CSS: mise en page

Restructurer une page

Ressources: spécifications CSS, c.f.

http://www.w3.org/Style/CSS/current-work

Rappel: affichage par défaut

Arbre: 1^{re} strophe du « dormeur du val »

Web : css

Arbre: représentation et structure

- L'arbre est une représentation pour un humain
- La structure est utilisée par les programmes (navigateur)
 - Pour rechercher du contenu
 - Calculer le rendu

- Pour du html sans css, le rendu se fait en lisant l'arbre (racine en bas) de bas en haut et de gauche à droite
 - On finit une branche avant de passer à la suivante (parcours en profondeur)
 - Un élément est « par-dessus » les éléments affichés avant lui, mais c'est sans conséquence car il n'y a pas de chevauchement sans CSS

4

De l'arbre vers le rendu (linéaire)

Ē

Comment modifier l'affichage

Les propriétés sont « nommées » ici, le détail est donné après

Avec CSS, on peut modifier le rendu exemple : un menu

- Donner des dimensions souhaitées (et non celles par défaut)
 - width (largeur dimension horizontale)
 - **height** (hauteur dimension verticale)
- Cacher ou montrer ou mettre des scrollbars (barres de défilement) ce qui dépasse (puisqu'on a redimensionné)
 - overflow
 - opacity
- Animer (en cas de changement)
 - Pseudo classe :hover
 - transition
- Mettre un « encadré » sur la droite ou sur la gauche
 - float (avec margin)
- Illustration: https://dabblet.com/gist/e3b0d010c26135022377a8803452b42
- Notons : pour modifier qui s'affiche par-dessus qui il faut :
 - position et z-index

7

Avec CSS, on peut modifier le rendu exemple : changer la façon dont c'est affiché

- Mettre un élément sur le côté
 - float
- Un morceau de phrase (*inline* ex: a) s'affiche comme un paragraphe (*block* ex: p, div)
 - display
 - display a d'autre usage, avec les valeurs flex et grid
- Déplacer un élément
 - position
 - Valeur : static (on ne change rien, c'est la valeur par défaut)
 - Valeur : relative (pour un changement local)
 - Valeur : fixed / absolute pour un positionnement général
 - Valeur : absolute dans un fixed / relative / absolute : pour position un élément dans un élément
 - Fonctionne avec top | right | bottom | left

display

- Indique le type d'affiche de l'élément
- S'applique à tous les éléments
- Valeur par défaut : inline
- Pas d'héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles, 1 parmi :
 - inline comme un morceau de phrase
 - block comme un "block" (p, h1, etc.)
 - inline-block à l'intérieur comme un block, à l'extérieur traité comme un inline
 - list-item comme un item de liste
 - none
 l'élément n'apparait pas, ne prend pas de place, comme s'il n'existait pas
 - Etc.
- Pour render invisible mais "present" (il prend de la place) dans la page : "visibility : hidden;"

Impact de l'utilisation de display

- Ouvre des propriétés non possibles à des propriétés qui ne s'appliquaient pas (changement de catégorie)
- display: inline-block sur des « blocks »
 => ils s'aligneront sur une ligne (c.f. vertical-align, normalement pas pour les blocks), en gardant leur structure interne
- display: block sur des « inlines »
 => change complétement l'organisation initiale
- http://dabblet.com/gist/006222ff322fb02ed96e

Position

- Couplé avec top, left, right, bottom
 - Mais aussi z-index
 - Mais aussi width, height
- relative, absolute (peut disparaître en scrollant), fixed (toujours visible)
- Le plus
 - Un élément B en position: absolute
 - Dans un élément A en position: {relative, absolute ou fixed}
 - Placement de B dans A et non plus par rapport au document
 - Permet de faire des hiérarchies contenant / contenu et de déplacer des blocks
- http://dabblet.com/gist/65e5c53205592ae46085

Avec CSS, on peut modifier le rendu exemple : faire des alignements adaptatifs

- display: flex
- En ligne: https://dabblet.com/gist/fc3daa5052f4514a44e3
 - Variante: https://dabblet.com/gist/011f764c855144ff5bf1
 - Variante: https://dabblet.com/gist/21f54aa77edc8dd04885
 - Variante: http://dabblet.com/gist/93463d0d73aae793edf6
 - Variante : http://dabblet.com/gist/5c6f1b951653fc895aa8
- Gestion de l'espacement : https://dabblet.com/gist/2276cc05e685b027a729
- Astuce : alignement vertical : https://dabblet.com/gist/511e6552b47e560f185b9f1b4498db09

