

Sass.

The Future of Stylesheets
Without the Wait

Chris Eppstein

Blog - <http://chriseppstein.github.com>

Follow me - [@chriseppstein](#), [+chriseppstein](#)

Architect - Caring.com

Creator - Compass Stylesheet Framework

Core Contributor - Sass

compass

A website for **caregivers** of the sick and elderly.

The right information at just the right time

Books:

Sass & Compass In Action

<http://www.manning.com/netherland/>

DISCOUNT CODE: sass40 (save 40%)

Pragmatic Guide to Sass

http://pragprog.com/book/pg_sass/pragmatic-guide-to-sass

DISCOUNT CODE: SassCompass2011 (save 25%)

compass

Today

Rationale

Why does Sass exist?

What problems does it solve?

compass

Syntax

What does Sass provide?

compass

Best Practices

Tips, tricks & pitfalls

compass

Questions?

Please ask them.

What is “Sass”?

Syntactically Awesome StyleSheets

What is CSS?

- **Originated in Academia**
- **14 Years Old**
- **Three Primitives:**
 - ▶ **Selectors**
 - ▶ **Properties**
 - ▶ **Values**

compass

CSS is Pretty.
Pretty dumb.

Never in the history of
software have
developers been
asked to do so much
with **so little**.

Browsers & Versions

Summary

Calculation of support for currently selected criteria

	IE	Firefox	Safari	Chrome	Opera	iOS Safari	Opera Mini	Opera Mobile	Android Browser	
Two versions back	7.0: 13%	3.5: 55%	3.2: 43%	9.0: 84%	10.6: 67%	3.2: 53%			2.1: 49%	
Previous version	8.0: 26%	3.6: 64%	4.0: 61%	10.0: 86%	11.0: 69%	4.0-4.1: 62%		10.0: 47%	2.2: 54%	
Current	9.0: 57%	4.0: 82%	5.0: 73%	11.0: 87%	11.1: 74%	4.2-4.3: 65%	5.0-6.0: 33%	11.0: 69%	2.3: 57%	3.0: 69%
Near future	9.0: 57%	5.0: 84%	5.0: 73%	12.0: 87%	11.5: 74%					
Farther future	10.0: 64%	6.0: 85%	6.0: 83%	13.0: 87%	12.0: 77%					

compass

Multiple Form Factors

Desktop, Mobile, Print...

compass

Dozens of Templates

compass

Experiment & Test

compass

Maintain Consistency

compass

Performant

compass

Due Yesterday

New Hotness: CSS3

33 New Selectors

120+ New Properties

3 New @-rules

Enhanced Media Queries

CSS3

No new syntax*

*Yet.

*Adding any form of macros or additional scopes and indirections, including symbolic constants, is not just redundant, but changes **CSS** in ways that make it unsuitable for its intended audience. Given that there is currently no alternative to CSS, these things must not be added.*

Bert Bos, W3C/ERCIM, <bert@w3.org>

**CSS was designed for the
Mythical Designer who is too stupid to
understand High School Algebra.**

compass

If you want to make
something **simple** for
beginners...

compass^o

...make it **powerful**
enough for the experts
to create that **simplicity.**

compass

But...

compass^o

There is an **alternative.**

What is Sass?

- **Born from Real World Experience**
- **Brings Software Development Methodologies to Stylesheets:**
 - ▶ **Reusable, distributable libraries**
 - ▶ **DRY**
 - ▶ **Define abstractions**
 - ▶ **Adhere to architectural boundaries**

What is Sass?

New Primitives:

- Variables
- Mixins
- Selector Inheritance
- Calculations
- Functions
- Conditionals
- Loops

What is Sass?

It's what CSS would have been if we had known then what we know now:

Most stylesheets are written by developers.

Problem:
CSS Stylesheets
Are hard to maintain

compass

Don't Repeat Yourself

(I don't have to tell you this -- It's not like you want to)

A **single** change.

A **single** edit.

A **single** compile.

compass[®]

We have **machines.**
Let them do the **busy work.**

Problem:
Same Color
Many Representations

Problem:
Same Color
Different Reasons

Our users are herpity derpings.
Can you please change red to #c00?

CHALLENGE ACCEPTED

Search & Replace makes my
job so much easier!

