ADVANCED CSS

FLEXBOX

WHAT IS FLEXBOX?

Flexbox is a layout model which aims to make it easier to lay out and align elements dynamically.

Main Idea: Containers have the ability to adjust their content dynamically.

Flexbox is direction-agnostic: can accommodate both horizontal and vertical layouts.

Container/Parent Properties

DISPLAY


```
container {
  display: flex;
}
```

FLEX-DIRECTION


```
container {
  flex-direction: row | row-reverse | column | column-reverse;
}
```

FLEX-WRAP


```
container {
  flex-wrap: nowrap | wrap | wrap-reverse;
}
```

FLEX-FLOW

```
container {
  flex-flow: <flex-direction> || <flex-wrap>;
}
```


JUSTIFY-CONTENT


```
container {
 justify-content:
 flex-start
 | flex-end
 | center
 | space-between
 | space-around
 | space-evenly;
}
```

ALIGN-ITEMS


```
container {
  align-items:
 stretch
 | flex-start
 | flex-end
 | center
 | baseline;
}
```


ALIGN-CONTENT


```
container {
  align-content:
 flex-start
 | flex-end
 | center
 | stretch
 | space-between
 | space-around;
}
```


Item/Child Properties


```
.item {
  order: <integer>;
}
```

FLEX-GROW/SHRINK/BASIS


```
item {
  flex-grow: <integer>;
  flex-shrink: <integer>;
  flex-basis: <length> | auto;
}
```

FLEX

```
.item {
  flex: none | [ <flex-grow> <flex-shrink>? || <flex-basis> ];
}
```

ALIGN-SELF


```
item {
 align-self:
 auto
 | flex-start
 | flex-end
 | center
 | baseline
 | stretch;
}
```


RESOURCES

https://css-tricks.com/snippets/css/a-guide-to-flexbox/

https://developer.mozilla.org/en-US/docs/Learn/CSS/ CSS_layout/Flexbox

https://flexboxfroggy.com/

CSS GRID

Lines

Vertical and horizontal lines that divide the grid

Cell

A single unit of a CSS Grid

Area

Rectangular space surrounded by four grid lines

Track

Row

Column

Space between two grid lines

A horizontal track

A vertical track

Gutter

Space between rows and columns

Container

The container that holds the entire CSS Grid

Item

Any direct child of the container

USING GRID

Create a grid container: display: grid

Define rows and columns:

grid-template-columns and grid-template-rows

Add gutter: grid-gap

HTML

```
.container {
 display: grid;
 grid-template-columns: 150px 150px 150px;
 grid-template-rows: 150px 150px;
 grid-gap: 1rem;
}
```

CodePen

```
.item {
  border: 0.25rem solid #FF500A;
  border-radius: 0.5rem;
  display: flex;
  justify-content: center;
  align-items: center;
}
```

NEW UNIT: fr

A fraction of available space in the grid container

```
grid-template-columns: 150px 150px 150px;
```

becomes

```
width: calc(450px + 2rem);
grid-template-columns: 1fr 1fr;
who
```

calc()

```
width: calc(450px + 2rem);
width: calc(100% - 80px);
width: calc(100% / 6);
font-size: calc(1.5rem + 3vw);
```

Lets you perform calculations when specifying CSS property values

repeat()

```
grid-template-columns: 1fr 1fr 1fr;
grid-template-rows: 150px 150px;
```

becomes

```
grid-template-columns: repeat(3, 1fr);
grid-template-rows: repeat(2, 150px);
```


can also be used for part of a listing!

MIXING UNITS

You can mix fixed(px, em) and flexible(%, fr) sizes

```
grid-template-columns: 100px 30% 1fr;
```

POSITIONING ITEMS


```
.item1 {
 grid-row-start: 2;
 grid-row-end: 3;
 grid-column-start: 2;
 grid-column-end: 3;
}
```

Or

```
.item1 {
  grid-row: 2 / 3;
  grid-column: 2 / 3;
}
```

Basic Layout

CodePen

TEMPLATE AREAS

1 Add area names to container

2

Update item placement

```
grid-template-areas:
 "header header header"
 "content-1 content-1 sidebar"
 "content-2 content-3 sidebar"
 "footer footer footer";
```

```
.header {
 grid-row: 1 / 2;
 grid-column: 1 / 4;
}
```

becomes

```
.header {
  grid-area: header;
}
```

NAMED LINES

1

Give names to lines in templates

```
grid-template-columns:
 [main-start content-start] 1fr
 [column3-start] 1fr
 [content-end sidebar-start] 200px
 [sidebar-end main-end];
 grid-template-rows:
 [row1-start] 80px
 [row2-start] 1fr
 [row3-start] 1fr
 [row4-start] 100px
 [row4-end];
```

2 Update **item** placement

```
.header {
 grid-row: 1 / 2;
 grid-column: 1 / 4;
}
```

becomes

```
.header {
 grid-row: row1-start / row2-start;
 grid-column: main-start / main-end;
}
```

RESOURCES

https://mozilladevelopers.github.io/playground/css-grid

https://css-tricks.com/snippets/css/complete-guide-grid/

https://gridbyexample.com/

https://cssgridgarden.com/

RESPONSIVE DESIGN

idea

A website should look good and be accessible on every display, from wide screens to mobile devices.

DESKTOP vs MOBILE vs TABLET

RESPONSIVE DESIGN

Eliminates the distinction between mobile and desktop websites.

Allows a single codebase that is displayed differently in various screen sizes

Achieved through media queries

MEDIA QUERIES

```
@media only screen and (min-width: 961px) {
 <regular-css-rules>
}
```

MEDIA QUERIES

```
media feature
at-rule
 @media only screen and (min-width: 961px) {
 <regular-css-rules>
```

media type

VIEWPORT ZOOMING

By default, mobile devices zoom out to fit entire desktop layout onto the viewport.

This prevents mobile devices from rendering responsive designs,

In order to disable it, we need to specify a <meta> tag in the <head>

ZOOM ENABLED

ZOOM DISABLED

<meta name='viewport' content='width=device-width, initial-scale=1.0'/>

DESIGN

Start with the design of how the website will look at every breakpoint.

Various responsive design patterns exist. (Mostly Fluid, Column Drop, Layout Shifter, etc.)

Implement them using media queries.

DESIGN

Fluid Layout: Content stretches/shrinks to fill the entire viewport.

Fixed-Width Layout: Content has the same width regardless of the viewport.

Mobile/Tablet → Fluid

Desktop → Fixed-Width

BASIC PRINCIPLES

Mobile-First vs Desktop-First: Start implementing from one end to maximize code reuse. Usually Mobile-first is more convenient as mobile screens are more restricted.

Choosing Breakpoints: Don't need to be device specific (i.e. iPhone 12 vs Galaxy S21). Take advantage of ranges.

Relative vs Static Units: Use relative units when you want your content to adapt (when you don't have enough screen real-estate), static units when you want the same look (when you have enough space).

demo

https://gitlab.com/uiuc-webprogramming/responsive-demo

RESOURCES

https://www.internetingishard.com/html-and-css/responsive-design/

https://developers.google.com/web/fundamentals/design-and-ux/responsive/

https://blog.froont.com/9-basic-principles-of-responsive-web-design/

https://alistapart.com/article/responsive-web-design/

NEXT CLASS: JAVASCRIPT

https://uiuc-web-programming.gitlab.io/fa21/