

パフォーマンスから考える Sass/Compass 導入・運用

事例：**GIRL'S TALK**

CyberAgent

アメーバ事業本部 コミュニティ部門 第3コミュニティ事業部

Webディベロッパー 石本 光司

2013.01.12 @CSS Nite LP, Disk 26 「CSS Preprocessor Shootout」

@t32k

Webパフォーマンス最適化のためのコーディング手法

心理学から考えるWebパフォーマンス

デザインから考えるハイパフォーマンスWebサイト

Webパフォーマンス ベストプラクティス

原文：https://developers.google.com/speed/docs/best-practices/rules_intro

Last updated: 16 October 2012

翻訳：[@t32k](#)

WebページをPage Speedで調べるとルールに準拠していないものが提示される。このルールというのは、一般的にあなたが開発段階において取り入れるべきフロントエンドのベストプラクティスだ。あなたがPage Speedを使用しようとしないと、私たちはこの各ルールについてのドキュメントを提供する（たぶんちょうど新しいサイトを開発中でテストする準備が整っていないだろう）。もちろん、これらのページはいつでも参照することができる。私たちはあなたの開発プロセスに取り入れてもらうために、このベストプラクティスを実装するための明確なティップスと提案を提供する。

パフォーマンス ベストプラクティスについて

Page Speedはクライアント側からの観点でパフォーマンスを評価し、一般的にページの読み込み時間を計測する。これはユーザーがページをリクエストした瞬間からブラウザによって完全にレンダリングされるまでの経過時間のことを指している。我々が紹介するベストプラクティスはページの読み込みにおける様々なステップをカバーしている。例えば、DNSの名前解決、TCPコネクションの確立、HTTPリクエストの伝達、リソースのダウンロード、キャッシュからのリソース読み込み、スクリプトのバースと実行、ページ上のオブジェクトのレンダリングに至るまでだ。基本的にPage SpeedをWebページで使用することで、それらのステップをちゃんとしているかどうか評価し、読み込みが完了するまでの時間を短縮させることができる。ベストプラクティスは異なる面からページ読み込み最適化カバーする6つのカテゴリに分類されている。

キャッシュの最適化 - アプリケーションのデータとロジックをネットワークから完全に分離させる

- ブラウザキャッシュを活用する
- プロキシキャッシュを活用する

ラウンドトリップ時間の縮小化 - リクエスト-レスポンスの一連のサイクルの回数を減らす

今日のながれ

- 私のバックグラウンド
- Sass/Compassの導入・運用
 - 序 : Syntax/@import
 - 破 : Nesting/@mixin/@extend
 - 急 : Compass/Styleguide
- 成果とまとめ

私のバックグラウンド

2012.06.01

DMM.com

⋮

CyberAgent

DMM.com

2012.06.01

⋮

CyberAgent

▶ Eコマース

▶ 大規模

▶ レガシー

▶ PCサイト

DMM.com

Web Director?

大規模サイトにおけるGoogleアナリティクス導入から成果まで！CSS Nite LP, Disk 19

Koji Ishimoto @t32k

9, April, 2012

アクセス解析あきたわー(・石・)

 CyberAgent

- ▶ コミュニティ・ゲーム
- ▶ 小・中規模
- ▶ エッジ
- ▶ スマホアプリ

Web Developer!

[Measuring Web Perf. - 自己満足で終わらないためのパフォーマンス計測 -](#) ; CSS Nite LP, Disk 23

Koji Ishimoto @t32k

1, June, 2012

俺いちからやり直すわー(・石・)

A close-up photograph of a young boy with short brown hair, looking directly at the camera with a neutral expression. He is wearing a green sleeveless vest over a white long-sleeved shirt with the sleeves rolled up. His arms are crossed over his chest. The background is blurred, showing what appears to be a park or garden setting.

Start a web develop

Sass/Compassの 導入・運用

CSS

Sass

Compass

女のホンネ、解禁。 GIRL'S TALK

ガールズ
トーク
の概念が
変わります。

過激すぎて
男性が
女性不信に!?

彼氏・夫に
隠れて利用する
女性急増中!

鈴木あさむ氏
によりドラマ化!
ガールズトーク
ガールズのシスターたち

GIRL'S TALKは18歳以上の女性限定の完全匿名掲示板サービスです。

2012.06.01

Join

2012.06.04

Assign

⋮

2012.08.09

Release!

2012.06.01

Join

2012.06.04

Assign

⋮

2012.08.09

Release!

Koji Ishimoto @t32k

4, June, 2012

それなんて無理ゲーよ(・石・)?

