

CROSS X COUNTRY

FROST-PROOF FUNDAMENTALS

FROST-PROOF FUNDAMENTALS

Slope Style

Selectors

Cascade Order

Floating Left & Right

SLOPE STYLE

Adding CSS:

- ✗ Inline style attribute
- ✗ In the <head>
- ✗ External <link>

SLOPE STYLE

Adding CSS:

- ✕ Inline style attribute

```
<h1 style="color: #98c7d4;">CSS Cross Country</h1>
```


SLOPE STYLE

Adding CSS:

✕ In the <head>

```
<head>  
  <style>  
 h1 { color: #98c7d4; }  
  </style>  
</head>
```


SLOPE STYLE

Adding CSS:

✕ External `<link>`

```
<head>  
  <title>CSS Cross Country</title>  
  <link rel="stylesheet" href="styles.css" />  
</head>
```


FROST-PROOF FUNDAMENTALS

Slope Style

Selectors

Cascade Order

Floating Left & Right

SELECTORS

Primary DOM selectors:

- ✕ Element selector
- ✕ Class selector
- ✕ ID selector

ADVANCED SELECTORS

Learn more about advanced selectors like child & sibling:

[Link #1](#)

SELECTORS

Primary DOM selectors:

- ✕ Element selector

```
<h1 class="intro" id="header">Nice and Toasty</h1>
```


```
h1 {  
  color: #aba4ac;  
  margin-bottom: 10px;  
}
```

SELECTORS

Primary DOM selectors:

✕ Class selector

```
<h1 class="intro" id="header">Nice and Toasty</h1>
```


```
.intro {  
  color: #aba4ac;  
  margin-bottom: 10px;  
}
```

SELECTORS

Primary DOM selectors:

✕ ID selector

```
<h1 class="intro" id="header">Nice and Toasty</h1>
```


```
#header {  
  color: #aba4ac;  
  margin-bottom: 10px;  
}
```

SELECTORS

Compound selectors:

```
<h1 class="intro" id="header">Nice and Toasty</h1>
```

```
h1#header {  
  color: #aba4ac;  
  margin-bottom: 10px;  
}
```

FROST-PROOF FUNDAMENTALS

Slope Style

Selectors

Cascade Order

Floating Left & Right

CASCADE ORDER

Style priority is determined by position in site:

- ✗ External <link>
- ✗ In the <head>
- ✗ Inline style attribute
- ✗ Using !important 🚩

Increasing Priority

CASCADE ORDER

Priority is also dependent on position in document:

```
.intro {  
  color: #444245;  
}  
.intro {  
  color: #dddadd;  
}
```


*the second color definition for
.downhill overrides the first*

CASCADE ORDER

Non-conflicting properties will be combined:

```
.intro {  
  color: #dddadd;  
}  
.intro {  
  margin-bottom: 5px;  
  width: 900px;  
}
```


```
.intro {  
  color: #dddadd;  
  margin-bottom: 5px;  
  width: 900px;  
}
```

FROST-PROOF FUNDAMENTALS

Slope Style

Selectors

Cascade Order

Floating Left & Right

FLOATING LEFT & RIGHT

```
<article>
  
  <p>To successfully ski, simply do not fall.</p>
</article>
```

```
img {
  float: left;
}
```


FLOATING LEFT & RIGHT

Removes elements from the document flow and moves them to a specified edge

✘ Other content within the parent element will wrap around floats


```
float: left / right / none
```


FLOATING LEFT & RIGHT

Stacking order:

- ✘ Floated elements stack up to the parent edge, then move down to the next available edge

FLOATING LEFT & RIGHT

Stacking order:

- ✘ Take care with elements that have differing heights - the first available edge isn't always below

FLOATING LEFT & RIGHT

```
<article>
  
  
</article>
```


```
.ski {
  float: right;
}
.sled {
  float: left;
}
```


FLOATING LEFT & RIGHT

```
<article>
  
  
</article>
```

```
.ski {
  float: right;
}
.sled {
  float: right;
}
```


✘ *Download the slides*

✘ *Use the hints*

CLEAR CARVING

CLEAR CARVING

Clearing Floats

Inheritance & Specificity

CLEARING FLOATS

Clearing is necessary if:

- ✘ Floated items can be taller than non-floated content

CLEARING FLOATS

Clearing is necessary if:

