HTML + CSS

Кузнецов Василий

HTML

Типичный html

```
\square
<!DOCTYPE html>
<html>
 <head>
 <meta charset="utf-8" />
 <title>HTML</title>
 </head>
 <body>
 >
 <a href="https://www.w3.org/html/">HTML</a>
 - это стандартизированный язык
 разметки документов в Вебе.
 </body>
</html>
```

```
<a href="https://www.w3.org/html/">HTML</a>
```

Открывающий тег

```
<a href="https://www.w3.org/html/">HTML</a>
```

Закрывающий тег

```
<a href="https://www.w3.org/html/">HTML</a>
```

Атрибут

```
<a href="https://www.w3.org/html/">HTML</a>
```

Содержимое

```
<a href="https://www.w3.org/html/">HTML</a>
```

```
<!-- Содержит другие теги -->
>
 <a href="https://www.w3.org/html/">HTML</a>
 - это стандартизированный язык разметки...
<!-- Только текст -->
<title>HTML</title>
<!-- Без содержимого -->
<img src="../images/cat.png" alt="Kot">
```

Атрибуты

```
<!-- Их может быть несколько -->
<input type="button" value="Click me">
<!-- Кавычки необязательны... -->
<input type=button value=Click>
<!-- ... но для единообразия лучше ставить -->
<!-- Бывают булевы атрибуты без значений -->
<input disabled>
<!-- To we camoe: -->
<input disabled="sometext">
```

id – задает уникальный идентификатор элемента

```
<input id="email-input" type="email">

/*B стилях*/
#email-input { width: 100px; }

// Получаем доступ к элементу как к JS объекту по id
var email = document.getElementById('email-input');
```

У элемента может быть только один id

class – задает класс элементов, позволяя группировать их

```
/*B стилях*/
.food { color: blue; }
.car { color: red; }
```

У элемента может быть <mark>несколько</mark> классов, тогда они записываются через пробел

```
<a class="big red link">Большая красная ссылка</a>
```

Можно считать, что id задает класс из одного элемента, и для единообразия использовать class

```
<input id="email-input" type="email">

/*B стилях*/
#email-input { width: 100px }

// Получаем доступ к элементу как к JS объекту по id var email = document.getElementById('email-input');

15
```

Можно считать, что id задает класс из одного элемента, и для единообразия использовать class

```
<input class="email-input" type="email">

/*B стилях*/
.email-input { width: 100px }

// Получаем доступ к элементу как к JS объекту по классу var email = document.querySelector('.email-input'); 16
```

title – добавляет пояснение к содержимому элемента, которое появляется при наведении

```
<abbr title="World Wide Web">www</abbr>
cp title="application programming interface">API
```

HTML Entity

```
© <!-- © -->
&amp; <!-- & -->
&forall; <!-- ∀ -->
&lt; <!-- < -->
&nbsp; <!-- Неразрывный пробел(no-break space) -->
&#x0221E; <!-- ∞ -->
```

```
<!-- &lt; используется для экранирования тегов: --> &lt;input type="button">
```

Отображается как: <input type="button">

HTML-элементы

Структура html

```
\square
<!DOCTYPE html>
<html>
 <head>
 <meta charset="utf-8" />
 <title>HTML</title>
 </head>
 <body>
 >
 <a href="https://www.w3.org/html/">HTML</a>
 - это стандартизированный язык
 разметки документов в Вебе.
 </body>
</html>
```

Структура html

```
\square
<!DOCTYPE html>
<html>
 <head>
 <meta charset="utf-8" />
 <title>HTML</title>
 </head>
 <body>
 >
 <a href="https://www.w3.org/html/">HTML</a>
 - это стандартизированный язык
 разметки документов в Вебе.
 </body>
</html>
```

!DOCTYPE

!DOCTYPE – директива, которая указывает на спецификацию, по которой был создан документ

Для стандарта HTML5 всегда используется:

