Responsive Web Design (RWD)

- Responsive Web Design: design Web pages, so that it is easy to see on a wide range of of devices
 - phone, tablet, desktop, ...
- Fixed vs Fluid layout
 - *Fixed*: elements have fixed width. Resizing the window does not change the appearance of the page
 - *Fluid*: elements uses "percentage" of page width. Elements dynamically resize to fit window width
- General rules
 - Do NOT force users to scroll horizontally (Why?)
 - Do NOT use fixed-width elements (Why?)
 - Use CSS media queries to apply different styling depending on the screen size

Viewport

- <meta name="viewport"content="width=device-width, initial-scale=1">
- viewport: user's visible area of a web page
 - width: viewport width
 - initial-scale: initial "zoom level"
- Always add a viewport meta tag
 - Otherwise, default viewport width (~ 980px) is used, which can make text too small


Media queries

- Media query allows applying different css rules depending on device property
- Example

```
@media screen and (max-width: 800px) {
 /* CSS rules */
}
```

- Apply the CSS rules only if the page is displayed on screen and viewport width is 800px or less
- *Breakpoint*: the viewport-width boundary for applying different rules. 800px in this example
- Possible conditions in media queries
 - Media types
 - * screen, print, speech, and all (default)
 - Media features
 - * orientation, min-width, max-width, min-height, max-height, resolution,
 - Boolean operators

- * ,=OR, and=AND, not=NOT
- * Precedence: not > and > ,
- Q: When does the following rule apply?

```
@media screen, (orientation: portrait) {
 /* ... */
}
```

CSS Flexbox

- "Flexible box"
 - New addition to CSS to help create flexible layout of elements
 - A flex container (display: flex;) includes many flex items.


Figure 1: CSS flexbox

- Flex items are arranged horizontally (flex-direction: row;) or vertically (flex-direction: column;)
- Flex items are dynamically resized as the container size changes
 - * grow/shrink factors can be specified (flex-growth, flex-shrink, and flex -basis).
- Example: http://oak.cs.ucla.edu/classes/cs144/examples/css-flexbox.html

```
<!DOCTYPE html>
<html>
<head>
<title>CSS flexbox</title>
<style>
 #container {
```

```
display: flex;
 flex-direction: row;
 }
 { flex: 1 2 100px; }
 nav
 /* flex-growth flex-shrink flex-basis */
 #main { flex: 2 1 200px; }
 aside { flex: 1 2 100px; }
 * { text-align: center; border: 1px solid black; }
</style>
</head>
<body>
 <header>Header</header>
 <div id="container">
 <nav>Navigation
 <div id="main">Main Text</div>
 <aside>Aside</aside>
 </div>
 <footer>Footer</footer>
</body>
</html>
```

Dynamic image size

-
- max-width: 100%; ensures that image width is not larger than 100% of its parent element

"Grid system"

- Popular CSS frameworks partition a page into multiple "columns" or "grids"
 - e.g., Bootstrap uses 12-column grid system
 - grid system makes it easy to design and adjust page layout
- Each HTML element (typically div) occupies a certain number of columns
 - Bootstrap example:

- * First and second columns occupy 33%, and 66% of content width, respectively
- Column arrangement can be adjusted depending on the screen size
 - Bootstrap

- * md stands for "medium" (~ desktop).
 - · xs: x-small (phone), sm: small (tablet), lg: large (large desktop)
- * By default, first and second columns occupy 50% each
- * For "desktop" (and up), first and second columns occupies 33% and 66%, respectively

References

- More detailed explanation on flexbox: https://css-tricks.com/snippets/css/a-guide-to-flexbox/
- Bootstrap: https://getbootstrap.com/