

THE BEAUTY OF CSS PRE-PROCESSORS:

AN INTRODUCTION

by [Enrique Canals](#) / [@ecanals](#)

ENRIQUE CANALS

Software Developer @ The Hybrid Group

Currently working with Sphero, creating cool things for connecting robots to the internet

Worked on several interesting web projects with Pebble

Current maintainer of the TextMate SCSS Bundle for syntax highlighting with support for Atom and Sublime

[@ecanals](#) | www.enriquecanals.com

WHAT WE'RE GOING TO COVER IN THIS SESSION

PART 1

- CSS basics and shortcomings
 - What are CSS pre-processors
 - How pre-processors work and don't work
-

PART 2

- Which one do I use? (Sass, Less, Stylus)
- Workflow Integration
- Using pre-processors in WordPress theme development

PART 1

CSS BASICS AND SHORTCOMINGS

BASIC CSS SYNTAX

This is the CSS you're used to.

```
html, body {  
  width: 100%;  
  height: 100%;  
  overflow: hidden;  
}  
  
body {  
  background-color: #fff;  
  color: #000;  
  line-height: 1;  
  position: relative;  
}
```

Simple enough.

NOW SOMETHING A LITTLE MORE COMPLEX:

```
.reveal.slide section, .reveal.linear section {
  -webkit-backface-visibility: hidden;
  backface-visibility: hidden; }

.reveal .slides > section[data-transition=slide].past, .reveal.slide .slides > section:not([data-trans
  -webkit-transform: translate(-150%, 0);
  -ms-transform: translate(-150%, 0);
  transform: translate(-150%, 0); }

.reveal .slides > section[data-transition=slide].future, .reveal.slide .slides > section:not([data-tra
  -webkit-transform: translate(150%, 0);
  -ms-transform: translate(150%, 0);
  transform: translate(150%, 0); }

.reveal .slides > section > section[data-transition=slide].past, .reveal.slide .slides > section > sec
  -webkit-transform: translate(0, -150%);
  -ms-transform: translate(0, -150%);
  transform: translate(0, -150%); }

.reveal .slides > section > section[data-transition=slide].future, .reveal.slide .slides > section > s
  -webkit-transform: translate(0, 150%);
  -ms-transform: translate(0, 150%);
  transform: translate(0, 150%); }
```

You can see how this get's ugly fast.

SHORTCOMINGS WITH CSS

- Not DRY
- Hard to read
- Harder to maintain
- Seems lacking in basic features

We need more than what the CSS language provides
This is where CSS pre-processors come into play.

DEVELOPMENT WORKFLOW WITHOUT A PRE-PROCESSOR

- Requires re-writing a lot of code, as CSS variables are still not supported in all browsers.
- Working with multiple CSS files means you're dependent on using `@import` to import rules from other stylesheets
 - Bad for performance
 - Requires making additional HTTP requests
- If you're NOT writing CSS in multiple files...

You get it.

CSS on it's own just doesn't provide the features web developers need to create large scale web applications

CSS pre-processors provide what we need in order to write maintainable and extensible styles.

WHAT ARE CSS PRE PROCESSORS?

THE MOST POPULAR PRE-PROCESSORS

The Sass logo is written in a pink, cursive script font.The less logo features the word "less" in white, lowercase letters inside a blue rounded rectangle with white curly braces on the left and right sides.The stylus logo is written in a grey, cursive script font, with a large, vibrant yellow-green flourish that loops around the word.

They all do the same thing in slightly different ways.

SO WHAT EXACTLY DO THEY DO?

Simply put, CSS pre-processors are a build tool used to concatenate stylesheets.

That's basically it.

But wait... there's more.

A lot more.

FEATURES

- Nesting
- Variables
- Mixins
- Operations and Functions
- Imports
- Partial

A NOTE ABOUT THESE FEATURES

- Sass, Less and Stylus support all of these features.
- The differences between them are not significant enough to make an argument for one over the other; it's a matter of preference.
- None of these features add to or enhance CSS in anyway, they simply improve the development workflow for writing CSS.