- ✘ All children are floating

CLEARING FLOATS

Common float-clearing methods:

- ✘ Clear with a subsequent element
- ✘ Manual clearing
- ✘ The clearfix

```
clear: left / right / both
```

CLEARING FLOATS

Common float-clearing methods:

- ✘ Clear with a subsequent element


```
<div>
  
  <p>To successfully ski, simply do not fall.</p>
</div>
<div class="intro">
  <p>Whee!</p>
</div>
```

```
img {
  float: left;
}
.intro {
  clear: both;
}
```

CLEARING FLOATS

Common float-clearing methods:

- ✘ Clear with a subsequent element


```
img {  
  float: left;  
}  
.intro {  
  clear: both;  
}
```

CLEARING FLOATS

Common float-clearing methods:

- ✘ Clear with a subsequent element
 - Requires sequence to stay intact - breaks if things move
 - Background / border do not extend

CLEARING FLOATS

Common float-clearing methods:

- ✕ Manual clearing


```
<div>  
 
  <p>To successfully ski, simply do not fall.</p>  
  <div class="clear"></div>  
</div>
```

```
.clear {  
  clear: both;  
}
```

CLEARING FLOATS

Common float-clearing methods:

- ✕ Manual clearing


```
.clear {  
  clear: both;  
}
```

CLEARING FLOATS

Common float-clearing methods:

- ✕ Manual clearing
 - Requires an empty element
 - Might not be necessary later

CLEARING FLOATS

Common float-clearing methods:

✕ The clearfix

```
.group:before,  
.group:after {  
  content: "";  
  display: table;  
}  
.group:after {  
  clear: both;  
}  
.group {  
  zoom: 1; /* IE6&7 */  
}
```


- Originally developed by Tony Aslett
- Refined version by Nicholas Gallagher
- When used on the parent, the children will be self-cleared

CLEARING FLOATS

Common float-clearing methods:

✕ The clearfix

```
<div class="group">  
 
  <p>To successfully ski, simply do not fall.</p>  
</div>
```


CLEAR CARVING

Clearing Floats

Inheritance & Specificity

INHERITANCE & SPECIFICITY

Nested elements automatically inherit parent styles:

```
<article class="featured">  
  <p>Dang, it's cold up here!</p>  
</article>
```

```
.featured {  
  color: #aba4ac;  
}
```


*the paragraph content above
will inherit this color*

INHERITANCE & SPECIFICITY

Selectors can be nested to override parent properties:

```
<article class="featured">
  <p>Dang, it's cold up here!</p>
</article>
```

```
.featured {
  color: #0000ff;
}
.featured p {
  color: #fff;
}
```

*nesting the element selector
overrides the color on .featured*

INHERITANCE & SPECIFICITY

Dealing with specificity:

```
<div id="content" class="featured">  
  <p>Break out the cocoa.</p>  
</div>
```

```
#content {  
  color: #555;  
}  
.featured {  
  color: #ccc;  
}
```

INHERITANCE & SPECIFICITY

The priority of a selector (specificity):

inline styles?

0

,

0

,

0

,

0

of ID selectors

of class selectors

of element selectors

INHERITANCE & SPECIFICITY

```
p { color: #fff; }
```

0, 0, 0, 1

```
.intro { color: #98c7d4; }
```

0, 0, 1, 0

```
#header { color: #444245; }
```

0, 1, 0, 0

```
<h1 style="color: #000;">Mogul</h1>
```

1, 0, 0, 0

```
p { color: #fff !important; }
```


INHERITANCE & SPECIFICITY

```
.intro p.article { color: #fff; }
```

0, 0, 2, 1

```
.intro ul li.active { color: #98c7d4; }
```

0, 0, 2, 2

```
#header { color: #444245; }
```

0, 1, 0, 0

STICKING TO CLASSES

Learn more about why using IDs sparingly will decrease complexity:

[Link #1](#)

| 2 |

INHERITANCE & SPECIFICITY

Dealing with specificity:

```
<section id="content">  
  <p class="featured">Free coffee with ski rental.</p>  
  <p>Choose from 48 different ski colors.</p>  
</section>
```

```
#content p { 0, 1, 0, 1  
  color: #000;  
}  
.featured { 0, 0, 1, 0  
  color: #777;  
}
```


