

STEVEN BRADLEY

CSS Animations and Transitions for the Modern Web Steven Bradley

Copyright © 2015 Steven Bradley Glicksman

Adobe Press books are published by Peachpit, a division of Pearson Education.

For the latest on Adobe Press books, go to www.adobepress.com. To report errors, please send a note to errata@peachpit.com.

Acquisitions Editor: Victor Gavenda Development Editor: Robyn G. Thomas Production Editor: David Van Ness

Technical Editors: Virginia DeBolt and Terry Noel

Copyeditor: Robyn G. Thomas Proofreader: Liz Welch Compositor: Danielle Foster Indexer: Rebecca Plunkett

Cover and Interior Design: Mimi Heft

Notice of Rights

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

Notice of Liability

The information in this book is distributed on an "As Is" basis, without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

Trademarks

Adobe, the Adobe logo, Photoshop, and Illustrator are registered trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of the trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout the book are used in an editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

Printed and bound in the United States of America

ISBN-13: 978-0-133-98050-9 ISBN-10: 0-133-98050-2

9 8 7 6 5 4 3 2 1

Acknowledgments

This book is the work of many people. I'd like to thank the fine people at Adobe Press. Thank you Victor, Robyn, David, Virginia, and Terry. Many more people, who I'll never know, have had a hand in producing this book—thank you.

I'd also like to thank my family and friends for their general support and encouragement. Thank you, Mom, Dad, David, H, and Kristine.

About the Author

Steven Bradley is a freelance web designer and WordPress developer who traded the hustle and bustle of his origins in New York for the blue skies and mountains of Boulder, Colorado. He's the author of *Design Fundamentals: Elements, Attributes, & Principles*, which is available as an ebook at www.vanseodesign.com/downloads/learn-design-fundamentals.

In addition to designing and developing websites, he blogs regularly at Vanseo Design (www.vanseodesign.com/blog) and runs a small business forum (www.small-business-forum.net) to help freelancers and entrepreneurs get started on their journey.

When not working, Steve can be found playing softball on a nice evening or reading on a rainy day. He enjoys hiking the trails of Colorado's mountains and is curious about everything.

Table of Contents

	Getting Started x
Chapter 1	Introduction 1
	Design Layers 2
	Animation 3
	Transitions 5
	Why Transitions and CSS Animation? 6
	Browser Support/Polyfills 7
	Ready to Get Started? 10
Chapter 2	Transforms 11
	Browser Support and Vendor Prefixes 13
	2-dimensional Transforms 14
	transform-origin Property 16
	2-dimensional Transform Functions 21
	Nested Transforms 28
	Adding Multiple Transforms to an Element 29
	The Transform Rendering Model 30
	3-dimensional Transforms 33
	perspective Property 34
	perspective-origin Property 37
	transform-style() Property 39
	backface-visibility() Property 43
	3-dimensional Transform Functions 52
	Summary 55

Chapter 3 Transitions 57

Browser Support 58

Transitions 59

transition-property Property 62

transition-duration Property 66

transition-timing-function Property 68

transition-delay Property 79

transition shorthand Property 81

Starting and Reversing Transitions 82

Transition Events 84

Animatable Properties 89

Animatable Property List Resources 91

Summary 92

Chapter 4 Animations 93

Browser Support 95

Detecting Browser Support 95

Finding JavaScript Libraries for Animation 95

CSS Animations 96

CSS Positioning 96

Smoothing the Animation 98

The @Keyframes Rule 101

animation-* Properties 104

animation-name Property 104

animation-duration Property 106

animation-timing-function Property 107

animation-iteration-count Property 114

animation-direction Property 119

animation-play-state Property 122

animation-delay Property 125

animation-fill-mode Property 128

animation Shorthand Property 131

Animation Events 131

Types of Animation Events 132

Transition or Animation 141

Similarities 141

Differences 142

Choosing Transitions or Animations 143

Performance 143

Summary 146

Chapter 5 More Realistic Animation 147

Disney's 12 Principles of Animation 148

Squash and Stretch 149

Anticipation 158

Staging 164

Straight-Ahead Action and Pose-to-Pose Action 168

Follow-through and Overlapping Action 168

Slow In and Slow Out (Ease In and Out) 182

Arcs 182

Secondary Action 195

Timing 196

Exaggeration 197

Solid Drawing 206

Appeal 207

Beyond the 12 Principles 208

Closing Thoughts 209

Chapter 6 Examples 211

How to Use the Examples 212

Navigation Bar 213

Modal Windows 224

Off-canvas Sidebar Navigation 242

Off-canvas Navigation/Sidebar: Take 1 243

Off-canvas Navigation/Sidebar: Take 2 259

Content Switcher 269

Summary 286

Chapter 7 Closing Thoughts 287

Progressive Enhancement 288

Trends 289

Next Steps 290

Thanks 290

Appendix Resources 291

Chapter 1: Introduction 292

Browser Support 292

Polyfills 292

Chapter 2: Transforms 292

Visual Formatting Model 293

Transform Matrix 293

Chapter 3: Transitions 293

Timing Functions 293

Transition Events 293

Animatable Properties 294

Chapter 4: Animation 294

Animation Events 294

Transitions vs. Animations 294

Performance 294

Chapter 5: More Realistic Animation 295

Disney's 12 Principles of Animation 295

Applying Animation Principles to User Interface Design 296

Chapter 6: Examples 296

Effects 296

Index 298

Getting Started

CSS continues to evolve as a language, and as it does it gives us a greater ability to create with code. Transforms, transitions, and CSS animations are good examples of things we could create only in graphics and animation editors. The file size of a few lines of code is measured in bytes. The size of a file containing a moving graphic is measured in megabytes and requires an additional request to the server. For the sake of performance, look first to doing things with code.

The recent design trend has been to remove signals of depth and other details used to mimic realistic objects on the screen. Unfortunately, some of those details also serve a purpose in communicating information in websites and web apps. Motion is replacing depth as the way to communicate what's been removed and adding back delight in a way that's more in tune with the fluid and dynamic nature of the web.

This book will start you on your path to adding motion to your designs. It will show you how to work with transforms, transitions, and CSS animations in modern browsers, and it will show you how to make changes to CSS properties over time instead of instantly.

The basics covered in this book will help you understand how to create more realistic animation and present some practical examples you can apply to the websites you design and develop.

What's Inside This Book

Animation is about showing changes over time. We'll look at some of the things we can change, namely CSS transforms. Transforms give us the ability to modify things like the size and position of an element. They do this in a way that doesn't interrupt the document flow. In other words, when the element changes, other elements on the page don't react. They treat the transformed element as though it were still in the original state.

Most changes to the elements of a website happen instantly. Mouse over a button, and it immediately changes color. Mouse out, and the color reverts back, again instantly. Changes that happen instantaneously aren't very realistic, which is where transitions come in. We'll use transitions to alter the time

over which these changes occur so they appear more natural. Subtle changes will add a touch of realism and not be so jarring.