A photograph of a man in a library setting. He is wearing a light blue button-down shirt and red trousers. He is leaning forward over a wooden desk, looking down at a silver Apple laptop. His hands are resting on the keyboard. In the background, there are tall wooden bookshelves filled with books. A woman is visible in the distance, sitting at a table. The lighting is warm and focused on the man.

Speed!

Page Speed

Development Speed

「できるかな？」
やるんだよ
じゃねえよ

((((; ° д °))))

Sass.

{style with attitude}

[Code](#)[Network](#)[Pull Requests 1](#)[Issues 2](#)[Wiki](#)[Graphs](#)[Settings](#)あの楽しいCSSをもう一度！ — [Read more](#)[Clone in Mac](#)[ZIP](#)[HTTP](#)[SSH](#)[Git Read-Only](#)<https://github.com/enja-oss/Sass.git>

Read+Write access

branch: **master** ▾**Files**[Commits](#)[Branches 1](#)[Tags](#)**Sass** / [+](#)[7 commits](#)

着手中/予定コンテンツを更新

hokaccha	authored 8 hours ago	latest commit ab64cee77d �
docs	a day ago	init project [hokaccha]
.gitmodules	a day ago	add submodule [Layzie]
LICENSE-MIT	a day ago	init project [hokaccha]
README.md	8 hours ago	着手中/予定コンテンツを更新 [hokaccha]
origin @ f2ff5d2	a day ago	add submodule [Layzie]

[README.md](#)

Sass ドキュメント日本語訳

部分的な翻訳済みドキュメントを集めていって、翻訳カバー率100%を目指します。 Pull Request・Issue・ご寄稿・ご指摘、いずれも歓迎しています。お気軽にどうぞ。このREADME文書自体の内容についても、ご指摘・ご提案があれば隨時お知らせください。

[Code](#)[Network](#)[Pull Requests 1](#)[Issues 2](#)[Wiki](#)[Graphs](#)[Settings](#)あの楽しいCSSをもう一度！ — [Read more](#)[Clone in Mac](#)[ZIP](#)[HTTP](#)[SSH](#)[Git Read-Only](#)<https://github.com/enja-oss/Sass.git>

Read+Write access

[branch: master](#)[Files](#)[Commits](#)[Branches](#)[Tags](#)[Sass](#)

7 commits

着手中/予定コンテンツを更新

hokaccha authored 8 hours ago

latest commit ab64cee77d

docs

a day

.gitmodules

a day

LICENSE-MIT

a day

README.md

8 hours

origin @ f2ff5d2

a day

Sass.

[hokaccha]

{style with attitude}

[README.md](#)

Sass ドキュメント日本語訳

部分的な翻訳済みドキュメントを集めていって、翻訳カバー率100%を目指します。 Pull Request・Issue・ご寄稿・ご指摘、いずれも歓迎しています。お気軽にどうぞ。このREADME文書自体の内容についても、ご指摘・ご提案があれば隨時お知らせください。

github.com/enja-oss/Sass

enja-ossへの参加について

序

introduction

```
$ gem install sass
```

Syntax

.sass Indented Syntax

.scss Sassy CSS

```
=table-base
  th
 text-align: center
 font-weight: bold
  td, th
 padding: 2px

=left($dist)
  float: left
  margin-left: $dist

#data
  +left(10px)
  +table-base
```

.sass

```
@mixin table-base {
  th {
 text-align: center;
 font-weight: bold;
  }
  td, th {padding: 2px}
}

@mixin left($dist) {
  float: left;
  margin-left: $dist;
}

#data {
  @include left(10px);
  @include table-base;
}
```

.SCSS

```
#data {  
 float: left;  
 margin-left: 10px;  
}  
  
#data th {  
 text-align: center;  
 font-weight: bold;  
}  
  
#data td, #data th {  
 padding: 2px;  
}
```

output.css

```
=table-base
  th
 text-align: center
 font-weight: bold
  td, th
 padding: 2px

=left($dist)
  float: left
  margin-left: $dist

#data
  +left(10px)
  +table-base
```

.sass

```
@mixin table-base {
  th {
 text-align: center;
 font-weight: bold;
  }
  td, th {padding: 2px}
}

@mixin left($dist) {
  float: left;
  margin-left: $dist;
}

#data {
  @include left(10px);
  @include table-base;
}
```

