Definition 1:

Style is the manner of linguistic expression in prose or verse - it is how speak​ers or writers say whatever it is that they say. The style of a particular work or writer may be analyzed in terms of 
 SYMBOL 183 \f "Symbol" \s 10 \h 
the characteristic modes of its diction, or choice of words; 

 SYMBOL 183 \f "Symbol" \s 10 \h 
its sentence structure and syntax; 

 SYMBOL 183 \f "Symbol" \s 10 \h 
the density and types of its figurative language; 

 SYMBOL 183 \f "Symbol" \s 10 \h 
the patterns of its rhythm, component sounds, and other formal features; 

 SYMBOL 183 \f "Symbol" \s 10 \h 
and its rhetorical aims and devices.

Definition 2: 
Style

 SYMBOL 183 \f "Symbol" \s 10 \h 
is an author’s characteristic use of language.

 SYMBOL 183 \f "Symbol" \s 10 \h 
intensifies the implications of the fictional material.

 SYMBOL 183 \f "Symbol" \s 10 \h 
is a way of organizing and creating reality.

 SYMBOL 183 \f "Symbol" \s 10 \h 
reflects and extends the basic vision of life expressed in a work.

 SYMBOL 183 \f "Symbol" \s 10 \h 
helps to create an artistic whole which can embody meaning.

 SYMBOL 183 \f "Symbol" \s 10 \h 
contributes to the story’s success.

In traditional theories of rhetoric, styles were classified into three main levels: the high (or grand), the middle (or mean), and the low (or base, or plain) style. The doctrine of decorum required that the level of style in a work be ap​propriate to the social class of the speaker, the occasion, and the dignity of its literary genre.
In analyzing style, two types of sentence structure are often distinguished:
 SYMBOL 183 \f "Symbol" \s 10 \h 
The periodic sentence is one in which the parts, or "members," are so composed that the completion of the sense - that is, the closure of the syntax​ remains suspended until the end of the sentence; the effect tends to be formal or oratorical. 
 SYMBOL 183 \f "Symbol" \s 10 \h 
In the nonperiodic (or loose) sentence - which is more relaxed and conver​sational in effect - the component members are continuous, but so loosely joined that the sentence would have been syntactically complete if a period had been inserted at one or more places before the actual close. S
Another distinction made with increasing frequency in discussing prose style is that between parataxis and hypotaxis:

 SYMBOL 183 \f "Symbol" \s 10 \h 
A paratactic style is one in which the members within a sentence, or else a sequence of complete sentences, are put one after the other without any expres​sion of their connection or relations except (at most) the noncommittal connective "and." Hemingway's style is characteristically paratactic. See his short story "Indian Camp", omitting all connectives: "The sun was coming over the hills. A bass jumped, making a circle in the water. Nick trailed his hand in the water. It felt warm in the sharp chill of the morning."
 SYMBOL 183 \f "Symbol" \s 10 \h 
A hypotactic style is one in which the temporal, logical, and syntactic rela​tions between members and sentences are expressed by words (such as "when," "then," "because," "therefore") or by phrases (such as "in order to," "as a result") or by the use of subordinate phrases and clauses. The typical style in this article is hypotactic.

A very large number of descriptive terms are used to classify types of style, such as "pure," "ornate," "florid," "gay," "sober," "simple," "elaborate," and so on. 

Modern distinctions are:

 SYMBOL 183 \f "Symbol" \s 10 \h 
Formal style: language used to address educated readers or listeners not known very closely by the writer or speaker. Formal style shows detachment and respect. Typical of it are a non-personal point of view, the use of precise and frequently difficult vocabulary, full forms and often long, complex sentences.

 SYMBOL 183 \f "Symbol" \s 10 \h 
Informal style: language used to address readers or listeners with whom the writer or speaker feels comfortable. Informal style is characteristic of relaxed, personal and subjective communication. Typical of it are a personal point of view, the use of fairly simple, even slangy vocabulary, short forms, uncomplicated sentence patterns, ellipsis and fillers.

 SYMBOL 183 \f "Symbol" \s 10 \h 
Neutral style: language distinguished by a choice of words and sentence structures common to all text forms and appropriate to any situation.

 SYMBOL 183 \f "Symbol" \s 10 \h 
Persuasive style: use of language intended to convince or persuade the reader or listener. Characteristic elements are attitudinal and intensifying adverbs and rhetorical questions. Persuasive style is used in the text type argumentation and in subjective forms of the text type instruction such as advertisements.
Styles are also classified according to 

 SYMBOL 183 \f "Symbol" \s 10 \h 
a literary period or tradition ("the metaphysical style," "Restoration prose style"); 

 SYMBOL 183 \f "Symbol" \s 10 \h 
an influential work ("biblical style," euphuism); 

 SYMBOL 183 \f "Symbol" \s 10 \h 
a type of use ("a scientific style," "jour​nalese"); 

 SYMBOL 183 \f "Symbol" \s 10 \h 
the distinctive practice of an individual author (the "Shakespearean" or "Miltonic style".

