HTML5 and CSS3 Complete Second Edition

Unit I

Implementing Responsive Design

Objectives


- Assess responsive design
- Construct a multipart media query
- Test layouts with an emulator
- Add a column with a media query
- Create a widescreen layout
- Create responsive navigation

Objectives (continued)


- Implement adaptive content
- Use progressive enhancement

Assess Responsive Design


- Web pages can be viewed at a range of screen sizes
- Responsive design: allows a web developer to specify different CSS rules for some/all elements depending

on width of screen


Tablet


Desktop

Example of Screen Sizes


Screen sizes using emulator Unit I


mobile


Tablet


Create a USAJOBS Profile


- Sizing with percentages
 - Elements sized with percentages maintain their sizing relative to each other while preserving their layout
 - Example: two images side by side, each with width of 45%, with remaining 10% for margin, padding, and border


- Identifying breakpoints
 - Start with layout for smallest or largest screen size you want to support
 - View layout at different widths
 - Breakpoint: width at which the layout no longer looks good, or at which you decide to move elements, or add or remove content
- 320px iPhone, 768x iPad, 1024x laptop

Google Chrome Emulator


- Creating multipart media queries
 - Using first breakpoint, use @media keyword to create media query
 - Media features: conditions media must satisfy for rules in query to be applied
 - Media query includes the screen media type followed by one or more media features
 - min-width and max-width media
 features most common in responsive
 design


- Creating multipart media queries (continued)
 - > Example:

```
@media screen and (min-width:
800px) {
 style rules
}
```


Figure I-1: Web page displayed on different devices using different media queries


Tablet (min-width: 480px)


Figure I-1: Web page displayed on different devices using different media queries (cont'd)


Standard desktop (min-width: 880px)


Large desktop (min-width: 1060px)


Construct a Multipart Media Query


- Implementing responsive design:
 - 1. Create a default layout for smallest or largest browser width to support
 - > 2. Create a multipart media query
 - screen media type
 - media feature (usually min-width or maxwidth)


Demo – use labs.htm, labs.css and add the code


Construct a Multipart Media Query

- Unit I
- Implementing responsive design:
 - > 3. Identify the first breakpoint


Create a USAJOBS Profile

```
@media only screen and (max-width: 768px) {
  /* For mobile phones: */
  /* define your layout here */
}
```

Chrome F12


Start Chrome, navigate to the web page you want to test and open the **Developer**Tools (Menu > Tools > Developer Tools,
Cmd+Opt+I on Mac or
F12 / Ctrl+Shift+I on
Windows and Linux).

You can now enable the browser emulator by clicking the **Toggle device toolbar** icon in the top-left:

Part II: Continuation


@media(min-width:900px){p{color:red;}}

- 1.@media query announcement
- 2.(min-width:900px) conditional
- 3.{p{color:red;}} What should I do if the condition is met?

Purpose:

- 1. build modern websites and blogs
- 2. Allow different css instructions to be used for different size screens.

In a nutshell.


How do media queries work?

- 1. To find out how big a screen is
- 2. To apply CSS for the size of the screen found.


Analysis: Example


Resize by Media Query

@media only screen and (maxwidth: 600px) {
body{background-color: red;}
header {backgroundcolor:blue;
}}


Normal

Reminder: Viewport


Set the viewport when making responsive design: <meta name="viewport" content="width=device-width, initial-scale=1.0">

WHY?

It gives the browsers' instruction how to control the:

1. Page dimension

2. Scaling

Should be part of Adaptive design


With viewport

With none viewport


- It can be helpful to vary the number of columns in which content is displayed
 - Small screens = single column
 - Larger screens = multiple columns (sidebar, or placing elements side by side)
- Create columns in a media query using properties like float, width, and position

Create a Widescreen Layout


- Larger screens provide extra width
- Common to add an additional column
- Can also specify a breakpoint at which content width stops increasing
 - Use @media rule instead of max-width property in default style for element so other developers can easily understand your code


Create Responsive Navigation


- Can be useful to hide elements on smaller screens and let users show them
- Hamburger menu: a button showing 3 horizontal lines that is often used to replace the nav bar
 - Click/touch button to show nav bar
 - Click/touch button again to hide nav bar
 - Uses JavaScript

Implement Adaptive Content


- All content available on larger devices should also be available on smaller ones
- Adaptive content: limiting amount of content shown by default and making related information available only if user requests it


Implement Adaptive Content (cont'd)


