

SYNTAX

Syntax	1
Child: >	1
Sibling: +	1
Climb-up: ^	1
Grouping: ()	1
Multiplication: *	2
Naming and numbering: \$	2
ID and CLASS attributes	2
Custom attributes	2
Text: {}	2
Implicit tag names	2
HTML	3
Form, Input, Button	4
CSS	7
Visual Formatting	7
Margin & Padding	9
Box Sizing	9
Font	9
Text	11
Background	13
Color	14
Generated content	14
Outline	15
Tables	15
Border	15
Lists	18
Print	18
Others	18
Animation	19
Flex	20
Transform, Transition	21
XSL	22
HTML DOCTYPES	23

Child: >**nav>ul>li**

```
<nav>
  <ul>
 <li></li>
  </ul>
</nav>
```

Sibling: +**div+p+bq**

```
<div></div>
<p></p>
<blockquote></blockquote>
```

Climb-up: ^**div+div>p>span+em^bq**

```
<div></div>
<div>
  <p><span></span><em></em></p>
  <blockquote></blockquote>
</div>
```

div+div>p>span+em^^bq

```
<div></div>
<div>
  <p><span></span><em></em></p>
</div>
<blockquote></blockquote>
```

Grouping: ()**div>(header>ul>li*2>a)+footer>p**

```
<div>
  <header>
 <ul>
 <li><a href=""></a></li>
 <li><a href=""></a></li>
 </ul>
  </header>
  <footer>
 <p></p>
  </footer>
</div>
```

(div>dl>(dt+dd)*3)+footer>p

```
<div>
  <dl>
 <dt></dt>
 <dd></dd>
 <dt></dt>
 <dd></dd>
 <dt></dt>
 <dd></dd>
  </dl>
</div>
```

```
<footer>
  <p></p>
</footer>
```

Multiplication: *

```
ul>li*5
<ul>
  <li></li>
  <li></li>
  <li></li>
  <li></li>
  <li></li>
</ul>
```

Naming and numbering: \$

```
ul>li.sample$*5
```

```
<ul>
  <li class="sample1"></li>
  <li class="sample2"></li>
  <li class="sample3"></li>
  <li class="sample4"></li>
  <li class="sample5"></li>
</ul>
```

```
h${[title=topic${}]{Headline ${}}*3
```

```
<h1 title="topic1">Headline 1</h1>
<h2 title="topic2">Headline 2</h2>
<h3 title="topic3">Headline 3</h3>
```

```
ul>li.item${}*5
```

```
<ul>
  <li class="item001"></li>
  <li class="item002"></li>
  <li class="item003"></li>
  <li class="item004"></li>
  <li class="item005"></li>
</ul>
```

```
ul>li.item${@}*5
```

```
<ul>
  <li class="item5"></li>
  <li class="item4"></li>
  <li class="item3"></li>
  <li class="item2"></li>
  <li class="item1"></li>
</ul>
```

```
ul>li.item${@3}*5
```

```
<ul>
  <li class="item3"></li>
  <li class="item4"></li>
  <li class="item5"></li>
  <li class="item6"></li>
  <li class="item7"></li>
</ul>
```

ID and CLASS attributes

```
#header
```

```
<div id="header"></div>
```

```
.title
```

```
<div class="title"></div>
```

```
form#search.wide
```

```
<form id="search" class="wide"></form>
```

```
p.class1.class2.class3
```

```
<p class="class1 class2 class3"></p>
```

Custom attributes

```
p[title="Hello world"]
```

```
<p title="Hello world"></p>
```

```
td[rowspan=2 colspan=3 title]
```

```
<td rowspan="2" colspan="3" title=""></td>
```

```
[a='value1' b="value2"]
```

```
<div a="value1" b="value2"></div>
```

Text: {}

```
a{Click me}
```

```
<a href="">Click me</a>
```

```
p>{Click }+a{here}+{ to continue}
```

```
<p>Click <a href="">here</a> to continue</p>
```

Implicit tag names

```
.class
```

```
<div class="class"></div>
```

```
em>.class
```

```
<em><span class="class"></span></em>
```

```
ul>.class
```

```
<ul>
  <li class="class"></li>
</ul>
```

```
table>.row>.col
```

```
<table>
  <tr class="row">
 <td class="col"></td>
  </tr>
</table>
```

HTML

All unknown abbreviations will be transformed to tag, e.g. foo → <foo></foo>.