Transitions have a couple of limitations. First, they occur in response to some action, such as hovering over an element. We can't initiate a transition without some interaction by a site visitor. Second, you have only a single starting point and a single end point.

CSS animation isn't bound by either of these limitations. You can set an animation to start on its own (or in response to user action). Using keyframes, you can add as many or as few points between the beginning and end where you can make additional changes.

At times, you'll want to use transitions and at other times you'll prefer animation. I'll mention some of these throughout the book.

Once you understand how to work with transforms, transitions, and animations, and have some idea when to use them in real-world projects, we'll take a look at the real world again and think about how you can make your animation more realistic.

A Note About Images and Examples

One limitation of print is that it's static. We won't be able to show actual transitions and animations in this book. The figures in this book show before, after, and during moments and describe the movement.

However, every example presented in this book has a corresponding live example, which you can download, experiment with, and use. Each example is identified by number in the text, and you can view each in action as a demo to see what's being discussed or as a way to double-check your code.

How to Download Code and Example Files

Along with the examples, you'll be able to download all the code used in this book.

- 1. Go to www.peachpit.com/register and create or log in to your account.
- 2. Enter the book's ISBN (978-0-133-98050-9), and click Submit.
- 3. On the My Registered Products tab of your account, you should see this book listed.

Who Is This Book For?

We assume that you've picked up this book because you're interested in learning about animating web pages. You should already know how to build web pages and websites. You might be new to web design, or perhaps you've been developing websites for years. As long as you can create an HTML document and know how to work with CSS, you'll be able to follow along and work through the examples.

Knowing—or at least being able to read—JavaScript will be helpful, although not necessary. Some of the examples in this book use JavaScript to read and modify the CSS properties of some HTML elements. The scripts are short and not too difficult to understand. I'll explain each when you encounter them.

Most importantly, you should use your imagination. You can combine the things you learn in this book in multiple ways to create a variety of effects. I can show you only so many in one book. I'll point you to resources for more examples, but you'll get the most from this book if you experiment on your own and see what effects you can create.

How Do You Use This Book?

We designed this book to be used in a couple of ways. Naturally you should read through the text as you would any book. The text will present new information and help you understand it. Just as important are the examples accompanying the text.

You'll get more from this (or any technical book) by typing the code in a text editor. Open your favorite code editor or grab one from the list in the following section. Open a few browsers (you should have as many available as possible). Then start coding and checking to see how your code works.

Type the example code, and modify it. Typing will reinforce everything you read and will help you develop the muscle memory so you can write it on your own. Remember to use your imagination. Modify the example code, and observe what happens.

In code listings throughout the book, a single line of code onscreen might wrap to two lines in the book. If this happens, the continued line will start with an arrow, so it might look like this:

```
The beginning of the code starts here,

→ but it continues on this line.
```

Code that you should type or modify or that you should pay particular attention to appears highlighted.

```
-webkit-transform: translateY(Opx) scale(1,1);
-ms-transform: translateY(Opx) scale(1,1);
 transform: translateY(Opx) scale(1,1);
```

You'll find step-by-step instructions to show you how to complete a process. Note that instruction appears as the numbered step, and a description follows it, like this:

1. Add a div to your HTML with a class of ball and wrap another div with a class of stage around it.

```
<div class="stage">
 <div class="ball"></div>
</div>
```

The reason for the .stage div is to provide a frame for the animation. Because you and I are probably looking at browsers open to different widths and heights, it would be hard to use the browser's edge as the thing the ball bounces against. By creating a stage for the ball, we can including it in the animation and make it more likely we're both seeing the same thing.

Each example that has a matching file containing all the code is identified in the text:

We'll get to those functions momentarily, but for now let's take a look at a simple example showing a transform (**EXAMPLE 2.1**).

Tools Required

Although tools like Adobe's Edge Animate or Tumult's Hype 2 can create animation for us, we won't be using them in this book. We won't be using Photoshop or Maya or any other tool that can create movement. These are all great tools, but we're going to create movement by writing code.

That means that the tool requirements are minimal and you should already have everything you need. You'll need a code editor, a modern browser, and working knowledge of HTML and CSS. Oh, and bring your imagination.

If you build websites with any regularity, you probably have a favorite code editor, and you're free to use it. In the following sections, you'll find a few you can try if you don't yet have a favorite or just want to try a few new ones. All the editors listed can be downloaded and used for free.

I'll be using Adobe Brackets (http://brackets.io). This is an Adobe book after all, but that's not the only reason for using it. Brackets is free and open source under an MIT license.

Brackets isn't limited to running on a single platform. It works on Windows, Mac, and Linux, so if you switch operating systems between home and work, you can still use it. It has some additional features such as live reload, so you don't have to keep refreshing your browser to see the effect of your changes.

Brackets can be extended and already has an active community building extensions for it. Brackets is built using the same technologies you use to develop websites. It's built with HTML, CSS, and JavaScript, so you may not need to wait for someone else to develop an extension. You probably have all the skills needed to create it yourself.

Brackets isn't your only choice. The following sections list free editors that you can use regardless of which platform you use and some specific to an operating system.

Universal

- Brackets: http://brackets.io
- jEdit: www.jedit.org
- Komodo Edit: http://komodoide.com/komodo-edit
- KompoZer: http://kompozer.net
- Sublime Text: www.sublimetext.com (free if you don't mind a little nagging)
- Aptana Studio: www.aptana.com/products/studio3
- Eclipse: www.eclipse.org
- Emacs: www.gnu.org/software/emacs
- Vim: www.vim.org
- Bluefish: http://bluefish.openoffice.nl/index.html

OS X

- Text Wrangler: www.barebones.com/products/textwrangler
- SubEthaEdit: www.codingmonkeys.de/subethaedit

Windows

- Notepad++: http://notepad-plus-plus.org
- EditPad Lite: www.editpadlite.com
- HTMLKit: www.chami.com/html-kit

Linux

- Gedit: https://wiki.gnome.org/Apps/Gedit
- Kate: http://kate-editor.org

CHAPTER 4

ANIMATIONS

CSS transitions offer you a way to create simple animations that always start as the result of triggering a CSS property change. Transitions can animate only between a start and end state, and each state is controlled by existing CSS property values. For example, a transition that runs on hover transitions between values on the element and values on the hover state of the element. Overall, transitions are a simple way to animate but offer little control over the animation.

CSS animations provide a bit more control. They allow for the creation of multiple keyframes (**FIGURE 4.1**) over which the animation occurs. While they can start in reaction to a change in CSS property value, they can also run on their own. An animation executes as soon as the **animation** property is applied.

FIGURE 4.1
Animation keyframes

Transitions don't change property values; they define how the change occurs. Animations can change property values inside each keyframe.