- Methods of implementing adaptive content
 - Change display of elements in media queries using class names
 - Use a structural pseudo-class

Implement Adaptive Content (cont'd)


Table I-2: Structural pseudo-classes


pseudo-class	description*	example	selects
:first-child :last-child	the first or last child element if it is of the specified type	p:first-child	first p child element if it is also the first child
:first-of-type :last-of-type	the first or last child element of the specified type	p:last-of-type	last p child element
:nth-child(n)	the <i>n</i> th child element of the specified type	li:nth-child(3)	the third li child element
:nth-last-child(n)	the <i>n</i> th from last child element of the specified type	li:nth-last-child(3)	the third from last 1i child element
:nth-of-type(n)	the nth occurrence of the specified child element	p:nth-of-type(5)	the fifth p child element
:nth-last-of-type(n)	the <i>n</i> th from last occurrence of the specified child element	p:nth-last-of-type(5)	the fifth from last p child element

^{*} where n is a number or a calculation in the form an+b; note that IE8 does not support the structural pseudo-classes listed in this table

See the sample for these properties along with the Media queries... next slides...

Demo: media queries/columns.


@media (max-width: 800px) {

columns*/

.multi-column.long-columns {

columns: 100px 7; /*width and # of

```
p:first-child {
  margin-top: 0;
  background-color: yellow;
}

p:last-child {
  background-color:red;
}
```

Multi-column Layout Example: My First Web Book

To see favorites here, select $\not\equiv$ then $\not\equiv$, and drag to the Favorites Bar folder. Or import from another browser, Import favorites

The United States of America (USA), commonly known as the United States (U.S.) or America (//²m²r²k²/), is a federal republic[14] [15] composed of 50 states, a federal district, five major self-governing territories, and various possessions.[fn 6] At 3.8 million square miles (9.8 million km²)[17] and with over 324 million people, the United States is the world's third- or fourth-largest country by total area[fn 7] and the third-most populous. The capital is Washington, D.C., and the largest city by population is New York City. Forty-eight states and the capital's federal district are contiguous and located in North America between Canada and Mexico. The state of Alaska is in the northwest corner of North America, bordered by Canada to the east and across the Bering Strait from Russia to the west. The state of Hawaii is an archipelago in the mid-Pacific Ocean. The U.S. territories are scattered about the Pacific Ocean and the Caribbean Sea, stretching across nine official time zones. The extremely diverse geography, climate, and wildlife of the United States make it one of the world's 17 megadiverse countries.

the United States is a founding member of the United Nations, World Bank, International Monetary Fund, Organization of American states (OAS), and other international organizations. The United States is a highly developed country, with the world's largest economy by nominal GDP and second-largest economy by PPP, accounting for approximately a quarter of global GDP,[31] The U.S. economy is the fastest-growing in the Americas[32][33] and is largely post-industrial, characterized by the dominance of services and knowledge ased activities, although the manufacturing sector remains the second-largest in the world,[34] Though its population is only 4.3% or the world total,[35] Americans hold 33.2% of the total wealth in the world, the largest share of global wealth concentrated in a single country, [36] The United States ranks among the highest nations in several measures of socioeconomic performance, including average (vage,[37] human development, per capita GDP, and productivity per person, [38] The U.S. is the foremost military power in the world making up a third of global military spending, [39] It is also a global leader in science and technology.

Use Progressive Enhancement


- Older browsers usually don't support newer CSS properties
- Shim: recreates a newer feature for older browsers using JavaScript
- Progressive enhancement: using newer features without affecting the meaning/functionality of content
 - Example: specifying background color as fallback for background image

Summary


- Responsive design allows a web developer to specify different CSS rules for some/all elements depending on width of screen
- To implement responsive design, create a default layout for smallest or largest browser width to support, identify the first breakpoint, then create a multipart media query

Summary (cont'd)


- While developing a website, you can use an emulator to test how your pages might function on a variety of devices
- You can use media queries to add columns to your layout for larger screens

Summary (cont'd)


- You can create a layout for wide screens with an additional column and/or a maximum width for content
- Create responsive navigation by hiding elements such as nav bars on smaller screens and replacing them with items like hamburger menus that users click to display them

Summary (cont'd)


- Change what content is visible at different screen sizes by using class names or structural pseudo-classes in media queries
- You can use shims to simulate newer features in older browsers and use progressive enhancement to ensure that newer features don't affect the user experience in older browsers