a

a:link

a:mail

abbr
 <abbr title=""></abbr>

acronym, acr
 <acronym title=""></acronym>

base
 <base href="" />

basefont
 <basefont />

br

frame
 <frame />

hr
 <hr />

bdo
 <bdo dir=""></bdo>

bdo:r
 <bdo dir="rtl"></bdo>

bdo:l
 <bdo dir="ltr"></bdo>

col
 <col />

link
 <link rel="stylesheet" href="" />

link:css
 <link rel="stylesheet" href="style.css" />

link:print
 <link rel="stylesheet" href="print.css" media="print" />

link:favicon
 <link rel="shortcut icon" type="image/x-icon" href="favicon.ico" />

link:touch
 <link rel="apple-touch-icon" href="favicon.png" />

3

link:rss

```
<link rel="alternate"
 type="application/rss+xml"
 title="RSS" href="rss.xml" />
```

link:atom

```
<link rel="alternate"
 type="application/atom+xml"
 title="Atom" href="atom.xml" />
```

link:import, link:im

```
<link rel="import"
 href="component.html" />
```

meta

```
<meta />
```

meta:utf

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

meta:win

```
<meta http-equiv="Content-Type"
 content="text/html; charset=windows-1251" />
```

meta:vp

```
<meta name="viewport"
 content="width=device-width, user-scalable=no, initial-scale=1.0,
 maximum-scale=1.0, minimum-scale=1.0" />
```

meta:compat

```
<meta http-equiv="X-UA-Compatible"
 content="IE=7" />
```

style

```
<style></style>
```

script

```
<script></script>
```

script:src

```
<script src=""></script>
```

img

```
<img src="" alt="" />
```

img:srcset, img:s

```
<img srcset="" src="" alt="" />
```

img:sizes, img:z

```
<img sizes="" srcset="" src=""
 alt="" />
```

picture

```
<picture></picture>
```

source, src

```
<source />
```

source:src, src:sc

```
<source src="" type="" />
```

```

source:srcset, src:s
  <source srcset="" />
source:media, src:m
  <source media="(min-width: )"
  srcset="" />
source:type, src:t
  <source srcset="" type="image/" />
source:sizes, src:z
  <source sizes="" srcset="" />
source:media:type, src:mt
  <source media="(min-width: )"
  srcset="" type="image/" />
source:media:sizes, src:mz
  <source media="(min-width: )"
  sizes="" srcset="" />
source:sizes:type, src:zt
  <source sizes="" srcset=""
  type="image/" />
iframe
  <iframe src="" frameborder="0"></
  iframe>
embed
  <embed src="" type="" />
object
  <object data="" type=""></object>
param
  <param name="" value="" />
map
  <map name=""></map>
area
  <area shape="" coords="" href="" alt="" />
area:d
  <area shape="default" href="" alt="" />
area:c
  <area shape="circle" coords="" href="" alt="" />
area:r
  <area shape="rect" coords="" href="" alt="" />
area:p
  <area shape="poly" coords="" href="" alt="" />

```

Form, Input, Button

form
 <form action=""></form>

form:get
 <form action="" method="get"></
 form>

form:post
 <form action="" method="post"></
 form>

label
 <label for=""></label>

input
 <input type="text" />

inp
 <input type="text" name="" id="" />

input:hidden, input:h
 <input type="hidden" name="" />

input:text, input:t
 <input type="text" name="" id="" />

input:search
 <input type="search" name="" id="" />

input:email
 <input type="email" name="" id="" />

input:url
 <input type="url" name="" id="" />

input:password, input:p
 <input type="password" name="" id="" />

input:datetime
 <input type="datetime" name="" id="" />

input:date
 <input type="date" name="" id="" />

input:datetime-local
 <input type="datetime-local" name="" id="" />

input:month
 <input type="month" name="" id="" />

input:week
 <input type="week" name="" id="" />

input:time
 <input type="time" name="" id="" />

input:tel <input type="tel" name="" id="" />

input:number <input type="number" name="" id="" />

input:color <input type="color" name="" id="" />

input:checkbox, input:c <input type="checkbox" name="" id="" />

input:radio, input:r <input type="radio" name="" id="" />

input:range <input type="range" name="" id="" />

input:file, input:f <input type="file" name="" id="" />

input:submit, input:s <input type="submit" value="" />

input:image, input:i <input type="image" src="" alt="" />

input:button, input:b <input type="button" value="" />

isindex <isindex />

input:reset <input type="reset" value="" />

select <select name="" id="" />

select:disabled, select:d <select name="" id="" disabled="disabled" />

option, opt <option value="" />

textarea <textarea name="" id="" cols="30" rows="10" />

marquee <marquee behavior="" direction="" />

menu:context, menu:c <menu type="context" />

menu:toolbar, menu:t <menu type="toolbar" />

video <video src="" />

audio <audio src="" />

html:xml <html xmlns="http://www.w3.org/1999/xhtml" />

keygen <keygen />

command <command />

button:submit, button:s, btn:s <button type="submit" />

button:reset, button:r, btn:r <button type="reset" />

button:disabled, button:d, btn:d <button disabled="disabled" />

fieldset:disabled, fieldset:d, fset:d <fieldset disabled="disabled" />

bq <blockquote />

fig <figure />

figcaption <figcaption />

pic <picture />

ifr <iframe src="" frameborder="0" />

emb <embed src="" type="" />

obj <object data="" type="" />

cap <caption />

colg <colgroup />

fst, fset <fieldset />

btn <button />

optg <optgroup />

tarea <textarea name="" id="" cols="30" rows="10" />

```

leg <legend></legend>
sect <section></section>
art <article></article>
hdr <header></header>
ftr <footer></footer>
adr <address></address>
dlg <dialog></dialog>
str <strong></strong>
prog <progress></progress>
mn <main></main>
tem <template></template>
datag <datagrid></datagrid>
datal <datalist></datalist>
kg <keygen />
out <output></output>
det <details></details>
cmd <command />
ri:dpr, ri:d <img srcset="" src="" alt="" />
ri:viewport, ri:v <img sizes="" srcset="" src="" alt="" />
ri:art, ri:a <picture>
 <source media="(min-width: )" srcset="" />
 <img src="" alt="" />
</picture>

