

WEEK 5 | PROGRAMMING CSS Review and Wrap-up

Shawn Park & Jeff Zhan

Review

- We learned about 3 types of positioning.
- How would you offset the green box 10px from the top & right of the blue box?

Review

- We learned about 3 types of positioning.
- How would you offset the green box 10px from the top & right of the blue box?

Review CSS Positioning

Today's Outline

- 1. CSS Pseudo Classes
- 2. HTML5
- 3. CSS3
- 4. Browser Compatibility
- 5. CSS Specificity
- 6. Extras

Goal Today: Learn the latest trends & wrap up HTML & CSS

- Adds effects to your selectors
- Syntax:
 - .selector:pseudo-class { ...css styles ... }
 - Ex: a:visited { ... }, #box1:hover { ... }
- Common pseudo-classes:
 - :visited = Links you've visited
 - :active = Links when you click on them (happens in milliseconds)
 - :hover = When mouse is over element
 - :focus = When typing in the current <input> tag (we go over <input> tags later on)
- Remember :hover! Most likely you will use this the most ;)

:active (happens briefly)

Click this Link

Click this Link

:visited

Click this Link

HTML5

HTML5

- Allows use of CSS3
- New semantic tags: <header>, <footer>, etc.
- Multimedia tags:
 - <video>
 - <audio>
- Can now draw graphics with:
 - <canvas>
- Combined with JS, you can also do:
 - Drag and Drop
 - Geolocation

Semantic Tags

- Semantic Tags
 - Just <div> tags, but with meaning
 - Easier to distinguish structure of a site

<video>

- Great way to showcase videos you uploaded or video files on the web (non-Youtube videos)
- Syntax:
 - <video width="640" height="480" controls> <source src="clip.mp4" type="video/mp4"> Browser does not support this </video>
- 2 lines inside <video>: Source tag & text, in case browser does not support HTML5 <video> (Chrome, Firefox, Opera, Safari, and IE9+ supports)

<video>

- Syntax:
 - <video width="640" height="480" controls>

 <source src="clip.mp4" type="video/mp4">

 Video>
- You can add attributes to <video> tag
 - controls = Shows play, pause, etc. buttons
 - autoplay
 - loop
 - muted

HTML5

- Other HTML5 tags require Javascript
- For now, know semantic tags + <video>
- With Javascript:
 - Grab Geolocation
 - Draw Graphics on a Canvas
 - Do more with <video> and <audio>

CSS3

CSS3

- Latest CSS version
- Border-radius & shadows
- Opacity
- Animations & 2D/3D transformations
- Gradients, text effects, etc.

border-radius

- You can now round your 90 degree corners
- Syntax:
 - border-radius: 10px;
- You can also use percentages (up to 50%)
 - border-radius: 50%;
 - If your element is a square, this turns it into a circle. Why?

box-shadow

- Add shadow to your elements
- Syntax (parentheses optional):
 - box-shadow: h v (blur) (spread) (color) (inset)
 - E.g.: 0 5px 5px #aaa;
- Great for subtle effects and modals (e.g. Facebook Photo Viewer)

Opacity

- Allows transparency of elements
- Syntax (parentheses optional):
 - opacity: 0.5;
 - Values from 0 (invisible) to 1 (fully visible)
- Important!
 - Not the same as display:none
 - display: none hides the element (takes no space on page)
 - opacity: 0 simply makes the element invisible (but still takes up space on the page)

Transitions

- Move, scale, and change the color of elements (and lots more!)
- Essentially changing from state 1 to state 2
- Syntax:
 - transition: 0.2s;
 - Time is usually very short (<1s)

```
#box {
 width: 100px;
 height: 100px;
 background-color: red;
 transition: 0.2s;
}

#box:hover {
 width: 200px;
 height: 200px;
 background-color: blue;
 }
}
```


2D Transformations

- Translate, scale, rotate, skew
- Translate:
 - transform: translate(xvalue, yvalue);
 - E.g. transform: translate(10px, 80px);
- Rotate:
 - transform: rotate(45deg);
- Scale:
 - transform: scale(xtimes, ytimes);
 - E.g. transform: scale(2, 4);
- Skew:
 - transform: skew(xdeg, ydeg);
 - E.g. transform: skew(10deg, 40deg);

3D Transformations

- Translate, scale, rotate... but wicked!
- Like 2D transforms... but with "3d"
 - Takes 3 args:
 - transform: translate3d(x,y,z);
 - transform: rotate3d(x,y,z, deg);
 - transform: scale3d(x,y,z);
 - Examples (3 args & 1 arg for specific):
 - transform: rotateY(45deg);
 - transform: scaleZ(2);
 - transform: scale3d(1,1,2);
 - transform: rotate3d(0, 1, 0, 60deg);

Demo

- CSS3 led to browsers rendering websites differently
- Cross-Browser Compatibility Web Developers' worst nightmare
- The Big 5 Browsers:
 - Google Chrome
 - Mozilla Firefox
 - Apple's Safari
 - Opera
 - Internet Explorer

- Some browsers use their own CSS styles
- Vendor Prefixes
 - Add them to the beginning of CSS3 styles (border-radius, transitions, transform, etc.)
 - Chrome, Safari, and Opera (recently converted from -o-)
 - -webkit-
 - Ex: -webkit-border-radius, -webkit-transition
 - Firefox
 - -moz-
 - Ex: -moz-box-shadow

- Usually when using CSS3 styles (except opacity), use a trio of three CSS3 styles
 - Ex:
 - -webkit-border-radius: 3px;
 -moz-border-radius: 3px;
 border-radius: 3px;
- Now, what about Internet Explorer?

