

Advanced CSS Layout Techniques Dan Popa (dpopa@adobe.com)

A Dying Age

- CSS does a poor job of the fundamentals of page layout
- Until now we've got by with tables, floats, relative positioning and negative margin tricks, but we still have to work incredibly hard to produce anything beyond the fairly standard two- to three-column layouts.

Issues:

- Layout depends on content structure and order
- Bloated source code, unnecessary tags
- Accessibility issues
- Easy to break
- Hard to maintain
- Browser quirks

Waiting for the Future - CSS Layout Modules

Structural markup – "code what you mean, mean what you code"

- Advantages of CSS Layouts:
 - Design is easy, less expensive to create, much easier to maintain
 - Easy responsive design
 - Easy to target different devices (print, mobile, tablets)
 - Better Accessibility
 - Better SEO

CSS Layout Modules

- CSS Template Layout Module: specify grid-based layout in an ASCII-art-like way.
- CSS Flexible Box Layout Module: specifies rules to lay out the children of a box.
- CSS Multi-column Layout Module: allows content to flow into equal height columns.
- CSS Regions: allows content to flow in multiple disjointed boxes
- CSS Grid Layout Module: partition an element into a grid of rows and columns

CSS Template Layout Module - Presentation

- A "template" defines one or more "slots" that an element's content can flow into using the display CSS property.
- The elements are positioned by mapping them into slots using the position CSS property:

CSS Template Layout Module - Uses

Complex Web pages

- with multiple navigation bars in fixed positions, areas for advertisements, etc.
- with multiple regions, where the style of the text does not only depend on the type of element it comes from, but also on the region it is displayed in.

Complex forms

 where the alignment of labels and form fields may be easier with the properties of this module than with the properties for tables and margins.

GUIs

 where buttons, toolbars, labels, icons, etc., are aligned in complex ways and have to stay aligned (and not wrap, for example) when the window is resized.

CSS Template Layout Module – Examples 1

 The '::slot' selector allows elements to be styled differently based on which slot they appear in and also to style the slots themselves:

```
<style type="text/css">
#layout {
  display: "aaaa"
 "bccd";
#header { position: a }
#leftside { position: b }
#content { position: c }
#rightside { position: d }
#layout::slot(a) {
 background-color: red;
p::slot(a) {
 background-color: lime;
</style>
<div id="layout">
 <div id="header">A</div>
 <div id="leftside">B</div>
 <div id="rightside">D</div>
 <div id="content">C</div>
</div>
```


CSS Template Layout Module - Spec Status and Browser Support

- CSS Template Layout Module Working Draft
- http://www.w3.org/TR/css3-layout/
- Actively developed:

2011-11-29	2010-04-29	2009-04-02	2007-08-09	2005-12-15

- Acest modul se afla in procesul de combinare cu Grid Layout Module
- NO browser support
- JavaScript support: a jQuery plugin which implements the spec.

CSS Flexible Box Layout Module - Presentation 1

- The children of a box are laid out either horizontally or vertically
- Unused space can be assigned to a particular child or distributed among the children.
- Boxes can be nested to build layouts in two dimensions.
- An element is a Flexible Box if you set the display CSS property to 'flexbox'.

CSS Flexible Box Layout Module - Properties 1

- Styles used on the flexbox:
 - display
 - Values: [flexbox | inline-flexbox]
 - flex-flow
 - Values: [row | row-reverse | column | column-reverse] [wrap | wrap-reverse]

CSS Flexible Box Layout Module - Properties 2

- flex-line-pack
 - Values: start | end | center | justify
- flex-pack
 - Values: start | end | center | justify

CSS Flexible Box Layout Module - Properties 3

- Styles used on the flexbox's children
 - flex-align
 - Values: start | end | center | baseline | stretch
 - flex-order
 - Value: <number>
 - The flex() function

 - Make the <u>flexbox items</u> "flex", altering their width or height to fill the available space.

CSS Flexible Box Layout Module - Uses

- Complex applications and webpages
- This box model gives a simple way to solve the usual problems in web design
 - form layout
 - page footers
 - vertical centering
 - disassociation of visual flow from HTML flow
 - suitable for various screen sizes across different devices.

CSS Flexible Box Layout Module – Example 1

```
▼<style>
 one
 .box {
 width: 350px;
 height: 95px;
 border: 1px solid #555;
 font: 14px Arial;
 display: flexbox;
 box-orient: horizontal;
 .box > div {
 box-flex: 1;
 .box > div:nth-child(1){ background : #FCC; }
 .box > div:nth-child(2){ background : #CFC; }
 .box > div:nth-child(3){ background : #CCF; }
 </style>
▼<div class="box">
 <div>one</div>
 <div>two</div>
 <div>three</div>
 </div>
```

three

two

CSS Flexible Box Layout Module - Spec Status and Browser Support

- CSS Template Layout Module Working Draft
- http://www.w3.org/TR/css3-flexbox/
- Actively developed by all major browser vendors (Google, Microsoft, Mozilla, Apple)

<u>wd</u>	<u>wD</u>	<u>wd</u>	<u>WD</u>
2012-03-22	2011-11-29	2011-03-22	2009-07-23

Browser support:

IE	Firefox	Chrome	Safari	iOS Safari	Android Browser
10.0	2.0	4.0	3.1	3.2	2.1
-ms-	-moz-	-webkit-	-webkit-	-webkit-	-webkit-

JavaScript solution for IE: FlexIE

CSS Multi-column Layout Module - Presentation

 Content can be flowed into multiple columns with a gap and a rule between them.

