

Zen Coding^{0.6}

<http://code.google.com/p/zen-coding>

Selectors

div#name <div id="name"></div>
div.name <div class="name"></div>
div.one.two <div class="one two"></div>
div#name.one.two <div id="name" class="one two"></div>
div>p <div><p></p></div>
p+p <p></p><p></p>
p*3 <p></p><p></p><p></p>
p.name-\$*2 <p class="name-1"></p><p class="name-2"></p>

ul
table <table><tr><td></td></tr></table>
dl <dl><dt></dt><dd></dd></dl>
p.title <p class="title"></p>
p[title] <p title=""></p>
td[colspan=2] <td colspan="2"></td>
span[title="Hello" rel]

Filters

haml ... HAML syntax filter
html ... HTML syntax filter
e ... Escapes XML-unsafe characters: <, > and &
c ... Add comments around important tags
fc ... Add whitespace after CSS property name
xsl ... This filter removes select attribute from <xsl:variable> and <xsl:with-param> tags if they have child nodes

html <html></html>
:xml xmlns :4t HTML4 trans :4s HTML4 strict :xt XHTML trans
:xs XHTML strict :xss XHTML 1.1 :5

Document head & Metadata

head <head></head>
title <title></title>
base <base href="">
link <link>
:css css-link :print print css :favicon :touch touch-icon
:rss :atom

meta <meta>
:utf :win :compat X-UA-Compatible
style <style type="text/css"></style>
script <script type="text/javascript">
:src
noscript <noscript></noscript>

Sections

body <body></body>
section (sect) <section></section>
nav <nav></nav>
article (art) <article></article>
aside <aside></aside>
h1-h6 <h1></h1>
hgroup (hgr) <hgroup></hgroup>
header (hdr) <header></header>
footer (ftr) <footer></footer>
address (adr) <address></address>
div <div></div>

Grouping Content

p <p></p>
hr <hr>
br

pre <pre></pre>
dialog (dlg) <dialog></dialog>
blockquote (bq) <blockquote></blockquote>
ol
ul
li
dl <dl></dl>
dt <dt></dt>
dd <dd></dd>

Text-level Semantics

a
:link http :mail mailto
q <q></q>
cite <cite></cite>
em
strong (str)
small <small></small>
mark <mark></mark>
dfn <dfn></dfn>
abbr <abbr title=""></abbr>
acronym (acr) <acronym title=""></acronym>
time <time></time>
progress (prog) <progress></progress>
meter <meter></meter>
code <code></code>
var <var></var>
samp <samp></samp>
kbd <kbd></kbd>
sub
sup
span
i <i></i>
b

ruby <ruby></ruby>
rt <rt></rt>
rp <rp></rp>
bdo <bdo dir=""></bdo>
:r rtl :ltr
ins <ins></ins>
del

Embedded Content

figure (fig) <figure></figure>
img
iframe (ifr) <iframe src="" frameborder="0"></iframe>
embed (emb) <embed src="" type="">
object (obj) <object data="" type=""></object>
param <param name="" value="">
video <video src=""></video>
audio <audio src=""></audio>
source (src) <source>
canvas <canvas></canvas>
map <map name=""></map>
area <area shape="" coords="" href="" alt="">
:d default :c circle :r rect :p poly

Tables

table <table></table>
caption (cap) <caption></caption>
colgroup (colg) <colgroup></colgroup>
col <col>
tbody <tbody></tbody>
thead <thead></thead>
tfoot <tfoot></tfoot>
tr <tr></tr>
th <th></th>
td <td></td>

Forms

form <form action=""></form>
:get :post
fieldset (fset) <fieldset></fieldset>
legend (leg) <legend></legend>
label <label for=""></label>
input <input type="">
:hidden (:h) :text (:t) :search :email :url
:password (:p) :datetime :datetime-local :date
:month :week :time :number :range :color
:checkbox (:c) :radio (:r) :file (:f) :submit (:s)
:image (:i) :reset :button (:b)
button (btn) <button></button>
select <select id=""></select>
optgroup (optg) <optgroup></optgroup>
option (opt) <option></option>