NESTING

```
.hero {  
  .hero-button {  
 &:hover {  
 }  
  }  
}
```

SASS (SCSS)

```
.hero {}  
.hero .hero-button {}  
.hero .hero-button:hover {}
```

CSS OUTPUT

NESTING

```
.static {  
  font-family: 'Arial', sans-serif;  
  padding: 0;  
  
  section {  
 min-height: 54em;  
  
 .hero-text {  
 text-align: center;  
  
 h3 {  
 color: #0693c9;  
 font-size: 3em;  
 text-transform: uppercase;  
 }  
  
 p {font-size: 1.5em}  
 }  
  }  
}
```

SASS (SCSS)

```
.static {  
  font-family: 'Arial', sans-serif;  
  padding: 0;  
}  
  
.static section {  
  min-height: 54em;  
}  
  
.static section .hero-text {  
  text-align: center;  
}  
  
.static section .hero-text h3 {  
  font-size: 3em;  
  text-transform: uppercase;  
  color: #0693c9;  
}  
  
.static section .hero-text p {  
  font-size: 1.5em;  
}
```

CSS OUTPUT

Protip: don't nest too much. Max. 4 levels.

VARIABLES

Variables allow you to store values and reuse them as needed in your code.

```
$cool_orange: #E2991F;  
  
$main_color: $cool_orange;  
  
h4 {  
  color: $main_color;  
}
```

VARIABLES

Variables can be used for all types of values.

```
$headingFont: 'League Gothic', Impact, sans-serif;  
$headingColor: #eee;  
$headingLineHeight: 1.2;  
$headingLetterSpacing: normal;  
$headingTextTransform: uppercase;  
$headingTextShadow: none;  
$headingFontWeight: normal;  
$heading1TextShadow: $headingTextShadow;
```

These are variables used for this presentation.

MIXINS

Mixins allow you to define rules that output CSS.

```
@mixin radial-gradient( $outer, $inner, $type: circle ) {  
  background: $outer;  
  background: -moz-radial-gradient( center, $type cover, $inner 0%, $outer 100% );  
  background: -webkit-gradient( radial, center center, 0px, center center, 100%, color-stop(0%,$inner), color-stop(100%,$outer) );  
  background: -webkit-radial-gradient( center, $type cover, $inner 0%, $outer 100% );  
  background: -o-radial-gradient( center, $type cover, $inner 0%, $outer 100% );  
  background: -ms-radial-gradient( center, $type cover, $inner 0%, $outer 100% );  
  background: radial-gradient( center, $type cover, $inner 0%, $outer 100% );  
}  
  
.radial-background {  
  @include radial-gradient( #add9e4, #f7fbfc );  
}
```

OPERATIONS AND FUNCTIONS

Color Functions

```
$sick_orange: saturate($cool_orange, 50%);  
$light_orange: lighten($cool_orange, 10%);  
  
$not_orange: invert($cool_orange);  
$dark_orange: darken($cool_orange, 25%);
```

Math Operations

```
width: 360px * 3 / 6px;  
/* = 180px */  
  
.small-image {  
  width: $imgWidth / 2;  
}
```


IMPORTS

Importing multiple files now comes at no cost

```
@import "../template/mixins";  
@import "../template/modules";  
  
@import url(https://fonts.googleapis.com/css?family=Quicksand:400,700,4  
@import url(https://fonts.googleapis.com/css?family=Open+Sans:400italic
```

PARTIALS

Partials allow you to split your code into smaller, more manageable files that can then be used inside of other Sass files.

Files prefixed with an underscore (i.e. `_partial.scss`) are regarded as partials and are not generated into a CSS file.

```
css/  
  base.scss  
  scss/  
 base/  
 _colors.scss  
 _mixins.scss  
 _reset.scss  
  layout/  
 _grid
```

Partials are used with the `@import` directive.

```
@import 'reset'  
@import 'mixins'  
@import 'colors'
```

COMMON MISCONCEPTIONS

**"I DON'T WANT TO ADD ANOTHER DEPENDENCY
TO MY APPLICATION..."**

Agreed. CSS pre-processors are meant to be used as build tools that run in your development environment.