INHERITANCE & SPECIFICITY

Dealing with specificity:

```
<section id="content">  
  <p class="featured">Free coffee with ski rental.</p>  
  <p>Choose from 48 different ski colors.</p>  
</section>
```

```
#content p {  
  color: #000;  
}  
.featured {  
  color: #777 !important;  
}
```


INHERITANCE & SPECIFICITY

Dealing with specificity:

```
<section id="content">  
  <p class="featured">Free coffee with ski rental.</p>  
  <p>Choose from 48 different ski colors.</p>  
</section>
```

```
#content p { 0,1,0,1  
  color: #000;  
}  
#content .featured { 0,1,1,0  
  color: #777;  
}
```


BOX BINDINGS

BOX BINDINGS

The Box Model

Positioning

Z-Index

THE BOX MODEL

An imaginary diagram that outlines each DOM element:

THE BOX MODEL

Width:

✘ Total calculated box width =
content width + padding width + border width

```
.downhill {  
  border: 5px solid #fff;  
  padding-left: 10px;  
  padding-right: 5px;  
  width: 100px;  
}
```

100px *content width*
15px *padding width*
+ 10px *border width*

125px *box width*

THE BOX MODEL

Width:

- ✘ When adapting a design, you'll need to calculate the content width


```
.downhill {  
  border: 1px solid #fff;  
  padding-left: 14px;  
  padding-right: 14px;  
  width: ?  
}
```

340px *box width (design)*

28px *padding width*

- 2px *border width*

310px *content width*

THE BOX MODEL

The overflow property:

```
overflow: visible / auto / hidden / scroll
```

THE BOX MODEL

The overflow property:

- ✕ `visible` - the default value, which allows content to extend beyond container boundaries

THE BOX MODEL

The overflow property:

- ✕ auto - adds a scrollbar as needed when content overflows

THE BOX MODEL

The overflow property:

- ✘ hidden - hides content that extends beyond the container

THE BOX MODEL

The overflow property:

✘ `scroll` - adds a scrollbar at all times, even if unneeded

BOX BINDINGS

The Box Model

Positioning

Z-Index

POSITIONING

Elements have a position value of static by default:

```
position: static / relative / absolute / fixed
```

- ✘ Using a value other than static causes an object to become a *positioned element*
- ✘ Positioned elements may use the top, left, bottom, and right properties for placement

POSITIONING

Relative positioning:

- ✗ Renders in the normal flow, then shifted via positioning properties

```
<article>
  <h2>Sven's SnowshoeX<sup>2</sup></h2>
</article>
```

```
sup {
  font-size: 75%;
  line-height: 0;
  vertical-align: baseline;
  position: relative;
  top: -0.5em;
```

Link #1

Sven's SnowshoeX²

POSITIONING

Absolute positioning:

- ✘ Takes an element out of the normal flow for manual positioning

```
<article>
  <h2>New Snowshoes</h2>
  <h3>By: Sven</h3>
  <p>This season's hot styles, available now!</p>
</article>
```

```
h3 {
  position: absolute;
  right: 10px;
  top: 10px;
}
```

POSITIONING

Absolute positioning:


```
h3 {  
  position: absolute;  
  right: 10px;  
  top: 10px;  
}
```

POSITIONING

Absolute positioning:


```
h3 {  
  position: absolute;  
  right: 10px;  
  top: 10px;  
}
```

POSITIONING

Absolute positioning:


```
article {  
 position: relative;  
}  
h3 {  
 position: absolute;  
 right: 10px;  
 top: 10px;  
}
```

POSITIONING

Fixed positioning:

- ✘ Affixes an element to a specific place in the window, where it will stay regardless of scrolling

```
.ski {  
  position: fixed;  
  right: 10px;  
  top: 10px;  
}
```


BOX BINDINGS

The Box Model

Positioning

Z-Index

Z-INDEX

Manually adjusting overlap:

- ✘ No z-index or equal z-index = overlap determined by placement in DOM

```
<article>
  
  
</article>
```

```
.ski, .sled {
  z-index: 1;
}
```


Z-INDEX

Manually adjusting overlap:

- ✘ Higher values appear above lower values

```
<article>
  
  
</article>
```

```
.ski {
  z-index: 1;
}
```


