the image here</div>
 </div>
</div>

<div class="responsive">
 <div class="gallery">
 <a target="_blank" href="img_mountains.jpg">
 
 </a>
 <div class="desc">Add a description of the image here</div>
 </div>
</div>

<div class="clearfix"></div>

<div style="padding:6px;">
 <p>This example use media queries to re-arrange the images on different screen sizes: for screens larger than 700px wide, it will show four images side by side, for screens smaller than 700px, it will show two images side by side. For screens smaller than 500px, the images will stack vertically (100%).</p>
 <p>You will learn more about media queries and responsive web design later in our CSS Tutorial.</p>
</div>

</body>
</html>
```

Responsive Image Gallery

Resize the browser window to see the effect.

Add a description of the image here Add a description of the image here Add a description of the image here Add a description of the image here

This example use media queries to re-arrange the images on different screen sizes: for screens larger than 700px wide, it will show four images side by side, for screens smaller than 700px, it will show two images side by side. For screens smaller than 500px, the images will stack vertically (100%).

You will learn more about media queries and responsive web design later in our CSS Tutorial.

Responsive Image Gallery

Resize the browser window to see the effect.

Add a description of the image here Add a description of the image here
Add a description of the image here Add a description of the image here

Focus

```
<!DOCTYPE html>
<html>
<head>
<style>
input[type=text] {
  width: 100%;
  padding: 12px 20px;
  margin: 8px 0;
  box-sizing: border-box;
  border: 1px solid #555;
  outline: none;
}

input[type=text]:focus {
  background-color: lightblue;
}
</style>
</head>
<body>
```

<p>In this example, we use the :focus selector to add a background color to the text field when it gets focused (clicked on):</p>

```
<form>
<label for="fname">First Name</label>
<input type="text" id="fname" name="fname" value="John">
<label for="lname">Last Name</label>
<input type="text" id="lname" name="lname" value="Doe">
</form>

</body>
</html>
```

Navegador

In this example, we use the :focus selector to add a background color to the text field when it gets focused (clicked on):

First Name

John|

Last Name

Doe

Animated search input

```
<!DOCTYPE html>
<html>
<head>
<style>
input[type=text] {
  width: 130px;
  box-sizing: border-box;
  border: 2px solid #ccc;
  border-radius: 4px;
  font-size: 16px;
  background-color: white;
  background-image: url('searchicon.png');
  background-position: 10px 10px;
  background-repeat: no-repeat;
  padding: 12px 20px 12px 40px;
  transition: width 0.4s ease-in-out;
}

input[type=text]:focus {
  width: 100%;
}
</style>
</head>
<body>

<p>Animated search input:</p>

<form>
  <input type="text" name="search" placeholder="Search..">
</form>

</body>
</html>
```

Navegador

Animated search input:

 Search..

Buttons

```
<!DOCTYPE html>
<html>
<head>
<style>
input[type=button], input[type=submit], input[type=reset] {
  background-color: #4CAF50;
  border: none;
  color: white;
  padding: 16px 32px;
  text-decoration: none;
  margin: 4px 2px;
  cursor: pointer;
}
</style>
</head>
<body>

<p>Styled input buttons.</p>

<input type="button" value="Button">
<input type="reset" value="Reset">
<input type="submit" value="Submit">

</body>
</html>
```

Navegador

Styled input buttons.

Button

Reset

Submit

Responsive Form

```

<!DOCTYPE html>
<html>
<head>
<style>
* {
  box-sizing: border-box;
}

input[type=text], select, textarea {
  width: 100%;
  padding: 12px;
  border: 1px solid #ccc;
  border-radius: 4px;
  resize: vertical;
}

label {
  padding: 12px 12px 12px 0;
  display: inline-block;
}

input[type=submit] {
  background-color: #4CAF50;
  color: white;
  padding: 12px 20px;
  border: none;
  border-radius: 4px;
  cursor: pointer;
  float: right;
}

input[type=submit]:hover {
  background-color: #45a049;
}

.container {
  border-radius: 5px;
  background-color: #f2f2f2;
  padding: 20px;
}

.col-25 {
  float: left;
  width: 25%;
  margin-top: 6px;
}

.col-75 {
  float: left;
  width: 75%;
  margin-top: 6px;
}

/* Clear floats after the columns */
.row:after {
  content: "";
  display: table;
  clear: both;
}

/* Responsive layout - when the screen is less than 600px wide, make the two columns stack on top of each other instead of next to each other */
@media screen and (max-width: 600px) {
  .col-25, .col-75, input[type=submit] {
 width: 100%;
 margin-top: 0;
  }
}
</style>
</head>
<body>

```

Responsive Form

<p>Resize the browser window to see the effect. When the screen is less than 600px wide, make the two columns stack on top of each other instead of next to each other.</p>

Navegador