```

```

ri:type, ri:t <picture>
 <source srcset="" type="image/" />
 <img src="" alt="" />
</picture>
ol+ <ol>
 <li></li>
</ol>
ul+ <ul>
 <li></li>
</ul>
dl+ <dl>
 <dt></dt>
 <dd></dd>
</dl>
map+ <map name="">
 <area shape="" coords="" href="" alt="" />
</map>
table+ <table>
 <tr>
 <td></td>
 </tr>
</table>
colgroup+, col+ <colgroup>
 <col />
</colgroup>
tr+ <tr>
 <td></td>
</tr>
select+ <select name="" id="">
 <option value=""></option>
</select>
optgroup+, optg+ <optgroup>
 <option value=""></option>
</optgroup>
pic+ <picture>
 <source srcset="" />
 <img src="" alt="" />
</picture>

```

CSS

CSS module uses fuzzy search to find unknown abbreviations, e.g. ov:h == ov-h == ovh == oh.

If abbreviation wasn't found, it is transformed into property name: foo-bar → foo-bar: l;

You can prefix abbreviations with hyphen to produce vendor-prefixed properties: -foo

Visual Formatting

pos position:relative;
pos:s position:static;
pos:a position:absolute;
pos:r position:relative;
pos:f position:fixed;
t top:;
t:a top:auto;
r right:;
r:a right:auto;
b bottom:;
b:a bottom:auto;
l left:;
l:a left:auto;
z z-index:;
z:a z-index:auto;
fl float:left;
fl:n float:none;
fl:l float:left;

fl:r float:right;
cl clear:both;
cl:n clear:none;
cl:l clear:left;
cl:r clear:right;
cl:b clear:both;
d display:block;
d:n display:none;
d:b display:block;
d:f display:flex;
d:if display:inline-flex;
d:i display:inline;
d:ib display:inline-block;
d:li display:list-item;
d:ri display:run-in;
d:cp display:compact;
d:tb display:table;
d:itb display:inline-table;
d:tbcp display:table-caption;
d:tbcl display:table-column;
d:tbclg display:table-column-group;
d:tbhg display:table-header-group;

d:tbfg display:table-footer-group;
d:tbr display:table-row;
d:tbrg display:table-row-group;
d:tbc display:table-cell;
d:rb display:ruby;
d:rbb display:ruby-base;
d:rbbg display:ruby-base-group;
d:rbt display:ruby-text;
d:rbtg display:ruby-text-group;

v visibility:hidden;
v:v visibility:visible;
v:h visibility:hidden;
v:c visibility:collapse;
ov overflow:hidden;
ov:v overflow:visible;
ov:h overflow:hidden;
ov:s overflow:scroll;
ov:a overflow:auto;
ovx overflow-x:hidden;
ovx:v overflow-x:visible;
ovx:h overflow-x:hidden;
ovx:s overflow-x:scroll;

ovx:a overflow-x:auto;
ovy overflow-y:hidden;
ovy:v overflow-y:visible;
ovy:h overflow-y:hidden;
ovy:s overflow-y:scroll;
ovy:a overflow-y:auto;
ovs overflow-style:scrollbar;
ovs:a overflow-style:auto;
ovs:s overflow-style:scrollbar;
ovs:p overflow-style:panner;
ovs:m overflow-style:move;
ovs:mq overflow-style:marquee;
zoo, zm zoom:1;
cp clip:;
cp:a clip:auto;
cp:r clip:rect(top right bottom left);
rsz resize:;
rsz:n resize:none;
rsz:b resize:both;
rsz:h resize:horizontal;
rsz:v resize:vertical;
cur cursor:\${pointer};

```

cur:a cursor:auto;
cur:d cursor:default;
cur:c cursor:crosshair;
cur:ha cursor:hand;
cur:he cursor:help;
cur:m cursor:move;
cur:p cursor:pointer;
cur:t cursor:text;

```

Margin & Padding

```

m margin:;;
m:a margin:auto;
mt margin-top:;;
mt:a margin-top:auto;
mr margin-right:;;
mr:a margin-right:auto;
mb margin-bottom:;;
mb:a margin-bottom:auto;
ml margin-left:;;
ml:a margin-left:auto;
p padding:;;
pt padding-top:;;
pr padding-right:;;
pb padding-bottom:;;

```

```

pl padding-left:;;

