Transitions & Animations

Motion powered by CSS

Why animations?

- Because it's fun
- Guide the users attention to what's important
- Give visual feedback (yeah, something happened / is happening)

Animations and the browser

- CSS
- JavaScript
- WebGL
- Canvas

CSS Transitions and Animations

- Superb browser support
- Easy to use
- No library needed

Transitions

Transitions

- Defines a transition between two states of an element.
- Can be triggered with JavaScript or user interaction


Different states of an element

- Missing transitions look boring
- Transitions for the win!


Some more examples

- Surprise
- <u>Polaroid</u>
- <u>Platform game</u>

CSS Transition Properties

- transition-property
- transition-duration
- transition-timing-function
- transition-delay
- transition


Example #1

```
.foo {
 background-color: hotpink;
 transition: background-color .5s;
}
.foo:hover {
 background-color: gray;
}
```


Example #2

```
.bar {
 background-color: hotpink;
 transition: border-radius .5s, background-color .5s;
}
.bar:hover {
 border-radius: 50%;
 background-color: gray;
}
```


Property Shorthand vs Single Properties

```
.shorthand {
 transition: background-color .5s ease-in-out .25s;
}
.longhand {
 transition-property: background-color;
 transition-duration: .5s;
 transition-timing-function: ease-in-out;
 transition-delay: .25s;
}
```


Define multiple transitions

```
.shorthand {
 transition: color .5, opacity .25;
}
.longhand {
 transition-property: color, opacity;
 transition-duration: .5s, .25s;
 /*
 transition-timing-function: ease, ease;
 transition-delay: 0s, 0s;
 */
}
```


transition-property

- Takes properties which values can be changed gradually over time can be animated
- The all keyword will animate every change of all animatable properties
- <u>List</u> of animatable properties


transition-duration

- Takes a <u>time</u> value
- Possible units are s (for seconds) and ms (for milliseconds)
- Default value is 0s

transition-timing-function

- Defines how intermediate values are calculated
- Takes keyword values or function values
- Keyword values
 - ease (default, slow start, then fast, slow end)
 - ease-in (slow start)
 - ease-out (slow end)
 - ease-in-out (slow start and end)
 - linear (constant speed)
- Function values
 - <u>cubic-bezier(n,n,n,n)</u> (fancy stuff)
 - steps(n) (flipbook style with n steps)
- Example


transition-delay

- Takes a <u>time</u> value
- Possible units are s (for seconds) and ms (for milliseconds)
- Default value is 0s
- Positive values will delay the transition
- Negative values will start the transition immediately and subtract the transition-delay from the transition-duration


Keyframe Animations

Animations

- Animations are defined with keyframes (at least two steps)
- Each keyframe defines the style for an element
- The browser will interpolate between these keyframes

Animation examples

- Leafs
- Circle clone
- Space invader

CSS Animation Properties

- @keyframes
- animation-name
- animation-duration
- animation-timing-function
- animation-delay
- animation-iteration-count
- animation-direction
- animation-fill-mode
- animation-play-state
- animation


Define keyframes (from and to)

```
@keyframes grow-and-shrink {
 from {
 transform: scale(1);
 }
 to {
 transform: scale(2);
 }
}
```


Define keyframes (percentage)

```
@keyframes grow-and-shrink {
 0% {
 transform: scale(1);
 }
 100% {
 transform: scale(2);
 }
}
```


Define keyframes (from, to and percentage)

```
@keyframes grow-and-shrink {
 from {
 transform: scale(1);
 50% {
 transform: scale(.5);
 to
 transform: scale(2);
```

Add animation to element

```
.foo {
 /* animation: grow-and-shrink 1s infinite; */
 animation-name: grow-and-shrink;
 animation-duration: 1s;
 animation-iteration-count: infinite;
@keyframes grow-and-shrink {
 /* stuff */
```


animation-iteration-count

- Defines how often the animation will be played
- Takes <u>number</u> value or <u>infinite</u> keyword
- Default value is 1

animation-direction

- Defines it an animation plays forwards, backwards or alternating back and forth
- Keyword values are
 - o normal (default value, from start to end)
 - o reverse (from end to start)
 - alternate (from start to end and end to start)
 - o alternate-reverse (from end to start and start to end)
- <u>Example</u>


animation-fill-mode

- Defines how the animation applies styles before and after its execution
- Keyword values are
 - o none (default value, no styles will be applied)
 - o forwards (keeps styles from last keyframe)
 - backwards (applies styles from first keyframe before animation starts)
 - o both (keeps styles from first and last keyframe are applied)
- <u>Example</u>


animation-fill-mode caveats

- Behavior of forwards, backwards and both depends on animation-direction and animation-iteration-count
- See <u>MDN docs</u> for deep dive

animation-play-state

- Defines whether an animation is running or paused
- Keyword values are
 - o running
 - paused

Caveats

Pitfalls

- A lot of properties can be animated, but only a few should be animated
 - This is because of how the browser does layouting and rendern
 - Article on Google Developers about browser rendering
 - See Martin do a talk on this topic in an unicorn onsie

