

Understanding CSS Essentials:

3.2. Arrange user interface (UI) content by using CSS.

Agenda

1 The User Interface

2 The CSS Box Model

3 The Flexbox Box Model

4 Grid Layouts

The User Interface

The User Interface (UI)

- The portion of a Web page where users interact is called the **user interface (UI)**
- The layout of a user interface will dramatically impact a user experience
 - layouts can range from minimalist with just a few elements, to pages that are jammed full with content
 - Simple layouts and complex layouts require different models to ensure that content displays properly for users

Vendor Prefixes

- As with HTML5, CSS3 is still in a draft format and might not be compatible with all browsers
 - New properties are being added all the time, while others are being modified
 - Many browsers offer alternative property names to workaround any compatibility problems
 - These property names must be used in conjunction with a vendor prefix
 - A vendor prefix is simply a keyword that is surrounded by dashes

WEB BROWSER	PREFIX
Internet Explorer	- ms -
Firefox	- moz -
Opera	- o -
Chrome	- webkit -
Safari	- webkit -

Vendor Prefixes in Action

- To apply the flexbox style to elements in a browser, like Chrome, you simply add the `-webkit-flexbox` property to your CSS
- A best practice is to include the property with all four vendor prefixes
 - This will increase the likelihood that your Web page will render correctly
 - If you have questions about whether your property will display properly, then check out **caniuse.com**

The CSS Box Model

The CSS Box Model, pt. 1

- The **CSS Box model** defines the rules for how content is formatted on a Web page or Web application
- Each element of HTML is in a box that multiple components, including padding, border, and margin
 - **Padding** is the space between the content and its border
 - **Border** surrounds the box that content sits inside
 - A **margin** is the space that surrounds the box and sits between other boxes in a Web document

Block-level and Inline Elements

Within the CSS Box model, there are two categories of elements

- block-level
- inline

Block-level elements create boxes that are a part of a pages layout

- this category includes articles, sections, paragraphs, headers, footers and more

Inline elements are used to format content

- this category includes emphasis and boldface

BLOCK LEVEL ELEMENT EXAMPLES

- <div>
- <p>
- , , <dl>
- <h1> - <h6>
- <form>

INLINE ELEMENT EXAMPLES

-
- <a>
-
-
- <input>

Parent/Child Relationship

With the CSS Box model, it is possible for a box to contain one or more boxes

- The outer box is referred to as the parent
- An inner box is referred to as a child
 - This is similar to nesting tags in HTML

A child inherits CSS styles from a parent, which means that styles applied to a parent will apply to a child as well

- This isn't the case for all CSS properties

Problems with the CSS Box Model

- The CSS Box model is not without problems
- Some browsers will apply properties differently
 - For example, height and width are supposed to be separate attributes but sometimes aren't treated as such by older browsers

Flexboxes

The CSS Flexbox Box Model

- CSS3 now includes the **Flexbox Box model**, a layout mode that provides flexibility when a user changes the size of their browser window
- Elements, navigation bars, forms and pictures will resize and reposition automatically to fill available space
- We use **media queries** to determine which device is being used
 - CSS uses this information to automatically adjust our HTML document to fit a screen

Flexbox Items

- An element is defined as a flexbox using the display property
- The display property possesses two values: flexbox and inline-flexbox
 - the flexbox value sets the flexbox as a block-level element
 - the inline-flexbox value sets the flexbox as an inline-level element

Flexbox Properties and Values, pt. 1

Flexbox introduces nine other properties, each with their own set of unique values

PROPERTY	VALUE(S)	DESCRIPTION
flex	pos-flex neg-flex preferred-size none	Makes child boxes flexible by height and width
flex-align	start end center baseline stretch	Sets the default alignment for child boxes; if the orientation of the parent box is horizontal, flex-align determines the vertical alignment of the child boxes and vice versa

Flexbox Properties and Values, pt. 2

PROPERTY	VALUE(S)	DESCRIPTION
flex-direction	row row-reverse column column-reverse	Controls the direction of child boxes in the parent box; also affects the flex-pack property
flex-flow	flex-direction flex-wrap	Sets the flex-direction and flex-wrap properties at the same time
flex-item-align	auto start end center baseline stretch	Overrides the default alignment of child boxes styled with the flex-align property

Flexbox Properties and Values, pt. 3

PROPERTY	VALUE(S)	DESCRIPTION
flex-line-pack	start end center justify distribute stretch	Sets child box alignment within the parent box when extra space exists
flex-order	number	Assigns child boxes to groups and controls the order in which they appear in a layout, beginning with the lowest numbered group
flex-pack	start end center	Justifies the alignment of child boxes within a flexbox to ensure all whitespace in the parent box is filled
flex-wrap	nowrap wrap wrap-reverse	Determines whether child boxes automatically create a new line and wrap onto it or overflow the flexbox

