

CSS SELECTORS

A SUPER IMPORTANT PART OF CSS!

CSS RULES

Everything you do in CSS follows this basic pattern:


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

CSS RULES

Everything you do in CSS follows this basic pattern:

A hand with the index finger pointing towards the left side of a code editor window. The window has a pink title bar with two small circles and a horizontal line. The code inside is a CSS rule: selector { property: value; }

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

CSS RULES

Make all `<h1>` elements purple


```
h1 {  
  color: purple;  
}
```


FANCIER!

Select every other text input
and give it a red border:

```
input[type="text"]:nth-of-type(2n){  
  border:2px solid red;  
}
```

UNIVERSAL SELECTOR

Select everything!


```
* {  
  color: black;  
}
```

ELEMENT SELECTOR

Select all images

```
img {  
  width: 100px;  
  height: 200px;  
}
```

SELECTOR LIST

Select all h1's and h2's


```
h1, h2 {  
  color: magenta;  
}
```


CLASS SELECTOR

Select elements with class of 'complete'


```
.complete {  
 color: green;  
}
```

ID SELECTOR

Select the element with id of 'logout'

```
#logout {  
  color: orange;  
  height: 200px;  
}
```

DESCENDANT SELECTOR

*Select all <a>'s that are nested inside an *

```
li a {  
 color: teal;  
}
```

ADJACENT SELECTOR

Select only the paragraphs that are immediately preceded by an <h1>

```
h1 + p {  
  color: red;  
}
```

DIRECT CHILD

Select only the ``'s that are direct children of a `<div>` element


```
div > li {  
  color: white;  
}
```

ATTRIBUTE SELECTOR

Select all input elements where the type attribute is set to "text"

```
input[type="text"] {  
 width: 300px;  
 color: yellow;  
}
```

PSEUDO CLASSES

keyword added to a selector that specifies a special state of the selected element(s)

- :active
- :checked
- :first
- :first-child
- :hover
- :not()
- :nth-child()
- :nth-of-type()

PSEUDO ELEMENTS

Keyword added to a selector that lets you style a particular part of selected element(s)

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

What happens when
conflicting styles
target the same
elements?

THE CASCADE

The order your styles are declared in and linked to matters!

```
● ● ●  
  
h1 {  
  color: red;  
}  
h1 {  
  color: purple;  
}
```

Purple wins!

SPECIFICITY

Specificity is how the browser decides which rules to apply when multiple rules could apply to the same element.

It is a measure of how specific a given selector is. The more specific selector "wins"

SPECIFICITY

```
p {  
  color: yellow;  
}
```

Element Selector

```
section p {  
  color: teal;  
}
```

Element Selector
+ Element Selector

ID

CLASS

ELEMENT

```
section p {  
  color: teal;  
}
```

0

ID Selectors

0

Class,
Attribute, &
Pseudo-Class
Selectors

2

Element and
Pseudo-Element
Selectors

```
#submit {  
  color: olive;  
}
```

1

ID Selectors

0

Class,
Attribute, &
Pseudo-Class
Selectors

0

Element and
Pseudo-Element
Selectors


```
nav a.active {  
  color: orange;  
}
```

0

ID Selectors

1

Class,
Attribute, &
Pseudo-Class
Selectors

2

Element and
Pseudo-Element
Selectors

INLINE STYLES

Inline Styles

ID Selectors

Class,
Attribute, &
Pseudo-Class
Selectors

Element and
Pseudo-Element
Selectors

INHERITANCE

