

Zastosowanie technologii Ajax w ramach technologii JavaServer Faces

wg

<https://docs.oracle.com/javaee/7/JEETT.pdf>

<http://www.coreservlets.com>

Technologie internetowe 7

1. Wprowadzenie

- **Ajax - Asynchronous JavaScript and XML**
- **Główne zalety:**
 - walidacja danych w czasie rzeczywistym, nie wymagająca ponownego załadowania formularza
 - poprawa funkcjonalności stron internetowych takich jak podpowiedzi nazwy i hasła użytkownika
 - częściowa aktualizacja strony, co poprawia wydajność aplikacji

Aktualizacja strony: tradycyjna i z wykorzystaniem Ajax

Wysłanie **żądania (HTTP Request)** po naciśnięciu **OK** na stronie `dodaj_produk2.xhtml`

Wysłanie **odpowiedzi XHTML** w postaci nowej strony `rezultat2.xhtml`

Wysłanie **żądania JavaScript (XML HTTP Request)** po naciśnięciu **Cena brutto** na stronie `dodaj_produk2.xhtml`

Wysłanie **odpowiedzi XML** w postaci aktualizacji pola z prawej strony przycisku **Cena brutto** na stronie `dodaj_produk2.xhtml`

2. Użycie Ajax z technologią JavaServer Faces

Dwa sposoby

1. Dodanie kodu JavaScript do aplikacji

2. Użycie wbudowanej biblioteki Ajax (od Java EE 7 wbudowany w bibliotekę JavaScript jako część podstawowej biblioteki JSF)

2.1. Standardowe komponenty JSF (przyciski, etykiety, pola wejściowe) są powiązane z funkcjonalnością Ajax

2.2. Możliwość odwołania do kodu Ajax w kodzie komponentów typu Managed Bean

2.3 Rozszerzenie komponentów JSF z wykorzystaniem funkcjonalności Ajax - zastosowanie znacznika f:ajax

3. Drugi sposób

Użycie Ajax w technologii JSF z wykorzystaniem biblioteki Ajax wbudowanej w bibliotekę JavaServer Faces

- Zastosowanie znacznika `f:ajax` w komponentach typu Facelets bez potrzeby dodania kodu i konfigurowania komponentów
- Za pomocą użycia metody `jsf.ajax.request()` biblioteki JavaScript API bezpośrednio w aplikacji Facelets odwołanie do metod Ajax, co umożliwia kontrolę zachowania komponentów

3.1. Zastosowanie znacznika f:ajax – dodanie zachowania Ajax do komponentów wejściowych

```
<h:inputText value="#{bean.message}">  
  <f:ajax />  
</h:inputText>
```

Atrybuty znacznika **f:ajax**

Nazwa	Typ	Opis
disabled	javax.el.ValueExpression przekształca do typu Boolean	Wartość typu Boolean identyfikująca status znacznika. Wartość true oznacza brak renderowania zachowania Ajax, a false oznacza renderowanie zachowania Ajax. Domyślna wartość: false
event	javax.el.ValueExpression przekształca do typu String	Wartość String identyfikuje typ zdarzenia Ajax. Powinna być wspierana przez komponent w przypadku specyfikacji zdarzenia. W przeciwnym wypadku zdarzenie domyślne jest określone przez komponent : 1) action dla javax.faces.component.ActionSource (np commandButton) 2) valueChange dla javax.faces.component.EditableValueHolder (np. inputText)

Atrybuty znacznika **f:ajax** (cd)

Nazwa	Typ	Opis
execute	javax.el.ValueExpression przekształca do typu Object	Typ Collection, który identyfikuje listę komponentów działających na serwerze w postaci identyfikatorów komponentów typu String (ich atrybut id) lub słowa kluczowe (slajd 10). Domyślna wartość to @this .
immediate	javax.el.ValueExpression przekształca do typu Boolean	Wartość typu Boolean identyfikująca czy wejścia powinny być przetwarzane wcześniej w cyklu przetwarzania JSF. Wartość true oznacza przetwarzanie zdarzeń podczas fazy Apply Request Values , w przeciwnym wypadku podczas fazy Invoke Application
listener	javax.el.MethodExpression	Nazwa słuchacza, który jest wywołany, kiedy javax.faces.event.AjaxBehaviorEvent jest przekazany do słuchacza zdarzeń

Atrybuty znacznika **f:ajax** (cd)