Z-INDEX

Manually adjusting overlap:

- ✘ Elements must be positioned for z-index to take effect. Use `relative` if you're not interested in moving the object

STACKING ORDER

Learn more about how floats, positioning and z-index stacks:

[Link #2](#)

GROOMING YOUR CODE

4

GROOMING YOUR CODE

Staying DRY

Display Types

Centering

STAYING DRY

D - Don't

R - Repeat

Y - Yourself

STAYING DRY

Suppose you want to include a font property in a number of text-related elements:

```
<body>
  <div class="container">
 <h1>Sven's Snowshoe Superstore</h1>
 <p>Our snowshoes are so stylish!</p>
 <a class="sale" href="/sale">View our sales</a>
  </div>
</body>
```

STAYING DRY

```
h1 {  
  font-family: Arial, sans-serif;  
}  
p {  
  font-family: Arial, sans-serif;  
}  
.sale {  
  font-family: Arial, sans-serif;  
}
```

```
body {  
  font-family: Arial, sans-serif;  
}
```

```
<body>  
  <div class="containe">  
 <h1>Sven's Snows  
 <p>Our snowshoes  
 <a class="sale"  
  </div>  
</body>
```


4

STAYING DRY

You can also target another parent element:

```
.container {  
  font-family: Arial, sans-serif;  
}
```

```
<body>  
  <div class="container">  
 <h1>Sven's Snowshoe Superstore</h1>  
 <p>Our snowshoes are so stylish!</p>  
 <a class="sale" href="/sale">View our sales</a>
```

STAYING DRY

Selector combination:

```
p {  
  font-size: 12px;  
}
```

```
.ski_lift {  
  font-size: 12px;  
}
```

```
h6 {  
  font-size: 12px;  
}
```


```
p, .ski_lift, h6 {  
  font-size: 12px;  
}
```


STAYING DRY

Selector abstraction:

```
.submit { border: 1px solid #000; cursor: pointer;
  text-transform: uppercase;
}
```

```
.next_button { border: 1px solid #000; cursor: pointer;
  text-transform: uppercase;
}
```


```
<input type="submit" class="submit" />
<a href="next_page.html" class="next_button" >Next</a>
```

STAYING DRY

DRY this up by abstracting the CSS declarations into one class:

```
.button { border: 1px solid #000; cursor: pointer;
  text-transform: uppercase;
}
```


```
<input type="submit" class="button" />
<a href="next_page.html" class="button">Next</a>
```

STAYING DRY

What if the buttons are only mostly the same?

```
.button {  
  background: #fff;  
  border: 1px solid #000;  
  color: #333;  
  cursor: pointer;  
}
```

```
<input type="submit" class="button" />  
<a href="next_page.html" class="button">Next</a>
```

STAYING DRY

```
.button {  
  background: #fff;  
  border: 1px solid #000;  
  color: #333;  
  cursor: pointer;  
}  
.submit {  
  background: #555;  
}
```

*order
matters
here*


```
<input type="submit" class="button submit" />  
<a href="next_page.html" class="button">Next</a>
```

STAYING DRY

Style shorthand - margin:

```
.ski_poles { margin-top: 15px; margin-left: 20px;  
margin-right: 10px; margin-bottom: 0; }
```


Can be re-written as:


```
.ski_poles {  
  margin: 15px 10px 0 20px; /* top right bottom left */  
}
```


STAYING DRY

Top - Right - Bottom - Left:

```
.ski_poles {  
  margin: 15px 10px 0 20px; /* top right bottom left */  
}
```

STAYING DRY

Selected CSS property shorthands:

```
font: italic bold 16px/18px sans-serif;
```

```
/* style weight size/line-height family */
```

```
background: #000 url(image.jpg) no-repeat center top;
```

```
/* color image repeat x-pos y-pos */
```

```
list-style: disc inside none;
```

```
/* style position image */
```

```
margin or padding: 0 10px 0 10px / 0 10px 0 / 0 10px;
```

```
/* top right bottom left / top right&left bottom / top&bottom right&left */
```

```
border: 3px solid #ccc;
```

```
/* width style color */
```

GROOMING YOUR CODE

Staying DRY

Display Types

Centering

DISPLAY TYPES

Display:

```
display: none / block / inline / inline-block
```

DISPLAY TYPES

```
<div class="container">  
  <h1>Sven's Snowshoe Superstore</h1>  
  <p>Our snowshoes are so stylish!</p>  
  <a class="sale" href="/sale">View our sales</a>  
</div>
```

```
.sale {  
  float: left;  
  width: 100%;  
  padding: 0 10px;  
  margin: 5px 0;  
  text-align: center;  
}
```

Sven's Snowshoe Superstore

Our snowshoes are so stylish!

