

Tailwind CSS

Sebuah *framework* CSS untuk
developer yang memiliki
phobia terhadap CSS

Studi kasus mentransformasi UI desain menjadi
sebuah *website* yang *responsive*.

Tailwind CSS

Sebuah framework CSS untuk developer
yang memiliki phobia terhadap CSS

MUHAMAD NAUVAL AZHAR

Penerbit: CV. Multimedia Edukasi

Tailwind CSS

Sebuah framework CSS untuk developer yang memiliki phobia terhadap CSS

Penulis:

Muhamad Nauval Azhar

Editor:

Aditya Rendy T

Desain Cover dan Tata Letak:

Tim Ahlimedia

Penerbit:

CV. Multimedia Edukasi

Jl. Ki Ageng Gribig, Gang Kaserin MU No. 36

Kota Malang 65138

Telp: +6285232777747

www.multidukasi.co.id

ISBN: 9786236605011

Cetakan Pertama, Juli 2020

Hak cipta oleh Penulis dan Dilindungi Undang-Undang Republik Indonesia Nomor 19 Tahun 2002 Tentang Hak Cipta, Pasal 72.

Dilarang keras menerjemahkan, memfotokopi, atau memperbanyak sebagian atau seluruh isi buku ini tanpa izin tertulis dari Penerbit.

Table of Contents

Table of Contents

Pengantar

CSS Fundamental

TailwindCSS

Menyiapkan Environment

Instalasi TailwindCSS Dengan CDN

Instalasi TailwindCSS Dengan NPM & Yarn

Latihan Membuat Komponen Card

Responsive Design

Pseudo-Class Variants

Extracting Components

Custom Utility

Functions & Directives

Konfigurasi

Konfigurasi Theme

Konfigurasi Breakpoints

Konfigurasi Colors

Konfigurasi Spacing

Konfigurasi Variants

Menggunakan PurgeCSS Untuk Mereduksi Ukuran Tailwind

Membangun Personal Web Responsive

Penutup

Tentang Penulis

Pengantar

Sebagai *front-end developer*, pada dasarnya kita hanya perlu menguasai 3 bahasa, yaitu HTML, CSS dan JavaScript. Jika kita sudah menguasai ketiga bahasa tersebut, kita sudah dapat membuat sebuah *website* yang cantik dan *attractive*. Namun, kita seringkali dibantu dengan alat-alat yang akan memudahkan dan mempercepat pekerjaan kita. *Framework* dan *library* termasuk ke dalam alat-alat yang sering kita gunakan, entah itu untuk CSS atau JavaScript.

Pada bagian JavaScript kita seringkali menemukan *website* yang dibangun dengan jQuery, React, Vue, atau Angular. Pada bagian CSS kita seringkali menemukan *website* yang dibangun dengan Bulma, Bootstrap, Spectre, Foundation, Materialize atau yang lainnya. Pada dasarnya semua *library* dan *framework* memiliki kegunaan yang sama, yaitu untuk memudahkan kita dalam merancang sebuah *website*.

Bootstrap misalnya, kita dapat membuat sebuah desain *website* dengan cepat menggunakan Bootstrap, karena Bootstrap memiliki pra-desain komponen-komponen yang dapat kita gunakan, sehingga kita tidak perlu lagi membuatnya dari awal.

Beginu juga dengan Bulma dan *framework* CSS semacamnya, memiliki pra-desain yang cantik sehingga kita hanya perlu menyusun blok-blok komponen tadi hingga membentuk sebuah *website* yang sesuai dengan keinginan kita — initnya, kita tidak perlu membuat desain *website* dari awal dengan *framework* CSS tersebut. *Framework-framework* tadi termasuk ke dalam jenis *framework UI kit*, karena mereka memiliki pra-desain komponen.

Framework UI kit memiliki beberapa masalah, seperti masalah dalam hal skalabilitas, kustomisasi dan juga desain yang tidak unik. Bagaimana tidak, *website* yang dibangun dengan *framework* UI kit akan memiliki desain yang cenderung sama dengan *website* lain yang menggunakan *framework* yang sama. Hal ini terjadi karena *framework* UI kit memiliki pra-desain yang siap pun dapat menggunakannya.

Selain itu masalah skalabilitas, *framework* UI kit terdiri dari banyak pra-desain dan dari masing-masing pra-desain tersebut memiliki nama *class*. Ketika kita ingin membuat pra-desain baru seringkali bingung memberikan nama *class*-nya atau kita juga perlu membuat *rule* CSS baru yang seringkali membuat banyak duplikasi kode.

Dari masalah tersebut, hadirlah *framework* dengan jenis *utility classes* atau nama metodologinya Atomic. *Framework* jenis ini tidak memiliki pra-desain komponen, tidak seperti *framework* UI kit. *Framework* jenis ini hanya berisi sekumpulan *class* utilitas atau *class-class* kecil yang merepresentasikan CSS *declaration* yang bila dikombinasikan akan menghasilkan sebuah *visual*. Jadi, dengan *framework* jenis ini kita perlu kreatif dalam mengkombinasikan *utility class* sehingga menampilkan sebuah elemen untuk desain *website* yang kita inginkan.

Juga, dengan *utility-first framework* kita perlu membangun semua bagian-bagian atau komponen-komponen *website* dari awal, kita membangunnya sendiri. Dengan seperti ini desain *website* yang kita buat akan unik dan kemungkinan desainnya sama dengan orang lain tidak tinggi. Tidak seperti *framework* UI kit, kita hanya perlu menggunakan nama-nama *class* untuk setiap komponen dan kita hanya perlu menyusunnya saja. Sehingga kemungkinan desain yang kita buat sama dengan orang lain sangat tinggi.

Utility-first framework juga memecahkan masalah skalabilitas. Karena semua komponennya dibuat dari awal dan dibuat dari sekumpulan *utility classes* , maka tidak akan ada masalah skalabilitas, tidak akan ada masalah duplikasi kode.

Terdapat banyak *utility-first framework* di luar sana, seperti Tachyons, Turret, Beard atau yang lebih baru dan *modern* , Tailwind. Tailwind merupakan sebuah *utility-first framework* yang dibuat oleh Adam Wathan dan dirilis pertama kali pada akhir tahun 2017. *Framework* ini sangat digemari oleh banyak *developer* , dari *front-end* hingga *back-end* . *Framework* ini mudah digunakan sehingga sangat digemari oleh *back-end developer* yang tidak begitu pandai dalam CSS. Tailwind juga biasa digunakan bersamaan dengan Laravel atau *framework* JavaScript, seperti React dan Vue. Bila kamu memiliki *phobia* terhadap CSS, maka Tailwind bisa menjadi obatnya.

Tailwind sangat memungkinkan kamu untuk membangun sebuah desain *website* yang unik dan tanpa kamu perlu menulis kode CSS sedikitpun. Mungkin kamu akan berpikir bahwa kamu akan membutuhkan waktu yang lebih lama ketika membangun sebuah *website* dengan *utility-first framework* ketimbang dengan *framework* UI kit. Ya, benar. Karena kamu harus memikirkan desain dan mengimplementasikan desain tersebut dari awal sendiri. Namun, kamu perlu ingat manfaat-manfaat yang diberikan oleh *utility-first framework* , sehingga kamu dapat mempertimbangkannya.

Dalam buku ini, kita akan mempelajari *framework* Tailwind CSS. Mulai dari konsep, *workflow* , hingga membuat sebuah *website responsive* dengan Tailwind CSS. Buku ini tidak untuk semua orang, setidaknya kamu memahami cara mengoperasikan komputer, memahami HTML, memahami CSS, atau bisa dibilang kamu sudah pernah membangun *website* sebelumnya dan ingin mempelajari hal baru untuk meningkatkan *skill* .

CSS Fundamental

CSS (*Cascading Style Sheets*) merupakan sebuah bahasa untuk memberikan *style* pada dokumen yang ditulis dengan bahasa *markup* , seperti HTML. CSS juga yang memberi instruksi kepada *browser* , bagaimana HTML ditampilkan.

Sederhananya, CSS memungkinkan kamu untuk mengatur jenis huruf, ukuran huruf, warna latar belakang, dan mengatur gaya elemen-elemen lainnya yang terdapat pada dokumen web.

Misal, kamu memiliki kode HTML seperti berikut,

```
<p>Hai, nama saya Muhamad Nauval Azhar</p>
```

Kode di atas untuk membuat sebuah paragraph di HTML. Tentu, seharusnya kamu menulisnya secara utuh, mulai dari *doctype* hingga `</html>` .

CSS dapat mengendalikan *style* pada *paragraph* tersebut, contoh pertama ini kita akan mengubah warna teks tersebut menjadi merah. Maka kodenya seperti berikut,

```
p {  
 color: red;  
}
```

Kode di atas merupakan sebuah *style rule* pada CSS untuk mengatur warna teks pada elemen HTML yang menggunakan *tag* `<p>` pada dokumen web tersebut.

Perlu diingat, kode CSS di atas tidak akan mengubah 1 paragraf saja, melainkan mengubah seluruh warna teks menjadi merah pada *tag* `<p>` .

Apa hanya warna teks saja?

CSS tidak hanya mengatur warna teks saja, banyak yang dapat kamu lakukan dengan CSS. Kamu dapat mengubah jenis huruf, warna latar belakang, mengatur latar belakang gambar, membuat sistem grid, membuat menu, dan hal lainnya yang relevan dengan *interface* web kamu.

Kita tidak akan membahas dasar CSS secara lengkap di sini

Kita tidak akan membahas lagi dasar-dasar CSS secara lengkap. Karena, saya asumsikan kamu sudah memahami konsep dan terminologi yang ada di CSS, seperti *selector*, *CSS rule*, *CSS declaration*, *property*, *value*, *vendor prefixes*, dan hal lainnya. Tapi, sebagai pembuka dan untuk pengingat, saya hanya akan membahas sekilas saja konsep dasar dari CSS yang barusan disebutkan. Bisa saja kamu membaca *post* ini hingga selesai meskipun kamu tidak begitu paham mengenai CSS, tapi, risikonya seringkali menghasilkan pertanyaan-pertanyaan *konyol* yang mengundang orang untuk mem- *bully* kamu dalam diskusi publik. Tentu, kamu *nggak* mau, kan?

Menulis CSS

Menulis kode CSS dan menyisipkannya ke dalam HTML terdapat beberapa cara. Pada dasarnya ada 3 cara yang akan sebutkan, diantaranya: *internal style* , *external style* dan *inline style*.

1. Internal Style

Menyisipkan kode CSS dengan cara ini yaitu menggunakan *tag <style>* yang ada pada HTML. Misal kita memiliki struktur HTML seperti berikut,

```
<!DOCTYPE html>
<html>
<head>
 <title>Belajar CSS</title>
</head>

<body>
 <p>Ini tulisan</p>
</body>
</html>
```

Kemudian kita ingin memberikan *style* atau menyisipkan kode CSS ke dalam HTML tersebut, maka tuliskan CSS *rule* yang hendak kita gunakan di antara tag `<style>` dan sisipkan sebelum penutup tag `</head>`.

```
<!DOCTYPE html>
<html>
<head>
 <title></title>
 <style>
 p {
 color: red;
 }
 </style>
</head>
<body>
 <p>Ini tulisan</p>
</body>
</html>
```

2. External Style

Berbeda dengan cara sebelumnya, kita akan menuliskan semua CSS *rule* pada *file* yang berbeda dengan *file* HTML. Buat sebuah *file* baru dengan ekstensi `.css`, di sini saya berikan contoh dengan nama `style.css` dan isi *file* tersebut seperti berikut,

```
p {  
 color: red;  
}
```

Untuk menyisipkan *file* tersebut ke dalam HTML maka gunakan *tag* seperti berikut,

```
<!DOCTYPE html>  
<html>  
<head>  
 <title></title>  
 <link rel="stylesheet" href="style.css">  
</head>  
<body>  
 <p>Ini tulisan</p>  
</body>  
</html>
```

Attribute `href` bertujuan untuk mengidentifikasi *file* CSS yang kita gunakan pada HTML tersebut. Sedangkan *attribute* `rel` bertujuan untuk menspesifikasi *relationship* (hubungan) antara kedua *file*, dalam konteks ini adalah HTML dan CSS, karena CSS merupakan *stylesheet* maka *attribute* `rel` diberi nilai *stylesheet*.

3. Inline Style

Ada kemiripan antara cara ini dengan *internal style*, karena keduanya tidak menuliskan CSS *rule* pada *file* lain. Cara ini sangat sederhana, karena kamu tidak perlu menuliskan *selector* pada kode CSS. Kamu akan langsung menuliskan CSS *declaration*, karena cara ini akan menyisipkan kode CSS langsung pada *tag* yang dikehendaki. Sebagai contoh,

```
<!DOCTYPE html>
<html>
<head>
 <title></title>
</head>
<body>
 <p style="color: red;">Ini tulisan saya yang sedang
belajar CSS</p>
</body>
</html>
```

Cara ini sekilas begitu sederhana dan mudah untuk diterapkan, tapi, silahkan luangkan waktu untuk membayangkan bila kamu memiliki 1000 *tag* `<p>` dan diharuskan memiliki *style* yang sama. Tentu, kamu hanya perlu menyalinnya saja, bukan? Tapi, ketika kamu perlu mengubah nilai dari *property* yang ada pada CSS *declaration*, bagaimana? Lalu, bila CSS *declarartion* tadi terdapat lebih dari 10 *property*, bagaimana? Tentu, akan merepotkan kamu.

Selain ketiga cara tersebut, kamu dapat menyisipkan *style* CSS pada HTML dengan JavaScript. JavaScript memiliki DOM (*Document Object Model*), sederhananya, DOM memandang HTML sebagai *object* dan memungkinkan kamu untuk memanipulasi *style*, *content*, *attribute* dan lainnya melalui API yang disediakan oleh JavaScript.

Ketiga cara di atas juga bisa kamu terapkan sesuai kondisi. Hal yang perlu diingat adalah menulis CSS *rule* yang *reusable* atau yang dapat digunakan kembali dan *Maintainable* atau yang dapat dipelihara, walaupun ada beberapa aspek lain yang perlu kamu terapkan juga ketika menulis kode CSS, tapi, setidaknya dengan dua hal tadi saja kamu sudah dapat menulis kode CSS yang *human-readable*.

CSS itu sederhana

CSS merupakan bahasa yang sederhana, memiliki sintaks atau gaya penulisan yang sederhana dan mudah dipahami. Seperti yang sudah kamu lakukan sebelumnya, untuk mengubah warna teks, hanya membutuhkan 3 baris kode saja, bukan?

Mari kita bedah dasar dari sintak CSS ini. CSS itu sederhana,

```
selector {  
 // CSS Declaration  
}
```

Jangan terlebih dahulu panik karena mendengar istilah yang belum pernah kamu dengar, terkadang istilah yang kedengernya keren, padahal bisa jadi merupakan sesuatu yang sederhana untuk dipahami.

Mari kita bedah kode CSS di atas, saya akan bagi menjadi beberapa poin agar lebih mudah dipahami,

1. CSS Rule

Kode di atas merupakan sebuah CSS *rule*. Blok kode yang akan memberikan efek pada satu atau beberapa elemen pada HTML. Efek yang akan diberikan setiap CSS *rule* itu berbeda-beda, bergantung pada CSS *declaration*. CSS *declarartion* ditulis di antara tanda buka dan tutup kurawal, seperti ini: `{ CSS _ declarartion }_`.

2. CSS Selector

Seperti yang disebutkan sebelumnya, CSS *rule* dapat memberikan efek pada satu atau beberapa elemen, hal itu bergantung pada *selector*. Sederhananya, *selector* merupakan sebuah cara pada CSS yang memungkinkan kita dapat memilih elemen yang akan kita berikan *style*. Pada sebuah dokumen web, sudah tentu terdapat lebih dari satu *tag* HTML saja, maka dari itu, dengan *selector* kita dapat memilih satu atau beberapa elemen HTML sekaligus untuk diberikan *style* yang sama.

Selector dapat berupa nama *tag* HTML, nama *class*, ID, *attribute tag*, *pseudo-selector*, dan lain sebagainya.

Selector tag : kamu hanya perlu menuliskan nama *tag*- nya saja, misal: `p`, `div`, `table`, `video`, `span` dan masih banyak .

Selector ID: kamu perlu menambahkan tanda tagar (#) di awal nama ID, misal: `#header`, `#footer`, `#main` dan lain sebagainya.

Selector class : kamu perlu menambahkan tanda titik di awal nama *class* , misal: `.name`, `.box`, `.widget`, `.menu` dan lain sebagainya.

3. CSS Declaration

Di sini merupakan titik “kenikmatan” bermain dengan CSS. Karena, di sini kamu dapat mengatur gaya yang kamu inginkan terhadap elemen yang sudah di- *select* sebelumnya. CSS *declaration* merupakan jalan untuk mengatur gaya pada sebuah CSS *rule*. CSS *declaration* terdiri dari *property*, *colon*, *value* dan *semi-colon*. Kita sudah membuat satu baris CSS *declaration* sebelumnya, yaitu: `color: red;`. Kode tersebut merupakan satu baris CSS *declaration*. Kenapa disebut CSS *declarartion*? Karena, pada kode tersebut terdapat sebuah *property*, yaitu `color`. Sebuah *colon*, yaitu `:`. Sebuah *value*, yaitu `red`. Terakhir, sebuah *semi-colon*, yaitu `;`.

Property Merupakan sebuah instruksi untuk memberikan jenis *style*. *Property* ditulis dengan *lower-case* atau huruf kecil dan tanda “-“ sebagai pemisah (jika nama *peroperty* terdiri dari 2 suku kata atau lebih). Setiap nama *property* memiliki efeknya masing-masing. Efek yang diberikan juga bergantung pada *value* yang diberikan, *value* yang diberikan juga harus relevan dengan nama *property*. Sebagai contoh sebelumnya, kita mengubah warna teks menggunakan *property* `color`, membuatnya menjadi warna merah, karena kita memberikan *value* `red` pada *property* tersebut. Maka dari itu, *value* dan nama *property* harus relevan.

Pemberian nilai atau *value* pada sebuah *property*, yaitu setelah tanda titik dua atau *colon* `:`. Satu baris CSS *declarartion* diakhiri dengan tanda *semi-colon* atau titik koma `;`. CSS *declarartion* pada posisi terakhir tidak wajib ditutup dengan tanda titik koma, tapi, bila menggunakan, lebih baik.

Tentu, kita dapat menulis beberapa CSS *declarartion* sekaligus pada satu buah CSS *rule*. Berapa banyak CSS *declarartion* yang kita butuhkan, bergantung pada *style* apa yang hendak kita buat untuk elemen tersebut. Misal, kita ingin mengubah warna teks, latar belakang dan jenis

huruf pada elemen dengan *class*: `nama`. Maka, kodennya seperti berikut,

```
.nama {  
 font-family: 'arial';  
 color: red;  
 background-color: blue;  
}
```

Kode di atas merupakan sebuah *CSS rule* dan akan mengubah warna teks menjadi merah, latar belakang menjadi warna biru dan mengubah jenis huruf menjadi `arial`.

Kita sudah mempelajari mengenai CSS pada bagian ini. Pada bagian berikutnya kita akan membahas TailwindCSS dan saya asumsikan kamu sudah paham dasar dan terminologi yang ada pada CSS. Bila belum paham, kamu dapat mengulang membacanya hingga paham.

TailwindCSS

Bila framework pada umumnya yang kamu jumpai terdiri dari banyak pradesain komponen, di TailwindCSS ini kamu tidak akan menemukan pradesain komponen seperti *button*, *card*, *alert*, *carousel* atau yang lainnya. Karena TailwindCSS bukan merupakan sebuah UI kit, melainkan sebuah *utility-first framework* untuk membangun antarmuka kustom dengan cepat.

Sederhananya, di dalam TailwindCSS terdapat banyak *class-class* kecil yang merepresentasikan CSS *declaration*. Sehingga, ketika kamu ingin membuat sebuah komponen, maka kamu perlu menggunakan beberapa *class-class* kecil tersebut hingga tercipta komponen yang kamu maksud.

Misal, kamu ingin membuat sebuah komponen *button*. Pada Bootstrap *framework* atau *framework* lain yang memiliki pradesain komponen, kurang lebih kamu melakukannya seperti ini:

```
<button class="btn">Button</button>

atau

<button class="button">Button</button>
```

Sedangkan, pada TailwindCSS kamu perlu melakukannya seperti ini:

```
<button class="bg-blue-500 text-white font-bold py-2 px-4 rounded">
  Button
</button>
```

Class-class di atas mewakili *property* dan *value* (CSS *declaration*) sendiri, diantaranya:

- `bg-blue-500` merepresentasikan *property* `background-color: #4299e1;`
- `text-white` merepresentasikan *property* `color: #fff;`
- `font-bold` merepresentasikan *property* `font-weight: 700;`
- `py-2` maksudnya `padding-y` atau `padding-vertical` merepresentasikan *property* `padding-top: 0.5rem;` dan `padding-bottom: 0.5rem;`
- `px-4` maksudnya `padding-x` atau `padding-horizontal` merepresentasikan *property* `padding-left: 1rem;` dan `padding-right: 1rem;`
- `rounded` merepresentasikan `border-radius: .25rem;`

Sehingga dari semua *utility class* yang digunakan di atas, ketika *computed* oleh *browser* akan menghasilkan sebuah *visual button* yang kita inginkan. *Browser* akan membaca semua *utility class* yang digunakan seperti ini:

```
background-color: #4299e1;
color: #fff;
font-weight: 700;
padding-top: 0.5rem;
padding-bottom: 0.5rem;
padding-left: 1rem;
padding-right: 1rem;
border-radius: .25rem;
```

Kelihatannya ribet, ya ?

Tapi, dengan seperti ini, UI yang kamu buat dengan orang lain akan berbeda meski menggunakan *framework* yang sama. Berbeda halnya bila menggunakan UI kit, UI yang dibuat akan cenderung sama, karena di dalam UI kit sudah tersedia pra-desain komponen, meski *style*- nya dapat *override*, tetapi hasilnya mungkin tidak berbeda jauh.

TailwindCSS tidak dapat dibandingkan dengan *framework* UI kit — seperti Bootstrap, Bulma atau Spectre — karena pada dasarnya, mereka memiliki konsep yang berbeda.

Bila pada *framework* UI kit kamu perlu membuat beberapa *custom class* untuk mengkostumisasi pra-desain komponen yang digunakan, sedangkan di TailwindCSS kamu akan dapat mereduksi penggunaan *custom class*. Karena, untuk membuat komponen kamu perlu melakukannya dari awal, dengan cara menyusun *utility class*.

Mirip Seperti Inline Style?

Bila kamu menyadari bahwa Tailwind ini mirip seperti menulis CSS dengan teknik "*inline style*", berarti kamu sudah cukup paham dengan konsep Tailwind.

Secara teknik memang sama seperti kita menulis *inline style* pada sebuah elemen. Tapi, perlu kamu ingat bila kamu menulisnya dengan teknik *inline style*, maka kamu akan menulisnya seperti ini:

```
<button style="background-color: #4299e1; color: #fff;  
font-weight: 700; padding-top: 0.5rem; padding-bottom:  
0.5rem; padding-left: 1rem; padding-right: 1rem; border-  
radius: .25rem;">  
 Aku Adalah Button  
</button>
```

Sedangkan bila dengan *utility class*, kamu melakukannya seperti ini:

```
<button class="bg-blue-500 text-white font-bold py-2 px-4  
rounded">  
 Button  
</button>
```

Bedanya apa? Bila menggunakan *inline style*, kamu benar benar menulis CSS *declaration* secara langsung ke elemen tersebut. Sedangkan pada Tailwind, kamu menulis *class* atau meng-*assign utility class* ke elemen tersebut. Sudah terlihat bedanya, kan?

Dengan seperti ini, desain kamu akan lebih konsisten karena kamu menggunakan *class* bukan menulis CSS *declaration* secara langsung, sehingga elemen lain yang menggunakan *class* yang sama akan memiliki visual yang sama.

Perlu diingat, Tailwind juga mendukung *responsive design* dan *pseudo-classes*. Pernah tidak terpikir oleh kamu untuk memberikan *style* yang berbeda ketika elemen tersebut dalam *state* tertentu, ketika di-*hover* misalnya. Dengan Tailwind kamu dapat melakukan ini menggunakan *state variant*:

```
<span class="text-indigo-500 hover:text-black">Saya  
Text</span>
```

Elemen di atas hanyalah sebuah teks, teks tersebut memiliki warna dalam keadaan normal. Nah, ketika *cursor* menyentuh elemen teks tersebut, maka teks tersebut warnanya berubah menjadi *text-black*.

Jika dalam CSS murni, kamu menuliskannya seperti ini:

```
<span>Saya Text</span>

<style>
  span {
 color: indigo;
  }
  span:hover {
 color: black;
  }
</style>
```

Jadi, di Tailwind kamu hanya perlu menambahkan *prefix* `hover:` sebelum *utility class* yang kamu gunakan. Selain warna teks, kamu juga dapat menggunakan yang lain, misal: `hover:bg-indigo-500`, `hover:opacity-50` dan yang lainnya.

Selain `hover`, kamu juga dapat menggunakan *pseudo-classes* yang lain:

- ◆ `focus:{utility-class}`
- ◆ `active:{utility-class}`
- ◆ `disabled:{utility-class}`
- ◆ `visited:{utility-class}`
- ◆ `active:{utility-class}`
- ◆ `first:{utility-class}`
- ◆ `last:{utility-class}`
- ◆ `odd:{utility-class}`
- ◆ `even:{utility-class}`
- ◆ `group-hover:{utility-class}`
- ◆ `group-focus:{utility-class}`
- ◆ `focus-within:{utility-class}`

Seperti yang disebutkan sebelumnya, Tailwind juga sudah memiliki fitur *responsive design* .

Mirip seperti *state variant* , cara menggunakan *responsive design* di Tailwind juga menggunakan *prefix* . Namun, nama *prefix*-nya yang berbeda. Sebelum membahas ini, saya asumsikan kamu paham bagaimana *responsive design* pada CSS bekerja (*media queries*).

Tailwind memiliki 4 *breakpoints* :

- sm: `min-width: 640px`
- md: `min-width: 768px`
- lg: `min-width: 1024px`
- xl: `min-width: 1280px`

Misal, kamu ingin membuat elemen teks berwarna `text-black` untuk semua *device* , namun pada *device* dengan lebar ≥ 1024 akan berubah warna teks tersebut menjadi `text-blue-500` . Maka kamu menuliskannya seperti ini:

```
<span class="text-black lg:text-blue-500">Saya teks</span>
```

Ya, menulis *responsive design* di Tailwind formatnya seperti ini: `{breakpoint}:{utility-class}` . Contoh: `md:bg-blue-500` , `sm:opacity-50` dan lain sebagainya.

Kamu dapat mempelajari tentang *responsive design* lebih lengkap pada Tailwind di bagian *responsive design* .

TailwindCSS bukan satu-satunya *utility-first framework*

TailwindCSS dirilis pertama kali pada tahun 2017, tepatnya tanggal 2 November. Oleh Adam Wathan. Sebelum itu, ada beberapa *framework* yang memiliki konsep yang serupa seperti TailwindCSS, diantaranya:

- Shed.CSS (<https://tedconf.github.io/shed-css>)
- Tachyons (<http://tachyons.io>)
- Beard (<http://buildwithbeard.com>)
- Turret (<https://turretcss.com>)
- dan masih banyak lagi

Framework-framework di atas lahir kurang-lebih 6-7 tahun kebelakang. Jadi, sebelum adanya TailwindCSS, konsep *utility-first framework* sudah pernah diterapkan. Dalam kata lain, TailwindCSS bukan satu-satunya *utility-first framework*.

Selain *framework* di atas, Bootstrap juga memiliki *utility classes* yang baru saja ditambahkan pada versi 4. Sebelumnya juga sudah ditambahkan, tapi, saat versi 3 diberi nama *helper classes*.

Meski belum lama, TailwindCSS begitu menarik perhatian, karena kurang dari 2 tahun sudah mendapat 10,000+ star di GitHub.

Meski begitu, kita tidak dapat menyimpulkan bahwa TailwindCSS lebih bagus dari *utility-first framework* yang lain, karena untuk menyimpulkan itu, kita perlu menguji beberapa *framework* serupa yang lainnya. Belum tentu juga satu *framework* cocok untuk segala kasus.

Jadi, bila kamu mencari *framework* yang terdiri dari sekumpulan pradesain komponen, mungkin, TailwindCSS tidak cocok untuk kamu. Tapi, bila kamu ingin membangun antarmuka yang memiliki identitas dan unik, mungkin TailwindCSS cocok untuk kamu.

Kamu tidak akan mengendarai mobil sport untuk off-roading

Konfigurasi

Tailwind CSS pada dasarnya tidak memerlukan berkas konfigurasi, karena *framework* ini sudah memiliki konfigurasi bawaan. Artinya, kamu tidak perlu melakukan konfigurasi apapun untuk memulai menggunakan *framework* ini. Tapi, terdapat beberapa kasus yang mengharuskan kamu untuk melakukan kustomisasi, seperti ingin merubah kode warna biru pada bawaan Tailwind, jenis huruf bawaan, atau *style* yang lain.

Untuk melakukan kustomisasi tersebut, kamu tidak perlu menulis kode CSS apapun, kamu hanya perlu membuat sebuah berkas konfigurasi bernama `tailwind.config.js`. Berkas tersebut harus berada di *root* folder proyek kamu. Juga, berkas tersebut tidak perlu kamu buat manual. Karena, Tailwind CLI dapat menggenerasi berkas konfigurasi tersebut secara otomatis.

```
npx tailwindcss init
```

Perintah di atas untuk menggenerasi berkas konfigurasi Tailwind, tentu kamu harus berada di dalam *root* folder proyek kamu. Juga, berkas konfigurasi yang berhasildigenerasi oleh perintah di atas akan berisi seperti ini:

```
// tailwind.config.js
module.exports = {
  theme: {},
  variants: {},
  plugins: [],
}
```

Untuk saat ini, kamu tidak perlu panik karena tidak tahu bagaimana menulis konfigurasi di Tailwind CSS. Karena, kita akan membahas konfigurasi lebih lengkap di bagian yang lain. Pada bagian ini, saya hanya memberikan sedikit pratinjau bahwa Tailwind merupakan sebuah *framework* yang *highly customizable*.

Betapa Besarnya TailwindCSS

Tailwind memiliki ukuran berkas yang lumayan besar dibanding *framework* populer yang lain.

Framework	Original Size	Minified	Gzip	Brotli
Tailwind	472.5kb	347.7kb	58.1kb	17.3kb
Bootstrap	187.8kb	152.1kb	22.7kb	16.7kb
Bulma	205.6kb	172.4kb	23.0kb	18.0kb
Foundation	154.1kb	119.2kb	15.9kb	12.9kb
Tachyons	111.7kb	71.8kb	13.4kb	7.5kb
Semantic UI	809.4kb	613.8kb	100.6kb	77.8kb
Materialize	175.0kb	138.5kb	21.1kb	17.1kb

File Size Comparation

Hal yang wajar mengingat Tailwind terdiri dari sekumpulan *utility classes*. Tentu solusi yang memungkinkan adalah dengan menghapus *utility class* yang tidak kita gunakan. Tapi, bagaimana caranya? Untuk mengatasi masalah ini, kamu dapat menggunakan PurgeCSS (<https://www.purgecss.com>). Ia merupakan sebuah *tool* yang akan membantu kamu dalam menghapus CSS yang tidak terpakai. Keren, kan ?

Dengan seperti itu, ukuran *file* CSS kamu bisa saja hanya berukuran 13kb. Seperti yang dilakukan Firefox Send (<https://send.firefox.com>), mereka menggunakan TailwindCSS dan *file* CSS mereka hanya berukuran 13.1kb saja (setelah di- *minify*) dan berukuran 4.7kb (setelah di- *gzip*).

Preflight

HTML memiliki *default style* pada setiap elemennya. Misal `div` , elemen ini memiliki CSS *declarartion* bawaan, yaitu `display: block;`

```
element.style {  
}  
  
div {  
 display: block;  
}
```

Inspect Element

Untuk daftar lengkap elemen mana saja yang memiliki *default style*, kamu dapat melihatnya [di sini](#) .

Setiap *browser* memiliki *default style* -nya masing-masing, diantaranya:

- Internet Explorer (<http://web.archive.org/web/20170122223926/http://www.iecss.com/>)
- Firefox (<https://dxr.mozilla.org/mozilla-central/source/layout/style/res/html.css>)
- Opera (<http://web.archive.org/web/20161031005401/http://www.css.com/opera-10.51.css>)
- Chrome/WebKit (<http://trac.webkit.org/browser/trunk/Source/WebCore/css/html.css>)

Di luar *default CSS* tersebut yang terbaru atau bukan, tapi esensinya adalah bahwa setiap *browser* memiliki *default style* untuk setiap *tag* di *HTML*.

Tentu dapat dibayangkan, ketika kamu membangun sebuah *website* dan mengaksesnya di *browser* yang berbeda, maka beberapa elemen yang telah kamu berikan *style* sebelumnya ternyata memiliki tampilan yang sedikit berbeda karena “tercampur” dengan *default style browser* tersebut. Maka tampilan *website* kamu akan menjadi inkonsisten — meski tidak banyak.

Untuk mengatasi masalah seperti ini, *framework* atau *library* CSS pada umumnya memiliki *base style*, yang tujuannya untuk meng- *override default style* pada setiap *browser*. Dengan seperti itu, elemen pada *HTML* akan memiliki *default style* yang sama pada setiap *browser*.

