MATH + COLOR

- 6.1 Basic Arithmetic
- 6.2 Differing Units
- 6.3 Math Functions
- 6.4 Math + Color
- 6.5 Color Shortcuts
- 6.6 Color Functions

Number Operations

- + addition
- subtraction
- * multiplication
- division
- % modulo

Modulo = **remainder** from a division operation. 12 % 3 results in 0, while 12 % 5 returns 2.

6.1 Basic Arithmetic

Division

• The trickiest of the number operations, due to font:

```
font: normal 2em/1.5 Helvetica, sans-serif;
```


Triggering Division

- Variable involved \$size / 10
- Parenthesis (100px / 20)
- Another arithmetic operation 20px * 5 / 2

6.1 Basic Arithmetic

String Addition

Addition on strings concatenates them:

```
$family: "Helvetica " + "Neue"; // "Helvetica Neue"
```

Initial left-side string determines post-concatenation quotes:

```
$family: 'sans-' + serif // 'sans-serif'
$family: sans- + 'serif' // sans-serif
```


If the units differ, Sass attempts combination:

```
application.scss
```

```
h2 {
 font-size: 10px + 4pt;
}
```

application.css

```
h2 {
 font-size: 15.33333px;
}
```


6.2 Differing Units

Incompatible units will throw an error:

```
application.scss
 application.css
 Incompatible units: 'em'
h2 {
  font-size: 10px + 4em;
 and 'px'.
```


6.2 Differing Units

Pre-Defined Math Utilities

- round(\$number) round to closest whole number
- o ceil(\$number) round up
- floor(\$number) round down
- abs(\$number) absolute value
- min(\$list) minimum list value
- max(\$list) maximum list value
- percentage(\$number) convert to percentage

Called the same way as custom functions:

```
application.scss
 application.css
 h2 {
h2 {
  line-height: ceil(1.2);
 line-height: 2;
```


percentage() replaces our custom fluidize():

```
application.scss
```

```
.sidebar {
  width: percentage(350px/1000px);
}
```

application.css

```
.sidebar {
 width: 35%;
```


percentage() replaces our custom fluidize():

application.scss

```
$context: 1000px;

.sidebar {
 width: percentage(450px/$context);
}
```

application.css

```
.sidebar {
 width: 45%;
```


- 6.1 Basic Arithmetic
- 6.2 Differing Units
- 6.3 Math Functions
- 6.4 Math + Color
- 6.5 Color Shortcuts
- 6.6 Color Functions

Color Juggling

- Easier recall through variables
- Simplified alteration via color utility functions
- Faster representation using shorthand

application.scss

```
$color-base: #333333;
.addition {
  background: $color-base + #112233;
.subtraction {
  background: $color-base - #112233;
.multiplication {
 background: $color-base * 2;
.division {
  background: $color-base / 2;
```

```
.addition {
 background: #445566;
.subtraction {
 background: #221100;
.multiplication {
 background: #666666;
.division {
 background: #191919;
```


Assembly Tip Where possible, use color utility functions instead of color arithmetic: easier to predict and maintain.

application.scss

```
$color: #333333;
.alpha {
  background: rgba(51,51,51,0.8);
 manually finding the rgb
 value of a color we
 already have stored
```

```
.alpha {
  background: rgba(51,51,51,0.8);
}
```

application.scss

```
$color: #333333;
.alpha {
  background: rgba($color,0.8);
.beta {
  background: rgba(#000,0.8);
 can also use hex
 values where appropriate
```

```
.alpha {
  background: rgba(51,51,51,0.8);
}
.beta {
  background: rgba(0,0,0,0.8);
}
```

- 6.1 Basic Arithmetic
- 6.2 Differing Units
- 6.3 Math Functions
- 6.4 Math + Color
- 6.5 Color Shortcuts
- 6.6 Color Functions

Color utility functions: workflow-altering convenience


```
application.scss
```

```
$color: #333;
.lighten {
  color: lighten($color, 20%);
.darken {
  color: darken($color, 20%);
```

```
.lighten {
  background: #666666;
}
.darken {
  background: black;
}
```


```
application.scss
```

```
$color: #87bf64;

.saturate {
 color: saturate($color, 20%);
}
.desaturate {
 color: desaturate($color, 20%);
}
```

```
.saturate {
  background: #82d54e;
}
.desaturate {
  background: #323130;
}
```


```
application.scss
```

```
.mix-a {
 color: mix(#ffff00, #107fc9);
}
.mix-b {
 color: mix(#ffff00, #107fc9, 30%);
}
```

application.css

```
.mix-a {
  background: #87bf64;
}
.mix-b {
  background: #57a58c;
}
```


6.6 Color Functions

application.scss

```
$color: #87bf64;
.grayscale {
  color: grayscale($color);
.invert {
  color: invert($color);
.complement {
  color: complement($color);
```

```
.grayscale {
 color: #929292;
}
.invert {
 color: #78409b;
}
.complement {
 color: #9c64bf;
}
```


CODE SCHOOL

SEP 2012