Nazwa	Typ	Opis
onevent	javax.el.ValueExpression przekształca do typu String	Nazwa funkcji JavaScript , która obsługuje zdarzenia UI
onerror	javax.el.ValueExpression przekształca do typu String	Nazwa funkcji JavaScript , która obsługuje błędy Ajax
render	javax.el.ValueExpression przekształca do typu Object	Typ Collection, który zawiera listę komponentów renderowanych po stronie przeglądarki. Zawiera listę identyfikatorów komponentów (ich atrybuty id) o ograniczonej pamięci i/lub słowo kluczowe (sład 10). Jeśli ValueExpression jest wyspecyfikowane, należy powiązać ten atrybut z właściwością komponentu typu Managed Bean, który zwraca instancję typu Collection z elementami typu String, w przeciwnym wypadku jest wartością @none .

Słowa kluczowe dotyczące działania i renderowania atrybutów znacznika f:ajax

Słowo kluczowe	Opis
@all	Identyfikatory wszystkich komponentów
@form	Formularz zawierający komponent
@none	Brak identyfikatora komponentu
@this	Element, który wywołuje żądanie

4. Wysłanie żądania Ajax

1) Użycie atrybutu **event**

Możliwe wartości: **click, keyup, mouseover, focus, blur**.

W przeciwnym wypadku zdarzenie domyślne jest określone przez komponent :

a) **action** dla `javax.faces.component.ActionSource` (np `commandButton`)

b) **valueChange** dla `javax.faces.component.EditableValueHolder` (np. `inputText`)

Przykład: W przykładzie obsługiwane jest kliknięcie myszą. Wartość `click` jest obecnie domyślna – nie ma konieczności jawnego specyfikowania:

`event="click"`

```
<h:commandButton id="submit" value="Submit">
```

```
 <f:ajax event="click" />
```

```
</h:commandButton>
```

```
<h:outputText id="result" value="#{userNumberBean.response}" />
```

Wysłanie żądania Ajax (cd)

2) Użycie atrybutu **execute**.

Może być równy identyfikatorowi komponentu (atrybut **id** komponentu) lub **@all, @none, @this, @form**.

Uczestniczy we wszystkich fazach przetwarzania żądania oprócz fazy **Render Response**.

Przykład: po kliknięciu myszą na przycisk wykonane jest działanie pola typu **inputText** (i związane z nim walidacje, konwersje itp).

```
<h:inputText id="userNo" title="Type a number from 0 to 10:"  
 value="#{userNumberBean.userNumber}">
```

...

```
</h:inputText>
```

```
<h:commandButton id="submit" value="Submit">
```

```
 <f:ajax event="click" execute="userNo" />
```

```
</h:commandButton>
```

Wysłanie żądania Ajax (cd)

3) Użycie atrybutu **listener** – przygotowanie odpowiedzi po stronie serwera na akcję Ajax tzn zawiera odwołanie do metody, która jest wykonana po stronie serwera jako odpowiedź na akcję Ajax po stronie przeglądarki.

Metoda słuchacza zdarzeń

javax.faces.event.AjaxBehaviorListener .**processAjaxBehavior** jest wywołana raz podczas fazy **Invoke Application** cyklu życia.

Przykład: Zawsze, kiedy ulegnie zmiana ceny biletu lub liczba uczestników wycieczki (**event="change"**), metoda **calculateTotal** przeliczy koszt całkowity i wyświetli w komponencie o **id="total"**

```
<f:ajax event="change" render="total"
```

```
listener="#{reservationBean.calculateTotal}"/>
```

Wysłanie żądania Ajax (cd)

- 4) Użycie atrybutu **immediate** – określa, czy dane przesłane do serwera powinny być przetwarzane wcześniej w cyklu przetwarzania, czy też później.

Jeśli atrybut ma wartość **true**, zdarzenia generowane przez stronę, są przetwarzane i przesłane z powrotem podczas fazy **Apply Request Values** , w przeciwnym wypadku podczas fazy **Invoke Application**.

Domyślną wartością jest **false**.