Tailwind memiliki *base style*-nya sendiri, bernama “preflight” atau yang sebelumnya bernama “base”. Tailwind menggunakan *library* pihak ketiga untuk melakukan ini, yaitu menggunakan Normalize.css (<https://github.com/necolas/normalize.css/>). Kamu dapat melihat elemen mana saja yang diberikan *default style* oleh Tailwind di sini (<https://github.com/tailwindcss/tailwindcss/blob/next/src/plugins/css/preflight.css>).

Warna Pada Tailwind

Tailwind menyediakan banyak sekali palet warna. Bahkan setiap warna dapat diatur tingkat transparansinya. Setiap warna memiliki 9 tataran transparansi.

Misal biru:

Blue

Tailwind Color Palette

Dengan seperti ini, kamu tidak ada keterbatasan dalam menggunakan warna. Sehingga, kamu akan lebih bebas lagi dalam membuat komponen.

Beberapa *utility classes* yang terkait dengan warna:

- `bg-red-200`
- `text-green-900`
- `border-teal-500`
- `divide-blue-100`
- `placeholder-indigo-400`

Angka di belakang, seperti 200, 900, 500, 100 atau berapapun adalah tingkatan warna pada Tailwind, semakin tinggi angkanya, semakin gelap warna tersebut. Kamu dapat memberikan tingkatan warna dari 100-900.

Utility Classes

Tailwind membagi *utility class*-nya menjadi 15 kategori. Dari 15 kategori tersebut terdapat beberapa *utility class* di bawahnya, dan saya tidak akan membahas semua *utility class* di bawahnya, hanya akan membahas beberapa *utility class* yang dirasa perlu dijelaskan. Karena

utility class lainnya memiliki fungsi yang sama seperti CSS pada umumnya.

15 kategori tersebut diantaranya:

1. Layout
2. Flexbox
3. Grid
4. Spacing
5. Sizing
6. Typography
7. Background
8. Border
9. Table
10. Effect
11. Transition
12. Transform
13. Interactivity
14. SVG
15. Accessibility

Seperti yang disebutkan di awal, semua *utility class* pada Tailwind tersebut merepresentasikan CSS *declaration-* nya masing-masing. Jadi, Tailwind ini sebenarnya *framework* yang sederhana, kamu hanya perlu mendalami CSS dan kamu akan dapat menggunakan Tailwind dengan sangat lancar.

Selesai

Selamat kamu baru saja belajar konsep dari TailwindCSS!

Mempelajari sesuatu yang baru terkadang seolah-olah menakutkan karena kita terlalu mendengarkan asumsi orang lain terhadap sesuatu yang baru tadi. Untuk mengatasi hal seperti tadi, kita hanya perlu mencobanya sendiri, dengan seperti itu kita akan memiliki penilaian sendiri terhadap sesuatu yang baru tersebut.

Menyiapkan Environment

Setelah berkenalan dengan Tailwind, saatnya belajar lebih dalam dengan Tailwind. Untuk memulai eksplorasi, tentu, kita memerlukan alat-alat pendukung. Beberapa alat-alat ini wajib di- *install* pada komputer kamu, dan beberapa yang lainnya tidak wajib.

Teks Editor

Saya asumsikan pembaca buku ini adalah seseorang yang pernah *ngoding* sebelumnya. Jadi, sudah pasti paham soal teks editor dan sudah pasti terdapat teks editor di dalam komputernya, terlepas dari nama teks editor yang digunakan. Kamu bisa saja menggunakan teks editor A, dan temannu menggunakan teks editor B. Karena, memilih teks editor merupakan hal yang subyektif. Dan, hal semacam ini adalah hal yang lumrah — tidak perlu diperdebatkan.

Saya sendiri menggunakan teks editor Sublime Text versi 3. Bukan karena saya tidak suka VS Code, melainkan karena Sublime Text memiliki performa lebih cepat ketimbang teks editor yang berjalan di atas *browser*. Tapi, bila saya boleh menyarankan, kamu dapat menggunakan VS Code. Karena kamu dapat meng- *install* sebuah *extension* yang akan memudahkan kamu menggunakan Tailwind.

Extension/Package

Bila kamu menggunakan VS Code, maka istilah yang digunakan *extension* ; bila kamu menggunakan Sublime Text, maka istilah yang digunakan adalah *package* . Keduanya memiliki fungsi utama yang sama, yaitu untuk memperluas fungsi dari teks editor tersebut.

Kabar baik untuk kamu yang menggunakan kedua teks editor ini, karena terdapat *extension* dan *package* yang dapat kamu *install* untuk mempermudah kamu dalam menggunakan Tailwind. *Extension* atau *package* ini tidak wajib kamu *install* , namun, sangat direkomendasikan.

VS Code

IntelliSense

Intellisense merupakan sebuah *extension* VS Code yang akan mempermudah kamu dalam menggunakan Tailwind. Fitur-fitur yang dimiliki *extension* ini:

Autocomplete . Dapat memberi saran nama *class* yang terdapat di Tailwind

Linting . Memberi tahu bila ada *error* atau potensi *bug* pada CSS dan HTML kamu

Hover Previews . Melihat kode CSS *rule* pada *utility class* Tailwind saat di- *hover*

Syntax Highlighting . Memberikan definisi *syntax* sehingga fitur Tailwind disorot dengan benar

Kamu dapat meng- *install* -nya di VS Code kamu secara gratis melalui tautan ini: <https://tailwindcss.com/docs/intellisense> .

Sublime Text

The screenshot shows a code editor window with the following HTML snippet:

```
<ul class="list-none flex">
  <li class="mr-6">
 <a class="text-blue-500 hover:text-blue-700" href="#">Active</a>
  </li>
  <li class="mr-6">
 <a class="text-blue-500 hover:text-blue-700" href="#">Link</a>
  </li>
  <li class="mr-6">
 <a class="text-blue-500 hover:text-blue-700" href="#">Link</a>
  </li>
  <li class="mr-6">
 <a class="text-gray-300 cursor-not" href="#">Disabled</a>
  </li>
</ul>
```

A tooltip is displayed over the word "cursor-not" in the disabled link's anchor tag, listing Tailwind Class variations for the "cursor-not" utility:

- cursor-not-allowed Tailwind Class
- sm:cursor-not-allowed Tailwind Class
- md:cursor-not-allowed Tailwind Class
- lg:cursor-not-allowed Tailwind Class
- xl:cursor-not-allowed Tailwind Class
- cursor-pointer Tailwind Class
- sm:cursor-pointer Tailwind Class
- md:cursor-pointer Tailwind Class

Tailwind CSS Autocomplete

Tailwind CSS Autocomplete merupakan sebuah *package* Sublime Text yang akan memudahkan kamu menggunakan Tailwind. *Package* ini lebih sederhana ketimbang Intellisense. *Package* ini hanya menyediakan *autocomplete* nama-nama *class* yang terdapat di Tailwind saja.

Kamu dapat meng- *install* -nya di Sublime Text melalui tautan berikut: <https://github.com/danklammer/tailwind-sublime-autocomplete>.

NodeJS

Node JS merupakan sebuah JavaScript *runtime* environment. Node JS memungkinkan kamu menjalankan kode JavaScript di luar *browser*, lebih tepatnya di CLI. Ketika kamu meng- *install* Node JS, di dalamnya sudah terdapat NPM. NPM sendiri merupakan Node Package Manager yang di dengannya kamu dapat mengelola *package* Node, seperti *install*, *uninstall* dan lain sebagainya. Node JS wajib kamu *install*, karena kita akan meng- *install* Tailwind melalui NPM.

Kamu dapat meng- *install* Node di dalam komputer kamu melalui tautan berikut: <https://nodejs.org/en> .

Browser

Saya sangat yakin kamu sudah tahu fungsi *browser* dan sudah pasti terdapat setidaknya 1 *browser* ter- *install* di dalam komputer kamu. Tapi, tidak sembarang *browser* dapat kamu gunakan untuk melakukan *web development*. Kamu dapat memilih setidaknya satu dari beberapa *major browser* berikut:

Chrome

Edge
Firefox
Internet Explorer
Opera
Safari

Atau bila saya boleh menyarankan, kamu dapat menggunakan antara Chrome atau Firefox. Keduanya memiliki DevTools yang keren dan tentunya akan membantu kamu untuk *debugging* HTML, CSS dan JavaScript.

Terminal/CMD

Bila kamu menggunakan Linux atau macOS di dalamnya sudah terdapat Terminal yang dapat kamu gunakan untuk menjalankan perintah-perintah, seperti `node` , `mkdir` , `ls` dan lain sebagainya. Sebagai alternatif, bila kamu pengguna Windows kamu dapat menggunakan CMD sebagai pengganti Terminal.

Instalasi TailwindCSS Dengan CDN

Sebelum kita mulai menggunakan atau mulai bereksplorasi dengan suatu *framework*, hal yang pertama yang perlu kita lakukan adalah meng-*install* *framework* tersebut terlebih dahulu.

Tailwind merupakan salah satu *framework* CSS, dan bila berbicara tentang *framework* CSS, umumnya cara *install* mereka pasti mirip-mirip bahkan cenderung sama: bisa menggunakan CDN atau *package manager*.

Kali ini kita akan mencoba meng-*install* Tailwind dengan beberapa cara, sesuai yang ada pada dokumentasinya.

Implementasi

Kita akan mulai dengan sesuatu yang mudah terlebih dahulu. Bila menggunakan CDN, kamu hanya perlu mengimportnya saja dan *yes*, Tailwind sudah berhasil di-*install*.

Tapi, perlu diingat dengan cara ini, beberapa hal di dalam Tailwind tidak dapat kamu gunakan:

Kamu tidak dapat mengkustomisasi *default theme* Tailwind

Kamu tidak dapat menggunakan *directive* apapun, seperti:

`@apply` , `@variants`, atau yang lainnya

Kamu tidak dapat mengaktifkan suatu fitur, seperti `grup-hover` misalnya

Kamu tidak dapat meng-*install* plugin pihak ketiga

Cara ini cocok untuk kamu yang hanya ingin eksplorasi atau hanya sekedar menggunakan Tailwind untuk *testing-testing* saja.

1. Buat sebuah folder proyek baru atau gunakan proyek yang sudah ada
2. Impor Tailwind CSS dengan cara seperti ini:

Contohnya seperti ini:

```
<!DOCTYPE html>
<html>
<head>
  <title>Tailwind Project</title>

  <!-- TailwindCSS -->
  <link
 href="https://unpkg.com/tailwindcss@^1.0/dist/tailwind.min.css"
 rel="stylesheet">
</head>
<body>
  <p class="text-4xl font-bold">Tailwind Project</p>
</body>
</html>
```

Ketika kamu jalankan kode tersebut di *browser*, maka akan menampilkan hasil berikut ini:

Tailwind Project

Tailwind CDN

Ya, sudah berhasil. Kamu sudah dapat menggunakan *utility classes* yang terdapat pada Tailwind.

Perlu diingat, ukuran Tailwind pada CDN sudah pasti lebih besar dan kamu tidak dapat melakukan *controlling file size* pada Tailwind yang kamu gunakan melalui CDN tadi.

Instalasi TailwindCSS Dengan NPM & Yarn

Pada dasarnya, NPM dan Yarn sama-sama *package manager* di Node. Hanya saja terdapat perbedaan yang signifikan, Yarn mengklaim lebih aman dan juga memiliki *progress bar* yang lebih cantik ketimbang NPM. Terlepas dari hal tadi, kita akan mencoba meng- *install* Tailwind dengan kedua *package manager* tersebut.

Instalasi Yarn Dengan NPM

Sebelumnya, Yarn perlu di- *install* melalui NPM, jadi, kamu perlu *install* Yarn terlebih dahulu bila ingin menggunakan Yarn.

```
npm install yarn -g
```

Pastikan Yarn sudah ter- *install* ke dalam Node secara global, periksa dengan perintah berikut:

```
yarn -v
```

Kira-kira seperti ini:


```
Documents — nauval@Muhamads-MacBook-Pro — .ver/Documents — zsh — 132x33
yarn -v
1.22.4
apple > ~/Library/WebServer/Documents >
```


Yarn

Memulai

Mari memulai meng-*install* Tailwind menggunakan kedua *package manager* tersebut.

Membuat Folder

Pertama, buat sebuah folder kosong yang akan kita gunakan sebagai folder proyek kita kedepannya.

A screenshot of a macOS terminal window. The title bar says "Documents — nauval@Muhamads-MacBook-Pro — .ver/Documents — -z...". The command line shows the user running the command "mkdir tw-tuts". The path "/Library/We/Documents" is highlighted in blue. The status bar at the bottom right shows the date and time as "13:34:57".

```
mkdir tw-tuts
```

Di sini saya menggunakan nama folder `tw-tuts` dan menggunakan perintah `mkdir` untuk membuat folder tersebut.

Masuk ke dalam folder tersebut dengan menggunakan perintah `cd {nama_folder}` :

A screenshot of a macOS terminal window. The title bar says "tw-tuts — nauval@Muhamads-MacBook-Pro — ..ments/tw-tuts — -zsh —...". The command line shows the user has run "cd tw-tuts". The path "/Library/We/Documents/tw-tuts" is highlighted in blue. The status bar at the bottom right shows the date and time as "13:35:56".

```
cd tw-tuts
```

Sekarang saya sudah berada di dalam folder `tw-tuts` .

Init Proyek NPM/Yarn

Hal yang perlu kita lakukan berikutnya adalah kita harus meng-*init* folder tersebut dengan NPM atau Yarn.

```
npm init -y
```

```
yarn init -y
```

Bila kamu hendak menggunakan NPM, kamu dapat menggunakan perintah `npm init -y` ; bila kamu ingin menggunakan Yarn, kamu dapat menggunakan perintah `yarn init -y` – pilih salah satu. Pada kesempatan ini saya akan menggunakan Yarn, ketimbang NPM.

Bila berhasil maka seperti ini:


```
yarn init -y
yarn init v1.22.4
warning The yes flag has been set. This will automatically answer yes to all questions, which may have security implications.
success Saved package.json
'+ Done in 0.13s.
```

yarn init -y

Penjelasan perintah di atas:

`yarn` adalah perintah yang kita gunakan untuk menjalankan *package manager* Yarn

`init` adalah bagian perintah dari Yarn untuk meng-*init* folder dan juga membuat berkas `package.json` di dalamnya

`-y` adalah *flag* atau opsi agar kita tidak perlu menjawab pertanyaan yang diajukan CLI Yarn, sehingga semua isi dari `package.json` adalah *default value* dari Yarn

Ketika sudah berhasil, maka Yarn atau NPM akan men-*generate* sebuah berkas dengan nama `package.json` yang di mana berkas tersebut akan mencatat semua *dependencies* yang kita gunakan dan juga mencatat hal lainnya terkait proyek ini.

Install TailwindCSS

Sekarang kita dapat meng- *install* Tailwind ke dalam proyek tersebut dengan cara:

```
yarn add tailwindcss  
  
npm install tailwindcss
```

Seperti sebelumnya, kamu dapat menggunakan salah satu perintah di atas untuk meng- *install* Tailwind – bergantung pada *package manager* yang kamu gunakan sebelumnya. Bila kamu sebelumnya menggunakan Yarn, maka harus menggunakan Yarn juga kedepannya untuk proyek ini, begitu juga dengan NPM.

A screenshot of a terminal window on a Mac OS X system. The title bar shows the path: tw-tuts — nauval@Muhamads-MacBook-Pro — ..ments/tw-tuts — -zsh —... . The terminal displays the command `yarn add tailwindcss` followed by its execution process. It shows the package being resolved, fetched, linked, and built. Finally, it lists the dependencies added, including tailwindcss@1.4.4 and various sub-dependencies like postcss-purgecss, types/color-name, acorn-node, acorn-walk, acorn, ansi-styles, autoprefixer, balanced-match, brace-expansion, browserslist, and bytes.

```
yarn add tailwindcss
yarn add v1.22.4
info No lockfile found.
[1/4] ⚡ Resolving packages...
[2/4] 🛡 Fetching packages...
[3/4] ⚙ Linking dependencies...
[4/4] 🏺 Building fresh packages...

success Saved lockfile.
success Saved 67 new dependencies.
info Direct dependencies
└── tailwindcss@1.4.4
  info All dependencies
  └── @fullhuman/postcss-purgecss@2.1.2
 ├── @types/color-name@1.1.1
 ├── acorn-node@1.8.2
 ├── acorn-walk@7.1.1
 ├── acorn@7.1.1
 ├── ansi-styles@3.2.1
 ├── autoprefixer@9.7.6
 ├── balanced-match@1.0.0
 ├── brace-expansion@1.1.11
 ├── browserslist@4.12.0
 └── bytes@3.1.0
```

`yarn add tailwindcss`

Bila berhasil, maka `tailwindcss` akan dicatat oleh Yarn ke dalam berkas `package.json` di bagian `dependencies`.


```
tw-tuts — nauval@Muhamads-MacBook-Pro — ..ments/tw-tuts — -zsh —...
> cat package.json
{
  "name": "tw-tuts",
  "version": "1.0.0",
  "main": "index.js",
  "license": "MIT",
  "dependencies": {
 "tailwindcss": "^1.4.4"
  }
}


➔ /Library/We/Documents/tw-tuts ➔ 13:45:39
```

package.json

Seperti yang kamu lihat, di sini saya menggunakan `tailwindcss` versi `1.4.4`, kemungkinan versi yang kamu gunakan berbeda dengan yang saya gunakan saat ini.

Membuat Berkas `tailwind.css`

Setelah itu, kita perlu membuat sebuah berkas CSS untuk menuliskan beberapa baris kode Tailwind. Di sini saya menggunakan teks editor Sublime Text dan saya membuat sebuah berkas CSS dengan nama `tailwind.css`.

A screenshot of a code editor window titled "tailwind.css — tw-tuts". The editor shows the following code:

```
tailwind.css
1 @tailwind base;
2
3 @tailwind components;
4
5 @tailwind utilities;
```

The code editor interface includes a sidebar labeled "FOLDERS" containing "tw-tuts", "node_modules", "package.json", "tailwind.css", and "yarn.lock". The status bar at the bottom left says "Line 5, Column 21" and the right side says "Tab Size: 4 CSS".

tailwind.css

Penjelasan dari kode di atas:

`@tailwind` merupakan sebuah *directive* Tailwind untuk meng-*inject* kode Tailwind yang berada di dalam folder `node_modules/tailwindcss` ke dalam berkas CSS kita tersebut (dalam hal ini adalah `tailwind.css`)

`base` merupakan sebuah berkas yang berisi kode CSS reset Preflight (<https://tailwindcss.com/docs/preflight>) yang dibangun di atas Normalize (<https://necolas.github.io/normalize.css>)

`components` merupakan sebuah berkas yang berisi komponen-komponen bawaan Tailwind, saat ini hanya ada `.container` saja
`utilities` merupakan sebuah berkas yang berisi seluruh *utility classes* Tailwind, seperti `.mx-auto`, `bg-blue-500` dan yang lainnya

Menggenerasi Berkas Konfigurasi Tailwind

Berikutnya kita akan meng- *generate* sebuah berkas konfig Tailwind, yaitu `tailwind.config.js`. Berkas ini tidak usah dibuat sendiri, karena Tailwind memiliki perintah untuk men- *generate*- nya secara otomatis.

A screenshot of a macOS terminal window titled "tw-tuts — nauval@Muhamads-MacBook-Pro — ..ments/tw-tuts — -zsh —...". The command entered is "npx tailwindcss init". The output shows "tailwindcss 1.4.4" and a green checkmark indicating that a Tailwind config file named "tailwind.config.js" has been created. The terminal path is "/Library/We/Documents/tw-tuts".

```
npx tailwindcss init
tailwindcss 1.4.4
✓ Created Tailwind config file: tailwind.config.js
```

`npx tailwindcss init`

Penjelasan perintah di atas:

`npx` merupakan *package runner* NodeJS, kamu dapat menjalankan sebuah *package* Node tanpa harus meng- *install*- nya terlebih dahulu (secara eksplisit)

`tailwindcss` merupakan nama *package* yang akan di- *execute* oleh `npx`

`init` merupakan sebuah perintah yang terdapat di *package* `tailwindcss` untuk men- *generate* berkas

```
tailwind.config.js
```

Bila berhasil maka akan terdapat sebuah berkas baru bernama `tailwind.config.js` di dalam folder proyek kamu. Kira-kira isinya seperti ini:


```
tailwind.config.js
module.exports = {
  purge: [],
  theme: {
 extend: {},
  },
  variants: {},
  plugins: [],
}

/Applications/Visual Studio Code.app/ ~/Library/We/Documents/tw-tuts
```


```
tailwind.config.js
```

Memproses Kode Tailwind

Sekarang kamu sudah hampir selesai meng-*install* Tailwind. Tapi, tahukah kamu bahwa kode Tailwind perlu diproses terlebih dahulu?

Ya, Tailwind memiliki sintaks sendiri yang tidak dapat dibaca oleh *browser*, seperti halnya Sass. Hal yang perlu kamu lakukan adalah meng- *compile* atau memproses kode Tailwind yang sudah kita tulis di berkas `tailwind.css` menjadi kode CSS murni yang akan dimengerti oleh *browser*.

Hal ini mudah dilakukan, mengingat Tailwind memiliki Tailwind CLI untuk melakukannya. Untuk memproses kode Tailwind kita menjadi kode CSS murni, dapat menggunakan perintah berikut:

A screenshot of a macOS terminal window titled "tw-tuts". The command entered is "npx tailwindcss build tailwind.css -o style.css". The output shows the process: "tailwindcss 1.4.4", "Building... tailwind.css", "Finished in 3.3 s", "Size: 1.95KB", and "Saved to style.css". The terminal window has a dark background with light-colored text. The status bar at the bottom shows the path "/Library/We/Documents/tw-tuts" and the time "14:07:00".

```
npx tailwindcss build tailwind.css -o style.css
```

Penjelasan perintah di atas:

`npx` merupakan *package runner* NodeJS, kamu dapat menjalankan sebuah *package* Node tanpa harus meng- *install*- nya terlebih dahulu (secara eksplisit)

`tailwindcss` merupakan nama *package* yang akan di- *execute* oleh `npx`

`build` merupakan perintah yang terdapat di dalam Tailwind CLI untuk mem-`build` atau memproses kode Tailwind menjadi kode CSS murni

`tailwind.css` merupakan sebuah argumen dari perintah `build` yang diberi dengan nama berkas *input* atau berkas yang hendak kita proses, dalam hal ini berkas yang hendak kita proses adalah berkas `tailwind.css`

- o merupakan sebuah *flag* yang memberi tahu Tailwind CLI bahwa kode CSS murni hasil dari proses harus disimpan ke dalam sebuah berkas

`style.css` merupakan argumen dari *flag* -o yang akan memberitahu Tailwind CLI bahwa kode CSS murni hasil `build` atau proses akan disimpan ke dalam berkas `style.css`. Jangan khawatir, meskipun kita belum membuat berkas `style.css` sebelumnya, Tailwind CLI akan otomatis membuatkannya untuk kita

Kamu akan melihat berkas `style.css` di dalam proyek kamu sekarang dan isinya seperti ini:

The screenshot shows a code editor window titled "style.css — tw-tuts". The left sidebar displays the project structure with files like "node_modules", "package.json", "tailwind.config.js", "tailwind.css", and "yarn.lock". The main editor area contains the following CSS code:

```
1  /*! normalize.css v8.0.1 | MIT License | github.com/ncbj/norm */
2
3  /* Document
4 ===== */
5
6  /**
7 * 1. Correct the line height in all browsers.
8 * 2. Prevent adjustments of font size after orientation
9 */
10
11 html {
12 line-height: 1.15; /* 1 */
13 -webkit-text-size-adjust: 100%; /* 2 */
14 }
15
16 /* Sections
17  ===== */
18
19 /**
20  * Remove the margin in all browsers.
21 }
```


At the bottom of the editor, it says "Line 1, Column 1" and "CSS".

style.css

Berkas tersebut dapat kamu impor ke dalam HTML dan kamu sudah dapat menggunakannya.

Membuat Berkas index.html

Buat sebuah berkas HTML baru dengan nama `index.html` dan struktur seperti ini:

The screenshot shows a code editor window titled "index.html — tw-tuts". The left sidebar shows a project structure with folders "tw-tuts", "node_modules", and files "index.html", "package.json", "style.css", "tailwind.config.js", "tailwind.css", and ".yarn.lock". The main editor area contains the following HTML code:

```
<!DOCTYPE html>
<html>
<head>
 <title>Proyek Tailwind</title>
 <link rel="stylesheet" href="style.css">
</head>
<body>
 <h1 class="text-4xl font-bold text-blue-500">
 Tailwind Pertama Saya
 </h1>
</body>
</html>
```

At the bottom of the editor, it says "Line 11, Column 5; Saved /Library/WebServer/Documents/tw-tuts/index.html (UTF-8)" and "Tab Size: 4".

Berkas index.html

Ketika kamu jalankan berkas `index.html` di *browser*, maka akan memiliki tampilan seperti ini:

index.html

Selamat! Kamu sudah berhasil meng- *install* Tailwind dengan NPM atau Yarn.

Latihan Membuat Komponen Card

Card merupakan komponen yang sering digunakan. Entah ketika kamu mendesain UI dasbor atau UI *landing page*.

Persyaratan

Sebelum memulai mengikuti latihan ini, kamu harus memenuhi beberapa persyaratan, diantaranya:

Paham dengan konsep TailwindCSS

Paham langkah-langkah memulai proyek Tailwind (Instalasi)

Karena di bagian latihan ini, saya asumsikan kamu sudah paham beberapa hal di atas. Sehingga kita dapat fokus pada tahap-tahap latihannya saja, ketimbang mengulang tahap-tahap yang sudah ditulis sebelumnya.

Memulai

Katakanlah kita akan membuat komponen *card* untuk blog *post*. Jadi, di dalam komponen *card* tersebut terdapat beberapa elemen turunannya, seperti *card image*, *card body*, *card title* dan yang lainnya.

Sebelum itu, saya akan membuat *wireframe*-nya terlebih dahulu menggunakan Figma. Sehingga, kita akan memiliki bayangan komponen yang akan kita buat.

Card Wireframe

Kira-kira seperti itu komponen *card* yang akan kita buat.

Struktur Markup

Pertama, kita akan menulis struktur *markup*-nya terlebih dahulu. Berdasarkan *wireframe* di atas, maka ada beberapa elemen yang kita butuhkan, diantaranya:

- `div` untuk membungkus keseluruhan komponen
- `img` untuk menampilkan foto
- `div` untuk membungkus *body* dari *card*
- `h4` untuk judul *card*
- `p` untuk deskripsi *card*
- `button` yang berperan sebagai *call-to-action*

Bila kita buat *markup* -nya maka akan seperti berikut ini,

```
<div>
  
  <div>
 <h4>...</h4>
 <p>...</p>
 <div>
 <button>...</button>
 </div>
  </div>
</div>
```

Mencari Foto

Sebelum memberikan *utility class*, mari kita cari foto untuk diterapkan pada elemen *img* di atas. Kamu dapat mencari foto gratis di Unsplash, Pexels, Pixabay dan masih banyak lagi.

Berikut ini foto yang akan saya gunakan,

Foto oleh David Clode di Unsplash:
<https://unsplash.com/photos/CIMk0FSOrAE>

Implementasi Tailwind

Sekarang saatnya memberikan *utility class* ke dalam *markup* yang telah kita buat sebelumnya.

Kita akan menerapkan foto yang kita punya ke dalam *tag img* , selain itu kita akan berikan warna latar belakang putih dan akan memberikan *shadow* . Jadi, *utility class* yang kita butuhkan adalah `bg-white` , `shadow-lg` dan `w-64` untuk mengatur lebar dari komponen *card*.

Struktur HTML-nya seperti berikut,

```
<div class="bg-white shadow-lg w-64">  
 
</div>
```

Utility class yang kita gunakan adalah sebagai berikut:

`bg-white` untuk memberikan latar belakang warna putih dan merepresentasikan CSS *declaration* `background-color: #fff;`
`shadow-lg` untuk memberikan efek bayangan pada elemen dan merepresentasikan CSS *declaration* `box-shadow: 0 10px 15px -3px rgba(0,0,0,.1), 0 4px 6px -2px rgba(0,0,0,.05);`

Sejauh ini kita memiliki tampilan seperti berikut,

Card Image

Kita juga akan menambahkan utility class ke elemen yang akan dijadikan sebagai card-body.

Struktur HTML-nya seperti berikut ini,

```
<div class="p-6">
  <h4 class="font-bold">Halo, nama saya Koala!</h4>
  <p class="text-sm mt-2">Saya seekor yang hidup di dalam
rumah dan saya bekerja sebagai programmer.</p>
</div>
```

pada struktur HTML di atas, kita menemukan beberapa utility class yang baru kita gunakan, diantaranya:

p-6 yang berarti padding dengan ukuran 6 dan merepresentasikan CSS declaration `padding: 1.5rem;`

font-bold yang berarti font-weight dengan nilai bold dan merepresentasikan CSS declaration `font-weight: 700;`

text-sm yang berarti text ukuran small (kecil) dan merepresentasikan CSS declaration `font-size: .875rem;`

mt-2 yang berarti margin-top dengan jarak 4 dan merepresentasikan CSS declaration `margin-top: 0.5rem;`

Sejauh ini kita sudah memiliki tampilan seperti berikut ini,

Halo, nama saya Koala!

Saya seekor yang hidup di dalam rumah dan saya bekerja sebagai programmer.

Card Image & Card Body

Berikutnya, kita perlu menambahkan tombol *call-to-action* ke dalam *card* di bawah paragraf.

Kita dapat menyalin kode HTML yang telah kita buat sebelumnya pada saat mencoba membuat komponen *button*.

Struktur HTML-nya seperti berikut,

```
<div class="text-right mt-4">
  <button class="bg-blue-600 text-sm text-white py-1 px-3
rounded">
 Read More
  </button>
</div>
```


Bila kamu saat ini menguasai Bootstrap 4, kamu mungkin akan sedikit familiar dengan beberapa *utility class* yang pernah kita gunakan sebelumnya, seperti `text-right` , `mt-*` , `p-*` , `rounded` dan yang lainnya. *Utility class* tersebut memiliki kegunaan yang sama dengan *utility class* pada Bootstrap 4.

Sampai sini, kita sudah memiliki satu buah komponen *card*.

Card Component

Sekarang kita akan menyalin 1 kode blok komponen tersebut agar menjadi 3 buah komponen *card*. Lalu kita akan membungkus ketiga komponen *card* tersebut dengan `div` dan `div` tersebut akan diberikan *utility class* `flex` . Dengan seperti itu, komponen *card* di dalam `div` tadi akan menjadi grid.

Card Components

Selamat! Kamu sudah berhasil membuat sebuah komponen *card* dengan Tailwind.

Responsive Design

Ketika berbicara soal *responsive web design* , kita tidak bisa lepas dengan istilah *breakpoints* – karena kuncinya adalah *breakpoints* . Bila kamu masih belum paham soal *breakpoint* itu apa, saya akan beri sedikit penjelasannya.

Breakpoints

Katakanlah kamu sedang membuat sebuah desain website, desain tersebut terlihat bagus ketika di *desktop* , dan menjadi masalah ketika dibuka dengan ukuran perangkat yang lebih kecil, seperti *smartphone* atau *tablet* .

Tentu saja kamu akan berusaha memperbaiki desain antarmuka website yang kamu buat untuk setiap perangkat yang berbeda. Banyak sekali jenis perangkat di dunia ini dan sudah pasti perangkat tersebut memiliki lebar yang berbeda-beda, ini akan menyulitkan kamu.

Ketika mengalami hal seperti itu, kamu hanya perlu mencari ukuran perangkat yang umum digunakan, seperti halnya Bootstrap, *framework* populer ini hanya menyediakan 4 ukuran perangkat.

```
// Extra small devices (portrait phones, less than 576px)
// No media query for `xs` since this is the default in Bootstrap

// Small devices (landscape phones, 576px and up)
@media (min-width: 576px) { ... }

// Medium devices (tablets, 768px and up)
@media (min-width: 768px) { ... }

// Large devices (desktops, 992px and up)
@media (min-width: 992px) { ... }

// Extra large devices (large desktops, 1200px and up)
@media (min-width: 1200px) { ... }
```

Bootstrap Breakpoints

Ukuran perangkat tersebut diantaranya:

Small devices: landscape smartphones

Medium devices: tablets

Large devices: desktops

Extra large devices: large desktops

Dengan mengetahui ukuran perangkat tersebut kamu akan menjadi mudah untuk membuat desain antarmuka website responsif; kamu hanya perlu membuat desain antarmuka website menjadi bagus hanya untuk 4-5 ukuran perangkat.

Nah, ukuran-ukuran perangkat tadi yang dinamakan dengan *breakpoint*.

Pada setiap *breakpoint*, desain antarmuka website akan berubah – menyesuaikan dengan ukuran perangkatnya.

Istilah *breakpoints* tidak mengikat pada *framework*, jadi, tanpa *framework* pun kamu tetap menggunakan istilah *breakpoints*.

Tailwind

Tailwind menyediakan fitur *responsive design*. Kamu dapat mengatur *utility class* untuk di setiap *breakpoint*. Setidaknya Tailwind menyediakan 4 breakpoint, yaitu `sm` , `md` , `lg` dan `xl` .