.SCSS

The screenshot shows a code editor interface with a dark theme. On the left is a sidebar titled "FOLDERS" containing a file tree. The tree includes a "trunk" folder with a "ver2" folder, which contains "application", "public", and "files" folders. "public" contains "css" and "img" folders. "css" contains "sp_tv.scss", "header.scss", "list.scss", "list-nest.scss", "katoken.scss", "entrance.scss", "list-nest.scss", "list.scss", "mypage.scss", "nav-category.scss", "nav-global.scss", "pc_p.scss", "pc_share.scss", "reset.scss", "app.scss", "pc.scss", "sp.scss", "sp_tv.scss", and "app.css", "pc.css", "sp.css", "sp_tv.css". "img" contains "img" and "js" folders. "html" and "resource" folders are also present. "sysmgmt" contains ".htaccess", "apc_cache_clear.php", and several "apple-touch-icon" files. The main workspace shows the content of the "entrance.scss" file, which defines styles for ".entrance", ".lead p", ".note .asterisk", ".btn-enter", and ".@include boxShadow" rules. The file has 38 numbered lines.

```
1 // =====
2 // Entrance Page(login, landing) Property
3 //
4 .entrance {
5 line-height: 1.3;
6 padding: 20px 10px;
7 color: #fff;
8 font-size: 14px;
9 text-align: center;
10  background: #333;
11  &.login {
12 background: -webkit-gradient(linear, left top, right top, color-stop(0%
13 background: -webkit-linear-gradient(left, #333 0%,#4d4d4d 49%,#454545
14 background: linear-gradient(left, #333 0%,#4d4d4d 49%,#454545 71%,#333
15  }
16  .lead p {
17 margin: 15px 0;
18 text-shadow: 0 1px 0 #000;
19 .asterisk {
20 font-size: 18px;
21 }
22 &.note .asterisk {
23 color: #F1AC1A;
24 }
25  }
26  .btn-enter {
27 display: block;
28 margin-bottom: 15px;
29 padding: 10px;
30 border-radius: 3px;
31 font-size: 15px;
32 font-weight: bold;
33 text-shadow: 0 -1px 0 #cc395f;
34 background: #e93564;
35 background: -webkit-gradient(linear, left top, left bottom, color-stop(0%
36 background: -webkit-linear-gradient(top, #e93564 0%,#f7547f 3%,#fc5e87
37 background: linear-gradient(top, #e93564 0%,#f7547f 3%,#fc5e87 4%,#fe6
38 @include boxShadow(0, 1px, 0, 0, #555);
```

Line 1, Column 1

Tab Size: 4

SCSS

The screenshot shows a code editor interface with a dark theme. On the left, there is a sidebar titled "CSS" containing a file tree. The tree includes a folder named "_dev" which contains several SCSS files: _advice.scss, _box-modal.scss, _common.scss, _config.scss, _enquete.scss, _entrance.scss, _header.scss, _katoken.scss, _list-nest.scss, and list.scss. Below these are some CSS files: _reset.scss, app.scss, pc.scss, sp.scss, sp_tv.scss, app.css, pc.css, sp.css, and sp_tv.css. There are also folders for img, js, html, resource, and sysmgmt, along with an .htaccess file and an apc_cache_clear.php file. At the bottom of the sidebar, there are several icons for file types like PNG and JSON.

The main area of the editor displays SCSS code for an entrance page. The file is named "_entrance.scss" and is part of a project named "giristalk". The code includes comments at the top and defines several CSS classes and a mixin:

```
1 // =====
2 // Entrance Page(login, landing) Property
// =====
3
4 .entrance {
5 line-height: 1.3;
6 padding: 20px 10px;
7 color: #fff;
8 font-size: 14px;
9 text-align: center;
10  background: #333;
11
12  &.login {
13 background: -webkit-gradient(linear, left top, right top, color-stop(0%
14 background: -webkit-linear-gradient(left, #333 0%,#4d4d4d 49%,#454545
15 background: linear-gradient(left, #333 0%,#4d4d4d 49%,#454545 71%,#333
16
17  }
18
19  .lead p {
20 margin: 15px 0;
21 text-shadow: 0 1px 0 #000;
22 .asterisk {
23 font-size: 18px;
24 }
25 &.note .asterisk {
26 color: #F1AC1A;
27 }
28
29  .btn-enter {
30 display: block;
31 margin-bottom: 15px;
32 padding: 10px;
33 border-radius: 3px;
34 font-size: 15px;
35 font-weight: bold;
36 text-shadow: 0 -1px 0 #cc395f;
37 background: #e93564;
38 background: -webkit-gradient(linear, left top, left bottom, color-stop(0%
39 background: -webkit-linear-gradient(top, #e93564 0%,#f7547f 3%,#fc5e87
40 background: linear-gradient(top, #e93564 0%,#f7547f 3%,#fc5e87 4%,#fe6
41 @include boxShadow(0, 1px, 0, 0, #555);
```