View our sales

DISPLAY TYPES


```
<div class="container group">
  <h1>Sven's Snowshoe Superstore</h1>
  <p>Our snowshoes are so stylish!</p>
  <a class="sale" href="/sale">View our sales</a>
</div>
```

```
.sale {
  float: left;
  width: 100%;
  padding: 0 10px;
  margin: 5px 0;
  text-align: center;
}
```


DISPLAY TYPES

BLOCK ELEMENTS

Tags that are block-level by default:
<div>, <p>, , , and
<h1> through <h6>.

Block elements:

- ✗ Stretch the full width of their container
- ✗ Behave as though there is a line break before and after the element
- ✗ Full box model can be manipulated

DISPLAY TYPES

INLINE ELEMENTS

Tags that are inline by default include ``, `<a>`, ``, ``, and ``.

Inline elements:

- ✗ Typically found within block-level elements
- ✗ Only take up the space of the content inside
- ✗ Do not generate a line break before and after the content

DISPLAY TYPES

Inline-block

- ✘ Same flow as an inline element but behave as a block element

DISPLAY TYPES

```
<div class="container group">  
  <h1>Sven's Snowshoe Superstore</h1>  
  <p>Our snowshoes are so stylish!</p>  
  <a class="sale" href="/sale">View our sales</a>  
</div>
```

```
.sale {  
  float: left;  
  width: 100%;  
  padding: 0 10px;  
  margin: 5px 0;  
  text-align: center;  
}
```


DISPLAY TYPES

```
<div class="container">  
  <h1>Sven's Snowshoe Superstore</h1>  
  <p>Our snowshoes are so stylish!</p>  
  <a class="sale" href="/sale">View our sales</a>  
</div>
```

```
.sale {  
  display: block;  
  padding: 0 10px;  
  margin: 5px 0;  
  text-align: center;  
}
```


GROOMING YOUR CODE

Staying DRY

Display Types

Centering

CENTERING

Centering a *block-level* element:

← 125px →

← 125px →

CENTERING

Centering a *block-level element*:

✂ Define a width, and the element width must be less than that of the parent container

✂ `margin: 0 auto;`

CENTERING

Centering inline and inline-block elements:

SVEN'S SNOWSHOE SUPERSTORE

✂ `text-align:center`

CSS SAFETY

CSS SAFETY

Protecting Your Layout

Specificity Problems

PROTECTING YOUR LAYOUT


```
.feature {  
  margin: 20px 0 40px 0;  
}
```

PROTECTING YOUR LAYOUT

.header

.body

```
.feature {  
  margin: 20px 0 40px 0;  
}
```

PROTECTING YOUR LAYOUT

.header

.feature

.body

```
.header {  
  margin: 20px 0 40px 0;  
}  
.feature {  
  margin: 20px 0;  
}  
.body {  
  margin: 10px 0;  
}
```

PROTECTING YOUR LAYOUT

.header

.body

```
.header {  
  margin: 20px 0 40px 0;  
}  
.feature {  
  margin: 20px 0;  
}  
.body {  
  margin: 10px 0;  
}
```

PROTECTING YOUR LAYOUT


```
.header {  
  margin: 20px 0 40px 0;  
}  
.feature {  
  margin: 20px 0;  
}  
.body {  
  margin: 10px 0;  
}
```

PROTECTING YOUR LAYOUT


```
.header {  
  margin: 20px 0 40px 0;  
}  
.feature {  
  margin: 20px 0;  
}  
.body {  
  margin: 10px 0;  
}
```

PROTECTING YOUR LAYOUT

.header

.feature

.body

```
.header {  
  margin: 20px 0 40px 0;  
}  
.feature {  
  margin: 20px 0;  
}  
.body {  
  margin: 10px 0;  
}
```


