Sass – Rewolucja w CSS

Problemy CSSa

- Brak zmiennych
- Brak możliwości wykonywanie obliczeń
- Brak zagnieżdżeń
- Brak możliwości wykorzystania kodu ponownie
- Zarządzanie dużymi projektami jest uciążliwe
- Prefiksy w deklaracjach typu –moz, -webkit, -o

Sass - Syntactically Awesome Stylesheets

Sass jest pre-procesorem CSSa, którego kod przetwarzany (kompilowany) jest do plików wynikowych CSS.

- Sprawia, że praca z CSS może znów sprawiać przyjemność
- Wprowadza niezliczoną ilość udogodnień
- Umożliwia korzystanie z dwóch składni klamrową (SCSS) oraz skróconą (SASS)

- Lepsza dokumentacja na stronie www
- Bootstrap od Twittera
- Nie wymaga zewnętrznych bibliotek/aplikacji oraz używania linii poleceń
- Łatwiej w nim zacząć

- Więcej rodzajów pętli
- Powielanie właściwości klas poprzez @extend
- Lepsze współgranie z Media Queries
- Posiada znakomitego Compassa

Sposoby kompilacji Sassa do CSS

- Z poziomu konsoli
- Przez aplikację z GUI
- Moduł do Drupala
- Kompilator wbudowany w IDE

Krok 1 – instalacja interpretera Ruby

Pobierz instalator z adresu <u>rubyinstaller.org</u> a następnie uruchom go

Krok 2 – instalacja SASSa

```
gem install sass
```

```
Administrator: C:\Windows\system32\cmd.exe

Microsoft Windows [Wersja 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. Wszelkie prawa zastrzeżone.

C:\Users\endenr>gem install sass
Successfully installed sass-3.2.7
1 gem installed
Installing ri documentation for sass-3.2.7...
Installing RDoc documentation for sass-3.2.7...

C:\Users\endenr>
```

Krok 3 – komplikacja pliku do CSS

Kompilacja pojedynczego pliku

```
sass --watch style.scss:style.css
```

Kompilacja całego folderu

```
sass --watch stylesheets/scss:stylesheets/css
```

```
sass --watch [żródło]:[cel]
```

Krok 3 – komplikacja pliku do CSS (2)

Styl wyjściowego kodu (nasted)

```
sass --watch style.scss:style.css --style nasted
```

```
1. #main {
2. color: #fff;
3. background-color: #000; }
4. #main p {
5. width: 10em; }
6.
7. .huge {
8. font-size: 10em;
9. font-weight: bold;
10. text-decoration: underline; }
```

Krok 3 – komplikacja pliku do CSS (3)

Styl wyjściowego kodu (expanded)

```
sass --watch style.scss:style.css --style expanded
```

```
1. #main {
2. color: #fff;
3. background-color: #000;
4.  }
5. #main p {
6. width: 10em;
7.  }
8.
9. .huge {
10. font-size: 10em;
11. font-weight: bold;
12. text-decoration: underline;
13. }
```

Krok 3 – komplikacja pliku do CSS (4)

Styl wyjściowego kodu (compact)

```
sass --watch style.scss:style.css --style compact
```

```
1. #main { color: #fff; background-color: #000; }
2. #main p { width: 10em; }
3. .huge { font-size: 10em; font-weight: bold; text-decoration: underline; }
```

Krok 3 – komplikacja pliku do CSS (5)

Styl wyjściowego kodu (compressed)

```
sass --watch style.scss:style.css --style compressed
```

```
1. #main{color:#fff;background-color:#000}#main
 p{width:10em}.huge{font-size:10em;font-
 weight:bold;text-decoration:underline}
.css
```

Kompilacja przez GUI – przegląd aplikacji

Darmowe

Scout.app – mhs.github.io/scout-app

Płatne

- Compass.app <u>compass.handlino.com</u>
- Fire.app <u>fireapp.handlino.com</u>
- Codekit <u>incident57.com/codekit</u> (tylko Mac)

Kompilacja przez GUI

Scout.app

Kompilacja przez GUI

Scout.app (2)

Moduł do Drupala

Sassy – drupal.org/project/sassy

- Możliwość używania zmiennych oraz funkcji w skórce dziedziczącej
- Brak konieczności instalacji Sassa na komputerze
- Wymaga biblioteki PHPSass github.com/richthegeek/phpsass
- Skompilowane pliki zapisuje do katalogu files
- Możliwe jest osadzanie plików SCSS przez parametr styles[] w pliku *.info skórki

Kompilator wbudowany w IDE

Netbeans – SCSS Editor

Darmowy plugin do Netbeansa jest dostępny pod adresem <u>code.google.com/p/scss-editor</u>.