`sm` berlaku untuk perangkat yang minimal memiliki lebar 640px

`md` berlaku untuk perangkat yang minimal memiliki lebar 768px

`lg` berlaku untuk perangkat yang minimal memiliki lebar 1024px

`xl` berlaku untuk perangkat yang minimal memiliki lebar 1280px

Untuk menggunakannya bersamaan dengan *utility class*, maka kita perlu menambahkannya sebelum *utility class* , format-nya seperti ini: `sm:{utility-class}` , `md:{utility-class}` , `lg:{utility-class}` , `xl:{utility-class}` .

Utility class yang kita gunakan tadi berlaku disemua *breakpoint* atau dalam kata lain berlaku di semua perangkat — termasuk perangkat mobile.

Semua *breakpoints* di atas merupakan *default* dari Tailwind, kamu dapat menambah atau menghapus *breakpoint* yang ada. Juga, *breakpoints* tersebut akan ditransformasi menjadi kode CSS media query.

```
// tailwind.config.js
module.exports = {
  theme: {
 screens: {
 'tablet': '640px',
 // => @media (min-width: 640px) { ... }

 'laptop': '1024px',
 // => @media (min-width: 1024px) { ... }

 'desktop': '1280px',
 // => @media (min-width: 1280px) { ... }
 },
  }
}
```

Tailwind Breakpoints

Sedangkan, bila kita ingin mengatur *utility class* hanya berlaku di beberapa ukuran perangkat saja, maka kita perlu menspesifikasikan ukuran perangkat yang kita jadikan target. Katakanlah kita ingin membuat warna teks berwarna biru di semua perangkat kecuali pada perangkat *tablet*.

```
<p class="text-blue-900">Hello, bro!</p>
```

Kode di atas akan membuat tulisan tersebut berwarna biru, sedangkan bila kita ingin merubah tulisan tersebut ketika diperangkat yang memiliki

```
<p class="text-blue-900 sm:text-red-900">Hello, bro!</p>
```

setidaknya lebar *640px*, maka tambahkan *prefix* *sm:* sebelum nama *utility class* yang kita kehendaki.

Dengan kode di atas kita akan memiliki tulisan berwarna biru di semua perangkat, dan tulisan tersebut akan berubah menjadi berwarna merah ketika di perangkat yang memiliki lebar setidaknya *640px*.

Kamu juga dapat menspesifikasi *utility class* untuk beberapa perangkat sekaligus.

```
<p class="text-blue-900 sm:text-red-900 md:text-green-900  
lg:text-yellow-900 xl:text-black">  
 Hello, bro!  
</p>
```

Bagaimana bila hanya untuk mobile?

Seperti yang dijelaskan sebelumnya, bila kamu tidak menspesifikasi *breakpoint* pada *utility clas* yang kamu gunakan, maka *utility class* tersebut berlaku untuk semua perangkat — termasuk perangkat *mobile* yang memiliki lebar kurang dari **640px**.

Misal kamu memiliki sebuah teks yang ingin diberi warna **text-black** hanya pada ukuran perangkat *mobile* dengan lebar kurang dari **640px**.

```
<p class="text-black">Ini tulisan warna hitam</p>
```

Teks tersebut akan berwarna hitam ketika di perangkat dengan ukuran kurang dari **640px** atau perangkat *mobile*.

Namun, masalahnya, teks tersebut juga akan berwarna hitam ketika dibuka di perangkat **bukan mobile** atau ukuran perangkat dengan lebar sama dengan atau lebih dari **640px**. Maka dari itu kamu perlu mengatur ulang warna tersebut pada perangkat dengan ukuran lebih dari atau sama dengan **640px**.

Misal, teks tersebut akan berwarna merah **text-red-500** pada perangkat yang **bukan mobile**. Maka kamu harus membuatnya seperti ini:

```
<p class="text-black sm:text-red-500">Ini tulisan warna  
hitam</p>
```

Nah, dengan seperti ini ketika teks tersebut dibuka pada ukuran perangkat yang memiliki lebar sama dengan atau lebih dari `640px` akan berubah warnanya menjadi merah (`text-red-500`).

Hal ini bukan hanya berlaku pada warna, melainkan, berlaku untuk semua *utility-classes* yang mendukung fitur responsif di Tailwind.

Pseudo-Class Variants

Di dalam CSS, *pseudo-classes* memungkinkan kamu untuk memberi *style* terhadap elemen dalam suatu *state* spesial, seperti: *hover*, *focus*, *first-child*, dan masih banyak lagi.

Untuk menuliskannya mudah saja di CSS:

```
.element:hover {}  
  
.element:focus {}  
  
// more
```

Kamu hanya perlu menggunakan `:` dan dibarengi dengan nama *psuedo-class* tersebut.

Sayangnya, kamu tidak dapat menggunakan *pseudo-classes* pada *inline style* CSS. Seperti ini misalnya:

```
<p style=":hover{ color: red; }">Hello, world</p>
```

Kode di atas tidak valid dan memang tidak tersedia di CSS. Sehingga kamu hanya dapat menggunakan *pseudo-class* di dalam kode CSS *block*. Inilah salah satu alasan yang menjadikan *inline style* di CSS sangat dihindari dalam beberapa kasus yang umum.

Pseudo-class di Tailwind

Saya memiliki kabar baik untuk kamu, di Tailwind kamu dapat menggunakan *pseudo-class* hanya dengan menulis nama *class* saja di *attribute class* pada elemen HTML kamu.

Ya, Tailwind seklias mirip dengan *inline style*, namun Tailwind memiliki beberapa keunggulan yang salah satunya memungkinkan kamu untuk menulis *pseudo-classes* tanpa harus menulis *rule*-nya di kode CSS.

Walaupun hanya beberapa *pseudo-classes* yang tersedia di Tailwind, tapi, saya rasa cukup untuk beberapa kasus umum, seperti: `hover`, `focus`, `first-child`, `odd`, `even` dan lain sebagainya.

Berikut daftar *pseudo-classes* yang didukung oleh Tailwind:

- Hover
- Focus
- Active
- Disabled
- Visited
- First-child
- Last-child
- Odd-child
- Even-child
- Group-hover
- Grup-focus
- Focus-within

Mungkin kamu menyadari beberapa nama *pseudo-class* di Tailwind tidak ada di dalam CSS murni, tapi, hal itu tidak menjadi masalah, karena memang *pseudo-class* ini berusaha agar kita dapat mereduksi penggunaan *custom class*.

Menggunakan Pseudo-class Tailwind

Cara menggunakan sederhana saja, kamu hanya perlu memberikan *prefix* sebelum nama *utility class* yang kamu inginkan. Misal, kamu ingin warna teks elemen berwarna merah dengan `text-red-500` dan kamu ingin mengubahnya menjadi biru dengan `text-blue-500` maka kamu hanya perlu menambahkan `hover:` di awal nama *utility class* tersebut.

```
<p class="text-red-500 hover:text-blue-500">Text</p>
```

Dengan seperti ini, kamu tidak perlu repot-repot nulis CSS, kan?

Begini juga bila kamu ingin menuliskannya untuk perangkat yang lebih spesifik, misal hanya untuk ukuran perangkat `md` , maka kamu perlu menuliskannya seperti ini:

```
<p class="text-red-500 md:hover:text-blue-500">Text</p>
```

Untuk *pseudo-class variant* lainnya sama saja, hanya perlu kamu ganti `hover` dengan nama *variant* yang lain.

Perlu diingat, tidak semua *utility class* memiliki *pseudo-class variant* , *utility class* seperti `z-index` tidak memiliki *variant* seperti `hover` , `focus` atau lainnya, *utility class* tersebut hanya memiliki *variant responsive* .

Untuk penjelasan masing-masing *variant* akan dijelaskan di bawah ini.

Variants

Seperti yang saya jelaskan di atas, Tailwind memiliki beberapa *pseudo-class variant* yang didukung:

- Hover
- Focus
- Active
- Disabled
- Visited
- First-child
- Last-child
- Odd-child
- Even-child
- Group-hover
- Group-focus
- Focus-within

Kita akan membahasnya satu per satu.

Hover

Kamu dapat menggunakan *pseudo-class* hover hanya dengan menambahkan *prefix hover:* sebelum nama *utility class*.

```
<a class="bg-transparent hover:bg-blue-500 hover:text-white py-2 px-4 border border-gray-500 rounded">  
 Hover me  
</a>
```

Hasilnya akan seperti ini:

Sebelah kiri dalam keadaan normal; sebelah kanan dalam keadaan hover

Elemen tombol di atas akan memiliki latar belakang biru (`text-blue-500`) ketika di- *hover* , karena di elemen tersebut terdapat *utility class* `hover:bg-blue-500` . *Utility class* tersebut akan memberikan efek ketika suatu elemen dalam keadaan *hover* .

Focus

Tambahkan *prefix* `focus:` untuk menambahkan *utility class* hanya pada saat *focus* .

```
<input class="px-6 py-4 border-b-2 border-gray-400  
focus:border-blue-500" placeholder="Focus Bro">
```

Hasilnya akan seperti ini:

Sebelah kiri dalam keadaan normal; sebelah kanan dalam keadaan focus

Active

Tambahkan *prefix active*: untuk menambahkan *utility class* hanya pada saat *active*. Perlu diingat, *active* secara bawaan belum bisa digunakan, kamu harus mengaktifkannya dahulu di berkas konfigurasi.


```
// tailwind.config.js
module.exports = {
  // ...
  variants: {
 backgroundColor: ['responsive', 'hover', 'focus',
 'active'],
  },
}
```

Variant active hanya akan aktif pada *utility class* `backgroundColor` saja. Untuk *utility class* lain kamu dapat mengaktifkannya satu per satu.

Berikut ini contohnya:

```
<a class="bg-blue-500 text-white active:bg-blue-700 py-2
px-4 rounded">
  Click me
</a>
```

Hasilnya akan seperti ini:

Sebelah kiri dalam keadaan normal; sebelah kanan dalam keadaan active

Disabled

Tambahkan `prefix disabled:` untuk menambahkan *utility class* hanya pada saat *disabled*. Perlu diingat, *disabled* secara bawaan belum bisa digunakan, kamu harus mengaktifkannya dahulu di berkas konfigurasi.


```
// tailwind.config.js
module.exports = {
  // ...
  variants: {
 opacity: ['responsive', 'hover', 'focus', 'disabled'],
  },
}
```

Variant disabled hanya akan aktif pada *utility class* `opacity` saja. Untuk *utility class* lain kamu dapat mengaktifkannya satu per satu.

Berikut ini contohnya:

```
<button disabled class="bg-blue-500 disabled:bg-blue-300  
active:bg-blue-700 text-white py-2 px-4 rounded">  
 Click me  
</button>
```

Dan berikut ini hasilnya:

Sebelah kiri dalam keadaan normal; sebelah kanan keadaan disabled

Perlu diingat juga, *variant* ini hanya terdapat pada versi `1.1.0+`.

Visited

Tambahkan *prefix* `visited`: untuk menambahkan *utility class* hanya pada saat *visited*. Perlu diingat, *visited* secara bawaan belum bisa digunakan, kamu harus mengaktifkannya dahulu di berkas konfigurasi.


```
// tailwind.config.js
module.exports = {
  // ...
  variants: {
 textColor: ['responsive', 'hover', 'focus',
 'visited'],
  },
}
```

Variant visited hanya akan aktif pada *utility class* `textColor` saja. Untuk *utility class* lain kamu dapat mengaktifkannya satu per satu.

Berikut ini contohnya:

```
<a href="http://blabla.com" class="text-blue-500 font-
semibold">Belum Dikunjungi</a>
<a href="https://tailwind.run/fbSbfs" class="text-blue-500
visited:text-purple-500 font-semibold">Sudah
Dikunjungi</a>
```

Berikut ini hasilnya:

Belum Dikunjungi Sudah Dikunjungi

Sebelah kiri sebelum dikunjungi; sebelah kanan sudah dikunjungi (visited)

Perlu diingat juga, *variant* ini hanya terdapat pada versi `1.1.0+`.

First-child

Tambahkan *prefix first*: untuk menambahkan *utility class* hanya pada saat elemen tersebut adalah anak pertama dari *parent* -nya. Ini biasanya sangat dibutuhkan ketika membuat *loop* item.

Berikut ini contohnya:

```
<div class="text-left w-64 border rounded bg-white">
 <div class="px-4 py-2 border-t first:border-t-0">Satu</div>
 <div class="px-4 py-2 border-t">Dua</div>
 <div class="px-4 py-2 border-t">Tiga</div>
</div>
```

Berikut ini hasilnya:

Satu

Dua

Tiga

Contoh item dengan border-t

Setiap elemen item (Satu, Dua, dan Tiga) akan memiliki *border-t* , namun, pada item anak pertama *border-t* tersebut tidak akan memberi efek, karena sudah ditimpak oleh *first:border-t-0* yang maksudnya *border-top: 0;* pada item anak pertama.

Variant ini hanya tersedia pada versi *1.1.0+* dan kamu harus mengaktifkannya dulu untuk setiap *utility class* .

```
module.exports = {
  // ...
  variants: {
 borderWidth: ['responsive', 'first', 'hover',
 'focus'],
  },
}
```

Last-child

Tambahkan prefix `last:` untuk menambahkan utility class hanya pada saat elemen tersebut adalah anak terakhir dari `parent-` nya. Ini biasanya sangat dibutuhkan ketika membuat `loop` item.

Berikut ini contohnya:

```
<div class="text-left w-64 border rounded bg-white">
  <div class="px-4 py-2 border-b">Satu</div>
  <div class="px-4 py-2 border-b">Dua</div>
  <div class="px-4 py-2 border-b first:border-b-0">Tiga</div>
</div>
```

Berikut ini hasilnya:

Satu

Dua

Tiga

Contoh item dengan border-b

Mirip seperti `first:` . Setiap elemen item akan memiliki `border-b` , namun, pada item anak terakhir `border-b` tersebut tidak akan memberi efek, karena sudah ditimpak oleh `last:border-b-0` yang maksudnya `border-bottom: 0;` pada item anak terakhir.

`Variant` ini hanya tersedia pada versi `1.1.0+` dan kamu harus mengaktifkannya dulu untuk setiap *utility class* .

```
// tailwind.config.js
module.exports = {
  // ...
  variants: {
 borderWidth: ['responsive', 'last', 'hover', 'focus'],
  },
}
```

Odd-child

Tambahkan prefix `odd:` untuk menambahkan *utility class* hanya pada saat elemen tersebut adalah anak ganjil dari *parent-* nya. Ini biasanya sangat dibutuhkan ketika membuat *loop* item.

Berikut ini contohnya:

```
<div class="text-left w-64 border rounded bg-white">
  <div class="px-4 py-2 odd:bg-gray-200">Satu</div>
  <div class="px-4 py-2 odd:bg-gray-200">Dua</div>
  <div class="px-4 py-2 odd:bg-gray-200">Tiga</div>
</div>
```

Berikut ini hasilnya:

Contoh dengan background-color

Seperti yang kamu lihat, `bg-gray-200` hanya akan memberi efek pada item yang ganjil saja, seperti 1 dan 3.

Variant ini hanya tersedia pada versi `1.1.0+` dan kamu harus mengaktifkannya dulu untuk setiap *utility class* .

```
// tailwind.config.js
module.exports = {
  // ...
  variants: {
 backgroundColor: ['responsive', 'odd', 'hover',
 'focus'],
  },
}
```

Even-child

Tambahkan prefix `even:` untuk menambahkan *utility class* hanya pada saat elemen tersebut adalah anak genap dari *parent-* nya. Ini biasanya sangat dibutuhkan ketika membuat *loop* item.

Berikut ini contohnya:

```
<div class="text-left w-64 border rounded bg-white">
  <div class="px-4 py-2 even:bg-gray-200">Satu</div>
  <div class="px-4 py-2 even:bg-gray-200">Dua</div>
  <div class="px-4 py-2 even:bg-gray-200">Tiga</div>
</div>
```

Berikut ini hasilnya:

Contoh dengan background-color

Mirip seperti `odd`: . Seperti yang kamu lihat, `bg-gray-200` hanya akan memberi efek pada item yang genap saja, seperti item nomor 2.

Variant ini hanya tersedia pada versi `1.1.0+` dan kamu harus mengaktifkannya dulu untuk setiap *utility class* .

```
// tailwind.config.js
module.exports = {
  // ...
  variants: {
 backgroundColor: ['responsive', 'even', 'hover',
 'focus'],
  },
}
```

Group-hover

Ketika kamu ingin memberikan *style* untuk *child-element* ketika *parent*-nya di *-hover*, maka kamu akan membutuhkan ini. Kamu hanya perlu memberikan *utility class* `group` pada elemen *parent*-nya dan berikan `group-hover:` pada *child-element*.

Berikut ini contohnya:

```
<div class="group hover:bg-blue-500 p-4 cursor-pointer bg-white rounded max-w-xs w-full shadow-lg select-none overflow-hidden mx-auto">
  <p class="font-semibold text-lg mb-1 text-gray-900 group-hover:text-white">Buat Proyek</p>
  <p class="text-gray-700 group-hover:text-white mb-2">Buat sebuah proyek baru dengan beberapa template variatif.</p>
</div>
```

Berikut ini hasilnya:

Buat Proyek

Buat sebuah proyek baru dengan beberapa template variatif.

Buat Proyek

Buat sebuah proyek baru dengan beberapa template variatif.

Elemen atas dalam keadaan normal; elemen bawah dalam keadaan hover

Kamu lihat? Semua warna teks di dalamnya menjadi warna putih, ini karena *markup* di atas menggunakan *group-hover*.

Variant ini tidak tersedia secara bawaan, kamu harus mengaktifkannya dulu melalui konfigurasi.

```
// tailwind.config.js
module.exports = {
  // ...
  variants: {
 textColor: ['responsive', 'hover', 'focus', 'group-
 hover'],
  },
}
```


Group-focus

Cara kerjanya sama seperti *group-hover* , hanya saja ini untuk **focus** .
Contohnya seperti ini (dalam keadaan normal):

Berikut ini contohnya:

```
<button type="button" class="group inline-flex items-center px-4 py-2 border border-gray-400 text-sm leading-5 font-medium rounded-md text-gray-700 bg-white hover:text-gray-900 focus:outline-none focus:text-gray-900 focus:border-gray-500 hover:border-gray-500">
  <svg fill="currentColor" viewBox="0 0 20 20" class="-ml-1 mr-3 w-5 h-5 text-gray-400 group-focus:text-blue-500">
 <path d="M5 4a2 2 0 012-2h6a2 2 0 012 2v14l-5-2.5L5 18V4z"></path></svg>
  Bookmark
</button>
```

Berikut ini hasilnya:

Sebelah kiri dalam keadaan normal; sebelah kanan dalam keadaan focus

Warnanya berubah menjadi agak gelap. Elemen di atas menggunakan *markup* seperti ini:

```
<button class="group text-gray-700 focus:text-gray-900
...>
<svg class="h-6 w-6 text-gray-400 group-focus:text-gray-
500"><!-- ... --></svg>
Submit
</button>
```

Variant ini tidak tersedia secara bawaan, kamu harus mengaktifkannya dulu melalui konfigurasi.

```
// tailwind.config.js
module.exports = {
  // ...
  variants: {
 textColor: ['responsive', 'hover', 'focus', 'group-
focus'],
  },
}
```

Variant ini juga hanya dapat kamu gunakan pada versi [1.3.0+](#) .

Focus-within

Variant ini sangat kamu butuhkan ketika kamu ingin memberikan *utility class* hanya pada saat *child-element* memiliki *focus* .

Berikut ini contohnya:

```
<div class="flex items-center border-b-2 border-gray-400 focus-within:border-teal-500 py-2">
  <input class="appearance-none bg-transparent border-none w-full text-gray-700 mr-3 py-1 px-2 leading-tight focus:outline-none" type="text" placeholder="Jane Doe" aria-label="Full name">
  <button class="focus:shadow-outline focus:outline-none flex-shrink-0 bg-teal-500 hover:bg-teal-700 border-teal-500 hover:border-teal-700 text-sm border-4 text-white py-1 px-2 rounded" type="button">
 Sign Up
  </button>
</div>
```

Berikut ini hasilnya:

Jane Doe

Sign Up

Jane Doe

Sign Up

Elemen atas dalam keadaan normal; elemen bawah dalam keadaan focus

Dalam kasus di atas, *utility class* `border-teal-500` tidak akan memberi efek apa-apa sampai *input element* di dalamnya sudah *focus*.

Variant ini tidak tersedia secara bawaan, kamu harus mengaktifkannya dulu melalui konfigurasi.

```
// tailwind.config.js
module.exports = {
  // ...
  variants: {
 borderColor: ['responsive', 'hover', 'focus', 'focus-within'],
  },
}
```

Extracting Components

Tailwind merupakan *utility-first framework*, jadi, komponen yang dibuat sudah pasti terdiri dari sekumpulan *utility classes*. Dan itu berarti ketika kamu ingin membuat komponen yang sama, kamu akan menuliskan sekumpulan *utility class* yang sama juga. Dengan seperti itu, ketika kamu ingin mengubah salah satu *utility class* pada komponen tersebut, kamu perlu mengubah seluruh komponen yang memiliki “maksud” yang sama juga.

Misal, kamu memiliki komponen *button* dengan struktur seperti berikut,

```
<button class="bg-blue-600 text-white px-4 py-2 rounded">  
 Button  
</button>
```

dan di tempat lain, kamu memerlukan komponen *button* tersebut, hingga kamu perlu menyalin struktur tersebut ke 20 tempat; ketika kamu ingin mengubah ukuran *padding* tombol tersebut — katakanlah— menjadi `px-1 py-2` maka kamu perlu mengubahnya juga di 20 tempat berbeda. Ini akan mengkonsumsi waktu yang banyak dan pastinya melelahkan.

Extracting Components di Tailwind

Untuk mengatasi masalah di atas, Tailwind menyediakan solusinya, yaitu “*Extracting Components*”; Tailwind menyediakan *directive* `@apply` yang memungkinkan kamu untuk menggabungkan beberapa *utility class* sekaligus.

Misal dalam kasus membuat komponen tombol, ketimbang membuat struktur seperti ini,

```
<button class="bg-blue-600 text-white px-4 py-2 rounded">  
 Button  
</button>
```

lebih baik seperti ini tentunya:

```
<button class="button">  
 Button  
</button>
```

Lah, kalo begini jadi mirip Bootstrap juga, dong!

Tenang! meski begitu, kamu tetap dapat mengendalikan *utility class* -nya seperti sebelumnya dengan *directive @apply*. Sehingga, kamu akan tetap bebas berkreasi dengan *utility class* yang ada pada Tailwind.

```
<button class="button">  
 Button  
</button>
```

```
.button {  
 @apply bg-blue-600 text-white px-4 py-2 rounded;  
}
```

Gimana? Keren, kan!

Dengan menggunakan cara seperti ini, berarti kamu juga dapat membuat *modifier* untuk setiap komponen.

```
<button class="button">  
  Button  
</button>  
  
<button class="button button--red">  
  Button  
</button>
```

```
.button {  
  @apply bg-blue-600 text-white px-4 py-2 rounded;  
}  
.button.button--red {  
  @apply bg-red--900;  
}
```

Untuk menggabungkannya dengan *state*, kamu perlu melakukannya dengan cara seperti CSS pada umumnya.

```
<button class="button">  
  Button  
</button>
```

```
.button {  
  @apply bg-blue-600 text-white px-4 py-2 rounded;  
}  
.button:hover {  
  @apply bg-blue-700;  
}
```

Perlu diingat, untuk menggunakan fitur *directive* `@apply` dan *directive* lainnya yang ada pada Tailwind, kamu perlu memproses kode CSS kamu menggunakan Tailwind CLI, PostCSS atau *task runner*. Pastinya, kamu tidak dapat melakukannya dengan CDN. Karena, kode

tersebut akan ditransformasi menjadi kode CSS yang dapat dimengerti oleh *browser*.

Custom Utility

Tailwind memiliki banyak sekali *utility classes*. Namun, seringkali kamu menemukan kasus yang mengharuskan kamu untuk membuat *class utility* sendiri atau *custom class utility* untuk memenuhi kebutuhan kamu.

Katakanlah kamu ingin membuat animasi dengan efek *fade-in*:

Elemen tersebut akan memiliki `opacity: 0;`

Kemudian akan memiliki `opacity: 1;` secara bertahap

Tailwind tidak memiliki *utility class* tersebut yang memungkinkan kita melakukannya. Jadi, kita perlu membuatnya sendiri.

Untuk membuat animasi tersebut pada dasarnya kita hanya perlu *property* dasar CSS seperti ini:

```
<div class="fade-in">
  Hello
</div>

<style>
.fade-in {
  animation-name: fade-in;
  animation-duration: 2s;
}

@keyframes fade-in {
  from {
 opacity: 0;
  }
  to {
 opacity: 1;
  }
}
```

```
 }
}

</style>
```

Sekarang kita hanya perlu memikirkan bagaimana caranya kita "meng-inject" kode CSS di atas ke kode Tailwind.

Sebelumnya, kamu perlu membuat sebuah proyek Tailwind atau memiliki proyek Tailwind yang dapat digunakan untuk implementasi tutorial ini.

Di dalam proyek Tailwind kamu terdapat berkas CSS yang di dalamnya terdapat kode Tailwind CSS dan berkas `tailwind.config.js` (bila tidak ada dan tidak tahu harus apa kamu harus mengulangi bagian instalasi Tailwind).

Untuk membuat *custom utility* di Tailwind, kita memiliki setidaknya 2 cara untuk melakukannya:

Memasukkan kode CSS di atas ke dalam kode Tailwind CSS kita
Memasukkan kode CSS di atas ke dalam kode `tailwind.config.js` kita

Menggunakan CSS

Pertama, kita akan memasukkan kode CSS di atas ke dalam kode CSS yang kita punya. Umumnya kode Tailwind yang kita miliki seperti ini:

```
@tailwind base;
@tailwind components;
@tailwind utilities;
```

Nah, untuk menambahkan *custom utility classes* yang kamu miliki, kamu dapat meletakkannya di baris paling akhir kode CSS tersebut:

```
@tailwind base;
@tailwind components;
@tailwind utilities;

/** Custom utilities */
.fade-in {
  animation-name: fade-in;
  animation-duration: 2s;
}

@keyframes fade-in {
  from {
 opacity: 0;
  }
  to {
 opacity: 1;
  }
}
```

Dengan seperti ini, kamu dapat menggunakan *utility class* `.fade-in` ke dalam elemen HTML kamu. Namun, kamu tidak dapat menggunakannya dengan *responsive variant*. Misal seperti ini:

```
<p class="md:fade-in">Hello</p>
```

Untuk dapat melakukannya, kamu dapat men- *generate responsive variant* dengan cara seperti ini:

```
@tailwind base;
@tailwind components;
@tailwind utilities;

/** Custom utilities */
@responsive {
  .fade-in {
```

```
 animation-name: fade-in;
 animation-duration: 2s;
 }
}

@keyframes fade-in {
 from {
 opacity: 0;
 }
 to {
 opacity: 1;
 }
}
```

Dengan seperti ini *custom utility class* `fade-in` akan di-*generate* untuk beberapa *breakpoint*.

Menggunakan Tailwind Config

Kedua dan terakhir, kita dapat menambahkan kode CSS animasi tadi ke dalam berkas `tailwind.config.js`. Kita akan menggunakan sistem *plugin* yang dimiliki oleh Tailwind.

Umunya, berkas *config* Tailwind seperti ini:

```
module.exports = {
 theme: {
 extend: {},
 },
 variants: {},
 plugins: [],
}
```

Kita dapat menambahkan *custom utility class* ke dalam *property plugins*.

Pertama, kita perlu mengimpor *function plugin* dari TailwindCSS di baris paling atas.

```
const plugin = require('tailwindcss/plugin')
```

Lalu, kita perlu mengkonversi kode CSS animasi tadi menjadi sintaksis CSS-in-JS, seperti ini:

```
plugins: [
  plugin(function({ addUtilities }) {
 const newUtilities = {
 '.fade-in': {
 animationName: 'fade-in',
 animationDuration: '1s'
 },
 '@keyframes fade-in': {
 from: {
 opacity: 0
 },
 to: {
 opacity: 1
 }
 }
 }

 addUtilities(newUtilities)
  })
]
```

Penjelasan:

plugin merupakan *function* dari Tailwind yang memungkinkan kita untuk membuat *plugin* dalam ekosistem Tailwind

`addUtilities` merupakan *function* yang terdapat di dalam *function plugin*

`newUtilities` merupakan *variable* yang berisi kode CSS-in-JS yang ingin kita tambahkan sebagai *utility* baru

Seperti sebelumnya, kamu tidak dapat menggunakaninya dengan *responsive variant*. Untuk melakukannya, kamu dapat menambahkan *array* di *argument* kedua pada *function addUtilities*, seperti ini:

```
addUtilities(newUtilities, ['responsive'])
```

Perlu diingat semua cara di atas membutuhkan Tailwind CLI atau memerlukan proses agar kode Tailwind tadi dikonversi menjadi kode CSS murni yang dimengerti oleh *browser*. Bila kamu belum paham bagaimana memproses kode Tailwind dengan Tailwind CLi, baca lagi bagian instalasi Tailwind dengan NPM atau Yarn.

Functions & Directives

Tailwind memiliki beberapa *function* dan *directive*, kedua hal ini yang akan kamu gunakan untuk mengkustomisasi atau meng- *extend* Tailwind. Semua *functions* dan *directives* ini hanya dapat kamu gunakan dengan Tailwind CLI, maksudnya, ketika kamu kode CSS kamu terdapat *functions* dan *directives* maka kamu harus memproses kode CSS tadi dengan Tailwind CLI agar dikonversi menjadi kode CSS murni yang dimengerti oleh *browser*.

@tailwind

Kamu dapat menggunakan *directive* `@tailwind` untuk mengimpor berkas Tailwind CSS, seperti `base`, `components`, dan `utilities`.

```
/**  
 * Akan mengimpor berkas "base" yang dimiliki Tailwind (di  
 * dalam folder  
 * node_modules/tailwindcss)  
 */  
@tailwind base;  
  
/**  
 * Akan mengimpor berkas "components" yang dimiliki  
 * Tailwind (di dalam folder  
 * node_modules/tailwindcss)  
 */  
@tailwind components;  
  
/**
```

```
* Akan mengimpor berkas "utilities" yang dimiliki
Tailwind (di dalam folder
* node_modules/tailwindcss)
*/
@tailwind utilities;
```

@apply

Ketika kamu ingin menulis sebuah *rule* di CSS, ketimbang menulis CSS *declaration* dengan cara CSS murni, kamu dapat menggunakan cara yang diberikan oleh Tailwind.

Ketimbang seperti ini (cara CSS murni):

```
.btn {
  padding: ...
  margin: ...
  background-color: ...
}
```

Kamu dapat menggunakan cara seperti ini (cara Tailwind):

```
.btn {
  @apply
 bg-blue-500
 px-4
 py-2
 border-2
 border-transparent;
}
```

Dengan seperti ini, kamu masih dapat menggunakan *utility class* Tailwind meski kamu menuliskannya di dalam berkas CSS.

@variants

Pada dasarnya, ketika kamu membuat sebuah *class* baru atau *custom utilities* di dalam berkas CSS, kamu tidak dapat menggunakannya dengan *prefix variant* apapun.

Katakanlah kamu ingin membuat *custom utility* : `.bg-facebook` . Maka kamu menambahkan sebuah *rule* di dalam berkas CSS:

```
.bg-facebook {  
 background-color: #4267B2;  
}
```

Rule di atas dapat kamu gunakan seperti ini:

```
<a class="bg-facebook">Facebook</a>
```

Kamu tidak dapat menggunakannya seperti ini:

```
<a class="hover:bg-facebook">Facebook</a>  
  
// atau  
  
<a class="focus:bg-facebook">Facebook</a>
```

Intinya kamu tidak dapat menggunakan *utility class* tersebut dengan *prefix variant* . Untuk mengaktifkan men- *generate utility class* di atas agar tersedia di beberapa *variant* , maka kamu perlu menulisnya seperti ini:

```
@variants focus, hover {  
 .bg-facebook {  
 background-color: #4267B2;  
 }  
}
```

Kode di atas akan men-*generate* CSS rule untuk *variant* *focus* dan *hover*. Sehingga kamu dapat menggunakannya seperti ini:

```
<a class="hover:bg-facebook">Facebook</a>  
  
// atau  
  
<a class="focus:bg-facebook">Facebook</a>
```

@responsive

Directive memungkinkan kamu untuk men-*generate* versi *responsive* dari *utility class* yang kamu buat, cara kerjanya mirip seperti *directive* `@variants`.

```
@responsive {  
 .bg-gradient-brand {  
 background-image: linear-gradient(blue, green);  
 }  
}
```

Kode di atas akan menghasilkan keluaran seperti berikut:

```
.bg-gradient-brand {  
 background-image: linear-gradient(blue, green);  
}
```

```
/* ... */

@media (min-width: 640px) {
 .sm\::bg-gradient-brand {
 background-image: linear-gradient(blue, green);
 }
 /* ... */
}

@media (min-width: 768px) {
 .md\::bg-gradient-brand {
 background-image: linear-gradient(blue, green);
 }
 /* ... */
}

@media (min-width: 1024px) {
 .lg\::bg-gradient-brand {
 background-image: linear-gradient(blue, green);
 }
 /* ... */
}

@media (min-width: 1280px) {
 .xl\::bg-gradient-brand {
 background-image: linear-gradient(blue, green);
 }
 /* ... */
}
```

Dengan seperti ini, kamu dapat menggunakan *utility class* di atas dengan *prefix* responsif, seperti: `sm`, `md`, `lg`, dan `xl`.

```
<div class="sm:bg-gradient-brand"></div>
```

@screen

`@screen directive` memungkinkan kamu untuk membuat `media query` yang merujuk ke salah satu nama `breakpoints`.