Transitions change implicitly. You define things at the start and end states, and you leave it to the browser to determine all the intermediate states. Animations change explicitly. The animation can define start and end states as well as some intermediate states. The browser still determines the intermediate states between keyframes, but the animation gets to define as many keyframes as it wants.

All the things you could change when working with transitions, you can still change when working with animations. You determine how long the animation lasts and what timing-function to use between keyframes. You also get to delay the animation if you like.

In addition, you can decide how many times the animation should run and in which direction it should run. You can set the animation to be running or paused. You can even determine which CSS property values apply outside the time frame in which the animation runs.

Animations have other benefits over transitions as you'll see in this chapter. In general, these benefits are about giving you more control. Transitions have advantages over CSS animations, too. In general, they're about the simplicity of transitions.

Browser Support

Browser support for CSS animations is good. It's similar to what you saw earlier for transforms and transitions. CSS animations work in all modern browsers. In IE10 and newer, Firefox, and IE Mobile, no vendor prefixes are needed.

Safari, Chrome, Opera, iOS Safari, Android Browser, and Blackberry Browser all use the -webkit vendor prefix, so you have only the one prefix to deal with. The animation-fill-mode property isn't supported in Android below version 2.3. In iOS 6.1 and earlier, animations aren't supported on pseudo-elements.

As you probably expect by this point, the holdouts are Opera Mini and IE9 and earlier. Unfortunately, there's no polyfill like there was for transforms and transitions. The fallback is to create the animation using JavaScript: You first check to detect CSS animation support and then use one of the available JavaScript libraries for working with animation.

JavaScript animation is beyond the scope of this book, but the following section gives you to a few places where you can find more information.

Detecting Browser Support

Here are some resources for detecting support as well as some JavaScript animation libraries:

- https://hacks.mozilla.org/2011/09/detecting-and-generating-cssanimations-in-javascript
- https://developer.mozilla.org/en-US/docs/Web/Guide/CSS/ Using_CSS_animations/Detecting_CSS_animation_support

Finding JavaScript Libraries for Animation

The most popular library is—without doubt—jQuery, although it's not the most performant way to create animations with JavaScript. Here are some other options:

- http://api.jquery.com/animate
- www.polymer-project.org/platform/web-animations.html
- https://github.com/web-animations/web-animations-js
- http://updates.html5rocks.com/2014/05/Web-Animations--element-animate-is-now-in-Chrome-36

You could create animations for every browser using JavaScript and ignore CSS animations completely. If you're using JavaScript to create the animation for some browsers, why not use JavaScript for all browsers and not worry so much about CSS animation support? CSS animations are usually, though not always, more performant than the same animation in JavaScript.

Another option, and the one I recommend, is to treat CSS animations as part of the noncritical experience. Use animations to enhance the design and the design's aesthetic, but make sure nothing breaks in browsers that don't support CSS animations. Your site should still work in any browser that doesn't support animations, but it can provide a more enjoyable experience for those that can.

Note that while CSS animations work in modern browsers, you don't necessarily see the same smoothness. A smooth-running animation in one browser might look a bit jerky in another, and it's not always the same browsers looking smooth or not. It depends on the browser and the specifics of the animation.

CSS Animations

As we've been doing throughout this book, let's start with an example.

CSS Positioning

You'll make a box slide across the screen from left to right in two ways. The first way will be to use CSS positioning (**EXAMPLE 4.1**).

1. Add a **div** with a class of **box** to your HTML.

```
<div class="box"></div>
```

2. Give the .box div dimensions and a background color so you can see it on the page. Set its position to absolute. Top and left values will be 0 by default, which is fine for this example.

```
.box {
 width: 200px;
 height: 200px;
 background-color: #393;
 position: absolute;
}
```

You need two components to create the animation. The first one declares the animation on .box. Part of the benefit of the animation property is the name of a keyframe where you'll change properties, so you also need to create this keyframe, which is the second component.

3. Add the animation property to .box.

```
.box {
 -webkit-animation: slide 5s linear 0s 3;
 animation: slide 5s linear 0s 3;
}
```

The first value in the list is **slide**, which is the name of your keyframe.

4. Create the **slide** keyframe.

```
@-webkit-keyframes slide {
 from {
 left:0
 }
 to {
 left: 600px
 }
}
@keyframes slide {
 from {
 left: 0;
 }
 to {
 left: 600px;
 }
}
```

Load the file in a browser.

A green square appears in the upper-left corner of your browser. As soon as the page loads, it moves 600 pixels to the right, jumps back to the upper-left corner, slides to the right again, and repeats a third time before finally returning to the upper-left corner and stopping (FIGURE 4.2).

FIGURE 4.2 Slide animation using the left property

The animation itself probably wasn't very smooth, but you'll get to that in a moment. Let's talk about what the code is doing, starting with the keyframe.

The keyframe has the name slide. It includes two declarations for the left property, once in a from state and once in a to state. In the from state, the left value is 0, and in the to state, the value is 600px. The states from and to represent the start and end states, so initially the .box is positioned 0 pixels from the left edge, and at the end of the animation cycle, it is 600 pixels from the left edge.

To start the animation, you set the animation shorthand property on the .box div.

```
animation: slide 5s linear Os 3;
```

The animation is calling the keyframe named slide, and it runs for a duration of 5 seconds. The timing-function is linear. There's no delay, and the animation is set to run three times.

Smoothing the Animation

What about the jumpiness in the animation? Let's modify the example to move the .box with a transform instead of changing the value of the left property (EXAMPLE 4.2). You need to adjust only the keyframe.

1. Replace the keyframe in step 4 of Example 4.1 with the following keyframe:

In this code, the translate function moves the .box div 600 pixels to the right, the same as the left values did in the previous @keyframes rule. Notice that only the to state is included this time. You don't need to include a from state. You really didn't need it the first time either. The initial state of the .box div as set on the .box class is exactly what you want for the from state, so there isn't a need to explicitly set it in the keyframe.

2. Reload your page with this new keyframe.

The same thing happens as before: A green .box moves 600 pixels to the right three times (FIGURE 4.3). However, this time the animation runs smoother. We'll get to why at the end of the chapter. For now just know there are multiple ways to create an animation (or a transition), but the performance of each way can vary.

FIGURE 4.3 Slide animation using translate function

As you can see in the example, animations can reset CSS property values inside their keyframes. Transitions can't do this. Although CSS animations affect property values while running, they don't by default control values before the animation starts or after it ends. By default, the intrinsic styles (styles added directly to the element and not inside keyframes) of the element control the values outside the time the animation is running. The styles set in the keyframe are in control while the animation is running, but not necessarily before or after. You do have a measure of control to change the default.

It's possible to have multiple animations running at the same time and for each animation to set different values on the same property. When this happens, the animation defined last in the list of keyframe names overrides the other animations, and the value it sets is used.