There's no need to add anything to your web server in order for you to use it.

"DO I NEED TO LEARN RUBY OR NODE IN ORDER TO USE A PRE-PROCESSOR?"

No. But you will need to have them installed on your workstation in order to use them.

Sass is written in Ruby. Less and Stylus are written in Javascript.

Installing both is easy on Windows, Linux and OS X.

"A IS BETTER THAN B BECAUSE OF ..."

Sass, Less and Stylus all provide the same features.

Each has it's own unique way of accomplishing the same task.

It all comes down to personal preference, so try all of them and make your own decision on what's best.

PART 2

WHICH ONE SHOULD I USE?

Sass, Less, or Stylus

HOW TO MAKE A DECISION?

Everyone has their own way of doing things.

If you're into Ruby, Sass might be your thing.

If you're into Javascript, Less or Stylus might be better too.

See what works best for you.

RELATED PROJECTS

Both Sass and Haml were created by Hampton Catlin (@hcatlin)
and Natalie Weizenbaum (@nex3)

RELATED PROJECTS

TJ Holowaychuk (@tjholowaychuk) is the creator of Stylus, as well as the extremely popular Jade templating engine and Express, the Node web framework.

RELATED PROJECTS

Alexis Sellier (@cloudhead) is the original author of Less.

Bootstrap is built with Less; but has Sass support as well.

GETTING STARTED WITH SASS

- Has 2 different syntaxes
 1. `.sass` | CoffeeScript-esqe
 2. `.scss` | Just like CSS
- Foundation and Bootstrap Support
- Insanely efficient when used with **compass**

WORKFLOW INTEGRATION & FEATURES

INSTALLATION AND SETUP

INSTALL ONLY SASS

```
> gem install sass  
> sass --watch /path/to/sass/file.scss
```

That's it.

INSTALLATION AND SETUP

INSTALL SASS + COMPASS

```
> gem install compass  
> compass create new-project  
> compass watch
```

Sass is included as a dependency in the **compass** gem

ADDITIONAL DEVELOPMENT TOOLS

Compass.app, Less.app, CodeKit, LiveReload, Crunchapp

Compass.app, SimpLess, Crunchapp

Compass.app, Crunchapp, SimpleLess, WinLess, LiveReload

WORKSTATION SETUP

Choose an editor / IDE that you like and that fits your needs.

Most popular editors have Sass support. Here are a few:

SYNTAX HIGHLIGHTING

SCSS Syntax Highlighting Bundle by Mario Ricalde

The screenshot shows the GitHub repository page for **MarioRicalde / SCSS.tmbundle**. The repository is described as "The TextMate SCSS Official Bundle. Now Compatible with SublimeText2." It has 203 commits, 8 branches, 4 releases, and 29 contributors. The latest commit is by EnriqueCanals, dated Jan 26, with the hash 49a74571e7.

The repository contains the following files and their last update times:

File	Last Update
Commands	Updated and Fixed Convert Commands (3 years ago)
DragCommands	Improved menu actions and settings. Added file drop action for insert... (3 years ago)
Preferences	Add picture to completions (a year ago)
Snippets	fix incorrect background url syntax (2 years ago)
Syntaxes	Add stroke and stroke-width (SVG) (5 months ago)
README.md	Update references kuroir => MarioRicalde (5 months ago)
info.plist	Correct author name (9 months ago)

The README.md file is displayed below the file list. It features a logo with a pink flower and the text "scss bundle". The text reads: "A SCSS syntax bundle for TextMate". It also includes a section "Also Available" with links to "SCSS package" and "SCSS truffle". The "How to Install" section is partially visible, mentioning "TextMate 2 (Recommended)".

