Transformations, transitions et animations avec CSS

- Animations sans Javascript ni flash
- Rapide, facile à mettre en place
- Supporté par les navigateurs récents

<STYLES> transform, transition et animation

transform:

Rotation, translation, effet 3D, etc...

transition:

Contrôle le "timing" de modifications de style ou de transformations

Animation :

Contrôle le "timing" d'un suite de transformations ou de modifications de style

Préfixes à utiliser pour la compatibilité

Utilisez les préfixes

```
-webkit- pour chrome et safari-moz- pour mozilla firefox-ms- pour internet explorer-o- pour opera
```

• Exemple:

```
... {-moz-transform : rotate(20deg) ;.... }
```

Pour la compatibilité avec les navigateurs

• Ecrire 5 fois avec les mêmes paramètres :

```
#selecteur {-moz-transform : rotate(20deg) ;
 -webkit-transform : rotate(20deg) ;
 -ms-transform : rotate(20deg) ;
 -o-transform : rotate(20deg) ;
 transform : rotate(20deg) ;
 .......
}
```

Le navigateur utilise la bonne ligne...

Transformations 2D et 3D

Syntaxe: ..{-prefixe-transform: la transformation;....}

Les transformations 2D

rotate(angle) rotation scale(x,y), scaleX(x) et scaleY(y) mise à l'échelle skewX(angle) et skewY(angle) pour incliner un élément translate(x,y), translateX(x) et translateY(y) translation matrix(a, c, b, d, x, y) matrice de transformation

Transformations 3D (suite)

- rotateX(angle), rotateY(angle) et rotateZ(angle)
- rotate3d(x,y,z,angle) pour une rotation autour du vecteur 3D x,y,z.
- translateZ(z) pour des translations sur l'axe Z (profondeur).
- translate3d(x,y,z) pour des translations en 3D.
- scaleZ(z) pour des changements d'échelle sur l'axe Z
- scale3d(x,y,z) pour des changements d'échelle en 3D.
- matrix3d() spécifie une matrice de transformation 4x4.
- perspective distance entre l'observateur et la scène
- perspective-origin point de fuite des éléments .
- backface-visibility: visibilité des faces arrières.

Transitions avec CSS

- Pour contrôler les modification de style ou les transformations
- Etat de départ vers un état d'arrivée avec un timing
- Exemple :

On peut utiliser d'autres sélecteurs : .class, img, etc...

Paramétrer une transition

- transition : regroupe plusieurs paramètres :
- transition-property: la(les) propriété(s) CSS à modifier.
- transition-duration : durée de la transition (s ou ms)
- transition-timing-function : méthode d'interpolation
- transition-delay : durée avant le début de la transition

Animations avec CSS

- Enchaînement de plusieurs transitions
- Consiste à modifier automatiquement les propriétés CSS et à appliquer des transformations 2D ou 3D selon un scénario.
 - On décrit les étapes
 - On décrit l'animation et on l'associe à un sélecteur (balise, .class, #identifiant ou :hover....)

Mise en place d'une animation avec CSS

1) Description des étapes avec @keyframes @keyframes nom_animation1 { from { color:blue; } 33% { color:green; } 66% { color:yellow; } to { color:red; } 2) Description de l'animation (CSS) #identifiant {animation: nom_animation1 5s linear 1s;} 3) Utilisation dans le contenu (body) <div id=identifiant >.....</div>

Paramètres de l'animation

animation : raccourci pour regrouper les propriétés ci-dessous

animation-name: nom de l'animation à utiliser.

animation-duration : durée totale de l'animation.

animation-timing-function: méthode d'interpolation

animation-iteration-count : nombre de répétition de l'animation.

Utilisez *infinite* pour une animation en continu.

animation-direction : permet de jouer une animation en sens inverse

animation-play-state: mettre en pause l'animation.

animation-delay: Temps avant que l'animation ne démarre.

animation-fill-mode : conserver l'état de l'animation

Pour la compatibilité écrire 5 fois...

```
@keyframes nom_animation1{ ... }
@-webkit-keyframes nom_animation1{ ... }
@-moz-keyframes nom_animation1{ ... }
@-ms-keyframes nom_animation1{ ... }
@-o-keyframes nom_animation1{ ... }
#identifiant {animation: nom_animation1 5s linear 1s;
 -webkit-animation: nom_animation1 5s linear 1 s;
 -moz-animation: nom animation1 5s linear 1s;
 -ms-animation: nom_animation1 5s linear 1s;
 -o-animation: nom animation1 5s linear 1s;
```

Transformations 2D et 3D avec CSS

- Démonstrations avec des explications :
 - http://www.css3create.com/animation
 - http://www.html5-css3.fr/css3/transformations-3d-css3
 - http://www.w3.org/TR/css3-3d-transforms/
 - Etc...

Travail à faire

- Réaliser une page avec :
 - un menu escamotable
 - un bloc contenant du texte et une photo qui tourne de 360 deg au survol de la souris, la transition devra se faire en 5 secondes
 - une animation personnalisée avec @keyframes
- Mettre la page en ligne et envoyer un mail avec le lien à l'enseignant lorsque ça fonctionne (jacky.senlis@upicardie.fr)