Avec CSS, on peut modifier le rendu exemple : faire des grilles

- https://developer.mozilla.org/fr/docs/Web/CSS/CSS grid layout
- Exemple modifié: <u>https://developer.mozilla.org/fr/play?id=YSZnqMKaDgGzuy4M58cMVb4e6Af1Tqp7%2Fs2ZMnhmlgLwcZS1YL806QXKxXVGl%2F7XoecrhGA62Wz0mdPm</u>
- Pour le contenant :
 - display : grid
 - grid-template-columns et grid-template-rows : Définissent le nombre et la taille des colonnes et des lignes.
 - Exemple:
 grid-template-columns: 1fr 2fr 1fr; /* Trois colonnes: 1^{re} et la 3^e ont la même taille, la 2^e est 2x plus grande */
 grid-template-rows: auto; /* Hauteur automatique pour les lignes */
 - Unités fr : Représentent une fraction d'espace. Sinon, on peut utiliser des mesures.
 - gap : Définit l'espacement entre les éléments de la grille.
 - align-items et justify-items : Contrôlent l'alignement des éléments dans leurs cellules.
- Pour les éléments contenus
 - grid-column et grid-row : Positionnent les éléments dans des colonnes ou lignes spécifiques.
 - Exemple: grid-column: 2 / span 3; -> l'élément commence dans la 2e colonne et s'étend sur 3 reolonnes nin

13

Détails des propriétés

width / height (15) overflow (22) transition (23) opacity (29) position (30) z-index (32) float / clear (33) display (36)

vertical-align (39) flex à partir de 40

Définir la largeur d'un élément : width

- Indique la largeur du contenu d'un élément
- S'applique à tous les éléments sauf les lignes des tableaux et les éléments inline qui ne sont pas remplacés (i.e., les balises inclues dans le texte, comme a, em, etc.)
- Valeur par défaut : auto
- Chaque élément n'hérite pas de la largeur de l'élément parent (pas systématiquement)
- Cette propriété est prise en compte dans les animations CSS (sauf si la valeur d'arrivée ou de départ est auto)
- Les valeurs possibles, une valeur qui peut être :
 - Une longueur positive (10rem ou 150px etc.)
 - auto (calcul par le navigateur, en fonction de la nature de l'élément, de son contenu, des autres propriétés et du parent)
 - un mot-clef (c.f. dans 5 transparents)
 - Un pourcentage par rapport à la largeur de la boite englobante (i.e., width « normale » + padding + épaisseur des contours gauche et droit + marge)
- http://dabblet.com/gist/4e44eeca6cd8afec3d49

Imnact de width

bottom

pour connaitre les cas très particuliers de calcul des largeur (position absolue, etc.) : http://www.w3.org/TR/CSS21/visudet.html#Computing widths and margins

16

Philippe Renevier-Gonin

Définir la hauteur d'un élément : height

- Indique la hauteur du contenu d'un élément
- S'applique à tous les éléments sauf les éléments inline qui ne sont pas remplacés (i.e., les balises inclues dans le texte, comme a, em, etc.)
- Valeur par défaut : auto
- Chaque élément n'hérite pas de la hauteur de l'élément parent (pas systématiquement)
- Cette propriété est prise en compte dans les animations CSS (sauf si la valeur d'arrivée ou de départ est auto)
- Les valeurs possibles, une valeur qui peut être :
 - Une longueur positive (10rem ou 150px etc.)
 - auto (calcul par le navigateur, en fonction de la nature de l'élément, de son contenu, des autres propriétés et du parent)
 - un mot-clef (c.f. dans 3 transparents)
 - Un pourcentage par rapport à la hauteur de la boite englobante (i.e., height « normale » + padding + épaisseur des contours haut et bas + marge)
- http://dabblet.com/gist/9982b56b40c843050414

Impact de height

bottom

pour connaitre les cas très particuliers de calcul des hauteurs (position absolue, etc.) : http://www.w3.org/TR/CSS21/visudet.html#Computing heights and margins

