

Syntactically Awesome Stylesheets

SASS

CSS Styling
Telerik Software Academy
telerikacademy.com

- [SASS Overview](#)
- [Working with SASS](#)
 - [Using Ruby](#)
 - [Using Visual Studio Plugins](#)
- [SASS Features](#)
 - [Selector Nesting](#)
 - [Variables](#)
 - [Interpolation](#)
 - [Mixins](#)
 - [Selector Inheritance](#)
 - [Operators](#)
 - [Conditional statements](#)
 - [Loops](#)
- [Importing SASS files](#)

Table of Contents

SASS Overview

What is SASS?

SASS Overview

- Syntactically Awesome Stylesheets is an extension of CSS
 - Makes coding CSS much easier and organized
 - Translates to pure CSS on the server
 - i.e. no slowdown on the client
- SASS introduces many techniques to power the CSS coding
 - Variables, Functions, Mixins, Inheritance, Operators, etc

Working with SASS

Ok... but How?

Compiling SASS Using Node.js

- Compiling SASS with Node.js
 - Usable with **any text editor** or IDE
 - Install [Node.js](#)
 - Install node-sass package

```
npm install -g node-sass
```

- Compile scss files on changes:


```
node-sass --watch source.scss dest.css
```

- You get the translated CSS

Compiling SASS with Node.js

Demo

Coding SASS in Visual Studio

- VS has many plugins to support SASS
 - Some of them are:
 - [Web Compiler](#) & [Web Essentials](#)
 - [SassyStudio](#)
 - Plugins extend core Visual Studio features with:
 - Syntax highlighting
 - Intellisense
 - Snippets

SASS in Visual Studio

Demo

SASS Features

Selector Nesting, Mixins, Variables,
Operators etc...

Selector Nesting

- SASS features selector nesting


```
body {  
 font: normal 16px arial;  
 color: #fff;  
 background-color: #011b63;  
  
 h1 {  
 font-size: 2.3em;  
 font-weight: bold;  
 }  
}
```


Selector Nesting

- The resulting CSS

```
body {  
 font: normal 16px arial;  
 color: #fff;  
 background-color: #011b63;  
}  
  
body h1 {  
 font-size: 2.3em;  
 font-weight: bold;  
}
```


Selector Nesting

- Nested selectors in SASS are compiled to nested selectors in CSS

```
body {  
 font-size: 25px;  
  
 h1 {  
 font-style: italic;  
 }  
}
```

```
body {  
 font-size: 25px;  
}  
  
body h1{  
 font-style: italic;  
}
```


- Selectors can also reference themselves inside their selector using the symbol &
- The following SASS code:

```
a {  
 color: black;  
  
 &:hover {  
 color: lightblue;  
 }  
}
```


- compiles to the following css code:

```
a {  
 color: black;  
}  
  
a:hover {  
 color: lightblue;  
}
```


Selector Nesting

Demo

- SASS also has variables
 - Using the \$ (dolar) symbol
 - Can be used to store colors, size, etc...
- Usable to set default background-color, font-color, font-size, etc...

```
$link-color: #ffffff;  
$v-link-color: #646363;  
a {  
 color: $link-color;  
 &:visited {  
 color: $v-link-color;  
 }  
}
```

```
body a {  
 color: white; }  
body a:visited {  
 color: #646363; }
```


Variables

Demo

Interpolation

- SASS variables can be inserted as CSS properties
 - Using #{}

```
$border-side:top;  
$border-color:blue;  
$border-style:ridge;  
$border-width:15px;  
  
border-#${border-side} :  
  $border-width $border-style $border-color;  
  
border-top : 15px ridge blue
```


Interpolation

Demo

- Mixins are kind of developer defined functions
 - The developer can make them for clear and reusable SASS
- Two kind of mixins
 - Parameterless
 - Get a default styles every time
 - With parameters
 - Get style based on some parameters
 - Gradient, borders, etc...