PROTECTING YOUR LAYOUT

Collapsing margins will not occur when one or more block element has:

- ✗ Padding or border
- ✗ Relative or absolute positioning
- ✗ A float left or right

COLLAPSING MARGINS

See the spec for more info:

[Link #1](#)

CSS SAFETY

Protecting Your Layout

Specificity Problems

SPECIFICITY PROBLEMS


```
.sidebar ul li {  
  font-style: italic;  
  font-size: 14px;  
  color: #fff;  
  margin: 5px 0;  
}
```

SPECIFICITY PROBLEMS


```
ul li {  
  font-style: italic;  
  font-size: 14px;  
  color: #fff;  
  margin: 5px 0;  
}
```


SPECIFICITY PROBLEMS

.sidebar

ul.featured

Home

Book Trip

FAQs

.content

ul.featured

Rentals

Tips

Packages

```
.featured li {  
  font-style: italic;  
  font-size: 14px;  
  color: #fff;  
  margin: 5px 0;  
}
```


SPECIFICITY PROBLEMS

`.sidebar`

`ul.featured`

Home

Book Trip

FAQs

`.content`

`ul.featured`

Rentals

Tips

Packages

```
.featured li {  
  font-style: italic;  
  font-size: 14px;  
  color: #fff;  
  margin: 5px 0;  
}  
ul li {  
  font-size: 12px;  
  margin: 3px 0;  
}
```


SPECIFICITY PROBLEMS

Resets & normalization:

- ✘ Eric Meyer's Reset CSS: [Link #2](#)
- ✘ Normalize.css: [Link #3](#)

IMAGE ISSUES

IMAGE ISSUES

Image Use

Image Cropping

IMAGE USE

Layout or content?

```
<h4>Rental Products</h4>
<ul>
  <li class="snowmobile"></li>
</ul>
```


```
.snowmobile li {
  background: url(snowmobile.jpg);
  height: 300px;
  width: 400px;
}
```

IMAGE USE

Write it as an inline image instead:

```
<h4>Rental Products</h4>
<ul>
  <li></li>
</ul>
```


IMAGE USE

```
<h1>Feel the rhythm, feel the rhyme, get on up, it's  
bobsled time!</h1>
```

```

```


IMAGE USE

Better as a background image:

```
<h1>Feel the rhythm, feel the rhyme, get on up, it's  
bobsled time!</h1>
```

```
h1 {  
  background: url(divider.jpg);  
  margin-bottom: 10px;  
  padding-bottom: 10px;  
}
```


IMAGE USE

Review:

- ✘ Content should be marked up as inline images
- ✘ Layout elements should be defined as background images

IMAGE ISSUES

Image Use

Image Cropping

IMAGE CROPPING

```
<h4>Rental Products</h4>
<ul class="rental">
  <li></li>
  ...
</ul>
```

IMAGE CROPPING

IMAGE CROPPING

```
<h4>Rental Products</h4>
<ul class="rental">
  <li></li>
  ...
</ul>
```

```
.rental img {
  height: 300px;
  width: 400px;
}
```


IMAGE CROPPING

IMAGE CROPPING

Overflow crop method:

```
<h4>Rental Products</h4>
<ul class="rental">
  <li class="crop">
 
  </li>
```

```
.crop {
  height: 300px;
  width: 400px;
  overflow: hidden;
}
```

IMAGE CROPPING

IMAGE CROPPING

```
<h4>Rental Products</h4>
<ul class="rental">
  <li class="crop">
 
  </li>
```

```
.crop {
  height: 300px;
  width: 400px;
  overflow: hidden;
}
```

```
.crop img {
  height: auto;
  width: 400px;
```


6}

IMAGE CROPPING

IMAGE CROPPING

IMAGE CROPPING

```
<h4>Rental Products</h4>
<ul class="rental">
  <li class="crop">
 
  </li>
```

```
.crop {
  height: 300px;
  width: 400px;
  overflow: hidden;
}
.crop img {
  height: 300px;
  width: auto;
```


6}

IMAGE CROPPING

Alternatives:

- ✗ Resize images to a square $<$ height and width of all of your images
- ✗ Resize them server-side
- ✗ Provide image-uploading instructions in your CMS

FLUID & RESPONSIVE LAYOUTS

Richard Rutter's technique:

[Link #1](#)