```

Box Sizing

```

bz box-sizing:border-box;
bz:cb box-sizing:content-box;
bz:bb box-sizing:border-box;
bxsh box-shadow:inset hoff voff blur
 color;
bxsh:r  box-shadow:inset hoff voff blur
 spread rgb(0, 0, 0);
bxsh:ra box-shadow:inset h v blur spread
 rgba(0, 0, 0, .5);

```

```

bxsh:n  box-shadow:none;

```

```

w width:;;

```

```

w:a width:auto;

```

```

h height:;;

```

```

h:a height:auto;

```

```

maw max-width:;;

```

```

maw:n max-width:none;

```

```

mah max-height:;;

```

```

mah:n max-height:none;

```

```

miw  min-width:;;

```

```

mih  min-height:;;

```

Font

```

f font:;;

```

f+ font:1em Arial,sans-serif;

fw font-weight:;

fw:n font-weight:normal;

fw:b font-weight:bold;

fw:br font-weight:bolder;

fw:lr font-weight:lighter;

fs, fs:i font-style:italic;

fs:n font-style:normal;

fs:o font-style:oblique;

fv font-variant:;

fv:n font-variant:normal;

fv:sc font-variant:small-caps;

fz font-size:;

fza font-size-adjust:;

fza:n font-size-adjust:none;

ff font-family:;

ff:s font-family:serif;

ff:ss font-family:sans-serif;

ff:c font-family:cursive;

ff:f font-family:fantasy;

ff:m font-family:monospace;

ff:a font-family: Arial, „Helvetica Neue“, Helvetica, sans-serif;

ff:t font-family: „Times New Roman“, Times, Baskerville, Georgia, serif;

ff:v font-family: Verdana, Geneva, sans-serif;

fef font-effect:;

fef:n font-effect:none;

fef:eg font-effect:engrave;

fef:eb font-effect:emboss;

fef:o font-effect:outline;

fem font-emphasize:;

femp font-emphasize-position:;

femp:b font-emphasize-position:before;

femp:a font-emphasize-position:after;

fems font-emphasize-style:;

fems:n font-emphasize-style:none;

fems:ac font-emphasize-style:accent;

fems:dt font-emphasize-style:dot;

fems:c font-emphasize-style:circle;

fems:ds font-emphasize-style:disc;

fsm font-smooth:;

fsm:a font-smooth:auto;

fsm:n font-smooth:never;

fsm:aw font-smooth:always;

```

fst font-stretch:;
fst:n font-stretch:normal;
fst:uc font-stretch:ultra-condensed;
fst:ec font-stretch:extra-condensed;
fst:c font-stretch:condensed;
fst:sc font-stretch:semi-condensed;
fst:se font-stretch:semi-expanded;
fst:e font-stretch:expanded;
fst:ee font-stretch:extra-expanded;
fst:ue font-stretch:ultra-expanded;

```

Text

```

va vertical-align:top;
va:sup vertical-align:super;
va:t vertical-align:top;
va:tt vertical-align:text-top;
va:m vertical-align:middle;
va:bl vertical-align:baseline;
va:b vertical-align:bottom;
va:tb vertical-align:text-bottom;
va:sub vertical-align:sub;
ta, ta:l text-align:left;
ta:c text-align:center;

```

```

ta:r text-align:right;
ta:j text-align:justify;
ta-lst text-align-last:;
tal:a text-align-last:auto;
tal:l text-align-last:left;
tal:c text-align-last:center;
tal:r text-align-last:right;
td, td:n text-decoration:none;
td:u text-decoration:underline;
td:o text-decoration:overline;
td:l text-decoration:line-through;
te text-emphasis:;
te:n text-emphasis:none;
te:ac text-emphasis:accent;
te:dt text-emphasis:dot;
te:c text-emphasis:circle;
te:ds text-emphasis:disc;
te:b text-emphasis:before;
te:a text-emphasis:after;
th text-height:;
th:a text-height:auto;
th:f text-height:font-size;

```

```

th:t text-height:text-size;
th:m text-height:max-size;
ti text-indent:;
ti:- text-indent:-9999px;
tj text-justify:;
tj:a text-justify:auto;
tj:iw text-justify:inter-word;
tj:ii text-justify:inter-ideograph;
tj:ic text-justify:inter-cluster;
tj:d text-justify:distribute;
tj:k text-justify:kashida;
tj:t text-justify:tibetan;
to text-outline:;
to+ text-outline:0 0 #000;
to:n text-outline:none;
tr text-replace:;
tr:n text-replace:none;
tt text-transform:uppercase;
tt:n text-transform:none;
tt:c text-transform:capitalize;
tt:u text-transform:uppercase;
tt:l text-transform:lowercase;

```

```

tw text-wrap:;
tw:n text-wrap:normal;
tw:no text-wrap:none;
tw:u text-wrap:unrestricted;
tw:s text-wrap:suppress;
tsh text-shadow:hoff voff blur #000;
tsh:r text-shadow:h v blur rgb(0, 0, 0);
tsh:ra text-shadow:h v blur rgba(0, 0, 0, .5);
tsh:+ text-shadow:0 0 0 #000;
tsh:n text-shadow:none;
lh line-height:;
lts letter-spacing:;
lts:n letter-spacing:normal;
whs white-space:;
whs:n white-space:normal;
whs:p white-space:pre;
whs:nw white-space:nowrap;
whs:pw white-space:pre-wrap;
whs:pl white-space:pre-line;
whsc white-space-collapse:;
whsc:n white-space-collapse:normal;
whsc:k white-space-collapse:keep-all;