On the right side of the repository page, there are links for "Code", "Issues" (32), "Pull requests" (6), "Pulse", and "Graphs". There are also buttons for "Clone in Desktop" and "Download ZIP".

CONVENIENT FEATURES

Nested media queries

```
$break-small: 320px;
$break-large: 1200px;

.profile-pic {
  float: left;
  width: 250px;
  @media screen and (max-width: $break-small) {
 width: 100px;
 float: none;
  }
  @media screen and (min-width: $break-large) {
 float: right;
  }
}
```

CONVENIENT FEATURES

Creating a color palette


```
@base: #663333;  
@lighter1: lighten(spin(@base, 5), 10%);  
@lighter2: lighten(spin(@base, 10), 20%);  
@darker1: darken(spin(@base, -5), 10%);  
@darker2: darken(spin(@base, -10), 20%);
```

```
.one {color: @base;}  
.two {color: @lighter1;}  
.three {color: @lighter2;}  
.four {color: @darker1;}  
.five {color: @darker2;}
```

SASS (SCSS)

```
.one {color: #663333;}  
.two {color: #884a44;}  
.three {color: #aa6355;}  
.four {color: #442225;}  
.five {color: #442225;}
```

CSS OUTPUT

DEBUGGING

SASS

```
> sass --watch path/to/your/sass --debug-info
```

Enable debug info in your logs.

BROWSER DEVTOOLS

Chrome

Chrome DevTools requires CSS source maps support.

Firefox

UNIT CONVERSION

PIXELS TO EMS

```
font-size: (18px / $context) * 1em // 1.125em
```

PIXELS TO %

```
$page-width: 1024px;

.container {
  width: percentage(200px / $page-width);
  margin: percentage(15px / $page-width);
}
```


Read about all the features Sass provides in the docs.

[Sass Reference Docs](#)

USING SASS IN A WORDPRESS APPLICATION

USING SASS IN A WORDPRESS APPLICATION

Generated CSS must abide by WordPress' naming and style conventions.

There must be a `style.css` file with the appropriate comments at the top of the file.

```
/*
Theme Name: MyTheme
Theme URI: http://example.com
Description: My cool new site.
Author: Enrique Canals
Author URI: enriquecanals.
Version: 1.0
*/
```

USING SASS IN A WORDPRESS APPLICATION

There's also the [WP-SCSS](#) plugin, which provides compiling and configuration options for writing Sass for your WordPress themes.

Source is also available on GitHub:

<https://github.com/ConnectThink/WP-SCSS>

WP-SCSS SETTINGS

WP-SCSS Settings

Wp-Scss requires both directories be specified. [Please update your settings.](#)

Version 1.1.6

By: [Connect Think](#)

Help & Issues: [Github](#)

Configure Paths

Add the paths to your directories below. Paths should start with the root of your theme. example: "/library/scss/"

Scss Location

CSS Location

Compiling Options

Choose how you would like SCSS to be compiled and how you would like the plugin to handle errors

Compiling Mode

Expanded

Error Display

Show in Header

Enqueuing Options

WP-SCSS can enqueue your css stylesheets in the header automatically.

Enqueue Stylesheets

☐

Save Changes

THE END

Thank you

SPECIAL THANKS

TO ALL OF THE CREATORS OF THE TOOLS MENTIONED HERE:

- Natalie Weizenbaum & Hampton Catlin (Sass)
- TJ Holowaychuk (Stylus)
- Alexis Sellier (Less)
- Chris Eppstein (Compass)
- Mario Ricalde (TextMate SCSS Bundle)
- Hakim El Hattab for Reveal.js (how this presentation was made)
- Many more not mentioned...

LINKS

1. [Reveal.js](#)
2. [The Sass Way](#)
3. [Compass](#)
4. [Sass](#)
5. [Sass Reference](#)
6. [Less](#)
7. [Stylus](#)
8. [TextMate SCSS Syntax Highlighting Bundle](#)
9. [enriquecanals.com](#)
10. enriquecanals@gmail.com