Love Sassy CSS

The image shows a screenshot of a code editor with a dark theme. On the left, there is a sidebar titled 'CSS' containing a tree view of files under '_dev'. The tree includes '_advice.scss', '_box-modal.scss', '_common.scss', '_config.scss', '_enquete.scss', '_entrance.scss', '_header.scss', '_katoken.scss', '_list-nest.scss', 'list.scss', '_reset.scss', 'app.scss', 'pc.scss', 'sp.scss', 'sp_tv.scss', 'app.css', 'pc.css', 'sp.css', 'sp_tv.css', and several image and JavaScript files. The main pane displays a SCSS file named '_entrance.scss' with the following content:

```
1 // =====
2 // Entrance Page(login, landing) Property
//
3 .entrance {
4 line-height: 1.3;
5 padding: 20px 10px;
6 color: #fff;
7 font-size: 14px;
8 text-align: center;
9 background: #333;
10  &.login {
11 background: -webkit-gradient(linear, left top, right top, color-stop(0%
12 background: -webkit-linear-gradient(left, #333 0%,#4d4d4d 49%,#454545
13 background: linear-gradient(left, #333 0%,#4d4d4d 49%,#454545 71%,#333
14 }
15 .lead p {
16 margin: 15px 0;
17 text-shadow: 0 1px 0 #000;
18 .asterisk {
19 font-size: 18px;
20 }
21 &.note .asterisk {
22 color: #F1AC1A;
23 }
24 }
25 .btn-enter {
26 display: block;
27 margin-bottom: 15px;
28 padding: 10px;
29 border-radius: 3px;
30 font-size: 15px;
31 font-weight: bold;
32 text-shadow: 0 -1px 0 #cc395f;
33 background: #e93564;
34 background: -webkit-gradient(linear, left top, left bottom, color-stop(0%
35 background: -webkit-linear-gradient(top, #e93564 0%,#f7547f 3%,#fc5e87
36 background: linear-gradient(top, #e93564 0%,#f7547f 3%,#fc5e87 4%,#fe6
37 @include boxShadow(0, 1px, 0, 0, #555);
38 }
39  }
40}
```

At the bottom of the editor, it says 'Line 1, Column 1' on the left and 'Tab Size: 4' and 'SCSS' on the right.

@import

CSS @import を使用しない

原文：<https://developers.google.com/speed/docs/best-practices/rtt#AvoidCssImport>

Overview

外部CSSファイル内でCSS @importを使用するとページ読み込みに遅延を発生させる。

Details

CSS [@import](#)を使用するとスタイルシートのインポートが可能となる。外部スタイルシート内で@importが使用されると、ブラウザはスタイルシートを並列ダウンロードできない。これはページ読み込みに対して余計なラウンドトリップタイムを発生させる。例えば、[first.css](#)内に以下のコードが含まれているとする：

```
@import url("second.css")
```

ブラウザはダウンロードする必要のある[second.css](#)を見つける前に、[first.css](#)のダウンロード、パース、実行をしてしまう。

Recommendations

[@import](#)の代わりに[<link>](#)タグを使用する

各スタイルシートの@importの代わりに[<link>](#)タグを使用する。これでブラウザはスタイルシートを並列にダウンロードでき、結果的にページ読み込み時間を短縮できる。

```
<link rel="stylesheet" href="first.css">
<link rel="stylesheet" href="second.css">
```


box-modal.css

header.css

jser.css

nav_global.css

mypage.css

list.css

nav_category.css


```
@import "compass";
@include global-reset;
@import "_config";
@import "_common";
@import "_header";
@import "_nav-global";
@import "_nav-category";
@import "_list";
@import "_list-nest";
@import "_box-modal";
@import "_entrance";
@import "_mypage";
@import "_enquete";
@import "_advice";
@import "_katoken";
```

app.scss

```
@import "compass";
@include global-reset;
@import "_config";
@import "_common";
@import "_header";
@import "_nav-global";
@import "_nav-category";
@import "_list";
@import "_list-nest";
@import "_box-modal";
@import "_entrance";
@import "_mypage";
@import "_enquete";
@import "_advice";
@import "_katoken";
```


app.CSS

app.SCSS

研发

development

Jon Rohan @johnrohan

05, December, 2012

Sass is powerful and dangerous.