```

Background	
bg	background:#000;
bg+	background:#fff url() 0 0 no-repeat;
bg:n	background:none;
bgc	background-color:#fff;
bgc:t	background-color:transparent;
bgi	background-image:url();
bgi:n	background-image:none;
bgr	background-repeat:;
bgr:n	background-repeat:no-repeat;
bgr:x	background-repeat:repeat-x;
bgr:y	background-repeat:repeat-y;
bgr:sp	background-repeat:space;
bgr:rd	background-repeat:round;
bga	background-attachment:;
bga:f	background-attachment:fixed;
bga:s	background-attachment:scroll;
bgp	background-position:0 0;
bgpx	background-position-x:;
bgpy	background-position-y:;
bgbk	background-break:;
bgbk:bb	background-break:bounding-box;

```

bgbk:eb background-break:each-box;
bgbk:c background-break:continuous;
bgcp background-clip:padding-box;
bgcp:bb background-clip:border-box;
bgcp:pb background-clip:padding-box;
bgcp:cb background-clip:content-box;
bgcp:nc background-clip:no-clip;
bgo background-origin:;
bgo:pb background-origin:padding-box;
bgo:bb background-origin:border-box;
bgo:cb background-origin:content-box;
bgsz background-size:;
bgsz:a background-size:auto;
bgsz:ct background-size:contain;
bgsz:cv background-size:cover;

```

Color

```

c color:#000;
c:r color:rgb(0, 0, 0);
c:ra color:rgba(0, 0, 0, .5);
op opacity:;

Generated content

cnt content:'';
cnt:n, ct:n content:normal;
cnt:oq, ct:oq content:open-quote;
cnt:noq, ct:noq content:no-open-quote;
cnt:cq, ct:cq content:close-quote;
cnt:ncq, ct:ncq content:no-close-quote;
cnt:a, ct:a content:attr();
cnt:c, ct:c content:counter();
cnt:cs, ct:cs content:counters();
ct content:;

q quotes:;;
q:n quotes:none;
q:ru quotes:'\00AB' ,\00BB' ,\201E'
 ,\201C';
q:en quotes:'\201C' ,\201D' ,\2018'
 ,\2019';
coi counter-increment:;;
cor counter-reset:;;

```

Outline

ol outline:;
ol:n outline:none;
olo outline-offset:;
olw outline-width:;
olw:tn outline-width:thin;
olw:m outline-width:medium;
olw:tc outline-width:thick;
ols outline-style:;
ols:n outline-style:none;
ols:dt outline-style:dotted;
ols:ds outline-style:dashed;
ols:s outline-style:solid;
ols:db outline-style:double;
ols:g outline-style:groove;
ols:r outline-style:ridge;
ols:i outline-style:inset;
ols:o outline-style:outset;
olc outline-color:#000;
olc:i outline-color:invert;

Tables

tbl table-layout:;
tbl:a table-layout:auto;
tbl:f table-layout:fixed;
cps caption-side:;
cps:t caption-side:top;
cps:b caption-side:bottom;
ec empty-cells:;
ec:s empty-cells:show;
ec:h empty-cells:hide;

Border

bd border:;
bd+ border:1px solid #000;
bd:n border:none;
bdk border-break:close;
bdk:c border-break:close;
bdcl border-collapse:;
bdcl:c border-collapse:collapse;
bdcl:s border-collapse:separate;
bdc border-color:#000;
bdc:t border-color:transparent;
bdi border-image:url();
bdi:n border-image:none;

bdti	border-top-image:url();	bdbli:c	border-bottom-left-image:continue;
bdti:n	border-top-image:none;	bdf	border-fit:repeat;
bdri	border-right-image:url();	bdf:c	border-fit:clip;
bdri:n	border-right-image:none;	bdf:r	border-fit:repeat;
bdbi	border-bottom-image:url();	bdf:sc	border-fit:scale;
bdbi:n	border-bottom-image:none;	bdf:st	border-fit:stretch;
bdli	border-left-image:url();	bdf:ow	border-fit:overwrite;
bdli:n	border-left-image:none;	bdf:of	border-fit:overflow;
bdc i	border-corner-image:url();	bdf:sp	border-fit:space;
bdc i:n	border-corner-image:none;	bdlen	border-length:;
bdc i:c	border-corner-image:continue;	bdlen:a	border-length:auto;
bdtli	border-top-left-image:url();	bdsp	border-spacing:;
bdtli:n	border-top-left-image:none;	bds	border-style:;
bdtli:c	border-top-left-image:continue;	bds:n	border-style:none;
bdtri	border-top-right-image:url();	bds:h	border-style:hidden;
bdtri:n	border-top-right-image:none;	bds:dt	border-style:dotted;
bdtri:c	border-top-right-image:continue;	bds:ds	border-style:dashed;
bdbri	border-bottom-right-image:url();	bds:s	border-style:solid;
bdbri:n	border-bottom-right-image:none;	bds:db	border-style:double;
bdbri:c	border-bottom-right-image:continue;	bds:dt�ds	border-style:dot-dash;
bdbli	border-bottom-left-image:url();	bds:dt�dtds	border-style:dot-dot-dash;
bdbli:n	border-bottom-left-image:none;	bds:w	border-style:wave;

