Cascading Style Sheets

Web development I: Front-end engineering

Why CSS

Precise type and layout controls

Less work

More accessible sites

Reliable browser support

Writing CSS


```
declaration
|
selector { property: value; }
```

```
declaration block
selector {
  property1: value1;
  property2: value2;
  property3: value3;
}
```

Adding CSS

External file:

```
<link href="/path/to/file.css" rel="stylesheet" />
```

Embedded in the HTML:

```
<style>
@import url("/path/to/file.css");
p { color: red; }
</style>
```

Inline (bad practice):

```
Hello
```

Some notes

Whitespace (in)significance:

```
p { color: red; }
p {
 color: red;
}
p{color:red}
```

Comments:

```
/* This is ignored. */
```

Grouped selectors:

```
p, h1, h2 { ... }
```

Inheritance

Unstyled paragraph It's the back of the note that's driving me crazy.

p {font-size: small; font-family: sans-serif;}

Paragraph with style rule applied

It's the back of the note that's driving me crazy.

The emphasized text (em) element is small and sans-serif even though it has no style rule of its own. It *inherits* the styles from the paragraph that contains it.

Inheritance and document structure

Inheritance and document structure

Document **tree** structure

Tree data structure

• • •

Contextual selectors

Descendant selector (note the whitespaces):

Child selector:

Adjacent sibling selector:

General sibling selector:

$$h1 \sim h2 \{ ... \}$$

Class and ID selectors

Class notation: dot (.) + class name

```
.warn { color: orange; }
```

Classes can be shared across HTML elements:

```
Hi
<div class="warn">Bye
```

ID notation: hash (#) + id

```
#top { color: blue; }
```

Only one ID is allowed in the whole HTML document!

```
<h1 id="top">Welcome</h1>
```

Combining selectors

Increase **specificity**:

```
main > section p.warn { ... }
```

Conflicting styles: the cascade

Style information is passed down ("cascades" down) until it is overridden by a style command with more specificity (weight).

Rule order: Last rule always wins

```
<style>
p { color: red; }
p { color: blue; }
p { color: green; }
</style>

<style>
color: red;
color: blue;
color: green; }
</style>
```

Conflicting styles: the cascade

From less to more *priority*:

- 1. Default browser styles
- 2. User style settings (set as "reader style sheet")
- 3. Linked external style sheet (added with <link> element)
- Imported style sheets (added with @import)
- 5. Embedded style sheets (added with <style> element)
- 6. Inline style information (added with style attribute)
- 7. Any style rule marked as !important

Conflicting styles: the cascade

From less to more *priority*:

- 1. Universal selector: * { ... }
- 2. Individual selectors
- 3. Contextual selectors
- 4. Class selectors
- 5. ID selectors
- 6. The !important flag.

Pseudo-class selectors

:link

:visited

:hover

:active

:focus

Never clicked element

Already clicked element

Mouse pointer over the element

Element being clicked

Element selected and ready for input

Pseudo-class selectors

Samples of my work:

- Pen and Ink Illustrations
- Paintings
- Collage

a:link

Links are maroon and not underlined.

Samples of my work:

- Pen and Ink Illustrations
- Paintings
- Collage

a:focus

a:hover

While the mouse is over the link or when the link has focus, the pink background color appears.

Samples of my work:

- Pen and Ink Illustration
- Paintings
- Collage

a:active

As the mouse button is being pressed, the link turns bright red.

Samples of my work:

- · Pen and Ink Illustrations
- Paintings
- Collage

a:visited

After that page has been visited, the link is gray.

Pseudo-class selectors in forms

:enabled

<u>:disabled</u>

:checked

:required

:autofill

:invalid

Element is enabled

Element is disabled

Element is checked (radio, checkbox)

Element is required

Matches content filled by the browser

Element has invalid content (e.g.

malformed email)

More pseudo-class selectors

:root

:empty

:target

<u>:not()</u>

:lang()

:has()¹

:is()¹

:where()¹

Useful to declare CSS variables

Element with no content (and no whitespace)

Element ID matches URL fragment

Do not match given selector(s)

Match elements based on language

Match all elements with forgiving selectors

Match any elements with forgiving selectors

Same as :is() but using 0 specificity

¹ Not fully supported yet in all major browsers

More pseudo-class selectors

:first-child

:last-child

:only-child

:first-of-type

:last-of-type

:only-of-type

First element in group of siblings

Last element in group of siblings

Element with no siblings

First element in group of siblings

Last element in group of siblings

Element has no siblings of the same type

More pseudo-class selectors


```
:nth-child()
```

:nth-last-child()

:nth-of-type()

:nth-last-of-type()

Matches based on position among siblings

... counting from the end

Matches based on type among siblings

... counting from the end

Pseudo-element selectors

::first-line

::first-letter

::before

::after

::selection

Matches first line of (block-level) element

Matches first letter of (block-level) element

Creates a first child of the element

Creates a last child of the element

Matches highlighted content

Attribute selectors


```
element[attribute]
 Simple attribute value selector
element[attribute = "value"]
 Exact attribute value selector
element[attribute ~= "value"]
 Partial attribute (word) value selector
element[attribute |= "value"]
 Beginning hyphen-separated value selector
element[attribute ^= "value"]
 Beginning substring value selector
element[attribute $= "value"]
 Ending substring value selector
element[attribute *= "value"]
 Arbitrary substring value selector
```

How many CSS properties are there?

"541 distinct property names, based on 73 technical reports."

— <u>https://www.w3.org/Style/CSS/all-properties.en.html</u>