```

<div class="container">
  <form action="/action_page.php">
 <div class="row">
 <div class="col-25">
 <label for="fname">First Name</label>
 </div>
 <div class="col-75">
 <input type="text" id="fname" name="firstname" placeholder="Your name..">
 </div>
 </div>
 <div class="row">
 <div class="col-25">
 <label for="lname">Last Name</label>
 </div>
 <div class="col-75">
 <input type="text" id="lname" name="lastname" placeholder="Your last name..">
 </div>
 </div>
 <div class="row">
 <div class="col-25">
 <label for="country">Country</label>
 </div>
 <div class="col-75">
 <select id="country" name="country">
 <option value="australia">Australia</option>
 <option value="canada">Canada</option>
 <option value="usa">USA</option>
 </select>
 </div>
 </div>
 <div class="row">
 <div class="col-25">
 <label for="subject">Subject</label>
 </div>
 <div class="col-75">
 <textarea id="subject" name="subject" placeholder="Write something.." style="height:200px"></textarea>
 </div>
 </div>
 <div class="row">
 <input type="submit" value="Submit">
 </div>
  </form>
</div>
</body>
</html>

```

Responsive Form

Resize the browser window to see the effect. When the screen is less than 600px wide, make the two columns stack on top of each other instead of next to each other.

First Name	<input type="text" value="Your name.."/>
Last Name	<input type="text" value="Your last name.."/>
Country	<input type="text" value="Australia"/>
Subject	<input type="text" value="Write something.."/>

Web Site Layout

```
<!DOCTYPE html>
<html>
<head>
<style>
* {
  box-sizing: border-box;
}

body {
  font-family: Arial;
  padding: 10px;
  background: #f1f1f1;
}

/* Header/Blog Title */
.header {
  padding: 30px;
  text-align: center;
  background: white;
}

.header h1 {
  font-size: 50px;
}

/* Style the top navigation bar */
.topnav {
  overflow: hidden;
  background-color: #333;
}

/* Style the topnav links */
.topnav a {
  float: left;
  display: block;
  color: #f2f2f2;
  text-align: center;
  padding: 14px 16px;
  text-decoration: none;
}

/* Change color on hover */
.topnav a:hover {
  background-color: #ddd;
  color: black;
}

/* Create two unequal columns that floats next to each other */
/* Left column */
.leftcolumn {
  float: left;
  width: 75%;
}

/* Right column */
.rightcolumn {
  float: left;
  width: 25%;
  background-color: #f1f1f1;
  padding-left: 20px;
}

/* Fake image */
.fakeimg {
  background-color: #aaa;
  width: 100%;
  padding: 20px;
}

/* Add a card effect for articles */
.card {
  background-color: white;
  padding: 20px;
  margin-top: 20px;
}
```

Navegador

```
/* Clear floats after the columns */
.row:after {
  content: "";
  display: table;
  clear: both;
}

/* Footer */
.footer {
  padding: 20px;
  text-align: center;
  background: #ddd;
  margin-top: 20px;
}

/* Responsive layout - when the screen is less than 800px wide,
make the two columns stack on top of each other instead of next to
each other */
@media screen and (max-width: 800px) {
  .leftcolumn, .rightcolumn {
 width: 100%;
 padding: 0;
  }
}

/* Responsive layout - when the screen is less than 400px wide,
make the navigation links stack on top of each other instead of next
to each other */
@media screen and (max-width: 400px) {
  .topnav a {
 float: none;
 width: 100%;
  }
}
</style>
</head>
<body>

<div class="header">
  <h1>My Website</h1>
  <p>Resize the browser window to see the effect.</p>
</div>

<div class="topnav">
  <a href="#">Link</a>
  <a href="#">Link</a>
  <a href="#">Link</a>
  <a href="#" style="float:right">Link</a>
</div>
```


Web Site Layout

```
<div class="row">
<div class="leftcolumn">
<div class="card">
<h2>TITLE HEADING</h2>
<h5>Title description, Dec 7, 2017</h5>
<div class="fakeimg" style="height:200px;">Image</div>
<p>Some text..</p>
<p>Sunt in culpa qui officia deserunt mollit anim id est laborum
consectetur adipisciing elit, sed do eiusmod tempor incididunt ut labore et
dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation
ullamco.</p>
</div>
<div class="card">
<h2>TITLE HEADING</h2>
<h5>Title description, Sep 2, 2017</h5>
<div class="fakeimg" style="height:200px;">Image</div>
<p>Some text..</p>
<p>Sunt in culpa qui officia deserunt mollit anim id est laborum
consectetur adipisciing elit, sed do eiusmod tempor incididunt ut labore et
dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation
ullamco.</p>
</div>
</div>
<div class="rightcolumn">
<div class="card">
<h2>About Me</h2>
<div class="fakeimg" style="height:100px;">Image</div>
<p>Some text about me in culpa qui officia deserunt mollit anim..</p>
</div>
<div class="card">
<h3>Popular Post</h3>
<div class="fakeimg"><p>Image</p></div>
<div class="fakeimg"><p>Image</p></div>
<div class="fakeimg"><p>Image</p></div>
</div>
<div class="card">
<h3>Follow Me</h3>
<p>Some text..</p>
</div>
</div>
</div>

<div class="footer">
<h2>Footer</h2>
</div>

</body>
</html>
```

Navegador

My Website

Resize the browser window to see the effect.

[Link](#) [Link](#) [Link](#)

TITLE HEADING

Title description, Dec 7, 2017

Image

Some text..

Sunt in culpa qui officia deserunt mollit anim id est laborum consectetur adipisciing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco.

TITLE HEADING

Title description, Sep 2, 2017

Image

Some text..

Sunt in culpa qui officia deserunt mollit anim id est laborum consectetur adipisciing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco.

About Me

Image

Some test about me in culpa qui officia deserunt mollit anim..

Popular Post

Image

Image

Image

Follow Me

Some test..

Footer