

Préprocesseurs **vs** CSS natif : Le match !

KiwiParty
15 juin 2018, Strasbourg

Jonathan Levailant

Il était une fois CSS (1996)

CSS est un langage descriptif :

1. Impossibilité de créer des **logiques conditionnelles**.
2. Impossibilité de créer des **boucles**.
3. Impossibilité de créer des **fonctions**.

Conséquences :

À terme, le CSS devient vite **complexe, répétitif et inmaintenable**.

Chapitre 1

L'arrivée des préprocesseurs CSS (2006)

Un préprocesseur CSS, c'est quoi ?

Définition Wikipédia :

Un préprocesseur CSS est un outil (ou programme) informatique permettant de générer dynamiquement des fichiers CSS.

L'objectif est d'améliorer l'écriture de ces fichiers, en apportant plus de flexibilité au développeur web.

Source : https://fr.wikipedia.org/wiki/Préprocesseur_CSS

Préprocesseurs CSS : Popularité

4 principaux acteurs :

Panel de 5 097 développeurs Front-End (mai 2018).

1.		Sass	→	65.33%	+1.84%
2.		PostCSS	→	8.85%	+0.97%
3.		Less	→	6.44%	-3.78%
4.		Stylus	→	2.18%	-0.87%

14.42% des développeurs Front-End n'utilisent pas de préprocesseurs CSS.

Source : <https://ashleynolan.co.uk/...css-processors>

Préprocesseurs CSS : Fonctionnalités clés

Fonctionnalités programmatiques :

1. Variables : **\$variable**
2. Opérateurs mathématiques : **+, -, *, /, %**
3. Opérateurs relationnels : **<, >, <=, >=, ==, !=**
4. Structures conditionnelles : **@if, @else**
5. Boucles : **@each, @for, @while**
6. Fonctions : **@function**

Préprocesseurs CSS : Fonctionnalités clés

Fonctionnalités structurelles :

1. Imbrication de sélecteurs (nesting).
2. Import de fichiers : **@import**
3. Réutilisation de styles : **@mixin**
4. Héritage : **@extend**, **%placeholder**

Chapitre 2

Préprocesseurs CSS :

Les dérives ?

Imbrication de sélecteurs

Définition :

Fonctionnalité permettant d'imbriquer des sélecteurs CSS à l'intérieur d'autres sélecteurs CSS.

Objectif :

Créer des raccourcis d'écriture.

Imbrication de sélecteurs

```
nav {  
  ul {  
 li {  
 a {  
 color: #ff0000;  
 &:hover { color: #00ff00; }  
 #icon { opacity: .75; }  
 }  
 }  
  }  
}
```

SCSS

```
nav ul li a {  
  color: #ff0000;  
}  
  
nav ul li a:hover {  
  color: #00ff00;  
}  
  
nav ul li a #icon {  
  opacity: .75;  
}
```

CSS

Imbrication de sélecteurs

```
nav {  
  ul {  
 li {  
 a {  
 color: #ff0000;  
 &:hover { color: #00ff00; }  
 #icon { opacity: .75; }  
 }  
 }  
  }  
}
```

SCSS

```
nav ul li a {  
  color: #ff0000;  
}  
  
nav ul li a:hover {  
  color: #00ff00;  
}  
  
nav ul li a #icon {  
  opacity: .75;  
}
```

CSS

Imbrication de sélecteurs

Conséquence N° 1 :
Reproduction du DOM =
Manque de flexibilité.

```
nav {  
  ul {  
 li {  
 a {  
 color: #ff0000;  
 &:hover { color: #00ff00; }  
 #icon { opacity: .75; }  
 }  
 }  
  }  
}
```

SCSS

```
nav ul li a {  
  color: #ff0000;  
}  
  
nav ul li a:hover {  
  color: #00ff00;  
}  
  
nav ul li a #icon {  
  opacity: .75;  
}
```

CSS

Imbrication de sélecteurs

Conséquence N° 2 :
Complexité, lisibilité.

```
li {  
  a {  
 color: #ff0000;  
 &:hover { color: #00ff00; }  
 #icon { opacity: .75; }  
  }  
  color: #00ff00;  
}  
color: #0000ff;  
}
```