SPRIGHTLY SLALOMS

SPRIGHTLY SLALOMS

Image Replacement

Sprites

IMAGE REPLACEMENT

Add descriptive text to image-replaced elements:

```
<a href="#" class="logo"></a>
```

```
.logo {  
  background: url(logo.png);  
  display: block;  
  height: 100px;  
  width: 200px;  
}
```


IMAGE REPLACEMENT

Add descriptive text to image-replaced elements:

```
<a href="#" class="logo">Sven's Snowshoe Emporium</a>
```

```
.logo {  
  background: url(logo.png);  
  display: block;  
  height: 100px;  
  width: 200px;  
}
```


IMAGE REPLACEMENT

Text-indent hides the placeholder text:

```
<a href="#" class="logo">Sven's Snowshoe Emporium</a>
```

```
.logo {  
  background: url(logo.png);  
  display: block;  
  height: 100px;  
  width: 200px;  
  text-indent: -9999px;  
}
```


SPRIGHTLY SLALOMS

Image Replacement

Sprites

SPRITES

```
<a href="#" class="logo">Sven's Snowshoe Emporium</a>
```

```
.logo {  
  background: url(logo.png);  
  display: block;  
  height: 100px;  
  width: 200px;  
  text-indent: -9999px;  
}  
.logo:hover, .logo:focus {  
  background: url(hover.png);  
}
```


SPRITES

Issues with swapping background images:

- ✗ Adds an extra HTTP request
- ✗ Image is not preloaded

SPRITES

Let's combine the images into one file:

SPRITES

defaults to: 0 0

Using background-position:

```
.logo {  
  background: url(logo.png);  
  display: block;  
  height: 100px;  
  width: 200px;  
  text-indent: -9999px;  
}  
.logo:hover, .logo:focus {  
  background-position: 0 -100px;  
}
```


x-axis change

y-axis change

SPRITES

defaults to: 0 0

Using background-position:

```
.logo {  
  background: url(logo.png);  
  display: block;  
  height: 100px;  
  width: 200px;  
  text-indent: -9999px;  
}  
.logo:hover, .logo:focus {  
  background-position: 0 -100px;  
}
```


x-axis change

y-axis change

SPRITES

Advantages to the sprite approach:

- ✗ Reduces number of HTTP image requests
- ✗ Removes loading flash / need for preload

Gmail

GitHub

SPRITES

Multiple images & states:

SPRITES

Multiple images & states:

```
<ul class="group">  
  <li><a href="#" class="twitter">Twitter</a></li>  
  <li><a href="#" class="github">Github</a></li>  
</ul>
```

```
li {  
  float: left;  
  margin-right: 10px;  
}
```


Twitter Github

assumes the default list styles are reset

SPRITES

Multiple images & states:


```
.twitter, .github {  
  background: url(social.png);  
  display: block;  
  height: 100px;  
  width: 100px;  
  text-indent: -9999px;  
}
```


SPRITES

Multiple images & states:

```
.twitter, .github {  
  background: url(social.png);  
  display: block;  
  height: 100px;  
  width: 100px;  
  text-indent: -9999px;  
}  
.github {  
  background-position: -100px 0;  
}
```


SPRITES

Multiple images & states:

```
.twitter: hover, .twitter: focus {  
  background-position: 0 -100px;  
}  
.github: hover, .github: focus {  
  background-position: -100px -100px;  
}
```


EASIER SPRITES

Tools for simplifying workflow:

[Link #1](#)

SPRITES

base64 encoding:

- ✘ Directly embed images into your CSS
- ✘ IE8+

Link #2

```
background-image: url(data:image/png;base64,iVB0...;
```


PSEUDO SITZMARK

PSEUDO SITZMARK

Pseudo Classes

Pseudo Elements

PSEUDO CLASSES

Altering the last item:

```
<ul>
  <li><a href="#lodging">Lodging</a></li>
  <li><a href="#rentals">Rentals</a></li>
  <li class="last"><a href="#lessons">Lessons</a></li>
</ul>
```

```
li {
  border-bottom: 1px solid #aaa;
}
.last {
  border-bottom: 0;
}
```