<!DOCTYPE html>

Поэтому всегда используем его Обязательно надо указывать

Структура html

```
\Gamma
<!DOCTYPE html>
<html>
 <head> <!-- содержит вспомогательную информацию -->
 <meta charset="utf-8" />
 <title>HTML</title>
 </head>
 <body>
 >
 <a href="https://www.w3.org/html/">HTML</a>
 - это стандартизированный язык
 разметки документов в Вебе.
 </body>
</html>
```

title – задает заголовок страницы, отображаемый во вкладке браузера

```
<head>
  <!-- title этой презентации -->
  <title>HTML + CSS<title>
</head>
```

link – описывает связь с внешним документом, например, файлом со стилями или шрифтами

script/style – описывают скрипты/стили

script/style могут находиться в body

```
<body>
 <script>
 console.log('Hello!');
 </script>
 <style>
 color: red;
 </style>
</body>
```

meta – метатеги, предназначенные для браузеров, поисковых систем, соцсетей

Структура html

```
\Gamma
<!DOCTYPE html>
<html>
 <head>
 <meta charset="utf-8" />
 <title>HTML</title>
 </head>
 <body> <!-- содержимое страницы -->
 >
 <a href="https://www.w3.org/html/">HTML</a>
 - это стандартизированный язык
 разметки документов в Вебе.
 </body>
</html>
```

Базовые теги

div – блочный элемент, span – строчный элемент

Несемантично – непонятно, какой элемент что значит Лучше использовать только для добавления стилей

Семантичная верстка

```
<!-- Обозначаем статью -->
<article>
 <!-- Аббревиатура -->
 <abbr title="HyperText Markup Language">HTML</abbr>
 - это ... 
 Как правило, передаются ... 
</article>
<!-- Информацию в подвале -->
<footer>
 <!-- Время -->
 Последнее изменение: <time>2001-04-23</time>
 <!-- И контактную информацию -->
 <address>Aвтор: someone@example.com</address>
</footer>
```

Семантичные теги

- section/article
- aside
- header/main/footer
- figure и figcaption
- h1-h6
- nav
- ...

Что будет?

Подряд идущие пробельные символы схлапываются в один пробел

pre(preformatted text)

```
,--. ,--. ,---. ,---.
| `.' | / 0 \ | .--. '' .-'
| | |'.'| | | .-. | | '--'.'`. `-.
| | | | | | | | | | \ \ .-' |
`--' `--'`--' `--'`---'
```

Списки

Теги ul, ol, li

```
Z
Ceльдь
 Xлеб
 >Фрукты:
 <l
 Saнaны
 Яблоки
 Moлоко
 Audi TT
```

Таблицы

Теги table, thead, tfoot, tbody, th, tr, td

```
A 1.1
 A 1.2
 A 1.3
A 2.1
 A 2.2
 A 2.3
```

Таблицы

Объединение ячеек

```
\Gamma
<!-- горизонтальные ячейки -->
 A 1.1
 <!-- <td>A 1.2 -->
 <!-- вертикальные ячейки -->
 A 1.3
  A 2.1
 A 2.2
 <!-- <td>A 2.3 -->
```

Текстовые элементы

- Форматирование текста:
 - em для акцентирования текста
 - strong для обозначения важной информации
 - mark помечает текст как выделенный
 - small для различной уточняющей информации
 - і для дополнительного выделения (экспрессивно-эмоциональным)
 - р − для выделения из окружающего его контекста(ключевые слова в выдержках)
 - < sub> <sup> <ins>
- Для кода: <code> <kbd> <samp> <var>
- Перенос текста:
 <hr> <wbr>
- Цитаты/определения: <abbr> <blockquote> <q> <dfn> <cite> <bdo>
- Примеры

Ссылки

Yandex

<!-- Открывается в новой вкладке/окне -->

```
<!-- Относительно текущего пути -->
<a href="examples/title.html" >Yandex</a>
<!-- https://example.ru/01-html-css/examples/title.html -->

<!--Относительно текущего хоста-->
<a href="/examples/title.html" >Yandex</a>
<!-- https://example.ru/examples/title.html -->
```

