Hello.

CSS Transitions, Transforms & Animations Tuesday February 23, 2011

transitions

Ch-ch-ch-changes

Class .a

arrow === css3 transition == ZOMG

Class.b

What (are CSS3 transitions)?

Sometimes we change CSS properties dynamically by changing or adding a class.

e.g. \$('input').addClass('error');

CSS3 Transitions allow us to animate the change in these CSS properties... easily!

Transitions defined & browser support

```
-browser-transition: {property} {duration} {easing} {delay};
```

easing defaults: linear, ease-in, ease-out, ease-in-out

```
-webkit-transition: (Safari 3.1+, Chrome since forever)
```

- -moz-transition: (FF 4+)
- -o-transition: (Opera 10.doYouCare)
- -msie-transition: (apparently NOT ie9 @)

animations

keyframes

```
from {
left: 100px;
width: 100px;
height: 100px;
animation-timing: ease-in;
}

to {
left: 200px;
width: 50px;
height: 50px;
}
```

but what's going on in the middle?

changing multiple styles at different times over an interval

keyframes (cont.)

```
from { 30% { 60% { to { ... left: 200px; left: 100px; transform: rotate(180deg); } width: 50px; } left: 200px; } height: 50px; } }
```


using animations programmatically

Initializer

- initAnimationEvent Initializes an animation event given a DOMobject
 - typeArg (string)
 - canBubbleArg (boolean)
 - cancelableArg (boolean)
 - animationNameArg (string)
 - elapsedTimeArg (float)

Callbacks

- animationStart
- animationEnd
- animationIteration

options


```
animation-delay: 5s;
```

- delay to start
- animation-direction: alternate;
- animation is played in reverse on odd iterations animation-durations: 5s;
 - time to complete animation
- animation-iteration-count: 5;
- times to play animation (doubled for alternate) animation-name: myAnimation;
 - unique ID for animation
- animation-play-state: paused;
 - pauses/plays the animation
- animation-timing-function: cubic-bezier(x1,y1,x2,y2)
 - a custom/predefined timing curve to follow

GPU vs. CPU hardware acceleration

It's the difference between...

GPU's are very good BitBLIT Operations

into the mainstream

Banner Ads

Purely Native Web Apps

Native-Like Interfaces

Immersive Sites

developers don't want to code animations

Animation Builders
(Sencha Animator)

examples

- OSX Dock
- •404 Page
- Solar System
- Portfolio

transforms

transform: rotate(x)

transform: scale(x)

scale(1)

scale(2)

transform: translate(x, y)

transform: skew(x, y)

transform: skew(x, y)

transform: skew(x, y)

skew(0deg, 0deg)

skew(25deg, 25deg)

matrix(a,b,c,d,e,f) =
$$\begin{bmatrix} a & cc \\ bdf \\ 0 & 0 & 1 \end{bmatrix}$$
3x3 matrix

matrix(1,0,0,1,0,0) =
$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
3x3 matrix

matrix(2,0,0,2,0,0) =
$$\begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
3x3 matrix

$$matrix(2,0,0,2,0,0) = scale(2)$$

flip horizontal

flip vertical

flip both

transform-origin: x, y

transform-origin: 50% 50%

transform-origin: top left

Browser Support

```
-moz-transform: rotate(45deg);
 // FF3.5+
-webkit-transform: rotate(45deg);
 // Saf3.1+, Chrome
-o-transform: rotate(45deg);
 // Opera 10.5
-ms-transform: rotate(45deg);
 // IE9
transform: rotate(45deg);
filter: progid:DXImageTransform.Microsoft.Matrix(
  M11=0.7071067811865476
  M12 = -0.7071067811865476
  M21=0.7071067811865476,
  M22=0.7071067811865476,
sizingMethod='auto expand');
 // IE6 – IE9
```

3D Transformations

What's under the hood?

4x4 matrix

3D functions

- rotate3d
- translate3d
- skew3d
- scale3d
- matrix3d

Other properties

- transform-origin
- transform-style
- perspective
- perspective-origin
- backface-visibility

Examples

- Snow Stack (safari only)
- Morphing Cube (safari only)
- Photo Cube (safari only)
- Bezier Builder (webkit only)