

Getting Sassy with CSS

Julie Cameron
@jewlofthelotus

self.conf 2014

About Me

@jewlofthelotus

articulate®

Girl Develop It

don't be shy. develop it.

About Me

@jewlofthelotus

articulate®

Girl Develop It

don't be shy. develop it.

Syntactically Awesome Stylesheets

NOT an
acronym...

Syntactically Awesome Stylesheets

PRO
TIP

NOT an
acronym...

Sass!

Syntactically Awesome Stylesheets

“If you see something, say something.
Only you can prevent overcapitalization.”

- Hampton Catlin, Creator Of Sass

“If you see something, say something.
Only you can prevent overcapitalization.”

- Hampton Catlin, Creator Of Sass

... but don't be a

#Sasshole

What Is Sass?

What Is Sass?

1. An extension of CSS

SassScript Language. Fully CSS-compatible syntax.

What Is Sass?

1. An extension of CSS

SassScript Language. Fully CSS-compatible syntax.

2. A CSS preprocessor

SassScript → MAGIC → CSS

Where Did Sass Come From?

- 2007: Designed by **Hampton Catlin (Haml)**
- Developed by **Chris Eppstein (Compass)** and **Nathan Weizenbaum**

Why Did They Make Sass?

Why Did They Make Sass?

Because vanilla CSS just
wasn't cutting it any more.

“ CSS stops short of even more powerful features [...]. That is because these things give power-users a lot of rope, but less experienced users will unwittingly hang themselves; or, more likely, be so scared that they won’t even touch CSS.

- **Bert Bos**, CSS Co-Inventor ↗

What Does Sass Give Us That CSS Doesn't?

1. Reduced Repetition
2. Cleaner Modularity
3. Maintainability
4. REAL PROGRAMMING!

Moving The Web Forward

Setup & Workflow

Sass Installation

Ruby

OS X? Lucky you, it's preinstalled!

Windows? Try [RubyInstaller](#).

Sass

```
$ gem install sass
```

Running Sass

Sass

CSS

```
$ sass source.sass output.css
```

```
$ sass source_dir output_dir
```

Running Sass


```
$ sass source.sass output.css
```

```
$ sass source_dir output_dir
```

Sass Is Watching You

This is the best thing. Ever.

```
$ sass --watch source.sass:output.css
```

Gotcha: Colon vs. Space

Two Sass Syntaxes

Indented .sass

Original syntax; Haml-esque

```
.this  
  color: #000  
  background: #fff  
  
.that  
  color: #fff  
  background: #000
```

Sassy CSS .scss

Default; Valid CSS == Valid SCSS

```
.this {  
  color: #000;  
  background: #fff;  
}  
  
.that {  
  color: #fff;  
  background: #000;  
}
```

The Good Stuff

Or, Why You'll Never Write Plain Old CSS Again.

Nesting

Nesting

HTML has a clear hierarchy - elements are *nested*.

We can apply the same concept in Sass.

HTML

```
<nav class="navigation">
  <ul>
 <li><a href="#">Home</a></li>
 <li><a href="#about">About</a></li>
 <li><a href="#contact">Contact</a></li>
  </ul>
</nav>
```

Sass

```
.navigation {
  float: right;

  li {
 display: inline-block;
 list-style-type: none;
 margin-left: 1.5em;
  }

  a {
 display: block;
 text-decoration: none;
  }
}
```

Nesting Output

Sass

```
.navigation {  
  float: right;  
  
  li {  
 display: inline-block;  
 list-style-type: none;  
 margin-left: 1.5em;  
  }  
  
  a {  
 display: block;  
 text-decoration: none;  
  }  
}
```


CSS

```
.navigation {  
  float: right;  
}  
  
.navigation li {  
  display: inline-block;  
  list-style-type: none;  
  margin-left: 1.5em;  
}  
  
.navigation a {  
  display: block;  
  text-decoration: none;  
}
```

Nesting Gotcha

Mirroring HTML nesting is SUPER easy.

Sass

```
body {  
  .header {  
 .navigation {  
 ul {  
 li {  
 a {  
 // ...  
 }  
 }  
 }  
 }  
  }  
}
```


CSS

```
body .header .navigation ul li a {  
  /* ... */  
}
```

Nesting Gotcha

Mirroring HTML nesting is SUPER easy.

Overly verbose and overly specific.

Sass

```
body {  
  .header {  
 .navigation {  
 ul {  
 li {  
 a {  
 // ...  
 }  
 }  
 }  
 }  
  }  
}
```

MAGIC?

