

CSS

CSS FUNDAMENTALS

SELECTORS

Attribute

IN A ROCKET

Learn front-end development at *rocket speed*

**ATTRIBUTE
PRESENCE
AND VALUE
SELECTORS**

**SUBSTRING
MATCHING
ATTRIBUTE
SELECTORS**

Attribute presence and value selectors

[attribute]

[attribute=value]

[attribute~=value]

[attribute|=value]

ATTRIBUTE SELECTOR

Selects **all elements with a specific attribute**.

Syntax `[attribute] {style properties}`

`[target] {color: green}`

With this code all elements with the `target` attribute are shown in green.

HTML

```
<body>
<a href="#" target="_blank">First link.</a>
<a href="#">Second link.</a>
</body>
```

CSS

```
[target] { color: green; }
```

Browser

Attribute presence and value selectors

[attribute]

[attribute=value]

[attribute~=value]

[attribute|=value]

ATTRIBUTE SELECTOR

Selects all elements with a **specific attribute and value**.

Syntax `[attribute=value] {style properties}`

`[target=_blank] {color: green}`

With this code all elements with the attribute `target` and the value `_blank` are shown in green.

HTML

```
<body>
<a href="#" target="_blank">First link.</a><br>
<a href="#" target="_top">Second link.</a><br>
<a href="http://wikipedia.org">Wikipedia.</a><br>

</body>
```


CSS

```
[target=_blank] { color: red; }

[href=http://wikipedia.org] { color: green; }

[src=world.png] { background: green; }
```

Browser

HTML

```
<body>
<form>
Name: <input type="text">
<input type="submit" value="Send">
</form>
</body>
```

CSS

```
[type=submit] { background: red; }
```

Browser

Attribute presence and value selectors

[attribute]

[attribute=value]

[attribute~=value]

[attribute|=value]

ATTRIBUTE SELECTOR

Selects all elements with a **specific attribute**, but only if the value is one of a **space-separated list of words**.

Syntax `[attribute~=value] {style properties}`

`[data-item~=deal] {color: green}`

With this code all elements with the attribute target and the value deal are shown in green.

HTML

```
<body>
<article data-item="food deal choco">
<h2>Best chocolate ever!</h2>
<p>Product info.</p>
</article>
<article data-item="food choco">
<h2>Just white chocolate</h2>
<p>Product info.</p>
</article>
</body>
```

CSS

```
[data-item~=deal] { color: green; }
```

Browser

Attribute presence and value selectors

[attribute]

[attribute=value]

[attribute~=value]

[attribute|=value]

ATTRIBUTE SELECTOR

Selects all elements with a **specific attribute** if their value is **exactly a particular text** or **begins with it**.

Syntax `[attribute=value] {style properties}`

`[hreflang=en] {color: green}`

With this code all elements with the hreflang attribute and its value beginning with en are shown in green.

HTML

```
<body>  
<a href="#" hreflang="en">Wikipedia English</a><br>  
<a href="#" hreflang="en-us">Wikipedia US</a><br>  
<a href="#" hreflang="en-gb">Wikipedia UK</a><br>  
<a href="#" hreflang="fr">Wikipedia France</a>  
</body>
```

CSS

```
[hreflang|=en] { color: green; }
```

Browser

**ATTRIBUTE
PRESENCE
AND VALUE
SELECTORS**

**SUBSTRING
MATCHING
ATTRIBUTE
SELECTORS**

Substring matching attribute selectors

[attribute[^]=value]

[attribute^{}=value]*

[attribute^{\$}=value]

value

Begins with

Contains

Ends with

Substring matching attribute selectors

[attribute^=value]

[attribute=value]*

[attribute\$=value]

ATTRIBUTE SELECTOR

Selects all elements with a **specific attribute** if their value begins with a particular text.

Syntax `[attribute^=value] {style properties}`

`[data-item^=food] {color: green}`

With this code all elements with the `data-item` attribute and its value beginning with `food` are shown in green.

HTML

```
<body>
<article data-item="food choco black">
<h2>Best chocolate ever!</h2>
<p>Product info.</p>
</article>
<article data-item="choco food white">
<h2>Just white chocolate</h2>
<p>Product info.</p>
</article>
</body>
```

CSS

```
[data-item^=food] { color: green; }
```

Browser

Substring matching attribute selectors

[attribute^=value]

[attribute*=value]

[attribute\$=value]

ATTRIBUTE SELECTOR

Selects all elements with a **specific attribute if their value contains a particular text**.