- How to define mixins?
 - Use the following syntax:

```
@ mixin <mixin-name> {  
  /* SASS styles go here */  
}
```

- Then the styles are normal SASS
 - How to use the mixin?
 - Just write @include <mixin-name>;

```
@ mixin clearfix{  
  zoom:1;  
  &:after{ display:block; content:""; height:0; clear:both; }  
}
```

```
ul#main-nav{  
  @include clearfix;  
}
```


Basic Mixins

Demo

Mixins with Arguments

- Mixins can also be defined with parameters
 - i.e. for gradient-background

```
@ mixin opacity($value){  
 opacity: $value;  
 filter: alpha(opacity = ($value*100));  
 zoom: 1;  
}  
//arguments can take default values  
@ mixin box($border: none, $bg: rgba(0,0,0,0.7), $size: 200px) {  
 width: $size; height: $size;  
 border: $border;  
 background: $bg;  
 padding: 15px;  
}
```


Mixins with Arguments

Demo

- SASS enables the inheritance of selector
 - i.e. in a selector, get the properties of another selector
 - Use @extend

```
.clearfix {  
 zoom: 1;  
 &:after {  
 display: block; height: 0;  
 content: ""; clear: both;  
 }  
}  
div{  
 @extend .clearfix;  
}  
  
.clearfix, body div {  
 zoom: 1;  
}  
.clearfix:after, body div:after {  
 display: block;  
 height: 0;  
 content: "";  
 clear: both;  
}
```


Selector Inheritance

Demo

Operators

Performing calculations with SASS

SASS Operators

- Described with examples [here](#)

Operators

:

and, or, not

>, >=, <, <=, ==, !=

+ , - , / , * , %

Role

assignment

logical

comparison

arithmetical

SASS Operators

Demo

Conditional statements

Generate style rules depending on conditions

Conditional statements

- Using @if, @else and @else if directives:

```
@mixin opacity($value) {  
 opacity: $value;  
  
 @if(0.75 < $value and $value <= 1) {  
 color: blue;  
 } @else if(0.25 < $value and $value <= 0.75) {  
 color: orange;  
 } @else {  
 color: black;  
 }  
}
```


Conditional statements

Demo

Loops

Repeating logic and generating CSS

- SASS provides the following loop directives:
 - @for loop
 - @while loop
 - @each loop
- Similar to loops in C#, JS, C++ and so on
- Can be used to repeat actions and/or generate css rules

- Syntax:

```
@for <index-name> <start> through <end> { <loop-body> }
```

- Repeats <loop-body> for each value from start to end
- The index is accessible through the variable with <index-name>

```
@for $index from 1 through 3 {  
 .margin-left-#${$index} {  
 margin-left: $index * 10%  
 }  
}
```

```
/* Resulting CSS */  
.margin-left-1 { margin-left: 10%; }  
  
.margin-left-2 { margin-left: 20%; }  
  
.margin-left-3 { margin-left: 30%; }
```


- Syntax:

```
@while <condition> { <loop-body> }
```

- Repeats <loop-body> while the <condition> evaluates to true

```
$i: 0;  
@while $i < 6 {  
 .width-#${$i} {  
 width: $i * 20%  
 }  
 $i: $i + 2  
}
```

```
/* Resulting CSS */  
.width-0 { width: 0%; }  
  
.width-2 { width: 40%; }  
  
.width-4 { width: 80%; }
```


- SASS supports declaration of lists of values, as well as a way of iterating over those values with @each
- Syntax of list declaration:

```
$list-name: <value1> <value2> <value3> ... ;
```

- Declaring a list:

```
$selectors: .link .clickable .visited;
```

- SASS Lists in more details [here](#)

- Iterating over a list with @each is done using the following syntax:


```
@each <variable-name> in <list-name> { <loop-body> }
```

- Very similar behavior to foreach in C#

```
.half-width { width: 50% }
$selectors: div p section article;

@each $s in $selectors {
  #{$s} {
 @extend .half-width
  }
}

/* Resulting CSS */
.half-width, div, p, section, article { width: 50%; }
```


SASS Loops

Demo

Importing SASS

Importing SASS Files

- SASS files can be imported in other SASS files
 - Like CSS files can be imported in CSS files
 - Use the @import directive
- SASS defines partials
 - i.e. SASS files that are meant to be imported
 - The naming convention suggests that all partial names start with _ (underscore)

```
@import '_gradients.scss'  
//can use the items from gradients.scss
```


Importing SASS

Demo

SASS Summary

- Preprocessor for CSS with a lot of features
 - Aims to make CSS coding more powerful and flexible
 - It's features include variables, nesting, inheritance, mixins, functions, flow-control and more
- Used on the server
- SASS can be compiled to CSS using Ruby, or by using a plugin for your favorite editor
- SASS allows importing of other files and declaration of partials