SCSS

```
nav ul {  
  color: #0000ff;  
}  
  
nav ul li {  
  color: #00ff00;  
}  
  
nav ul li a {  
  color: #ff0000;  
} ...
```

CSS

Imbrication de sélecteurs

Conséquence N° 3 :
Spécificité des sélecteurs.

```
nav {
  ul {
 li {
 a {
 color: #ff0000;
 &:hover { color: #00ff00; }
 #icon { opacity: .75; }
 }
 }
  }
}
```

```
nav ul li a { /* 0 0 0 4 */
  color: #ff0000;
}

nav ul li a:hover { /* 0 0 1 4 */
  color: #00ff00;
}

nav ul li a #icon { /* 0 1 0 4 */
  opacity: .75;
}
```

Quand l'imbrication tourne au cauchemar

Ceci est un vrai projet...

```
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57

.views-row {
  padding: 0px 0px 8px;
  margin: 0px 0 8px;
  .views-field{
 &.ui-accordion-header{
 display: block;
 width: 100%;
 max-width: 60%;
 margin: 0 auto;
 border: none;
 background: none;
 padding: 6px 0;
 @include font-size(14.3px,17px);
 .ui-icon {
 display: none;
 }
 .field-content {
 a {
 color: $header-footer-color;
 letter-spacing: -0.02em;
 font-weight: bold;
 max-width: 780px;
 margin: auto;
 position: relative;
 &:before {
 display: inline-block;
 width: auto;
 height: auto;
 position: relative;
 content: "\ecla";
 @include font-icon-style;
 font-size: 20px;
 margin-right: 10px;
 vertical-align: middle;
 @include transition(all ease .5s);
 }
 &:hover {
 &:before {
 color: $hover-icon-color;
 }
 }
 }
 }
 }
  }
  @media only screen and (max-width: 768px){
 max-width: 90% !important;
  }
}

&.ui-state-active {
  border: none;
  background: none;
  .field-content {
 a {
 &:before {
```

Quand l'imbrication tourne au cauchemar

Ceci est un vrai projet...

```
12067 .page-faq .block-faq-block .block-inner .view-content .views-row {
12068 padding: 0px 0px 8px;
12069 margin: 0px 0 8px; }
12070 .page-faq .block-faq-block .block-inner .view-content .views-row .views-field.ui
12071 display: block;
12072 width: 100%;
12073 max-width: 60%;
12074 margin: 0 auto;
12075 border: none;
12076 background: none;
12077 padding: 6px 0;
12078 font-size: 17px;
12079 font-size: 1.18881rem; }
12080 .page-faq .block-faq-block .block-inner .view-content .views-row .views-field.
12081 display: none; }
12082 .page-faq .block-faq-block .block-inner .view-content .views-row .views-field.
12083 color: #162027;
12084 letter-spacing: -0.02em;
12085 font-weight: bold;
12086 max-width: 780px;
12087 margin: auto;
12088 position: relative; }
12089 .page-faq .block-faq-block .block-inner .view-content .views-row .views-fiel
12090 display: inline-block;
12091 width: auto;
12092 height: auto;
12093 position: relative;
12094 content: "\ec1a";
12095 /* use !important to prevent issues with browser extensions that change fo
12096 font-family: 'Global-icons' !important;
12097 speak: none;
12098 font-style: normal;
12099 font-weight: normal;
12100 font-variant: normal;
12101 text-transform: none;
12102 line-height: 1;
12103 /* Better Font Rendering ===== */
12104 -webkit-font-smoothing: antialiased;
12105 -moz-osx-font-smoothing: grayscale;
12106 font-size: 20px;
12107 margin-right: 10px;
12108 vertical-align: middle;
12109 -webkit-transition: all ease;
12110 -webkit-transition-delay: 0.5s;
12111 transition: all ease 0.5s; }
12112 .page-faq .block-faq-block .block-inner .view-content .views-row .views-fiel
12113 color: #e01019; }
12114 @media only screen and (max-width: 768px) {
12115 .page-faq .block-faq-block .block-inner .view-content .views-row .views-fiel
12116 max-width: 90% !important; } }
```


Restez simple !