 Content can flow from one column to another, and the number of columns can vary depending on the size of the viewport.

Can be used on newspaper, magazines like sites

CSS Multi-column Layout Module - Properties

column-count

- Values: [<integer> | auto]
- Default: auto

column-gap

- Values: [<length> | normal]
- Default: normal (1em)

column-rule

Values: [<'column-rule-width'> || <'column-rule-style'> || [<'column-rule-color'> |
 transparent]

CSS Multi-column Layout Module – Example

```
▼<div style="column-count: 4; ">

▼
"Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse sagittis laoreet justo id blandit. Proin scelerisque, massa vel sodales feugiat, felis lectus dignissim tortor, porta convallis leo ..."

</div>
```

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse sagittis laoreet justo id blandit. Proin scelerisque, massa vel sodales feugiat, felis lectus dignissim tortor, porta convallis leo mauris vitae dui. Pellentesque et lacus in risus ultrices auctor. Donec eget tortor diam. Praesent consectetur accumsan tortor, in bibendum mi tristique id. Quisque pretium mattis pulvinar. Nunc quis metus tellus. Aliquam erat volutpat.

Cras ut sapien nunc, eget venenatis mauris. In et sem mauris, sed fermentum lorem. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos himenaeos. Proin vel augue tortor. Suspendisse consectetur, velit at adipiscing porta, ipsum mauris accumsan massa, sed placerat dolor eros at elit. Integer id lacus tortor, id egestas neque. Cras iaculis faucibus sapien, auctor vulputate dui hendrerit volutpat. Cras interdum malesuada ultricies.

Fusce volutpat porttitor magna ac tincidunt. Aenean iaculis dignissim sem vitae vehicula. Aliquam quis est urna, vel laoreet mauris. Aliquam quam ligula, congue vitae consectetur in, interdum mollis neque. Nullam euismod est congue magna condimentum suscipit. Integer mattis diam non massa tempor vel ultricies mauris gravida. Sed tempus dui a urna malesuada sed dictum turpis porta. Phasellus sed augue lectus. Pellentesque habitant morbi tristique

senectus et netus et malesuada fames ac turpis egestas. Quisque egestas fringilla nunc, ut pulvinar mi auctor sed. Phasellus a tortor enim. Sed in guam felis. Pellentesque pulvinar eros porttitor orci ultricies at mollis urna semper. Morbi in orci vel purus molestie egestas. Quisque mi elit, porttitor in cursus rhoncus, ultrices eget lectus. Aenean odio eros, rutrum ut feugiat convallis, dictum et diam.

CSS Multi-column Layout Module – Spec Status and Browser Support

- CSS Multi-column Layout Module Candidate Recommendation
- http://www.w3.org/TR/css3-multicol/
- Actively developed:

PR	CR	CR	<u>LC</u>	<u>WD</u>	<u>WD</u>	<u>WD</u>	<u>WD</u>
2011	<u>2011-04-12</u>	2009-12-17	2009-06-30	<u>2007-06-06</u>	<u>2005-12-15</u>	<u>2001-01-18</u>	<u>1999-06-23</u>

Browser support:

IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mobile	Android Browser
10.0	2.0 -moz-	4.0 -webkit-	3.1 -webkit-	11.1	3.2 -webkit-	11.1	2.1 -webkit-

CSS Regions Module

Allows content to flow across multiple areas called regions

The regions are not necessarily contiguous in the document order.

- Used for complex layouts:
 - Magazine
 - Newspaper

CSS Grid Layout - Presentation

- Divide up space in several regions in a table like layout
 - Regions can be of different sizes (non-uniform) and occupy several cells in the grid.

You don't need mark-up to obtain a TABLE like layout

Used for complex, interactive applications

 Although more verbose than the Template Layout, is supported by IE10 and the Metro UI.