18

Philippe Renevier-Gonin

largeur/hauteur minimale et maximale

- min-width, min-height permettent de définir une largeur et une hauteur minimale
 - Fonctionne comme width et height
 - Valeur par défaut : 0
- max-width, max-height permettent de définir une largeur et une hauteur maximale
 - Fonctionne comme width et height avec une valeur de plus, « none »
 - Valeur par défaut
 - Signifie qu'il n'y a pas de limite dans la dimension
- Dans le calcul des dimensions des éléments, voici l'impact des contraintes:
 - Calcul de la largeur et de la hauteur
 - 1^{re} vérification : si ça dépasse, il faut tout recalculer en prenant la taille maximale concernée
 - 2^e vérification : si c'est trop petit, il faut tout recalculer en prenant la taille minimale concernée
 - Donc si min-width > max-width, c'est min-width qui « l'emporte »

Mots-clefs pour les dimensions

- 'fill-available' | 'max-content' | 'min-content' | 'fit-content'
 - Fonctionnent avec 'width', 'min-width', 'max-width', 'height', 'min-height', 'max-height'
 - Ces valeurs sont préfixées (ex : -webkit-min-content)
 - pas pour ie ni opera-mini, pas pour height sur firefox
- min-content : taille minimale
- max-content : taille maximale, sans ajout de ligne (pas de « wrap »)
- fit-content : s'adapte au contenu (ni + ni -)
- fill-available : taille maximale, mais avec ajout de ligne.
- http://dabblet.com/gist/64b99efe26794234f26d
- Encore plus: http://www.w3.org/TR/css3-sizing/

Gérer ce qui déborde : overflow

- Comme avec width / height, il est possible de changer la taille « naturelle » (i.e., calculée pour le contenu), il peut y avoir des débordements
- overflow permet de définir comment cela sera afficher (ou non)
- overflow est un raccourci : permet de définir avec la même (et unique) valeur le traitemetn du dépassement sur l'horizontale (overflow-x) et sur la verticale (overflow-y)

overflow-x | overflow-y

- Indique comment gérer ce qui dépasse, dans la direction indiquée
- S'applique aux « containants » (niveau bloc, ou de display bloc ou flex)
- Valeur par défaut : visible (ça dépasse)
- Pas d'héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Les valeurs possibles, une parmi : visible | hidden | scroll | auto | paged-x | paged-y | paged-x-controls | paged-y-controls | fragments
 - fragments : non implémenté
 - paged-x | paged-y | paged-x-controls | paged-y-controls : pour les impressions (création de page)
 - visible : tout est visible
 - hidden : ce qui dépasse n'est pas visible
 - scroll : ajout de scrollbar (tout le temps, que cela dépasse ou non)
 - auto : ajout de scrollbar quand c'est nécessaire (dès que cela dépasse)

Faire une transition

- Lorsque le style css change (avec javascript ou des sélecteurs comme :hover), le navigateur peut calculer une animation fait d'étape intermédiaire
- transition
- Fait sans javascript, mais sur le même thread
- Permet de définit
 - Quelles propriétés (« animables ») sont concernés : transition-property
 - La durée de l'animation : transition-duration
 - Avec quelle vitesse/accélération : transition-timing-function
 - S'il y a un décalage temporelle (avant l'animation) : transition-delay

transition-property

- Indique ce qui sera pris en compte dans l'animation
- S'applique à tous les éléments (y compris :before et :after)
- Valeur par défaut : all (tout ce qui « animable » est animé)
- Pas d'héritage
- Cette propriété participe à définir les animations CSS
- Les valeurs possibles, une parmi :
 - all (tout ce qui « animable » est animé)
 - none (pas d'animation)
 - Une propriété CSS
 - Attention aux noms (et aux noms multiples quand c'est préfixé)
 - Une suite de propriétés css, séparées par des « , »
- La dernière déclaration transition-property avec la plus grande spécificité sera appliquée... donc faire attention à tout mettre sur "une ligne/déclaration"
- http://dabblet.com/gist/b8a1b5dce7e39cd678f2