Nesting

```
.component-A {  
  .head {  
 color: #fff;  
  }  
  .body {  
 color: #ccc;  
  }  
  .foot {  
 color: #000;  
  }  
}  
  
.component-B {  
  .head {  
 color: #000;  
  }  
  .body {  
 color: #fff;  
  }  
  .foot {  
 color: #ccc;  
  }  
}
```

.SCSS

```
.component-A .head {  
  color: #fff;  
}  
.component-A .body {  
  color: #ccc;  
}  
.component-A .foot {  
  color: #000;  
}  
  
.component-B .head {  
  color: #000;  
}  
.component-B .body {  
  color: #fff;  
}  
.component-B .foot {  
  color: #ccc;  
}
```

.CSS

SVN: Updates Available, Line 4, Column 22

Tab Size: 4

SCSS

```
list-nest.scss — girlstalk
```

```
1 .cate-new {
2 padding: 10px 10px 0 10px;
3 color: #fff;
4 background: #333;
5 .btn {
6 width: 100%;
7 margin: 0 auto 10px;
8 color: #ff3368;
9 text-shadow: 0 1px 0 #fff;
10 background: -webkit-gradient(linear, left top, left bottom, color-stop(0, #000), color-stop(1%, #c5c0b7), color-stop(4%, #ded8cc));
11 background: -webkit-linear-gradient(top, #000 0%, #c5c0b7 1%, #ded8cc 4%);
12 background: linear-gradient(to bottom, #000 0%, #c5c0b7 1%, #ded8cc 4%, #);
13  }
14  .list-view {
15 margin-bottom: 10px;
16 border-radius: 5px;
17 font-size: 15px;
18 @include boxShadow(0, 1px, 5px, 0, rgba(0, 0, 0, 0.6));
19 .ico-new {
20 margin-left: 8px;
21 vertical-align: 3px;
22 }
23 a {
24 @extend %_ellipsis;
25 position: relative;
26 display: block;
27 height: 38px;
28 line-height: 38px;
29 padding: 0 10px;
30 }
31 i {
32 @extend %categories;
33 position: absolute;
34 top: 9px; left: 9px;
35 display: block;
36 }
37 // Headline List Items
38 > li {
```

You are RESPONSIBLE for yo

/ (ΛΟΛ) \

Kokubo Kotarao @kotarok

25, February, 2012

Sass を使おうが LESS を使おうが、
カジュアルにセレクタを増やしては
いけない。セレクタは詩である。

Don't go more than four levels deep.

FLOOR

@Mixin/@Extend

```
@mixin boxshadow {  
  -webkit-box-shadow: 0 1px 0 0 #fff;  
  box-shadow: 0 1px 0 0 #fff;  
}  
  
.mixinA {  
  @include boxshadow;  
}  
  
.mixinB {  
  @include boxshadow;  
}  
  
.mixinC {  
  @include boxshadow;  
}
```

mixin.scss

```
.mixinA {  
  -webkit-box-shadow: 0 1px 0 0 #fff;  
  box-shadow: 0 1px 0 0 #fff;  
}  
  
.mixinB {  
  -webkit-box-shadow: 0 1px 0 0 #fff;  
  box-shadow: 0 1px 0 0 #fff;  
}  
  
.mixinC {  
  -webkit-box-shadow: 0 1px 0 0 #fff;  
  box-shadow: 0 1px 0 0 #fff;  
}
```

mixin.css

```
.boxshadow {  
-webkit-box-shadow: 0 1px 0 0 #fff;  
box-shadow: 0 1px 0 0 #fff;  
}  
  
.extendA {  
@extend .boxshadow;  
}  
  
.extendB {  
@extend .boxshadow;  
}  
  
.extendC {  
@extend .boxshadow;  
}
```

extend.scss

```
.boxshadow, .extendA,  
.extendB, .extendC {  
-webkit-box-shadow: 0 1px 0 0 #fff;  
box-shadow: 0 1px 0 0 #fff;  
}
```

extend.css

```
@mixin boxshadow($color:#fff) {  
-webkit-box-shadow: 0 1px 0 0  
$color;  
box-shadow: 0 1px 0 0 $color;  
}  
  
.mixinA {  
@include boxshadow;  
}  
  
.mixinB {  
@include boxshadow(#ccc);  
}  
  
.mixinC {  
@include boxshadow(#000);  
}
```

