Ищем в начале строки: [foo^="bar"]

В <u>первом части про селекторы</u> мы разбирали селектор по атрибутам, когда запись <u>input[type="text"]</u> выберет все элементы <u>input</u>, у которых атрибут <u>type</u> равен <u>text</u>.

У этого механизма есть дополнительные возможности: можно выбирать элементы по вхождению подстроки в значение атрибута.

Запись вида [foo^="bar"] выберет все элементы, у которых значение атрибута foo начинается с подстроки bar.

Представьте, что у вас есть три класса для задания колонок разной ширины, например: column-1, column-2 и column-3.

У этих классов часть свойств повторяется, а разной является только ширина. Чтобы не дублировать CSS-код, вы можете вынести общие свойства колонок в правило с селектором [class^="column-"], а в остальных правилах задать только ширину:

```
[class^="column-"] {
 /* общие свойства: отступы, рамки, фон и так далее */
}
.column-1 { width: 100px; }
.column-2 { width: 200px; }
.column-3 { width: 300px; }
```

То есть, первый селектор выберет все дивы с классами, начинающимися на column-:

```
<div class="column-1"></div>
<div class="column-2"></div>
<div class="column-3"></div>
```

Обратите внимание, что селектор чувствителен к регистру.

Ищем в конце строки: [foo\$="bar"]

Селектор вида [foo\$="bar"] выбирает все элементы, значение атрибута foo которых оканчивается строкой bar.

Представьте, что у вас на сайте есть раздел с файлами для скачивания в разных форматах и вам нужно для каждого типа файлов добавить свою иконку. Пример разметки:

```
<a href="batman.pdf">Скачать</a>
<a href="superman.doc">Скачать</a>
```

В этом случае вы можете назначать иконки в CSS по расширениям файлов:

```
a[href$=".pdf"] {
 /* иконка для PDF */
}
a[href$=".doc"] {
 /* иконка для DOC */
}
```

И снова, селектор чувствителен к регистру.

Поиск подстроки везде: [foo*="bar"]

Следующий вариант записи [foo*="bar"]

Будут выбраны все элементы, у которых значение атрибута foo содержит подстроку bar на любой позиции

Среди трёх элементов:

```
<div class="some-person-info"></div>
<span class="date-person"></span>
```

Селектор [class*="person"] выберет все.

Обратите внимание, что селектор чувствителен к регистру.

Поиск слов внутри строки: [foo~="bar"]

Следующая запись: [foo~="bar"].

Такой селектор выберет все элементы, у которых значение атрибута foo содержит слово bar.

Входить должно именно слово, а не просто подстрока. То есть вхождение bar должно содержать с обеих сторон разделители: пробелы или начало/конец строки.

Поиск префиксов: [foo|="bar"]

Селектор по атрибутам вида [foo|="bar"]

В данном случае будут выбраны все элементы, у которых значение атрибута foo содержит префикс bar, то есть либо полностью совпадает с bar, либо начинается со строки bar- (наличие знака переноса существенно). Другими словами, используя уже знакомые записи селекторов, этот можно заменить на два:

- 1. [foo="bar"] все элементы, у которых значение атрибута foo полностью совпадает со значением bar.
- 2. [foo^="bar-"] все элементы, у которых значение атрибута foo начинается со значения bar-.

Псевдоклассы :enabled и :disabled

В предыдущих частях мы уже научились работать с формами и разными полями форм. Теперь рассмотрим ряд дополнительных селекторов для работы с этими элементами.

Для обращения к элементам, которые являются доступными на сайте (не заблокированными), можно использовать псевдокласс <code>:enabled</code>. Заблокированными считаются элементы форм, у которых установлен атрибут <code>disabled</code>. Подробнее об этом атрибуте можно посмотреть в этой части.

Например:

```
input:enabled {
 /* какие-то стили */
}
```

И наоборот, если нужно обратиться только к заблокированным элементам, то для этого есть псевдокласс :disabled

Псевдоклассы :read-only и :read-write

Как мы уже рассматривали в предыдущих частях, есть разные способы запретить редактирование пользователем полей. Одним из таковых является установка атрибута readonly. Значение в данном случае доступно для чтения и копирования, но недоступно для редактирования.

В зависимости от этого параметра существует два селектора, которые позволяют выбирать каждую группу полей:

Селектор : read-only выберет все поля, доступные только для чтения.

Селектор :read-write выберет все поля без атрибута readonly, даже если у них есть атрибут disabled.

```
Пример записи:
input:read-only {}
 В случае, если браузер не поддерживает такие селекторы, их можно заменить на аналогичные:
input[readonly] {} /* аналог :read-only */
input:not([readonly]) {} /* аналог :read-write */
 Однако, обратите внимание, что input:not([readonly]) помимо доступных для редактирования
 текстовых полей выберет кнопки и другие нетекстовые поля input,
 например, input[type="submit"].
 Псевдокласс :required
 Мы уже разбирали, что при помощи специального атрибута required можно отметить поля,
 обязательные для заполнения
 Используя селектор : required можно задать отдельные стили для этих полей
 Например
input:required {}
```

Псевдокласс :optional

Помимо :required существует селектор :optional, выполняющий обратное действие. То есть выберутся все элементы, у которых НЕ указан атрибут required

Пример записи

select:optional {}

Псевдокласс :checked

При помощи селектора :checked можно обратиться ко всем элементам input с типами checkbox или radio, которые являются выбранными (отмеченными)

Например

input:checked {}

Псевдоклассы :invalid и :valid

При помощи разных типов полей (email, url и др.) или специфических настроек (pattern, min/max и др.) можно указать браузеру, какие именно данные мы ожидаем от пользователя в том или ином поле.

Селектор :valid выберет все элементы, у которых введенное значение удовлетворяет требованиям.

A селектор :invalid соответственно выберет элементы, у которых введенное значение некорректно.

Пример записи:

input:invalid { }

Псевдоклассы :in-range и :out-of-range

В <u>части</u>, посвященной формам, мы разбираем специальный тип поля для ввода числовых значений <input type="number">. У этого поля можно определить максимальное и минимальное значение при помощи атрибутов max и min соответственно.

Селектор :in-range выбирает все элементы, значение которых попадает в указанный диапазон.

А селектор :out-of-range выбирает все элементы, значение которых НЕ попадает в указанный диапазон.

Например:

input:in-range {}

Объединяй и властвуй

Все эти новые селекторы, как и любые другие селекторы, можно комбинировать между собой, соединять с селекторами другого типа, псевдоклассами и так далее. Все зависит только от сложности задачи и необходимости использовать то или иное решение

Например

```
input[type="checkbox"]:required:checked {}
```

В данном примере будут выбраны все чекбоксы, которые являются обязательными для заполнения и включены по умолчанию.

Чудеса с ~ и :checked

Благодаря селектору : checked, с помощью чистого CSS можно создавать очень много интересных эффектов, так как мы можем не просто выбирать отмеченные поля форм, но и влиять с помощью этих полей на другие элементы.

Для этого нам нужно комбинировать :checked и ~, который позволяет выбрать все элементы, идущие за отмеченным полем. Пример:

```
input:checked ~ .item {
  color: red;
}
```

Такое CSS-правило задаст красный цвет, всем элементам с классом item, расположенным после отмеченного поля.

Получается, что мы можем с помощью чекбоксов или радиокнопок управлять внешним видом других элементов. С помощью этого приёма, например, делают переключающиеся вкладки, которые работают без JavaScript.

Давайте разберём пример попроще. Добавим переключатели, которые будут показывать определённых котов.