bds:g border-style:groove;
bds:r border-style:ridge;
bds:i border-style:inset;
bds:o border-style:outset;
bdw border-width:;
bdt, bt border-top:;
bdt+ border-top:1px solid #000;
bdt:n border-top:none;
bdtw border-top-width:;
bdts border-top-style:;
bdts:n border-top-style:none;
bdtc border-top-color:#000;
bdtc:t border-top-color:transparent;
bdr, br border-right:;
bdr+ border-right:1px solid #000;
bdr:n border-right:none;
bdrw border-right-width:;
bdrst border-right-style:;
bdrst:n border-right-style:none;
bdrc border-right-color:#000;
bdrc:t border-right-color:transparent;
bdb, bb border-bottom:;

bdb+ border-bottom:1px solid #000;
bdb:n border-bottom:none;
bdbw border-bottom-width:;
bdb\$ border-bottom-style:;
bdbs:n border-bottom-style:none;
bdbc border-bottom-color:#000;
bdbc:t border-bottom-color:transparent;
ndl, bl border-left:;
ndl+ border-left:1px solid #000;
ndl:n border-left:none;
ndlw border-left-width:;
ndl\$ border-left-style:;
ndl\$: border-left-style:none;
ndl\$: border-left-color:#000;
ndl:t border-left-color:transparent;
bdrs border-radius:;
bdtrrs border-top-right-radius:;
bdtlrs border-top-left-radius:;
bdbrrs border-bottom-right-radius:;
bdbllrs border-bottom-left-radius:;

Lists

```

lis list-style:;
lis:n list-style:none;
lisp list-style-position:;
lisp:i list-style-position:inside;
lisp:o list-style-position:outside;
list list-style-type:;
list:n list-style-type:none;
list:d list-style-type:disc;
list:c list-style-type:circle;
list:s list-style-type:square;
list:dc list-style-type:decimal;
list:dclz list-style-type:decimal-leading-zero;
list:lr list-style-type:lower-roman;
list:ur list-style-type:upper-roman;
lisi list-style-image:;
lisi:n list-style-image:none;

```

Print

```

pgbb page-break-before:;
pgbb:au page-break-before:auto;
pgbb:al page-break-before:always;
pgbb:l page-break-before:left;

```

pgbb:r page-break-before:right;
pgbi page-break-inside:;
pgbi:au page-break-inside:auto;
pgbi:av page-break-inside:avoid;
pgba page-break-after:;
pgba:au page-break-after:auto;
pgba:al page-break-after:always;
pgba:l page-break-after:left;
pgba:r page-break-after:right;
orp orphans:;
wid widows:;

Others

```

! !important
@f @font-face {
 font-family:;;
 src:url(|);
 }
@f+ @font-face {
 font-family: ,FontName';
 src: url(,FileName.eot');
 src: url(,FileName.eot#iefix')
 format(embedded-opentype'),
 url(,FileName.woff')
 format(woff'),
 url(,FileName.ttf')
 format(truetype'),
 url(,FileName.
 svg#FontName') format(svg');
 font-style: normal;
 font-weight: normal;
 }

```

```

@i, @import
  @import url();

@kf
  @-webkit-keyframes identifier {
 from { }
 to { }
  }
  @-o-keyframes identifier {
 from { }
 to { }
  }
  @-moz-keyframes identifier {
 from { }
 to { }
  }
  @keyframes identifier {
 from { }
 to { }
  }

@m, @media
  @media screen { }

ac
  align-content:;

ac:c
  align-content:center;

ac:fe
  align-content:flex-end;

ac:fs
  align-content:flex-start;

ac:s
  align-content:stretch;

ac:sa
  align-content:space-around;

ac:sb
  align-content:space-between;

ai
  align-items:;

ai:b
  align-items:baseline;

ai:c
  align-items:center;

ai:fe
  align-items:flex-end;

ai:fs
  align-items:flex-start;

ai:s
  align-items:stretch;