You missed like 10 different
places and you changed the border

FFFFFFF
FFFFFFF
FFFFFFF
FFFUU
UUUU
UUUU
UUUU
UUUU
UUUU
UUUU-

`rgba(#f00, 1.0)`

`hsla(0deg, 100%, 100%, 1)`

`hsl(0deg, 100%, 100%)`

`#f00`

`rgb(255, 0, 0)`

red

RED

`rgba(255, 0, 0, 1.0)`

Solution: Variables

The most requested CSS enhancement


```
1 $interactive-orange: #e77b19;
2 $get-your-attention-red: #993333;
3
4 #homepage {
5 h1 {
6 color: $get-your-attention-red;
7 }
8 button {
9 background: linear-gradient($interactive-orange,
10 $get-your-attention-red);
11  }
12 }
```

Use variables anywhere a value is allowed.

Our users are herpity derpings,
can you please change red to #c00?

CHALLENGE ACCEPTED

The red we use for error messages,
borders, or both?

Error messages


```
$error-red: #c00;
```


Looks great! You're such an
awesome engineer <3

Everything went better
than expected.

Problem:
Magic Values
Lost knowledge


```
.error-box {  
  color: #c00;  
  background-color: #ff4d4d;  
  border-color: #600;  
}
```

Deceptively Complex

Solution:

Transformations

Derive values during compilation


```
$error-color: #c00;  
.error-box {  
  color: $error-color;  
  background-color: lighten($error-color, 25%);  
  border-color: scale-color($error-color, $lightness: -50%, $saturation: 50%);  
}
```

As complex as it actually is.

Sass Color Functions

<code>mix(red, blue, 40%)</code>	<code>=> #660099</code>
<code>lighten(red, 10%)</code>	<code>=> #ff3333</code>
<code>darken(red, 10%)</code>	<code>=> #cc0000</code>
<code>desaturate(red, 10%)</code>	<code>=> #f20d0d</code>
<code>saturate(#511, 10%)</code>	<code>=> #5a0c0c</code>
<code>transparentize(red, 0.25)</code>	<code>=> rgba(255, 0, 0, 0.75)</code>
<code>opacity(red, 0.25)</code>	<code>=> rgba(255, 0, 0, 0.75)</code>
<code>grayscale(red)</code>	<code>=> #808080</code>
<code>complement(red)</code>	<code>=> #00ffff</code>

There's more on the [Sass website](#).

Solution:

Make Reusable Calculations

We call these things “functions”


```
$grid-unit: 40px;  
$gutter-width: 10px;  
$num-columns: 24;  
  
@function column-width($n) {  
  @return $n * $grid-unit + ($n - 1) * $gutter-width;  
}  
  
#header {  
  width: column-width(8);  
}
```


```
#sidebar {  
  float: left;  
  width: 366px;  
  border-width: 2px;  
  padding-left: 10px;  
  padding-right: 10px;  
}
```

Deceptively Complex

Solution:

Abstractions & Calculations

Derive values during compilation


```
#header {  
  @include column($n: 8, $padding-width: 10px, $border-width: 2px);  
}
```

Create a simple abstraction


```
$cols: 24;
$col-width: 40px;
$gutter-width:  10px;

@mixin column($n, $padding-width, $border-width, $last: $n < $cols) {
  float: left;
  @if not $last {
 margin-right: $gutter-width;
  }
  width: $n * $col-width
 + ($n - 1) * $gutter-width
 - $padding-width * 2
 - $border-width * 2;
  border-width: $border-width;
  padding-left: $padding-width;
  padding-right: $padding-width;
}
```

As complex as it actually is.

Best Practice:

Minimize HTTP Round Trips

compass

Problem:

Long Stylesheets

Hard to find your styles.

Solution: Concatenation & Partials


```
site.css.scss — Project
* site.css.scss
1 @import "config";
2 @import "library";
3 @import "shared";
4 @import "products";
```


Partials: Just like with html templates, underscores denote a partial and can only be imported by other stylesheets.

Convention: Each folder has a file of the same name that imports the files contained within it in the correct order.

Problem:

Shared Stylesheets

Styles leak into places you didn't intend

Solution: Scoped Selectors

```
<body  
  id="blog-post-show"  
  class="blog blog-post show">
```


```
1 #logo { }
2 #sidebar { }
3 #header { }
4 #footer { }
5 h1 { }
6 p { }
7
8
9 body.product { }
10 body.product #logo { }
11 body.product #sidebar,
12 body.product #sidebar,
13 body.product #footer { }
14
15 body.blog { }
16 body.blog h1 { }
17 body.blog-post.show { }
18 body.blog-post.show h1 { }
19 body.blog-post.show p { }
```