Animations can start in one of two ways:

- On page load
- In reaction to a CSS property change

The start time of an animation is the latter of the time when the style specifying the animation changes (changing the element on hover for example) or the time the document's **load** event is fired—in other words, automatically after the page has loaded.

The @Keyframes Rule

Keyframes are the different states of the element being animated. They're used to specify different values for the properties being animated at various points during the animation. A series of keyframes defines the behavior for one cycle through the animation. Remember animations can repeat multiple times.

You define keyframes inside the @keyframes rule.

```
@keyframes identifier {
 List of properties and values
}
```

An @keyframes rule begins with the @keyframes keyword followed by an identifier (the keyframe name). Inside the brackets is a list of CSS properties and values to set the style for the specific states.

Inside each @keyframes rule is a list of percent values or the keywords to and from. The keyword from is equivalent to 0%, and the keyword to is equivalent to 100%. When using a percent, the % sign needs to be included. 0 and 100 are invalid values; 0% and 100% are the correct values.

```
60% {
 left: 300px;
 }
 80% {
 left: 400px;
 }
 100% {
 left: 500px;
 }
}
This @keyframes rule could also be written as
@Keyframes slide {
 from {
 left: 0;
 }
 20% {
 left: 100px;
 }
 40% {
 left: 200px;
 }
 60% {
 left: 300px;
 }
```

```
80% {
 left: 400px;
}

to {
 left: 500px;
}
```

Each keyframe selector specifies the percentage of the animation's duration that the specific keyframe represents. The keyframe state is specified by the group of properties and values declared on the selector.

If you don't set a keyframe at **0%** (or **from**), then the browser constructs a **0%** state using the intrinsic values of the properties being animated. Similarly if no **100%** (or **to**) keyframe is set, the browser constructs the state from intrinsic values. Negative percent values or values greater than 100% are ignored. Keyframes containing properties that aren't animatable or contain invalid properties are ignored.

<code>@keyframes</code> rules don't cascade. A single animation will never use keyframes from more than one <code>@keyframes</code> rule. When multiple <code>@keyframes</code> have been specified on the <code>animation-name</code> property, the last one in the list (ordered by time) with a matching <code>@keyframes</code> rule controls the animation.

It's valid for an <code>@keyframes</code> rule to be empty, and because of this it can be used to hide keyframes previously defined. The empty <code>@keyframes</code> rule should come later in your CSS to override any <code>@keyframes</code> rule with the same identifier that appears earlier in your CSS.

1. Add the following after the @keyframes rules you set in Example 4.1.

```
@-webkit-keyframes slide {
}
@keyframes slide {
}
```

NOTE

I'm using the words "keyframe" and "keyframes" in ways that might be confusing. Each percentage value represents a new keyframe or state with its own CSS property values. Together the properties and values in each keyframe make up a keyframe declaration block. The @keyframes rule is the special @ rule that contains all the different keyframes (states) that an animation runs through.

}

- Reload your webpage. The animation should no longer run, since an empty @keyframes rule is called.
- 3. Remove the empty @keyframes rule or place it before the nonempty @keyframes rule, and the animation will run again.

animation-* Properties

CSS animations offer eight different properties for controlling an animation. Some are comparable to similarly named transition-* properties, and some will be new.

animation-name Property

The animation-name property defines a comma-separated list of animations to apply to the given selector. It's similar to the transition-property in that it ultimately defines the properties that are animated. With the transition-property, those properties are explicitly named. With the animation-name, an @keyframes rule is explicitly named, and that rule contains the properties that will be animated.

```
@-webkit-keyframes drop {
 properties: values;
}

@keyframes drop {
 properties: values;
}
```

If there's no match in keyframe name (identifier), the animation won't run. In addition to the identifier of an @keyframes rule, a value of none is also valid. When the none keyword value is used, no animation runs. You can use none to override an animation that's inherited from a parent element.

```
-webkit-animation-name: none;
animation-name: none;
```

@keyframes change the value of CSS properties. If multiple animations try to change the value of the same property on an element, the animation closest to the last name in the animation-name list controls the property values.

If multiple animation-names are listed and one is removed, it stops running, but the other listed animations continue.

Every listed animation-name should have a corresponding value for any other animation-* properties. If there are too many values in an animation-* property, any leftover values are ignored. If there aren't enough values, the list of values will be repeated until there are enough to match.

Animations are applied to elements with an animation-name value that matches the name of an @keyframes rule. Once applied, the animation runs. It runs once the page loads unless it's been applied to a trigger, such as :hover. Once started, an animation continues to run until it finishes or the animation-name value is removed, such as removing the :hover on the animating element.

An animation ends based on some combination of the animation-duration, animation-iteration-count, and animation-fill mode properties. You can also end an animation by setting the animated element's display property to none. This also ends any animations running on descendant elements.

NOTE

When an animationname is added to the :hover state of an element, removing the hover also removes the animation-name, and the animation stops. Changing the value of an animation element's display property to something other than none immediately starts that animation. It also starts any animations applied to descendants of the parent element. Changing the value of display is one more way you can turn on and off an animation.

The values in each keyframe in an @keyframes rule are held as a snapshot when the animation starts. Changing the intrinsic property on an element with an animation running has no effect. The values in the animation are in control until the animation stops.

animation-duration Property

The animation-duration property defines how long an animation lasts during one cycle of the animation. It's similar to the transition-duration property and takes a time value in seconds (s) or milliseconds (ms).

```
-webkit-animation-duration: 10s;
animation-duration: 10s;
```

Like transition-duration, the default value is **os**, which is why elements don't animate automatically even when they're animatable. Technically, they are animating, but everything happens in an instant.

Note that animation-duration is the length of one full cycle of the animation. It's not the length of each keyframe in the @keyframes rule. For example, if you set an animation-duration of 10s and have the following @keyframes rule

```
100% {
 property: value;
}
```

the animation will take 10 seconds to get from 0 percent to 100 percent, and not 10 seconds to go from 0 percent to 50 percent and then 10 seconds more from 50 percent to 100 percent.

Similarly, when an animation is set to loop multiple times, the animationduration is the time it takes to complete one loop or cycle.

animation-timing-function Property

The animation-timing-function property describes an acceleration curve for each keyframe in a single animation cycle. It's similar to the transition-timing-function. You can use any of the keyword timing functions or create one of your own.

```
animation-timing-function: step-start;
animation-timing-function: step-end;
animation-timing-function: steps();
animation-timing-function: ease;
animation-timing-function: linear;
animation-timing-function: ease-in;
animation-timing-function: ease-out;
animation-timing-function: cubic-bezier();
```

Note that the animation-timing-function applies between keyframes and not over the entire animation cycle. This means if you have keyframes at 0%, 50%, and 100% and an animation-timing-function of ease-in, the animation eases into each of the three keyframes in the @keyframes rule and not just once at the beginning of the animation.