mixin2.scss

```
.mixinA {  
-webkit-box-shadow: 0 1px 0 0 #fff;  
box-shadow: 0 1px 0 0 #fff;  
}  
  
.mixinB {  
-webkit-box-shadow: 0 1px 0 0 #ccc;  
box-shadow: 0 1px 0 0 #ccc;  
}  
  
.mixinC {  
-webkit-box-shadow: 0 1px 0 0 #000;  
box-shadow: 0 1px 0 0 #000;  
}
```

mixin2.css

```
%boxshadow {  
  -webkit-box-shadow: 0 1px 0 0 #fff;  
  box-shadow: 0 1px 0 0 #fff;  
}
```

```
.extendA {  
  @extend %boxshadow;  
}  
.extendB {  
  @extend %boxshadow;  
}  
.extendC {  
  @extend %boxshadow;  
}
```

extend2.scss

```
.extendA, .extendB, .extendC {  
  -webkit-box-shadow: 0 1px 0 0 #fff;  
  box-shadow: 0 1px 0 0 #fff;  
}
```

extend2.css

@extend

エクステンド カわいいよエクステンド ('Д ` ;)(; 'Д `)ハアハア

ヒナノ (29歳) ID:dBGCCc

2012/11/26

おお、ポテト...揚げ物は危険です！！
ってゆー私はチョコ系に弱いです(-。-;

2

◀ トークへ戻る

コメントする

コメント待ちのトーク

トップページ

人気トーク

履歴

マイページ

3

ヒナノ (29歳) ID: dBGCc

2012/11/26

おお、ポテト...揚げ物は危険です！！
ってゆー私はチョコ系に弱いです(-。-;

2

◀ トークへ戻る

コメントする

コメント待ちのトーク

トップページ

人気トーク

履歴

マイページ

3

ヒナノ (29歳) ID: dBGCc

2012/11/26

おお、ポテト...揚げ物は危険です！！
ってゆー私はチョコ系に弱いです(-。-;

2

トークへ戻る

コメントする

コメント待ちのトーク

トップページ

人気トーク

履歴

マイページ

3

```
// Pseudo element initialization
%_pe {
  display: block;
  content: "";
}
.back-page a {
  display: block;
  position: relative;
  padding: 10px 10px 10px 25px;
  &:after {
 @extend %_pe;
 position: absolute;
 width: 7px; height: 10px;
 top: 13px; right: 11px;
 background: ( ..... );
  }
}
```

ex1.scss

```
.ad-
area:after, .detail .comment:after, .comment .expand:before,
.comment .child:before, .comment .child:after, .thread-
notify:before, .line:before, .box-rel .thread:after, .box-
rel .right a:after, .cate-new .list-view > li:after, .cate-
new .list-view > li > a:after, .cate-new .list-view .c-new >
a:after, .cate-new .list-child li:before, .cate-new .list-
child a:after, .cate-new .thread:after, .cate-
new .thread.new:before, .cate-new.archive .line-
text:after, .list-nested .child li:after, .posted-
talk .headline:before, .posted-talk li:before, .posted-
talk .right a:after, .profile .activity
a:after, .wall .wrapper-child:before, .enquete .list-opt
input:checked ~ label:after, .enquete .list-opt
label.active:after, .enquete .list-
qa .talk:after, .enquete .right a:after, .enquete .box-
pager .btn:after {
 display: block;
 content: "";
}
```

output.css

YOU are RESPONSIBLE for you

A photograph of a person from the chest up, wearing a light-colored t-shirt with the Greek letters ΛΘΑ (Lambda Theta Alpha) printed in large, white, serif capital letters. The background is dark and out of focus.

```
.has-fake {  
 position: relative;  
}  
.has-fake:after {  
 position: absolute;  
 display: inline-block;  
 content: "";  
}
```

ex2.css

```
<div class="back-page">  
 <a href="#" class="has-fake">トークへ戻る</a>  
</div>
```

ex2.html

Nicolas Gallagher @necolas

02, August, 2012

**However, not all semantics need
to be content-derived.**

climax

高潮

Compass

Compass is an open-source *CSS Authoring Framework*.

❤ Why designers love Compass.

1. Experience cleaner markup without presentational classes.
2. It's chock full of the web's best [reusable patterns](#).
3. It makes creating [sprites](#) a breeze.
4. Compass mixins make [CSS3](#) easy.
5. Create beautiful [typographic rhythms](#).
6. Download and create extensions with ease.

✓ Compass uses Sass.

Sass is an extension of CSS3 which adds nested rules, variables, mixins, selector inheritance, and more. Sass generates well formatted CSS and makes your stylesheets easier to organize and maintain.