transition-duration

- Indique la durée de chaque animation
- S'applique à tous les éléments (y compris :before et :after)
- Valeur par défaut : Os (pas de transition)
- Pas d'héritage
- Cette propriété participe à définir les animations CSS
- Les valeurs possibles, une parmi :
 - Une durée (en s ou en ms)
 - Une suite de durées, séparées par des « , »
 - Chaque durée s'appliquera alors à la propriété correspondante dans transition-property
 - S'il n'y a pas assez de durée, on recommence avec la première durée et ainsi de suite
- http://dabblet.com/gist/ea3a60a66698fae40e35

transition-timing-function

- Indique la vitesse et l'accélération de l'animation
- S'applique à tous les éléments (y compris :before et :after)
- Valeur par défaut : ease
- Pas d'héritage
- Cette propriété participe à définir les animations CSS
- Les valeurs possibles, une parmi :
 - Une fonction
 ease | linear | ease-in | ease-out | ease-in-out | step-start | step-end | steps(<integer>[, [start | end]]?) | cubic-bezier(<number>, <number>, <number>, <number>)
 - Une suite de fonctions, séparées par des « , »
 - Chaque fonction s'appliquera alors à la propriété correspondante dans transition-property
 - c.f. http://www.w3.org/TR/css3-transitions/#transition-timing-function-property

26

transition-delay

- Indique le temps avec de commencer (ou de cesser) l'animation
- S'applique à tous les éléments (y compris :before et :after)
- Valeur par défaut : Os (pas de délai)
- Pas d'héritage
- Cette propriété participe à définir les animations CSS
- Les valeurs possibles, une parmi :
 - Une durée (en s ou en ms)
 - Une suite de durées, séparées par des « , »
 - Chaque délai s'appliquera alors à la propriété correspondante dans transition-property
 - S'il n'y a pas assez de délai, on recommence avec le premier délai et ainsi de suite

transition

- Une notation raccourcie
- Valeur possible :
 - none (pas de transition)
 - <une propriété> | | <une durée d'animation> | | <une fonction> | | <un délai>
 - Ordre important, mais elles sont facultatives
 - S'il n'y a qu'un temps => une durée d'animation (et donc une animation sur tout)
 - Une suite de valeurs comme celle-ci-dessus, séparées par des « , »

Gérer la transparence d'un élément : opacity

- Indique le degré d'opacité d'un élément
- S'applique à tous les éléments
- Valeur par défaut : 1 (complétement opaque)
- Chaque élément n'hérite pas de l'opacité de l'élément parent
- Cette propriété est prise en compte dans les animations CSS
- Les valeurs possibles, une valeur qui peut être :
 - inherit (l'opacité du parent)
 - Un nombre en 0.0 et 1.0, e.g., 0.2412
 - 1 => complétement opaque
 - 0 => complétement transparent (non visible)
 - Entre : mixage de couleur avec ce qui est dessous

position (1ère rencontre)

- Indique comment calculer la position de l'élément dans la page / le document
- S'applique à tous les éléments
- Valeur par défaut : static (à l'endroit où il est inséré dans le document)
- Chaque élément n'hérite pas du positionnement de l'élément parent (mais cela peut avoir un effet)
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles, 1 parmi :
 - static | relative | absolute | center | page | fixed
 - center | page ne sont pas implémentés
 - static : à l'endroit où il est inséré dans le document
 - relative : à l'endroit où il est inséré dans le document modulo un décalage à préciser avec top | right | bottom | left
 - absolute : une position fixe par rapport au document (si on scrolle, l'élément suit le mouvement), en précisant la position avec top | right | bottom | left
 - fixed: une position fixe par rapport à la fenêtre (si on scrolle, l'élément ne bouge pas, il reste où il est), en précisant la position avec top | right | bottom | left

top | right | bottom | left

- Indique la distance par rapport au bord indiqué
 - Si la position est relative, c'est par rapport à l'endroit où l'élément aurait du être
 - Si la position est absolute, c'est par rapport à boite du parent si le parent est en position absolute ou fixed, ou relative, sinon au document
 - Si la position est fixed, c'est par rapport à la fenêtre (viewport)
- S'applique à tous les éléments
- Valeur par défaut : auto (valeur calculer pour une position: static)
- Chaque élément n'hérite pas du positionnement de l'élément parent
- Cette propriété est prise en compte dans les animations CSS
- Valeurs possibles, 1 parmi :
 - auto : la valeur calculée normalement prévue
 - Une longueur (qui peut être négative, mais l'élément peut ne plus être visible)
 - Un pourcentage par rapport:
 - À sa propre largeur et hauteur totale si c'est relative
 - À la largeur et hauteur totale du parent si c'est absolute et que le parent est en position absolute ou fixed ou relative, sinon du document
 - À la propre largeur et hauteur totale du viewport si c'est fixed
- Utilisée deux propriétés opposées définit une largeur ou une hauteur (mais elle ne supplante pas width et height)