Yandex

Ссылки

Протоколы

```
<a href="http://images.yandex.ru">По http</a>
<a href="//images.yandex.ru">По тому же протоколу</a>
<a href="mailto:kvas@yandex-team.ru">Написать письмо</a>
<a href="skype:kvaser5">Позвонить по скайпу</a>
<a href="tel:+790000000000">Позвонить</a>
```

Ссылки

Якоря

```
<a href="#anchor">cсылка на якорь</a>
<article>Много текста...</article>
<!-- При нажатии на ссылку перейдем к этому элементу -->
<div id="anchor">якорь</div>
```

Картинки

Картинка загрузилась:

Ошибка загрузки:

image of a cute cat

Картинки

Атрибут alt

- Используется, если картинку не удалось загрузить
- Используется, если загрузка картинок отключена пользователем
- Используется скрин-ридерами

Подробнее про alt

Размеры картинок

```
<img src="img/cat.png" width="300">
<img src="img/cat.png" height="300">
<img src="img/cat.png" height="300" width="300">
```


Теги для вставки контента

- img
- iframe
- audio/video
- track

Получить инвайт на курс

* Имя	
* Фамилия	
* Логин на GitHub	В том же регистре, как в GitHub'e
* Логин в Telegram	S TOTT THE POST TOTAL S CALLED C
персональные д	асие на передачу в ООО «ЯНДЕКС» анкеты, содержащей мои анные, и согласен с тем, что они будут храниться в ООО
	ение 10 лет и будут использованы исключительно для целей ня к участию в мероприятиях группы компаний «ЯНДЕКС», в
приглашения ме	ение 10 лет и будут использованы исключительно для целей эня к участию в мероприятиях группы компаний «ЯНДЕКС», в Федеральным законом «О персональных данных».

Формы

```
<form action="/send-data">
 <input type="text" name="name">
 <input type="text" name="phone">
 <select name="option">
 <option selected value="a">A</option>
 <option value="b">B</option>
 </select>
 <textarea name="text" cols="30" rows="10"></textarea>
 <button>Submit
</form>
```

Формы

```
<form action="/send-data">
 <input type="text" name="name">
 <input type="text" name="phone">
 <select name="option">
 <option selected value="a">A</option>
 <option value="b">B</option>
 </select>
 <textarea name="text" cols="30" rows="10"></textarea>
 <button>Submit
</form>
```

input

```
\Gamma
<input type="text">
<!-- Предустановленное значение "Текстовое поле" -->
<input type="text" value="Текстовое поле">
<!-- Отображается "Введите текст", если поле пустое -->
<input type="text" placeholder="Введите текст">
<!-- Все символы показываются звездочками -->
<input type="password">
<!-- Поле для указания файла -->
<input type="file">
```

input

type="checkbox"/"radio"

```
<!-- Позволяют выбрать более одного
варианта из предложенных -->
<input type="checkbox" checked> Хлеб
<input type="checkbox"> Молоко

<!-- Используются, когда следует выбрать
один вариант из нескольких предложенных -->
<input type="radio" name="drink"> Вода
<input type="radio" name="drink" checked> Сок
```

input

ДЕМО: Атрибут type в HTML5

Подробнее про type

select

textarea

```
<textarea
 rows="7"
 cols="35"
 name="text"
 placeholder="Введите текст"
>Текст</textarea>
```

button

label

```
Выберите напиток
<input type="checkbox" id="water-checkbox">
<!-- Устанавливает связь между определённой меткой и
элементом формы -->
<label for="water-checkbox">Вода</label>

<label><input type="checkbox">Сок</label>
```

```
<form action="/send-data">
 <input type="text" name="name">
 <input type="text" name="phone">
 <select name="option">
 <option selected value="a">A</option>
 <option value="b">B</option>
 </select>
 <textarea name="text" cols="30" rows="10"></textarea>
 <button>Submit
</form>
```

form

Служит для передачи данных на сервер

```
<!-- method - указывает http-метод запроса -->
<!-- action - указывает обработчик, к которому обращаются
данные формы при их отправке на сервер -->
<form method="get" action="/handler">
 <input name="name" placeholder="Ваше ФИО">
 <input name="email" placeholder="Baw email" type="email">
 <input name="secret" type="hidden" value="secretvalue">
 <button type="submit">Отправить</button>
 <button type="reset">Сбросить</button>
</form>
```

name=[значение1]&email=[значение2]&secret=[значение3]