Syntax `[attribute*=value] {style properties}`

`[data-item*=food] {color: green}`

With this code all elements with the `data-item` attribute and its value containing `food` are shown in green.

HTML

```
<body>
<article data-item="choco food black">
<h2>Best chocolate ever!</h2>
<p>Product info.</p>
</article>
<article data-item="choco white food">
<h2>Just white chocolate</h2>
<p>Product info.</p>
</article>
</body>
```

CSS

```
[data-item*=food] { color: green; }
```

Browser

Substring matching attribute selectors

[attribute[^]=value]

[attribute^{}=value]*

[attribute^{\$}=value]

ATTRIBUTE SELECTOR

Selects all elements with a **specific attribute if their value ends with a particular text.**

Syntax `[attribute$=value] {style properties}`

`[data-item$=food] {color: green}`

With this code all elements with the `data-item` attribute and its value ending with `food` are shown in green.

HTML

```
<body>
<article data-item="choco food black">
<h2>Best chocolate ever!</h2>
<p>Product info.</p>
</article>
<article data-item="choco white food">
<h2>Just white chocolate</h2>
<p>Product info.</p>
</article>
</body>
```

CSS

```
[data-item$=food] { color: green; }
```

Browser

**ATTRIBUTE
PRESENCE
AND VALUE
SELECTORS**

**SUBSTRING
MATCHING
ATTRIBUTE
SELECTORS**

W3C Recommendation

TABLE OF CONTENTS

- 1. **Introduction**
 - 1.1. Dependencies
 - 1.2. Terminology
 - 1.3. Changes from CSS2
- 2. **Selectors**
- 3. **Case sensitivity**
- 4. **Selector syntax**
- 5. **Groups of selectors**
- 6. **Simple selectors**
 - 6.1. Type selector
 - 6.1.1. Type selectors and namespaces
 - 6.2. Universal selector
 - 6.2.1. Universal selector and namespaces
 - 6.3. Attribute selectors
 - 6.3.1. Attribute presence and value selectors
 - 6.3.2. Substring matching attribute selectors
 - 6.3.3. Attribute selectors and namespaces
 - 6.3.4. Default attribute values in DTDs
 - 6.4. Class selectors
 - 6.5. ID selectors
 - 6.6. Pseudo-classes
 - 6.6.1. Dynamic pseudo-classes
 - 6.6.1.1. The link pseudo-classes: :link and :visited
 - 6.6.1.2. The user action pseudo-classes :hover, :active, and :focus
 - 6.6.2. The target pseudo-class :target
 - 6.6.3. The language pseudo-class :lang

Selectors Level 3

W3C Recommendation 06 November 2018

This version:
<https://www.w3.org/TR/2018/REC-selectors-3-20181106/>

Latest version:
<https://www.w3.org/TR/selectors-3/>

Previous version:
<https://www.w3.org/TR/2018/PR-selectors-3-20180911/>

Latest version of Selectors:
<https://www.w3.org/TR/selectors/>

Editor's Draft
<https://drafts.csswg.org/selectors-3/>

Feedback:
File an [issue on GitHub](#)

Editors:
[Tantek Çelik](#) (Invited Expert)
[Elika J. Etemad](#) (Invited Expert)
Daniel Glazman (Disruptive Innovations SARL)
[Ian Hickson](#) (Google)
Peter Linss (former editor, [Netscape/AOL](#))
John Williams (former editor, [Quark, Inc.](#))

Please check the [errata](#) for any errors or issues reported since publication.

Copyright © 2018 W3C® ([MIT](#), [ERCIM](#), [Keio](#), [Beihang](#)). W3C [liability](#), [trademark](#) and [document use](#) rules apply.

Abstract

Selectors are patterns that match against elements in a tree, and as such form one of several technologies that

SOURCE: [Selectors Level 3 by W3C](#).

CSS

CSS FUNDAMENTALS

SELECTORS

Attribute

IN A ROCKET

Learn front-end development at *rocket speed*