31

Gestion de la superposition : z-index

- Indique à quelle « hauteur » se trouve l'élément
- S'applique à tous les éléments repositionnés
- Valeur par défaut : auto (0, comme les « autres »)
- Chaque élément n'hérite pas du positionnement de l'élément parent
- Cette propriété est prise en compte dans les animations CSS (valeur entière)
- Valeurs possibles, 1 parmi :
 - auto (= 0)
 - Un entier
 - positif ou négatif
 - Plus la valeur est grande, plus l'élément est haut, plus il est au dessus des autres et se verra
 - Plus la valeur est petite, moins ou le voit
 - Les éléments « static », affichés à leur place vis-à-vis du document html sont au niveau 0

32

float

- http://www.w3.org/TR/CSS2/visuren.html#floats
- Permet de positionner l'élément sur le côté (comme dans un article de journal)
- Attention à l'ordre du html qui n'est pas sans conséquence
- http://dabblet.com/gist/72c7f579778e51dc2c96
 - Voir l'effet en cas de largeur insuffisante...
 - Voir l'effet des marges...

float

- Indique la boite est flottant ou pas
- S'applique à tous les éléments (mais voir les relations avec display et position : <u>http://www.w3.org/TR/CSS2/visuren.html#dis-pos-flo</u>)
- Valeur par défaut : none
- Pas d'héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles, 1 parmi : left | right | none | inherit
 - left : pour mettre sur la gauche
 - right: pour mettre sur la droite
 - none : ce n'est pas flottant
 - De nouvelles valeurs à venir (top bottom et snap), notamment avec le multi-columns, c.f., <u>http://alistapart.com/blog/post/ten-css-one-liners-to-replace-native-apps/</u>

clear

- Permet de dire qu'on ne veut rien de flottant (ou au contraire) sur tel ou tel côté
- S'applique à tous les éléments de niveau block
- Pas d'héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles, une parmi : none | left | right | both | inherit
 - none : on accepte encore des éléments flottant sur les côtés
 - both : on n'en accepte plus, sur aucun des deux côtés (place en dessous des éventuels éléments flottant qui le précèdent)
 - left : on n'en accepte plus sur le côté gauche (place en dessous des éventuels éléments flottant sur la gauche qui le précèdent)
 - right: on n'en accepte plus sur le côté droit (place en dessous des éventuels éléments flottant sur la droite qui le précèdent)

Changer la façon de s'afficher : display

- Permet de dire si l'élément va s'afficher comme un morceau de phrase (inline), un paragraphe (block), un tableau, etc.
- Se décompose en théorie de 3 propriétés
 - display-inside : définit le comportement de l'affichage, à l'intérieur de l'élément
 - display-outside : permet de placer l'élément dans le reste de la page
 - pour dire si c'est une liste : display-list
 - (implémentation à vérifier, a priori pas encore supporté)

display

• Indique le type d'affiche de l'élément

- S'applique à tous les éléments
- Valeur par défaut : inline
- Pas d'héritage
- Cette propriété n'est pas prise en compte dans les animations CSS

Display: Valeurs possibles

inline comme un morceau de phrase

• block comme un "block" (p, h1, etc.)

inline-block à l'intérieur comme un block, à l'extérieur traité comme un inline

• flex pour une mise en page avec des boites facilements déplaçables

• grid pour organizer comme une grille (un tableau)

inline-flex comme s'il était dans un parent lui même en flex

• inline-table un morceau de phrase dans un tableau

list-item comme un item de liste

table comme element

table-caption comme <caption> element
table-column-group comme <colgroup> element
table-header-group comme <thead> element
table-footer-group comme <tfoot> element
table-row-group comme element
table-cell comme element

• table-column comme <col> element

table-row comme table-row

• none l'élément n'apparait pas, ne prend pas de place, comme s'il n'existait pas

