16B CSS LAYOUT WITH GRID

OVERVIEW

- Grid terminology
- Grid display type
- Creating the grid template
- Naming grid areas
- Placing grid items
- Implicit grid behavior
- Grid spacing and alignment

How CSS Grids Work

- 1. Set an element's display to grid to establish a grid container. Its children become grid items.
- 2. Set up the columns and rows for the grid (explicitly or with rules for how they are created on the fly).
- 3. Assign each grid item to an area on the grid (or let them flow in automatically in sequential order).

Grid Terminology

Creating a Grid Container

To make an element a **grid container**, set its **display** property to **grid**.

All of its children automatically become **grid items**.

Defining Row and Column Tracks

```
grid-template-rows
grid-template-columns
```

Values: none, list of track sizes and optional line names

- The value of grid-tempate-rows is a list of the heights of each row track in the grid.
- The value of grid-template-columns is a list of the widths of each column track in the grid.

```
#layout {
 display: grid;
 grid-template-rows: 100px 400px 100px;
 grid-template-columns: 200px 500px 200px;
}
```

• The number of sizes provided determines the number of rows/columns in the grid. This grid in the example above has 3 rows and 3 columns.

Grid Line Numbers

Browsers assign a number to every grid line automatically, starting with **1** from the beginning of each row and column track and also starting with **-1** from the end.

Grid Line Names

You can also assign names to lines to make them more intuitive to reference later.

Grid line names are added in square brackets in the position they appear relative to the tracks.

To give a line more than one name, include all the names in brackets, separated by spaces.

```
#layout {
 display: grid;
 grid-template-rows: [header-start] 100px [header-end content-start]
400px [content-end footer-start] 100px;
 grid-template-columns: [ads] 200px [main] 500px [links] 200px;
}
```

Track Size Values

The CSS Grid spec provides a *lot* of ways to specify the width and height of a track. Some of these ways allow tracks to adapt to available space and/or to the content they contain:

- Lengths (such as px or em)
- Percentage values (%)
- Fractional units (fr)
- minmax()
- min-content, max-content
- auto
- fit-content()

Fractional Units (fr)

The Grid-specific fractional unit (**fr**) expands and contracts based on available space:

```
#layout {
 display: grid;
 grid-template-rows: 100px 400px 100px;
 grid-template-columns: 200px 1fr 200px;
}
```


Size Range with minmax()

- The minmax() function constricts the size range for the track by setting a minimum and maximum dimension.
- It's used in place of a specific track size.
- This rule sets the middle column to at least 15em but never more than 45em:

```
grid-template-columns: 200px minmax(15em, 45em) 200px;
```

min-content and max-content

min-content is the smallest that a track can be.

max-content allots the maximum amount of space needed.

auto lets the browser take care of it. Start with auto for content-based sizing.

Text content in cell	Column width set to	Look
Look for the good in others and they'll see the good in you.	min-content	for the good in
Column width set to max-content Look for the good in others and they'll see the	good in you	others and they'll see the good in you.

Repeating Track Sizes

The shortcut **repeat()** function lets you repeat patterns in track sizes:

```
repeat(#, track pattern)
```

The first number is the number of repetitions. The track sizes after the comma provide the pattern:

```
BEFORE:
```

```
grid-template-columns: 200px 20px 1fr 20px 1fr 20px 1fr 20px 1fr 20px 1fr 20px;
```

AFTER:

```
grid-template-columns: 200px repeat(5, 20px 1fr) 200px;
```

(Here repeat() is used in a longer sequence of track sizes. It repeats the track sizes 20px 1fr 5 times.)

Repeating Track Sizes (cont'd.)

You can let the browser figure out how many times a repeated pattern will fit with **auto-fill** and **auto-fit** values instead of a number:

```
grid-template-rows: repeat(auto-fill, 15em);
```

auto-fill creates as many tracks as will fit in the available space, even if there's not enough content to fill all the tracks.

auto-fit creates as many tracks as will fit, dropping empty tracks from the layout.

NOTE: If there's leftover space in the container, it's distributed according to the provided vertical and horizontal alignment values.

Giving Names to Grid Areas

grid-template-areas

Values: none, series of area names by row

- grid-template-areas lets you assign names to areas in the grid to make it easier to place items in that area later.
- The value is a list of names for every cell in the grid, listed by row.
- When neighboring cells share a name, they form a grid area with that name.

Giving Names to Grid Areas (cont'd)

```
#layout {
 display: grid;
 grid-template-rows: [header-start] 100px [content-start] 400px
[footer-start] 100px;
 grid-template-columns: [ads] 200px [main] 1fr [links] 200px;
 grid-template-areas:
 "header header"
 "ads main links"
 "footer footer footer"
}
```

"header	header	header"		header		
"ads	main	links"	ads	main	links	
"footer	footer	footer"		footer		

Giving Names to Grid Areas (cont'd)

Assigning names to lines with -start and -end suffixes creates an area name **implicitly**.

Similarly, when you specify an area name with grid-template-areas, line names with -start and -end suffixes are implicitly generated.

The grid Shorthand Property

grid

Values: none, row info/column info

The **grid** shorthand sets values for **grid-template-rows**, grid-template-columns, and grid-template-areas.

NOTE: The grid shorthand is available, but the word on the street is that it's more difficult to use than separate template properties.