CSS

```
body .header .navigation ul li a {  
  /* ... */  
}
```

Nesting Gotcha

Mirroring HTML nesting is SUPER easy.

Overly verbose and overly specific.

Rule of thumb:
No more than 3 levels deep

Sass

```
body {  
  .header {  
 .navigation {  
 ul {  
 li {  
 a {  
 // ...  
 }  
 }  
 }  
 }  
  }  
}
```

MAGIC?

CSS

```
body .header .navigation ul li a {  
  /* ... */  
}
```

Nesting The Parent Selector

You can reference **parent selector(s)** with an &

Sass

```
a {  
  color: #beedee;  
  
  &:hover {  
 color: #cbbebb;  
  }  
  
  &.btn {  
 background: #deede6;  
  }  
  
  .btn {  
 display: block;  
  }  
}
```


CSS

```
a {  
  color: #beedee;  
}  
  
a:hover {  
  color: #cbbebb;  
}  
  
a.btn {  
  background: #deede6;  
}  
  
a .btn {  
  display: block;  
}
```

Nesting The Parent Selector

The & can follow other selectors, too!

Sass

```
a {  
  .footer & {  
 text-decoration: none;  
  
 span {  
 opacity: .5;  
 }  
  }  
  
  span {  
 .navigation & {  
 display: block;  
 }  
  }  
}
```


CSS

```
.footer a {  
  text-decoration: none;  
}  
  
.footer a span {  
  opacity: .5;  
}  
  
.navigation a span {  
  display: block;  
}
```

Nesting The Parent Selector

With Sass 3.3, you can also **append a suffix** to the &!

Sass

```
.button {  
  &--primary { background: orange; }  
  &--secondary { background: blue; }  
}
```


CSS

```
.button--primary { background: orange; }  
.button--secondary { background: blue; }
```

Nesting Media Queries

THIS IS FREAKING AWESOME.

Sass

```
.sidebar {  
  width: 35%;  
  
  @media (max-width: 800px) {  
 width: 25%;  
  }  
  
  @media (max-width: 500px) {  
 width: 100%;  
  }  
}
```


CSS

```
.sidebar {  
  width: 35%;  
}  
  
@media (max-width: 800px) {  
  .sidebar {  
 width: 25%;  
  }  
}  
  
@media (max-width: 500px) {  
  .sidebar {  
 width: 100%;  
  }  
}
```

Imports & Organization

Imports

CSS `@import` has always meant an **extra file download**.

Sass modifies `@import` to instead include the resource **during compilation**, rather than on the client side.

OMG YAY MODULARITY!!!

Sass

```
@import "vars";  
  
@import "compass";  
@import "fontawesome";  
  
@import "utilities";  
  
@import "grid";  
@import "base";  
  
@import "modules/all";  
@import "pages/all";
```

Imports File Structure

- project_awesome
 - sass
 - lib
 - compass.scss
 - fontawesome.scss
 - base.scss
 - grid.scss
 - application.scss
 - CSS
 - application.css

Sass

```
// application.scss
@import "lib/compass";
@import "lib/fontawesome";
@import "grid";
@import "base";
```

```
$ sass sass/application.scss css/application.css
```

Imports File Structure

```
$ sass sass/ css/
```

- project_awesome
 - sass
 - lib
 - compass.scss
 - fontawesome.scss
 - base.scss
 - grid.scss
 - application.scss

- project_awesome
 - CSS
 - lib
 - compass.css
 - fontawesome.css
 - base.css
 - grid.css
 - application.css

Import Partials

```
$ sass sass/ css/
```

- project_awesome
 - sass
 - lib
 - _compass.scss
 - _fontawesome.scss
 - _base.scss
 - _grid.scss
 - application.scss
 - print.css
 - ...
 - css
 - application.css
 - print.css

Variables

Variables

```
.header {  
 background-color: #531946;  
}  
.header a { color: #fff; }  
.header a:hover { color: #095169; }  
  
.footer {  
 background-color: #30162B;  
 color: #fff;  
}  
.footer a { color: #095169; }  
.footer a:hover { color: #fff; }  
  
.feature a {  
 background-color: #30162B;  
 color: #fff;  
}  
.feature a:hover { color: #531946; }
```

WTF is
#531946?

#30162b?
#095179?
WAT?

Variables

Sass

```
$white: #ffffff;  
$eggplant: #531946;  
$eggplantDark: #30162B;  
$teal: #095169;  
  
.header {  
  background-color: $eggplant;  
}  
.header a { color: $white; }  
.header a:hover { color: $teal; }  
  
.footer {  
  background-color: $eggplantDark;  
  color: $white;  
}  
.footer a { color: $teal; }  
.footer a:hover { color: $white; }
```

Variables let you
reuse single values.

