

CSS

CSS FUNDAMENTALS

Selectors

Simple (TYPE / CLASS / ID | UNIVERSAL)

IN A ROCKET

Learn front-end development at *rocket speed*

TYPE
Selector

(aka Element selector)

CLASS

ID

TYPE SELECTOR

A CSS type selector allows you to select and style a HTML element.

Syntax `element {style properties}`

`p {color: green}`

With this code all paragraphs are shown in green.

TYPE SELECTOR

HTML

```
<body>  
<p>CSS rocks!</p>  
<p>Hello world.</p>  
</body>
```

CSS

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

Browser

TYPE

CLASS
Selector

ID

CLASS SELECTOR

A CSS class selector allows you to select and style the elements with the specified class.

Syntax `.classname {style properties}`

`.ready {color: orange}`

Only the elements with the “ready” class are shown in orange.

CLASS SELECTOR

HTML

```
<body>  
<h1 class="ready">CSS rocks!</h1>  
<p>Hello world.</p>  
<p class="ready">More content.</p>  
</body>
```

CSS

```
.ready { color: orange; }
```

Browser

CLASS SELECTOR: APPLY MULTIPLE CLASSES

HTML

```
<body>  
<p class="ready">CSS rocks!</p>  
<p class="ready important">Hello world.</p>  
</body>
```

CSS

```
.ready { color: orange; }  
.important { font-weight: bold; }
```

Browser

CLASS SELECTOR: TARGET MULTIPLE CLASSES

HTML

```
<body>  
<p class="ready">CSS rocks!</p>  
<p class="ready important">Hello world.</p>  
</body>
```

CSS

```
.ready { color: orange; }  
.ready.important { font-weight: bold; }
```

Browser

REFERENCE: W3C - USE CLASS WITH SEMANTICS IN MIND

Use class with semantics in mind.

Often people use class names like `bluetext`, or `redborder`. A much better way to name your classes is with the role a certain HTML element of that class has.

Good names don't change

Think about *why* you want something to look a certain way, and not really about *how* it should look. Looks can always change, but the reasons for giving something a look stay the same.

Good names

`warning`, `important`, `downloadableImage` and `submenu` are all good names. They describe what a certain element represents, and they are not likely to change. A warning will always remain a warning, no matter how much the look of the page changes.

Bad names

`border4px`, `lighttext` and `prettybackground` are examples of bad names. You might fatten that border to a whopping 5 pixels, or the background may look pretty old after a while, and not pretty at all. An advantage of using CSS is that you won't have to change much in order to change the looks of your website. If you have to change all light text into dark text, and thus change all classes `lighttext` to `darktext` in *all* your HTML pages, you're likely to miss a few.

Further Reading

- An [online presentation](#) about the separation of semantic and presentational markup.
- The [Web Style Sheets](#) homepage.
- [Using style sheets](#) style guide.

BEM: Block — Element — Modifier

SUIT CSS: Style tools for UI components

SMACSS: Scalable and Modular Architecture for CSS

OOCSS: Object Oriented CSS

TYPE

CLASS

ID
Selector

ID SELECTOR

A CSS id selector allows you to select and style the element with the specified id.

Syntax `#id_value {style properties}`

`#promo {color: red}`

Only the element with the “promo” id is shown in red.

ID SELECTOR

HTML

```
<body>  
<p id="promo">CSS rocks!</p>  
<p>Hello world.</p>  
</body>
```

CSS

```
#promo { color: red; }
```

Browser

TYPE
Selector

CLASS
Selector

ID
Selector

UNIVERSAL SELECTOR

~ ~ ~

UNIVERSAL SELECTOR

A CSS universal selector allows you to select and style all elements on a page.

Syntax

```
* {style properties}
```

```
* {color: red}
```

With this code all HTML elements are shown in red.

UNIVERSAL SELECTOR

HTML

```
<body>
<h1>CSS rocks!</h1>
<p>Hello world.</p>
<ul>
  <li>First.</li>
  <li>Second.</li>
</ul>
<footer>All rights reserved.</footer>
</body>
```

CSS

```
* { color: red; }
```

Browser

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

YOU CAN CONTINUE THIS COURSE FOR FREE ON

inrocket.com

Learn front-end development at *rocket speed*

+ READY TO USE CODE

+ QUIZZES

+ FREE UPDATES

[by miguelsanchez.com](https://miguelsanchez.com)

inrocket.com

Learn front-end development at *rocket speed*

We respect your time

No more blah blah videos. Just straight to the point slides with relevant information.

Step by step guides

Clear and concise steps to build real use solutions. No missed points.

Ready to use code

Real code you can just copy and paste into your real projects.

CSS

CSS FUNDAMENTALS

Selectors

Simple (TYPE / CLASS / ID | UNIVERSAL)

IN A ROCKET

Learn front-end development at *rocket speed*