Imbrication de sélecteurs

Conseil :

Limitez-vous aux pseudo-classes
et/ou pseudo-éléments.

```
.link {  
  text-decoration: underline;  
  
  &:focus,  
  &:hover,  
  &:active {  
 color: #ff0000;  
  }  
}
```

SCSS

```
.link {  
  text-decoration: underline;  
}  
  
.link:focus,  
.link:hover,  
.link:active {  
  color: #ff0000;  
}
```

CSS

La directive @extend

Définition :

Fonctionnalité permettant à un sélecteur d'hériter des styles CSS d'un autre sélecteur.

Objectif :

Approche DRY (Don't Repeat Yourself).

La directive @extend

SCSS

```
.overlay {  
  background-color: #000;  
}
```

```
.modal {  
  background-color: #fff;  
}
```

```
.modal--dark {  
  @extend .overlay;  
}
```

CSS

```
.overlay,  
.modal--dark {  
  background-color: #000;  
}
```

```
.modal {  
  background-color: #fff;  
}
```

La directive @extend

```
.overlay {  
  background-color: #000;  
}
```

```
.modal {  
  background-color: #fff;  
}
```

```
.modal--dark {  
  @extend .overlay;  
}
```

SCSS

```
.overlay,  
.modal--dark {  
  background-color: #000;  
}
```

```
.modal {  
  background-color: #fff;  
}
```

CSS

La directive @extend

Conséquence N° 1 :

Le sélecteur étendant est inséré partout où le sélecteur étendu apparaît.

SCSS

```
.overlay {  
  background-color: #000;  
}  
  
.modal {  
  background-color: #fff;  
}  
  
.modal--dark {  
  @extend .overlay;  
}
```

CSS

```
.overlay,  
.modal--dark {  
  background-color: #000;  
}  
  
.modal {  
  background-color: #fff;  
}
```

La directive `@extend`

Conséquence N° 2 :
`@extend` n'accepte pas
d'arguments contrairement
aux mixins.

```
@mixin size($width, $height) {  
  width: $width;  
  height: $height;  
}
```

```
.box {  
  @include size(50%, 25%);  
  display: flex;  
  color: #000;  
}
```

SCSS

```
.box {  
  width: 50%;  
  height: 25%;  
  display: flex;  
  color: #000;  
}
```

CSS

La directive @extend

Conséquence N° 3 :
**@extend ne peut pas être utilisé
dans une media query.**

```
.box {  
  display: flex;  
  color: #000;  
}
```

```
@media (min-width: 48em) {  
  .card {  
 @extend .box;  
  }  
}
```

SCSS

```
.box {  
  ^^^^^
```

You may not @extend selectors across
media queries.

CSS

La directive @extend

Conseil :
Utilisez des mixins !
Plus de flexibilité sans les
effets négatifs.

```
@mixin overlay {  
  background-color: #000;  
}
```

```
.modal {  
  background-color: #fff;  
}
```

```
.modal--dark {  
  @include overlay;  
}
```

SCSS

```
.modal {  
  background-color: #fff;  
}
```

```
.modal--dark {  
  background-color: #000;  
}
```

CSS

Chapitre 3

Le match !

La fonction calc()

Définition :

- La fonction **calc()** permet de réaliser des calculs pour déterminer la valeur d'une propriété CSS.

La fonction calc()

Définition :

- La fonction **calc()** permet de réaliser des calculs pour déterminer la valeur d'une propriété CSS.
- Il est possible de réaliser des calculs sur des unités différentes.