5. Monitorowanie zdarzeń po stronie klienta (przeglądarka)

Właściwości **onevent** typu Data Object do monitorowania żądań Ajax

Właściwość	Opis
responseXML	Odpowiedź dla Ajax w formacie XML
responseText	Odpowiedź dla Ajax w formacie tekstowym
responseCode	Odpowiedź dla Ajax w formacie numerycznym
source	Źródło bieżącego zdarzenia Ajax: DOM (Document Object Model) element
status	Status bieżącego wywołania Ajax: begin, complete lub success
type	Typ wywołania Ajax: event

Przykład: **monitorevent** jest funkcją **JavaScript**, która monitoruje żądania **Ajax** i ich rozwój, wysłane przez zdarzenie **click**. **JSF** wywołuje tę metodę i wstawia daną typu **Data Object** do wywołanej funkcji na każdym etapie żądania Ajax: **begin**, **complete** i **success**. Właściwości tych obiektów podano w tabeli.

```
<f:ajax event="click" render="statusmessage"  
onevent="monitormyjaxevent"/>
```

6. Obsługa błędów

Wartością atrybutu **onerror** jest nazwa funkcji **JavaScript**. W przypadku wystąpienia błędu **Ajax**, JSF wywołuje funkcję **JavaScript** i przekazuje data object, który zawiera wszystkie właściwości jak dla atrybutu **onevent** i dodatkowe właściwości:

- description
- errorName
- errorMessage.

Wartości błędów typu Data Object dla właściwości **status**

Wartość	Opis
emptyResponse	Brak odpowiedzi Ajax z serwera
httpError	Jedna z poprawnych błędów HTTP: request.status==null or request.status==undefined or request.status<200 or request.status>=300.
malformedXML	Odpowiedź Ajax nie jest poprawna
serverError	Odpowiedź Ajax zawiera błędy

```
<f:ajax event="click" render="errorMessage" onerror="handlemyajaxerror"/>
```


7. Otrzymanie odpowiedzi Ajax – częściowe renderowanie strony

```
<h:commandButton id="submit" value="Submit">  
 <f:ajax execute="userNo" render="result" />  
</h:commandButton>  
<h:outputText id="result" value="#{userNumberBean.response}" />
```

Atrybut **render** określa, który fragment strony należy zaktualizować.

Wartością atrybutu **render** może być jeden lub wiele identyfikatorów id komponentów lub jedna z wartości:

@this, @all, @none, @form lub **wyrażenie typu EL**.

Dzięki tym wartościom atrybutu **render** wyznacza się fragmenty strony wysłane do aktualizacji po stronie przeglądarki

8. Cykl życia obsługi żądania Ajax

Żądanie **Ajax** różni się od żądań **JSF**. Obsługiwane jest za pomocą **javax.faces.context.PartialViewContext**. Metoda **processPartial** obiektu **PartialViewContext** wykorzystuje informację do częściowego przetwarzania **drzewa komponentów i ich renderowania**.

- 1) Atrybut **execute** określa, **jaki fragment drzewa komponentów** powinien być przetwarzany. Jest to realizowane za pomocą metody **visitTree** obiektu typu **UIComponent** class.
- 2) Podobnie używany jest atrybut **render**, który pozwala wyszukać **właściwy komponent w drzewie komponentów (na podstawie id tego komponentu) oraz jego „dzieci”**. Te znalezione komponenty są renderowane wraz z zagnieżdżonymi komponentami („dziećmi”) i wysłane jako odpowiedź. Wtedy nastąpi aktualizacja widoku.

9. Grupowanie komponentów związanych z Ajax

```
<f:ajax event="click" render="@all">  
  <h:form>  
 <h:inputText id="input1" value="#{user.name}"/>  
 <h:commandButton id="Submit"/>  
  </h:form>  
</f:ajax>
```

```
<f:ajax event="click" render="@all">  
...  
<h:commandButton id="Submit">  
  <f:ajax event="mouseover"/>  
</h:commandButton>
```

```
...  
</f:ajax>
```

W tym przypadku należy renderować **wszystkie** elementy UI zagnieżdżone w znaczniku `f:ajax` podczas zdarzenia **"click"**, generowanym w dowolnym zagnieżdżonym komponencie.