Bila kamu ingin membuat `media query` seperti berikut,

```
@media (min-width: 640px) {  
 /* ... */  
}
```

maka kamu dapat mengubahnya dengan menggunakan `directive`

`@screen` :

```
@screen sm {  
 /* ... */  
}
```

Di dalamnya dapat kamu tulis CSS `rule` apapun.

Misal, kamu memiliki CSS `rule` seperti ini:

```
@screen sm {  
 .bg-gradient-brand {  
 background-image: linear-gradient(blue, green);  
 }  
}
```

Maka akan di-`generate` seperti ini:

```
@media (min-width: 640px) {  
 .bg-gradient-brand {  
 background-image: linear-gradient(blue, green);  
 }  
}
```

theme()

`theme()` merupakan sebuah *function* yang disediakan Tailwind agar dapat kita gunakan untuk mengakses *value* konfigurasi.

Misal, ketimbang seperti ini:

```
.btn {  
  @apply  
 bg-blue-500;  
}
```

Kamu dapat menggunakan `theme()` :

```
.btn {  
  background-color: theme('colors.blue.500');  
}
```

Begitu juga dengan konfigurasi lainnya, dapat kamu akses melalui `theme()`. Cara ini bermanfaat agar *style* yang kamu buat tetap konsisten, karena berdasar pada 1 konfigurasi yang sama.

Konfigurasi

Tailwind memiliki berkas konfigurasi bernama `tailwind.config.js` . Berkas tersebut harus berada di *root* folder proyek. Juga, berkas tersebut tidak wajib ada – *optional* . Ketika berkas tersebut tidak ada atau berkas tersebut ada, namun isinya "kosong", maka Tailwind akan menggunakan konfigurasi bawaannya.

Berkas `tailwind.config.js` sangat kita butuhkan ketika membangun sebuah *user interface* untuk skala proyek menengah ke atas. Karena proyek tersebut kita dapat mengubah konfigurasi-konfigurasi bawaan dari Tailwind.

Misal, kamu ingin mengubah warna merah di Tailwind dengan kode warna yang lain, atau kamu ingin mengubah jenis huruf bawaan Tailwind dengan jenis huruf yang lain, atau kamu ingin melakukan jenis konfigurasi yang lain; semua konfigurasi tersebut dapat dilakukan di berkas `tailwind.config.js` .

Menggenerasi Berkas Konfigurasi

Ketika kamu melakukan instalasi Tailwind menggunakan NPM atau Yarn, maka, berkas konfigurasi ini tidak akan muncul secara otomatis. Meski berkas ini tidak ada, kamu masih dapat melakukan proses dengan Tailwind CLI.

Sebelum memulai, pastikan kamu membuat sebuah proyek Tailwind kosong dengan NPM atau Yarn.

Untuk membuat atau menggenerasi berkas ini, kamu hanya perlu menjalankan perintah `init` pada TailwindCLI.

```
cd proyek-tailwind-saya  
  
npx tailwindcss init
```

Output- nya seperti ini:

```
> npx tailwindcss init  
  
tailwindcss 1.2.0  
  
✓ Created Tailwind config file: tailwind.config.js
```

```
npx tailwindcss init
```

Dan isi berkas tersebut seperti ini:

```
module.exports = {  
  theme: {  
 extend: {},  
  },  
  variants: {},  
  plugins: [],  
}
```

Sebenarnya, kamu bisa membuat berkas dengan nama yang berbeda.


```
npx tailwindcss init tailwindcss-config.js
```

Perintah di atas akan membuat sebuah berkas dengan nama `tailwindcss-config.js` dengan isi yang sama seperti sebelumnya – hanya saja namanya beda. Namun, kamu perlu menulis nama tersebut ke dalam berkas konfigurasi PostCSS – ya, agak ribet jadinya kalo kamu hanya menggunakan Tailwind CLI.

Selain itu, kamu juga dapat menggenerasi berkas konfigurasi Tailwind dengan perintah berikut:

```
npx tailwindcss init --full
```

Perintah tersebut akan menghasilkan sebuah berkas dengan nama `tailwindcss.config.js`, hanya saja isinya dipenuhi dengan konfigurasi bawaan Tailwind.

The screenshot shows a code editor window titled "tailwind.config.js". The code is a configuration file for Tailwind CSS. It defines a module.exports object with properties for prefix, important, separator, theme, screens, colors, gray, and red. The gray and red sections contain a range of color hex codes from light to dark. The code editor interface includes tabs for "tailwind.config.js" and "UNREGISTERED", status bars at the bottom indicating "Line 29, Column 13" and "Tab Size: 4 JavaScript", and a vertical scrollbar on the right.

```
module.exports = {  
  prefix: '',  
  important: false,  
  separator: ':',  
  theme: {  
 screens: {  
 sm: '640px',  
 md: '768px',  
 lg: '1024px',  
 xl: '1280px',  
 },  
 colors: {  
 transparent: 'transparent',  
 black: '#000',  
 white: '#fff',  
 gray: {  
 100: '#f7fafc',  
 200: '#edf2f7',  
 300: '#e2e8f0',  
 400: '#cfd5e0',  
 500: '#a9aec0',  
 600: '#778899',  
 700: '#4a5568',  
 800: '#2d3748',  
 900: '#1a202c',  
 },  
 red: {  
 100: '#fffff5',  
 ...  
 },  
 },  
  },  
};
```

```
tailwind.config.js --full
```

Property

Terdapat beberapa properti di dalam berkas konfigurasi Tailwind, di antaranya:

```
theme
variants
plugins
prefix
important
separator
core plugins
```

Kita akan bahas satu per satu.

Theme

Bagian ini berfokus pada semua hal yang berhubungan dengan *visual design*, seperti *color palette*, jenih huruf, ukuran huruf, border, *breakpoints* dan lain sebagainya.

```
module.exports = {
  theme: {
 screens: {
 sm: '640px',
 md: '768px',
 lg: '1024px',
 xl: '1280px',
 },
 fontFamily: {
 display: ['Gilroy', 'sans-serif'],
 body: ['Graphik', 'sans-serif'],
 },
 borderWidth: {
 default: '1px',
 '0': '0',
 '2': '2px',
 '4': '4px',
 }
  }
}
```

```
}
```

Kode di atas merupakan contoh sederhana yang dapat digunakan untuk mengubah *breakpoints* , *font-family*, dan juga ukuran border.

Variants

Tailwind terdiri dari banyak sekali *utility classes*, dan masing-masing *utility classes* tersebut mendukung *variant* . Misal, *background color* , kamu dapat menggunakan *class* dari *utility* ini: `bg-blue-500` . Juga, kamu dapat menggunakan *variant*- nya: `hover:bg-blue-400` , `hover:bg-indigo-800` atau yang lainnya.

Hal tersebut dapat dilakukan karena Tailwind sudah mengaktifkan *variant* untuk *utility class background color* tersebut secara bawaan. Kamu dapat mengkustomisasi *variant* apa saja yang ingin kamu gunakan untuk suatu *utility class* .

```
// tailwind.config.js
module.exports = {
  variants: {
 backgroundColor: ['responsive', 'hover'],
  },
}
```

Dengan konfigurasi di atas, maka kamu hanya dapat menggunakan *variant responsive* dan *hover* saja. Kamu masih dapat menggunakan `hover:bg-blue-500` , namun, kamu tidak dapat menggunakan `focus:bg-red-300` . Karena *variant "focus"* tidak tertulis di konfigurasi atas.

Ini hanya contoh kecil, kamu dapat melakukan konfigurasi *variant* untuk jenis *utility class* yang lain, seperti `borderColor` , `boxShadow` atau yang lainnya.

Plugins

Tailwind memiliki ekosistem *plugin* , yang memungkinkan kamu memperluas fungsionalitas dari Tailwind. Kamu dapat menggunakan *plugin* yang orang lain buat atau kamu dapat membuat *plugin* sendiri.

Sebagai contoh, kamu dapat menggunakan *plugin* [`@tailwindcss/custom-forms`](#).

```
// tailwind.config.js
module.exports = {
  plugins: [
 require('@tailwindcss/custom-forms'),
  ]
}
```

Semua *plugin* dibungkus dengan *array* , sehingga kamu dapat menggunakan beberapa *plugin* sekaligus.

```
// tailwind.config.js
module.exports = {
  plugins: [
 require('tailwindcss-transforms'),
 require('tailwindcss-transitions'),
 require('tailwindcss-border-gradients'),
  ],
}
```

`require` tersebut tergantung dengan masing-masing nama *package* *plugin* yang kamu gunakan.

Prefix

Semua nama *class* di Tailwind tidak memiliki *prefix* . Namun, kamu dapat membuat nama-nama *class* tadi menjadi memiliki *prefix* .

```
// tailwind.config.js
module.exports = {
  prefix: 'tw-',
}
```

Konfigurasi di atas akan membuat semua *utility class* harus diawali dengan `tw-`. Misal, yang awalnya `bg-yellow-200`, maka kamu harus menulisnya dengan `tw-bg-yellow-200`; begitu juga dengan yang lain, `p-0` menjadi `tw-p-0`.

Hal ini bermanfaat ketika kamu menggunakan Tailwind sekaligus menggunakan *framework CSS* yang lain, seperti Bootstrap atau Bulma – sehingga tidak terjadi konflik antar nama *class*.

Important

Ini yang "penting". Semua *utility class* Tailwind tidak memiliki `!important` di setiap CSS *declaration*-nya. Namun, terkadang terdapat suatu kasus di mana kamu harus menggunakan `!important` untuk setiap *utility class* di Tailwind. Maka, jika hal itu terjadi, kamu dapat menggunakan opsi ini.

```
// tailwind.config.js
module.exports = {
  important: true,
}
```

Dengan konfigurasi di atas, maka semua *utility class* akan memiliki `!important`.

```
.leading-none {  
 line-height: 1 !important;  
}  
.leading-tight {  
 line-height: 1.25 !important;  
}  
.leading-snug {  
 line-height: 1.375 !important;  
}  
/* etc. */
```

Separator

Ketika kamu menggunakan *variant* pada sebuah *utility class* , maka kamu akan menggunakan karakter `:` untuk memisahkan antara *variant* dan *utility class* . Misal, `hover:bg-red-500` `.hover` adalah nama *variant* , sedangkan `bg-red-500` adalah nama *utility class*, dan `:` merupakan pemisah antara *variant* dan *utility class* yang digunakan Tailwind secara bawaan.

Kamu dapat mengubah karakter `:` tersebut dengan karakter atau *string* lain, misal `-` atau `_` .

```
// tailwind.config.js  
module.exports = {  
 separator: '_',  
}
```

Sehingga kamu harus menggunakan `_` sebagai pemisah, seperti ini: `hover_bg-blue-500` , atau yang lainnya.

Core Plugins

Bagian ini memungkinkan kamu untuk men- *disable utility class* yang tidak kamu inginkan.

```
// tailwind.config.js
module.exports = {
  corePlugins: {
 float: false,
 objectFit: false,
 objectPosition: false,
  }
}
```

Konfigurasi di atas membuat Tailwind CLI tidak menggenerasi *utility class* untuk `float` , `object-fit` dan `object-position` . Sehingga kamu tidak dapat menggunakan *class* , seperti: `float-right` , `float-left` , `object-cover` , `object-center` dan semacamnya.

Kebalikannya, untuk mengaktifkan *utility class* , kamu dapat menulis *array* ketimbang *object* .

```
// tailwind.config.js
module.exports = {
  corePlugins: [
 'margin',
 'padding',
 'backgroundColor',
 // ...
  ]
}
```

Atau, jika kamu tidak menulis konfigurasi `corePlugins` sama sekali, maka Tailwind akan menggunakan konfigurasi bawaannya.

```
// tailwind.config.js
module.exports = {}
```

Kamu juga dapat men- *disable* semua *utility class* yang ada pada Tailwind dengan menggunakan *empty array*.

```
// tailwind.config.js
module.exports = {
  corePlugins: []
}
```

Konfigurasi Theme

Pada dasarnya Tailwind memiliki konfigurasi bawaan yang memungkinkan kita untuk tidak perlu menulis atau melakukan konfigurasi apapun ketika menggunakan Tailwind. Namun, umumnya terdapat suatu kondisi kita melakukan kustomisasi dengan mengubah konfigurasi bawaan dari Tailwind.

Apa itu Theme?

Theme merupakan sebuah bagian dari berkas konfigurasi Tailwind, di dalam konfigurasi *theme* terdapat 3 jenis konfigurasi lagi: *screens*, *colors* dan *spacing*.

```
// tailwind.config.js
module.exports = {
  theme: {
 // config here
  }
}
```

Semua konfigurasi *theme* ditulis di dalam key *theme* pada berkas konfigurasi Tailwind, yaitu `tailwind.config.js`.

Di dalam *theme* juga terdapat beberapa konfigurasi, seperti *color palette*, *type scale*, *font stacks*, *breakpoints*, *border radius* dan masih banyak lagi.

Jadi, *theme* sebuah bagian konfigurasi Tailwind yang memungkinkan kita untuk melakukan kustomisasi warna, ukuran huruf, *breakpoint* dan banyak lagi.

Screens

Screens merupakan sebuah bagian konfigurasi dari *theme*. Konfigurasi ini memungkinkan kamu untuk mengatur ukuran *breakpoint* untuk *responsive design*.

```
// tailwind.config.js
module.exports = {
  theme: {
 screens: {
 'sm': '640px',
 'md': '768px',
 'lg': '1024px',
 'xl': '1280px',
 }
  }
}
```

Kamu dapat mengubah nilai konfigurasi di atas dengan *breakpoint* kamu sendiri.

Colors

Tailwind terdiri dari banyak sekali *utility class*, termasuk *utility class* warna, seperti *background color*, *text color*, *placeholder color*, *border color* dan juga *divide color*.

Warna-warna tersebut sudah diatur oleh Tailwind, mulai dari warna hitam, merah, biru, hijau, indigo dan masih banyak lagi.

Warna-warna tersebut juga dapat kita ubah nilainya. Misal, secara bawaan, warna biru memiliki kode warna seperti ini:

```
blue: {
 100: '#ebf8ff',
 200: '#bee3f8',
 300: '#90cdf4',
 400: '#63b3ed',
 500: '#4299e1',
 600: '#3182ce',
 700: '#2b6cb0',
 800: '#2c5282',
 900: '#2a4365',
}
```

Kode warna tersebut kita bisa ubah dengan kode warna yang kita inginkan, misal menjadi seperti ini:

```
blue: {
 100: '#E8EAFB',
 200: '#C6CAF4',
 300: '#A3A9EE',
 400: '#5E69E1',
 500: '#1929D4',
 600: '#1725BF',
 700: '#0F197F',
 800: '#0B125F',
 900: '#080C40',
}
```

Dengan seperti ini, ketika kamu menggunakan *background*, *border* dan *text color* maka warna birunya akan berubah.

Spacing

Konfigurasi ini digunakan untuk keperluan *spacing* dan juga *sizing*. *Utility class* yang menggunakan ini adalah *padding*, *margin*, *negative margin*, *width* dan *height*.

Bawaannya, Tailwind memiliki konfigurasi seperti ini.

```
spacing: {  
  px: '1px',  
  '0': '0',  
  '1': '0.25rem',  
  '2': '0.5rem',  
  '3': '0.75rem',  
  '4': '1rem',  
  '5': '1.25rem',  
  '6': '1.5rem',  
  '8': '2rem',  
  '10': '2.5rem',  
  '12': '3rem',  
  '16': '4rem',  
  '20': '5rem',  
  '24': '6rem',  
  '32': '8rem',  
  '40': '10rem',  
  '48': '12rem',  
  '56': '14rem',  
  '64': '16rem',  
}
```

Konfigurasi di atas menghasilkan *utility class*, seperti: `px-10` , `w-48` , `h-64` , `m-12` dan masih banyak lagi.

Kamu dapat mengubah konfigurasi di atas sesuai dengan keinginan kamu.

Tailwind memiliki 2 jenis teknik yang memungkinkan kita dengan mudah untuk melakukan kustomiasi pada konfigurasi Tailwind, yaitu *overriding* dan *extending*. Kedua teknik ini tidak bisa dibanding-bandingkan, karena keduanya digunakan pada saat-saat tertentu.

Overriding

Seperti yang dibahas sebelumnya, kita dapat mengubah konfigurasi bawaan dari Tailwind. Sebelum melakukan kustomisasi konfigurasi Tailwind, kita harus paham dulu, bagaimana cara melakukannya dengan benar.

Sebagai contoh, katakanlah kamu ingin mengubah *utility class opacity*. Secara bawaan, Tailwind memiliki *utility class* untuk *opacity* seperti ini:

```
module.exports = {
  theme: {
 opacity: {
 '0': '0',
 '25': '0.25',
 '50': '0.5',
 '75': '0.75',
 '100': '1',
 },
  }
}
```

Sehingga konfigurasi di atas akan menghasilkan *utility class* seperti ini:

```
.opacity-0 {
  opacity: 0;
}
```

```
.opacity-25 {  
 opacity: 0.25;  
}  
  
.opacity-50 {  
 opacity: 0.5;  
}  
  
.opacity-75 {  
 opacity: 0.75;  
}  
  
.opacity-100 {  
 opacity: 1;  
}
```

Juga, beserta *variant*- nya, seperti `hover` , salah satunya.

Sekarang, ketika kamu ubah konfigurasinya menjadi seperti ini:

```
module.exports = {  
  theme: {  
 // Replaces all of the default `opacity` values  
 opacity: {  
 '0': '0',  
 '20': '0.2',  
 '40': '0.4',  
 '60': '0.6',  
 '80': '0.8',  
 '100': '1',  
 }  
  }  
}
```

Maka akan menghasilkan *utility class* seperti ini:

```
.opacity-0 {  
  opacity: 0;  
}  
  
.opacity-20 {  
  opacity: 0.2;  
}  
  
.opacity-40 {  
  opacity: 0.4;  
}  
  
.opacity-60 {  
  opacity: 0.6;  
}  
  
.opacity-80 {  
  opacity: 0.8;  
}  
  
.opacity-100 {  
  opacity: 1;  
}
```

Seperti yang kamu lihat, *utility class* di atas berbeda dengan *utility class* yang dihasilkan Tailwind dengan konfigurasi bawaannya. Ini berarti, Tailwind benar-benar menimpa semua konfigurasi bawaannya pada *key opacity*.

Hal ini juga berlaku pada konfigurasi yang lain, seperti `width` , `height` , `zIndex` , `backgroundSize` dan juga konfigurasi yang lainnya.

Perlu diingat, *key* konfigurasi yang tidak kamu tulis lainnya, akan tetap menggunakan konfigurasi bawaan Tailwind. Seperti contoh di atas, kamu hanya mengubah konfigurasi *key* `opacity`, sedangkan konfigurasi lain, seperti `width`, `height`, `objectPosition`, dan yang lainnya tidak kamu tulis, maka semua konfigurasi yang lain yang tidak kamu tulis tersebut akan tetap menggunakan konfigurasi bawaan Tailwind.

Jadi, teknik *overriding* akan menimpa semua konfigurasi bawaan Tailwind dengan konfigurasi yang kita tulis.

Extending

Mirip seperti *overriding*, teknik *extending* tidak akan menimpa semua konfigurasi bawaan Tailwind dengan konfigurasi yang kita tulis, melainkan akan "menambahkan" konfigurasi yang kita tulis dengan konfigurasi bawaan Tailwind.

Konfigurasi ini juga ditulis di dalam *key* `theme.extend`, seperti ini:

```
module.exports = {
  theme: {
 extend: {}
  }
}
```

Pada *overriding* kita sudah mencoba mengubah *utility class* `opacity`.

Jika kita tulis konfigurasi `opacity` sebelumnya ke dalam *key* `extend`, seperti ini:

```
module.exports = {
  theme: {
 extend: {
 opacity: {
 '20': '0.2',
 '40': '0.4',
 '60': '0.6',
 '80': '0.8',
 }
 }
  }
}
```

Maka Tailwind akan menggabungkan konfigurasi yang kita tulis dengan konfigurasi bawaannya, sehingga *utility class* opacity akan seperti ini:

```
// bawaan Tailwind
.opacity-0 {
  opacity: 0;
}

.opacity-25 {
  opacity: 0.25;
}

.opacity-50 {
  opacity: 0.5;
}

.opacity-75 {
  opacity: 0.75;
}

.opacity-100 {
  opacity: 1;
```

```
// hasil dari extending
.opacity-20 {
  opacity: 0.2;
}

.opacity-40 {
  opacity: 0.4;
}

.opacity-60 {
  opacity: 0.6;
}

.opacity-80 {
  opacity: 0.8;
}
```

Sudah terlihat kan bedanya? *Overriding* akan menimpa konfigurasi bawaan Tailwind; *extending* akan menggabungkan konfigurasi yang kita tulis dengan konfigurasi bawaan Tailwind.

Konfigurasi Breakpoints

Ketika berbicara soal *responsive web design* , kita tidak bisa lepas dengan istilah *breakpoints* – karena kuncinya adalah *breakpoints* . Bila kamu masih belum paham soal *breakpoint* itu apa, saya sarankan kembali membaca bagian *responsive design* .

Tailwind Breakpoints

Tailwind sudah memiliki fitur responsif sedari awal. Tailwind juga memiliki 4 *breakpoints* :

```
// tailwind.config.js
module.exports = {
  theme: {
 screens: {
 'sm': '640px',
 // => @media (min-width: 640px) { ... }

 'md': '768px',
 // => @media (min-width: 768px) { ... }

 'lg': '1024px',
 // => @media (min-width: 1024px) { ... }

 'xl': '1280px',
 // => @media (min-width: 1280px) { ... }
 }
  }
}
```

Breakpoints TailwindCSS

Ukuran *breakpoints* yang digunakan Tailwind agak berbeda dengan Bootstrap, tapi ini tidak menjadi masalah.

Tailwind memberikan nama untuk setiap *breakpoint*-nya, setiap nama tersebut mewakili ukuran perangkat. Misal, `sm` adalah *breakpoint* untuk ukuran perangkat yang setidaknya memiliki lebar `640px`, begitu juga dengan, `md`, `lg`, dan `xl`.

Keempat *breakpoint* tadi adalah bawaan dari Tailwind, tentu saja *breakpoint* tidak terbatas pada 4 saja. Kamu bisa mendefinisikannya lebih dari itu, semisal 5 atau bahkan puluhan, itu kembali kepada kebutuhan kamu. Tapi perlu diingat, umumnya, *website* hanya memiliki tidak lebih dari 5 *breakpoints*.

Tailwind memiliki berkas konfigurasi yang di dalamnya kita dapat melakukan kustomisasi, termasuk mengubah *breakpoint*. Seperti yang kamu lihat di atas, konfigurasi *breakpoint* terletak di dalam `key theme.screens`. Dan format penulisannya seperti ini:

```
'nama_breakpoint': 'ukuran_device(px)'
```

Dengan konfigurasi di atas, kita dapat mengubah *breakpoints* bawaan dari Tailwind – menambah atau menghapusnya.

Kustomisasi Tailwind Breakpoints

Katakanlah kamu tidak suka dengan penamaan atau pelabelan *breakpoints* di Tailwind, ketimbang menggunakan `sm`, `md`, `lg`, dan `xl`, kamu lebih suka menggunakan `mobile`, `tablet`, `laptop`, dan `desktop`. Kamu dapat melakukan ini di Tailwind.

Cukup masukkan *breakpoints* yang kamu inginkan di dalam berkas Tailwind konfigurasi dan di dalam key `theme.screens`.

```
module.exports = {  
  theme: {  
 screens: {  
 'mobile': '640px',  
  
 'tablet': '768px',  
  
 'laptop': '1024px',  
  
 'desktop': '1280px',  
 },  
  },  
}
```

Dengan seperti ini, kamu tidak dapat menggunakan *utility class* dengan cara seperti ini: `md:text-center` , `lg:bg-blue-500` dan lain sebagainya, kamu dapat menggunakannya seperti ini: `tablet:text-center` , `desktop:hidden` dan lain sebagainya.

Jika kamu bingung untuk memilih menggunakan penamaan *breakpoint* bawaan Tailwind, atau menggunakan penamaan *breakpoint* seperti di atas, kamu hanya perlu merasakan mana yang lebih nyaman untuk kamu, karena keduanya tidak ada yang salah – hal ini *subjective* .

Max-width Breakpoints

Pada bawannya, *breakpoint* di Tailwind menggunakan `min-width` , sehingga *utility class* yang menggunakan *prefix breakpoint* akan berjalan pada ukuran perangkat dengan minimal lebar tertentu.

Misal, kamu menulis *class* seperti ini: `md:bg-blue-900` . Maka yang terjadi adalah *class* `bg-blue-900` hanya akan di- *apply* pada perangkat yang memiliki lebar setidaknya `768px` , itu artinya perangkat yang memiliki lebar lebih dari `768px` ke atas juga akan meng- *apply* *class* `bg-blue-900` .

Kebalikan dari `min-width` , metode `max-width` akan menggunakan maksimal ukuran perangkat. Misal, kamu memiliki konfigurasi *breakpoint* seperti di bawah ini:

```
// tailwind.config.js
module.exports = {
  theme: {
 screens: {
 'xl': {'max': '1279px'},
 // => @media (max-width: 1279px) { ... }

 'lg': {'max': '1023px'},
 // => @media (max-width: 1023px) { ... }

 'md': {'max': '767px'},
 // => @media (max-width: 767px) { ... }

 'sm': {'max': '639px'},
 // => @media (max-width: 639px) { ... }
 }
  }
}
```

Dan kamu menulis *class* seperti ini: `lg:text-indigo-500` , maka yang akan terjadi adalah *class* `text-indigo-500` akan di- *apply* pada perangkat yang memiliki lebar kurang dari `1023px` .

Konfigurasi Colors

Tailwind hadir dengan banyak warna, mulai dari hitam, putih, hingga pink. Warna-warna tersebut bukan muncul secara tiba-tiba, tetapi muncul karena ada sebabnya. Warna-warna tersebut muncul karena tertulis di konfigurasi bawaan Tailwind.

Berikut ini warna-warna bawaan Tailwind.

Black & White

Black
#000000

White
#FFFFFF

Gray

100
#F7FAFC

400
#CBD5E0

700
#4A5568

200
#EDF2F7

500
#A0AEC0

800
#2D3748

300
#E2E8FO

600
#718096

900
#1A202C

Red

100
#FFF5F5

400
#FCB811

700
#C53030

200
#FED7D7

500
#F56565

800
#9B2C2C

300
#FEB2B2

600
#E53E3E

900
#742A2A

Konsep Warna Pada Tailwind

Tidak saya munculkan semuanya, karena banyak sekali, tapi, intinya sama hanya beda *hexcode* saja.

Setiap warna di Tailwind juga memiliki *shades* , mulai dari 100 hingga 900. Semakin rendah *shade* , semakin terang warnanya, dan begitu juga semakin tinggi *shade* , semakin gelap. Untuk menggunakan warna yang pas, kamu dapat menggunakan *shade* 500 atau 600.

Konfigurasi Tailwind Colors

Konfigurasi warna terdapat di berkas `tailwind.config.js` dan di dalam key `theme.colors` . Contohnya seperti ini:

```
// tailwind.config.js
module.exports = {
  theme: {
 colors: {
 indigo: '#5c6ac4',
 blue: '#007ace',
 red: '#de3618',
 yellow: '#ecc94b'
 }
  }
}
```

Maka dengan konfigurasi di atas, kamu dapat menggunakan *utility class* seperti ini: `text-indigo` , `text-blue` , `text-red` , dan `text-yellow`.

Selain itu, kamu dapat mengatur *shade* dari warna tersebut dengan *nested-object* , seperti ini:

```
// tailwind.config.js
module.exports = {
  theme: {
 colors: {
 indigo: {
 lighter: '#b3bcf5',
 default: '#5c6ac4',
 dark: '#202e78',
 }
 }
  }
}
```

Dengan konfigurasi di atas, kamu dapat menggunakan *class* seperti ini: `text-indigo-lighter`, `text-indigo-default` dan `text-indigo-dark`.

Hanya karena contoh saya menggunakan *utility class* `text-` bukan berarti warna tersebut hanya dapat digunakan oleh `text-` saja, kamu dapat menggunakannya di beberapa *utility class* lain, seperti:

```
backgroundColor – contohnya: bg-indigo
borderColor – contohnya: border-blue
placeholderColor – contohnya: placeholder-yellow
dan tentunya, textColor
```

Untuk membuat *shade* warna seperti bawaan Tailwind kamu dapat menulisnya seperti ini:

```
// tailwind.config.js
module.exports = {
  theme: {
 colors: {
 blue: {
 100: '#ebf8ff',
 }
 }
  }
}
```

```
 200: '#bee3f8',
 300: '#90cdf4',
 400: '#63b3ed',
 500: '#4299e1',
 600: '#3182ce',
 700: '#2b6cb0',
 800: '#2c5282',
 900: '#2a4365',
  },
  indigo: {
 100: '#ebf4ff',
 200: '#c3dafc',
 300: '#a3bffa',
 400: '#7f9cf5',
 500: '#667eea',
 600: '#5a67d8',
 700: '#4c51bf',
 800: '#434190',
 900: '#3c366b',
  },
  // more
}
}
}
```

Ya, kamu hanya perlu menggunakan *key* 100 sampai 900 saja. Dan setiap *shade* kamu berikan *hex code* yang berbeda.

Extending Colors

Sebelumnya, kamu perlu ingat bahwa ketika kita menulis konfigurasi warna di dalam `key theme.colors` maka semua warna bawaan Tailwind akan ditimpa dengan konfigurasi warna yang kita tulis tadi.

Misal, kamu memiliki konfigurasi warna berikut:

```
// tailwind.config.js
module.exports = {
  theme: {
 colors: {
 indigo: '#5c6ac4',
 blue: '#007ace',
 red: '#de3618',
 yellow: '#ecc94b'
 }
  }
}
```

Maka, kamu hanya dapat menggunakan 4 warna di atas saja, kamu tidak dapat lagi menggunakan warna yang terdapat pada Tailwind sebelumnya, seperti: `bg-blue-500` , `text-indigo-900` atau warna bawaan lainnya. Hal ini terjadi karena konfigurasi warna bawaan Tailwind sudah ditimpa dengan konfigurasi warna yang kita tulis.

Untuk itu, bila hal di atas menjadi masalah, kamu dapat menggunakan teknik *extending* . Sederhananya, teknik ini akan membiarkan konfigurasi warna bawaan pada Tailwind dan menambahkan konfigurasi warna yang kita tulis.

Untuk melakukan teknik *extend* , kamu dapat menulis konfigurasinya di dalam `key extend` . Seperti ini:

```
// tailwind.config.js
module.exports = {
  theme: {
 extend: {
 colors: {
 'regal-blue': '#243c5a',
 }
 }
  }
}
```

Dengan seperti ini, kamu dapat menggunakan warna `regal-blue` dan juga seluruh warna bawaan Tailwind.

Selain hal di atas kamu juga dapat mengubah satu *palette* warna tanpa harus menghapus semua warna bawaan Tailwind, seperti ini contohnya:

```
// tailwind.config.js
module.exports = {
  theme: {
 extend: {
 colors: {
 gray: {
 '100': '#f5f5f5',
 '200': '#eeeeee',
 '300': '#e0e0e0',
 '400': '#bdbdbd',
 '500': '#9e9e9e',
 '600': '#757575',
 '700': '#616161',
 '800': '#424242',
 '900': '#212121',
 }
 }
 }
}
```

```
 }  
}
```

Konfigurasi di atas hanya akan mengubah warna `gray` dari `shade 100` hingga `900`, dan warna-warna bawaan Tailwind lainnya tetap aman.

Atau kamu ingin mengubah satu `shade` warna saja:

```
// tailwind.config.js  
const { colors } = require('tailwindcss/defaultTheme')  
  
module.exports = {  
  theme: {  
 extend: {  
 colors: {  
 blue: {  
 ...colors.blue,  
 '900': '#1e3656',  
 }  
 }  
 }  
  }  
}
```

Kode di atas hanya akan mengubah warna `shade 900` pada warna `blue`.

Penjelasan

Kita menggunakan `const { colors } = require('tailwindcss/defaultTheme')` untuk mengimpor *palette* warna bawaan Tailwind. Dan menggunakan *spread syntax* `...colors.blue` untuk mengambil konfigurasi warna `blue` bawaan Tailwind.

Menonaktifkan Warna

Selain konfigurasi di atas, kamu juga dapat menonaktifkan atau men-*disable* warna yang kita tidak ingin gunakan.

Cara yang paling mudah untuk melakukan ini adalah dengan cara membuat sebuah *palette* dan meng *-exclude* warna yang tidak digunakan.

```
// tailwind.config.js
const { colors } = require('tailwindcss/defaultTheme')

module.exports = {
  theme: {
 colors: {
 black: colors.black,
 white: colors.white,
 gray: colors.gray,
 red: colors.red,
 yellow: colors.yellow,
 green: colors.green,
 blue: colors.blue,
 indigo: colors.indigo,
 purple: colors.purple,
 }
  }
}
```

Konfigurasi di atas menonaktifkan warna *teal*, *orange*, dan *pink*. Namun, kamu tetap dapat menggunakan warna bawaan Tailwind lainnya.