}

```
Let's try an example to see this more clearly (EXAMPLE 4.3).
1. Add a div with a class of box to your HTML.
  <div class="box"></div>
2. Give the .box class dimensions and a background-color.
 .box {
 width: 200px;
 height: 200px;
 background-color: #393;
  }
3. Add an animation to the .box div using the individual animation-*
  properties.
 .box {
 -webkit-animation-name: slide;
 animation-name: slide;
 -webkit-animation-duration: 5s;
 animation-duration: 5s;
 -webkit-animation-timing-function: ease-in;
 animation-timing-function: ease-in;
  }
4. Finally add an @keyframes rule to your CSS.
  @-webkit-keyframes slide {
 0% {
 -webkit-transform: translate(Opx, Opx);
 -ms-transform: translate(Opx, Opx);
 transform: translate(Opx, Opx);
```

```
25% {
 -webkit-transform: translate(150px, 0px);
 -ms-transform: translate(150px, 0px);
 transform: translate(150px, 0px);
 }
 50% {
 -webkit-transform: translate(300px, 0px);
 -ms-transform: translate(300px, 0px);
 transform: translate(300px, 0px);
 }
 75% {
 -webkit-transform: translate(450px, 0px);
 -ms-transform: translate(450px, 0px);
 transform: translate(450px, 0px);
 }
 100% {
 -webkit-transform: translate(600px, 0px);
 -ms-transform: translate(600px, 0px);
 transform: translate(600px, 0px);
 }
}
@keyframes slide {
 0% {
 -webkit-transform: translate(Opx, Opx);
 -ms-transform: translate(Opx, Opx);
```

```
transform: translate(Opx, Opx);
 }
 25% {
 -webkit-transform: translate(150px, 0px);
 -ms-transform: translate(150px, 0px);
 transform: translate(150px, 0px);
 }
 50% {
 -webkit-transform: translate(300px, 0px);
 -ms-transform: translate(300px, 0px);
 transform: translate(300px, 0px);
 }
 75% {
 -webkit-transform: translate(450px, 0px);
 -ms-transform: translate(450px, 0px);
 transform: translate(450px, 0px);
 }
 100% {
 -webkit-transform: translate(600px, 0px);
 -ms-transform: translate(600px, 0px);
 transform: translate(600px, 0px);
 }
}
```

This code adds five keyframes to the <code>@keyframes</code> rule. This should make it easier to see that the <code>ease-in</code> timing function is running between each keyframe and not once over the entire animation cycle.

5. Load your page in a browser, and observe the timing curve between keyframes (**FIGURE 4.4**).

FIGURE 4.4
Animation timing functions

You can override the timing function inside each of the keyframes. When a timing function is applied inside a keyframe, it's instructing the animation to use that function moving from the keyframe with the timing function applied to the next one (**EXAMPLE 4.4**).

6. Replace your **@keyframes slide** rule from Example 4.3 with the following rule. Changes in the code are highlighted.


```
-webkit-animation-timing-function: linear;
 animation-timing-function: linear;
 }
 50% {
 -webkit-transform: translate(300px, 0px);
 -ms-transform: translate(300px, 0px);
 transform: translate(300px, 0px);
 }
 75% {
 -webkit-transform: translate(450px, 0px);
 -ms-transform: translate(450px, 0px);
 transform: translate(450px, 0px);
 -webkit-animation-timing-function: linear;
 animation-timing-function: linear;
}
 100% {
 -webkit-transform: translate(100px, 0px);
 -ms-transform: translate(100px, 0px);
 transform: translate(100px, 0px);
 }
}
@keyframes slide {
 0% {
 -webkit-transform: translate(Opx, Opx);
 -ms-transform: translate(Opx, Opx);
 transform: translate(Opx, Opx);
 }
```

```
25% {
 -webkit-transform: translate(150px, 0px);
 -ms-transform: translate(150px, 0px);
 transform: translate(150px, 0px);
 -webkit-animation-timing-function: linear;
 animation-timing-function: linear;
 }
 50% {
 -webkit-transform: translate(300px, 0px);
 -ms-transform: translate(300px, 0px);
 transform: translate(300px, 0px);
 }
 75% {
 -webkit-transform: translate(450px, 0px);
 -ms-transform: translate(450px, 0px);
 transform: translate(450px, 0px);
 -webkit-animation-timing-function: linear;
 animation-timing-function: linear;
 }
 100% {
 -webkit-transform: translate(100px, 0px);
 -ms-transform: translate(100px, 0px);
 transform: translate(100px, 0px);
 }
}
```

In this code, you override the ease-in timing function on two of the keyframes.

7. Reload your page, and observe the difference in the acceleration curve between keyframes (**FIGURE 4.5**).

FIGURE 4.5
Animation timing functions on keyframes

The way timing functions work over keyframes and the ability to override them on a specific keyframe is powerful and perhaps a bit scary. You have great control over how your animation accelerates, but you also have the responsibility to exercise that control. Having an animation ease in between every keyframe is probably not what you want.

animation-iteration-count Property

Transitions run once when triggered and run once in reverse when the trigger is removed. Animations can run as many times as you want. The animation-iteration-count property defines how many times an animation runs, and it takes as a value any number or the keyword infinite. The latter sets your animation to run in an endless loop.

You've already seen the animation-iteration-count in action in Example 4.1, although that example used the animation shorthand to set all the values. Because you might be getting tired of sliding boxes and because the rest of the examples in this chapter are variations of that same sliding box, let's do something different here (**EXAMPLE 4.5**).

1. Start by adding a **div** with a class of **box** to your HTML.

```
<div class="box"></div>
```

 Instead of giving dimensions and a background-color to the .box div, set the dimensions to Opx, and add a border with different colors for each side. Finally, give the border a radius of 50%.

```
.box {
 width: Opx;
 height: Opx;
 border-width: 100px;
 border-style: solid;;
 border-color: #393 #933 #399 #993;
 border-radius: 50%;
}
```

3. Load your page.

A circle appears with four pie wedges, each a different color.