Opérateurs mathématiques **VS** Fonction calc()

Opérateurs mathématiques vs Fonction calc()

Opérations simples :

```
.col {  
  width: 100% / 7;  
}
```

SCSS

```
.col {  
  width: calc(100% / 7);  
}
```

CSS

Opérateurs mathématiques vs Fonction calc()

Opérations simples :

```
.col {  
  width: 100% / 7;  
}
```

SCSS

```
.col {  
  width: calc(100% / 7);  
}
```

CSS

Opérateurs mathématiques vs Fonction calc()

Opérations simples :

```
.col {  
  width: 100% / 7;  
}
```

SCSS

```
.col {  
  width: calc(100% / 7);  
}
```

CSS


```
.col {  
  width: 14.2857142857%;  
}
```

CSS

Opérateurs mathématiques vs Fonction calc()

Opérations complexes (unités différentes) :

```
.modal {  
  position: absolute;  
  width: 640px;  
  left: 50% - 640px / 2;  
}
```

SCSS

```
.modal {  
  position: absolute;  
  width: 640px;  
  left: calc(50% - 640px / 2);  
}
```

CSS

Opérateurs mathématiques vs Fonction calc()

Opérations complexes (unités différentes) :

```
.modal {  
  position: absolute;  
  width: 640px;  
  left: 50% - 640px / 2;  
}
```

SCSS

```
.modal {  
  position: absolute;  
  width: 640px;  
  left: calc(50% - 640px / 2);  
}
```

CSS

Opérateurs mathématiques vs Fonction calc()

Opérations complexes (unités différentes) :

```
.modal {  
  position: absolute;  
  width: 640px;  
  left: 50% - 640px / 2;  
}
```

SCSS

```
.modal {  
  position: absolute;  
  width: 640px;  
  left: calc(50% - 640px / 2);  
}
```

CSS

Incompatible units px and %.

CSS

Opérateurs mathématiques vs Fonction calc()

Comparatif :

	Opérateurs mathématiques	Fonction calc()
Unités identiques	✓	✓
Unités différentes		✓
Lisibilité, maintenabilité		✓
Sauvegarde des opérandes		✓

La fonction calc() gagne !

La fonction calc()

Support navigateurs : 94%

calc() as CSS unit value - CR

Method of allowing calculated values for length units, i.e. width:
calc(100% - 3em)

Usage	% of all users
Global	92.99% + 1.04% = 94.03%
unprefixed:	92.82% + 1.04% = 93.87%

Current aligned	Usage relative	Date relative	Show all							
IE	Edge	Firefox	Chrome	Safari	iOS Safari	Opera Mini	Chrome for Android	UC Browser for Android	Samsung Internet	
			49							
			64		10.3					
	16	59	65	11	11.2				4	
11	17	60	66	11.1	11.3	all	66	11.8	6.2	
	18	61	67	TP						
		62	68							
			69							

Les propriétés personnalisées

Définition :

- Les propriétés CSS préfixées par deux tirets : **--** sont des propriétés personnalisées pouvant contenir une valeur.
- La fonction **var(--)** permet d'accéder aux valeurs de ces propriétés.

Les propriétés personnalisées

Définition :

- Les propriétés CSS préfixées par deux tirets : `--` sont des propriétés personnalisées pouvant contenir une valeur.
- La fonction **`var(--)`** permet d'accéder aux valeurs de ces propriétés.
- **Les propriétés personnalisées bénéficient de la cascade.**
- **Les valeurs des propriétés personnalisées peuvent être manipulées en JavaScript.**

Variables **VS** **Propriétés personnalisées**

Variables **vs** Propriétés personnalisées

SCSS

```
$angle: 0deg; $scale: 1;

.clock {
  transform: rotate($angle) scale($scale);
}

.clock--big-ben {
  $scale: 2;
  transform: rotate($angle) scale($scale);
}

.clock--tea-time {
  $angle: 120deg;
  transform: rotate($angle) scale($scale);
}
```

CSS

```
.clock {
  --angle: 0deg;
  --scale: 1;

  transform: rotate(var(--angle))
 scale(var(--scale));
}

.clock--big-ben {
  --scale: 2;
}

.clock--tea-time {
  --angle: 120deg;
}
```

Variables **vs** Propriétés personnalisées

SCSS

```
$angle: 0deg; $scale: 1;

.clock {
  transform: rotate($angle) scale($scale);
}

.clock--big-ben {
  $scale: 2;
  transform: rotate($angle) scale($scale);
}

.clock--tea-time {
  $angle: 120deg;
  transform: rotate($angle) scale($scale);
}
```

