

CASCADE.

Aquick background on CSS rules

CSS rules tell browsers how to render elements in an HTML document.

```
h2
{
 color: blue;
 margin: 1em;
}
```


The selector "selects" the elements in an HTML document that are to be styled.

The declaration tells a browser how to style the element.

The **property** is the aspect of that element that you are choosing to style.

The value is the exact style you wish to set for the property.

Types of style sheets

HTML documents may have three types of style sheets applied to them.

Browser style sheets

Browsers apply style sheets to all web documents. These are referred to as a "default" browser style sheet.

User style sheets

Most modern browsers allow users to apply their own style sheets within the browser.

User style sheets (IE浏览器)

User style sheets (chrome浏览器)

Chrome 的 User CSS 位置:

C:\Users\用户名\AppData\Local\Google\Chrome\User Data\Default\User StyleSheets

User style sheets (firefox浏览器)

User style sheets (firefox浏览器)

扩展

名称	版本	己启用	ID	
colorPicker	1.5	true	colorPicker@colorPicker	
Firebug	1.12.6	true	firebug@software.joehewitt.com	
Firefinder for Firebug	1.4	true	firefinder@robertnyman.com	
Stylish	1. 4. 0	true	{46551EC9-40F0-4e47-8E18-8E5CF550CFB8}	
User Style Manager	1.0	true	VserStyleManager@girishsharma	
XPath Checker	U. 4. 4	true	{7eb3f691-25b4-4a85-9038-9e57e2bcd537}	
附加组件管理器	1. 0. 16	true	cpmanager@mozillaonline.com	
火狐主页	0, 9, 36	true	cehomepage@mozillaonline.com	
数据导入	26.0	true	cemigration@mozillaonline.com	
网页静音	1, 0, 2	true	muter@mozillaonline.com	
网银支付助手	1. 0. 19	true	coba@mozilla.com.cn	
Adobe Contribute Toolbar	6.0	false	{01A8CA0A-4C96-465b-A49B-65C46FAD54F9}	

修改过的重要首选项

Author style sheets Web authors can apply one or more style sheets to an HTML document.

```
.back-to

{
 clear: left;
 float: left;
 width: 650px;
 margin: 1em 0 0;
 border-top: 2px solid #e07c05
 border-bottom: 2px solid #e07c
}

.back-to a

{
 display: block;
 padding: 15px 10px 15px 35px;
```


Author styles

There are three methods that authors can use to add CSS styles to an HTML document

Inline styles are applied to elements in the HTML code using the style attribute.

Header styles are placed in the head of the document using the style element

External style sheets are applied using the link or @import.

CSS rule overload!

Browsers have to deal with CSS rules coming from the browser, user and author style sheets.

Browsers also have to deal with CSS rules coming from different types of author style sheets (external, header and inline)

At some point, Browsers have to deal with CSS rules that conflict.

What does "conflict" mean?

Conflict is where more than one CSS rule refers to the same element and property.

Conflict can occur between CSS rules in different types of style sheets.

Conflict can occur between CSS rules in within the one or more author style sheets.

So which CSS rules 66win ???

There are **four steps**to determine which CSS rules
will "win" (be applied to an
HTML document)

Step 1

Gather all the declarations that apply to an element and property from browser, author and user style sheets

For example, find any **declarations** that matches:

element = h2 property = color

Gathered declarations

Browser style sheet

h2 { color: black; }

40

User style sheet

h2 { color: green; }

4 🛑

Author style sheets

h2 { color: blue; }

#nav h2 { color: lime; }

If there are declarations from more than one of these three sources, proceed to step 2.

Step 2

Sort the gathered declarations according to **origin** (browser, author, user style sheets) and **importance** (normal or !important).

What is !important?

Authors can assign "!important" to any declaration.

"!important" declarations override normal declarations (Normal declarations are

(Normal declarations are declarations that do not contain !important).

So, how are declarations sorted?

From lowest to highest priority

- 1 browser styles
- 2 normal declarations in user style sheet
- 3 normal declarations in author style sheet
- 4 !important declarations in author style sheet
- 5 !important declarations in user style sheet

1. Browser styles

Browser style sheet

User style sheet

Author style sheets

2. Normal user styles

40

Browser style sheet

h2 { color: black; }

Normal user declarations beat browser declarations

User style sheet

h2 { color: green; }

Author style sheets

3. Normal author styles

Browser style sheet

h2 { color: black; }

Normal author declarations beat browser declarations and normal user declarations

User style sheet

h2 { color: green; }

Author style sheets

h2 { color: blue; }

4

4. !important author styles

Browser style sheet

h2 { color: black; }

!important author declarations beat all normal declarations

User style sheet

h2 { color: green; }

Author style sheets

h2 { color: blue; }

4

h2 { color: lime !important; }

5. !important user styles

Browser style sheet

h2 { color: black; }

!important user declarations beat !important author declarations and all normal declarations

4 🛑

User style sheet

```
h2 { color: green; }
h2 { color: red !important;}
```

Author style sheets

```
h2 { color: blue; }
h2 { color: lime !important; }
```

But what if two declarations have the same origin or importance?