Interactive Elements

datagrid (datag) <datagrid></datagrid>
datalist (datal) <datalist></datalist>
textarea (tarea) <textarea id="" cols="30" rows="10"></textarea>
keygen (kg) <keygen>
output (out) <output></output>
details (det) <details></details>
command (cmd) <command>
bb <bb></bb>
menu <menu></menu>
:context (:c) :toolbar (:t)

Conditional Comments

cc:ie <!--[if IE]><![endif]-->
cc:noie <!--[if !IE]><!--><!--<![endif]-->

@import url()@i
@media print { }@m
@font-face { ... }@f
!important!
expression()exp

Positioning

positionpos :s static :a absolute
:r relative :f fixed
topt :a auto
rightr :a auto
bottomb :a auto
leftl :a auto
z-indexz :a auto

Box behavior & properties

floatfl :n none :l left :r right
clearcl :n none :l left :r right
:b both
displayd :n none :b block
:i inline :ib inline-block
:mib -moz-inline-box
:mis -moz-inline-stack
:li list-item :ri run-in
:cp compact :tb table
:itb inline-table
:tblcp table-caption
:tblcl table-column
:tblclg table-column-group
:tblhg table-header-group
:tblfg table-footer-group
:tbr table-row
:tblrg table-row-group
:tbc table-cell
visibilityv :v visible :h hidden
:c collapse
overflowov :v visible :h hidden
:s scroll :a auto
overflow-xovx & ovy
:v visible :h hidden
:s scroll :a auto
overflow-styleovs :a auto :s scrollbar
:p panner :m move
:mq marquee
zoom:1zoo
clipcp :a auto :r rect
box-sizingbxz :cb content-box
:bb border-box
box-shadowbxsh[■] :n none
:w[■] -webkit :m[■] -moz

Sizing

marginm :a auto :0-4

margin-topmt :a auto
margin-rightmr :a auto
margin-bottommb :a auto
margin-leftml :a auto
paddingp :0-4
padding-toppt
padding-rightpr
padding-bottompb
padding-leftpl
widthw :a auto
heighth :a auto
max-widthmaw :n none
max-heightmah :n none
min-widthmiw
min-heightmih

Color & appearance

outlineo[■] :n none
outline-offsetoo
outline-widthow
outline-styleos
outline-color:#000oc :i invert
borderbd[■] :n none
border-breakbdbk :c close
border-collapsebdcl :c collapse :s separate
border-color:#000bdc
border-imagebdi[■] :n none :w[■] -webkit
:m[■] -moz
border-top-imagebdti :n none
border-right-imagebdri :n none
border-bottom-imagebdbi :n none
border-left-imagebdli :n none
border-corner-imagebdci :n none :c continue
border-top-left-imagebdtli :n none :c continue
border-top-right-imagebdtri :n none :c continue
border-bottom-right-imagebdbri :n none :c continue
border-bottom-left-imagebdbbli :n none :c continue
border-fitbdf :c clip :r repeat
:sc scale :st stretch
:ow overwrite
:of overflow :sp space
border-lengthbdlt :a auto
border-spacingbdsp
border-stylebds :n none :h hidden
:dt dotted :ds dashed
:s solid :db double
:dtds dot-dash
:dtdtds dot-dot-dash
:w wave :g groove :r ridge
:i inset :o outset
border-widthbdw
border-topbdt[■] :n none