Подробнее про формы

```
\Gamma
<form method="post">
 <input type="text" required placeholder="Как вас зовут?">
 <input type="email" placeholder="email" required>
 <input type="url" placeholder="url" required>
 <input type="tel" pattern="2-[0-9]{3}-[0-9]{3}"</pre>
 placeholder="2-123-312" required>
 <button>Отправить</button>
 <button type="reset">Очистить</button>
</form>
```

Обязательное поле

```
\Gamma
<form method="post">
 <input type="text" required placeholder="Как вас зовут?">
 <input type="email" placeholder="email" required>
 <input type="url" placeholder="url" required>
 <input type="tel" pattern="2-[0-9]{3}-[0-9]{3}"</pre>
 placeholder="2-123-312" required>
 <button>Отправить</button>
 <button type="reset">Очистить</button>
</form>
```

Проверка соответствия типу

```
\Gamma
<form method="post">
 <input type="text" required placeholder="Как вас зовут?">
 <input type="email" placeholder="email" required>
 <input type="url" placeholder="url" required>
 <input type="tel" pattern="2-[0-9]{3}-[0-9]{3}"</pre>
 placeholder="2-123-312" required>
 <button>Отправить</button>
 <button type="reset">Очистить</button>
</form>
```

Проверка соответствия шаблону

```
\Gamma
<form method="post">
 <input type="text" required placeholder="Как вас зовут?">
 <input type="email" placeholder="email" required>
 <input type="url" placeholder="url" required>
 <input type="tel" pattern="2-[0-9]{3}-[0-9]{3}"</pre>
 placeholder="2-123-312" required>
 <button>Отправить</button>
 <button type="reset">Очистить</button>
</form>
```

Полезные ссылки по HTML

- HTMLI
- HTMLII
- div или section или article?
- W3C
- HTML5BOOK
- Челлендж на знание HTML-тегов

Перерыв

CSS

CSS (каскадные таблицы стилей) - это язык, отвечающий за внешний вид HTML-документа

Добавление стилей к HTML

Определить стили в HTML

Добавление стилей к HTML

Отдельным файлом

```
web-page
 index.html
 index.css
```

Типичный css

```
@import url('https://example.ru/font');
div {
 color: white;
.red {
 background-color: red;
#square {
 width: 100px;
 height: 100px;
```

Типичный css

```
@import url('https://example.ru/font');
div {
 color: white;
.red {
 background-color: red;
#square {
 width: 100px;
 height: 100px;
```

Правило

свойство: значение; /* правило */

Типичный css

```
@import url('https://example.ru/font');
div {
 color: white;
.red {
 background-color: red;
#square {
 width: 100px;
 height: 100px;
```

Блок объявления стилей

```
селектор {
 свойство: значение;
}
```

Блок объявления стилей

```
/* можно указать набор правил */
селектор {
 свойство: значение;
 свойство: значение;
 свойство: значение;
}
```

Блок объявления стилей

```
/* можно указать набор селекторов для набора правил */
селектор,
селектор {
 свойство: значение;
 свойство: значение;
 свойство: значение;
}
```

Типичный css

```
@import url('https://example.ru/font');
div {
 color: white;
.red {
 background-color: red;
#square {
 width: 100px;
 height: 100px;
```

At-правила

- @charset задает кодировку
- @import подключает внешний css-файл
- @media
- @document
- @font-face
- @supports

Селекторы

Селектор тега

```
<h1>0чень важный текст</h1>
 color: red;
 <nav>
 <a href="/">Главная</a>
 <a href="/profile">Профиль</a>
h1 {
 </nav>
 font-size: 34px;
 <img src="/cats.png">
 Вот вам яркий пример
 современных тенденций - реализация
nav {
 намеченных плановых заданий является
 качественно новой ступенью
 opacity: .5;
 модели развития!</р>
```