4. Add the following animation-* properties to .box. Note that you'll be rotating the .box div this time instead of moving it.

```
.box {
 -webkit-animation-name: rotate;
 animation-name: rotate;

-webkit-animation-duration: 4s;
 animation-duration: 4s;

-webkit-animation-timing-function: linear;
 animation-timing-function: linear;
```

```
-webkit-animation-iteration-count: 3;
 animation-iteration-count: 3;
  }
5. Create the rotate @keyframes rules to rotate the .box div.
  @-webkit-keyframes rotate {
 0% {
 -webkit-transform: rotate(Odeg);
 -ms-transform: rotate(Odeg);
 transform: rotate(Odeg);
 }
 25% {
 -webkit-transform: rotate(90deg);
 -ms-transform: rotate(90deg);
 transform: rotate(90deg);
 }
 50% {
 -webkit-transform: rotate(180deg);
 -ms-transform: rotate(180deg);
 transform: rotate(180deg);
 }
 75% {
 -webkit-transform: rotate(270deg);
 -ms-transform: rotate(270deg);
 transform: rotate(270deg);
 }
```

```
100% {
 -webkit-transform: rotate(360deg);
 -ms-transform: rotate(360deg);
 transform: rotate(360deg);
 }
}
@keyframes rotate {
 0% {
 -webkit-transform: rotate(Odeg);
 -ms-transform: rotate(Odeg);
 transform: rotate(Odeg);
 }
 25% {
 -webkit-transform: rotate(90deg);
 -ms-transform: rotate(90deg);
 transform: rotate(90deg);
 }
 50% {
 -webkit-transform: rotate(180deg);
 -ms-transform: rotate(180deg);
 transform: rotate(180deg);
 }
```

```
75% {
 -webkit-transform: rotate(270deg);
 -ms-transform: rotate(270deg);
 transform: rotate(270deg);
}


100% {
 -webkit-transform: rotate(360deg);
 -ms-transform: rotate(360deg);
 transform: rotate(360deg);
}
```

6. Load your code in a browser.

The circular .box div rotates around its center.

If you followed the colors in the example for the borders, the green wedge should start at the top. Each time the green wedge is back at the top is one iteration or one animation cycle (**FIGURE 4.6**).

FIGURE 4.6
Animation iteration count

animation-direction Property

Another new property is the animation-direction property, which defines whether an animation runs forward or in reverse on some or all of its cycles. The animation-direction property takes one of four values:

- normal specifies that all iterations of the animation are played as specified.
- reverse specifies that all iterations of the animation are played in the reverse direction as specified.
- alternate causes the cycles to alternate between normal and reverse
 with normal for the first cycle and all odd iteration counts. Even counts
 are reversed.
- alternate-reverse causes the cycles to alternate between normal and reverse with reverse for the first cycle and all odd iteration counts. Even counts are normal.

When the animation plays in reverse, the timing functions also run in reverse—for example, ease-in runs as ease-out.

Until now, the sliding box you've been working with slides to the right and then instantly returns to its initial location. The jump is more than a little jarring. The alternate and alternate-reverse values can remove the jump. Instead, the box continues to slide right and left until the animation stops.

Let's go back to the sliding .box div you've used through most of this chapter (EXAMPLE 4.6).

1. Start by adding a **div** with a class of **box** to your HTML.

```
<div class="box"></div>
```

```
2. Give the .box div dimensions and a background color.
  .box {
 width: 200px;
 height: 200px;
 background-color: #393;
  }
3. Add the animation-* properties to .box. Additions to the code are
  highlighted.
  .box {
 -webkit-animation-name: slide;
 animation-name: slide;
 -webkit-animation-duration: 5s;
 animation-duration: 5s;
 -webkit-animation-timing-function: linear;
 animation-timing-function: linear;
 -webkit-animation-iteration-count: 3;
 animation-iteration-count: 3;
 -webkit-animation-direction: reverse;
 animation-direction: reverse;
  }
```

Notice the reverse direction.

4. Create the **slide** keyframe.

```
@-webkit-keyframes slide {
 to {
 -webkit-transform: translate(600px, 0px);
 -ms-transform: translate(600px, 0px);
 transform: translate(600px, 0px);
}

@keyframes slide {
 to {
 -webkit-transform: translate(600px, 0px);
 -ms-transform: translate(600px, 0px);
 transform: translate(600px, 0px);
}
```

5. Load your page.

First it jumps 600 pixels to the right (so fast that you might not see the .box on the left before the jump), and then it slides back to its initial location and repeats the sequence three times.

Change the value for the animation-direction in step 3 to alternate (EXAMPLE 4.7).

```
-webkit-animation-direction: alternate;
animation-direction: alternate;
```

7. Reload your page, and observe the difference (**FIGURE 4.7**).

Now the .box div slides back and forth between the initial and ending states. This makes for a much smoother overall animation. Experiment with the normal and alternate-reverse values.

FIGURE 4.7
Animation direction

animation-play-state Property

By default, your animations run as soon as the animation-name property is assigned. You can change that behavior with the animation-play-state property, which defines whether an animation is running or paused.

The default value, as you would likely guess, is running. If you change the value to paused, the animation stops where it is until the animation-play-state is changed again to running. When paused, the animation displays whatever state the animation was in at that moment. When the animation is resumed, it restarts from the state it was paused in.

Let's make one addition to Example 4.7 (**EXAMPLE 4.8**).

1. Add the animation-play-state property to the .box div from the previous example. Additions to the code are highlighted.

```
.box {
 -webkit-animation-name: slide;
 animation-name: slide;

-webkit-animation-duration: 5s;
 animation-duration: 5s;

-webkit-animation-timing-function: linear;
 animation-timing-function: linear;

-webkit-animation-iteration-count: 3;
 animation-iteration-count: 3;

-webkit-animation-direction: alternate;
 animation-direction: alternate;

-webkit-animation-play-state: paused;
 animation-play-state: paused;
}
```

2. Reload your page.

Unlike previous examples, this time the animation doesn't run when the page is finished loading. To run the animation, you need to change animation-play-state to running and reload the page.

This isn't particularly useful if you have to reload the page after changing the animation-play-state property, but it becomes much more useful when changing properties via JavaScript or some other trigger.

Let's modify the example to add triggers.

3. Modify your HTML to include play and pause buttons.

The buttons get ids so your JavaScript code has something to hook into. Notice that the code adds an id of box to the .box div.

The buttons need some styling.

4. Add the following to your CSS:

```
button {
 padding: 0.5em 1em;
 border: 1px solid #999;
 border-radius: 5%;
 margin-top: 3em;
}
```

Nothing special. Just a little style to make your buttons look "buttony." Now let's add some JavaScript so the buttons do something.

Add the following code in the head of your document between <script> </script> tags.

```
<script>
var init = function() {

  var box = document.getElementById('box');
  var play = document.getElementById('play');
  var pause = document.getElementById('pause');
```

Hopefully, the script looks somewhat familiar. The last line of code listens for the page to load and then calls the init function.

Inside the function, you first get hooks to each button and the .box div and set them to appropriately named variables. Next you add event listeners to each button, and if a button is clicked, you set the value of animationPlayState to either running or paused, depending on which button was clicked.

6. Reload your page one more time.

You should see the new play and pause buttons. The green box sits in the top-left corner until you click the Play button to start the animation. Once the box begins moving, you can click the Pause button to stop the animation. Clicking Play starts the animation again from the point at which it was stopped.

animation-delay Property

The animation-delay property defines when an animation starts. It works the same way the transition-delay property works. Like transition-delay, values are in units of time and can be positive, 0, or negative.

A positive value delays the animation until some point in the future. A value of 0 (the default) starts the animation instantly. A negative value appears to start the animation in the past. It starts instantly, but at a point in the middle of the animation. The delay works as an offset.