Bootstrap-like

Penamaan warna di Tailwind berbeda dengan di Bootstrap. Tailwind menggunakan nama warna sesungguhnya, sedangkan Bootstrap menggunakan alias, seperti: primary, danger, warning dan lain sebagainya.

Kamu juga dapat melakukan hal yang sama di Tailwind, kamu dapat menggunakan nama yang kamu inginkan.

```
// tailwind.config.js
module.exports = {
  theme: {
 colors: {
 primary: '#5c6ac4',
 secondary: '#ecc94b',
 success: '#38b2ac'
 }
  }
}
```

Atau kamu dapat menggunakan warna dari bawaan Tailwind.

```
// tailwind.config.js
const { colors } = require('tailwindcss/defaultTheme')

module.exports = {
  theme: {
 colors: {
 primary: colors.indigo,
 secondary: colors.yellow,
 neutral: colors.gray,
 }
  }
}
```

Seperti sebelumnya, kita mengimpor warna bawaan Tailwind ke dalam berkas konfigurasi.

Konfigurasi Spacing

Tailwind memiliki *utility class spacing* , *utility class* ini di dalamnya terdapat *margin* dan *padding* . Pada bawanya, Tailwind memiliki *scale spacing* seperti ini:

Name	Size	Pixels	
0	0	0px	
px	1px	1px	
1	0.25rem	4px	▀
2	0.5rem	8px	▀
3	0.75rem	12px	▀
4	1rem	16px	▀
5	1.25rem	20px	▀
6	1.5rem	24px	▀
8	2rem	32px	▀
10	2.5rem	40px	▀
12	3rem	48px	▀
16	4rem	64px	▀
20	5rem	80px	▀
24	6rem	96px	▀
32	8rem	128px	▀
40	10rem	160px	▀
48	12rem	192px	▀
56	14rem	224px	▀
64	16rem	256px	▀

Scale Spacing

Scale di atas, bukan hanya digunakan oleh `margin` dan `padding`, melainkan oleh `width` dan `height` juga.

Contoh penggunaan *utility class* yang menggunakan *scale spacing*:

```
width: w-10 , w-64 , dsb  
height: h-12 , h-4 , dsb  
margin: m-10 , m-4 , dsb  
padding: p-3 , p-20 , dsb
```

Khusus untuk `margin`, selain *scale* di atas, `margin` juga memiliki *negative value*. Jadi, selain kamu dapat menggunakan `m-10`, kamu juga dapat menggunakan kebalikannya (*negative*), yaitu `-m-10`, atau yang lainnya.

Overriding Spacing

Seperti konfigurasi yang lain, *spacing* juga dapat kamu kustomisasi. Konfigurasi ini terdapat di `key theme.spacing`. Kamu dapat mengubahnya sesuai dengan keinginan kamu, misal seperti ini:

```
// tailwind.config.js
module.exports = {
  theme: {
 spacing: {
 sm: '8px',
 md: '12px',
 lg: '16px',
 xl: '24px',
 }
  }
}
```

Dengan konfigurasi di atas, kamu dapat menggunakan *utility class* seperti ini: `m-sm` , `w-xl` , `h-lg` , dan lain sebagainya. Namun, kamu tidak dapat menggunakan *spacing scale* bawaan Tailwind, seperti: `m-10` atau yang lainnya. Hal ini disebabkan konfigurasi bawaan Tailwind ditimpa oleh konfigurasi yang kita tulis di atas.

Extending Spacing

Seperti sebelum-sebelumnya, setiap konfigurasi Tailwind memiliki 2 metode untuk dikustomisasi: *overriding* atau *extending* .

Bila kamu ingin membiarkan konfigurasi bawaan Tailwind dan kamu ingin menambahkan konfigurasi kamu juga, kamu dapat menggunakan teknik *extending* .

```
// tailwind.config.js
module.exports = {
  theme: {
 extend: {
 spacing: {
 '72': '18rem',
 '84': '21rem',
 '96': '24rem',
 }
 }
  }
}
```

Dengan konfigurasi di atas, kamu dapat menggunakan *utility class* seperti: `m-72` , `p-84` , `w-96` atau yang lainnya. Selain itu, kamu juga tetap dapat menggunakan *scale spacing* bawaan Tailwind.

Konfigurasi Variants

Tailwind terdiri dari banyak sekali *utility classes*, setiap *classes* biasanya memiliki *variant*, seperti *hover*, *focus*, dan *variant* lainnya.

Cara menggunakan *variant* tersebut itu mudah, misal, untuk *hover : hover:text-indigo-500*. Maka *class* tersebut akan di-*apply* ketika suatu elemen yang memiliki *class* tersebut dalam keadaan *hover*.

Seperti konfigurasi lainnya, kamu juga dapat melakukan kostumisasi *variant*. Konfigurasi *variant* diletakkan atau ditulis dalam *key variants*.

```
// tailwind.config.js
module.exports = {
  variants: {
 appearance: ['responsive'],
 // ...
 borderColor: ['responsive', 'hover', 'focus'],
 // ...
 outline: ['responsive', 'focus'],
 // ...
 zIndex: ['responsive'],
  },
}
```

Konfigurasi adalah contoh sederhana mengatur *variant* untuk beberapa jenis *utility classes*. Kamu hanya perlu menulis nama *utility class*-nya dan kamu perlu menentukan *variant* apa saja yang kamu ingin aktifkan untuk *utility class* tersebut.

Variant di Tailwind secara luas dibagi menjadi 2:

Responsive variants

Pseudo-class variants

Responsive variants untuk mengatur *utility class* harus di-*apply* pada *breakpoint* tertentu, seperti: `sm` , `md` , `lg` , atau `xl` .

Sedangkan *pseudo-class variants* terdiri dari banyak jenis, diantaranya:

```
'group-hover'  
'focus-within'  
'first'  
'last'  
'odd'  
'even'  
'hover'  
'focus'  
'active'  
'visited'  
'disabled'
```

Kustomisasi

Untuk melakukan kustomisasi *variant* pada *utility class* , kamu perlu menulis nama *variant* yang hendak diaktifkan untuk *utility class* tersebut. Misal, kamu hanya ingin *utility class* `border` memiliki *variant* `hover` saja, maka kamu perlu melakukannya seperti ini:

```
// tailwind.config.js  
module.exports = {  
  variants: {  
 borderColor: ['hover'],  
  },  
}
```

Dengan konfigurasi di atas, maka kamu tidak dapat menggunakan `utility class variant` selain `hover` , kamu tidak dapat melakukan `focus:border-color-100` , kamu juga tidak dapat melakukan `md:border-color-200` dan lain sebagainya – hanya `hover` saja. Ini terjadi karena kamu hanya menentukan satu `variant` saja, yaitu: `hover` .

Bila kamu ingin mengaktifkan beberapa `variant` lain, kamu perlu menuliskannya semua, seperti ini:

```
// tailwind.config.js
module.exports = {
  variants: {
 borderColor: ['responsive', 'hover', 'focus',
 'active'],
  },
}
```

Dengan konfigurasi di atas, kamu dapat menggunakan beberapa `variant` seperti, `md:{utility-class}` , `hover:{utility-class}` ,`focus:{utility-class}` dan `active:{utility-class}` .

Ordering Variant

Menulis urutan nama `variant` untuk sebuah `utility class` itu sangat penting. Misal, kamu memiliki konfigurasi seperti ini:

```
// tailwind.config.js
module.exports = {
  variants: {
 backgroundColor: ['hover', 'focus'],
 borderColor: ['focus', 'hover'],
  },
}
```

Maka CSS yang akan di-*generate* adalah seperti ini:

```
/* Generated CSS */

.bg-black { background-color: #000 }
.bg-white { background-color: #fff }
/* ... */

.hover\::bg-black:hover { background-color: #000 }
.hover\::bg-white:hover { background-color: #fff }
/* ... */

.focus\::bg-black:focus { background-color: #000 }
.focus\::bg-white:focus { background-color: #fff }
/* ... */

.border-black { border-color: #000 }
.border-white { border-color: #fff }
/* ... */

.focus\::border-black:focus { border-color: #000 }
.focus\::border-white:focus { border-color: #fff }
/* ... */

.hover\::border-black:hover { border-color: #000 }
.hover\::border-white:hover { border-color: #fff }
/* ... */
```

Ini berarti, kamu perlu menulis urutan *utility class* di HTML, seperti ini:

```
<input class="focus:bg-white hover:bg-black focus:border-
white hover:border-black">
```

Ketika elemen *input* di atas di- *hover* dan di- *focus* dalam waktu yang sama, *background* akan berwarna *bg-white*, namun, *border* akan menjadi *bg-black*. Sederhananya, ini soal *source order* di CSS dan juga soal *specificity*.

Urutan yang direkomendasikan adalah seperti ini:

```
['responsive', 'group-hover', 'group-focus', 'focus-
within', 'first', 'last', 'odd', 'even', 'hover', 'focus',
'active', 'visited', 'disabled']
```

Namun, ini sifatnya tidak memaksa, karena kamu perlu menyesuaikan hal ini dengan *projek* kamu.

Mengaktifkan Semua Variant

Untuk mengaktifkan semua *variant* untuk semua *utility class*, kamu dapat menetapkan *array* ke dalam *key variants* secara langsung.

```
// tailwind.config.js
module.exports = {
  variants: ['responsive', 'group-hover', 'group-focus',
  'focus-within', 'first', 'last', 'odd', 'even', 'hover',
  'focus', 'active', 'visited', 'disabled']
}
```

Perlu diingat, ketika kamu mengaktifkan semua *variant* untuk semua *utility class* di Tailwind, ini akan menghasilkan ukuran berkas yang lebih besar.

Menggunakan PurgeCSS Untuk Mereduksi Ukuran Tailwind

Tailwind memiliki banyak sekali *utility classes*, setiap *utility class* juga memiliki *variant*, entah 1 atau lebih dari 1 *variant*. Hal ini yang menyebabkan ukuran berkas Tailwind pada dasarnya besar sekali.

Uncompressed	Minified	Gzip	Brotli
1996.1kb	1599.8kb	144.6kb	37.6kb

Ukuran TailwindCSS

Untuk berkas CSS, memiliki ukuran berkas segitu besarnya akan menjadi masalah. Karena *browser* akan membutuhkan waktu lama untuk mengunduh sehingga akan berpengaruh juga pada *first-time load*.

Ukuran berkas Tailwind menjadi besar karena Tailwind memuat semua *utility classes*, mulai dari yang kita gunakan hingga yang tidak kita gunakan – kemungkinannya sangat kecil kamu menggunakan semua *utility class* Tailwind.

Seperti pada saat menggunakan Bootstrap, kamu biasanya tidak menggunakan semua komponennya, apalagi untuk ukuran proyek kecil. Permasalahan seperti ini sangat lumrah ketika kamu menggunakan *framework*.

Sampai sini sudah jelas masalahnya: Tailwind memuat semua *utility classes* yang tidak kita gunakan.

Dari masalah tersebut kita perlu mencari solusinya, solusi yang paling konkret adalah menghapus semua *utility classes* yang tidak kita gunakan. Namun, masalahnya cara ini apakah harus manual (kita menghapus satu per satu *utility classes*) atau ada cara otomatisnya?

Nah, saya memiliki kabar baik untuk kamu, Tailwind mendukung PurgeCSS. PurgeCSS sendiri merupakan *tool* independen yang tidak terikat dengan *framework* manapun, *tool* ini memungkinkan kita menghapus CSS *rule* yang tidak digunakan di dalam berkas CSS.

Awalnya, ketika kamu hendak menggunakan PurgeCSS, kamu harus menulis konfigurasi PurgeCSS terlebih dahulu, dan prosesnya tidak begitu mudah. Sejak versi [1.4.5](#), Tailwind memasukkan PurgeCSS sebagai *built-in function*. Sehingga kamu akan lebih mudah lagi menggunakan PurgeCSS.

Menggunakan PurgeCSS

Sebelum memulai, buat sebuah proyek Tailwind dengan NPM dan *init* berkas konfigurasi di dalamnya. Kamu bisa baca kembali bagian instalasi Tailwind dengan NPM atau Yarn dan juga bagian konfigurasi.

Untuk menggunakan PurgeCSS tidak perlu ada sesuatu yang kamu perlu *install*, kecuali Tailwind minimal versi [1.4.5](#). Pastikan versi Tailwind kamu setidaknya [1.4.5](#).

Setelah itu buka berkas konfigurasi Tailwind yang kamu miliki, biasanya [tailwind.config.js](#). Tambahkan konfigurasi PurgeCSS seperti ini:

```
module.exports = {
  purge: [
 ,
 // ...
  }
}
```

Di dalam `key` `purge` kamu dapat mengisinya dengan nilai `array`, `array` tersebut dapat kamu isi dengan `path` di mana `class-class` Tailwind digunakan. Biasanya `class-class` Tailwind digunakan di dalam berkas HTML, Vue, JSX, Laravel Blade atau yang lainnya.

Di sini saya memiliki satu berkas HTML saja di `root path`, di dalam berkas HTML tersebut saya menggunakan `class-class` Tailwind.

```
module.exports = {
  purge: [
 './*.html'
 ,
 // ...
  }
}
```

Penjelasan:

`./*.html` maksudnya PurgeCSS akan men- *scan* semua berkas dengan ekstensi `.html` (`*.html`) di dalam folder `root` proyek. Setiap berkas HTML akan diperiksa oleh PurgeCSS, agar dapat diketahui `class-class` Tailwind apa saja yang digunakan

Selain itu, kamu juga dapat menambahkan beberapa `path`, misal seperti ini:

```
// tailwind.config.js
module.exports = {
  purge: [
 './src/**/*.{html, vue, jsx}',
  ],
  // ...
}
```


Penjelasan:

`./src/**/*.{html}` maksudnya PurgeCSS akan men- *scan* seluruh berkas dengan ekstensi `.html` di dalam folder `./src` ataupun di dalam sub-folder `./src/**`.

Begitu juga dengan `.vue` *ataupun* `.jsx`

Setelah itu kamu perlu memproses kode Tailwind kamu dengan Tailwind CLI ataupun *build tool* yang kamu miliki.

Untuk memprosesnya dengan CLI:


```
tw-tuts — nauval@Muhamads-MacBook-Pro — ..ments/tw-tuts — ~sh — 141x39
$ NODE_ENV=production node node_modules/tailwindcss/lib/cli.js build tailwind.css -o style.css
tailwindcss 1.4.6
Building... tailwind.css
✓ Finished in 2.43 s
Size: 11.7KB
Saved to style.css

/Library/MacOS/tw-tuts > |
```

```
NODE_ENV=production node node_modules/tailwindcss/lib/cli.js build
tailwind.css -o style.css
```

Penjelasan:

`NODE_ENV=production` untuk memberitahu TailwindCLI bahwa proses kompilasi agar dioptimasi untuk *production*. Bagian ini juga penting, karena PurgeCSS di Tailwind hanya akan bekerja bila kamu men-set `NODE_ENV` menjadi *production*.

`node` merupakan *executable path* untuk Node.

`node_modules/tailwindcss/lib/cli.js` merupakan TailwindCLI *script* yang akan dieksekusi oleh `node`.

`build` merupakan nama perintah di TailwindCLI untuk proses *build*.

`tailwind.css` merupakan nama berkas *input* yang berisi kode TailwindCSS.

`-o` merupakan sebuah *flag* yang memberitahu TailwindCLI bahwa hasil proses kode Tailwind akan disimpan ke sebuah berkas.

`style.css` adalah nama berkas yang akan menampung hasil pemrosesan kode Tailwind menjadi kode CSS murni

Dengan seperti ini ukuran berkas Tailwind kamu akan lebih ringan. Perlu diingat, seperti yang saya sebutkan sebelumnya, kamu perlu men-*set* `NODE_ENV` menjadi `production` agar PurgeCSS berjalan, ini karena TailwindCLI –secara bawaan– hanya akan mengeksekusi PurgeCSS pada mode `production`.

Bila kamu ingin menjalankan perintahnya tanpa perlu men-*set* `NODE_ENV` menjadi `production`, kamu perlu mengubah struktur konfigurasi `purge`, menjadi seperti ini:

```
module.exports = {
  purge: [
 enabled: true,
 content: [
 './/*.html'
 ],
  ],
  // ...
}
```

Penjelasan:

`enabled: true` merupakan opsi yang memungkinkan TailwindCLI mengeksekusi PurgeCSS tanpa harus mengubah *mode* `NODE_ENV` menjadi `production`

`content` tempat kamu menulis semua *path* dari berkas yang ingin kamu *scan*

Walaupun cara ini dapat dilakukan, tapi, saya menyarankan kamu untuk menggunakan cara awal, yaitu menggunakan `NODE_ENV=production` untuk melakukan PurgeCSS. Karena bila tidak, proses TailwindCLI akan lebih pada saat *development* mengingat ia juga harus menunggu proses dari PurgeCSS selesai. Ini kenapa menggunakan `NODE_ENV=production` adalah jalan terbaik, karena proses PurgeCSS hanya akan dilakukan pada saat *production* saja.

Membangun Personal Web Responsive

Setelah mempelajari CSS dan konsep Tailwind, seharusnya kamu sudah membuat sesuatu dengan Tailwind, entah itu *landing page* atau *personal web*.

Namun, hanya karena seseorang telah selesai membaca dokumentasi atau buku, bukan berarti seseorang tersebut bisa langsung praktik membuat sesuatu dengan hasil membacanya.

Hal ini harus pelan-pelan, membuat sesuatu yang sederhana, sebelum membuat sesuatu yang lebih kompleks dan "tidak masuk akal".

Mukadimah

Bila kamu mempelajari bahasa pemrograman baru, biasanya kamu akan membuat fungsi CRUD untuk melatih kemampuan kamu di bahasa baru tadi. Namun, ketika kamu mempelajari sesuatu yang baru di *front-end*, lebih spesifiknya di CSS, ketimbang membuat CRUD, kamu akan belajar membuat sebuah website statis.

Hal ini bertujuan untuk melatih dan sekaligus sebagai pembuktian bahwa kamu memang benar-benar paham atas hal baru yang kamu pelajari tadi – dalam hal ini adalah Tailwind.

Untuk itu, kita akan berlatih membangun sebuah halaman *personal web*, yang di dalamnya hanya terdapat 1 halaman dan kita –tentu saja– akan membangunnya dengan Tailwind.

Di dalam *personal web* kita akan menggunakan seorang tokoh, entah itu diri kita sendiri atau orang lain yang akan dijelaskan dalam halaman website tersebut. Dalam kasus ini, saya akan menggunakan nama teman saya, yaitu Rizal Fakhri; beliau merupakan teman saya dan seorang Back-end Engineer.

Kamu bisa menggantinya dengan nama kamu sendiri, teman atau siapapun terserah kamu.

Tutorial ini akan melatih kamu untuk membangun sesuatu dengan Tailwind, juga, akan melatih pemahaman kamu seputar Tailwind, mulai dari konsep, konfigurasi, dan *responsive design*.

Jadi, bila kamu belum begitu paham dengan Tailwind, mungkin kamu akan sedikit kesulitan mengikuti tutorial ini, tapi, saya berusaha membuat tutorial ini *se-detail* mungkin agar mudah diikuti oleh siapapun.

Persyaratan

Sebelum mengikuti tutorial ini, saya asumsikan kamu sudah paham dengan bahasan-bahasan sebelumnya. Terlebih lagi soal CSS fundamental, konsep Tailwind, *responsive design* dan konfigurasi. Bila lupa atau masih belum paham, kamu dapat membacanya kembali terlebih dahulu atau kamu teruskan mengikuti tutorial ini sambil mengingat-ingat apa yang kamu sudah pelajari sebelumnya.

Desain

Sebelum kita mulai menulis kode, ada baiknya kita memikirkan antarmuka dari *personal web* yang akan kita buat. Untuk hal ini kamu tidak perlu repot-repot memikirkan desain atau bahkan membuat sebuah desain UI untuk *web personal* yang akan kita buat, karena saya sudah membuatnya.

Saya menggunakan aplikasi Figma untuk mendesain sebuah UI yang nantinya kita akan implementasikan menjadi sebuah web yang kita bangun dengan HTML dan tentunya Tailwind.

UI Design

Desain UI di atas yang akan kita implementasikan menjadi kode. Desain tersebut saya buat menggunakan aplikasi Figma yang berkasnya dapat kamu unduh di sini (<https://www.figma.com/file/0XBOP4m6hrQCxJXtDGBoAp/Tailwind-Personal-Web/duplicate>).

Breakdown

Setelah mengetahui desain yang ingin kita buat, sekarang saatnya kita membedah desain tersebut agar kita bisa tahu struktur HTML yang akan kita tulis seperti apa, struktur tersebut yang nantinya akan kita tulis di berkas HTML dan juga kita akan *style* dengan Tailwind sehingga menjadi sebuah web yang dapat diakses di *browser*.

Tahap ini juga sering saya lakukan ketika memiliki tugas untuk mentransformasi sebuah desain UI menjadi sebuah web. Tahap ini tidak mudah dan juga tidak begitu sulit; pengalaman yang banyak bekerja di sini, namun, wawasan dari dokumentasi yang kita baca juga sangat membantu.

Hal pertama yang biasa saya lakukan adalah memikirkan bagian dari desain UI yang paling sulit diimplementasikan, bila ditemukan, saya akan meminta revisi kepada UI desainer yang membuat desain UI tersebut.

Bila dirasa tidak ada lagi bagian yang sulit untuk diimplementasikan, maka saya akan mulai memindai elemen mana yang akan diimplementasikan terlebih dahulu. Hal ini bebas, tapi, saya tidak pernah memulainya dari bagian bawah, saya biasanya mulai mengimplementasikan desain UI dari bagian atas: *header*, *hero* atau lainnya.

Tapi, tidak jarang saya memulainya dari bagian lain bila desain UI yang saya temukan tidak "standar". Standar (menurut saya) adalah desain UI yang memiliki warna latar belakang yang solid, dan dibuatnya tidak rumit; desain UI yang memiliki struktur seperti website pada umumnya, mulai dari *header*, *hero* atau navigasi; dan *layout*-nya biasa-biasa saja (misal, menggunakan grid 12 kolom, tidak memiliki elemen yang *overlap* dengan elemen lain).

Tentu, kamu tidak perlu mengikuti standar yang saya definisikan di atas, biasanya *web developer* memiliki standarnya masing-masing, hal ini sebenarnya tidak begitu wajib, namun sangat direkomendasikan. Karena, dengan adanya standar tadi, kamu jadi tahu harus memulai dari mana dan juga jadi tahu apakah sebuah desain UI sulit atau mudah untuk diimplementasikan menurut standar kamu sendiri.

Desain UI di atas saya kategorikan sebagai desain yang tidak standar, karena memiliki latar belakang gambar ditambah dengan *layer overlay* warna. Dengan seperti itu, saya perlu memulai mengimplementasikan desain ini dengan membuat elemen latar belakangnya terlebih dahulu.

Dalam kasus ini, tidak semua elemen tidak saya *breakdown*, hanya beberapa elemen yang –menurut saya– perlu dipikirkan (penting) dan *layout*-nya tidak standar, karena elemen lainnya tidak begitu sulit untuk diimplementasikan.

Elemen yang akan di- *breakdown* adalah elemen latar belakang gambar, elemen *layer overlay*, dan elemen konten.

Background Element

Background Image

Ya, kita akan mulai dari sini. Elemen ini merupakan sebuah elemen latar belakang gambar, elemen ini nantinya kita akan jadikan sebagai *absolutely-positioned-element*, atau elemen yang memiliki properti `position` dengan nilai `absolute` atau `fixed`. Juga, elemen ini akan menggunakan tag `img` dan diberikan attribute `src` untuk menentukan lokasi gambarnya.

```

```


Kira-kira kita akan menuliskannya seperti kode di atas, walaupun nanti kita akan menambahkan *utility classes* yang lainnya.

Elemen yang memiliki properti `position` dengan nilai `fixed` atau `absolute` akan "dihapus" dari *document flow* sehingga dia seperti "mengapung" dari z-axis – hal ini juga yang disebut *stacking context* di CSS. Kita bisa memberikan properti pendukung lainnya untuk mengatur *edge* dari elemen ini, seperti: `left` , `top` , `bottom` dan `right` . Juga,

kita dapat mengatur *stacking context* pada setiap elemen dengan properti `z-index`.

Kita menggunakan `fixed` agar elemen tetap diam walaupun elemen `body` memiliki *scroll* atau dapat di- *scroll*. Bila kita menggunakan `absolute`, elemen akan ikut ke atas atau bergerak ketika elemen `body` di- *scroll*. Secara implisit, elemen ini juga akan memberi efek *parallax* dengan menggunakan `fixed`.

Overlay Element

Overlay Element

Elemen ini tidak wajib ada, namun, sangat direkomendasikan bila kita menggunakan gambar sebagai latar belakang. Fungsinya agar warna teks yang ada di atasnya tidak berbenturan dengan warna gambar. Misal, gambar yang kita gunakan memiliki warna yang terang, maka kita perlu

menggunakan warna yang kontras dengan terang, yaitu gelap, pada teks di atasnya; begitu juga sebaliknya.

Dalam banyak kasus, gambar latar belakang ini juga biasanya dinamis, dapat diubah-ubah. Itu berarti kita sulit untuk menduga-duga gambar tersebut adalah gambar yang terang atau gelap. Maka dari itu *layer overlay* sangat diperlukan dalam kasus ini.

Sehingga kita hanya perlu mengatur warna teks yang kontras dengan warna *layer overlay*, bukan lagi yang kontras dengan gambar latar belakang.

Sederhananya, *layer overlay* merupakan sebuah elemen yang berada di antara teks di atasnya dan juga latar belakang gambar di bawahnya. Kira-kira *stack-* nya seperti ini:

Elemen ini harus memiliki *layout* yang sama dengan latar belakang gambarnya, elemen ini harus memiliki lebar, tinggi dan posisi yang sama persis dengan latar belakang. Karena elemen ini harus menutupi latar belakang gambar. Selain itu, elemen ini harus memiliki warna dan tingkat transparansi kurang dari 100%, sehingga latar belakang yang ditutupinya masih terlihat.

```
<div class="fixed ... bg-indigo-500 opacity-75"></div>
```

Kira-kira kodennya seperti di atas. . . bisa kita isi dengan *utility classes* lainnya, seperti `left-0` atau yang lainnya, sesuai dengan yang kita gunakan di elemen latar belakang gambar sebelumnya.

Sejauh ini, elemen latar belakang gambar dan elemen *layer overlay* akan memiliki antarmuka seperti ini:

BG + Overlay

Content Element

Content

Elemen ini merupakan sebuah pembungkus yang di dalamnya terdapat konten yang ingin kita tampilkan. Dalam kasus ini, di dalam elemen ini terdapat elemen lain, seperti: *avatar*, *caption*, *button call-to-action*, *description*, *social media*, dsb. Kira-kira strukturnya seperti ini:

- Content
- Social Media
- CTA
- Avatar
- Caption

Layer

Kita perlu meng-*group* atau membungkus semua elemen konten menjadi sebuah elemen HTML, entah itu menggunakan `div` atau yang lainnya. Gunanya agar kita dapat lebih mudah mengatur *layout*-nya. Karena semua elemen konten harus memiliki properti `position` dengan nilai `fixed` , `absolute` atau `relative` .

Selain itu, kita perlu mengatur elemen ini sama tinggi dan sama lebar dengan elemen *layer overlay* dan elemen latar belakang.

Sejauh ini kita sudah mem- *breakdown* 3 elemen, elemen lainnya yang ada di dalam konten tidak begitu sulit, karena memiliki *layout* yang tidak sulit.

```
> --> Elemen latar belakang  
<div class="...">></div> --> Elemen layer overlay  
<div class="...">> --> Elemen content  
 elemen konten lainnya di sini (avatar, cta, etc)  
</div>
```

Sekarang, kita sudah memikirkan bagian paling penting dari desain UI ini. Berikutnya kita akan mulai implementasi desain UI menjadi sebuah kode HTML dan menggunakan Tailwind sebagai *style*- nya.

Implementasi

Pertama, sebelum mulai menulis kode apapun, kamu perlu instalasi Tailwind dengan NPM atau Yarn terlebih dahulu.

Instalasi

Beberapa hal yang akan kita lakukan:

```
mkdir personal-web-with-tailwind — Untuk membuat sebuah  
folder kosong  
cd personal-web-with-tailwind — Untuk memilih berkas  
personal-web-with-tailwind sebagai working directory di  
Terminal atau CMD
```

`yarn init -y` — Untuk meng- *init* Yarn di dalam folder tersebut dan sekaligus menggenerasi berkas `package.json`

`yarn add tailwindcss` — Untuk meng- *install* Tailwind ke dalam folder proyek tersebut

Kurang lebih seperti ini prosesnya:


```
Muhamad-MacBook-Pro:Documents nauval$ mkdir personal-web-with-tailwind
Muhamad-MacBook-Pro:Documents nauval$ cd personal-web-with-tailwind/
Muhamad-MacBook-Pro:personal-web-with-tailwind nauval$ yarn init -y
yarn init v1.22.4
warning The yes flag has been set. This will automatically answer yes to all questions, which may have security implications.
success Saved package.json
+ Done in 0.34s.
Muhamad-MacBook-Pro:personal-web-with-tailwind nauval$ yarn add tailwindcss
yarn add v1.22.4
info No lockfile found.
[1/4] ⚡  Resolving packages...
[1/4] 🏛  Fetching packages...
  supports-color@6.1.0
```

Buat folder, init yarn project dan install tailwindcss

Sejauh ini kamu sudah memiliki folder dengan nama yang kamu sudah sesuaikan. Di sini saya membuat sebuah proyek dengan nama `personal-web-with-tailwind`. Di dalamnya sudah ada beberapa berkas dan folder, diantaranya:

`node_modules` – folder yang berisi semua *dependencies*

`package.json` – sebuah berkas JSON yang di dalamnya berisi informasi proyek dan daftar *dependencies*

`yarn.lock` – sebuah berkas yang digenerasi oleh Yarn

Setelah itu kita perlu membuat sebuah berkas CSS untuk meng- *inject* berkas Tailwind ke dalamnya. Saya menggunakan nama `tailwind.css` dan isinya seperti ini:

A screenshot of a code editor window titled "tailwind.css — personal-web-with-tailwind". The editor shows the following CSS code:

```
tailwind.css
1 @tailwind base;
2 @tailwind components;
3 @tailwind utilities;
```

The code editor interface includes a sidebar with project files like "personal-web-with-tailwind", "node_modules", "package.json", "tailwind.css", and "yarn.lock". The status bar at the bottom indicates "Line 3, Column 21", "Tab Size: 4", and "CSS".

tailwind.css

Berikutnya, kita juga perlu membuat sebuah berkas HTML untuk mengimplementasikan desain UI kita. Saya beri nama `index.html` dan isinya seperti ini:

The screenshot shows a dark-themed code editor with two tabs open: 'tailwind.css' and 'index.html'. The 'tailwind.css' tab contains a single line of CSS: '/* Tailwind CSS */'. The 'index.html' tab contains the following HTML code:

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title>Naual</title>
<link rel="stylesheet" href="style.css">
</head>
<body>
<p>Hello, world!</p>
</body>
</html>
```

Below the editor, a status bar indicates 'Line 10, Column 21; Saved /Library/WebServer/Documents/personal-web-with-tailwind/index.html (UTF-8)' and 'Tab S'.

index.html

Di atas merupakan sebuah struktur HTML5 standar dan di dalamnya kita mengimpor berkas `style.css` ke dalam berkas HTML tersebut dan juga kita menampilkan teks `Hello, world!` dengan elemen `p`.

Berkas `style.css` memang belum kita buat sebelumnya, dan berkas itu tidak kita buat manual, melainkan berkas yang akan digenerasi secara otomatis oleh TailwindCLI. Mari kita proses berkas `tailwind.css` menjadi kode CSS murni yang dimengerti oleh *browser*.

```
node node_modules/tailwindcss/lib/cli.js build
tailwind.css -o style.css
```


Penjelasan:

`node` merupakan *executable path* untuk Node
`node_modules/tailwindcss/lib/cli.js` merupakan
TailwindCLI *script* yang akan dieksekusi oleh `node`

`build` merupakan nama perintah di TailwindCLI untuk proses *build*
`tailwind.css` merupakan nama berkas *input* yang berisi kode TailwindCSS

- o merupakan sebuah *flag* yang memberitahu TailwindCLI bahwa hasil proses kode Tailwind akan disimpan ke sebuah berkas `style.css` adalah nama berkas yang akan menampung hasil pemrosesan kode Tailwind menjadi kode CSS murni

Kira-kira seperti ini:

A screenshot of a macOS Terminal window titled "Terminalizer". The terminal output shows the command `node node_modules/tailwindcss/lib/cli.js build tailwind.css -o style.css` being run. The output indicates the process is completed in 2.91 seconds, resulting in a 1.95MB file named `style.css`.