- **LODGING**

- **RENTALS**

- **LESSONS**

PSEUDO CLASSES

Simplifying with last-child:

```
<ul>
  <li><a href="#lodging">Lodging</a></li>
  <li><a href="#rentals">Rentals</a></li>
  <li><a href="#lessons">Lessons</a></li>
</ul>
```

```
li {
  border-bottom: 1px solid #aaa;
}
li:last-child {
  border-bottom: 0;
}
```

- **LODGING**

- **RENTALS**

- **LESSONS**

PSEUDO CLASSES

Allow you to conditionally select an element based on state or position:

✕ Start with a colon (:)

```
.twitter: hover, .twitter: focus {  
  background-position: 0 -100px;  
}  
.github: hover, .github: focus {  
  background-position: -100px -100px;  
}
```

PSEUDO CLASSES

Zebra striping:

```
<ul>  
  <li><a href="#lodging">Lodging</a></li>  
  <li class="even"><a href="#rentals">Rentals</a></li>  
  <li><a href="#lessons">Lessons</a></li>  
  <li class="even"><a href="#menu">Menu</a></li>  
</ul>
```

```
.even {  
  background-color: #444245;  
}
```

LODGING

RENTALS

LESSONS

MENU

PSEUDO CLASSES

Simplifying with *nth-child*:

```
<ul>
  <li><a href="#lodging">Lodging</a></li>
  <li><a href="#rentals">Rentals</a></li>
  <li><a href="#lessons">Lessons</a></li>
  <li><a href="#menu">Menu</a></li>
</ul>
```

```
li:nth-child(even) {
  background-color: #444245;
}
```

LODGING

RENTALS

LESSONS

MENU

PSEUDO CLASSES

Simplifying with `nth-child`:

```
li:nth-child(odd) {  
  background-color: #444245;  
}
```


LODGING

RENTALS

LESSONS

MENU

PSEUDO CLASSES

Simplifying with *nth-child*:

```
li:nth-child(an+b) {
```

- ✗ Matches items in intervals of a , starting with the element at position b (or 0, if b isn't set)

```
li:nth-child(2n) { /* Even */
```

```
li:nth-child(2n+1) { /* Odd */
```

PSEUDO CLASSES

A selection of useful selectors:

`:hover` / `:focus` / `:active` / `:visited`

`:first-child` / `:last-child` / `:only-child`

`:nth-child()` / `:nth-of-type()`

PSEUDO-ER

For a full list and support:

Links [#1](#) & [#2](#)

PSEUDO SITZMARK

Pseudo Classes

Pseudo Elements

PSEUDO ELEMENTS

Ending the last paragraph with a decorative element:

```
<article>  
  <p>Coffee? Hah! Our cocoa is far better.</p>  
  <p>Visit from 4-5 for cocoa happy hour!&#x2744;</p>  
</article>
```

Coffee? Hah! Our cocoa is far better.
Visit from 4-5 for cocoa happy hour!❄

PSEUDO ELEMENTS

Ending the last paragraph with a decorative element:

```
<article>
  <p>Coffee? Hah! Our cocoa is far better.</p>
  <p>Visit from 4-5 for cocoa happy hour!</p>
</article>
```

```
article p:last-child:after {
  content: '\2744';
}
```

Coffee? Hah! Our cocoa is far better.

Visit from 4-5 for cocoa happy hour! ❄️

PSEUDO ELEMENTS

A selection of useful pseudo elements:

`:before / :after`

IE8+

`:first-letter / :first-line`

PSEUDO ELEMENTS

positioned element

```
<blockquote> <←  
  Coffee? Hah! Our cocoa is far better.  
  <span></span>  
</blockquote>
```


```
blockquote span {  
  background: url(quote.png);  
  display: block;  
  height: 30px;  
  width: 30px;  
  position: absolute;  
  top: -5px;  
  left: -5px;  
}
```


PSEUDO ELEMENTS

```
<blockquote>  
  Coffee? Hah! Our cocoa is far better.  
</blockquote>
```

```
blockquote:before {  
  content: ' ' ←  
  background: url(quote.png);  
  display: block;  
  height: 30px;  
  width: 30px;  
  position: absolute;  
  top: -5px;  
  left: -5px;  
}
```


PSEUDO ELEMENTS

:before and :after effectively add two additional places per element on the page for styling

PSEUDO FUN

See what you can pull off using
pseudo elements:

[Link #3](#)