Let's continue to build on Example 4.8.

1. Add an animation-delay to the .box div. Additions to the code are highlighted (EXAMPLE 4.9).

2. Reload your page.

The animation does nothing for 2 seconds and then slides back and forth like before (**FIGURE 4.8**). Try using some negative values, and observe the difference.

FIGURE 4.8
Animation delay

animation-fill-mode Property

You probably had an idea what each animation-* property did before I told you. Some were familiar after working through transitions, and the property names give a pretty good clue about what the others do.

The animation-fill-mode property is probably not intuitive to you. You might be thinking about background colors filling your element or something like that. The animation-fill-mode property actually defines what values are applied by an animation outside of its execution time.

By default, an animation affects property values only while it's running. This is why the example animations you've been working with often jump back to the initial state when the animation stops. Whatever values are set in each keyframe are the ones used for a property until either the next keyframe changes it or the animation stops playing. When the animation stops, the CSS property values are whatever values were set intrinsically on the element.

The animation-fill-mode property overrides this behavior. It takes four keyword values.

```
animation-fill-mode: none | forwards | backwards | both
```

- none is the default, and it doesn't apply any property values in the animation outside the animation's execution.
- backwards applies the property values defined in the first keyframe that starts the first iteration to the period defined by animation-delay. The values come from either the O% (from) or 100% (to) keyframes, depending on the value of the animation-direction property.
- forwards applies the property values after the animation stops. If the animation-iteration-count value is greater than 0, the values applied are those at the end of the last completed iteration. If the count value equals 0, the values applied are those that start the first iteration.
- both does what you might expect and applies both the forwards and backwards values to the animation-fill-mode property.

Once again let's expand the example we've been working with.

1. Add an animation-fill-mode to the .box div. Additions to the code are highlighted. Note that the iteration-count changes to 1 (EXAMPLE 4.10). .box { -webkit-animation-name: slide; animation-name: slide; -webkit-animation-duration: 5s; animation-duration: 5s; -webkit-animation-timing-function: linear; animation-timing-function: linear; -webkit-animation-iteration-count: 1; animation-iteration-count: 1; -webkit-animation-direction: alternate; animation-direction: alternate; -webkit-animation-play-state: running; animation-play-state: running; -webkit-animation-delay: 2s; animation-delay: 2s; -webkit-animation-fill-mode: forwards; animation-fill-mode: forwards; }

2. Load the page in a browser.

As before, the green box slides to the right when the animation begins. However, now when it stops it doesn't jump back to its initial state. Setting the animation-fill-mode to forwards allows the .box div to hold the final state in the animation after the animation completes (FIGURE 4.9).

FIGURE 4.9
Animation fill mode

Experiment with the different animation-fill-mode values to observe what each does. Change some of the other animation-* property values in combination with the animation-fill-mode property as well.

For example, use either of the reverse values on the animation-direction and then use forwards on the animation-fill-mode.

```
animation-direction: alternate-reverse;
animation-fill-mode: backwards;
```

Or add a **0%** (or **from**) keyframe in the **@keyframes** rule so the **.box** begins the animation in a different location.

Make sure there's a positive animation-delay, and set animation-fill-mode to backwards.

```
animation-fill-mode: backwards;
```

For both changes, observe where the .box div is located before and after the animation as well as during the animation-delay.

animation Shorthand Property

You can also use the animation shorthand property to set everything at once. You saw this in the first example in this chapter.

animation: animation-property animation-duration \rightarrow animation-timing-function animation-delay

- \rightarrow animation-iteration-count animation-direction
- → animation-fill-mode animation-play-state;

If you replace each of the properties with a value, you get something like this:

```
animation: slide 2s ease 0.5s 2 reverse both running;
```

To add multiple animations, you separate each definition with a comma like this:

```
animation: slide 2s ease 0.5s 2 reverse both running,

→ bounce 5s ease-in-out 0 3 alternate forwards paused;
```

Note that the comma occurs between the full definition for each animation. There are two definitions in this line of code, so a single comma between them is all you need.

As with transitions, order is important. Just as with the transition shorthand, the first time value is assigned to the animation-duration property, and the second time value is assigned to the animation-delay property.

Animation Events

You learned in the last chapter that when a transition completes, it generates a DOM event. Animations also fire events. They fire an event at the start and end of an animation as well as the end of each iteration.

NOTE

The current animation spec mentions a possible future addition. At some point, a / notation might be added to the shorthand. If that happens, you'll be able to specify duration and delay as 10s/2s, where the numerator (10s) is the duration and the denominator (2s) is the delay. This doesn't work now, but is a future possibility.

Types of Animation Events

Transitions fire an event only when the transition ends. Animations can fire any of three possible events:

- An animationstart event fires when the animation starts. If a positive animation-delay has been set, the event fires when the delay ends. If the delay is negative, the event fires immediately with an elapsedTime equal to the absolute value of the delay.
- An animationend event fires when the animation completes. This event is similar to the transitionend event.
- An animationiteration event fires at the end of each iteration of an animation, except the last one when an animationend event fires instead. This means animations with zero or one iteration won't fire an animationiteration event.

For transitions the **transitionend** event offers three read-only values. Similarly there are three read-only values you can access with animation events:

- animationName is the value of the animation-name property of the animation that fired the event.
- elapsedTime is the amount of time the animation has been running, in seconds, when this transitionend event fires. This time excludes any time the animation was paused. The elapsedTime for an animationstart event is 0.0s.
- pseudoElement is the name (beginning with two colons) of the CSS pseudoelement on which the animation runs or an empty string if the animation runs directly on an element. At the moment only Firefox version 23 and newer supports reading this value, but in practice I've yet to get it working.

Animations can have multiple properties animating at the same time. These can be properties set on a single animation or on multiple animations. An event is generated for each animation-name value and not for each individual property being animated.

As long as an animation has a valid @keyframes rule and a nonzero duration, it generates events, even if the @keyframes rule is empty.

Let's try an example so we can experiment with these events and their associated values. You've been working with variations of the same example. Why stop now? You've made the box slide to the right and most of the time back to the left. Let's add another <code>@keyframes</code> rule that generates a downward slide. You'll apply this new rule after the <code>.box</code> finishes the slide animation.

The animation will slide to the right, slide back to its initial position, and then slide down and back up again (**EXAMPLE 4.11**).

1. Add div with a class of box and an id of box to your HTML.

The class is used to style the div like you've been doing all along, and the id is used to hook into the element via JavaScript. The class name and id name don't need to be the same. You just need to make sure to match the names you give them in the appropriate place in the code.

```
<div class="box" id="box"></div>
```

2. Give the .box div dimensions and a background color so you can see it on the page, and then add an animation using the animation shorthand.

