Angular

Styles & Animations

Getting Started

What to expect from this course

This Course is about ...

Styling Angular Apps & Components

Tools Angular gives you to Style your Apps, Components and HTML Elements

How to use CSS Transitions and Animations in Angular Apps

Understanding the Angular Animation Package In-Depth

Practicing all these Things

This Course is not about ...

Learning CSS

Learning CSS Transitions & Animations

Learning or Using SASS, SCSS, LESS...

Learning Angular

Course Structure

Getting Started

Styling Angular Apps & Components

(Application-wide, Componentscoped, Special selectors)

A Refresher on CSS
Transitions & Animations

(Transitions, Animations)

Becoming an Angular Animations Pro

(Parallel Animations, Keyframes, Lists, Routing, ...)

The Basics about Angular Animations

(Basics, Triggers & States, Styles, Transitions)

How to get the Most out of the Course

Watch the Videos

Do the Course Project

Ask in Q&A, but ...

...also answer in Q&A!

Styling Angular Apps

How to make your apps look beautiful

Using "Normal" CSS

Application-wide Styles

Import in index.html
Import (via Webpack) in other Files


Component-scoped Styles

Use styles or styleUrls property in @Component Decorator Add <style> or Ink> Tags to your Component Templates


Understanding View Encapsulation

Angular emulates the Shadow DOM and therefore encapsulates Styles defined in styles or styleUrls on component level.

Understanding the Shadow DOM


Understanding Angular's Emulation


Understanding Angular's Emulation

Special Selectors

:host Targets the element which hosts the Component

:host-context Style elements inside a component, depending on some condition set outside of it

/deep/ Apply styles not just to the elements in the template but also to child components

ngClass

Conditionally apply CSS Classes to Elements

Or use any expression (e.g. function call) which returns on of the valid values!

ngStyle

Dynamically apply CSS Styles to Elements

```
[ngStyle]="{'background-color': 'red'}"
[ngStyle]="{'width.px': 200}"
```

Or use any expression (e.g. function call) which returns on of the valid values!

Using CSS Animations

How and When to use them

CSS Transition Property

```
div {
 transition: width 0.3s ease-out;
}
```


Whenever the width of this <div> changes, the change is going to get animated over 0.3 seconds (with an ease-out timing function)

CSS Animations

```
div {
 animation: myAnimation 0.3s ease-out forwards;
}

keyframes myAnimation {
 0% {
 opacity: 0
 }
 100% {
 opacity: 1
 }
}
```


Animates the opacity of the div over a duration of 0.3 seconds (with an ease-out timing function) from 0 (fully opaque) to 1 (fully visible) and keeps the final animation status as the element style.

The Basics About the Angular Animations Library

How to use the Angular Animations Library

How Angular Animations Work


Becoming an Angular Animations Pro

Diving deeper into the Angular Animations Library

Multi-Step vs group() vs keyframes()

style({})

animate(300, style({}))

animate(300, style({}))

animate(300)

style({})

group([])

animate(300, style({}))

animate(300, style({}))

style({}) animate(300, keyframes([])) style({offset: 0}) style({offset: 0.3}) style({offset: 1}) animate(300, style({})) animate(300)

3 Steps (900ms) 2 Steps (600ms) 3 Steps (900ms)

Animating Route Transitions

Show the User what's happening!

Animating Routing

