

CS-350/491 WEB APPLICATION DEVELOPMENT

Agenda

- Browser Support
- Multiple Styles
- Transform
- Transition
- Animation
- Keyframes

Browser Usage

CSS

- Transform
- Transition
- Animations

CSS Samples

- 1. http://dev.sencha.com/deploy/css3-ads/
- 2. http://media.24ways.org/2009/14/5/index.html
- 3. http://zurb.com/playground/sliding-vinyl
- 4. http://zurb.com/playground/css3-polaroids
- 5. http://zurb.com/playground/osx-dock
- 6. http://mrdoob.github.io/three.js/examples/css3d_periodictable.html
- 7. http://tympanus.net/Tutorials/OriginalHoverEffects/index8.html
- 8. http://www.webkit.org/blog-files/leaves/index.html
- 9. http://hompimpa.googlecode.com/svn/trunk/CSS3-Windows7-Start-Menus/index.html#
- 10. http://leaverou.github.io/animatable/
- 11. http://codepen.io/juliangarnier/pen/idhuG
- 12. http://tympanus.net/Tutorials/AnimatedButtons/index.html
- 13. http://tympanus.net/Development/FullscreenImage3DEffect/
- 14. http://tympanus.net/Tutorials/CreativeCSS3AnimationMenus/
- 15. http://tympanus.net/Tutorials/CircleNavigationEffect/
- 16. http://cssdeck.com/labs/google-doodle-in-css-follow-up
- 17. http://www.romancortes.com/ficheros/css-coke.html
- 18. http://www.clicktorelease.com/code/

2D Transforms

- We can translate, scale, turn, spin and stretch elements
- Chrome uses —webkit- prefix
- CSS properties:
 - transform: transform-function1 transform-function2 ...
 - -> applies a 2D or 3D transformation to an element
 - transform-origin : <percentage> | <length> | left | center | right |
 top | bottom -> allows the user to change the position on transformed
 elements (moves the point of origin of transformation)
- 2D transform functions translate:
 - translate(x,y) moves the element along the X and Y axes
 - translateX(x) moves the element along the X axis
 - translateY(y) moves the element along the X axis

2D Transforms (2)

- 2D transform functions scale, skew, rotate, general :
 - scale(x,y) changes the width to x times the original and the height to y times the original
 - scaleX(x) changes the width to x times the original
 - scaleY(y) changes the height to x times the original
 - rotate(angle) rotate element by angle;ex.: rotate(45deg);

- skew(x-angle,y-angle) skew transform along the X and Y axes
- skewX(x-angle) skew transform along the X axis
- skewY(y-angle) skew transform along the Y axis
- matrix(n,n,n,n,n,n) general transformation

3D Transforms

- Apply 3D transforms to elements
- Chrome uses —webkit- prefix
- CSS properties:
 - transform : transform-function1 transform-function2 ...
 - transform-origin : <percentage> | <length> | left | center | right | top | bottom
 - transform-style : flat | preserve-3d -> a nested child element will not preserve its 3d position ('flat') or it will preserve it position ('preserve-3d')
 - perspective : none | number -> how many pixels the element is placed from the viewport
 - perspective: x y -> define the view's x- and y-axis for nested elements;
 x,y= left | center | right | length | percent

DEDARTMENT OF

3D Transforms (2)

3D transform functions:

- translate3d(x,y,z)
- translateX(x)
- translateY(y)
- translateZ(z)
- scale3d(x,y,z)
- scaleX(x)
- scaleY(y)
- scaleZ(z)
- rotate3d(x,y,z,angle)
- rotateX(angle)
- rotateY(angle)
- rotateZ(angle)
- perspective(n)
- matrix3d(n,n,n,n,n,n,n,n,n,n,n,n,n,n) 3D transform 4x4 matrix

Transform

 To better understand the transform property, view a demo available in week 6 folder.

We now look at the Demo1 code:

- Create a folder animation
- Create a file demo1.html
- Create a folder css
- Create a file <u>style1</u>.css inside the css folder
- Create a folder images
- Copy the sample images from Windows > Pictures folder
 - Desert.jpg
 - Koala.jpg
 - Lighthouse.jpg

demo1.html

```
<h1>CSS Animation</h1>
<div id="div1">
 <img src="images/Desert.jpg">
 <h3>Desert</h3>
</div>
<div id="div2">
 <img src="images/Koala.jpg">
 <h3>Koala</h3>
</div>
<div id="div3">
 <img src="images/Lighthouse.jpg">
 <h3>Lighthouse</h3>
```

style1.css

```
h1 {
 margin-bottom: 100px;
div {
 width: 200px;
 height: 200px;
 float: left;
 background-size: 200px 200px;
 box-shadow: 0 0 5px 5px #888;
 background-color: black;
 color: white;
div img {
```

style1.css

```
div h3 {
 margin-top: -5px;
 text-align: center;
 padding: 5px;
#div1 {
 transform: rotate(30deg);
 -webkit-transform: rotate(30deg); /* Safari and Chrome */
#div2 {
 transform: rotate(10deg);
 -webkit-transform: rotate(10deg); /* Safari and Chrome */
```

style1.css

```
#div3 {
 transform: rotate(180deg);
 -webkit-transform: rotate(-20deg); /* Safari and Chrome */
#div1:hover, #div2:hover, #div3:hover {
 transform: rotate(0deg);
 -webkit-transform: rotate(0deg); /* Safari and Chrome */
 transform: scale(1.5);
 -webkit-transform: scale(1.5); /* Safari and Chrome */
 z-index: 1;
 position: relative;
```