Селектор тега

```
color: red;
h1 {
 font-size: 34px;
nav {
 opacity: .5;
```

```
<h1>0чень важный текст</h1>
<nav>
 <a href="/">Главная</a>
 <a href="/profile">Профиль</a>
</nav>
<img src="/cats.png">
Вот вам яркий пример
современных тенденций - реализация
намеченных плановых заданий является
качественно новой ступенью
модели развития!</р>
```

Селектор класса

```
.red {
 <h1 class="title">Очень важный текст</h1>
 color: red;
 <nav class="nav">
 <a href="/" class="red">Главная</a>
 <a href="/profile" class="blue">Профиль
.title {
 </nav>
 font-size: 34px; <img src="/cats.png" class="cats">
 Вот вам яркий пример
 современных тенденций - реализация
.info {
 намеченных плановых заданий является
 opacity: .5;
 качественно новой ступенью
 модели развития!</р>
```

Селектор класса

```
<h1 class="title">Очень важный текст</h1>
.red {
 color: red;
 <nav class="nav">
 <a href="/" class="red">Главная</a>
 <a href="/profile" class="blue">Профиль
.title {
 </nav>
 font-size: 34px; <img src="/cats.png" class="cats">
 Вот вам яркий пример
 современных тенденций - реализация
.info {
 намеченных плановых заданий является
 opacity: .5;
 качественно новой ступенью
 модели развития!</р>
```

Селектор идентификатора

```
<h1 id="title">Очень важный текст</h1>
#red {
 color: red;
 <nav id="nav">
 <a href="/" id="red">Главная</a>
 <a href="/profile" id="blue">Профиль</a
#title {
 </nav>
 font-size: 34px; <img src="/cats.png" id="cats">
}
 Вот вам яркий пример
 современных тенденций - реализация
#info {
 намеченных плановых заданий является
 качественно новой ступенью
 opacity: .5;
 модели развития!</р>
```

Селектор идентификатора

```
<hl id="title">Очень важный текст</hl>
#red {
 color: red;
 <nav id="nav">
 <a href="/" id="red">Главная</a>
 <a href="/profile" id="blue">Профиль</a
#title {
 </nav>
 font-size: 34px; <img src="/cats.png" id="cats">
}
 Вот вам яркий пример
 современных тенденций - реализация
#info {
 намеченных плановых заданий является
 opacity: .5;
 качественно новой ступенью
 модели развития!</р>
```

Универсальный селектор

```
<h1>0чень важный текст</h1>
font-size: 24px;
 <nav>
 <a href="/">Главная</a>
 <a href="/profile">Профиль</a>
 </nav>
 <img src="/cats.png">
 <р>Вот вам яркий пример
 современных тенденций - реализация
 намеченных плановых заданий является
 качественно новой ступенью
 модели развития!</р>
```

Универсальный селектор

```
<h1>0чень важный текст</h1>
 <nav>
font-size: 24px;
 <a href="/">Главная</a>
 <a href="/profile">Профиль</a>
 </nav>
 <img src="/cats.png">
 Вот вам яркий пример
 современных тенденций - реализация
 намеченных плановых заданий является
 качественно новой ступенью
 модели развития!</р>
```

Стоит использовать с осторожностью

```
/* применится, если атрибут есть */
[href] {
 color: red;
}
```

```
<a href="https://yandex.ru">Яндекс</a><a>Пустая ссылка</a>
```

Яндекс Пустая ссылка

```
/* применится, если равен "https://yandex.ru" */
[href="https://yandex.ru"] {
 color: red;
}
```

```
<a href="https://yandex.ru">Яндекс</a><a href="https://google.com">Google</a>
```

Яндекс Google

```
/* применится, если начинается с "https://" */
[href^="https://"] {
 color: red;
}
```

```
<a href="https://yandex.ru">Яндекс</a><a href="https://google.com">Google</a>
```