The grid Shorthand Property (cont'd)

Put the row-related values before the slash (/) and column-related values after:

```
grid: rows / columns
```

Example:

```
#layout {
 display: grid;
 grid: 100px 400px 100px / 200px 1fr 200px;
}
```

The grid Shorthand Property (cont'd)

You can include line names and area names as well, in this order:

```
[start line name] "area names" <track size> [end line name]
```

Example:

```
#layout {
 display: grid;
 grid:
 [header-start] "header header header" 100px
 [content-start] "ads main links" 400px
 [footer-start] "footer footer footer" 100px
 / [ads] 200px [main] 1fr [links] 200px;
}
```

The names and height for each row are stacked here for clarity. Note that the column track information is still after the slash (/).

Placing Items Using Grid Lines

```
grid-row-start
  grid-row-end
grid-column-start
grid-column-end
```

Values: auto, "line name", span number, span "line name", number "line name"

- These properties position grid items on the grid by referencing the grid lines where they begin and end.
- The property is applied to the grid item element.

Placing Items on the Grid (cont'd)

By line number:


```
#one {
 grid-row-start: 1;
 grid-row-end: 2;
 grid-column-start: 1;
 grid-column-end: 4;
}
```

Using a span:

```
#one {
 ...
 grid-column-start: 1;
 grid-column-end: span 3;
}
```

Starting from the last grid line and spanning backward:

```
#one {
 ...
 grid-column-start: span 3;
 grid-column-end: -1;
}
```


By line name:

```
#one {
 grid-row-start: header-start;
 grid-row-end: header-end;
 ...
}
```

Placing Items on the Grid (cont'd)

```
grid-row grid-column
```

Values: "start line" / "end line"

These shorthand properties combine the *-start and *-end properties into a single declaration. Values are separated by a slash (/):

```
#one {
 grid-row: 1 / 2;
 grid-column: 1 / span 3;
}
```


Placing Items on the Grid Using Areas

grid-area

Values: Area name, 1 to 4 line identifiers

Positions an item in an area created with grid-template-areas:

```
#one { grid-area: header; }
#two { grid-area: ads; }
#three { grid-area: main; }
#four { grid-area: links; }
#five { grid-area: footer; }
```


Implicit Grid Behavior

The Grid Layout system does some things for you automatically (implicit behavior):

- Generating "-start" and "-end" line names when you name an area (and vice versa)
- Flowing items into grid cells sequentially if you don't explicitly place them
- Adding rows and columns on the fly as needed to fit items

Automatically Generated Tracks

grid-auto-rows grid-auto-columns

Values: List of track sizes

Provide one or more track sizes for automated tracks. If you provide more than one value, it acts as a repeating pattern.

Example:

Column widths are set explicitly with a template, but columns will be generated automatically with a height of 200 pixels:

```
grid-template-columns: repeat(3, 1fr);
grid-auto-rows: 200px;
```

Flow Direction and Density

grid-auto-flow

Values: row or column, dense (optional)

Specifies whether you'd like items to flow in by **row** or **column**. The default is the writing direction of the document.

Example:

```
#listings {
 display: grid;
 grid-auto-flow: column dense;
}
```

Flow Direction and Density (cont'd)

The **dense** keyword instructs the browser to fill in the grid as densely as possible, allowing items to appear out of order.

The Grid Property (Revisited)

Use the **auto-flow** keyword in the shorthand **grid** property to indicate that the rows or columns should be generated automatically.

Example:

Columns are established explicitly, but the rows generate automatically. (Remember, row information goes before the slash.)

```
grid: auto-flow 200px / repeat(3, 1fr);
```

Because auto-flow is included with row information, grid-auto-flow is set to row.

Spacing Between Tracks

grid-row-gap
grid-column-gap

Values: Length (must not be negative)

grid-gap

Values: grid-row-gap grid-column-gap

Adds space between the row and/or columns tracks of the grid

NOTE: These property names will be changing to row-gap, column-gap, and gap, but the new names are not yet supported.

Space Between Tracks (cont'd)

If you want equal space between all tracks in a grid, use a gap instead of creating additional spacing tracks:

(Adds 20px space between rows and 50px between columns)

Item Alignment

justify-self
align-self

Values: start, end, center, left, right, self-start, self-end, stretch, normal, auto

When an item element doesn't fill its grid cell, you can specify how it should be aligned within the cell.

justify-self aligns on the inline axis (horizontal for L-to-R languages).

align-self aligns on the block (vertical) axis.

Item Alignment (cont'd)

NOTE: These properties are applied to the individual grid item element.

Aligning All the Items

justify-items
align-items

Values: start, end, center, left, right, self-start, self-end, stretch, normal, auto

These properties align items in their cells all at once. They are applied to the **grid container**.

justify-items aligns on the inline axis.

align-items aligns on the block (vertical) axis.

Track Alignment

justify-content align-content

Values: start, end, center, left, right, stretch, space-around, space-between, space-evenly

When the grid tracks do not fill the entire container, you can specify how tracks align.

justify-content aligns on the inline axis (horizontal for L-to-R languages).

align-content aligns on the block (vertical) axis.

Track Alignment (cont'd)

NOTE: These properties are applied to the **grid container**.

Grid Property Review

Grid container properties

```
display: grid | inline-grid
grid
 grid-template
 grid-template-rows
 grid-template-columns
 grid-template-areas
  grid-auto-rows
  grid-auto-columns
  grid-auto-flow
grid-gap
  grid-row-gap
  grid-column-gap
justify-items
align-items
justify-content
align-content
```

Grid item properties

```
grid-column
 grid-column-start
 grid-column-end
grid-row
 grid-row-start
 grid-row-end
grid-area
justify-self
align-self
order (not part of Grid Module)
z-index (not part of Grid Module)
```