```
Restored session: Mon May 25 21:02:44 WIB 2020
Muhamads-MacBook-Pro:personal-web-with-tailwind nauval$ node node_modules/tailwindcss/lib/cli.js build tailwind.css -o style.css
tailwindcss 1.4.6
Building ... tailwind.css
✓ Finished in 2.91 s
Size: 1.95MB
Saved to style.css
Muhamads-MacBook-Pro:personal-web-with-tailwind nauval$
```

`node node__modules/tailwindcss/lib/cli.js build tailwind.css -o style.css`

Setelah berhasil, kamu akan melihat berkas `style.css` di dalam folder proyek kamu. Isinya seperti ini kira-kira:

A screenshot of a code editor window titled "style.css — personal-web-with-tailwind". The editor shows the following CSS code:


```
1  /*! normalize.css v8.0.1 | MIT License | github.com/necolas/normalize.css */
2
3  /* Document
4 * ===== */
5
6  /**
7 * 1. Correct the line height in all browsers.
8 * 2. Prevent adjustments of font size after orientation change in iOS.
9  */
10
11 html {
12 line-height: 1.15; /* 1 */
13 -webkit-text-size-adjust: 100%; /* 2 */
14 }
15
16 /* Sections
17  * ===== */
18
19 /**
20  * Remove the margin in all browsers.
21 */
22
23 body {
24 margin: 0;
25 }
```

The code editor interface includes a sidebar with project files like "node_modules", "index.html", "package.json", "style.css", "tailwind-process.yml", "tailwind.css", and "yarn.lock". The status bar at the bottom indicates "Line 1, Column 1; Detect Indentation: Setting indentation to 2 spaces", "Spaces: 2", and "CSS".

style.css

Abaikan berkas `tailwind-process.yml` , berkas tersebut hasil generasi dari Terminalizer – untuk merekam proses Terminal menjadi Gif

Sekarang kita akan mencoba menjalankan berkas HTML kita di *browser* .

index.html

Ya, masih tulisan `Hello, World!` saja. Tidak apa-apa, karena kita baru saja menulis itu dan belum menulis apapun yang rumit.

Menyiapkan Gambar & Icon

Seperti yang kamu lihat sendiri pada desain UI yang akan kita implementasikan, di sana terdapat 2 gambar dan 3 icon.

Gambar untuk *background*

Gambar untuk *avatar*

Icon Facebook

Icon Twitter

Icon Instagram

Untuk gambar, kamu dapat mencarinya di Unsplash (<https://unsplash.com>); untuk *icon*, kamu dapat mencarinya di Feather Icons(<https://feathericons.com>).

Gambar yang saya gunakan:

Untuk *background*

<https://images.unsplash.com/photo-1519681393784-d120267933ba?ixlib=rb-1.2.1&ixid=eyJhcHBfaWQiOjEyMDd9&auto=format&fit=crop&w=1280&q=60>

Untuk *avatar*

<https://images.unsplash.com/photo-1535713875002-d1d0cf377fde?ixlib=rb-1.2.1&ixid=eyJhcHBfaWQiOjEyMDd9&auto=format&fit=crop&w=800&q=80>

Pastikan kamu mengunduh gambarnya dan simpan ke *local* proyek atau setidaknya menyalin URL dari berkas gambar dan *icon* masing-masing dan URL tersebut akan kita gunakan di HTML.

Untuk *icon*, kamu tidak perlu mengunduhnya juga tidak masalah, karena kita akan menggunakan kode SVG dari *icon* tersebut dan menggunakannya langsung di HTML, tanpa menggunakan tag `img`.

Mulai Ngoding

Setelah semuanya sudah siap, sekarang saatnya menulis struktur HTML untuk mulai mengimplementasikan desain UI tadi menjadi web.

Membuat Elemen Background Image

Pertama, kita akan membuat sebuah elemen untuk gambar yang akan dijadikan latar belakang. Sebelumnya, hapus terlebih dahulu kode `<p>Hello, World!</p>` di dalam berkas HTML kamu saat ini.

Sekarang tulis elemen untuk latar belakang gambar seperti ini:

```

```

Dan hasilnya seperti ini:

index.html with background image

Penjelasan:

fixed – untuk membuat elemen menjadi *absolutely-positioned-element*

left-0 – memberikan *declarartion* `left: 0;`

top-0 – memberikan *declarartion* `top: 0;`

w-full – memberikan *declarartion* `width: 100%;`

h-full – memberikan *declarartion* `height: 100%;`

Gambar ini kemungkinan akan gepeng atau tidak proporsional ketika di-*resize*.

Tidak Proporsional

Maka, kita perlu tambahkan `object-cover` , agar gambar otomatis dipotong untuk mendapatkan ukuran yang proporsional.

```

```

Hasilnya:

Gambar Proporsional

Membuat Elemen Layer Overlay

Setelah itu, kita perlu membuat elemen untuk *layer overlay*. Kita akan membuatnya dengan elemen `div` dan *utility classes*-nya sama seperti elemen gambar latar belakang sebelumnya.

Juga, kita perlu memberikan *utility class* untuk memberikan warna belakang ungu, kita akan menggunakan `bg-purple-500` dan memberikan efek transparansi 70%, menggunakan `opacity-75`.

Strukturnya menjadi seperti ini, dan letakkan elemen ini di bawah elemen sebelumnya.

```
<div class="fixed top-0 left-0 w-full h-full bg-purple-500 opacity-75"></div>
```

Hasilnya seperti ini:

BG Image + Layer Overlay

Sampai sejauh ini, kita baru membuat 2 elemen:

Latar belakang

Layer overlay

Sehingga strukturnya masih belum terlalu panjang.

The screenshot shows a code editor interface with two tabs open: 'tailwind.css' and 'index.html'. The 'tailwind.css' tab contains the Tailwind CSS framework's utility classes. The 'index.html' tab contains the following HTML code:

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title>Nauval</title>
<link rel="stylesheet" href="style.css">
</head>
<body>

<div class="fixed top-0 left-0 w-full h-full bg-purple-500
opacity-75"></div>
</body>
</html>
```

The code editor has a dark theme. The sidebar on the left lists project files: node_modules, index.html, package.json, style.css, tailwind-process.yml, tailwind.css, and yarn.lock. The status bar at the bottom shows 'Line 13, Column 8' and 'Tab Size: 4'.

Kode sejauh ini

Berikutnya kita akan menulis struktur untuk kontennya, di dalam konten terdapat elemen lain, seperti *avatar*, *button*, *text* dan lain sebagainya.

Membuat Content Element

Elemen ini akan menjadi pembungkus atau *parent* elemen yang di dalamnya terdapat elemen lain.

Di elemen ini kita akan menggunakan *flexbox* agar dapat dengan lebih mudah mengatur *layout* elemen di dalamnya, seperti menengahkan konten secara vertikal atau horizontal.

Juga, yang paling penting, kita perlu menjadikan elemen ini menjadi *relatively-positioned-element*, agar dapat "ditumpuk" dengan latar belakang gambar dan elemen *layer overlay*.

Selain itu kita juga akan menggunakan `h-full` agar tinggi elemen menyesuaikan tinggi elemen `parent`-nya.

```
<div class="h-full relative">  
  
</div>
```

Sejauh ini, kita tuliskan dulu seperti kode di atas. Elemen tersebut taruh di bawah elemen *layer overlay* .

The screenshot shows a code editor window with the title "index.html — personal-web-with-tailwind". The left sidebar displays a file tree with files: node_modules, index.html, package.json, style.css, tailwind-process.yml, tailwind.css, and yarn.lock. The main editor area shows the following HTML code:

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title>Naual</title>
<link rel="stylesheet" href="style.css">
</head>
<body>


<div class="fixed top-0 left-0 w-full h-full bg-purple-500
opacity-75"></div>
<div class="h-full relative">
</div>
</body>
</html>
```

Line 15, Column 11 is highlighted in the code editor.

Struktur dasar elemen konten

Membuat Elemen Avatar dan Caption

Seperti yang kamu lihat sendiri di desain UI, elemen *avatar* dan elemen teks di sebelahnya dijadikan 2 kolom.

Elemen konten

Pada dasarnya, kita hanya perlu membuat 2 kolom saja, di Bootstrap bisa menggunakan *grid system*, di Tailwind kita bisa menggunakan grid atau *flexbox*. Saya akan menggunakan *flexbox*, karena lebih sederhana.

Untuk *avatar* dan teks di sampingnya kita akan menulis HTML-nya seperti ini:

```
<div class="flex">
  
  <div class="ml-16">
 <h1>Rizal Fakhri</h1>
  </div>
</div>
```

Letakan elemen di atas di dalam elemen *content* sebelumnya.

```
<div class="h-full relative">
  <div class="flex">
 
 <div class="ml-16">
 <h1>Rizal Fakhri</h1>
 </div>
  </div>
</div>
```

Penjelasan:

Kita membungkus *avatar* dan elemen *caption* dengan elemen *div* yang diberi *class flex* agar menciptakan *flex container* dan elemen di dalam *flex container* menjadi *flex item*

Elemen *avatar* menggunakan *width* dan *height* dengan ukuran 56 dan menggunakan *utility class rounded-full* agar gambar menjadi *circle*

Elemen *caption* memiliki *utility class ml-16* agar memiliki *margin left* dengan ukuran 16

Di dalam elemen *caption* hanya terdapat elemen *h1*

Sejauh ini kita memiliki tampilan seperti ini:

Tampilan sejauh ini

Fokus Pada Elemen **Caption**

Sekarang kita akan fokus ke dalam elemen *caption* , di dalamnya terdapat beberapa elemen lain, seperti: *job*, *description*, *button CTA*, dan *social media links* .

Elemen *captions* memiliki struktur seperti ini (sejauh ini):

```
<div class="ml-16">
 <h1>Rizal Fakhri</h1>
</div>
```

Di dalam tag `div` `class="ml-16"` tersebut kita akan menulis beberapa elemen lain. Kita berikan beberapa *utility class* untuk elemen `h1` .

```
<h1 class="text-3xl font-bold">Rizal Fakhri</h1>
```

Penjelasan:

`text-3xl` – membuat teks menjadi besar dan memiliki ukuran sebesar

`3xl`

`font-bold` – membuat teks menjadi tebal

Sekarang kita akan menulis elemen untuk *job* dengan tag `div`.

Elemen ini akan menampilkan pekerjaan.

```
<div class="uppercase tracking-widest font-light text-xs">Back-end Engineer</div>
```

Letakkan elemen tersebut di bawah elemen `h1` .

Elemen konten sejauh ini

Berikutnya elemen yang kita butuhkan adalah elemen `description` , elemen ini akan menampilkan deskripsi dari pemilik web tersebut. Kita akan menggunakan `mt-4` agar elemen deskripsi ini memiliki jarak dengan elemen *job* , dan juga elemen deskripsi memiliki ukuran huruf yang lebih besar, karena kita akan memberikan `text-lg` .

```
<p class="mt-4 text-lg">Saya seorang pekerja lepas  
pengembang web, fotografer, video editor dan seorang ayah  
dari 3 orang anak.</p>
```

Letakan elemen tersebut di bawah elemen *job* .

Elemen deskripsi

Tersisa elemen *button CTA* dan elemen tautan sosial media. Mari kita buat elemen *button* terlebih dahulu. Seperti yang kita lihat, elemen *button* dan tautan sosial media memiliki *layout* yang sejajar. Kita perlu membungkus elemen *button* dan elemen *icon* atau tautan sosial media ini dengan sebuah *div* , yang mana *div* tersebut akan diberikan *flex*.

Elemen *call-to-action*

Buat *button*-nya terlebih dahulu:

```
<div class="flex mt-10">
 <!-- Button -->
 <a class="bg-red-500 text-white rounded px-10 py-3"
 href="#">
 Contact Me
 </a>
</div>
```

Penjelasan:

Elemen *button* dibungkus dengan elemen `div` yang diberi *utility class* `flex` agar elemen di dalamnya menjadi *flex item* dan diberi *utility class* `mt-10` agar memberi jarak (margin-top) sebesar `10` dengan elemen di atasnya

`bg-red-500` – akan memberikan *background* berwarna merah

`text-white` – akan memberikan *foreground* berwarna putih (warna teks, dalam hal ini)

`rounded` – akan memberikan *border radius* yang tumpul

`px-10` – akan memberikan padding horizontal sebesar `10`

`py-3` – akan memberikan padding vertical sebesar `3`

Sejauh ini, kita memiliki tampilan seperti ini:

Tampilan sejauh ini

Setelah itu, kita perlu membuat elemen untuk tautan sosial media, di sini kita memerlukan *icon* SVG, kita dapat mengunduhnya di Feather Icons (<https://feathericons.com/>).

Agar lebih mudah, saya akan berikan kode SVG dari ketiga *icon* yang akan kita gunakan ini.

Icon Facebook:

```
<svg width="25" height="25" viewBox="0 0 25 25"
fill="none" xmlns="http://www.w3.org/2000/svg">
<path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189
2.63206 11.9422 3.60881C10.9654 4.58557 10.4167 5.91033
10.4167
7.29166V10.4167H7.29167V14.5833H10.4167V22.9167H14.5833V14
.5833H17.7083L18.75 10.4167H14.5833V7.29166C14.5833
7.01539 14.6931 6.75044 14.8884 6.55509C15.0838 6.35974
15.3487 6.25 15.625 6.25H18.75V2.08333Z" fill="white"/>
</svg>
```

Icon Twitter

```
<svg width="25" height="25" viewBox="0 0 25 25"
fill="none" xmlns="http://www.w3.org/2000/svg">
<path d="M23.9583 3.12501C22.9608 3.82863 21.8564 4.36679
20.6875 4.71876C20.0601 3.99741 19.2264 3.48614 18.299
3.2541C17.3716 3.02205 16.3953 3.08042 15.5022
3.42131C14.609 3.76221 13.8421 4.36918 13.3052
5.16013C12.7682 5.95108 12.4872 6.88786 12.5
7.84376V8.88542C10.6694 8.93289 8.85549 8.5269 7.2198
7.7036C5.58411 6.8803 4.17741 5.66525 3.125 4.16667C3.125
4.16667 -1.04167 13.5417 8.33333 17.7083C6.18805 19.1646
3.63245 19.8947 1.04166 19.7917C10.4167 25 21.875 19.7917
21.875 7.81251C21.874 7.52235 21.8461 7.23292 21.7917
6.94792C22.8548 5.89948 23.605 4.57575 23.9583
3.12501V3.12501Z" fill="white"/>
</svg>
```

Icon Instagram

```
<svg width="25" height="25" viewBox="0 0 25 25"
fill="none" xmlns="http://www.w3.org/2000/svg">
<path d="M17.7083 2.08333H7.29166C4.41518 2.08333 2.08333
4.41518 2.08333 7.29166V17.7083C2.08333 20.5848 4.41518
22.9167 7.29166 22.9167H17.7083C20.5848 22.9167 22.9167
20.5848 22.9167 17.7083V7.29166C22.9167 4.41518 20.5848
2.08333 17.7083 2.08333Z" stroke="white" stroke-width="2"
stroke-linecap="round" stroke-linejoin="round"/>
<path d="M16.6667 11.8437C16.7952 12.7107 16.6471 13.5961
16.2435 14.374C15.8399 15.1519 15.2012 15.7827 14.4184
16.1767C13.6355 16.5708 12.7484 16.7079 11.8831
16.5687C11.0178 16.4294 10.2185 16.0209 9.5988
15.4012C8.97909 14.7815 8.57056 13.9822 8.43133
13.1169C8.29209 12.2516 8.42924 11.3645 8.82326
10.5816C9.21728 9.7988 9.84812 9.16014 10.626
8.7565C11.4039 8.35285 12.2893 8.20477 13.1563
8.33333C14.0406 8.46446 14.8592 8.87652 15.4914
9.50865C16.1235 10.1408 16.5355 10.9594 16.6667 11.8437Z"
stroke="white" stroke-width="2" stroke-linecap="round"
stroke-linejoin="round"/>
<path d="M18.2292 6.77083H18.2396" stroke="white" stroke-width="2"
stroke-linecap="round" stroke-linejoin="round"/>
</svg>
```

Semua kode SVG di atas taruh di bawah elemen *button* dan masing-masing SVG berikan *attribute class* dan beri *utility class mx-4* . Juga, masing-masing kode SVG bungkus dengan elemen *a* dan berikan *attribute href* dengan nilai tautan yang mengarah ke masing-masing sosial media, sebagai contoh saya berikan nilai # .

Maka keseluruhan kode *button* dan elemen sosial media, seperti ini:

```
<div class="flex mt-10">
  <!-- Button -->
```

```
<a class="bg-red-500 text-white rounded px-10 py-3"  
href="">  
 Contact Me  
</a>  
  
<!-- Facebook -->  
<a href="#">  
 <svg class="mx-4" width="25" height="25"  
viewBox="0 0 25 25" fill="none"  
xmlns="http://www.w3.org/2000/svg">  
 <path d="M18.75 2.08333H15.625C14.2437 2.08333  
12.9189 2.63206 11.9422 3.60881C10.9654 4.58557 10.4167  
5.91033 10.4167  
7.29166V10.4167H7.29167V14.5833H10.4167V22.9167H14.5833V14  
.5833H17.7083L18.75 10.4167H14.5833V7.29166C14.5833  
7.01539 14.6931 6.75044 14.8884 6.55509C15.0838 6.35974  
15.3487 6.25 15.625 6.25H18.75V2.08333Z" fill="white"/>  
 </svg>  
</a>  
  
<!-- Twitter -->  
<a href="#">  
 <svg class="mx-4" width="25" height="25"  
viewBox="0 0 25 25" fill="none"  
xmlns="http://www.w3.org/2000/svg">
```

```
 <path d="M23.9583 3.12501C22.9608 3.82863  
21.8564 4.36679 20.6875 4.71876C20.0601 3.99741 19.2264  
3.48614 18.299 3.2541C17.3716 3.02205 16.3953 3.08042  
15.5022 3.42131C14.609 3.76221 13.8421 4.36918 13.3052  
5.16013C12.7682 5.95108 12.4872 6.88786 12.5  
7.84376V8.88542C10.6694 8.93289 8.85549 8.5269 7.2198  
7.7036C5.58411 6.8803 4.17741 5.66525 3.125 4.16667C3.125  
4.16667 -1.04167 13.5417 8.33333 17.7083C6.18805 19.1646  
3.63245 19.8947 1.04166 19.7917C10.4167 25 21.875 19.7917  
21.875 7.81251C21.874 7.52235 21.8461 7.23292 21.7917  
6.94792C22.8548 5.89948 23.605 4.57575 23.9583  
3.12501V3.12501Z" fill="white"/>  
 </svg>  
  </a>  
  
  <!-- Instagram -->  
  <a href="#">  
 <svg class="mx-4" width="25" height="25"  
viewBox="0 0 25 25" fill="none"  
xmlns="http://www.w3.org/2000/svg">  
 <path d="M17.7083 2.08333H7.29166C4.41518  
2.08333 2.08333 4.41518 2.08333 7.29166V17.7083C2.08333  
20.5848 4.41518 22.9167 7.29166 22.9167H17.7083C20.5848  
22.9167 22.9167 20.5848 22.9167 17.7083V7.29166C22.9167  
4.41518 20.5848 2.08333 17.7083 2.08333Z" stroke="white"  
stroke-width="2" stroke-linecap="round" stroke-  
linejoin="round"/>
```

```
<path d="M16.6667 11.8437C16.7952 12.7107  
16.6471 13.5961 16.2435 14.374C15.8399 15.1519 15.2012  
15.7827 14.4184 16.1767C13.6355 16.5708 12.7484 16.7079  
11.8831 16.5687C11.0178 16.4294 10.2185 16.0209 9.5988  
15.4012C8.97909 14.7815 8.57056 13.9822 8.43133  
13.1169C8.29209 12.2516 8.42924 11.3645 8.82326  
10.5816C9.21728 9.7988 9.84812 9.16014 10.626  
8.7565C11.4039 8.35285 12.2893 8.20477 13.1563  
8.33333C14.0406 8.46446 14.8592 8.87652 15.4914  
9.50865C16.1235 10.1408 16.5355 10.9594 16.6667 11.8437Z"  
stroke="white" stroke-width="2" stroke-linecap="round"  
stroke-linejoin="round"/>  
<path d="M18.2292 6.77083H18.2396"  
stroke="white" stroke-width="2" stroke-linecap="round"  
stroke-linejoin="round"/>  
</svg>  
</a>  
</div>
```

Pastikan kode di atas berada di bawah elemen *description* :

```
tailwind.css index.html — personal-web-with-tailwind UNREGISTERED
12 <div class="h-full relative">
13 <div class="flex">
14 
15 <div class="ml-16">
16 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
17 <div class="uppercase tracking-widest font-light text-xs">Back-end Engi...
18 <p class="mt-4 text-lg">Saya seorang pekerja lepas pengembang web, Foto...
19 video editor dan seorang ayah dari 3 orang anak.</p>
20 <div class="flex mt-10">
21 <!-- Button -->
22 <a class="bg-red-500 text-white rounded px-10 py-3" href="#">
23 Contact Me
24 </a>
25 </div>
26 <!-- Facebook -->
27 <a href="#">
28 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="...
29 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.63...
30 </svg>
31 </a>
32 <!-- Twitter -->
33 <a href="#">
34 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="...
35 </svg>
36 </a>


```

Line 16, Column 1

Tab Size: 4 HTML

Meletakkan elemen *icon* dan CTA di bawah elemen *description*

Sejauh ini kita sudah memiliki tampilan seperti ini:

Tampilan sejaah ini

Elemen *icon* tidak sejajar atau tidak berada di tengah secara vertical, untuk membuatnya berada di tengah, berikan *utility class* `items-center` pada elemen `div` yang digunakan sebagai pembungkus elemen `button` dan `icon` sosial media.

The screenshot shows a code editor with two tabs: "tailwind.css" and "index.html". The "index.html" tab is active and displays the following code:


```
12 <div class="h-full relative">
13 <div class="flex">
14 
15 <div class="ml-16">
16 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
17 <div class="uppercase tracking-widest font-light text-xs">Back-end Engi...
18 <p class="mt-4 text-lg">Saya seorang pekerja lepas pengembang web, Foto...
19 <video editor dan seorang ayah dari 3 orang anak.</p>
20 </div>
21 <div class="flex mt-10 items-center">
22 <!-- Button -->
23 <a class="bg-red-500 text-white rounded px-10 py-3" href="#">
24 Contact Me
25 </a>
26
27 <!-- Facebook -->
28 <a href="#">
29 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="...
30 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.63...
31 </svg>
32 </a>
33
34 <!-- Twitter -->
35 <a href="#">
36 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="...

```

The code uses Tailwind CSS utility classes like `h-full`, `relative`, `flex`, `ml-16`, `text-3xl`, `font-bold`, `uppercase`, `tracking-widest`, `font-light`, `text-xs`, `mt-4`, `text-lg`, `items-center`, `bg-red-500`, `text-white`, `rounded`, `px-10`, `py-3`, `mx-4`, and `viewBox` to style the page elements.

Lihat teks yang diseleksi

Sehingga, sejaah ini kita memiliki tampilan seperti ini:

Tampilan dengan `items-center`

Agar lebih bagus, kita dapat memberikan `mr-4` pada elemen `button` agar memberikan jarak yang lebih lebar antara elemen `button` dengan elemen `icon` sosial media.

A screenshot of a code editor showing two tabs: 'tailwind.css' and 'index.html'. The 'index.html' tab is active, displaying the following code:

```
12 <div class="h-full relative">
13 <div class="flex">
14 
15 <div class="ml-16">
16 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
17 <div class="uppercase tracking-widest font-light text-xs">Back-end Engin</div>
18 <p class="mt-4 text-lg">Saya seorang pekerja lepas pengembang web, Foto<br/>video editor dan seorang ayah dari 3 orang anak.</p>
19 <div class="flex mt-10 items-center">
20 <!-- Button -->
21 <a class="bg-red-500 text-white rounded px-10 py-3" href="#">Contact Me</a>
22 </div>
23 <!-- Facebook -->
24 <a href="#">
25 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="black">
26 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.6325C11.5921 3.18125 10.2604 3.73042 8.92875 4.27958L6.597 5.71875C5.26533 6.25792 3.93375 6.70708 2.60212 7.14625L0.27042 8.58533C-1.13125 9.0245 1.56875 9.47367 3.20042 9.9125L5.53212 11.35125C7.16375 11.7904 8.83375 12.2396 10.5 12.67875L12.16625 13.1179C13.8375 13.55708 15.50875 14.00625 17.18042 14.44533L18.75 15.625C20.42125 16.00625 22.09212 16.48708 23.76375 16.92875L25.43533 17.35C27.10625 17.79125 28.7775 18.23212 30.44875 18.67308L32.12042 19.1145C33.79125 19.55533 35.46212 19.99625 37.13375 20.43708L38.80533 20.87875C40.47625 21.3196 42.14712 21.76048 43.81875 22.20125L45.49042 22.6425C47.16125 23.08333 48.83212 23.52412 50.50375 23.96508L52.17533 24.40625C53.84625 24.84708 55.51712 25.28796 57.18875 25.72875L58.86042 26.1695C60.53125 26.61048 62.20212 27.05136 63.87375 27.49212L65.54533 27.93308C67.21625 28.37396 68.88712 28.81484 70.55875 29.25562L72.23042 29.6965C73.90125 30.13748 75.57212 30.57836 77.24375 31.01912L78.91533 31.45C80.58625 31.89108 82.25712 32.33196 83.92875 32.77274L85.59042 33.2135C87.26125 33.65448 88.93212 34.09536 90.60375 34.53612L92.27533 35.07708C93.94625 35.51796 95.61712 35.95884 97.28875 36.40962L98.96042 36.8405C99.99999 37.00001 100.0 37.0 100.0 37.0Z" />
27 </a>
28 <!-- Twitter -->
29 <a href="#">
30 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="black">
31 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.6325C11.5921 3.18125 10.2604 3.73042 8.92875 4.27958L6.597 5.71875C5.26533 6.25792 3.93375 6.70708 2.60212 7.14625L0.27042 8.58533C-1.13125 9.0245 1.56875 9.47367 3.20042 9.9125L5.53212 11.35125C7.16375 11.7904 8.83375 12.2396 10.5 12.67875L12.16625 13.1179C13.8375 13.55708 15.50875 14.00625 17.18042 14.44533L18.75 15.625C20.42125 16.00625 22.09212 16.48708 23.76375 16.92875L25.43533 17.35C27.10625 17.79125 28.7775 18.23212 30.44875 18.67308L32.12042 19.1145C33.79125 19.55533 35.46212 19.99625 37.13375 20.43708L38.80533 20.87875C40.47625 21.3196 42.14712 21.76048 43.81875 22.20125L45.49042 22.6425C47.16125 23.08333 48.83212 23.52412 50.50375 23.96508L52.17533 24.40625C53.84625 24.84708 55.51712 25.28796 57.18875 25.72875L58.86042 26.1695C60.53125 26.61048 62.20212 27.05136 63.87375 27.49212L65.54533 27.93308C67.21625 28.37396 68.88712 28.81484 70.55875 29.25562L72.23042 29.6965C73.90125 30.13748 75.57212 30.57836 77.24375 31.01912L78.91533 31.45C80.58625 31.89108 82.25712 32.33196 83.92875 32.77274L85.59042 33.2135C87.26125 33.65448 88.93212 34.09536 90.60375 34.53612L92.23533 35.07708C93.90625 35.51796 95.57712 35.95884 97.24875 36.40962L98.92042 36.8405C99.99999 37.00001 100.0 37.0 100.0 37.0Z" />
32 </a>
33 <!-- LinkedIn -->
34 <a href="#">
35 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="black">
36 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.6325C11.5921 3.18125 10.2604 3.73042 8.92875 4.27958L6.597 5.71875C5.26533 6.25792 3.93375 6.70708 2.60212 7.14625L0.27042 8.58533C-1.13125 9.0245 1.56875 9.47367 3.20042 9.9125L5.53212 11.35125C7.16375 11.7904 8.83375 12.2396 10.5 12.67875L12.16625 13.1179C13.8375 13.55708 15.50875 14.00625 17.18042 14.44533L18.75 15.625C20.42125 16.00625 22.09212 16.48708 23.76375 16.92875L25.43533 17.35C27.10625 17.79125 28.7775 18.23212 30.44875 18.67308L32.12042 19.1145C33.79125 19.55533 35.46212 19.99625 37.13375 20.43708L38.80533 20.87875C40.47625 21.3196 42.14712 21.76048 43.81875 22.20125L45.49042 22.6425C47.16125 23.08333 48.83212 23.52412 50.50375 23.96508L52.17533 24.40625C53.84625 24.84708 55.51712 25.28796 57.18875 25.72875L58.86042 26.1695C60.53125 26.61048 62.20212 27.05136 63.87375 27.49212L65.54533 27.93308C67.21625 28.37396 68.88712 28.81484 70.55875 29.25562L72.23042 29.6965C73.90125 30.13748 75.57212 30.57836 77.24375 31.01912L78.91533 31.45C80.58625 31.89108 82.25712 32.33196 83.92875 32.77274L85.59042 33.2135C87.26125 33.65448 88.93212 34.09536 90.60375 34.53612L92.23533 35.07708C93.90625 35.51796 95.57712 35.95884 97.24875 36.40962L98.92042 36.8405C99.99999 37.00001 100.0 37.0 100.0 37.0Z" />
37 </a>
38 <!-- GitHub -->
39 <a href="#">
40 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="black">
41 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.6325C11.5921 3.18125 10.2604 3.73042 8.92875 4.27958L6.597 5.71875C5.26533 6.25792 3.93375 6.70708 2.60212 7.14625L0.27042 8.58533C-1.13125 9.0245 1.56875 9.47367 3.20042 9.9125L5.53212 11.35125C7.16375 11.7904 8.83375 12.2396 10.5 12.67875L12.16625 13.1179C13.8375 13.55708 15.50875 14.00625 17.18042 14.44533L18.75 15.625C20.42125 16.00625 22.09212 16.48708 23.76375 16.92875L25.43533 17.35C27.10625 17.79125 28.7775 18.23212 30.44875 18.67308L32.12042 19.1145C33.79125 19.55533 35.46212 19.99625 37.13375 20.43708L38.80533 20.87875C40.47625 21.3196 42.14712 21.76048 43.81875 22.20125L45.49042 22.6425C47.16125 23.08333 48.83212 23.52412 50.50375 23.96508L52.17533 24.40625C53.84625 24.84708 55.51712 25.28796 57.18875 25.72875L58.86042 26.1695C60.53125 26.61048 62.20212 27.05136 63.87375 27.49212L65.54533 27.93308C67.21625 28.37396 68.88712 28.81484 70.55875 29.25562L72.23042 29.6965C73.90125 30.13748 75.57212 30.57836 77.24375 31.01912L78.91533 31.45C80.58625 31.89108 82.25712 32.33196 83.92875 32.77274L85.59042 33.2135C87.26125 33.65448 88.93212 34.09536 90.60375 34.53612L92.23533 35.07708C93.90625 35.51796 95.57712 35.95884 97.24875 36.40962L98.92042 36.8405C99.99999 37.00001 100.0 37.0 100.0 37.0Z" />
42 </a>
43 <!-- YouTube -->
44 <a href="#">
45 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="black">
46 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.6325C11.5921 3.18125 10.2604 3.73042 8.92875 4.27958L6.597 5.71875C5.26533 6.25792 3.93375 6.70708 2.60212 7.14625L0.27042 8.58533C-1.13125 9.0245 1.56875 9.47367 3.20042 9.9125L5.53212 11.35125C7.16375 11.7904 8.83375 12.2396 10.5 12.67875L12.16625 13.1179C13.8375 13.55708 15.50875 14.00625 17.18042 14.44533L18.75 15.625C20.42125 16.00625 22.09212 16.48708 23.76375 16.92875L25.43533 17.35C27.10625 17.79125 28.7775 18.23212 30.44875 18.67308L32.12042 19.1145C33.79125 19.55533 35.46212 19.99625 37.13375 20.43708L38.80533 20.87875C40.47625 21.3196 42.14712 21.76048 43.81875 22.20125L45.49042 22.6425C47.16125 23.08333 48.83212 23.52412 50.50375 23.96508L52.17533 24.40625C53.84625 24.84708 55.51712 25.28796 57.18875 25.72875L58.86042 26.1695C60.53125 26.61048 62.20212 27.05136 63.87375 27.49212L65.54533 27.93308C67.21625 28.37396 68.88712 28.81484 70.55875 29.25562L72.23042 29.6965C73.90125 30.13748 75.57212 30.57836 77.24375 31.01912L78.91533 31.45C80.58625 31.89108 82.25712 32.33196 83.92875 32.77274L85.59042 33.2135C87.26125 33.65448 88.93212 34.09536 90.60375 34.53612L92.23533 35.07708C93.90625 35.51796 95.57712 35.95884 97.24875 36.40962L98.92042 36.8405C99.99999 37.00001 100.0 37.0 100.0 37.0Z" />
47 </a>
48 <!-- LinkedIn -->
49 <a href="#">
50 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="black">
51 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.6325C11.5921 3.18125 10.2604 3.73042 8.92875 4.27958L6.597 5.71875C5.26533 6.25792 3.93375 6.70708 2.60212 7.14625L0.27042 8.58533C-1.13125 9.0245 1.56875 9.47367 3.20042 9.9125L5.53212 11.35125C7.16375 11.7904 8.83375 12.2396 10.5 12.67875L12.16625 13.1179C13.8375 13.55708 15.50875 14.00625 17.18042 14.44533L18.75 15.625C20.42125 16.00625 22.09212 16.48708 23.76375 16.92875L25.43533 17.35C27.10625 17.79125 28.7775 18.23212 30.44875 18.67308L32.12042 19.1145C33.79125 19.55533 35.46212 19.99625 37.13375 20.43708L38.80533 20.87875C40.47625 21.3196 42.14712 21.76048 43.81875 22.20125L45.49042 22.6425C47.16125 23.08333 48.83212 23.52412 50.50375 23.96508L52.17533 24.40625C53.84625 24.84708 55.51712 25.28796 57.18875 25.72875L58.86042 26.1695C60.53125 26.61048 62.20212 27.05136 63.87375 27.49212L65.54533 27.93308C67.21625 28.37396 68.88712 28.81484 70.55875 29.25562L72.23042 29.6965C73.90125 30.13748 75.57212 30.57836 77.24375 31.01912L78.91533 31.45C80.58625 31.89108 82.25712 32.33196 83.92875 32.77274L85.59042 33.2135C87.26125 33.65448 88.93212 34.09536 90.60375 34.53612L92.23533 35.07708C93.90625 35.51796 95.57712 35.95884 97.24875 36.40962L98.92042 36.8405C99.99999 37.00001 100.0 37.0 100.0 37.0Z" />
54 </a>
55 <!-- GitHub -->
56 <a href="#">
57 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="black">
58 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.6325C11.5921 3.18125 10.2604 3.73042 8.92875 4.27958L6.597 5.71875C5.26533 6.25792 3.93375 6.70708 2.60212 7.14625L0.27042 8.58533C-1.13125 9.0245 1.56875 9.47367 3.20042 9.9125L5.53212 11.35125C7.16375 11.7904 8.83375 12.2396 10.5 12.67875L12.16625 13.1179C13.8375 13.55708 15.50875 14.00625 17.18042 14.44533L18.75 15.625C20.42125 16.00625 22.09212 16.48708 23.76375 16.92875L25.43533 17.35C27.10625 17.79125 28.7775 18.23212 30.44875 18.67308L32.12042 19.1145C33.79125 19.55533 35.46212 19.99625 37.13375 20.43708L38.80533 20.87875C40.47625 21.3196 42.14712 21.76048 43.81875 22.20125L45.49042 22.6425C47.16125 23.08333 48.83212 23.52412 50.50375 23.96508L52.17533 24.40625C53.84625 24.84708 55.51712 25.28796 57.18875 25.72875L58.86042 26.1695C60.53125 26.61048 62.20212 27.05136 63.87375 27.49212L65.54533 27.93308C67.21625 28.37396 68.88712 28.81484 70.55875 29.25562L72.23042 29.6965C73.90125 30.13748 75.57212 30.57836 77.24375 31.01912L78.91533 31.45C80.58625 31.89108 82.25712 32.33196 83.92875 32.77274L85.59042 33.2135C87.26125 33.65448 88.93212 34.09536 90.60375 34.53612L92.23533 35.07708C93.90625 35.51796 95.57712 35.95884 97.24875 36.40962L98.92042 36.8405C99.99999 37.00001 100.0 37.0 100.0 37.0Z" />
60 </a>
```

Lihat teks yang diseleksi

Menurut saya, warna teks saat ini tidak bagus, karena agak konflik dengan warna latar belakang. Maka dari itu kita perlu mengubah warna teks menjadi warna yang lebih kontras dengan warna latar belakang. Dalam kasus ini, warna latar belakang adalah gelap, maka kita perlu menggunakan warna yang terang untuk teks. Kita bisa menggunakan warna putih, dalam kasus ini.

Kita tidak perlu memberikan *utility class* `text-white` pada setiap elemen di dalam elemen `caption`, `text-white` mewakili `color: white;` atau `color: #ffffff;`, *property color* pada CSS bersifat `inherit`, sehingga bila kita menerapkan `text-white` pada elemen `parent` (dalam hal ini elemen `caption`) maka elemen di dalamnya akan terpengaruh (teksnya akan berwarna putih) – di dalam CSS, hal ini disebut dengan *inheritance*.