Яндекс Google

```
/* применится, если кончается на "yandex.ru" */
[href$="yandex.ru"] {

color: red;
}
```

```
<a href="https://yandex.ru">Яндекс</a> <a href="https://yandex.ru/maps">Яндекс.Карты</a>
```

Яндекс Яндекс.Карты

```
/* применится, если содержит на "yandex.ru" */
[href*="yandex.ru"] {
 color: red;
}
```

```
<a href="https://yandex.ru">Яндекс</a>
<a href="https://yandex.ru/maps">Яндекс.Карты</a>
```

Яндекс Яндекс.Карты

Псевдоклассы

- :active
- :any-link
- :checked
- :default
- :dir()
- :disabled
- :empty
- :enabled
- :first
- :first-child
- :first-of-type
- :fullscreen
- :hover
- :focus

- :indeterminate
- :in-range
- :invalid
- :lang()
- :last-child
- :last-of-type
- :left
- :link
- :not()
- :nth-child()
- :nth-last-child()
- :nth-last-of-type()
- :nth-of-type()
- :only-child

- :only-of-type • :optional
- :out-of-range • :read-only
- :read-write
- :required
- :right • :root
- :scope • :target
- :valid
- :visited

Динамические псевдоклассы

```
a:visited { color: green; }
a:focus { color: blue; }
a:hover { color: red; }
```

```
<a>Ссылка</a>
```

Ссылка

Динамические псевдоклассы

```
input:disabled {
 background: red;
}
input:enabled {
 background: green;
}
```

```
<input type="text" disabled placeholder="Неактивный"> <input type="text" placeholder="Активный">
```

Неактивный

Активный

Динамические псевдоклассы

```
input:valid {
 background: green;
}

input:invalid {
 background: red;
}
```

```
<input type="text" pattern="^[a-zA-Z]*$">
```


Толе с валидацией

Структурные псевдоклассы

- :root
- :first-child/last-child
- :nth-child/nth-last-child(2n+1)
- :nth-of-type/nth-last-of-type(-n+4)
- :only-child/only-of-type
- :empty

<html> <l < <l <l <\li> </html>

:first-child

:last-child

```
<html>
 <l
  <
 <l
 <\li>
 ul>
 <\li>
 </html>
```


```
<html>
 <l
  <
 <l
 <l
 <\li>
 </html>
```

:only-child

:nth-child(2n)

```
<html>
 <div>
 <span></span>
 <em></em>
 <div>
 <em>
 <span></span>
 <span></span>
 </em>
 <em>
 <i></i>
 </em>
 </div>
 <span></span>
 <div></div>
 </div>
 <div></div>
</html>
```


div:nth-of-type(2n)

```
<html>
 <div>
 <span></span>
 <em></em>
 <div>
 <em>
 <span></span>
 <span></span>
 </em>
 <em>
 <i><i>>
 </em>
 </div>
 <span></span>
 <div></div>
 </div>
 <div></div>
</html>
```


li:not(:first-child)

```
<html>
 <l
  <\li>
  <
 <l
 <\li>
 <l
 </html>
```


- ::before
- ::after
- ::first-letter
- ::first-line
- ::selection
- ::backdrop

```
::first-letter { color: red; }
::first-line { color: blue; }
```

Первая строка Вторая строка

Первая строка Вторая строка

<div>::beforeCSS is awesome::after</div>

```
::before,
::after {
 color: red;
 font-weight: bold;
}
::before { content: '«'; }
::after { content: '»'; }
```

CSS is awesome

«CSS is awesome»

Комбинации

```
div.info { color: red; }
.info.link { color: green; }
a[href].link { opacity: .9; }
a.link:hover { color: blue; }
#link#big { opacity: .9 }
```

Комбинации

```
div.info { color: red; }
.info.link { color: green; }
a[href].link { opacity: .9; }
a.link:hover { color: blue; }
#link#big { opacity: .9 }
```