• Etc.

vertical-align

- Indique l'alignement vertical, notation raccourcie pour alignment-baseline, alignment-adjust, baseline-shift et dominant-baseline
- S'applique aux éléments inline ou aux cellules des table (td, th)
- Valeur par défaut : voir les propriétés
- Chaque élément n'hérite pas de la largeur de l'élément parent (pas systématiquement)
- Cette propriété est prise en compte dans les animations CSS (sauf si la valeur d'arrivée ou de départ est auto)
- c.f. http://www.w3.org/TR/css3-linebox/#vertical-align-prop
- Les valeurs possibles, une valeur qui peut être : auto | use-script | baseline | sub | super | top | text-top | central | middle | bottom | text-bottom | <percentage> | <length>
 - top : aligne la limite supérieur de la ligne d'écriture de l'élément avec celle de son parent (de la ligne du haut)
 - bottom : aligne la limite bas de la ligne d'écriture de l'élément avec celle de son parent (de la ligne du bas)
 - middle : aligne le milieu de la ligne d'écriture de l'élément avec celle de son parent
 - baseline : aligne les « alpabetic » (de la ligne du bas)
 - Etc.

Flex box

Gérer facilement des alignements...

Des alignements... souples

- Permets de faire des « flow » de données, en ligne ou en colonne
- Supporte des tailles différentes
 - Contrôle sur la réorganisation par rapport à l'idéal
- Se décompose en différentes propriétés
 - 1. display: flex; (pour le contenant)
 - /* display : inline-flex ; (pour faire comme si c'était le contenu d'un contenant « flex ») : statut automatiquement gagné si le parent est display: flex */
 - 2. Des propriétés spéciales
 - flex-direction + flex-wrap = flex-flow
 - order
 - Flexibilité : flex-grow + flex-shrink + flex-basis = flex
 - Alignement : justify-content / align-items / align-self / align-content

flex-direction

- Permet de dire l'orientation (horizontal ou vertical)
- S'applique aux <u>flex containers</u> (display: flex)
- Valeur par défaut : row
- Il n'y a pas héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles, 1 parmi :
 row | row-reverse | column | column-reverse
- http://dabblet.com/gist/fc3daa5052f4514a44e3

flex-wrap

- Permet de savoir s'il peut y avoir plusieurs lignes (ou colonnes)
- S'applique aux <u>flex containers</u> (display: flex)
- Valeur par défaut : nowrap
- Il n'y a pas héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles, 1 parmi : nowrap | wrap | wrap-reverse
 - nowrap: reste sur une ligne (ou colonne)
 - wrap : ajout de ligne (ou colonne) possible, dans le sens de lecture
 - wrap-reverse : ajout de ligne (ou colonne) possible, dans le sens opposé à celui de lecture
- Même exemple (il faut redimensionner votre fenêtre): http://dabblet.com/gist/fc3daa5052f4514a44e3

flex-flow

- Notation raccourcie pour flex-direction + flex-wrap
- S'applique aux <u>flex containers</u> (display: flex)
- Valeur par défaut : row nowrap
- Il n'y a pas héritage
- Cette propriété n'est pas prise en compte dans les animations CSS

order

- Permet de contrôler l'ordre de positionnement des boites
- S'applique aux éléments contenus dans un flex container (display : inline-flex ou positionnement absolu dans le container)
- Valeur par défaut : 0
- Il n'y a pas héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles: 1 entier
 - Cette valeur permet de regrouper les éléments avec la même valeur
 - Les éléments sont ensuite affichés par groupe, en commençant par celui avec le n° le plus petit
 - Interaction avec l'affichage inverse : l'ordre d'affichage est conservé (le premier groupe sera le dernier...)
- http://dabblet.com/gist/011f764c855144ff5bf1