Główne funkcje to:

- Podkreślanie składni
- Wbudowany kompilator do CSS
- Informuje o błędach podczas kompilacji (zapisu) pliku

Kompilator wbudowany w IDE

Netbeans – SCSS Editor (2)

Kompilator wbudowany w IDE

Netbeans – SCSS Editor (3)

```
/**
 * @outputFile ../www/css/stylesheet.css
 * @outputStyle compressed
 * @debugInfo true
 * @lineComments true
 */
```

Składnia w Sassie

Nowa klamrowa składnia (SCSS)

```
.sass
  table {
2. margin: 2em 0;
3. td {
4. text-align: right;
5. }
8. li {
9. font: {
10. family: serif;
11. weight: bold;
12. size: 1.2em;
13. }
14. }
```

Składnia w Sassie

Klasyczna na bazie wcięć (SASS)

```
1. table
2. margin: 2em 0
3. td
4. text-align: right
5.
6. li
7. font:
8. family: serif
9. weight: bold
10. size: 1.2em
```

Składnia w Sassie

Komentarze

```
1. // Komentarz jednoliniowy
2.
3. /* Komentarz
4. wieloliniowy */
```

```
1. /* Komentarz
2. wieloliniowy */
```

Przegląd najważniejszych funkcji Sassa

- Zmienne
- Obliczenia
- Zagnieżdżenia
- Wstawki (Mixins)
- Funkcje
- Importowanie plików
- Dziedziczenie selektorów
- Petle
- Instrukcje warunkowe

Zmienne

```
1. $mainColor: blue;
2. $fontSize: 15px;
3.
4. p {
5. color: $mainColor;
6. font-size: $fontSize;
7. }
```

```
1. p {
2. color: blue;
3. font-size: 15px; }
```

Zagnieżdżenia

```
.SCSS
  table {
2. margin: 2em 0;
3. td {
4. text-align: right;
5. }
6.
8. li {
9.
 font: {
10. family: serif;
11. weight: bold;
12. size: 1.2em;
13. }
14. }
```

```
.CSS
1. table {
  margin: 2em 0;
4. table td {
5. text-align: right;
8. li {
9. font-family: serif;
10. font-weight: bold;
11. font-size: 1.2em;
12. }
```

Wstawki (Mixins)

```
.SCSS
 @mixin clearfix {
2.
 display: inline-block;
3. &:after {
4. content: ".";
5.
 display: block;
6. height: 0;
  clear: both;
7.
8. visibility: hidden;
9. }
10.
 * html & {height: 1px}
11. }
12.
13. .content {
14. @include clearfix;
15. }
```

```
1. .content {
2. display: inline-block;}
3. .content:after {
4. content: ".";
5. display: block;
6. height: 0;
7. clear: both;
8. visibility: hidden; }
9. * html .content {
10. height: 1px; }
```

Wstawki (Mixins) z argumentami

```
1. @mixin my-border($color, $width, $style: dashed) {
2. border: {
3. color: $color;
4. width: $width;
5. style: $style;
6. }
7. }
8.
9. p { @include my-border(blue, 1px); }
```

```
1. p {
2. border-color: blue;
3. border-width: 1px;
4. border-style: dashed; }
```

Funkcje

```
1. @function pow($base, $exp: 2) {
2. @return $base * $exp;
3. }
```

```
1. div {
2. background: lighten(#000, 50%);
3. }
```

```
1. div {
2. background: gray; }
```

Funkcje (wbudowane)

Funkcje operujące na kolorach

```
lighten($color, $amount)
darken($color, $amount)
saturate($color, $amount)
desaturate($color, $amount)
grayscale($color)
invert($color)
```

Funkcje operujące na liczbach

```
round($value)
ceil($value)
floor($value)
```

Importowanie plików

Import pliku z uwzględniając rozszerzenie

```
@import "foo.scss";
```

Import pliku bez podawania rozszerzenia, do dokumentu zostanie dołączony plik foo.scss

```
@import "foo";
```

Import wielu plików jednocześnie

```
@import "foo", "bar";
```

Dziedziczenie selektorów

```
.SCSS
 .error {
 border: 1px #f00;
  background: #fdd;
4. }
5. .error.intrusion {
6. font-size: 1.3em;
7. font-weight: bold;
8 .
10. .badError {
11. @extend .error;
12. border-width: 3px;
13. }
```

```
1. .error, .badError {
  border: 1px #f00;
3. background: #fdd;
6. .error.intrusion,
7. .badError.intrusion {
8. font-size: 1.3em;
9. font-weight: bold;
10. }
12. .badError {
13. border-width: 3px;
14. }
```

Pętle (for)

```
1. @for $i from 1 through 3 {
2. .item-#{$i} { width: 2em * $i; }
3. }
```

```
1. .item-1 {
2. width: 2em; }
3. .item-2 {
4. width: 4em; }
5. .item-3 {
6. width: 6em; }
```