Комбинации

```
div.info { color: red; }
.info.link { color: green; }
a[href].link { opacity: .9; }
a.link:hover { color: blue; }
#link#big { opacity: .9 }
```

```
<a href="/" class="link">На главную</a>
<div class="info">
Вот вам яркий пример

современных тенденций –
реализация намеченных
плановых заданий является
качественно новой ступенью
модели развития!
</div>
<div><img src="./cats.png"></div>
```

Комбинации

```
div.info { color: red; }
.info.link { color: green; }

a[href].link { opacity: .9; }

a.link:hover { color: blue; }

#link#big { opacity: .9 }
```

Комбинации

```
div.info { color: red; }
.info.link { color: green; }
a[href].link { opacity: .9; }
a.link:hover { color: blue; }
#link#big { opacity: .9 }
```

*Применится при наведении

Комбинации

```
div.info { color: red; }
.info.link { color: green; }
a[href].link { opacity: .9; }
a.link:hover { color: blue; }
#link#big { opacity: .9 }
```


*У одного элемента не может быть двух id

Комбинаторы

- div div потомок
- div > div сын
- div + div младший брат
- div ~ div младшие братья


```
<html>
 <l
 <\li>
 <
 <l
 <\li>
 <\li>
 <l
 </html>
```

ul li


```
<html>
 <l
  <
 <l
 <\li>
 <l
 <\li>
 </html>
```


```
<html>
<l
 <
  <l
 <l
 </html>
```

html > *

li:first-child + li

```
<html>
 <l
 <\li>
 <
 <l
 <\li>
 <\li>
 <l
 </html>
```


li:first-child ~ li

```
<html>
 <l
 <\li>
 <
 <l
 <\li>
 <\li>
 <l
 </html>
```


```
 Kpacный или синий?
```

```
.blue {
 color: blue;
}
.red {
 color: red;
}
```

```
 Kpасный или синий?
```

```
.blue {
 color: blue;
}
.red {
 color: red;
}
```

```
 Kpacный или синий?
```

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

```
 Kpacный или синий?
```

```
html .blue {
 color: blue;
}
.red {
 color: red;
}
```

```
 Kpacный или синий?
```

```
html .blue {
 color: blue;
}

#red {
 color: red;
}
```

идентификаторы

классы псевдоклассы атрибуты

элементы (теги) псевдоэлементы

универсальный селектор и комбинаторы не влияют на специфичность

Применяем высчитанные значения:

- 1. Каждому HTML-элементу находим соответствующие ему селекторы
- 2. Сортируем селекторы по специфичности
 - От менее приоритетных к более приоритетным
 - Если специфичность совпадает, то раньше тот, который встретился раньше
- 3. Применяем правила последовательно

```
div { /* 0 0 1 */
 color: blue;
 font-weight: bold;
 font-size: 12px;
div#id { /* 1 0 1 */
 font-size: 15px;
html div { /* 0 0 2 */
 color: red;
```

```
div { /* 0 0 1 */
 color: blue;
 font-weight: bold;
 font-size: 12px;
html div { /* 0 0 2 */
 color: red;
div#id { /* 1 0 1 */
 font-size: 15px;
```

```
div {
 color: blue; /* 0 0 1 */
 font-weight: bold; /* 0 0 1 */
 font-size: 12px; /* 0 0 1 */
html div {
 color: red; /* 0 0 2 */
div#id {
 font-size: 15px; /* 1 0 1 */
```

```
color: blue; /* 0 0 1 */
font-weight: bold; /* 0 0 1 */
font-size: 12px; /* 0 0 1 */
color: red; /* 0 0 2 */
font-size: 15px; /* 1 0 1 */
```

```
color: blue; /* 0 0 1 */
font: 13px Arial; /* 0 0 1 */
font-size: 12px; /* 0 0 1 */
font-weight: bold; /* 0 0 1 */
color: red; /* 0 0 2 */
font-size: 15px; /* 1 0 1 */
```

Атрибут style и !important

```
div style="color: blue;"></div>

div {
 color: green !important;
}
```

```
1. Атрибут style по умолчанию приоритетнее стилей в CSS
```