- Internet Explorer is dreadful
- Each version is different from another.
- *IE6*
 - No CSS3 Support
 - No top, left, right, bottom for position: absolute
- *IE8*
 - **First** use of display: inline-block
- *IE9*
 - First full support of CSS3
 - Uses –ms- vendor prefix
- IE10 (most stable current release)
 - For most part, no longer need –ms- prefix

- Support IE with separate styles
- Syntax:

 - Add after normal <link> tag
- Extra
 - It = less than
 - gt = greater than
 - Ite = less than

- Determines which CSS rule is applied (based on precedence)
- If 2 selectors apply to the same element, 1 has higher precedence
- IDs (#) more precedence over Classes (.)
 - <div id="box1" class="box">
 - #box1 { ... style is used over .box ... }
- Use spaces to signify parent-child relationship
 - <div class="panel"><div class="title">
 - .panel .title { ... style is used over just .title ... }

Precedence:

```
#panel1 > .panel
.panel .title > .title
#panel .title > .panel .title
#panel .body .author > .author
div.panel > .panel
```

Extras

Extras

- Shorthands
 - margin: 0 auto;
 - = margin: 0 auto 0 auto;
 - = margin-top: 0, margin-left: auto, ... etc...
 - background-color: #ff8800;
 - = background-color: #f80;
- Comments
 - CSS
 - /* Multi-line comment */
 - // Single line comment
 - HTML
 - <!-- This is a multi-line comment in HTML -->

Extras

Combinations

```
#box1, #box2 { color: red; height: 80px; }
= #box1 { color: red; height: 80px; }
#box2 { color: red; height: 80px; }
```

Summary

- CSS pseudo-classes
- HTML5
 - Semantic Tags & Video
- CSS3
 - Border-radius & Box-shadow
 - Transitions & Transformations
- Browser-Compatibility
 - Important for CSS3
 - Always use 3 CSS3 prefixes: -webkit-, -moz-, (regular)
- CSS Specificity

All lecture material, handouts, and homework can be found at: http://www.thewebdesignworkshop.co

Bonus Slides

- Surprisingly, you can think of CSS specificity as a calculator
- This calculator weighs 4 categories with different point values:
 - Inline Styles 1000
 - E.g.
 - IDs 100
 - E.g. #box, #title
 - Classes, attributes, pseudo-classes 10
 - E.g. .panel, :hover, :focus
 - Elements & pseudo-elements 1
 - E.g. img, h1, :after, :before, :first-line

- Examples:
 - body #container .panel .title:hover
 - 1 + 100 + 10 + 10 + 10 = 131
 - p a.mysite
 - 1 + 1 + 10 = 12
- Also note, that you can also attach class selectors to generic elements
 - E.g. a.mysite
 - This means "select the <a> element with the class mysite"

CSS3 Gradients

- Gradients are easy to do with CSS3
- Syntax:
 - background: linear-gradient(red, blue);
 - Simply add a color 1 and a color 2, and CSS will generate the transition from 1 to 2
- background: linear-gradient(left, red, blue);
 - Add an optional direction if you like as the first argument
 - Starts from left, and goes right
- background: linear-gradient(top left, red, blue);
 - Combine two directions (starts at top left)
- background: linear-gradient(#f00, #0f0, #00f);
 - Multiple color stops
 - Also can use HEX colors or RGB

HTML Structure

- Now that we are wrapping up HTML, you can hone in on "good structure" of a web page
- Consider looking into Bootstrap or Foundation just to see how they structure their elements, or the 960 Grid system

CSS Structure

- Same for CSS, it's time to hone in on your CSS structure!
- For the body selector, always add margin: 0 and padding: 0
 - This prevents the browser from using a default margin/padding for <body>
 - Allows your site to look the same across all browsers
- Keep your CSS clean, avoid repetitive code chunks
 - E.g. h1, h2 { ... same styles...} vs h1 {...} and h2 {...}
- Test your CSS across browsers (eventually we will cover mobile)
- Use @font-face to use custom fonts, but always have fall-backs
- Keep @font-face, body, and important tags/dependencies at the top of your CSS file
- Consider using LessCSS (lesscss.org) if you know coding
 - Allows use of variables (e.g. repetitive colors now 1 variable)