Variable Uses

colors

border-radius

font sizes

pseudo content

font families

shadows

font paths

gradients

padding

SELECTORS!

margins

LOGIC!

breakpoints

ALL THE THINGS!!!1!

Variable Data Types

Numbers

Sass

```
$base-padding: 10px;  
$line-height: 1.5;
```

Strings

```
$base-font: Verdana;  
$content: "Loading...";
```

Colors

```
$feature-color: purple;  
$feature-background: rgba(0, 255, 0, 0.5);
```

Lists

```
$base-margin: 20px 0 30px 10px;  
$base-font: "Trebuchet MS", "Verdana", sans-serif;
```

Booleans

```
$bordered: true;  
$shadowed: false;
```

Null

```
$secondary: null;
```

Maps

```
$map: (a: 1px, b: 2px, c: 3px);
```

Variable Dynamics

- **Mutable.**
- Can have **default values.**
- Can be **interpolated.**
- Have **scopes.**

Sass

```
$side: left; // $side == left
$side: top; // $side == top
$side: right !default; // $side == top

.box-#${$side} {
  $box-border: 1px solid #ccc;
  border-#${$side}: $box-border;

  &:before {
 content: "It's on the #{$side} side";
  }
}

.box-alt {
  border-#${$side}: $box-border;
  // ERROR!! Undefined variable "$box-border"
}
```

Math & Color

Math

Sass lets us use basic math operations.

- + addition
- - subtraction
- * multiplication
- / division
- % modulus

Sass

```
$title: "Self.Conference";  
$base-font-size: 16px;  
$padding-default: 2em;  
  
.header {  
  padding: $padding-default / 2;  
  font-size: $base-font-size * 2;  
  
  &:before {  
 content: "Welcome to " + $title;  
  }  
}
```

Math Functions

Sass comes with a **set of math functions**.

- **abs(\$num)** - absolute value
- **ceil(\$num)** - round up to closest whole number
- **floor(\$num)** - round down to closest whole number
- **percentage(\$num)** - convert to percentage
- **round(\$num)** - round to closest whole number
- **max(\$list)** - maximum list value
- **min(\$list)** - minimum list value

Color Math

We can even use math to manipulate colors.

Sass

```
.addition {  
  color: #555555 + #112233; // => #667788  
}  
.subtraction {  
  color: #555555 - #112233; // => #443322  
}  
.multiplication {  
  color: #555555 * 2; // => #aaaaaa  
}  
.division {  
  color: (#555555 / 2); // => #2a2a2a  
}
```

Color Functions

Sass comes with AWESOME color functions.

- **rgba(\$hex, \$alpha)**
- **lighten(\$color, \$percent)**
- **darken(\$color, \$percent)**
- **saturate(\$color, \$percent)**
- **desaturate(\$color, \$percent)**
- **mix(\$color1, \$color2)**
- **grayscale(\$color)**
- **invert(\$color)**
- **complement(\$color)**
- AND MANY MORE!

A black and white photograph of a middle-aged man with light-colored hair, wearing glasses, a dark suit jacket, a white shirt, and a patterned tie. He has his hands on his cheeks and is looking directly at the camera with a surprised or excited expression.

**But wait,
there's more!**

Mixins

Mixins

Variables let you reuse single values

Mixins let you reuse blocks of styles

Mixins Use

CSS

```
.header {  
 border-radius: 5px;  
 padding: 5px 20px;  
}  
  
.footer {  
 border-radius: 5px;  
 padding: 5px 20px;  
}  
  
.feature a {  
 border-radius: 5px;  
 padding: 5px 20px;  
}
```

Mixins Use

CSS

```
.header {  
 border-radius: 5px;  
 padding: 5px 20px;  
}  
  
.footer {  
 border-radius: 5px;  
 padding: 5px 20px;  
}  
  
.feature a {  
 border-radius: 5px;  
 padding: 5px 20px;  
}
```

Sass

```
@mixin rounded-box {  
 border-radius: 5px;  
 padding: 5px 20px;  
}  
  
.header {  
 @include rounded-box;  
}  
  
.footer {  
 @include rounded-box;  
}  
  
.feature a {  
 @include rounded-box;  
}
```

Mixin Output

Sass

```
@mixin rounded-corners($radius: 5px) {  
  -webkit-border-radius: $radius;  
  -moz-border-radius: $radius;  
  border-radius: $radius;  
}  
  
.header { @include rounded-corners; }  
.footer { @include rounded-corners(10px); }
```


CSS

Mixin Features

- multiple arguments
- argument defaults
- optional arguments
- arguments == \$variables scoped to the mixin

```
.header {  
  -webkit-border-radius: 5px;  
  -moz-border-radius: 5px;  
  border-radius: 5px;  
}  
  
.footer {  
  -webkit-border-radius: 10px;  
  -moz-border-radius: 10px;  
  border-radius: 10px;  
}
```

Mixin Alternative?