border-top-widthbdtw
border-top-stylebdts :n none
border-top-color:#000bdtc
border-rightbdr[■] :n none
border-right-widthbdrw
border-right-stylebdrs :n none
border-right-color:#000bdrc
border-bottombdb[■] :n none
border-bottom-widthbdbw
border-bottom-stylebdbbs :n none
border-bottom-color:#000bdbbc
border-leftbdl[■] :n none
border-left-widthbdlw
border-left-stylebdls :n none
border-left-color:#000bdlc
border-radiusbdrz :w -webkit :m -moz
border-top-right-radiusbdtrrz
border-top-left-radiusbdtlrz
border-bottom-right-radiusbdbrrz
border-bottom-left-radiusbdblrz
backgroundbg[■] :n none :ie
background-color:#fffbgc :t transp.
background-image:url()bgi :n none
background-repeatbgr :r repeat :x repeat-x
:y repeat-y :n no-repeat
background-attachmentbga :f fixed :s scroll
background-position:0bgp
background-position-xbgpx & bgpy
background-breakbgbk :bb bounding-box
:eb each-box :c continuous
background-clipbgcp :bb border-box
:pb padding-box
:cb content-box :nc no-clip
background-originbgo :bb border-box
:pb padding-box
:cb content-box
background-sizebgz :a auto :ct contain
:cv cover
color:#000c

Special content types

table-layouttbl :a auto :f fixed
caption-sidecps :t top :b bottom
empty-cellsec :s show :h hide
list-stylelis :n none
list-style-positionlisp :i inside :o outside
list-style-typelist :n none :d disc
:c circle :s square
:dc decimal
:dclz decimal-leading-zero
:lr lower-roman
:ur upper-roman

list-style-imagelisi :n none
quotesq :n none :ru :en
contentct :n normal :oq open-
quote :noq no-open-
quote :cq close-quote
:ncq no-close-quote
:a attr() :c counter()
:cs counters()
counter-incrementcoi
counter-resetcor

Text

vertical-alignva :sup super :t top
:tt text-top :m middle
:bl baseline :b bottom
:tb text-bottom :sub sub
text-alignta :l left :c center :r right
:j justify
text-align-lasttal :a auto :l left
:c center :r right
text-decorationtd :n none :o overline
:l line-through :u underline
text-emphasiste :n none :ac accent
:dt dot :c circle :ds disc
:b before :a after
text-heightth :a auto :f font-size
:t text-size :m max-size
text-indentti :- -9999px
text-justifytj :a auto :i inter-word
:ii inter-ideograph :ic inter-
cluster :d distribute
:k kashida :t tibetan
text-outlineto[■] :n none
text-replacetr :n none
text-transformtt :n none :u uppercase
:c capitalize :l lowercase
text-wraptw :n normal :no none
:u unrestricted :s suppress
text-shadowtsh[■] :n none
line-heightlh
white-spacewhs :n normal :p pre
:nw nowrap :pw pre-
wrap :pl pre-line
white-space-collapsewhsc :n normal
:k keep-all :l loose
:bs break-strict
:ba break-all
word-breakwob :n normal
:k keep-all :l loose
:bs break-strict
:ba break-all
word-spacingwos

word-wrapwow :n normal
:no none :u unrestricted
:s suppress
letter-spacinglts
fontf[■]
font-weightfw :n normal :b bold
:br bolder :lr lighter
font-stylefs :n normal :i italic
:o oblique
font-variantfv :n normal :sc small-caps
font-sizefz
font-size-adjustfza :n none
font-familyff :s serif :ss sans-serif
:c cursive :m monospace
font-effectfef :n none :eg engrave
:eb emboss :o outline
font-emphasizefem
font-emphasize-positionfemp :b before :a after
font-emphasize-stylefems :n none :ac accent
:dt dot :c circle :ds disc
font-smoothfsm :a auto :n never
:aw always
font-stretchfst :n normal :uc ultra-
condensed :ec extra-
condensed :c condensed
:se semi-expanded
:e expanded :ee extra-
expanded :ue ultra-
expanded

Visual properties

opacityop :ie :ms
resizerz :n none :b both
:h horizontal :v vertical
cursorcur :a auto :d default
:c crosshair :ha hand
:he help :m move
:p pointer :t text

Print

page-break-beforepgbb :a auto
:aw always :l left :r right
page-break-insidepgbi :a auto :av avoid
page-break-afterpgba :a auto
:aw always :l left :r right
orphansorp
widowswid