Dodatkowo, zdarzenie "mouseover" przesłania zdarzenie "click" w komponencie `h:commandButton`: **oba typy zdarzeń (click, mouseover)** tego komponentu uruchamiają akcję Ajax, czyli renderowanie wszystkich komponentów

10*. Ładowanie JavaScript jako zasobu

1. Ładowanie plików typu **jsf.js** (zasób JavaScript zawarty w technologii JavaServer Faces w bibliotece `javax.faces`) – automatycznie przekazywany do przeglądarki klienta w znaczniku `<h:ajax>`
2. Sposoby przesyłania plików typu **js** bezpośrednio do komponentu:
 - 2.1. **h:outputScript**
 - 2.2. przez użycie adnotacji **`javax.faces.application.ResourceDependency`** w klasie Javy typu `UIComponent`

10.1* Wykorzystanie JavaScript Api w aplikacjach typu Facelets (1)

Przykład 1

```
<h:form>  
  <h:outputScript name="jsf.js" library="javax.faces" target="head"/>  
</h:form>
```

Renderowanie elementu strony HTML typu head wg skryptu **jsf.js**

Przykład 2

```
<h:form>  
  <h:outputScript name="jsf.js" library="javax.faces" target="head">  
 <h:inputText id="inputname" value="#{userBean.name}"/>  
 <h:outputText id="outputname" value="#{userBean.name}"/>  
 <h:commandButton id="submit" value="Submit"  
 onclick="jsf.ajax.request(this, ←  
 event, ←  
 {execute: 'inputname', render:'outputname'}) ←  
 return false;" />  
  </h:outputScript>  
</h:form>
```

Źródło (DOM)
zdarzenie opcjonalne
opcje

10.1*. Wykorzystanie JavaScript Api w aplikacjach typu Facelets (2)

Wartość	Opis
execute	Lista identyfikatorów komponentów lub jeden ze słów kluczowych (@all, @form, @none, @this), określających jakie komponenty powinny być przetwarzane podczas fazy Execute
render	Lista identyfikatorów elementów strony lub jeden ze słów kluczowych (@all, @form, @none, @this). Te identyfikatory wskazują na komponenty, które są przetwarzane w czasie fazy renderowania strony
onevent	Wartość typu String, oznaczająca nazwę funkcji JavaScript do obsługi zdarzenia
onerror	Wartość typu String, oznaczająca nazwę funkcji do obsługi błędu

10.2*. Wykorzystanie JavaScript Api w aplikacjach typu Facelets (3)

Wykorzystanie adnotacji

javax.faces.application.ResourceDependency

w celu załadowania biblioteki typu **jsf.js** po stronie serwera i możliwości wykorzystania metody **jsf.ajax.request** w klasie typu Managed Bean.

Ta metoda jest wykorzystana w przypadku tworzenia własnego komponentu lub własnego sposobu renderowania komponentu.

Przykład

Prezentacja ładowania zasobu typu **JavaScript** do klasy typu **Managed Bean**.

```
@ResourceDependency(name="jsf.js" library="javax.faces"  
target="head")
```

Arkusze stylów CSS (*Cascading Style Sheets*)

<http://www.w3.org/TR/css3-selectors/>

<http://courses.coreservlets.com/Course-Materials/pdf/jsf/jsf2/JSF2-CSS-Overview.pdf>

1. Kaskadowe arkusze stylów CSS

Kaskadowe arkusze stylów pozwalają projektantowi:

- **kontrolować** wygląd dokumentu
- **oddzielić** tę kontrolę od języka HTML, czyli od struktury dokumentu
- **łączyć** w sposób uporządkowany sekwencję informacji na temat stylu z wielu źródeł – stąd kaskadowe arkusze stylów-
wg kolejności priorytetów (najwyższy priorytet ma sposób 1):
 - włączane arkusze stylów (w elementach HTML jako atrybut)
 - wewnętrzne arkusze stylów (w bloku znacznika **<head>**)
 - zewnętrzne arkusze stylów
 - domyślny arkusz użytkownika przeglądarki (p.3 - zależny od autora strony)
 - domyślne style przeglądarki (niezależny od autora strony)

2. Ładowanie zewnętrznych arkuszy stylów

2.1. Standardowy HTML

- Ładowanie zewnętrznego arkusza stylów

<head>

```
<link href="css/styles.css"
```

```
rel="stylesheet" type="text/css"/>
```

...