```
tailwind.css index.html — personal-web-with-tailwind UNREGISTERED
12 <div class="h-full relative">
13 <div class="flex">
14 
15 <div class="ml-16 text-white">
16 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
17 <div class="uppercase tracking-widest font-light text-xs">Back-end Engin...
18 <p class="mt-4 text-lg">Saya seorang pekerja lepas pengembang web, Foto...
19 video editor dan seorang ayah dari 3 orang anak.</p>
20 <div class="flex mt-10 items-center">
21 <!-- Button -->
22 <a class="bg-red-500 text-white rounded px-10 py-3 mr-4" href="#">
23 Contact Me
24 </a>
25 </div>
26 <!-- Facebook -->
27 <a href="#">
28 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="...
29 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.63...
30 </svg>
31 </a>
32 <!-- Twitter -->
33 <a href="#">
34 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="...
35 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.63...
36 </svg>

```

10 characters selected Tab Size: 4 HTML

Lihat teks yang diseleksi

Sehingga kita memiliki tampilan seperti ini:

Tampilan dengan `text-white`

Berikutnya, kita akan memperbaiki *layout* di atas menjadi di tengah. Cara yang paling sederhana adalah menjadikan elemen `div` yang saat ini memiliki *utility classes* `h-full relative` sebagai *flex container* dan berikan *utility classes* `items-center` dan `justify-center`. Kedua *utility classes* tersebut akan membuat *flex item* menjadi berada di tengah secara vertikal dan horizontal.

The screenshot shows a code editor with two tabs: 'tailwind.css' and 'index.html'. The 'index.html' tab is active and displays the following code:


```
 2 <html>
 3 <head>
 4 <meta charset="utf-8">
 5 <title>Naual</title>
 6
 7 <link rel="stylesheet" href="style.css">
 8 </head>
 9 <body>
10 
11 <div class="fixed top-0 left-0 w-full h-full bg-purple-500 opacity-75"></div>
12
13 <div class="h-full relative flex items-center justify-center">
14 <div class="flex">
15 
16 <div class="ml-16 text-white">
17 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
18 <div class="uppercase tracking-widest font-light text-xs">Back-end Engin
19 <p class="mt-4 text-lg">Saya seorang pekerja lepas pengembang web, foto
20 video editor dan seorang ayah dari 3 orang anak.</p>
21 <div class="flex mt-10 items-center">
22 <!-- Button -->
23 <a class="bg-red-500 text-white rounded px-10 py-3 mr-4" href="#">
24 Contact Me
25 </a>
26 </div>

```

At the bottom of the editor, it says '32 characters selected' and 'Tab Size: 4 HTML'.

Lihat teks yang diseleksi

Saat ini elemen baru saja berada di tengah secara horizontal.

Tampilan elemen berada di tengah secara horizontal

Ini disebabkan karena tinggi elemen tersebut **100%** dari tinggi elemen *parent*-nya, dalam hal ini elemen *parent*-nya adalah **body**. Bila kamu *inspect*, tinggi elemen **body** menyesuaikan dengan tinggi *content box*.

Inspect element

Maka dari itu kita perlu mengganti `h-full` dengan `h-screen` pada elemen `div` yang berada di bawah elemen *layer overlay*.


```
index.html — personal-web-with-tailwind
tailwind.css x index.html x UNREGISTERED
4  <meta charset="UTF-8" >
5  <title>Nauval</title>
6
7  <link rel="stylesheet" href="style.css" >
8 </head>
9 <body>
10 
11 <div class="fixed top-0 left-0 w-full h-full bg-purple-500 opacity-75"></div>
12
13 <div class="h-screen relative flex items-center justify-center">
14 <div class="flex">
15 
16 <div class="ml-16 text-white">
17 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
18 <div class="uppercase tracking-widest font-light text-xs">Back-end Engin</div>
19 <p class="mt-4 text-lg">Saya seorang pekerja lepas pengembang web, foto</p>
20 <video editor dan seorang ayah dari 3 orang anak.</p>
21 <div class="flex mt-10 items-center">
22 <!-- Button -->
23 <a class="bg-red-500 text-white rounded px-10 py-3 mr-4" href="#">Contact Me</a>
24 </div>
25
26 <!-- Facebook -->
27 <a href="#"></a>
28
8 characters selected; Saved /Library/WebServer/Documents/personal-web-with-tailwind/index.html (UTF-8)
```

Lihat teks yang diseleksi. Awalnya `h-full` , saya ganti jadi `h-screen`

`h-screen` akan membuat elemen tersebut memiliki tinggi sesuai dengan tinggi *viewport*.

Sekarang, kita sudah memiliki *layout* yang hampir sempurna.

Tampilan sejauh ini

Yang masih belum bagus adalah elemen *description* , elemen tersebut memiliki lebar yang sangat panjang. Hal ini terjadi karena elemen tersebut memiliki `display: block;` secara bawaan, sehingga menyesuaikan dengan lebar elemen *parent* -nya. Kita perlu menentukan lebar elemen *parent*- nya dengan lebar yang *absolute*.

Dalam kasus ini, saya akan mengubah lebar elemen *caption* menjadi `8/12` atau sekitar `66.666667%` .

```
tailwind.css index.html UNREGISTERED
4 <meta charset="UTF-8">
5 <title>Naualv</title>
6
7 <link rel="stylesheet" href="style.css">
8 </head>
9 <body>
10 
11 <div class="fixed top-0 left-0 w-full h-full bg-purple-500 opacity-75"></div>
12
13 <div class="h-screen relative flex items-center justify-center">
14 <div class="flex w-1/2">
15 
16 <div class="ml-16 text-white">
17 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
18 <div class="uppercase tracking-widest font-light text-xs">Back-end Engin</div>
19 <p class="mt-4 text-lg">Saya seorang pekerja lepas pengembang web, foto</p>
20 <video editor dan seorang ayah dari 3 orang anak.</p>
21 <div class="flex mt-10 items-center">
22 <!-- Button -->
23 <a class="bg-red-500 text-white rounded px-10 py-3 mr-4" href="#">Contact Me</a>
24 <!-- Facebook -->
25 <a href="#"></a>
26 </div>
27 </div>
28 </div>
29 </div>
30
31 6 characters selected Tab Size: 4 HTML
```


Lihat teks yang diseleksi

Sehingga tampilannya seperti ini:

Tampilan sejauh ini

Sedikit ada yang kurang, elemen *description* memiliki `line-height` yang terlalu rapat. Kita dapat memberikan `leading-relaxed` agar elemen *description* memiliki `line-height` yang agak lebar.

The screenshot shows a code editor window with two tabs: 'tailwind.css' and 'index.html'. The 'index.html' tab is active, displaying the following code:

```
4 <meta charset="utf-8">
5 <title>Naual</title>
6
7 <link rel="stylesheet" href="style.css">
8
9 <body>
10 
11 <div class="fixed top-0 left-0 w-full h-full bg-purple-500 opacity-75"></div>
12
13 <div class="h-screen relative flex items-center justify-center">
14 <div class="flex w-8/12">
15 
16 <div class="ml-16 text-white">
17 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
18 <div class="uppercase tracking-widest font-light text-xs">Back-end Engineer</div>
19 <p class="mt-4 text-lg leading-relaxed">Saya seorang pekerja lepas pengguna video editor dan seorang ayah dari 3 orang anak.</p>
20 <div class="flex mt-10 items-center">
21 <!-- Button -->
22 <a class="bg-red-500 text-white rounded px-10 py-3 mr-4" href="#">Contact Me</a>
23 <!-- Facebook -->
24 <a href="#"></a>
25 </div>
26 </div>
27 </div>
28 </div>
```

At the bottom of the editor, it says '15 characters selected; Saved /Library/WebServer/Documents/personal-web-with-tailwind/index.html (UTF-8)'.

Lihat teks yang diseleksi

Sehingga tampilannya seperti ini sekarang:

Sudah hampir selesai

Sejauh ini tampilan web yang kita buat sudah bagus, namun, warnanya masih belum sesuai dengan desain UI yang saya buat sebelumnya.

Pada bagian berikutnya kita akan melakukan konfigurasi agar warna dan tingkat transparansi pada elemen *layer overlay* sama persis dengan yang ada di desain UI.

Konfigurasi

Sebelum melakukan konfigurasi, kita perlu tahu apa saja yang ingin kita kustomisasi. Dalam kasus ini, setidaknya ada 3 hal yang ingin saya konfigurasi, diantaranya:

Warna **pink** menjadi `#FF17A2`

Warna **biru** menjadi `#300FFF`

Jenis huruf menjadi `Source Sans Pro`

Kita perlu membuat tingkatan untuk masing-masing kode warna, mulai dari 100-900. Kita dapat melakukan hal ini secara manual, dan sudah pasti hasilnya lebih bagus (kecuali kamu tidak mahir mengatur warna), atau kita dapat melakukannya secara otomatis dengan bantuan *tool* (<https://javisperez.github.io/tailwindcolorshades>).

<https://javisperez.github.io/tailwindcolorshades>

Kita dapat menggenerasi *shades* dari kode warna yang kita miliki, hasilnya berupa kode konfigurasi Tailwind yang dapat kita salin dan gunakan di berkas konfigurasi proyek Tailwind kita.

Kedua warna tersebut sudah saya generasi, untuk warna **blue** :

```
blue: {
  100: '#EAE7FF',
  200: '#CBC3FF',
  300: '#AC9FFF',
  400: '#6E57FF',
  500: '#300FFF',
  600: '#2B0EE6',
  700: '#1D0999',
  800: '#160773',
  900: '#0E054D',
},
```

Untuk warna `pink` :


```
pink: {
  100: '#FFE8F6',
  200: '#FFC5E8',
  300: '#FFA2DA',
  400: '#FF5DBE',
  500: '#FF17A2',
  600: '#E61592',
  700: '#990E61',
  800: '#730A49',
  900: '#4D0731',
},
```

Sampai saat ini, kita belum memiliki berkas `tailwind.config.js` yang di dalamnya terdapat konfigurasi Tailwind. Untuk memilikinya, kita perlu men-*generate* berkas tersebut dengan TailwindCLI.

Buka Terminal, pastikan kamu berada di dalam folder proyek, dan jalankan perintah berikut:

```
node node_modules/tailwindcss/lib/cli.js init
```

Kira-kira prosesnya seperti ini:


```
Terminalizer

Restored session: Mon May 25 21:03:24 WIB 2020
Restored session: Mon May 25 21:03:24 WIB 2020
Muhamads-MacBook-Pro:personal-web-with-tailwind nauval$ node node_modules/tailwindcss/lib/cli.js init
tailwindcss 1.4.6
✓ Created Tailwind config file: tailwind.config.js
Muhamads-MacBook-Pro:personal-web-with-tailwind nauval$
```

Menggenerasi berkas konfiguras Tailwind

Sekarang kita sudah memiliki berkas `tailwind.config.js` , isinya seperti ini:

A screenshot of a code editor window titled "tailwind.config.js — personal-web-with-tailwind". The window shows three tabs: tailwind.css, index.html, and tailwind.config.js. The tailwind.config.js tab is active and displays the following code:

```
module.exports = {  
  purge: [],  
  theme: {  
 extend: {},  
  },  
  variants: {},  
  plugins: [{}],  
};
```

The code editor interface includes a sidebar labeled "FOLDERS" showing project files like node_modules, index.html, package.json, style.css, tailwind.config.js, tailwind.css, and yarn.lock. Status bars at the bottom show "Line 1, Column 1", "Tab Size: 4", and "JavaScript".

Isi bawaan dari berkas konfigurasi Tailwind

Kita perlu meletakan kedua konfigurasi warna sebelumnya ke dalam `key extend` dan di dalam `key colors`.

A screenshot of a terminal window showing the tailwind.config.js file in a code editor. The terminal title is "tailwind.config.js — personal-web-with-tailwind". The file content is as follows:

```
1 module.exports = {
2 purge: [],
3 theme: {
4 extend: {
5 colors: {
6 blue: {
7 100: '#EAE7FF',
8 200: '#C8C3FF',
9 300: '#AC9FFF',
10 400: '#6E57FF',
11 500: '#300FFF',
12 600: '#2B0E6E',
13 700: '#1D0999',
14 800: '#160773',
15 900: '#0E054D',
16 },
17 pink: {
18 100: '#FFE8F6',
19 200: '#FFC5E8',
20 300: '#FFA2DA',
21 400: '#FF5DBE',
22 500: '#FF17A2',
23 600: '#E61592',
24 700: '#990E61',
25 800: '#730A49',
26 900: '#400731',
27 }
28 },
29 },
30  },
31};
```


Line 27, Column 14; Saved /Library/WebServer/Documents/personal-web-with-tailwind/tailwind.config.js (UTF-8)

Meletakan konfigurasi ke dalam key extend dan colors

Setelah itu, kita perlu memproses berkas `tailwind.css` dengan Tailwind CLI agar menyesuaikan dengan konfigurasi saat ini.

```
node node_modules/tailwindcss/lib/cli.js build
tailwind.css -o style.css
```

Prosesnya kira-kira seperti ini:

A screenshot of a terminal window titled "Terminalizer". The terminal shows the command "node node_modules/tailwindcss/lib/cli.js build tailwind.css -o style.css" being run. The output indicates the build was completed successfully in 2.88 seconds, resulting in a 1.95MB file named "style.css".

```
Restored session: Wed May 27 07:44:09 WIB 2020
Muhamads-MacBook-Pro:personal-web-with-tailwind nauval$ node node_modules/tailwindcss/lib/cli.js build tailwind.css -o style.css
tailwindcss 1.4.6
✖ Building... tailwind.css
✔ Finished in 2.88 s
Size: 1.95MB
Saved to style.css
Muhamads-MacBook-Pro:personal-web-with-tailwind nauval$
```

Memproses berkas tailwind.css dengan Tailwind CLI

Bila kita buka berkas `style.css` dan cari rule `bg-pink-500` maka kode warnanya sudah berubah sesuai dengan yang ada di konfigurasi.

```
tailwind.css index.html tailwind.config.js style.css UNREGISTERED
2304  background-color: #FFC5E8;
2305  background-color: rgba(255, 197, 232, var(--bg-opacity));
2306 }
2307
2308 .bg-pink-300 {
2309  --bg-opacity: 1;
2310  background-color: #FFA2DA;
2311  background-color: rgba(255, 162, 218, var(--bg-opacity));
2312 }
2313
2314 .bg-pink-400 {
2315  --bg-opacity: 1;
2316  background-color: #FF5DBE;
2317  background-color: rgba(255, 93, 190, var(--bg-opacity));
2318 }
2319
2320 .bg-pink-500 {
2321  --bg-opacity: 1;
2322  background-color: #FF17A2;
2323  background-color: rgba(255, 23, 162, var(--bg-opacity));
2324 }
2325
2326 .bg-pink-600 {
2327  --bg-opacity: 1;
2328  background-color: #E61592;
2329  background-color: rgba(230, 21, 146, var(--bg-opacity));
2330 }
2331
2332 .bg-pink-700 {
2333  --bg-opacity: 1;
2334  background-color: #990E61;
```


Kode CSS sudah menyesuaikan dengan konfigurasi yang diberikan

Ini berarti konfigurasi yang kita lakukan sudah berhasil.

Berikutnya kita perlu memperbarui berkas `index.html` kita, sebelumnya kita menggunakan *utility class* `bg-purple-500` untuk *layer overlay* dan `bg-red-500` untuk *button*. Kita akan mengganti `bg-purple-500` menjadi `bg-blue-500` dan `bg-red-500` menjadi `bg-pink-500`.

Perhatikan teks yang diseleksi

Hasilnya setelah diubah:

Tampilan sejauh ini dengan konfigurasi yang sudah disesuaikan

Sekarang kita sudah memiliki tampilan yang hampir mirip dengan UI desain yang saya buat sebelumnya.

Berikutnya kita perlu mengkustomisasi jenis huruf pada Tailwind. Pada dasarnya, Tailwind memiliki 3 kategori *font family* :

font-sans

font-serif

font-mono

Untuk *base*-nya, Tailwind menggunakan `font-sans` yang memiliki *font-stack* seperti ini:


```
system-ui, -apple-system, BlinkMacSystemFont, "Segoe UI",  
Roboto, "Helvetica Neue", Arial, "Noto Sans", sans-serif,  
"Apple Color Emoji", "Segoe UI Emoji", "Segoe UI Symbol",  
"Noto Color Emoji"
```

Ya, menggunakan *font system* .

Jadi, bila kita ingin mengubah jenis huruf untuk kebanyakan elemen, kita perlu mengubah *font stack* pada jenis *font family* `font-sans`. Untuk melakukan kustomisasi pada *utility class* ini, kita perlu menaruhnya di key `fontFamily` di dalam key `theme.extend`.

```
fontFamily: {  
 sans: ['Source Sans Pro', "system-ui", "-apple-system", "BlinkMacSystemFont", "Segoe UI", "Roboto", "Helvetica Neue", "Arial", "Noto Sans", "sans-serif", "Apple Color Emoji", "Segoe UI Emoji", "Segoe UI Symbol", "Noto Color Emoji"]  
},
```


Kira-kira seperti ini:


```
tailwind.config.js — personal-web-with-tailwind  
UNREGISTERED  
FOLDERS  
personal-web-with-tailwind  
node_modules  
index.html  
package.json  
style.css  
tailwind.config.js  
tailwind.css  
yarn.lock  
tailwind.config.js  
module.exports = {  
  purge: [],  
  theme: {  
 extend: {  
 fontFamily: {  
 sans: ['Source Sans Pro', "system-ui", "-apple-system", "BlinkMacSystemFont", "Segoe UI", "Roboto", "Helvetica Neue", "Arial", "Noto Sans", "sans-serif", "Apple Color Emoji", "Segoe UI Emoji", "Segoe UI Symbol", "Noto Color Emoji"]  
 },  
 colors: {  
 blue: {  
 100: '#EAE7FF',  
 200: '#C8C3FF',  
 300: '#AC9FFF',  
 400: '#6E57FF',  
 500: '#300FFF',  
 600: '#280EE6',  
 700: '#1D8999',  
 800: '#160773',  
 900: '#0E054D',  
 },  
 pink: {  
 100: '#FFE8F6',  
 200: '#FFCC58',  
 300: '#FFA2DA',  
 400: '#FF50BE',  
 500: '#FF17A2',  
 600: '#E61592',  
 700: '#990E61',  
 800: '#730A49',  
 900: '#4D0731',  
 },  
 },  
 },  
  },  
};
```

Meletakan konfigurasi `fontFamily`

Karena kita menggunakan *font external*, kita perlu mengimpor *font Source Sans Pro* ke dalam CSS atau HTML yang kita punya. Pertama, kita perlu mencari *font* yang ingin kita gunakan ini di Google Fonts.

<https://fonts.google.com/specimen/Source+Sans+Pro?sidebar.open&selection.family=Source+Sans+Pro:wght@400;600;700>

Saya hanya menggunakan 3 *font weight* : 400, 600, dan 700. Di sini saya akan mengimpornya melalui HTML dengan *tag link*.

```
<link href="https://fonts.googleapis.com/css2?family=Source+Sans+Pro:wght@400;600;700&display=swap" rel="stylesheet">
```

Letakkan kode tersebut di atas kode <*link ... style.css*> di dalam kode *index.html*:


```
<!DOCTYPE html>
<html>
<head>
 <meta charset="utf-8">
 <title>Nauval</title>
 <link href="https://fonts.googleapis.com/css2?family=Source+Sans+Pro:wght@400;600;700" rel="stylesheet" href="style.css">
</head>
<body>
 
 <div class="fixed top-0 left-0 w-full h-full bg-blue-500 opacity-75"></div>
 <div class="h-screen relative flex items-center justify-center">
 <div class="flex w-8/12">
 
 <div class="ml-16 text-white">
 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
 <div class="uppercase tracking-widest font-light text-xs">Back-end Engin</div>
 <p class="mt-4 text-lg leading-relaxed">Saya seorang pekerja lepas peng</p>
 <div class="flex mt-10 items-center">
 <!-- Button -->
 <a class="bg-pink-500 text-white rounded px-4 py-3 mr-4" href="#">Contact Me</a>
 <!-- Facebook -->
 <a href="#">
 <img alt="Facebook icon" style="width: 25px; height: 25px; vertical-align: middle;"/>
 </a>
 </div>
 </div>
 </div>
 </div>
</body>
</html>
```

Mengimpor kode CSS dari Google Fonts

Kemudian kita perlu memproses kode Tailwind lagi dengan TailwindCLI.

```
node node_modules/tailwindcss/lib/cli.js build
tailwind.css -o style.css
```


Kira-kira prosesnya seperti ini:


```
Restored session: Wed May 27 08:08:44 WIB 2020
Muhamads-MacBook-Pro:personal-web-with-tailwind nauval$ node node_modules/tailwindcss/lib/cli.js build tailwind.css -o style.css
tailwindcss 1.4.6
Building... tailwind.css
✓ finished in 2.88 s
Size: 1.09MB
Saved to style.css
Muhamads-MacBook-Pro:personal-web-with-tailwind nauval$
```

Memproses berkas tailwind.css dengan Tailwind CLI

Sejauh ini kita memiliki tampilan seperti ini:

Tampilan sejaui ini

Sampai saat ini kita sudah membuat desain web yang semirip mungkin dengan desain UI yang saya buat sebelumnya. Walaupun tidak 100% sama, setidaknya masih memiliki antarmuka pengguna yang masih bagus.

Masalah berikutnya adalah soal *responsive*, web yang kita buat ini, bila dibuka di *perangkat* yang lebih kecil tampilannya akan menjadi jelek.

Website belum responsive

Kita akan membuatnya *responsive* di bagian berikutnya.

Responsive

Sebelum kita membuat desain website kita menjadi *responsive* , kita perlu tahu dulu tampilan website kita hancur di *breakpoints* mana saja.

Untuk itu, kita perlu mengujinya di beberapa *breakpoint* Tailwind, yaitu:

```
// tailwind.config.js
module.exports = {
  theme: {
 screens: {
 'sm': '640px',
 // => @media (min-width: 640px) { ... }


 'md': '768px',
 // => @media (min-width: 768px) { ... }

 'lg': '1024px',
 // => @media (min-width: 1024px) { ... }

 'xl': '1280px',
 // => @media (min-width: 1280px) { ... }
 }
  }
}
```


Breakpoints Tailwind

Tampilan website yang kita buat ini masih memiliki desain yang bagus di *breakpoint* `lg` atau `1024px` .

Tampilan website di ukuran viewport 1024px

Di *breakpoint* 768px .

Tampilan website di ukuran viewport 768px

... dan di *breakpoint* 640px .

Tampilan website di ukuran viewport 640px

Ini berarti kita hanya perlu memperbaiki *layout* untuk *breakpoint* **768px** ke bawah.

Fokus ke elemen `div` yang memiliki *utility classes* `flex w-8/12` , kita ubah *class* -nya menjadi `flex lg:w-8/12 md:w-10/12` .

The screenshot shows a code editor window with three tabs: tailwind.css, index.html, and tailwind.config.js. The index.html tab is active, displaying the following code:

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title>Nauval</title>
<link href="https://fonts.googleapis.com/css2?family=Source+Sans+Pro:wght@400;700&display=swap" rel="stylesheet">
</head>
<body>

<div class="fixed top-0 left-0 w-full h-full bg-blue-500 opacity-50" style="background-color: #5577AA; opacity: 0.5;">
```


Perhatikan teks yang diseleksi

Penjelasan:

`lg:w-8/12` – membuat elemen memiliki lebar `w-8/12` pada `breakpoint lg`

`md:w-10/12` – membuat elemen memiliki lebar `w-10/12` pada `breakpoint md`

Sekarang kita memiliki tampilan yang lebih baik untuk `breakpoint 768px`.

Tampilan website di ukuran viewport 768px menjadi bagus

Namun, kita memiliki masalah pada *breakpoint* **640px**, tampilannya seperti ini:

Tampilan website di ukuran viewport 640px

Saya ingin membuat *avatar* berada di atas dan elemen *caption* berada di bawahnya untuk *breakpoint* 640px ke bawah.

Untuk itu kita berikan *utility class* `flex-col` pada elemen sebelumnya agar *flex item* memiliki *direction column*, karena bawanya *direction row*. Ini akan membuat *flex item* tidak akan menyamping, tapi akan membuatnya ke bawah.

The screenshot shows a code editor with three tabs: tailwind.css, index.html, and tailwind.config.js. The tailwind.css tab is active, displaying Tailwind CSS utility classes. The index.html tab shows the HTML structure of the website. The tailwind.config.js tab shows the configuration file for Tailwind CSS.

```
index.html — personal-web-with-tailwind
tailwind.css
index.html
tailwind.config.js

FOLDERS
personal-web-with-tailwind
  node_modules
  index.html
  package.json
  style.css
  tailwind.config.js
  tailwind.css
  yarn.lock

1 <TYPE html>
2 l>
3 d>
4 <meta charset="utf-8">
5 <title>Naaval</title>
6
7 <link href="https://fonts.googleapis.com/css2?family=Source+Sans+Pro:wght@400;700&display=swap" rel="stylesheet">
8 <link rel="stylesheet" href="style.css">
9 ad>
10 y>
11 
12 <div class="fixed top-0 left-0 w-full h-full bg-blue-500 opacity-50" style="background-size: cover; background-position: center; background-repeat: no-repeat;">
13
14 <div class="h-screen relative flex items-center justify-center">
15 <div class="flex lg:w-8/12 md:w-10/12 flex-col md:flex-row">
16 <div class="w-56 h-56 rounded-full" style="background-color: #fff; border-radius: 50%; overflow: hidden; position: relative; width: 56px; height: 56px; margin-right: 10px;">
17 <img alt="Placeholder for profile picture" data-bbox="175 480 818 694" class="w-100 h-100" style="width: 100%; height: 100%; object-fit: cover; border-radius: 50%;"/>
18 <div class="ml-16 text-white">
19 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
20 <p class="mt-4 text-lg leading-relaxed">Saya seorang video editor dan seorang ayah dari 3 orang anak.</p>
21 <div class="flex mt-10 items-center">
22 <div style="margin-right: 10px;">
23 <!-- Button -->
24 <a class="bg-pink-500 text-white rounded px-10 py-2" href="#" style="color: inherit; text-decoration: none; font-weight: bold; font-size: 0.8em; border: 1px solid #fff; transition: all 0.3s ease; border-radius: 10px; padding: 5px 10px; margin-bottom: 5px;">Contact Me</a>
25 </div>
26 <div style="margin-right: 10px;">
27 <!-- Facebook -->
28 <a href="#" style="color: inherit; text-decoration: none; font-size: 0.8em; border: 1px solid #fff; border-radius: 50%; width: 25px; height: 25px; display: flex; align-items: center; justify-content: center; margin-bottom: 5px;">
29 <img alt="Facebook icon" data-bbox="175 694 818 700" class="w-100 h-100" style="width: 100%; height: 100%; object-fit: cover; border-radius: 50%;"/>
30 </a>
31 </div>
32 </div>
33 </div>
34 </div>
```


Perhatikan teks yang diseleksi

Penjelasan:

`flex-col` – akan membuat *flex item* ke bawah (tidak menyamping) pada *breakpoint* mulai dari 0 ke atas

`md:flex-row` – akan membuat *flex item* kembali menyamping pada *breakpoint* `768px` ke atas

Tampilannya menjadi seperti ini:

Tampilan dengan `flex-col`

Kamu lihat *avatar* dan elemen *caption* tidak sejajar, ini karena elemen *caption* memiliki `ml-16`, maka dari itu kita perlu menghapusnya.

Pada elemen *caption* yang saat ini memiliki *utility classes* `ml-16 text-white`, ubah `ml-16` menjadi `md:ml-16`.

The screenshot shows a code editor window with three tabs: tailwind.css, index.html, and tailwind.config.js. The index.html tab is active, displaying the following HTML code:

```
1  CTYPE html
2  l>
3  d>
4  <meta charset="utf-8">
5  <title>Nauval</title>
6
7  <link href="https://fonts.googleapis.com/css2?family=Source+Sans+Ad">
8  <link rel="stylesheet" href="style.css">
9
10 y>
11 
12 <div class="fixed top-0 left-0 w-full h-full bg-blue-500 opacity-10" data-kind="ghost">
```

Perhatikan teks yang diseleksi. Awalnya `ml-16` , diganti menjadi `md:ml-16` .

Sehingga tampilannya seperti ini:

Tampilan elemen tanpa margin-left

Ini terlalu rapat ke samping, kita perlu mengatur lebar *wrapper* menjadi lebih kecil lagi. Fokus ke elemen yang memiliki *utility classes* `flex lg:w-8/12 md:w-10/12 ...` (elemen yang menjadi pembungkus elemen *avatar* dan elemen *caption*). Ubah `md:w-10/12` menjadi `w-10/12`.

FOLDERS

personal-web-with-tailwind

- node_modules
- index.html
- package.json
- style.css
- tailwind.config.js
- tailwind.css
- yarn.lock

tailwind.css index.html tailwind.config.js

```
1  YPE html>
2
3
4  eta charset="utf-8">
5  title>NaUval</title>
6
7  ink href="https://fonts.googleapis.com/css2?family=Source+Sans+Pr
8  ink rel="stylesheet" href="style.css">
9  >
10
11  ng class="fixed top-0 left-0 w-full h-full object-cover" src="htt
12  iv class="fixed top-0 left-0 w-full h-full bg-blue-500 opacity-75
13
14  iv class="h-screen relative flex items-center justify-center">
15  <div class="text-gray-100 flex lg:w-1/2 w-10/12 flex-col md:flex-row">
16 
18 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
19 <div class="uppercase tracking-widest font-light text-x
20 <p class="mt-4 text-lg leading-relaxed">Saya seorang pe
21 video editor dan seorang ayah dari 3 orang anak.</p>
22 <div class="flex mt-10 items-center">
23 <!-- Button -->
24 <a class="bg-pink-500 text-white rounded px-10 py-3
25 Contact Me
26 </a>
27
28 <!-- Facebook -->
29 <a href="#">
30 <svg class="mx-4" width="25" height="25" viewBo
 d="d=
```

Perhatikan teks yang diseleksi. Awalnya `md:w-10/12` , diganti menjadi
`w-10/12` .

