

CSS

CSS FUNDAMENTALS

SELECTORS

Combinators

IN A ROCKET

Learn front-end development at *rocket speed*

DESCENDANT
Combinator

CHILD

SIBLING

DESCENDANT COMBINATOR

Describe an element that is the descendant of another element in the document tree.

```
Syntax selectorOutside selectorInside {style properties}
```

```
header .promo {color: green}
```

With this code all elements that have a class promo inside a header element are shown in green.

header...promo

HTML


```
<body>
<header>
  <h1 class="promo">Join us</h1>
  <div>
 <p class="promo">Subscribe to our newsletter!</p>
  </div>
</header>
<h1 class="promo">Deals</h1>
<p class="promo">Enjoy a 10% discount.</p>
</body>
```

CSS

```
.promo { font-style: italic; }

header .promo { color: green; }
```

Browser

DESCENDANT

CHILD
Combinator

SIBLING

CHILD COMBINATOR

Only targets immediate child elements.

```
Syntax selectorOutside > selectorInside {style properties}
```


```
header > .promo {color: green}
```

With this code only the immediate child elements of header that have a class promo are shown in green.

header > .promo

header > .promo

HTML


```
<body>
<header>
  <h1 class="promo">Join us</h1>
  <div>
 <p class="promo">Subscribe to our
 newsletter!</p>
  </div>
</header>
</body>
```

CSS

```
.promo { font-style: italic; }

header > .promo { color: green; }
```

Browser

DESCENDANT

CHILD

SIBLING
Combinator

**Sibling
combinators**

General

Adjacent

SIBLING COMBINATOR: GENERAL

Select elements based of sibling relationships.

```
Syntax selectorA ~ selectorB {style properties}
```

```
h2 ~ p {color: green}
```

With this code only the paragraphs that are siblings of h2 are shown in green.

SIBLING COMBINATOR: GENERAL

$h2 \sim p$

SIBLING COMBINATOR: GENERAL

$h2 \sim p$

HTML

```
<body>
<h2>Join us</h2>
<p>Enjoy weekly deals.</p>
<div>
  <p>Subscribe to our newsletter!</p>
</div>
<p>Limited time offer.</p>
</body>
```

CSS

```
h2 ~ p { color: green; }
```

Browser

**Sibling
combinators**

General

Adjacent

SIBLING COMBINATOR: ADJACENT

Select elements that are **immediate siblings**, not just general.


```
Syntax selectorA + selectorB {style properties}
```

`h2 + p {color: green}`

With this code only the paragraphs that are immediate siblings of h2 are shown in green.

SIBLING COMBINATOR: ADJACENT

h2 + p

SIBLING COMBINATOR: ADJACENT

h2 + p

HTML

```
<body>
<h2>Join us</h2>
<p>Subscribe to our newsletter!</p>
<p>Enjoy weekly deals.</p>
</body>
```

CSS

```
h2 + p { color: green; }
```

Browser

HTML

```
<body>
<ul>
  <li>Item 1</li>
  <li>Item 2</li>
  <li>Item 3</li>
  <li>Item 4</li>
  <li>Item 5</li>
</ul>
</body>
```

CSS

```
li + li { color: green; }
```

Browser

AVOID UNNECESSARY LONG SELECTORS


```
body #container .myclass ul li {...}
```


```
.myclass li {...}
```

DESCENDANT

Combinator

CHILD

Combinator

SIBLING

Combinator

CSS

CSS FUNDAMENTALS SELECTORS

Combinators

IN A ROCKET

Learn front-end development at *rocket speed*