

FEWD - WEEK 3 WILL MYERS

Freelance Front End Developer
SLIDES

http://www.slideshare.net/wilkom/fewd-week3-slides

YOUR WEEKLY FEWD GITHUB REPOSITORY

- Use the '+' button in the top-left of GitHub Desktop (Create tab)
- Create a new repository called 'FEWD_Week3'
- Choose the [home]/FEWD folder for the local path
- Open this repo folder in your editor
- Commit the changes and publish the FEWD_Week3
 repository to github.com

YOUR WEEKLY WORKING FILES FROM ME

To get the week3_working_files you should just be able to select the ga-fewd-files repository in GitHub Desktop and press 'Sync'. This should pull in this weeks folder from github.com.

If you any difficulties you should just re-clone the *ga-fewd-files* repository.

Copy the whole week3_working_files into your FEWD_Week3 repository and commit and publish to github.com

AGENDA

- Review
- Assignment preview
- Units of measurement
- Layouts
- Flexbox

ASSIGNMENT FOR TODAY

Continue with Relaxr!

Startup Matchmaker

UNITS OF MEASUREMENT

UNITS OF MEASUREMENT - PIXELS

Pixels are **fixed** units of measurement. They are intended to fix a layout width/height or font-size to a specific number of pixels in the screen resolution of the end user device.

Remember that some devices have much higher resolution than other devices.

UNITS OF MEASUREMENT - PERCENTAGES AND EMS

Percentages and ems are **relative** units. Percentages are relative to the **size** of the parent container of an element.

Ems (when used with the font-size property) are relative to the current element's inherited font-size.

It is best practice to use em for font sizes and % for element sizes. Although you can use em for relative sizing of dimensions and % for fonts.

FONT-SIZE UNITS

Open week3_working_files/font-sizes/page.html

Open Chrome Dev Tools and select the *Computed* tab on the right.

https://developer.mozilla.org/en/docs/Web/CSS/font-size

https://css-tricks.com/css-font-size/

FONT SIZES WITH EMS

Using em with font sizes means that the fonts on a page will automatically scale to an end user's preferences (normally the default values of a browser).

FONT SIZES WITH EMS

It is common practice to set the <html> or <body> tag font-size to 0.625em or 62.5%.

This will convert a default 16px to 10px, which makes it easier to apply relative em values in a decimal way.

1em now equals 10px

2.2em now equals 22px etc

COMPOUND RELATIVE UNITS OF MEASUREMENT

Remember that em values **cascade** through the DOM. So an em value on a child element will be relative to any em value on a parent element.

Nested relative units of measurement will **compound** each other. A child element with % or em style values will calculate relative to the font-size and dimensions of the parent element. If the parent element also has % or em values then a compound calculation will occur.

REMS INSTEAD OF EMS

rem gets around the compounding problem of em. It is only relative to the font-size of the root < html > tag.

Remember to set your root font-size on the html tag, not on the <body> tag.

FONT SIZES WITH KEYWORDS

You can also set font-sizes with **keywords**. There are seven **absolute** values ranging from *xx-small* to *xx-large*. There are two **relative** values - *smaller* and *larger*.

The root default absolute keyword value is *medium* (16px), which you can override. You can set relative values to any absolute parent container value, throughout the DOM.

Open week3_working_files/font-keywords/page.html

LAYOUTS

LAYOUTS - FLOATED COLUMNS VS INLINE-BLOCK COLUMNS

Do you remember display: inline-block from Week2 Refresher notes?

Open week3_working_files/layout_challenge/1.two-column/inline-columns and float-columns

Inline-block display requires font-size values to deal with inline-block whitespace. It also requires a vertical: align:top style declaration.

LAYOUTS - STATIC VS LIQUID VS ADAPTIVE VS RESPONSIVE

http://blog.teamtreehouse.com/which-page-layout

STATIC LAYOUTS

This is a "fixed width" layout across all platforms - commonly 960 pixels for a 1024x768 px resolution. Pixel units of measurement are **static** (fixed).

The dimensions of the page will not change, but modern browsers on mobile devices (like iPhones) will scale the page to fit the screen, the user then zooms in on different parts of the page.

LIQUID LAYOUTS

A liquid or "fluid" layout uses **relative units** rather than fixed units. Commonly percentages % are used. However you could also use em.

A fluid layout width (and/or) height commonly fills the screen, and automatically adapts to different platform/browser resolutions. Problems occur when a page is too wide or too narrow - content can be stretched too much or a multi-column layout can be too compressed.

ADAPTIVE LAYOUTS

An adaptive page layout is **static** but uses **CSS media queries** to roughly detect the width of the browser and alter the layout to a best-fit static layout.

Open week3_working_files/media-query

MEDIA QUERIES

Media queries are expression of logic inside a CSS style declaration:

```
.container{
  width: 960px;
}
@media all and (max-width: 500px) {
 .container{
 width: 400px;
  }
}
```

"If the browser 500px wide (or less), set container to be 400px wide. Otherwise container will be 960px wide."

max-width: 500px is the breakpoint

RESPONSIVE LAYOUTS

A responsive page layout combines a liquid layout and an adaptive layout.

A page will use relative units within certain page dimensions defined by media queries. When a media query breakpoint is reached (by changing the browser window size), the page layout will **significantly change**, e.g. items in a row will switch to become items in a column.

RESPONSIVE LAYOUTS

Responsive layouts are commonly the norm for web pages, so you can have one page that works correctly on both mobile and desktop devices.

Responsive designs are also mobile-first, meaning the mobile phone layout takes precedence and becomes wider for mobile tablets and desktop devices.

We will look further at media queries and responsive layouts later in the course.

FLEXBOX

Flexbox makes it easier to build responsive layouts. It reduces the need for multiple media queries and complex CSS.

However it is complex functionality that has gone through multiple revisions in recent years as different browser vendors agree on its functionality.

A good start is to play http://flexboxfroggy.com/ and to read https://css-tricks.com/snippets/css/a-guide-to-flexbox/

FLEXBOX

Open week3_working_files/layout_challenge/2.three-column/flexbox-or-inline-columns

Open week3_working_files/flexbox-examples

Flexbox can do things like:

- Vertically centering an item http://codepen.io/wilkom/pen/NGeyNg
- Layout of items in a row or column with flex-wrap
- Mix static and relative sizes of elements in a container with flex-grow