CSS gives you
carpal tunnel
from typing
your scopes
**OVER & OVER
AGAIN**


```
1 #logo { }
2 #sidebar { }
3 #header { }
4 #footer { }
5 h1 { }
6 p { }
7
8 body.product {
9 #logo { }
10 #sidebar,
11 #header,
12 #footer { }
13 }
14 body.blog {
15 h1 { }
16 }
17 body.blog-post {
18 h1 { }
19 p { }
20 }
```

Sass Provides
DRY Selectors
via nesting

Nested Selectors

- Default: descendant
- & - context reference
- Works with combinators

```
1 #sidebar {  
2 .noboxshadow & {  
3 border: 1px solid #333;  
4 }  
5 a {  
6 text-decoration: none;  
7 &:hover {  
8 text-decoration: underline;  
9 }  
10  }  
11  > ul {  
12 list-style: none;  
13  }  
14 }
```

Compiles to

```
1 .noboxshadow #sidebar { border: 1px solid #333; }  
2 #sidebar a { text-decoration: none; }  
3 #sidebar a:hover { text-decoration: underline; }  
4 #sidebar > ul { list-style: none; }
```


Problem:
Dozens of Images
Spriting is annoying

Solution:

Compass Sprites


```
@import "flag/*.png";  
  
$flag-sprite-dimensions: true;  
@include all-flag-sprites;
```

```
@import "flag/*.png";  
  
$flag-sprite-dimensions: true;  
  
#flags {  
  @each $flag in (us, au, ca, es, eg, ly) {  
 .#{$flag} {  
 @include flag-sprite($flag);  
 }  
  }  
}
```

Simple Sprites (Compass makes classes for you)

Or you can define your
own selectors.


```
.flag-sprite,  
#flags .us, #flags .au, #flags .ca,  
#flags .es, #flags .eg, #flags .ly {  
  background: url('../..//images/flag-03c3b29b35.png') no-repeat;  
}
```

```
#flags .us {  
  background-position: 0 -2520px;  
  height: 11px;  
  width: 16px;  
}  
#flags .au {  
  background-position: 0 -132px;  
  height: 11px;  
  width: 16px;  
}  
#flags .ca {  
  background-position: 0 -385px;  
  height: 11px;  
  width: 16px;  
}
```

```
#flags .es {  
  background-position: 0 -737px;  
  height: 11px;  
  width: 16px;  
}  
#flags .eg {  
  background-position: 0 -693px;  
  height: 11px;  
  width: 16px;  
}  
#flags .ly {  
  background-position: 0 -1474px;  
  height: 11px;  
  width: 16px;  
}
```


Problem:
Dozens More Images

Solution:
Use CSS3 Instead
Abstract vendor prefixes away

← → ↻ 🏠 compass-style.org/reference/compass/css3/

compass Reference Help Blog Get Involved Install

Blueprint **Core** CSS3 Helpers Layout Reset Reset (legacy) Typograph

Version: 0.11.1

CSS3

- Appearance
- Background Clip
- Background Origin
- Background Size
- Border Radius
- Box
- Box Shadow (β)
- Box Sizing
- CSS3 Pie (β)
- Columns
- Font Face
- Gradient
- Images (β)
- Inline Block

Compass CSS3

The CSS3 module provides cross-browser mixins for CSS properties like `text-shadow`.

What rendering engines you support for the experimental css properties, see [the browser support module](#).

This file can be imported using: `@import "compass/css3"`

Imports

1. [Appearance](#) - Specify the CSS3 appearance property.
2. [Background Clip](#) - Specify the background clip for all browser


```
@import "compass/css3";  
  
#sidebar {  
  @include border-radius(8px);  
  @include box-shadow(rgba(#333, 0.5) 2px 2px 3px);  
  @include background(linear-gradient(top, #fff, #ccc));  
}
```


```
#sidebar {
  -moz-border-radius: 8px;
  -webkit-border-radius: 8px;
  -o-border-radius: 8px;
  -ms-border-radius: 8px;
  -khtml-border-radius: 8px;
  border-radius: 8px;
  -moz-box-shadow: rgba(51, 51, 51, 0.5) 2px 2px 3px;
  -webkit-box-shadow: rgba(51, 51, 51, 0.5) 2px 2px 3px;
  -o-box-shadow: rgba(51, 51, 51, 0.5) 2px 2px 3px;
  box-shadow: rgba(51, 51, 51, 0.5) 2px 2px 3px;
  background: -webkit-gradient(linear, 50% 0%, 50% 100%,
 color-stop(0%, #ffffff),
 color-stop(100%, #cccccc));
  background: -webkit-linear-gradient(top, #ffffff, #cccccc);
  background: -moz-linear-gradient(top, #ffffff, #cccccc);
  background: -o-linear-gradient(top, #ffffff, #cccccc);
  background: linear-gradient(top, #ffffff, #cccccc);
}
```