Petle (each)

```
l. @each $animal in puma, sea-slug, egret, salamander {
 .#{$animal}-icon {
 background-image: url('/images/#{$animal}.png');
 }
}
```

```
1. .puma-icon {
2.  background-image: url('/images/puma.png'); }
3.  .sea-slug-icon {
4.  background-image: url('/images/sea-slug.png'); }
5.  .egret-icon {
6.  background-image: url('/images/egret.png'); }
7.  .salamander-icon {
8.  background-image: url('/images/salamander.png'); }
```

Pętle (while)

```
1. $i: 6;

2. @while $i > 0 {

3. .item-#{$i} { width: 2em * $i; }

4. $i: $i - 2;

5. }
```

```
1. .item-6 {
2. width: 12em; }
3.
4. .item-4 {
5. width: 8em; }
6.
7. .item-2 {
8. width: 4em; }
```

Instrukcje warunkowe

```
1. $type: monster;
2. p {
3. @if $type == ocean {
4. color: blue;
5. } @else if $type == matador {
6. color: red;
7. } @else if $type == monster {
8. color: green;
9. } @else {
10. color: black;
11. }
12. }
```

```
1. p {
2. color: green; }
```

Compass (compass-style.org)

Jest tym dla Sassa co jQuery dla JavaScriptu

http://sonspring.com/journal/sass-for-designers

Compass z konsoli

```
gem install compass
sass --compass myfile.scss myfile.css
sass --compass --watch
```


CSS 3 – koniec z prefiksami

Zaokrąglone rogi

```
1. @import "compass/css3";
2. .simple { @include border-radius(4px, 4px); }
```

```
1. .simple {
2. -webkit-border-radius: 4px 4px;
3. -moz-border-radius: 4px / 4px;
4. -khtml-border-radius: 4px / 4px;
5. border-radius: 4px / 4px;
```

CSS 3 – koniec z prefiksami

Gradienty

```
1. @import "compass";
2.
3. #svg-gradient {
4. $experimental-support-for-svg: true;
5. @include background-image(linear-gradient(left, #2ac363, #cd8c14, #9c4cc2));}
```

CSS 3 – koniec z prefiksami

Gradienty (2)

```
.CSS
 #svq-gradient {
2. background-image: url('data:image/svg+xml;base64,PD94
 ... Zz4q');
3.
 background-size: 100%;
 background-image: -webkit-gradient(linear, 0% 50%, 100%
4.
 50%, color-stop(0%, #2ac363), color-stop(50%, #cd8c14),
 color-stop(100%, #9c4cc2));
5.
 background-image: -webkit-linear-gradient(left,
 #2ac363, #cd8c14, #9c4cc2);
 background-image: -moz-linear-gradient(left, #2ac363,
6.
 #cd8c14, #9c4cc2);
 background-image: -o-linear-gradient(left, #2ac363,
7.
 #cd8c14, #9c4cc2);
8.
 background-image: linear-gradient(left, #2ac363,
 #cd8c14, #9c4cc2);
9.
```

Reset domyślnych styli przeglądarki

Reset wszystkich styli

```
1. @import "compass/reset";
```

Reset wybranych elementów

```
1. @import "compass/reset/utilities";
2.
3. body {
4. #main-content {
5. @include nested-reset; } }
```

Debugowanie w Sassie

Komentarz nad każdym selektorem

```
--line-comments
```

```
.CSS
1. /* line 2, global.scss */
2. .infobox .message {
3. border: 1px solid red; }
4. /* line 4, global.scss */
5. .infobox .message .title {
6. color: red; }
7. /* line 6, global.scss */
8. .infobox .user {
9. border: 1px solid black; }
10. /* line 8, global.scss */
11. .infobox .user .title {
12. color: black; }
```

Debugowanie w Sassie

FireSass

https://addons.mozilla.org/pl/firefox/addon/firesass-for-firebug

```
--debug-info
```

```
Style ▼ Layout DOM

.index_action ul li a {
 display: block;
 padding: 0.4em;
 text-decoration: none;
}

a:hover {
 color: black;
}

a {
 color: #000099;
 text-decoration: underline;
}

_index.sass (line 26) ^

_index.sass (li
```

Korzystałem z

 Using Sass & Compass in Drupal Theming (DrupalCon Denver 2012)

Nathan Smith, Matt Farina

Dokumentacja Sassa
 http://sass-lang.com/docs/yardoc/file.SASS_REFERENCE.html

Pragmatic Guide to Sass
 Hampton Catlin, Michael Lintorn

Dziękuję,

to była jedynie mała część możliwości jakie dostarcza Sass/Compass