</head>

- **Lokalizacja** zewnętrznego arkusza stylów

– Znajduje się w normalnym katalogu wskazanym za pomocą względnej ścieżki URL. Wartość **css** jest podkatalogiem bieżącego katalogu

2. Ładowanie zewnętrznych arkuszy stylów:

2.2. Specyfika JavaServer Faces

- **Ładowanie** zewnętrznego arkusza stylów

```
<h:head>
```

```
  <h:outputStylesheet name="styles.css" library="css"/>
```

```
...
```

```
</h:head>
```

- **Lokalizacja** zewnętrznego arkusza stylów
 - Plik CSS znajduje się w podkatalogu wskazanym przez “library”, odniesionym do katalogu „resources” :
.../resources/css/styles.css

2. Ładowanie zewnętrznych arkuszy stylów:

2.3. Specyfika JavaServer Faces

- **Ładowanie** zewnętrznego arkusza stylów

```
<h:head>
```

```
  <h:outputStylesheet name="css/styles.css" />
```

```
...
```

```
</h:head>
```

- **Lokalizacja** zewnętrznego arkusza stylów

– Plik CSS znajduje się w podkatalogu wskazanym przez „name”, odniesionym do katalogu „resources” :

```
.../resources/css/styles.css
```

3. Zagnieżdżanie stylów (HTML i JSF)

- wewnętrzne arkusze stylów - umieszczane w znaczniku **head**

```
<head>
```

```
<style type="text/css">
```

```
  p { color: blue; }
```

```
  .note { font-weight: bold; background-color: red; }
```

```
</style>
```

```
...
```

```
</head>
```

- włączane arkusze stylów z wykorzystaniem atrybutu **style**

```
<h1 style="color: red; background-color: blue">...</h1>
```

4. Zastosowanie arkuszy stylów

- Style **przypisane do elementów**

```
h2 { color: blue; font-family: sans-serif }
```

Wszystkie elementy `<h2>` są niebieski i napisane czcionką `sans:serif`

- Style zdefiniowane jako **.nazwa_stylu** zastosowane z atrybutem **“class”** (HTML) lub **“styleClass”** (JSF)

```
.left_content {  
 background-color: #dddddd;  
 padding: 5px;  
 margin-left: 170px;  
 height:150px;  
}
```

- elementy HTML

```
<p class="left_content"/>...</p>
```

- JSF elements

```
<h:outputText styleClass="left_content" .../>
```

4.1. Przykład definicji stylów

```
body {  
  background-color: #ffffff;  
  font-size: 12px;  
  font-family: Verdana, "Verdana CE",  
 Arial, "Arial CE", "Lucida Grande CE",  
 lucida, "Helvetica CE", sans-serif;  
  color: #000000;  
  margin: 10px;  
}
```

```
#top {  
  position: relative;  
  background-color: #036fab;  
  color: white;  
  padding: 5px;  
  margin: 0px 0px 10px 0px;  
}
```

```
#left {  
  float: left;  
  background-color: #ece3a5;  
  padding: 5px;  
  width: 150px;  
}
```

```
.left_content {  
  background-color: #dddddd;  
  padding: 5px;  
  margin-left: 170px;  
  height:150px;  
}
```

4.2. Przykład wykorzystania stylów

```
<h:head>
```

```
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
```

```
  <h:outputStylesheet name="css/default.css"/>
```

```
  <h:outputStylesheet name="css/cssLayout.css"/>
```

```
  <title>
```

```
 <ui:insert name="title"> Template</ui:insert>
```

```
  </title>
```

```
</h:head>
```

```
<h:body>
```

```
  <div id="top">
```

```
 <h:panelGroup>
```

```
 <ui:insert name="top"></ui:insert>
```

```
 </h:panelGroup>
```

```
</div>
```


4.3. Przykład wykorzystania stylów

```
<div>
```

```
  <div id="left">
```

```
 <h:link outcome="/faces/warstwa_internetowa_jsf/dodaj_produkt2"
 value="Dodaj produkt"/>  <br/>
```

```
 <h:link outcome="/faces/warstwa_internetowa_jsf/lista_produktow"
 value="Lista produktow"/><br/>
```

```
  </div>
```

```
  <div id="content" class="left_content">
```

```
 <ui:insert name="content">Content</ui:insert>
```

```
  </div>
```

```
</div>
```

4.4. Przykład wykorzystania stylów

```
<h:dataTable id="items"  
  captionStyle="font-weight:bold"  
  columnClasses="list-column-center, list-column-left,  
 list-column-right, list-column-center "  
  footerClass="list-footer"  
  headerClass="list-header"  
  rowClasses="list-row-even, list-row-odd"  
  styleClass="list-background"  
  summary="#{bundle.ShoppingCart}"  
  value="#{cart.items}"  
  border="1"  
  var="item">
```

