

team air
—
CSS 입문
02

Copyright

본 자료는 동그라미재단의 지원으로 개발되었으며, 저작권과 일체의 사용권리는 “에어“에 있습니다.
Creative Commons License의 "저작자표시-비영리-변경금지(CC BY-NC-ND)"에 따라 비영리 목적의 경우 사용 가능합니다.
<http://creativecommons.org/licenses/by-nc-nd/4.0/>

지난 이야기

HTML

교황 방한 4박 5일의 기록 | 가을장마란 | 동서양 문화의 차이

매일 카페 블로그 지식IN 쇼핑 | 사전 뉴스 증권 부동산 지도 영화 유적 책 웹툰 | **H** 도플러치 더보기 | 5 | 목원대학교 수... | 186

삼성생명
이제 금방 연말 온다~
 연말정산 대비 세액공제. 삼성생명 인터넷연금저축!
30,000원 8월에, 인터넷으로 직접 연금저축 가입하면 **주유상품권 증정**

회원가입 | 아이디/비밀번호 찾기
 아이디 | 로그인 | IP보안 **ON**
 비밀번호 | |
 로그인 상태 유지

연합뉴스 | 내일부터 신용카드 포인트 5년간 소멸 안된다 | **네이버뉴스** | 연예 | 스포츠 | 경제 | 오늘의신문

투데이 | 08.19. (화) | TV연성*
 신문1면 · 한민족에 남긴 메시지는 '용서'
 학습 · 영어로 듣는 뉴스 | 오늘의 글로벌 회화
 스포츠 · '코스타 데뷔골' 헝가리, 번리에 역전승
 증시 · 코스피 2053.13 - 0.00 | 추가 |
 | 1/3 |

뉴스스탠드 | **전체인문사** · MY뉴스 | 주요인문사

동아일보 | 경향신문 | **OSEN** | **한국경제** | 디지털타임스 | **YTN**
 아이뉴스24 | **머니투데이** | **한겨레** | **국민일보** | **일간스포츠** | **월스트리트저널**

ASIANA 380 | **LA 매일 운항 기념**
추신수 사인볼 EVENT

☆ 구독설정 | MY뉴스 설정하고 네이버 홈에서 기사를 바로 확인하세요. | 1/5 |

라이프 | 스포츠 | 차/테크 | 웹툰 | 게임 | TV/동영상 | 유적 | 영화 | 책/공연 | **네이버캐스트** | **오픈캐스트** | **공익/나눔**

쇼핑 | 상품 | 쇼핑물 | MEN

인조반정의 공신, 아귀
 인물한국사

정원이 벽을 타고 올라선다
 정원의 발견 | 수직 정원

G마켓 · 옥션 · 11번가 · 위메프 · 티몬 · GS샵 · 롯데몰
 롯데닷컴 · 한대몰 이마트 **CJmall** · 신세계 홈플러스 중소기업

1/19 |

 여름-이탈리아어
 러블리-윙피스~

DAKS반갑+
 가을느낌 물씬~

매일 카페 블로그 지식IN 쇼핑 사진 뉴스 증권 부동산 지도 영화 유적 책 웹툰 도움런처 더보기
5 옥원대학교 수... 188

이제 금방 연말 온다~
연금수령액
바로 계산 >

연말정산 대비 세액공제. 삼성생명 인터넷연금저축!

30,000원 8월에, 인터넷으로 직접 연금저축 가입하면 **주유상품권 증정**

연합뉴스 내일부터 신용카드 포인트 5년간 소멸 안된다
내일뉴스 연예 스포츠 경제 오늘의신문

뉴스스탠드 | [전체언론사](#) · [MY뉴스](#) 주요언론사

☆ 구독설정 [일일] MY뉴스 설정하고 네이버 홈에서 기사를 바로 확인하세요.
1/5 < >

회원가입
아이디/비밀번호 찾기
IP보안 ON

아이디	로그인	IP보안 ON
비밀번호	로그인	일회용 로그인

로그인 상태 유지

루데이 08.19. (화) | TV연성*

신문1면 · 한민족에 남긴 메시지는 '용서'
 학습 · 영어로 듣는 뉴스 | 오늘의 글로벌 회화
 스포츠 · '코스타 데뷔골' 험시, 번리에 역전승
 증시 · 코스피 2053.13 - 0.00

1/3 < >

ASIANA AIRLINES

ASIANA 380

LA 매일 운항 기념
추신수 사인볼 EVENT

참여하기 >

라이프
스포츠
차/테크
웹툰
게임
TV/동영상
유치
영화
책/공연
네이버캐스트
오픈캐스트
공익/나눔
쇼핑 · 상품 · 쇼핑물 · MEN

인조반정의 공신, 아귀
인물한국사

정왕이 벽을 타고 올라선다
정왕의 발견 | 수직 정왕

정왕이 벽을 타고 올라선다
정왕의 발견 | 수직 정왕

G마켓 · 옥션 · 11번가 · 위메프 · 티몬 · GS샵 · 롯데몰
 롯데닷컴 · 한대몰 이마트 C.Jmall · 신세계 홈플러스 중소기업

1/19 < >

어림-이탈계대매
러블라-윙피스-

천안개 판매물파
구매시 +4회증정

DAKS반갑 +
가을느낌 물씬-

<header> NAVER 검색

매일 키보드 블로그 지식IN 쇼핑 사진 뉴스 증권 부동산 지도 영화 유적 책 웹툰 | H | 도플러치 더보기 <nav> 5 | 옥원대학교 수.. 186