Best Practice:
Use a CDN / Asset Hosts
Load assets faster

Problem:
Image URLs Change

compass

Solution:
Use URL Helpers


```
#logo { background-image: image-url("logo.png"); }
```

Compiles to

```
#logo { background-image: url('../images/logo.png?1305671378'); }
```

```
#logo { background-image: url('//asset-1.example.com/images/logo.png?aa4e01'); }
```


Best Practice:

Separate Content & Presentation

Problem: Classitis

```
<nav id="header" class="span-24 rounded-8">  
<aside id="sidebar" class="span-8">  
<aside id="footer" class="sticky span-24">  
<aside id="flash" class="feedback error">
```


HTML5

There are no additional restrictions on the tokens authors can use in the `class` attribute, but authors are encouraged to use values that describe the nature of the content, rather than values that describe the desired presentation of the content.

Solution:

Move Presentation Concerns

They belong in your stylesheets


```
<nav id="header" class="span 24 rounded 8">
```

This is all you should need.


```
$prefixes: -o -ms -moz -webkit -khtml;  
@mixin border-radius($radius) {  
  @each $prefix in $prefixes {  
 #{$prefix}-border-radius: $radius;  
  }  
  border-radius: $radius;  
}
```

+

```
#header { @include border-radius(8px); }
```

Compiles to

```
.rounded {  
  -o-border-radius: 8px;  
  -ms-border-radius: 8px;  
  -moz-border-radius: 8px;  
  -webkit-border-radius: 8px;  
  -khtml-border-radius: 8px;  
  border-radius: 8px;  
}
```

Mixins

Mixins

**Create a design vocabulary
of common patterns independent
from your markup's selector
domain**

More Mixins

```
@mixin hovered {  
  text-decoration: none;  
  &:hover {  
 text-decoration: underline;  
  }  
}
```

+

```
nav a {  
  @include hovered;  
}
```

Compiles to


```
nav a {  
  text-decoration: none; }  
nav a:hover {  
  text-decoration: underline; }
```


More Mixins

```
@mixin colors($fg, $bg) {  
  color: $fg;  
  background-color: $bg;  
}
```

+

```
.with-arguments {  
  @include colors(white, black);  
}  
.with-keyword-arguments {  
  @include colors($fg: white, $bg: black);  
}
```

Compiles to


```
.with-arguments {  
  color: white;  
  background-color: black; }  
.with-keyword-arguments {  
  color: white;  
  background-color: black; }
```


More Mixins

```
@mixin border(  
  $color: black, $width: 1px, $style: solid  
) {  
  border: $width $style $color;  
}
```

+

```
.optional-keywords {  
  @include border($style: dashed);  
}
```

Compiles to

```
.optional-keywords {  
  border: 1px dashed black; }
```


```
<aside id="flash" class="feedback error">
```

This is all you should need.


```
.feedback {
  font-weight: bold;
  border: 3px solid black;
  .icon {
 float: left;
 background-image: url(/images/feedback.png);
 width: 32px; height: 32px;
  }
}

.error {
  @extend .feedback;
  border-color: red;
  background-color: lighten(red, 30%);
  .icon {
 background-image: url(/images/error.png);
  }
}

#sidebar .feedback {
  font-style:normal;
}
```

Compiles to →

```
.feedback, .error {
  font-weight: bold;
  border: 3px solid black;
}

.feedback .icon, .error .icon {
  float: left;
  background-image: url(/images/feedback.png);
  width: 32px;
  height: 32px;
}

.error {
  border-color: red;
  background-color: #ff9999;
}

.error .icon {
  background-image: url(/images/error.png);
}

#sidebar .feedback, #sidebar .error {
  font-style: normal;
}
```

Selector Inheritance

compass

We've Only Scratched the Surface

<http://sass-lang.com>

<http://compass-style.org>

My Teammates

Sass Core Team

Nathan Wiezenbaum (@nex3)

Hampton Catlin (@hcatlin)

The Compass Core Team

Eric Meyer (@eriicam)

Brandon Mathis (@imathis)

Scott Davis (@jetviper21)

Nico Hagenburger (@hagenburger)

compass^o

Compass is Charityware

If you use Compass and it makes your life better, please help make someone else's life better by making a tax-deductible donation to the United Mitochondrial Disease Foundation.

<http://umdf.org/compass>