CSS

```
.clock {
  --angle: 0deg;
  --scale: 1;

  transform: rotate(var(--angle))
 scale(var(--scale));
}

.clock--big-ben {
  --scale: 2;
}

.clock--tea-time {
  --angle: 120deg;
}
```

Variables **vs** Propriétés personnalisées

CSS

```
.clock {  
  transform: rotate(0deg) scale(1);  
}  
  
.clock--big-ben {  
  transform: rotate(0deg) scale(2);  
}  
  
.clock--tea-time {  
  transform: rotate(120deg) scale(1);  
}
```

CSS

```
.clock {  
  --angle: 0deg;  
  --scale: 1;  
  
  transform: rotate(var(--angle))  
 scale(var(--scale));  
}  
  
.clock--big-ben {  
  --scale: 2;  
}  
  
.clock--tea-time {  
  --angle: 120deg;  
}
```


Variables **vs** Propriétés personnalisées

CSS

```
.clock {  
  transform: rotate(0deg) scale(1);  
}  
  
.clock--big-ben {  
  transform: rotate(0deg) scale(2);  
}  
  
.clock--tea-time {  
  transform: rotate(120deg) scale(1);  
}  
  
.clock--big-ben.clock--tea-time {  
  transform: rotate(120deg) scale(2);  
}
```

CSS

```
.clock {  
  --angle: 0deg;  
  --scale: 1;  
  
  transform: rotate(var(--angle))  
 scale(var(--scale));  
}  
  
.clock--big-ben {  
  --scale: 2;  
}  
  
.clock--tea-time {  
  --angle: 120deg;  
}
```

Fonction calc()

Propriétés personnalisées


```
.grid {  
  --gutter: 10px;  
  --columns: 12;  
  
  display: flex;  
  margin-left: calc(var(--gutter) * -1);  
}  
  
.grid_col {  
  width: calc(100% / var(--columns) - var(--gutter));  
  margin-left: var(--gutter);  
}
```

```
.grid {  
  --gutter: 10px;  
  --columns: 12;  
  
  display: flex;  
  margin-left: calc(var(--gutter) * -1);  
}
```

```
.grid__col {  
  width: calc(100% / var(--columns) - var(--gutter));  
  margin-left: var(--gutter);  
}
```

```
.grid--lg {  
  --gutter: 20px;  
}
```

```
.grid--2 {  
  --columns: 2;  
}
```


Variables **vs** Propriétés personnalisées

Comparatif :

	Variables	Propriétés personnalisées
Cascade, portée des variables		✓
Manipulation JavaScript		✓
Lisibilité, maintenabilité		✓
Spécificité		✓

Les propriétés personnalisées gagnent !

Variables **vs** Propriétés personnalisées

Support navigateurs : 87%

CSS Variables (Custom Properties) 📄 - CR

Permits the declaration and usage of cascading variables in stylesheets.

Usage

% of all users

Global

87.26% + 0.1% = 87.36%

Current aligned

Usage relative

Date relative

Show all

IE	Edge *	Firefox	Chrome	Safari	iOS Safari *	Opera Mini *	Chrome for Android	UC Browser for Android	Samsung Internet
			49						
			64		10.3				
	16	59	65	11	11.2				4
11	17	60	66	11.1	11.3	all	66	11.8	6.2
	18	61	67	TP					
		62	68						
			69						

La pseudo-classe :matches

Définition :

- La pseudo-classe **:matches()** est une pseudo-classe fonctionnelle permettant de simplifier l'écriture de sélecteurs complexes en les regroupant.

Nesting **VS** Pseudo-classe :matches()

Nesting **vs** Pseudo-classe :matches()

Combinaison de sélecteurs :

```
.link {  
  &:hover,  
  &:active {  
 color: #ff0000;  
  }  
}
```

SCSS

```
.link:matches(:hover, :active) {  
  color: #ff0000;  
}
```

CSS

Nesting **vs** Pseudo-classe :matches()

Combinaison de sélecteurs :

```
.link {  
  &:hover,  
  &:active {  
 color: #ff0000;  
  }  
}
```

SCSS

```
.link:matches(:hover, :active) {  
  color: #ff0000;  
}
```

CSS

Nesting **vs** Pseudo-classe :matches()