CSS Grid Layout - Examples 1

```
▼<style type="text/css">
 #grid {
 display: grid;
 grid-columns: auto minmax(min-content, 1fr);
 grid-rows: auto minmax(min-content, 1fr) auto;
 #title { grid-column: 1; grid-row: 1 }
 #score { grid-column: 1; grid-row: 3 }
 #stats { grid-column: 1; grid-row: 2; grid-row-align: start }
 #board { grid-column: 2; grid-row: 1; grid-row-span: 2 }
 #controls { grid-column: 2; grid-row: 2; grid-column-align: center }
 minmax(min-content, 1fr)
 </style>
▼<div id="grid">
 auto
 <div id="title">Game Title</div>
 <div id="score">Score</div>
 <div id="stats">Stats</div>
 minmax(min-content, 1fr)
 <div id="board">Board</div>
 <div id="controls">Controls</div>
 </div>
 auto
```

CSS Grid Layout - Named Grid Columns

```
0.5fr
 0.5fr
 auto
 auto
▼<style type="text/css">
 #grid {
 display: grid;
 grid-columns:
 auto
 "start"
 auto
 0.5fr
 "track-start"
 "thumb-start"
 auto
 "fill-split"
 auto
 lower-fill
 "thumb-end"
 0.5fr
 thumb
 upper-fill
 Inwer-label
 upper-label
 "track-end"
 auto
 "end";
 #lower-label { grid-column: "start" }
 #track
 { grid-column: "track-start" "track-end"; grid-row-align: center }
 #upper-label { grid-column: "track-end"; }
 #lower-fill { grid-column: "track-start" "fill-split"; grid-row-align: center; grid-layer: 5 }
 #upper-fill { grid-column: "fill-split" "track-end"; grid-row-align: center; grid-layer: 5 }
 { grid-column: "thumb-start" "thumb-end"; grid-layer: 10 }
 #thumb
 </style>
▼<div id="grid">
 <div id="lower-label">Lower Label</div>
 <div id="upper-label">Upper Label</div>
 <div id="track">Track</div>
 <div id="lower-fill">Lower Fill</div>
 <div id="upper-fill">Upper Fill</div>
 <div id="thumb">Thumb</div>
 </div>
```

CSS Grid Layout - Spec Status and Browser Support

- CSS Grid Layout Working Draft
- http://www.w3.org/TR/css3-grid-layout/

Developed: 2011-04-07

Browser support: IE 10.0

Scenario – BC.com Home Page Using Template Layout

```
▼ <div class="adobe-header">
 ▼ <div class="wrap-954px">
 <div class="adobe-logo"></div>
  ▶ ...
 ▶ <div class="adobe-search-site">_</div>
 ➤ ...
  </div>
 (/div>
 <div style="clear: both;"></div>
▼ <div id="skel-content">
 ▼ <div id="skel-hero">
 ▼ <div class="wrap-954px">
 #skel-wrapper1 {
 <div class="hero-header"></div>
 display:
 ➤ <a href="http://player.vimeo.com/video.</p>
 ▶ <div class="hero-text">...</div>
 "aaaaa"
 </div>
 "bbb.c"
 "ddddd"
 ▼ <div class="wrap-954px">
 ▼ <div id="skel-wrapper" class="11 wrapper
 "eee.f"
 <h2 id="what-is-bc-h2">What is Busines
 "g.h.f"
 ➤ <div class="col-1" id="what-is-bc-imag</p>
 ▶ <div class="col-2" id="what-is-bc-text
 "iii.f"
 <hr>>
 "iii.f"
 V<div class="col-1">
 <h2 class="margin">Why use Business C
 320px 30px 280px 20px 310px;
 ▼ <div class="wrap-col-2">
 ▶ (div class="col">_</div>
 ▶ <div class="col">_</div>
 #what-is-bc-h2 {position:a;}
 </div>
 #what-is-bc-images {position:b;}
 ▶ (div class="sign-up">_(/div>
 <h2>Recent Blog Posts</h2>
 #what-is-bc-text {position:c;}

► _

 #hr {position:d;}
 </div>
 ▼ <div class="col-2">
 #why use bc {position:e;}
 <h3>Partner Stories(/h3>
 #partner stories col2 {position:f;}
 ▶ _
 #why-col-1 {position:g;}
 ▶ <div class="box-form mbox">_</div>
 </div>
 #why-col-2 {position:h;}
 </div>
 #sign-up {position:i;}
  </div>
 </div>
 #recent posts {position:j;}
V <div id="skel-footer">
 V <div class="wrap-954px">
  ▶ <div class="col">...</div>
  ▶ <div class="col">...</div>
  ▶ <div class="col">...</div>
 ▶ <div class="col"> ... </div>
 ➤ <div class="col" id="copyright-info">_</div>
  </div>
 </div>
</body>
```

▼ <body id="page-home">

Scenario – BC.com Header Using Grid Layout


```
#adobe_header {
 display: grid;
 grid-columns: 40px 250px 400px 280px;
 grid-rows: 37px 37px;
}

#adobe_logo { grid-column: 1; grid-row: 1; grid-row-span: 2; }

#bc_logo { grid-column: 2; grid-row: 1; }

#top_menu { grid-column: 3; grid-row: 1; }

#search_box { grid-column: 4; grid-row: 1; grid-column-align: end;}

#user_menu { grid-column: 4; grid-row: 2; grid-column-align: end;}
```

Survey: What layout did you liked the most?

Layout	Ease of Use	Power	Vendor Support	Score
Template	5	3	0	?
Flexible Box	3	4	3(*)	?
Multi-column	5	2	3	?
Grid	4	4	1	?

^(*) Current implementation is behind the spec.