Flexibilité : il y a trop d'espace, pas assez, la taille de référence

- Il peut arriver qu'il y ait trop d'espace, comme dans l'exemple précédent... on peut le répartir (et déformer les élémets)
 - → flex-grow
- Idem s'il n'y a pas assez de place (et rétrécir)
 - → flex-shrink
- À partir d'une taille de référence
 - → flex-basis

flex-grow

- Permet de déterminer comment agrandir les éléments en cas d'espace restant
- S'applique aux éléments contenus dans un flex container (display : inline-flex)
- Valeur par défaut : 0
- Il n'y a pas héritage
- Cette propriété est prise en compte dans les animations CSS, sauf pour le passage vers ou depuis 0
- Valeurs possibles: 1 nombre (positif)
 - En cas d'espace supplémentaire, celui-ci est réparti entre les éléments de manière pondérée. Si la somme des flex-grow vaut 10 et que celui d'un élément vaut 5 il recevra la moitié de l'espace supplémentaire
 - Si un autre élément a un flex-grow de 0, il ne recevra rien
- http://dabblet.com/gist/21f54aa77edc8dd04885

flex-shrink

- Permet de déterminer comment réduire les éléments en cas d'espace manquant
- S'applique aux éléments contenus dans un flex container (display : inline-flex)
- Valeur par défaut : 1
- Il n'y a pas héritage
- Cette propriété est prise en compte dans les animations CSS, sauf pour le passage vers ou depuis 0
- Valeurs possibles: 1 nombre (positif)
 - En cas d'espace insuffisant, celui-ci est trouvé parmi les éléments de manière pondérée. Si la somme des flex-shrink vaut 10 et que celui d'un élément vaut 5 il donnera la moitié de l'espace manquant Si un autre élément a un flex-shrink de 0, il ne sera pas retaillé
- http://dabblet.com/gist/93463d0d73aae793edf6

flex-basis

- Permet de déterminer la taille de référence des éléments, avant tout redimensionnement
- S'applique aux éléments contenus dans un flex container (display : inline-flex)
- Valeur par défaut : auto
- Il n'y a pas héritage
- Cette propriété est prise en compte dans les animations CSS
- Valeurs possibles : auto ou une largeur (positive)
 - Les pourcentages sont par rapport à la dimension du contenu du parent concernée par le flex layout (vertical <->height; horizontal <->width)
 - Auto : se base sur les dimensions « usuelles » de l'élément
 - 0 : l'élément n'a pas de dimension (mais peu grandir avec flex-grow)
- http://dabblet.com/gist/5c6f1b951653fc895aa8

flex

- Propriété raccourcie pour 'flex-grow', 'flex-shrink' et 'flex-basis'
- S'applique aux éléments contenus dans un flex container (display : inline-flex)
- Valeur par défaut : 0 1 auto (c.f. les propriétés)
- Il n'y a pas héritage
- Cette propriété est prise en compte dans les animations CSS (c.f. les propriétés)
- Valeurs possibles :
 - none (⇔ 0 0 auto)
 - <'flex-grow'> <'flex-shrink'>? | | <'flex-basis'>
 - flex-grow > si non précisé, = 1
 - flex-shrink > si non précisé, = 1
 - flex-basis > si non précisé, = 0%

Alignement dans le flex box layout

- margin: auto & flex
 - http://dabblet.com/gist/33edfc345b633434d161
 - Permet de distribuer l'espace restant
- Alignement sur l'axe du flex box : justify-content
- Alignement sur l'autre axe : align-items et align-self

justify-content

- Alignement selon l'orientation
- S'applique aux containers « display: flex »
- Valeur par défaut : flex-start
- Il n'y a pas héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles, une parmi : flex-start | flex-end | center space-between | space-around

http://dabblet.com/gist/2276cc05e685b027a729

align-items

- Alignement selon l'autre orientation
- S'applique aux containers « display: flex »
- Valeur par défaut : stretch
- Il n'y a pas héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles, une parmi : flex-start | flex-end | center | baseline | stretch

align-self

- Permet de modifier l'alignement d'un élément dans une flex box
- S'applique aux éléments contenu « display: inline-flex »
- Valeur par défaut : auto
- Il n'y a pas héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles : auto | flex-start | flex-end | center | baseline | stretch
 - idem que précédemment
 - auto pour garder la valeur spécifiée dans le container

align-content

- Pour aligner les éléments à l'intérieur du contenant, en cas d'espace supplémentaire
- S'applique aux containers « display: flex »
- Valeur par défaut : stretch
- Il n'y a pas héritage
- Cette propriété n'est pas prise en compte dans les animations CSS
- Valeurs possibles: flex-start | flex-end | center | space-between | space-around | stretch