Combinaison de sélecteurs :

```
.link {  
  &:hover,  
  &:active {  
 color: #ff0000;  
  }  
}
```

SCSS

```
.link:matches(:hover, :active) {  
  color: #ff0000;  
}
```

CSS


```
.link:hover,  
.link:active {  
  color: #ff0000;  
}
```

CSS

Nesting **vs** Pseudo-classe :matches()

Combinaison de sélecteurs (imbrications) :

```
article, section, aside {  
  h1, h2, h3, h4, h5, h6 {  
 font-weight: 700;  
 color: #ff0000;  
  }  
}
```

SCSS

```
:matches(article, section, aside)  
:matches(h1, h2, h3, h4, h5, h6) {  
  font-weight: 700;  
  color: #ff0000;  
}
```

CSS

Nesting **vs** Pseudo-classe :matches()

Combinaison de sélecteurs (imbrications) :

```
article, section, aside {  
  h1, h2, h3, h4, h5, h6 {  
 font-weight: 700;  
 color: #ff0000;  
  }  
}
```

SCSS

```
:matches(article, section, aside)  
:matches(h1, h2, h3, h4, h5, h6) {  
  font-weight: 700;  
  color: #ff0000;  
}
```

CSS

Nesting **vs** Pseudo-classe :matches()

Combinaison de sélecteurs (imbrications) :

```
article, section, aside {  
  h1, h2, h3, h4, h5, h6
```

SCSS

```
article h1,  
article h2,  
article h3,
```

CSS

```
...  
aside h4,  
aside h5,  
aside h6 {  
  font-weight: 700;  
  color: #ff0000;  
}
```

```
:matches(article, section, aside)  
:matches(h1, h2, h3, h4, h5, h6) {  
  font-weight: 700;  
  color: #ff0000;  
}
```

CSS

Nesting **vs** Pseudo-classe :matches()

Comparatif :

	Nesting	Pseudo-classe :matches()
Sélecteur de référence (&)	✓	
Combinaison de sélecteurs	✓	✓
Lisibilité, maintenabilité		✓
Poids du CSS généré		✓

La pseudo-classe :matches() gagne !

Nesting **vs** Pseudo-classe :matches()

Support navigateurs : 90% (Préfixes / Flags)

:matches() CSS pseudo-class 📄 - WD

The :matches() pseudo-class checks whether the element at its position in the outer selector matches any of the selectors in its selector list.

Usage	% of all users
Global	11.78% + 77.85% = 89.63%
unprefixed:	11.78% + 56.53% = 68.3%

Current aligned	Usage relative	Date relative	Show all								
IE	Edge *	Firefox	Chrome	Safari	iOS Safari *	Opera Mini *	Chrome for Android	UC Browser for Android	Samsung Internet		
			1 49		2 10.3						
	16	3 59	2 4 65		2 11.2				1 4		
11	17	3 60	2 4 66	2 11.1	2 11.3	all	1 4 66	1 11.8	1 6.2		
	18	3 61	2 4 67	2 12							
		3 62	2 4 68	2 TP							
			2 4 69								

Chapitre final

Le meilleur des deux mondes ?

Pro Tips

1. Pensez avant tout à la **méthodologie** (BEM, ITCSS, OOCSS, etc.)
2. N'abusez pas du **nesting** : Limitez-vous aux **pseudo-classes**, **pseudo-éléments**.
3. Utilisez la pseudo-classe **:matches** pour simplifier vos sélecteurs.
4. N'utilisez plus la directive **@extend**, préférez les **mixins**.
5. La fonction **calc()** est votre amie !
6. **Variables globales statiques** : Préprocesseurs CSS.
7. **Variables locales dynamiques** : Propriétés personnalisées.
8. **Fonctionnalités programmatiques** : Préprocesseurs CSS.

Merci ! ❤️

- Jonathan Levailant
- Front-End Designer chez <JoliCode/>
- Passionné de **CSS** !
- [@jlwebart](#)
- **Slides** : <http://jonathanlevailant.fr/2018/kiwiparty.pdf>