CSS

```
.header {  
 border-radius: 5px;  
 padding: 5px 20px;  
}  
  
.footer {  
 border-radius: 5px;  
 padding: 5px 20px;  
}  
  
.feature a {  
 border-radius: 5px;  
 padding: 5px 20px;  
}
```

Mixin Alternative?

CSS

```
.header {  
 border-radius: 5px;  
 padding: 5px 20px;  
}  
  
.footer {  
 border-radius: 5px;  
 padding: 5px 20px;  
}  
  
.feature a {  
 border-radius: 5px;  
 padding: 5px 20px;  
}
```

Better CSS

```
.header,  
.footer,  
.feature a {  
 border-radius: 5px;  
 padding: 5px 20px;  
}
```

@extend

@extend

Lets you group **selectors** with **blocks of styles**

Sass

```
.message {  
  border: 2px solid;  
  margin-bottom: 1em;  
  padding: 1em;  
  text-align: center;  
}  
  
.message-alert {  
  @extend .message;  
  @include msg-colors($yellow);  
}  
  
.message-error {  
  @extend .message;  
  @include msg-colors($red);  
}
```


CSS

```
.message,  
.message-alert,  
.message-error,  
.message-notice {  
  border: 2px solid;  
  margin-bottom: 1em;  
  padding: 1em;  
  text-align: center;  
}  
  
.message-alert {  
  border-color: goldenrod;  
  color: goldenrod;  
}  
  
.message-error {  
  border-color: darkred;  
  color: darkred;  
}
```

Placeholders

Placeholders can be @extended but will never compile to the CSS on their own

Sass

```
%message {  
  border: 2px solid;  
  margin-bottom: 1em;  
  padding: 1em;  
  text-align: center;  
}  
  
.message-alert {  
  @extend %message;  
  @include msg-colors($yellow);  
}  
  
.message-error {  
  @extend %message;  
  @include msg-colors($red);  
}
```


CSS

```
.message-alert,  
.message-error,  
.message-notice {  
  border: 2px solid;  
  margin-bottom: 1em;  
  padding: 1em;  
  text-align: center;  
}  
  
.message-alert {  
  border-color: goldenrod;  
  color: goldenrod;  
}  
  
.message-error {  
  border-color: darkred;  
  color: darkred;  
}
```

Plus Lots More WIN

Functions

```
@function fluidize($target, $context) {  
  @return ($target / $context) * 100%;  
}  
  
.sidebar {  
  width: fluidize(350px, 1000px);  
  // => width: 35%;  
}
```

Conditions

```
$theme: light !default;

body {
  @if $theme == dark {
 background: #000;

  } @else if $theme == mid {
 background: #afafaf;

  } @else {
 background: #fff;
  }
}
```

Each Loops

```
$themes: dark dark-mid light-mid light;

@each $theme in $themes {
  .theme-#${$theme} {
 @include theme-colors($theme);
  }
}
```

For Loops

```
@for $i from 1 through 12 {  
  .grid-col-#${$i} {  
 width: $grid-col-width * $i;  
  }  
}
```

While Loops

```
$i: 1;

@while $i <= 12 {
  .grid-col-#${$i} {
 width: $grid-col-width * $i;
  }

  $i: $i + 1;
}
```

Demo Time

<https://github.com/roytomeij/sassconf>

Sass

Sass

Resources

Sass-Lang.com

SassConf

The Sass Way

SassConf 2013 Videos

Sass For Web Designers

SassMeister

Assembling Sass

Sass Style Guide

SassNews Newsletter

#teamSass

Closing Tips

- Take it one step at a time.
- Check your output regularly.
- Mind your @mixins and @media queries.
- Don't @extend too much.
- Modularize all the things.

Questions?

Slides: http://bit.ly/self_sass

@jewlofthelotus

Girl Develop It Ann Arbor
Launch Party w/ Pillar @ The Forge
June 4th 6:30pm
RSVP @ bit.ly/gdiaa

Questions?

Slides: http://bit.ly/self_sass

@jewlofthelotus

Girl Develop It Ann Arbor
Launch Party w/ Pillar @ The Forge
June 4th 6:30pm
RSVP @ bit.ly/gdiaa