Two matching declarations

Browser style sheet

h2 { color: black; }

User style sheet

h2 { color: green; }

Two declarations with the same origin and importance

4

Author style sheets


```
h2 { color: blue; }
h2 { color: lime; }
```

If declarations have the same origin or importance then proceed to Step 3.

Step 3

If declarations have the same origin or importance then the declaration's selectors need to be scored, to see which declaration will "win".

Selectors

```
#nav h2 { color: blue; }
h2.intro { color: red; }

Selectors
```

Four scores are **concatenated** (linked together as a chain) to create a final score.

a,b,c,d

This score is referred to as a selector's **specificity**.

So how is specificity calculated?

A. Is there an inline style?

```
<h2 style="color: red;">
 This is a heading
a = 1 x in line styles
b = 0 \times ID 
c = 0 x classes Here is a paragraph of
d = 0 x element
Specificity = 1,0,0,0
```

B. Count the number of IDs in the selectors.

```
#nav { color: red; }
a = 0 x inline styles
b = 1 \times ID
c = 0 \times classes
d = 0 x element
Specificity = 0,1,0,0
```

C. Count the number of classes, attributes and pseudo-classes.

```
.main { color: red; }
a = 0 x inline styles
\mathbf{b} = \mathbf{0} \times \mathbf{ID}
c = 1 \times classes
d = 0 x element
Specificity = 0,0,1,0
```

D. Count the number of element names or pseudo-elements.

```
h2 { color: red; }
a = 0 x inline styles
\mathbf{b} = \mathbf{0} \times \mathbf{ID}
c = 0 \times classes
d = 1 x element
Specificity = 0,0,0,1
```

A note on concatenation

"A" will always beat "B", which will always beat "C", which will always beat "D".

No matter how many IDs are used in a selector, an inline style will always win.

(unless !important is used within the ID's declaration)

External style sheets and header styles (Author styles)

#one #two #three #four #five
#six #seven #eight #nine #ten
{ color: green; }

40

HTML document with inline styles (Author styles)

<h2 style="color: purple;">

The highlighted style wins due to specificity - 1,0,0,0 beats 0,10,0,0

No matter how many classes are applied to a selector, an ID can easily win

External style sheets and header styles (Author styles)

```
.one .two .three .four .five
.six .seven .eight .nine .ten
{ color: green; }
#nav { color: lime; }
```

The highlighted selector wins due to specificity - 0,1,0,0 beats 0,0,10,0

No matter how many elements are applied to a selector, a class can easily win.

External style sheets and header styles (Author styles) div div div div form
fieldset div label span
{ color: green; }

.intro { color: lime; }

The highlighted selector wins due to specificity - 0,0,1,0 beats 0,0,0,10

Complex examples of specificity

ID and element

```
#nav h2 { color: red; }
a = 0 x inline styles
b = 1 \times ID (\#nav)
c = 0 \times classes
d = 1 \times element (h2)
Specificity = 0,1,0,1
```

Element and class

```
h2.intro { color: red; }
a = 0 x inline styles
\mathbf{b} = \mathbf{0} \times \mathbf{ID}
c = 1 \times classes (.intro)
d = 1 \times element (h2)
Specificity = 0,0,1,1
 <h2 class="intro"></h2>
 <h2 class="abc intro"></h2>
 <h2 class="abc intro-a"></h2>
```

ID, elements and pseudo-class

```
#nav ul li a:hover { color:
a = 0 x inline styles
b = 1 \times ID (\#nav)
c = 1 x pseudo-class (:hover)
d = 3 \times elements (ul, li, a)
Specificity = 0,1,1,3
```

Element and pseudo-element

```
p::first-line { color: green
a = 0 x inline styles
\mathbf{b} = \mathbf{0} \times \mathbf{ID}
c = 0 \times classes
d = 2 x element (p) and pseudo-element (::first-line)
Specificity = 0.0,0.2
```

Element and attribute selector

```
h2[title="intro"] { color:
a = 0 x inline styles
\mathbf{b} = \mathbf{0} \times \mathbf{ID}
c = 1 x attribute selector ([title="intro"])
d = 1 \times element (h2)
Specificity = 0,0,1,1
```

What if there is still no clear winner?

Selectors with same specificity

```
#nav h2 { color: red; }
#nav h2 { color: green; }

Specificity = 0,1,0,1
```

If there is still no clear winner then proceed to Step 4.

Step 4

If two declarations have the same importance, origin and specificity, the latter specified declaration wins

Equal-weight declarations

And now... a guessing game

Exercise 1

browser, user, author

Part 1: Which one wins?