2. Стили в CSS с !important приоритетнее атрибута style

<div style="color: white !important;"></div>

3. Атрибут style с !important приоритетнее всего (на самом деле нет)

Атрибут style и !important

```
color: blue; /* 0 0 1 */
font-weight: bold; /* 0 0 1 */
font-size: 12px; /* 0 0 1 */
font-size: 15px; /* 0 0 1 */
color: red; /* 0 0 2 */
<div style="color: blue;"></div>
color: green !important;
<div style="color: white !important"></div>
```

Атрибут style и !important

- Атрибут style стоит использовать, только если стили высчитываются динамически
- Вместо !important чаще всего можно указать бо́льшую специфичность

Тренировка

```
p.class /* 0 1 1 */

.class-1.class-2:first-child /* 0 3 0 */

#id#id /* 2 0 0 */

p.class-1.class-2:nth-child(2n)[href]::after /* 0 4 2 */
```

- Некоторые стили применяются не только к целевому элементу, но и к его потомкам
- Унаследованные стили не имеют специфичности, то есть их всегда перебивает любой селектор

```
div {
 color: red; /* 0 0 1 */
 /* abbr { color : red } - нет специфичности */
}
```

Привет, <u>УрФУ</u>

```
* {
 color: blue; /* 0 0 0 */
}
div {
 color: red; /* 0 0 1 */
 /* abbr { color : red } - нет специфичности */
}
```

Привет, УрФУ

Стили, которые наследуются (Подробнее)

color

cursor

font-family

font-size

font-weight

font-style

font-variant

font

letter-spacing

list-style-type

list-style-position

list-style-image

direction

empty-cells

list-style

line-height

quotes

text-align

text-indent

text-transform

visibility

white-space

word-spacing

Порядок применения стилей

- Стили браузера
- Стили пользователя и/или плагинов браузера
- Стили страницы
- Стили пользователя и/или плагинов браузера с !important

Значения свойств

Числовые значения

- Целые числа (1, 2, 3...)
- Дробные числа (.5, 1.5)
- Процентные значения (50%)

Абсолютные единицы измерения

- Миллиметры (mm)
- Сантиметры (cm)
- Дюймы (in)
- Пункты используется в типографиях, 1 дюйм = 72 пункта (pt)
- Пики 12 пунктов (рс)

Абсолютные единицы удобны при определении CSS для печати. В вебе же практически не используются

Относительные единицы измерения

- пикселы (рх)
- em зависит от размера шрифта (em)
- rem зависит от размера шрифта корневого элемента (rem)
- ех зависит от высоты символа х в данном шрифте
- ch зависит от ширины символа 0 в данном шрифте
- vh/vw 1/100 высоты и ширины viewport'a соответственно
- vmax 1/100 от максимума между высотой и шириной viewport'a
- vmin 1/100 от минимума между высотой и шириной viewport'a

Способы задания цвета

- Именованные цвета red
- Функциональный rgb(255, 0, 0) или rgba(255, 0, 0, 1)
- Шестнадцатиричный #ff0000 или #f00
- Шестнадцатиричный с прозрачностью #ff000000

Ещё типы значений

- Именованные слова: bold, underline
- Комбинации: 1px solid red
- Функциональные: url(), attr(), rgb(), calc()

Полезные ссылки по CSS

- MDN
- HTML5BOOK
- Игра про селекторы
- Специфичность через Звездные войны

Вопросы?

Все ссылки

- HTML Entity
- !DOCTYPE
- Списки
- Таблицы
- Текстовые элементы
- Подробнее про URL
- Скрин-ридеры
- Подробнее про alt
- iframe

- Open Graph
- Семантичные теги
- audio/video
- track
- Подробнее про атрибут type
- Подробнее про формы
- HTMLI
- HTMLII
- div или section или article?

Все ссылки

- W3C
- HTML5BOOK
- Псевдоклассы
- Наследуемые стили
- MDN

- Челлендж на знание HTML-тегов
- At-правила
- HTML5BOOK
- Игра про селекторы
- Специфичность через Звездные войны

Спасибо!