```

Animation	
anim	animation:;
anim-	animation:name duration timing-function delay iteration-count direction fill-mode;
animdel	animation-delay:time;
animdir	animation-direction:normal;
animdir:a	animation-direction:alternate;
animdir:ar	animation-direction:alternate-reverse;
animdir:n	animation-direction:normal;
animdir:r	animation-direction:reverse;
animdur	animation-duration:0s;
animfm	animation-fill-mode:both;
animfm:b	animation-fill-mode:backwards;
animfm:bt, animfm:bh	animation-fill-mode:both;
animfm:f	animation-fill-mode:forwards;
animic	animation-iteration-count:1;
animic:i	animation-iteration-count:infinite;
animn	animation-name:none;
animps	animation-play-state:running;
animps:p	animation-play-state:paused;
animps:r	animation-play-state:running;
animtf	animation-timing-function:linear;

```

animtf:cb
  animation-timing-function:cubic-bezier(0.1, 0.7, 1.0, 0.1);

animtf:e
  animation-timing-function:ease;

animtf:ei
  animation-timing-function:ease-in;

animtf:eo
  animation-timing-function:ease-in-out;

animtf:eo
  animation-timing-function:ease-out;

animtf:l
  animation-timing-function:linear;

ap
  appearance:${none};

as
  align-self:;

as:a
  align-self:auto;

as:b
  align-self:baseline;

as:c
  align-self:center;

as:fe
  align-self:flex-end;

as:fs
  align-self:flex-start;

as:s
  align-self:stretch;

bfv
  backface-visibility:;

bfv:h
  backface-visibility:hidden;

bfv:v
  backface-visibility:visible;

bg:ie
  filter:progid:DXImageTransform.Microsoft.AlphaImageLoader(src='x.png',sizingMethod='crop');

cm
  /* ${child} */

colm
  columns:;

colmc
  column-count:;

```

```

colmf
  column-fill:;

colmg
  column-gap:;

colmr
  column-rule:;

colmrc
  column-rule-color:;

colmrs
  column-rule-style:;

colmrw
  column-rule-width:;

colms
  column-span:;

colmw
  column-width:;

d:ib+
  display: inline-block;
  *display: inline;
  *zoom: 1;

```

Flex

```

fx
  flex:;

fxb
  flex-basis:;

fxd
  flex-direction:;

fxd:c
  flex-direction:column;

fxd:cr
  flex-direction:column-reverse;

fxd:r
  flex-direction:row;

fxd:rr
  flex-direction:row-reverse;

fxf
  flex-flow:;

fxg
  flex-grow:;

fxsh
  flex-shrink:;

fxw
  flex-wrap: ;

```

	Transform, Transition
fxw:n	flex-wrap:nowrap;
fxw:w	flex-wrap:wrap;
fxw:wr	flex-wrap:wrap-reverse;
jc	justify-content:;
jc:c	justify-content:center;
jc:fe	justify-content:flex-end;
jc:fs	justify-content:flex-start;
jc:sa	justify-content:space-around;
jc:sb	justify-content:space-between;
mar	max-resolution:res;
mir	min-resolution:res;
op+	opacity: ; filter: alpha(opacity=);
op:ie	filter:progid:DXImageTransform.Microsoft.Alpha(Opacity=100);
op:ms	-ms-filter:'progid:DXImageTransform.Microsoft.Alpha(Opacity=100)';
ord	order:;
ori	orientation:;
ori:l	orientation:landscape;
ori:p	orientation:portrait;
tov	text-overflow:{ellipsis};
tov:c	text-overflow:clip;
tov:e	text-overflow:ellipsis;
trf	transform:;
trf:r	transform: rotate(angle);
trf:rx	transform: rotateX(angle);
trf:ry	transform: rotateY(angle);
trf:rz	transform: rotateZ(angle);
trf:sc	transform: scale(x, y);
trf:sc3	transform: scale3d(x, y, z);
trf:scx	transform: scaleX(x);
trf:scy	transform: scaleY(y);
trf:scz	transform: scaleZ(z);
trf:skx	transform: skewX(angle);
trf:sky	transform: skewY(angle);
trf:t	transform: translate(x, y);
trf:t3	transform: translate3d(tx, ty, tz);
trf:tx	transform: translateX(x);
trf:ty	transform: translateY(y);
trf:tz	transform: translateZ(z);
trfo	transform-origin:;
trfs	transform-style:preserve-3d;
trs	transition:prop time;
trsde	transition-delay:time;

XSL

```

trsdu transition-duration:time;
trsp transition-property:prop;
trstf transition-timing-function:tfunc;
us user-select:${none};
wfsm -webkit-font-
 smoothing:${antialiased};
wfsm:a -webkit-font-smoothing:antialiased;
wfsm:n -webkit-font-smoothing:none;
wfsm:s, wfsm:sa -webkit-font-smoothing:subpixel-
 antialiased;
wm writing-mode:lr-tb;
wm:btl writing-mode:bt-lr;
wm:btr writing-mode:bt-rl;
wm:lrb writing-mode:lr-bt;
wm:lrt writing-mode:lr-tb;
wm:rlb writing-mode:rl-bt;
wm:rlt writing-mode:rl-tb;
wm:tbl writing-mode:tb-lr;
wm:tbr writing-mode:tb-rl;