Working with Flexboxes

- Flexboxes can contain other boxes, or child boxes, which are referred to as **flexbox items**
- With the **flex** property, you can make the flexbox items **flexible** as well
 - recall that the **display** property is used to make parent boxes flexible
 - The **flex** property can be used to proportionally scale flexbox items when the flexbox increases or decreases in size

Changing the Direction of Child Items

The **flex-direction** property allows developers to change the direction of child boxes in a flexbox

- it uses the `row`, `row-reverse`, `column`, and `column-reverse` values

The **flex-wrap** property determines if child boxes will wrap onto a new line when a window condenses

- it uses the `nowrap`, `wrap`, and `wrap-reverse` values

The **flex-flow** property sets the **flex-direction** and **flex-wrap** properties at the same time

Flexbox Demo

```
<style type="text/css">
  #myFlexbox {
 display: -ms-flexbox;
 -ms-flex-direction: row | row-reverse | column | column-reverse;
 -ms-flex-wrap: wrap;
 background: gray;
 height: auto;
  }
  #childBlue {
 background: blue;
 height: 80px;
 width: 100px;
  }
  #childGreen {
 background: green;
 height: 80px;
 width: 100px;
  }
</style>
```

Ordering and Arranging Content

- The `flex-order` property allows you to adjust the order and arrangement of contents inside of a flexbox
- The property groups child boxes to control the order in which they appear in a layout
- The default value for the `flex-order` property is 0

More About Flexboxes

[https://msdn.microsoft.com/en-us/library/hh673531\(v=vs.85\).aspx](https://msdn.microsoft.com/en-us/library/hh673531(v=vs.85).aspx)

Grid Layouts

The Grid Layout Model

- When the Flexbox Box model isn't appropriate, you can use the Grid Layout model
- The Grid Layout model uses CSS to structure content using rows and columns
- Grids are extremely flexible and provide an easier to use option for organizing content than HTML tables

Grid layouts and Grid Items

- Grid layouts are very similar to tables because they feature rows and columns
- They are best suited for more complex layouts – like those required by newspapers – than flexboxes can handle
- The content in grid layouts are also modular, which allows you to move content from one part of the page to another

Defining the Grid Layout

- Define a grid layout by using the `display` property, along with the `grid` or `inline-grid` values
- Child elements in a grid are called grid items, which can be positioned according to grid tracks, grid lines, or grid cells

LAYOUT CONCEPT	DESCRIPTION
Grid tracks	The columns and rows of a grid
Grid lines	The horizontal and vertical lines that separate columns and rows
Grid cells	The logical space where content is placed

Grid Properties and Values, pt. 1

PROPERTY	VALUE(S)	DESCRIPTION
grid-columns or grid-rows	length percentage fraction max-content min-content minmax(min, max) auto	Specifies parameters for one or more columns or rows in a grid
grid-template	string+ none	Provides a visualization of the grid element's structure and defines the grid cells
grid-cell	string none	Positions a child item inside a named grid cell

Grid Properties and Values, pt. 1

PROPERTY	VALUE(S)	DESCRIPTION
grid-column or grid-row	[integer or string start] [integer or string end] auto	Places child items in a grid
grid-column-span or grid-row-span	integer	Defines the dimensions of a grid cell by specifying the distance (in lines) from the start line to the end line
grid-column-sizing or grid-row-sizing	none rows columns	Creates additional columns or rows as needed to accommodate content
grid-column-align or grid-row-align	start end center stretch	Controls a child item's alignment within a cell

Grid Layout Demo

```
<style>
  #gridded {
 display: -ms-grid;
 background: gray;
 -ms-grid-columns: 10px 250px 10px 250px 10px 250px 10px 250px 10px;
 -ms-grid-rows: 1fr;
  }
  #item1 {
 background: orange;
 -ms-grid-row: 1;
 -ms-grid-column: 1;
  }
  #item2 {
 background: purple;
 -ms-grid-row: 2;
 -ms-grid-column: 2;
  }
</style>
```

More About Grid Layouts

[https://msdn.microsoft.com/en-us/library/hh673533\(v=vs.85\).aspx](https://msdn.microsoft.com/en-us/library/hh673533(v=vs.85).aspx)

Summary

1 The User Interface

2 The CSS Box Model

3 The Flexbox Box Model

4 Grid Layouts

