18 TRANSITIONS, TRANSFORMS,

AND ANIMATION

OVERVIEW

- Creating smooth transitions
- Moving, rotating, and scaling elements
- Combining transitions and transforms
- 3-D transforms
- Keyframe animation overview

CSS Transitions

- CSS transitions create a smooth change from one state to another.
- They fill in the frames in between (tweening).
- Example: Gradually changing a button from red to blue (through purple) when the mouse pointer hovers over it.

State 1: Default

State 2: When the mouse is over

the element

Transition Properties

transition-property

Which CSS property to change

transition-duration

How long the transition should take in seconds (or milliseconds)

transition-timing-function

The manner in which the transition accelerates

transition-delay

Whether there should be a pause before the transition starts and how long that pause should be (in seconds)

Specifying the Property

transition-property

Values: Property-name, all, none

Identifies the property that will receive a transition when it changes state.

Here, we want to smooth out the change in background color when the color changes from hovering or focus:

```
.smooth {
 ...
 color: #fff;
 background-color: mediumblue;
 transition-property: background-color;
}
.smooth:hover, .smooth:focus {
 background-color: red;
}
```

Defining Duration

transition-duration

Values: Time

Identifies how much time the transition will take. It's usually specified in seconds (s) or milliseconds (ms).

In this example, the transition from blue to red takes .3 seconds:

```
.smooth {
 ...
 color: #fff;
 background-color: mediumblue;
 transition-property: background-color;
 transition-duration: .3s;
}
.smooth:hover, .smooth:focus {
 background-color: red;
}
```

Timing Functions

transition-timing-function

Values: ease, linear, ease-in, ease-out, ease-in-out, step-start, step-end, steps, cubic-bezier(#,#,#,#)

- The timing function describes the way the transition accelerates or decelerates over time.
- It has a big impact on the feel and believability of the animation.
- The default is **ease**, which starts slowly, accelerates quickly, then slows down again at the end.

Timing Functions (cont'd)

- linear: Stays consistent from beginning to end, feels mechanical
- ease-in: Starts slowly, then speeds up
- ease-out: Starts quickly, then slows down
- ease-in-out: Similar to ease, but with less acceleration in the middle
- cubic-bezier(#, #, #, #): Defines a curve that plots acceleration
- **steps**(**#**, **start** or **end**): Divides the animation into a number of steps. The **start** and **end** keywords indicate whether that transition happens at the beginning or end of each step.
- **step-start**: Changes states in one step, at the beginning of the duration time
- step-end: Changes states in one step, at the end of the duration time

Cubic Bezier Curves

- Acceleration can be plotted using a Bezier curve.
- Steep sections indicate quick rate of change; flat parts indicate slow rate of change.
- The curve is defined by the x,y coordinates of "handles" that control the curve.

Cubic Bezier Curves for Keywords

The curves for **transition-timing-function** keyword values:

Transition Delay

transition-delay

Values: Time

Delays the start of the transition by the amount of time specified.

In this example, the transition will begin .2 seconds after the user hovers over the element:

```
.smooth {
 ...
 color: #fff;
 background-color: mediumblue;
 transition-property: background-color;
 transition-duration: .3s;
 transition-timing-function: ease-in-out;
 transition-delay: 0.2s;
}
.smooth:hover, .smooth:focus {
 background-color: red;
}
```

Shorthand transition Property

transition

Values: property duration timing-function delay

Combines all the transition properties into one declaration. Values are separated by character spaces.

The duration time must appear before delay time.

```
.smooth {
 ...
 color: #fff;
 background-color: mediumblue;
 transition: background-color .3s ease-in-out 0.2s;
}
```

Transitioning Multiple Properties

- You can set the transitions for multiple properties with one declaration.
- Separate value sets with commas.
- This declaration smoothes out the changes in background color, color, and letter spacing of an element:

Making All Transitions Smooth

If you want the same duration, timing-function, and delay for all your transitions, use the **all** keyword for

transition-property:


```
.smooth {
 ...
 transition: all 0.2s ease-in-out;
}
```

CSS Transforms

transform

```
Values: rotate(), rotateX(), rotateY(), translate(),
translateX(), translateY(), scale(), scaleX(), scaleY(),
skew(), skewX(), skewY(), none
```


The **transform** property changes the shape and location of an element when it initially renders. It is not animated but can be with transitions.

Transforming the Angle (rotate)

Use the **rotate()** function as the value of **transform** to rotate the element at a given angle:

```
img {
  width: 400px;
  height: 300px;
  transform: rotate(-10deg);
}
```


transform: rotate(-10deg);

Transform Origin

transform-origin

Values: Percentage, length, left, center, right, top,

bottom

The point around which an element is transformed, defined by horizontal and vertical offsets.

transform-origin: center top;

transform-origin: 100% 100%;

transform-origin: 400px 0;

Transforming Position (translate)

- Use the translate() function as the value of transform to render an element at a new location.
- The values are an x-offset and a y-offset. When you provide one value, it's used for both axes.

transform: translate(-5%, -25%);

Transforming Size (scale)

- Use the scaleX(), scaleY(), or scale function to change the size at which an element renders.
- The value is a unitless number that specifies a size ratio.
- The **scale()** shorthand provides x-offset and y-offset values (providing one value applies to both axes).

transform: scale(.75);

transform: scale(1.5, .5);

Transforming Slant (skew)

- Use the **skewX()**, **skewY()**, or **skew** function to change the angle of the horizontal or vertical axes (or both).
- The value is the number of degrees the angle should be.
- The skew() shorthand provides x-offset and y-offset values (providing one value applies it to the x-axis only).

Multiple Transforms

You can apply more than one transform type in a declaration:

```
img:hover, img:focus {
 transform: scale(1.5) rotate(-5deg) translate(50px,30px);
}
```

They're applied in the order in which they're listed. Order matters in the final result.

NOTE: If you apply a transform on an element in a different state (for example, :hover), repeat all transforms applied so far to that element or they will be overwritten.

Smoothing Out Transformations

Smooth out a transform using the **transition** property.

Example:

Make an element appear to rotate smoothly when the mouse moves over it or when it's in focus:

```
a:hover img.twist, a:focus img.twist {
 transform: rotate(-5deg);
}
img.twist {
 transition-property: transform;
 transition-duration: .3s;
}
```

3-D Transforms

You can apply perspective to element boxes to make them appear as though they're in a 3-D space.

3-D Transforms (cont'd)

• Apply the **perspective** property to the containing element (the lower the value, the more extreme the perspective):

```
ul {
 ...
 perspective: 600;
{
```

 Apply one of the 3-D transform functions to each child element:

```
li {
 ...
 transform: rotateX(45deg);
{
```

Intro to Keyframe Animation

Keyframe animation enables you to create transitions between a series of states (keyframes):

1. Establish the keyframes with a
 @keyframes rule:
 @keyframes animation-name {
 keyframe { property: value; }

/* additional keyframes */

2. **Apply animation properties** to the element(s) that will be animated.

Intro to Keyframe Animation (cont'd)

Keyframes establish colors at each point in the animation and give the sequence a name ("rainbow"):

```
@keyframes rainbow {
 0% { background-color: red; }
  20% { background-color: orange; }
 40% { background-color: yellow; }
 60% { background-color: green; }
 80% { background-color: blue; }
 100% { background-color:
 purple; }
}
```

The animation properties are applied to the animated element (including which keyframe sequence to use):

```
#magic {
 ...
 animation-name: rainbow;
 animation-duration: 5s;
 animation-timing-function:
linear;
 animation-iteration-count:
infinite;
 animation-direction: alternate;
}
```