```

```

tmatch, tm <xsl:template match="" mode=""></
 xsl:template>
tname, tn <xsl:template name=""></
 xsl:template>
call <xsl:call-template name="" />
ap <xsl:apply-templates select="" 
 mode="" />
api <xsl:apply-imports />
imp <xsl:import href="" />
inc <xsl:include href="" />
ch <xsl:choose></xsl:choose>
xsl:when, wh <xsl:when test=""></xsl:when>
ot <xsl:otherwise></xsl:otherwise>
if <xsl:if test=""></xsl:if>
par <xsl:param name=""></xsl:param>
pare <xsl:param name="" select="" />
var <xsl:variable name=""></
 xsl:variable>
vare <xsl:variable name="" select="" />
wp <xsl:with-param name="" select="" />
key <xsl:key name="" match="" use="" />
elem <xsl:element name=""></xsl:element>
attr <xsl:attribute name=""></
 xsl:attribute>
attrs <xsl:attribute-set name=""></
 xsl:attribute-set>
cp <xsl:copy select="" />

```

HTML DOCTYPES

```

co
  <xsl:copy-of select="" />
val
  <xsl:value-of select="" />
each, for
  <xsl:for-each select=""></
  xsl:for-each>
tex
  <xsl:text></xsl:text>
com
  <xsl:comment></xsl:comment>
msg
  <xsl:message terminate="no"></
  xsl:message>
fall
  <xsl:fallback></xsl:fallback>
num
  <xsl:number value="" />
nam
  <namespace-alias stylesheet-prefix="">
  result-prefix="" />
pres
  <xsl:preserve-space elements="" />
strip
  <xsl:strip-space elements="" />
proc
  <xsl:processing-
  instruction name=""></
  xsl:processing-instruction>
sort
  <xsl:sort select="" order="" />
choose+
  <xsl:choose>
 <xsl:when test=""></xsl:when>
 <xsl:otherwise></xsl:otherwise>
  </xsl:choose>
xsl
  {}
  <?xml version="1.0"
  encoding="UTF-8"?>
  <xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/
  XSL/Transform"></xsl:stylesheet>
!!!
  <?xml version="1.0"
  encoding="UTF-8"?>

```

!, html:5

```

<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8" />
  <title>Document</title>
</head>
<body>

</body>
</html>

```

doc

```

<html>
<head>
  <meta charset="UTF-8" />
  <title>Document</title>
</head>
<body>

</body>
</html>

```

doc4

```

<html>
<head>
  <meta http-equiv="Content-Type"
content="text/html; charset=UTF-8"
/>
  <title>Document</title>
</head>
<body>

</body>
</html>

```

html:4t

```

<!DOCTYPE HTML PUBLIC "-//W3C//"
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.
dtd">
<html lang="en">
<head>
  <meta http-equiv="Content-Type"
content="text/html; charset=UTF-8"
/>
  <title>Document</title>
</head>
<body>

</body>
</html>

```

html:4s

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD
HTML 4.01//EN" "http://www.w3.org/
TR/html4/strict.dtd">
<html lang="en">
<head>
  <meta http-equiv="Content-Type"
content="text/html; charset=UTF-8"
/>
  <title>Document</title>
</head>
<body>

</body>
</html>
```

html:xt

```
<!DOCTYPE html PUBLIC "-//W3C//"
DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/
xhtml1-transitional.dtd">
<html xmlns="http://www.
w3.org/1999/xhtml" xml:lang="en">
<head>
  <meta http-equiv="Content-Type"
content="text/html; charset=UTF-8"
/>
  <title>Document</title>
</head>
<body>

</body>
</html>
```

html:xs

```
<!DOCTYPE html PUBLIC "-//W3C//DTD
XHTML 1.0 Strict//EN" "http://www.
w3.org/TR/xhtml1/DTD/xhtml1-strict.
dtd">
<html xmlns="http://www.
w3.org/1999/xhtml" xml:lang="en">
<head>
  <meta http-equiv="Content-Type"
content="text/html; charset=UTF-8"
/>
  <title>Document</title>
</head>
<body>

</body>
</html>
```

html:xxs

```
<!DOCTYPE html PUBLIC "-//W3C//DTD
XHTML 1.1//EN" "http://www.w3.org/
TR/xhtml11/DTD/xhtml11.dtd">
<html xmlns="http://www.
w3.org/1999/xhtml" xml:lang="en">
<head>
  <meta http-equiv="Content-Type"
content="text/html; charset=UTF-8"
/>
  <title>Document</title>
</head>
<body>

</body>
</html>
```

!!!

```
<!DOCTYPE html>
```

!!!4t

```
<!DOCTYPE HTML PUBLIC "-//W3C//"
DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.
dtd">
```

!!!4s

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD
HTML 4.01//EN" "http://www.w3.org/
TR/html4/strict.dtd">
```

!!!xt

```
<!DOCTYPE html PUBLIC "-//W3C//"
DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/
xhtml1-transitional.dtd">
```

!!!xs

```
<!DOCTYPE html PUBLIC "-//W3C//DTD
XHTML 1.0 Strict//EN" "http://www.
w3.org/TR/xhtml1/DTD/xhtml1-strict.
dtd">
```

!!!xxs

```
<!DOCTYPE html PUBLIC "-//W3C//DTD
XHTML 1.1//EN" "http://www.w3.org/
TR/xhtml11/DTD/xhtml11.dtd">
```