삼성생명 **이제 금방 연말 온다~**
연말정산 대비 세액공제. 삼성생명 인터넷연금저축!
30,000원 8월에, 인터넷으로 직접 연금저축 가입하면 **주유상품권 증정**

회원가입 | 아이디/비밀번호 찾기
아이디 | 비밀번호 | 로그인 | IP보안 ON
비밀번호 | 로그인 | 비밀번호 로그인
로그인 상태 유지
투데이 08.19. (화) | TV연성*
신문1면 · 한민족에 남긴 메시지는 '용서'
학습 · 영어로 듣는 뉴스 | 오늘의 글로벌 회화
스포츠 · '코스타 데뷔골' 험시, 번리에 역전승
증시 · 코스피 2053.13 - 0.00
생필품 > 1/3 <>

뉴스스탠드 | 전체인문사 · MY뉴스 | 주요인문사 >

동아일보	경향신문	OSEN	한국경제	디지털타임스	YTN
아이뉴스24	머니투데이	한겨레	파이낸셜뉴스	일간스포츠	월스트리트저널

구독설정 | [인문] MY뉴스 설정하고 네이버 홈에서 기사를 바로 확인하세요 > 1/5 <>

ASIANA 380
LA 매일 운항 기념
추신수 사인볼 EVENT
참여하기 >

라이프 | 스포츠 | 차/테크 | 웹툰 | 게임 | TV/동영상 | 유적 | 영화 | 책/공연 | 네이버캐스트 | 오픈캐스트 | 공익/나눔

쇼핑 > 상품 | 쇼핑물 | MEN

인조반정의 공신, 아귀 인물한국사
정원이 벽을 타고 올라선다 정원의 발견 | 수직 정원

G마켓 · 옥션 · 11번가 · 위메프 · 티몬 · GS샵 · 롯데몰
롯데닷컴 · 한대몰 이마트 C.Jmall · 신세계 홈플러스 중소기업
1/19 <>

어람-아일랜드패러블러-원피스	천안개 판매물과구매시 +4회증정	DAKS반갑 + 가을느낌 물씬
-----------------	-------------------	------------------

team air

02

CSS

어떻게 넣고,
어디에 넣고,
무슨 색으로 칠하고,
아니 이건 또 왜 안되고,

어떻게 놓고,
어디에 놓고,
무슨 색으로 칠하고,
아니 이 건통 왜 안되고,

CSS

Global
HD

CSS

HTML

NO ERROR
YES STRESS

YES error
yes stress

word

=

code

```
<p style="">  
<style></style>  
<link>
```

{ ... }

위치지정, 색깔/폰트 지정,
크기지정, 모서리 둥글게 등
디테일하면서도 작은 기능까지 다 가짐

```
1 nav {
2 position: fixed;
3 top: 0;
4 left: 0;
5 width: 100%;
6 height: 45px;
7 padding: 25px 0;
8 margin: 0;
9 background-color: #FCFCFC;
10 color: #333;
11 }
```

```
1  nav {  
2 position: fixed;  
3 top: 0;  
4 left: 0;  
5 width: 100%;  
6 height: 45px;  
7 padding: 25px 0;  
8 margin: 0;  
9 background-color: #FCFCFC;  
10 color: #333;  
11 }
```


꾸미고 싶은 태그/영역

태그

id (#)

class (.)

대강 어떤 녀석들인지 알아보자.

1. 폰트

0 font – size
weight
family

1 text – align
decoration

2 color

2. 위치

0 position : absolute
fixed
relative
inherit

1 float : left
center
right

Absolute

fixed

inherit

relative

0 **position** : absolute top
fixed right
relative bottom
inherit left

1 **float** : left
center
right

3. padding / margin

padding

패딩 부피가
안에서 부풀고

margin

패딩 천이
바깥으로 밀려나고

4. 기타 등등

0 background : rgb, rgba

- color
- image
- attachment
- position
- size

1 border : px solid color

dotted

- radius

이찬희

에어 자발적 노예 0호
한국디지털미디어고등학교 1학년
010 7202 0461

이메일 보내기

이찬희

에어 자발적 노예 0호

한국디지털미디어고등학교 1학년

010 7202 0461

[이메일 보내기](#)

이찬희

에어 자발적 노예 0호
한국디지털미디어고등학교 1학년
010 7202 0461

이메일 보내기

<section>

<article>

이찬희

에어 자발적 노예 0호
한국디지털미디어고등학교 1학년
010 7202 0461

이메일 보내기

350 px

350 px

100 px

이찬희

에어 자발적 노예 0호
한국디지털미디어고등학교 1학년
010 7202 0461

이메일 보내기

[padding] 5px

[border] 5px solid white

이찬희

[border] 1px solid black

[border] 1px solid #EEE

에어 자발적 노예 0호
한국디지털미디어고등학교 1학년
010 7202 0461

이메일 보내기

백코딩이불여일견

실제로 코딩해보면서 알아보자.

이찬희

에어 자발적 노예 0호

한국디지털미디어고등학교 1학년

010 7202 0461

Caffé bene
gelato & waffle

team air

03_ the Next.

배운거 써먹기_0

실제 레이아웃, 기능을 중심으로
같이 만들어보자.