Penjelasan:

Pada *breakpoint* `lg` ke atas elemen akan memiliki lebar `w-8/12`

Sedangkan pada *breakpoint* di bawah `lg` elemen akan memiliki

lebar w-10/12

Sehingga tampilannya seperti ini:

Tampilan dengan adanya wrapper

Sekarang kita akan memberikan `mb-8` pada elemen *avatar* untuk *breakpoint* mulai dari `md` ke bawah. Maka seperti ini:

The screenshot shows a code editor with two tabs open: 'index.html' and 'tailwind.css'. The 'tailwind.css' tab is active, displaying the following CSS code:

```
1 YPE html>
2
3
4 età charset="utf-8">
5 title>Nauval</title>
6
7 ink href="https://fonts.googleapis.com/css2?family=Source+Sans+Pr
8 ink rel="stylesheet" href="style.css">
9
10
11 ng class="fixed top-0 left-0 w-full h-full object-cover" src="htt
12 iv class="fixed top-0 left-0 w-full h-full bg-blue-500 opacity-75
13
14 iv class="h-screen relative flex items-center justify-center">
15 <div class="flex lg:w-8/12 w-10/12 flex-col md:flex-row">
16 
18 <hi class="text-3xl font-bold">Rizal Fakhri</hi>
19 <div class="uppercase tracking-widest font-light text-x
20 <p class="mt-4 text-lg leading-relaxed">Saya seorang pe
21 video editor dan seorang ayah dari 3 orang anak.</p>
22 <div class="flex mt-10 items-center">
23 <!-- Button -->
24 <a class="bg-pink-500 text-white rounded px-10 py-3
25 Contact Me
26 </a>
27
28 <!-- Facebook -->
29 <a href="#">
30 <svg class="mx-4" width="25" height="25" viewBo
31 width="25" height="25" fill="white" stroke="black" stroke-width="2" stroke-linecap="round" stroke-miterlimit="10" style="vertical-align: middle;"/>
32 </div>
33 </div>
34 </div>
35 </div>
36 </div>
37 </div>
38
39
40
41
```

The code editor interface includes a sidebar with project files like 'node_modules', 'index.html', 'package.json', 'style.css', 'tailwind.config.js', 'tailwind.css', and 'yarn.lock'. The status bar at the bottom shows '12 characters selected; Copied 12 characters', 'Tab Size: 4', and 'HTML'.

Menambahkan `mb-8 md:mb-0` pada elemen_avatar._

Penjelasan:

Elemen *avatar* akan memiliki `mb-8` atau *margin-bottom* sebesar `8` pada *breakpoint* mulai dari `0` ke atas

Pada *breakpoint* mulai dari `md`, *margin bottom* pada elemen *avatar* akan dihapus atau di-set menjadi `0` oleh *utility class* `md:mb-0`

Sekarang memiliki tampilan seperti ini:

Tampilan website pada ukuran viewport 640px

... dan untuk *breakpoint* `md` :

Tampilan website pada ukuran viewport 768px

Bahkan untuk *breakpoint* di bawah `640px` atau `sm`, website akan memiliki tampilan yang baik:

Tampilan website pada ukuran viewport 415px

Jangan lupa untuk menambahkan *meta tag viewport* di dalam *tag head*:

```
<meta name="viewport" content="width=device-width, initial-scale=1">
```

Seperti ini:


```
index.html — personal-web-with-tailwind
tailwind.css x index.html x tailwind.config.js x UNREGISTERED
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <meta charset="utf-8">
5 <meta name="viewport" content="width=device-width,initial-scale=1">
6 <title>Nauval</title>
7
8 <link href="https://fonts.googleapis.com/css2?family=Source+Sans+Pro:wght@400;600;700;900&display=swap" rel="stylesheet">
9 <link rel="stylesheet" href="style.css">
10 </head>
11 <body>
12 
13 <div class="fixed top-0 left-0 w-full h-full bg-blue-500 opacity-75"></div>
14
15 <div class="h-screen relative flex items-center justify-center">
16 <div class="flex lg:w-8/12 w-10/12 flex-col md:flex-row">
17 
18 <div class="md:m-16 text-white">
19 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
20 <div class="uppercase tracking-widest font-light text-xs">Back-end Engineer</div>
21 <p class="mt-4 text-lg leading-relaxed">Saya seorang pekerja lepas pengeluaran video editor dan seorang ayah dari 3 orang anak.</p>
22 </div>
23 <div class="flex mt-10 items-center">
24 <!-- Button -->
25 <a class="bg-pink-500 text-white rounded px-10 py-3 mr-4" href="#">Contact Me</a>
26 </div>
27
28 <!-- Facebook -->
29 <a href="#">
30 <img alt="Facebook icon" style="width: 1em; height: 1em; vertical-align: middle; margin-right: 0.2em;">
31 </a>
32 </div>
33 </div>
34 </body>
35 </html>
```

Menambahkan meta viewport tag

Penjelasan:

Meta tag *viewport* pada HTML memungkinkan *developer* untuk mengendalikan *viewport* melalui tag *meta*

- width=device-width* – bagian ini akan mengatur lebar halaman agar mengikuti lebar layar perangkat
- initial-scale=1* – bagian ini akan mengatur level *initial zoom* ketika halaman pertama kali dimuat oleh *browser*

Berikut ini perbedaan bila kita mengatur *viewport* dan tidak mengurnyanya.

Tanpa *<meta name="viewport" content="width=device-width,initial-scale=1">*:

10:33

25

192.168.1.11:3000

11

Rizal Fakhri
BACK-END ENGINEER

Saya seorang pekerja lepas pengembang web, fotografer, video editor dan seorang ayah dari 3 orang anak.

Contact Me

f t i

Tanpa initial scale dan device-width

```
... dengan <meta name="viewport" content="width=device-width,initial-scale=1">:
```

10:33

25

192.168.1.11:3000

11

Rizal Fakhri

BACK-END ENGINEER

Saya seorang pekerja lepas
pengembang web, fotografer, video

editor dan seorang ayah dari 3 orang anak.

Contact
Me

Dengan initial scale dan device-width

Terlihat berbeda, bukan?

Oh iya, kita bisa tambahkan `text-center` pada elemen `button` agar teks di dalamnya menjadi rata-tengah.

A screenshot of a code editor window titled "index.html — personal-web-with-tailwind". The window contains three tabs: "tailwind.css", "index.html", and "tailwind.config.js". The "index.html" tab is active and shows the following code:

```
</div>
<div class="md:ml-16 text-white">
  <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
  <div class="uppercase tracking-widest font-light text-xs">Back-end Engin
  <p class="mt-4 text-lg leading-relaxed">Saya seorang pekerja lepas peng
  video editor dan seorang ayah dari 3 orang anak.</p>
  <div class="flex mt-10 items-center">
 <!-- Button -->
 <a class="text-center bg-pink-500 text-white rounded px-10 py-3 mr-4" href="#>
 Contact Me
 </a>

 <!-- Facebook -->
 <a href="#">
 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="white">
 <path d="M18.75 2.08333H15.625C14.2437 2.08333 12.9189 2.632C11.5931 3.18268 10.2674 3.73202 8.9417 4.28136C7.616 4.8307 6.2903 5.38004 4.9646 5.92938C3.6389 6.47872 2.3132 7.02806 1.9875 7.5774C0.6618 8.12674 0.0001 8.67608 0.0001 9.22542C0.6618 9.77476 1.9875 10.3241 4.9646 10.8734C7.9417 11.4227 10.2674 11.9721 12.9189 12.5214C15.625 13.0707 18.75 13.6201 18.75 14.1694Z" />
 </svg>
 </a>

 <!-- Twitter -->
 <a href="#">
 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="white">
 <path d="M23.9583 3.12501C22.9608 3.82863 21.8564 4.36679 20.7531 5.00495C19.6498 5.64311 18.5465 6.28127 17.4432 6.91943C16.3399 7.55759 15.2366 8.19575 14.1333 8.83391C13.0301 9.47207 11.9268 10.1102 10.8235 10.7484C9.7202 11.3865 8.6169 12.0247 7.5136 12.6629C6.4093 13.3011 5.306 13.9393 4.2027 14.5775C3.0994 15.2157 2.0961 15.8539 1.9875 16.4921C1.9875 16.4921 2.0961 15.8539 3.0994 15.2157C4.2027 14.5775 5.306 13.9393 6.4093 13.3011C6.4093 12.6629 7.5136 12.0247 8.6169 11.3865C8.6169 10.1102 10.8235 9.47207 14.1333 8.83391C15.2366 8.19575 16.3399 7.55759 17.4432 6.91943C18.5465 6.28127 19.6498 5.64311 20.7531 5.00495C22.9608 4.36679 23.9583 3.12501 23.9583 2.08333Z" />
 </svg>
 </a>

 <!-- Instagram -->
 <a href="#">
 <svg class="mx-4" width="25" height="25" viewBox="0 0 25 25" fill="white">
 <path d="M17.7083 2.08333H7.29166C4.41518 2.08333 2.08333 4.2027 0.649412 6.4921C-1.48518 8.68148 -3.01033 10.8708 -4.5355 13.0501C-6.06067 15.2394 -7.58583 17.4287 -9.111 19.608C-10.6361 21.7873 -12.1613 23.9766 -13.6865 26.156C-15.2117 28.3353 -16.7368 30.5246 -18.262 32.704C-19.7872 34.8833 -21.3124 37.0726 -22.8376 39.252C-24.3628 41.4313 -25.888 43.6206 -27.4132 45.8003C-28.9382 47.9796 -30.4634 49.1689 -32.0886 51.3486C-33.6138 53.5283 -35.139 55.7176 -36.6642 57.8973C-38.1892 59.0766 -39.7144 61.2659 -41.2396 63.4456C-42.7646 65.625 -44.2898 67.8143 -45.815 69.9939C-47.3402 72.1836 -48.8654 74.3729 -50.3906 76.5626C-51.9158 78.7523 -53.441 80.9416 -54.9662 83.1313C-56.4914 85.321 -58.0166 87.5103 -59.5418 89.6999C-61.067 91.8896 -62.5922 94.0789 -64.1174 96.2686C-65.6426 98.4583 -67.1678 100.6476 -68.693 102.8373C-69.2182 105.0266 -70.7434 107.2159 -72.2686 109.4056C-73.7938 111.5953 -75.319 113.7846 -76.8442 115.9743C-78.3694 118.1636 -79.8946 120.3529 -81.4198 122.5426C-82.945 124.7323 -84.4702 126.9216 -86.0054 129.1113C-87.5306 131.3006 -89.0558 133.4899 -90.581 135.6796C-92.1062 137.8693 -93.6314 139.0586 -95.1566 141.2483C-96.6818 143.4376 -98.207 145.627 -99.7322 147.8167C-100.2574 149.006 -101.7826 151.1953 -103.3078 153.385C-104.833 155.5747 -106.3582 157.764 -107.8834 159.9537C-109.4086 162.1434 -110.9338 164.3331 -112.459 166.5228C-113.9842 168.7125 -115.5094 170.9022 -117.0346 173.0919C-118.5598 175.2816 -119.085 177.4713 -119.6102 179.661C-120.1352 181.8507 -120.6604 184.0404 -121.1856 186.23C-121.7108 188.4201 -122.236 190.6098 -122.7612 192.7995C-123.2862 194.9892 -123.8114 197.1789 -124.3366 199.3686C-124.8618 201.5583 -125.387 203.748 -125.9122 205.9377C-126.4372 208.1274 -126.9624 210.3171 -127.4876 212.5068C-127.9128 214.6965 -128.438 216.8862 -128.9632 219.0759C-129.4882 221.2656 -129.0134 223.4553 -129.5386 225.645C-129.9636 227.8347 -130.4888 229.0244 -130.014 231.2141C-130.9438 233.4038 -131.469 235.5935 -131.9942 237.7832C-132.4242 239.9729 -132.9494 242.1626 -133.4746 244.3523C-133.9996 246.542 -134.5248 248.7317 -135.05 250.9214C-135.575 253.1111 -136.1 255.3008 -136.6252 257.4905C-137.1502 259.6802 -137.6754 261.8699 -138.2 264.0596C-138.7254 266.2493 -139.2506 268.439 -139.7758 270.6287C-140.3008 272.8184 -140.826 275.0081 -141.3512 277.1978C-141.8762 279.3875 -142.4 281.5772 -142.9212 283.7669C-143.4462 285.9566 -143.9714 288.1463 -144.4966 290.336C-144.9216 292.5257 -145.4468 294.7154 -145.972 296.9051C-146.4972 299.0948 -146.9224 301.2845 -147.4476 303.4742C-147.9726 305.6639 -148.4978 307.8536 -148.923 309.0433C-149.448 311.233 -149.9732 313.4227 -150.5 315.6124C-151.0282 317.8021 -151.5534 319.9918 -152.0786 322.1815C-152.6036 324.3712 -153.1288 326.5609 -153.654 328.7506C-154.179 330.9403 -154.7042 333.1299 -155.2294 335.3196C-155.7544 337.5093 -156.2796 339.699 -156.8048 341.8887C-157.3298 344.0784 -157.855 346.2681 -158.3802 348.4578C-158.9052 350.6475 -159.4304 352.8372 -159.9556 355.0269C-160.4806 357.2166 -160.9058 359.4063 -161.431 361.596C-161.956 363.7857 -162.4812 365.9754 -162.9064 368.1651C-163.4314 370.3548 -163.9566 372.5445 -164.4818 374.7342C-164.9068 376.9239 -165.432 379.1136 -165.9572 381.3033C-166.4822 383.493 -166.9074 385.6827 -167.4326 387.8724C-167.9576 389.0621 -168.4828 391.2518 -168.908 393.4415C-169.408 395.6312 -169.9332 397.8209 -170.4584 399.0106C-170.9834 401.2003 -171.5086 403.3899 -172.0338 405.5796C-172.5588 407.7693 -173.084 409.959 -173.6092 412.1487C-174.1342 414.3384 -174.6594 416.5281 -175.1846 418.7178C-175.7096 420.9075 -176.2348 423.0972 -176.75 425.2869C-177.275 427.4766 -177.8002 429.6663 -178.3254 431.856C-178.8504 434.0457 -179.3756 436.2354 -179.9008 438.4251C-180.4258 440.6148 -180.951 442.8045 -181.4762 445.0042C-181.9012 447.1939 -182.4264 449.3836 -182.9516 451.5733C-183.4766 453.763 -183.9018 455.9527 -184.427 458.1424C-184.9518 460.3321 -185.477 462.5218 -185.9512 464.7115C-186.4912 466.9012 -186.9564 469.0909 -187.4816 471.2806C-187.9506 473.4703 -188.4758 475.6599 -188.951 477.8496C-189.4502 479.9393 -189.9754 482.129 -190.4506 484.3187C-190.9756 486.5083 -191.4508 488.6979 -191.951 490.8876C-192.4502 493.0773 -192.9754 495.2669 -193.4506 497.4566C-193.9756 499.6463 -194.4508 501.8359 -194.951 504.0256C-195.4502 506.2153 -195.9754 508.4049 -196.4506 510.5946C-196.9756 512.6843 -197.4508 514.8739 -197.951 517.0636C-198.4502 519.2533 -198.9754 521.4429 -199.4506 523.6326C-199.9756 525.6223 -200.4508 527.8119 -200.951 529.9916C-201.4502 532.0813 -201.9754 534.2709 -202.4506 536.4606C-202.9756 538.6503 -203.4508 540.8399 -203.951 543.0296C-204.4502 545.2193 -204.9754 547.4089 -205.4506 549.5986C-205.9756 551.5883 -206.4508 553.7779 -206.951 555.9676C-207.4502 558.1473 -207.9754 560.3369 -208.4506 562.5266C-208.9756 564.5063 -209.4508 566.6959 -209.951 568.8856C-209.4502 572.0553 -209.9754 574.2449 -210.4506 576.4346C-210.9756 578.2943 -211.4508 580.4849 -211.951 582.6746C-212.4502 585.7433 -212.9754 587.9329 -213.4506 589.9916C-213.9756 592.0823 -214.4508 594.2719 -214.951 596.4616C-215.4502 599.5113 -215.9754 601.6999 -216.4506 603.8896C-216.9756 605.6503 -217.4508 607.7399 -217.951 609.9916C-218.4502 613.0893 -218.9754 615.1789 -219.4506 617.3686C-219.9756 619.1503 -220.4508 621.2399 -220.951 623.4296C-221.4502 626.5003 -221.9754 628.5899 -222.4506 630.7796C-222.9756 632.4503 -223.4508 634.5399 -223.951 636.7296C-224.4502 640.8003 -224.9754 642.8899 -225.4506 645.0796C-225.9756 647.6503 -226.4508 649.7399 -226.951 651.9296C-227.4502 656.0003 -227.9754 658.0899 -228.4506 660.2796C-228.9756 663.7503 -229.4508 665.8399 -229.951 667.9296C-229.4502 672.1003 -229.9754 674.1899 -230.4506 676.2796C-230.9756 680.7503 -231.4508 682.8399 -231.951 684.9296C-232.4502 690.1003 -232.9754 692.1899 -233.4506 694.2796C-233.9756 699.7503 -234.4508 701.8399 -234.951 703.9296C-235.4502 719.1003 -235.9754 721.1899 -236.4506 723.2796C-236.9756 730.7503 -237.4508 732.8399 -237.951 734.9296C-238.4502 740.1003 -238.9754 742.1899 -239.4506 744.2796C-239.9756 750.7503 -240.4508 752.8399 -240.951 754.9296C-241.4502 760.1003 -241.9754 762.1899 -242.4506 764.2796C-242.9756 770.7503 -243.4508 772.8399 -243.951 774.9296C-244.4502 780.1003 -244.9754 782.1899 -245.4506 784.2796C-245.9756 790.7503 -246.4508 792.8399 -246.951 794.9296C-247.4502 800.1003 -247.9754 802.1899 -248.4506 804.2796C-248.9756 810.7503 -249.4508 812.8399 -249.951 814.9296C-249.4502 820.1003 -249.9754 822.1899 -250.4506 824.2796C-250.9756 830.7503 -251.4508 832.8399 -251.951 834.9296C-252.4502 840.1003 -252.9754 842.1899 -253.4506 844.2796C-253.9756 850.7503 -254.4508 852.8399 -254.951 854.9296C-255.4502 860.1003 -255.9754 862.1899 -256.4506 864.2796C-256.9756 870.7503 -257.4508 872.8399 -257.951 874.9296C-258.4502 880.1003 -258.9754 882.1899 -259.4506 884.2796C-259.9756 890.7503 -260.4508 892.8399 -260.951 894.9296C-261.4502 900.1003 -261.9754 902.1899 -262.4506 904.2796C-262.9756 910.7503 -263.4508 912.8399 -263.951 914.9296C-264.4502 920.1003 -264.9754 922.1899 -265.4506 924.2796C-265.9756 930.7503 -266.4508 932.8399 -266.951 934.9296C-267.4502 940.1003 -267.9754 942.1899 -268.4506 944.2796C-268.9756 950.7503 -269.4508 952.8399 -269.951 954.9296C-269.4502 960.1003 -269.9754 962.1899 -270.4506 964.2796C-270.9756 970.7503 -271.4508 972.8399 -271.951 974.9296C-272.4502 980.1003 -272.9754 982.1899 -273.4506 984.2796C-273.9756 990.7503 -274.4508 992.8399 -274.951 994.9296C-275.4502 1000.1003 -275.9754 1002.1899 -276.4506 1004.2796C-276.9756 1010.7503 -277.4508 1012.8399 -277.951 1014.9296C-278.4502 1020.1003 -278.9754 1022.1899 -279.4506 1024.2796C-279.9756 1030.7503 -280.4508 1032.8399 -280.951 1034.9296C-281.4502 1040.1003 -281.9754 1042.1899 -282.4506 1044.2796C-282.9756 1050.7503 -283.4508 1052.8399 -283.951 1054.9296C-284.4502 1060.1003 -284.9754 1062.1899 -285.4506 1064.2796C-285.9756 1070.7503 -286.4508 1072.8399 -286.951 1074.9296C-287.4502 1080.1003 -287.9754 1082.1899 -288.4506 1084.2796C-288.9756 1090.7503 -289.4508 1092.8399 -289.951 1094.9296C-289.4502 1100.1003 -289.9754 1102.1899 -290.4506 1104.2796C-290.9756 1110.7503 -291.4508 1112.8399 -291.951 1114.9296C-292.4502 1120.1003 -292.9754 1122.1899 -293.4506 1124.2796C-293.9756 1130.7503 -294.4508 1132.8399 -294.951 1134.9296C-294.4502 1140.1003 -294.9754 1142.1899 -295.4506 1144.2796C-295.9756 1150.7503 -296.4508 1152.8399 -296.951 1154.9296C-297.4502 1160.1003 -297.9754 1162.1899 -298.4506 1164.2796C-298.9756 1170.7503 -299.4508 1172.8399 -299.951 1174.9296C-299.4502 1180.1003 -299.9754 1182.1899 -300.4506 1184.2796C-300.9756 1190.7503 -301.4508 1192.8399 -301.951 1194.9296C-302.4502 1200.1003 -302.9754 1202.1899 -303.4506 1204.2796C-303.9756 1210.7503 -304.4508 1212.8399 -304.951 1214.9296C-304.4502 1220.1003 -304.9754 1222.1899 -305.4506 1224.2796C-305.9756 1230.7503 -306.4508 1232.8399 -306.951 1234.9296C-307.4502 1240.1003 -307.9754 1242.1899 -308.4506 1244.2796C-308.9756 1250.7503 -309.4508 1252.8399 -309.951 1254.9296C-309.4502 1260.1003 -309.9754 1262.1899 -310.4506 1264.2796C-310.9756 1270.7503 -311.4508 1272.8399 -311.951 1274.9296C-312.4502 1280.1003 -312.9754 1282.1899 -313.4506 1284.2796C-313.9756 1290.7503 -314.4508 1292.8399 -314.951 1294.9296C-314.4502 1300.1003 -314.9754 1302.1899 -315.4506 1304.2796C-315.9756 1310.7503 -316.4508 1312.8399 -316.951 1314.9296C-317.4502 1320.1003 -317.9754 1322.1899 -318.4506 1324.2796C-318.9756 1330.7503 -319.4508 1332.8399 -319.951 1334.9296C-319.4502 1340.1003 -319.9754 1342.1899 -320.4506 1344.2796C-320.9756 1350.7503 -321.4508 1352.8399 -321.951 1354.9296C-322.4502 1360.1003 -322.9754 1362.1899 -323.4506 1364.2796C-323.9756 1370.7503 -324.4508 1372.8399 -324.951 1374.9296C-324.4502 1380.1003 -324.9754 1382.1899 -325.4506 1384.2796C-325.9756 1390.7503 -326.4508 1392.8399 -326.951 1394.9296C-327.4502 1400.1003 -327.9754 1402.1899 -328.4506 1404.2796C-328.9756 1410.7503 -329.4508 1412.8399 -329.951 1414.9296C-329.4502 1420.1003 -329.9754 1422.1899 -330.4506 1424.2796C-330.9756 1430.7503 -331.4508 1432.8399 -331.951 1434.9296C-332.4502 1440.1003 -332.9754 1442.1899 -333.4506 1444.2796C-333.9756 1450.7503 -334.4508 1452.8399 -334.951 1454.9296C-334.4502 1460.1003 -334.9754 1462.1899 -335.4506 1464.2796C-335.9756 1470.7503 -336.4508 1472.8399 -336.951 1474.9296C-337.4502 1480.1003 -337.9754 1482.1899 -338.4506 1484.2796C-338.9756 1490.7503 -339.4508 1492.8399 -339.951 1494.9296C-339.4502 1500.1003 -339.9754 1502.1899 -340.4506 1504.2796C-340.9756 1510.7503 -341.4508 1512.8399 -341.951 1514.9296C-342.4502 1520.1003 -342.9754 1522.1899 -343.4506 1524.2796C-343.9756 1530.7503 -344.4508 1532.8399 -344.951 1534.9296C-344.4502 1540.1003 -344.9754 1542.1899 -345.4506 1544.2796C-345.9756 1550.7503 -346.4508 1552.8399 -346.951 1554.9296C-347.4502 1560.1003 -347.9754 1562.1899 -348.4506 1564.2796C-348.9756 1570.7503 -349.4508 1572.8399 -349.951 1574.9296C-349.4502 1580.1003 -349.9754 1582.1899 -350.4506 1584.2796C-350.9756 1590.7503 -351.4508 1592.8399 -351.951 1594.9296C-352.4502 1600.1003 -352.9754 1602.1899 -353.4506 1604.2796C-353.9756 1610.7503 -354.4508 1612.8399 -354.951 1614.9296C-354.4502 1620.1003 -354.9754 1622.1899 -355.4506 1624.2796C-355.9756 16
```


192.168.1.11:3000

Rizal Fakhri

BACK-END ENGINEER

Saya seorang pekerja lepas
pengembang web, fotografer, video
editor dan seorang ayah dari 3 orang
anak.

Tampilan CTA dengan text-center

Saya menggunakan *module simple-server* di NodeJS agar dapat *serve static file* dengan mudah dan dapat mengaksesnya dengan alamat IP.

```
npx simple-server
```

Kira-kira seperti ini prosesnya:


```
Restored session: Wed May 27 08:09:24 WIB 2020
Restored session: Wed May 27 08:09:24 WIB 2020
Muhamads-MacBook-Pro:personal-web-with-tailwind nauval$ npx simple-server
npx: installed 133 in 27.975s


[ UPDATE AVAILABLE: The latest version of 'serve' is 11.3.1. ]

[ Serving!
- Local: http://localhost:3000
- On Your Network: http://192.168.1.11:3000
Copied local address to clipboard! ]
```

Menjalankan simple-server

Setelah itu kamu dapat menggunakan `http://localhost:3000` atau `http://[ip_address]:3000` untuk membuka proyek ini pada browser .

Terakhir, saya lupa bahwa judul *website* dengan isi kontenya tidak nyambung, judulnya Nauval isinya tentang Rizal Fakhri. Maka dari itu saya akan mengubah `title` di `index.html` menjadi `Rizal Fakhri` .


```
index.html — personal-web-with-tailwind
tailwind.css index.html tailwind.config.js UNREGISTERED

1 <!DOCTYPE html>
2 <html>
3 <head>
4 <meta charset="utf-8">
5 <meta name="viewport" content="width=device-width, initial-scale=1">
6 <title>Rizal Fakhri</title>
7
8 <link href="https://fonts.googleapis.com/css2?family=Source+Sans+Pro:wght@400;600;700" rel="stylesheet">
9 <link rel="stylesheet" href="style.css">
10 </head>
11 <body>
12 
13 <div class="fixed top-0 left-0 w-full h-full bg-blue-500 opacity-75"></div>
14
15 <div class="h-screen relative flex items-center justify-center">
16 <div class="flex lg:w-8/12 w-10/12 flex-col md:flex-row">
17 
18 <div class="md:ml-16 text-white">
19 <h1 class="text-3xl font-bold">Rizal Fakhri</h1>
20 <div class="uppercase tracking-widest font-light text-xs">Back-end Engineer</div>
21 <p class="mt-4 text-lg leading-relaxed">Saya seorang pekerja lepas pengeluaran video editor dan seorang ayah dari 3 orang anak.</p>
22 <div class="flex mt-10 items-center">
23 <!-- Button -->
24 <a class="text-center bg-pink-500 text-white rounded px-10 py-3 mr-4" href="#">Contact Me</a>
25 <!-- Facebook -->
26 <a href="#">Facebook</a>
27 </div>
28 </div>
29 </div>
30 </body>
```


12 characters selected; Saved /Library/WebServer/Documents/personal-web-with-tailwind/index.html (UTF-8)99%

Perhatikan teks yang diseleksi. Awalnya `Nauval` diganti menjadi `Rizal Fakhri` .

Berikut ini tampilan terakhir dari *website* yang kita buat ini.

Tampilan website pada ukuran viewport 1280px

Tampilan website pada ukuran viewport 1024px

Tampilan website pada ukuran viewport 768px

Tampilan website pada ukuran viewport 640px

Tampilan website pada ukuran viewport 415px

Selamat! Kamu baru saja membuat sebuah halaman *website* yang cantik dan juga *responsive*. Mungkin kamu tidak sadar bahwa kamu tidak menulis sedikitpun kode CSS untuk membangun sebuah *website* seperti yang kita buat ini. Yang kamu lakukan pada studi kasus ini adalah kamu membuat berkas CSS yang di dalamnya terdapat *directive* Tailwind; kamu membuat berkas konfigurasi Tailwind untuk menyesuaikan *utility class* pada Tailwind; sisanya kamu hanya menulis *class-class* ke dalam *markup* HTML kamu.

Ke depannya kamu sudah bisa membuat *website* yang *responsive* dengan Tailwind. Walaupun kamu akan menemukan *study* kasus yang berbeda, tetap saja prosesnya akan sama. Mulai dari mendesain, *breakdown* hingga implementasi. Cara ini yang selalu saya lakukan ketika mengimplementasikan sebuah desain UI menjadi sebuah *website*.

Mungkin *developer* lain memiliki caranya sendiri-sendiri, termasuk kamu. Tapi, cara ini yang sering saya lakukan dan saya nyaman dengan cara kerja seperti ini.

Hal yang perlu diingat adalah selesaikan terlebih dahulu semua bagian-bagian desain –walaupun desainnya belum *responsive* . Ketika semua bagian sudah selesai, maka kamu dapat membuatnya menjadi *responsive*. Hal ini agar tidak membuang waktu, ketika kamu mengimplementasikan sebuah bagian desain dan langsung membuatnya menjadi *responsive*, biasanya waktu kamu akan banyak terbuang di situ.

Proyek ini saya simpan di GitHub (<https://github.com/nauvalazhar/simple-tailwind-personal-web>) agar dapat kamu jadikan referensi ketika kamu menemukan kesalahan atau hasil yang tidak sesuai dengan tutorial ini. Semoga setelah ini kamu dapat membangun sesuatu yang bermanfaat untuk umat manusia.

Sekarang, kamu dapat mengimplementasikan PurgeCSS untuk mereduksi ukuran berkas Tailwind dalam proyek ini. Saya tidak akan mengulang caranya lagi di sini. Kamu dapat membacanya lagi di bagian sebelumnya.

Penutup

Buku ini jangan sampai menjadi buku yang terakhir kamu baca. Kamu perlu membaca buku-buku lain untuk meningkatkan kualitas kamu sebagai manusia dan khususnya sebagai *web developer*. Teknologi sangat cepat berkembang, termasuk *framework* yang baru saja kamu pelajari ini, Tailwind. Maka dari itu, saya menyarankan kamu untuk membaca juga dokumentasi resmi dari *framework* ini untuk memperbarui dan melengkapi pemahaman kamu dalam lingkup *framework* Tailwind.

Sebagai kontras, kamu dapat mempelajari Bootstrap, Bulma atau *framework* dengan konsep UI kit lainnya agar kamu dapat memiliki banyak referensi soal *framework* CSS dan juga memiliki banyak opsi ketika hendak membangun sebuah *website*.

Kamu juga perlu terus berlatih dalam studi kasus yang lain, seperti membangun *landing page*, *ecommerce* atau yang lainnya. Sehingga pemahaman dan kemampuan Tailwind kamu tidak dapat diragukan lagi.

Hanya karena kamu sudah membaca buku ini, tidak seharusnya menjadikan kamu seolah-olah yang paling paham soal Tailwind. Hanya karena kamu paham soal Tailwind, bukan berarti semua kasus dapat diatas dengan *framework* Tailwind. Hanya karena kamu berhasil membuat sebuah *website* dengan Tailwind, bukan berarti *framework* yang lain merupakan *framework* yang buruk.

Kamu dapat mendalami Tailwind dengan membaca dokumentasi resminya (<https://tailwindcss.com>) atau bila kamu ingin yang berbahasa Indonesia kamu dapat mengakses TailwindCSS ID (<https://tailwindcss.id>), di sana juga kamu dapat ikut berkontribusi menulis seputar Tailwind atau CSS lainnya. Bila kamu memiliki

pertanyaan, kamu dapat bertanya di grup Telegram TailwindCSS Indonesia (https://t.me/TailwindCSS_ID). Terakhir, bila kamu ingin update seputar IT kamu dapat mengikuti Kodinger di Instagram (<https://instagram.com/itskodinger>) atau mengunjungi website -nya (<https://kodinger.com>).

Tentang Penulis

Saya Nauval. Lebih lengkapnya Muhamad Nauval Azhar. Saya lahir dan tinggal di Bogor, bila kamu berada di sekitar Bogor mungkin kita bisa bertemu untuk tukar-tambah pikiran. Saya juga seseorang dibalik Stisla (<https://getstisla.com>) dan Kodinger (<https://kodinger.com>). Saya memiliki akun Instagram namun tidak begitu aktif, bila kamu ingin terhubung dengan saya di Internet, kamu dapat berteman dengan saya di Facebook (<https://facebook.com/mhdnauvalazhar>) dan mengikuti saya di Twitter (<https://twitter.com/mhdnauvalazhar>). Bila kamu ingin update seputar proyek *open-source* saya, kamu dapat mengikuti saya di GitHub (<https://github.com/nauvalazhar>).

Lebih lengkapnya, kamu dapat mengunjungi situs web pribadi saya (<http://nauv.al>).

multidukasi

Penerbit:

CV. Multimedia Edukasi

Jl. Ki Ageng Gribig, Gang Kaserin MU No. 36
Kota Malang 65138, Telp: +6285232777747
www.multidukasi.co.id

ISBN 978-623-6605-01-1 (PDF)

9 78623 605011