Transitions - properties

- Add effects when changing from a style to another (e.g. when :hover is used), like flash or javascript
- Style properties used:
 - transition-property : comma separated list of property names to which transition is applied
 - transition-duration : how long it take the transition to be completed (ex.: transition-duration : 2s)
 - transition-delay: when transition will start (ex.: transition-delay: 1s)
 - transition-timing-function : defines the speed of the transition; values: linear|ease|ease-in|ease-out|ease-in-out|cubic-bezier(n,n,n,n)
 - transition: shorthand property for the above properties

Sample Transition

```
div {
 transition-property: width;
 transition-duration: 1s;
 transition-timing-function: linear;
 transition-delay: 2s;
 OR using shorthand transition
div {
 transition: width 1s linear 2s;
```

Transition Demo

- To better understand the transition property, view a demo available in week 6 folder.
- We now take a look at the Demo1 code:

- Create a file demo2.html
- Create a file style2.css inside the css folder

demo2.html

```
<div id="div1">
 <img src="images/Desert.jpg">
 <h3>Desert</h3>
</div>
```

style2.css

```
#div1 {
 width: 200px;
 height: 200px;
 float: left;
 background-size: 200px 200px;
 box-shadow: 0 0 5px 5px #888;
 background-color: black;
 color: white;
 transition: width 2s, background-color 3s;
 -webkit-transition: width 2s, background-color 3s; /* Safari & Chrome */
```

style2.css

```
#div1 img {
 width: 100%;
#div1 h3 {
 margin-top: -5px;
 text-align: center;
 padding: 5px;
#div1:hover {
 width:600px;
 height: 500px;
 background-color: red;
```

SOUTHERN ILLINOIS UNIVERSITY

Animations - properties

- @keyframes : defines the frames of the animation
- animation-name : defines the animation name, used in @keyframes
- animation-duration : duration of the animation
- animation-timing-function : defines the speed of the transition; values: linear|ease|ease-in|ease-out|ease-in-out|cubic-bezier(n,n,n,n)
- animation-delay: startup delay (in seconds)
- animation-iteration-count : how many times the animation is played
- animation-direction: the direction in which animation is played (normal | reverse | alternate | alternate-reverse)
- animation-play-state : running or pausing the animation
- animation shorthand property

Animations - @keyframes

```
@keyframes name-of-animation {
 keyframe-selector {
 property: value;
 property: value;
 keyframe-selector {
 property: value;
 property: value;
keyframe-selector is either 'from' (=0%), 'to' (=100%) or a percent of animation
Duration from 0% to 100%.
property is a CSS property.
```

SOUTHERN ILLINOIS UNIVERSITY

DEPARTMENT OF COMPUTER SCIENCE

Animations Demo

- To better understand the animation property, view a demo available in week 6 folder.
- We now take a look at the Demo3 code:

- Create a file demo3.html
- Create a file <u>style3.css</u> inside the css folder

demo3.html

```
<div id="div1">
 <img src="images/Desert.jpg">
 <h3>Desert</h3>
</div>
```

style3.css

```
#div1 {
 width: 200px;
 height: 200px;
 float: left;
 background-size: 200px 200px;
 box-shadow: 0 0 5px 5px #888;
 background-color: black;
 color: white;
 animation: myfirst 5s;
 -webkit-animation: myfirst 5s; /* Safari and Chrome */position:relative;
#div1 img {
 width: 100%;
#div1 h3 {
 margin-top: -5px;
 text-align: center;
 padding: 5px;
```

SOUTHERN ILLINOIS UNIVERSITY

style3.css

```
keyframes myfirst {
 0% {background: black; left:0px; top:0px;}
 25% {background: red; left:400px; top:0px;}
 50% {background: yellow; left:400px; top:400px;}
 75% {background: blue; left:0px; top:400px;}
 100% {background: black; left:0px; top:0px;}
@-webkit-keyframes myfirst { /* Safari and Chrome */
 0% {background: black; left:0px; top:0px;}
 25% {background: red; left:400px; top:0px;}
 50% {background: yellow; left:400px; top:400px;}
 75% {background: blue; left:0px; top:400px;}
 100% {background: black; left:0px; top:0px;}
```

DEPARTMENT OF
COMPUTER SCIENCE

Lab 6

- Try the demo codes
- Try the examples from w3schools/CSS
- Please see the lab6.html