15 FLOATING AND POSITIONING

OVERVIEW

- Understanding normal flow
- Floating elements to the left and right
- Clearing and containing floated elements
- Text wrap shapes
- · Positioning: Absolute, relative, fixed

Normal Flow

In the **normal flow**, elements are laid out from **top to bottom** in the order in which they appear in the source and from **left to right** (in left-to-right reading languages).

Blocks are laid out in the order in which they appear in the source.

Each block starts on a new line.

Floating

float

Values: left, right, none

Moves an element as far as possible to the left or right and allows the following content to wrap around it:

img { float: right; }

Inline image floated to the right

Image moves over, and text wraps around it

After the cream is frozen rather stiff, prepare a tub or bucket of coarsely chopped ice, with one-half less salt than you use for freezing. To each ten pounds of ice allow one quart of rock salt. Sprinkle a little rock salt in the bottom of your bucket or tub, then put over a layer of cracked ice, another layer of salt and cracked ice, and on this stand your mold, which is not filled, but is covered with a lid, and pack it all around, leaving the top, of course, to pack later on. Take your freezer near this tub. Remove the lid from the mold, and pack in the cream, smoothing it down until you have filled it to overflowing. Smooth the top with a spatula or limber knife, put over a sheet of waxed paper and adjust the lid.

Floating (cont'd)

- Floated elements are removed from the normal flow but influence the surrounding content.
- Floated elements stay within the content area of the element that contains it.
- Margins are always maintained (they don't collapse) on all sides of floated elements.
- You must provide a width for a floated text element (because default width is auto).
- Elements don't float higher than their reference in the source.

Clearing Floated Elements

clear

Values: left, right, both, none

Prevents an element from appearing next to a floated element and forces it to start against the next available "clear" space

```
img {
  float: left;
  margin-right: .5em;
}
h2 {
  clear: left;
  margin-top: 2em;
}
```


If pure raw cream is stirred rapidly, it swells and becomes frothy, like the beaten whites of eggs, and is "whipped cream." To prevent this in making Philadelphia Ice Cream, one-half the cream is scalded, and when it is *very* cold, the remaining half of raw cream is added. This gives the smooth, light and rich consistency which makes these creams so different from others.

USE OF FRUITS

Use fresh fruits in the summer and the best canned unsweetened fruits in the winter. If sweetened fruits must be used, cut down the given quantity of sugar. Where acid fruits are used, they should be added to the cream after it is partly frozen.

The time for freezing varies according to the quality of cream or milk or water; water ices require a longer time than ice creams. It is not well to freeze the mixtures too rapidly; they are apt to be coarse, not smooth, and if they are churned before the mixture is icy cold they will be greasy or "buttery."

(The h2 is "cleared" and starts below the floated element.)

Floating Multiple Elements

- When you float multiple elements, browsers follow rules in the spec to ensure they don't overlap.
- Floated elements will be placed as far left or right (as specified) and as high up as space allows.

CSS Shapes (Text Wrap)

shape-outside

```
Values: none, circle(), ellipse(), polygon(), url(),
[margin-box | padding-box | content-box ]
```


Changes the shape of the text wrap to a circle or ellipse, a complex path, or based on transparent areas in an image

shape-margin

Values: length, percentage

Specifies an amount of space to hold between the image and the wrapped text

CSS Shapes (cont'd)

Default text wrap

Using circle() notation:
shape-outside: circle(200px);

Using the transparent areas of the image as a guide: shape-outside: url(sundae.png);

The edges of the image (blue) and polygon path (dotted orange) revealed.

Using a path:

shape-outside: polygon(Opx Opx, 186px Opx,
225px 34px, 300px 34px, 300px 66px, 255px 88px,
267px 127px, 246px 178px, 192px 211px, 226px
236px, 226px 273px, 209px 300px, Opx 300px);

Positioning

position

Values: static, relative, absolute, fixed, sticky

Indicates that an element is to be positioned and specifies which positioning method to use

top, right, bottom, left

Values: length, percentage, auto

Offset properties that provide the distance the element should be moved *away* from that respective edge

Types of Positioning

- Static: The default position in the flow
- Relative: Moves the element relative to its original position
- **Absolute:** Removes the element from the flow and places it relative to the viewport or other containing element
- Fixed: Element stays in one position relative to the viewport
- **Sticky:** Element starts in the flow but stays fixed once it scrolls to a particular position relative to the viewport

Relative Positioning

- Moves the element relative to its original position
- The space it originally occupied is preserved.


```
em {
  position: relative;
  top: 2em; /* moves it down */
  left: 3em; /* moves it right */
  background-color: fuchsia;
}
```


Absolute Positioning

- Moves the element relative to the viewport or containing block element
- The space it originally occupied is closed up.

```
em {
 position: absolute;
 top: 2em;
 left: 3em;
 background-color: fuchsia;
}
```


Containing Blocks

- A positioned element serves as a containing block (or positioning context) for the elements it contains.
- If a positioned element has an ancestor that has its
 position set to relative, absolute, or fixed, then its
 position will be relative to that containing block element.
- If a positioned element is not contained within another positioned element, then it is placed relative to the initial containing block (the html element) and the viewport.

Containing Blocks (cont'd.)

```
p {
 position: relative;
 padding: 15px;
 background-color: #F2F5D5;
 border: 2px solid purple;
}
em {
 position: absolute;
 top: 2em;
 left: 3em;
 background-color: fuchsia;
}
```


The relatively positioned **p** element acts as a containing block for the **em** element.

Specifying Position

- Position can be specified in length measurements (like pixels) or percentages.
- The measurement moves it *away* from the positioning offset property provided (i.e., **top: 200px;** moves the element *DOWN* from the top edge).
- Be careful not to overspecify. Two offset properties are usually enough.

Stacking Order

z-index

Values: Number, auto

By default, elements later in the document source order stack on top of preceding elements.

You can change the stacking order with the z-index property. Higher values stack on top of lower values.