Taste creative freedom. Access millions of high-res, royalty-free stock images.

Powered by Fusion

Brilliant people use Compass, including these *wildly talented* folks:


```
$ gem install compass
```


CSS Sprite

CSS Sprite

CSS Sprite

ico_category.png

ico_category_v2.png

ico_category_v3.png

ico_category_v4.png

ico_category_v5.png

ico_category_v6.png

YOU are RESPONSIBLE for you

A close-up photograph of a person's torso and head. The person is wearing a light-colored t-shirt with the Greek letters ΛΘΑ (Lambda Theta Alpha) printed in large, white, serif capital letters. They are also wearing a dark baseball cap. The background is slightly blurred, showing what appears to be a classroom or library setting.

CSS Sprite ❤️ Compass

Generate Image

Generate Code

(Calculate background-position)


```
// Define Spriting Mixin
@mixin sprites($map, $map-item, $isCommon:false) {
  @if $isCommon {
 background-image: sprite-url($map);
 background-size: round(image-width(sprite-path($map)) / 2)
 round(image-height(sprite-path($map)) / 2);
 background-repeat: no-repeat;
  } @else {
 $pos-y: round(nth(sprite-position($map, $map-item), 2) / 2);
 width: round(image-width(sprite-file($map, $map-item)) / 2);
 height: round(image-height(sprite-file($map, $map-item)) / 2);
 background-position: 0 $pos-y;
  }
}
```

```
// Define Map Variable
$map-tabs: sprite-map("/files/img/sprites/tabs/*.png");

%tabs { @include sprites($map-tabs, common, true); }

.nav-global {
  i {
 @extend %tabs;
 display: block;
  }
  .tab-new i { @include sprites($map-tabs, new, false); }
  .tab-fav i { @include sprites($map-tabs, fav, false); }
  .tab-hist i { @include sprites($map-tabs, hist, false); }
  .tab-mypage i { @include sprites($map-tabs, my, false); }
}
```


/files/img/sprites/categories/*.png

categories-s99406a96f7.png

Styleguide

Jina Bolton @jina

02, August, 2012

**Not “Create Page”,
But “Create System”.**

Bootstrap

Sleek, intuitive, and powerful front-end framework for faster and easier web development.

[Download Bootstrap](#)

[GitHub project](#) [Examples](#) [Extend](#) [Version 2.2.2](#)

Star 41,566

Fork 10,716

Follow @twbootstrap 44.4K followers

Tweet 16.9K

Introducing Bootstrap.

Need reasons to love Bootstrap? Look no further.

twitter.github.com/bootstrap/

[Code](#)[Network](#)[Pull Requests](#)

0

[Issues](#)

18

[Wiki](#)[Graphs](#)Automatically generate a style guide from your stylesheets. — [Read more](#)<http://jacobrask.github.com/styledocco/> [Clone in Mac](#) [ZIP](#)[HTTP](#)[SSH](#)[Git Read-Only](#)<git://github.com/jacobrask/styledocco.git> [Read-Only access](#) [branch: master](#)[Files](#)[Commits](#)[Branches](#)

4

[Tags](#)

styledocco /

649 commits

Testing is currently.. on ice

jacobrask	authored a month ago	latest commit d3f7be0f24
examples	a month ago	Include some extra CSS in example docs [jacobrask]
share	3 months ago	Retire the use of data uri iframes entirely [jacobrask]
test	a month ago	Testing is currently.. on ice [jacobrask]
web	a month ago	Change the syntax to only document comments with leading /** [jacobrask]
.gitignore	a month ago	Update jade template and add self-documenting example [jacobrask]
.jshintrc	6 months ago	Add lint make target and jshint as dep + some jshint fixes [jacobrask]
.npmignore	3 months ago	Add a development build step without minification [jacobrask]
.travis.yml	3 months ago	Add Travis testing [jacobrask]
LICENSE	9 months ago	Major updates mainly to styles, but menu needs to be figured out [jacobrask]
Makefile	2 months ago	Change the color scheme and add support for 'extra' preview CSS [jacobrask]

github.com/jacobrask/styledocco[TODO](#)

a month ago

StyleDocco currently does not do anything useful as a Node app [[jacobrask](#)]

```
$ npm install -fg styledocco
```

app | GIRL'S TALK

GIRL'S TALK app

Global Header

タイトルバーのとこ

戻る GIRL'S TALK 設定

愛されるより愛したいマジで

```
<div class="bar-title">
  <a href="javascript:history.back();" class="back">戻る</a>
  <h1></h1>
  <a href="/talk/add/" class="icon right"><i class="write">投稿</i></a>
</div>
<hr>
<div class="bar-title">
  <h1>愛されるより愛したいマジで</h1>
  <a href="/talk/add/" class="icon right"><i class="setting">設定</i></a>
</div>
```