Atrybuty z przyrostkiem w nazwie: Classes, Class oznaczają nazwy stylów prezentacji elementów tabeli: kolumn, stopki, nagłówek, wierszy, tła

5. Podstawowe selektory

<https://www.w3.org/TR/css3-selectors/#selectors>

<http://courses.coreservlets.com/Course-Materials/pdf/jsf/jsf2/JSF2-CSS-Overview.pdf>

Selektor	Przykład definicji selektora	Przykład zastosowania selektora
element	body{...} h1 {...}	Użycie znaczników bez jawnego odwołania do stylu
#id	#bottom {.....} #left {...} #content{...}	<div id="bottom"> <div id="left">
.class	.left_content {.....}	<div id="content" class="left_content">
element.class	form.left_content{..}	<form class="left_content">
element#id	form#bottom{...}	<form id="bottom">
*	*{.....} div *{.....}	Dotyczy wszystkich elementów na stronie Dotyczy wszystkich elementów zawartych w znaczniku div

5.1. Hierarchia selektorów

Selektor	Przykład definicji	Znaczenie
s1 s2	div.foo span.bar{...}	Styl wszystkich elementów , które mogą znajdować się wewnątrz <div class="foo">
s1>s2	div.foo > span.bar {...}	Styl wszystkich elementów , które są zawarte wewnątrz <div class="foo">
s1, s2	ul,ol,div.foo {...}	Oznacza definicję stylu wszystkich elementów ul, ol, <div class="foo">
s1+ s2	label + input {...}	Oznacza styl wszystkich elementów input znajdujących się za elementami label
s1~s2	label ~ input {...}	Oznacza styl wszystkich elementów input , które mają element label znajdujący przed elementami input na tym samym poziomie zagnieżdżenia

5.2. Atrybuty selektorów

Selektor	Przykład definicji	Znaczenie
s[att]	div.blah a[name] {...}	Styl wszystkich elementów <code></code> , które są wewnątrz <code><div class="blah"></code>
s[att=val]	a[href=#sect2] {...}	Oznacza styl wszystkich elementów <code></code>
s[att^=val]	a[href^=#] {...}	Oznacza styl wszystkich wewnętrznych linków
s[att\$=val]	a[href\$=jquery.com] {...}	Oznacza styl wszystkich linków do strony blah.jquery.com (bez podstron)
s[att*=val]	a[href*=jquery.com] {...}	Oznacza styl wszystkich linków do każdej strony, na stronie dostępnej z blah.jquery.com
s[att!=val]	a[href!=#sect2] {...}	Oznacza styl wszystkich linków oprócz linków <code></code>
s:not([....])	a:not([href^=http]) {...}	Oznacza styl wszystkich linków, które nie zaczynają się od http...

5.3. Selektory pozycyjne

Selektor	Przykład definicji	Znaczenie
s:first s:last	ul.foo li:first {...}	Oznacza styl pierwszego elementu, który jest wewnątrz <code><ul class="foo"></code>
s:eq(<i>n</i>)	p:eq(3) {...}	Styl czwartego elementu p na stronie
s:gt(<i>n</i>), s:lt(<i>n</i>)	p:gt(3) {...}	Styl 5-tego i kolejnych elementów
s:even s:odd	tr:even {...}	Znajduje wszystkie rowki tabeli, które mają numery parzyste
s:first-child s:last-child s:only-child	tr:first-child {...}	Oznacza styl pierwszego elementu tabeli
s:nth-child(<i>n</i>)	tr:nth-child(3) {...}	Oznacza styl trzeciego rowka każdej tabeli
s:nth-child(even) s:nth-child(odd)	tr:nth-child(even) {...}	Oznacza styl rowków własnej tabeli o numerach parzystych
s:nth-child(<i>xn+y</i>)	tr:nth-child(4 <i>n</i> +2) {...}	Oznacza styl rowków 6, 10, 14,... każdej tabeli

5.4. Selektory filtrowania zawartości

Selektor	Przykład definicji	Znaczenie
s:contains (text)	.foo li:contains(wow) {...}	Oznacza styl elementów li , które mają tekst „ wow ” w tekście strony i znajdują się wewnątrz <...class="foo">
s:empty	div:empty {...}	Oznaczają styl pustych elementów div
s:parent	div:parent {...}	Styl niepustych elementów div
s1:has(s2)	table:has(th) {...}	Styl wszystkich tabel (table), które mają przynajmniej jeden element th