Browser style sheet h2 { color: black; } 40 User style sheet h2 { color: green; } 40 **External style sheets** and header styles (Author styles) 4 HTML document with inline styles (Author styles)

Part 2: Which one wins?

Browser style sheet h2 { color: black; } 40 User style sheet h2 { color: green; } 4 🛑 **External style sheets** h2 { color: blue; } and header styles (Author styles) 40 HTML document with inline styles (Author styles)

Part 3: Which one wins?

Browser style sheet h2 { color: black; } **→** 🛑 User style sheet h2 { color: green; } 4 🛑 **External style sheets** h2 { color: blue; } and header styles (Author styles) 4 HTML document with <h2 style="color: purple;"> inline styles (Author styles)

Browser style sheet

h2 { color: black; }

4 🛑

external and header declarations due to specificity: 1,0,0,0 beats 0,0,0,1

External style sheets and header styles (Author styles)

HTML document with inline styles (Author styles)

h2 { color: blue; }

<h2 style="color: purple;">

Part 4: Which one wins?

Browser style sheet h2 { color: black; } 4 🛑 User style sheet h2 { color: green; } 4 🛑 **External style sheets** h2 { color: blue; } and header styles h2 { color: lime !important; } (Author styles) 40 HTML document with <h2 style="color: purple;"> inline styles (Author styles)

Browser style sheet h2 { color: black; } User style sheet h2 { color: green; } !important author declarations beat normal browser, user and author declarations **External style sheets** h2 { color: blue; } and header styles h2 { color: lime !important; } (Author styles) HTML document with <h2 style="color: purple;"> inline styles (Author styles)

Part 5: Which one wins?

Browser style sheet h2 { color: black; } 4 🛑 User style sheet h2 { color: green; } 4 🛑 **External style sheets** h2 { color: blue; } and header styles h2 { color: lime !important; } (Author styles) 40 HTML document with <h2 style="color: purple inline styles !important;"> (Author styles)

Browser style sheet

h2 { color: black; }

4 😝

!important external author and header declarations due to specificity: 1,0,0,0 beats 0,0,0,1

External style sheets and header styles (Author styles)

HTML document with inline styles (Author styles)

h2 { color: blue; }
h2 { color: lime !important;

<h2 style="color: purple !important;">

4

Part 6: Which one wins?

Browser style sheet

h2 { color: black; }

4 🛑

User style sheet

h2 { color: green; }

h2 { color: gray !important; }

4 🖯

External style sheets and header styles (Author styles)

h2 { color: blue; }

h2 { color: lime !important; }

4

HTML document with inline styles (Author styles)

<h2 style="color: purple !important;">

author declarations (regardless of whether they are external, header or inline)

User style sheet

External style sheets and header styles (Author styles)

HTML document with inline styles (Author styles)


```
h2 { color: blue; }
h2 { color: lime !important; }
```

<h2 style="color: purple !important;">

Exercise 2 author external, header and inline CSS

Part 1: Which one wins?

External style sheets and header styles (Author styles)

```
h2.news { color: #eee; } h2 { color: blue; }
```


The highlighted declaration wins due to specificity - 0,0,1,1 beats 0,0,0,1

External style sheets and header styles (Author styles)

```
h2.news { color: #eee; }
h2 { color: blue; }
```

Part 2: Which one wins?

External style sheets and header styles (Author styles)

```
h2.news { color: #eee; }
h2 { color: blue; }
h2.news { color: green; }
```


The highlighted declaration has the same specificity as the first declaration (0,0,1,1). However, as it is written later, it wins!

External style sheets and header styles (Author styles)

```
h2.news { color: #eee; }
h2 { color: blue; }
h2.news { color: green; }
```

Part 3: Which one wins?

External style sheets and header styles (Author styles)

```
#nav h2 { color: lime; }
h2.news { color: #eee; }
h2 { color: blue; }
h2.news { color: green; }
```


The highlighted selector wins due to specificity - 0,1,0,1 beats 0,0,1,1 and 0,0,0,1

External style sheets and header styles (Author styles)

```
#nav h2 { color: lime; }
h2.news { color: #eee; }
h2 { color: blue; }
h2.news { color: green; }
```

Part 4: Which one wins?

External style sheets and header styles (Author styles)

```
#nav h2 { color: lime; }
h2.news { color: #eee; }
h2 { color: blue; }
h2.news { color: green; }
div#nav h2 { color: lime; }
```


The highlighted selector wins due to specificity - 0,1,0,2 beats 0,1,0,1 and 0,0,1,1 and 0,0,0,1

External style sheets and header styles (Author styles)

```
#nav h2 { color: lime; }
h2.news { color: #eee; }
h2 { color: blue; }
h2.news { color: green; }
div#nav h2 { color: lime; }
```

We're done!