Global Navigation

New | Favorite | History | Mypage

NEW トップページ 人気トーク マイページ

```
<nav class="nav-global" style="top:40px">
  <ul>
 <li class="tab-new active"><a href="/category/new/"><i></i>トップページ</a></li>
 <li class="tab-fav"><a href="/fav/"><i></i>人気トーク</a></li>
 <li class="tab-hist"><a href="/hist/"><i><em class="num-noti"><span>2</span></em></i>履歴</a></li>
 <li class="tab-mypage"><a href="/mypage/"><i></i>マイページ</a></li>
  </ul>
</nav>
```

背景: #333;
-webkit-box-shadow: 0 0 3px 0 rgba(0, 0, 0, 0.4) inset;
box-shadow: 0 0 3px 0 rgba(0, 0, 0, 0.4) inset;
}
ticker p {
 visibility: hidden;
 display: inline-block;
 text-align: left;
 -webkit-animation-name: slide-left;
 -webkit-animation-timing-function: linear;
 -webkit-animation-iteration-count: infinite;
}
ticker a {
 margin-right: 3em;
 color: #fcacia !important;
 font-style: normal;
}
header .announce {
 line-height: 16px;
 padding: 5px;
 color: #e42413;
 font-size: 11px;
 font-weight: bold;
 text-align: center;
 letter-spacing: -0.5px;
 background: #f1ac1a;
}

.nav-global ul {
 -webkit-box-shadow: 0 -4px 4px 0 rgba(0, 0, 0, 0.08) ;
 box-shadow: 0 -4px 4px 0 rgba(0, 0, 0, 0.08) ;
 display: table;
 width: 100%;
 height: 48px;
 background: #6b6b6b;
 background: -webkit-gradient(linear, left top,
 left bottom, color-stop(0%, rgba(90, 90, 90, 0.9)),
 color-stop(100%, rgba(0, 0, 0, 0.9)));
 background: -webkit-linear-gradient(top,
 rgba(90, 90, 90, 0.9) 0%, rgba(0, 0, 0, 0.9)
 100%);
 background: linear-gradient(top, rgba(90, 90, 90, 0.9) 0%,
 rgba(0, 0, 0, 0.9) 100%);
 color: #fff;
}
.nav-global li {
 display: table-cell;
 width: 25%;
}
.nav-global a {
 display: block;
 height: 48px;
 color: #b4b4b4;

成果とまとめ

Released!

2012.08.09

GIRL'S TALK Weekly Pageviews

Koji Ishimoto @t32k

12, January, 2013

俺やったったわー(・石・)

Baby Steps

Nicole Sullivan @stubbornella 09, November, 2009

I think CSS is awesome!
But it could be even better.

A yellow Labrador Retriever stands in a grassy field, looking directly at the camera. A black SLIK tripod is positioned in front of the dog, holding a vintage Nikon SLR camera. The background is a soft-focus landscape of trees and sky.

Try & Error

Roy Tomeji @roy

02, February, 2012

**Sass doesn't create bad code.
Bad coders do.**

Scalable and Modular Architecture for CSS

A flexible guide to developing sites small and large.

"SMACSS is becoming one of the most useful contributions to front-end discussions in years" *

I've been analyzing my process (and the process of those around me) and figuring out how best to structure code for projects on a larger scale. What I've found is a process that works equally well for sites small and large.

Learn how to structure your CSS to allow for flexibility and maintainability as your project and your team grows.

Get smacked!

What is it?

SMACSS (pronounced "smacks") is more style guide than rigid framework. There is no library within here for you to download or install. SMACSS is a way to examine your design process and as a way to fit those rigid frameworks into a flexible thought process. It is an attempt to document a consistent approach to site development when using CSS. And really, who isn't building a site with CSS these days?!

smacss.com

Get to know Scalable and Modular Architecture for CSS:

What's in SMACSS?

Preface

1. [About the Author](#)
2. [Introduction](#)

Core

3. [Categorizing CSS Rules](#)
4. [Base Rules](#)
5. [Layout Rules](#)
6. [Module Rules](#)

Yuya Saito @cssradar

15, October, 2012

ちゃんとCSSを書け！

Thank you!

Today's latte, Sass. | Flickr by yukop

 koji.ishimoto

 @t32k

 t32k