Before creating the @keyframes rule, take a look at the shorthand in this code, and make sense of what it's doing. It's calling an @keyframes rule named slide. Each animation cycle runs a total of 2 seconds. The timing is linear so there is no acceleration. There's no delay, and the animation completes two cycles. It runs once normally and then runs in reverse. Animation elements hold their state both before and after the animation runs.

3. Create the @keyframes rule using translation to move the element 600 pixels to the right.

```
@-webkit-keyframes slide {
 100% {
 -webkit-transform: translate(600px, 0px);
 -ms-transform: translate(600px, 0px);
 transform: translate(600px, 0px);
}

@keyframes slide {
 100% {
 -webkit-transform: translate(600px, 0px);
 -ms-transform: translate(600px, 0px);
 transform: translate(600px, 0px);
}
```

4. Load the page in a browser.

The familiar green .box slides to the right and then slides back left to its starting point. This animation fires events. You'll capture those events using a little JavaScript. Don't worry, it's no more complicated than what you did in the last chapter with transition events, and you're free to copy the code.

What you're going to do is listen for one of the animation events and when it occurs, start a second animation. The .box is probably getting tired of sliding across the page so a slidedown @keyframes rule seems in order.

5. Create an @keyframes rule for a new slidedown animation. Add a translation transform, and make the .box move 300 pixels down the screen.

```
@-webkit-keyframes slidedown {
 to {
 -webkit-transform: translate(Opx, 300px);
 -ms-transform: translate(Opx, 300px);
 transform: translate(Opx, 300px);
 }
}

@keyframes slidedown {
 to {
 -webkit-transform: translate(Opx, 300px);
 -ms-transform: translate(Opx, 300px);
 transform: translate(Opx, 300px);
 transform: translate(Opx, 300px);
}
```

You can reload your page if you'd like, but I'll save the suspense. Nothing changes. You've created a @keyframe rule, but it's not attached to any element yet. That's where the events and JavaScript come in.

6. Add the following JavaScript between <script></script> tags in the head of your document:

```
<script>
var init = function() {
 var box = document.getElementById("box");
```

The JavaScript is a modified version of what you saw with transition events. The last line of code, window.addEventListener('DOMContentLoaded', init, false);, once again runs an init function after the page content loads.

In the init function, you first get the element with an id of box and assign it to a variable named box. Next, you add an event listener (with and without vendor prefixes) to the box to capture an animationstart event. When the event is captured, it's passed to an updateAnimation function. Finally the updateAnimation function changes the animation-name value to the slidedown animation created in step 5.

7. Reload your page, and observe what happens.

The second animation (slidedown) runs, but the first one (slide) doesn't. This happens because the JavaScript captures the event that fires at the start of the animation and changes which animation is used before slide can run.

Let's capture a different event (**EXAMPLE 4.12**).

8. Change your JavaScript to listen for **animationiteration**, and change its vendor-prefixed variations. Changes in the code are highlighted.

```
<script>
var init = function() {
 var box = document.getElementById("box");
 box.addEventListener("webkitAnimationIteration",
 → updateAnimation , false);
 box.addEventListener("oTAnimationIteration",
 → updateAnimation , false);
 box.addEventListener("animationiteration",
 → updateAnimation , false);
 function updateAnimation (e) {
 box.style.webkitAnimationName = "slidedown";
 box.style.animationName = "slidedown";
 }
};
window.addEventListener('DOMContentLoaded', init, false);
</script>
```

9. Reload your page.

The slide animation starts and completes a single cycle before it jumps back to its initial state and begins and completes both iterations of the **slidedown** animation.

This time you listened for the event that fires at the end of each iteration of an animation. The slide animation completes one iteration, the animationiteration event is fired, and your code starts the slidedown animation. The slidedown animation completes because the JavaScript code runs only a single time. No code is listening for the events that the slidedown animation fires in this example.

10. Change your JavaScript code to listen for animationend, and change its vendor-prefixed variations (EXAMPLE 4.13). Changes in the code are highlighted.

```
<script>
var init = function() {
 var box = document.getElementById("box");
 box.addEventListener("webkitAnimationEnd",
 → updateAnimation , false);
 box.addEventListener("oTAnimationEnd",
 → updateAnimation , false);
 box.addEventListener("animationend",
 → updateAnimation , false);
 function updateAnimation (e) {
 box.style.webkitAnimationName = "slidedown";
 box.style.animationName = "slidedown";
 }
};
window.addEventListener('DOMContentLoaded', init, false);
</script>
```

11. Reload the page.

This time both animations start and complete. First slide moves the .box to the right before returning. As soon as it completes, an animationend event is fired. Your JavaScript hears the event and starts the slidedown animation, which also completes.

FIGURE 4.10 summarizes listening for each of the three animation events and starting the **slidedown** animation after the **slide** events fire.

FIGURE 4.10
Animation events summary

Let's do one more thing: read the read-only values. You can access and read them at each of the three fired events.

12. Change your JavaScript code to listen for the animationstart event, and set an alert to display the animationName that fired the event and the elapsedTime it's been running. Changes in the code are highlighted.

```
function updateAnimation (e) {
 alert("The " + e.animationName + " animation has
 → been running for " + e.elapsedTime + "s");
}


window.addEventListener('DOMContentLoaded', init, false);
</script>
```

13. Reload your page.

As soon as the page loads, the **slide** animation runs, and an alert pops up with the message, "The slide animation has been running for 0s."

FIGURE 4.11 shows the alerts that display when listening for the animation-iteration event.

Experiment by changing which event is listened for. Change animationstart to animationiteration, then to animationend (and their vendor-prefixed variants), and observe the differences. When listening for the animationiteration event, your alert should read "The slide animation has been running for 2s," and when listening for the animationend event it should read "The slide animation has been running for 4s."

Transition or Animation

One of the questions you might be asking yourself is when you should use a transition and when you should use an animation. You can create most of the examples in this and the previous chapter using either transitions or animations. So which should you choose when you want to animate something?

Similarities

You can start to answer that question by thinking about the similarities and differences of transitions and animations. One thing they both have in common is their properties. About half the animation-* properties have a counterpart transition-* property. The timing functions, for example, are the same, except for using the word animation or transition to start the property name.

Both can listen for changes to CSS property values and interact with JavaScript events. Triggering events like those in the following list can make changes in CSS property values that start either animations or transitions:

- :hover
- :link
- :active
- :visited
- :focus
- :checked
- :disabled

You can also start transitions and animations through changes in media queries or class changes via simple JavaScript that changes the appropriate property values.

Differences

Let's switch gears and think about the differences. Although both transitions and animations can run in response to a trigger, only animations can run automatically on page load. Transitions require a trigger to run. If you need your animation to run automatically, you have only one choice.

Transitions are limited to initial and final state keyframes. Animations can build as many intermediate keyframes as necessary or desired. This gives you more control over your animation and allows you to create more complex and sophisticated animations. Transitions are for simple animations.

Transitions don't change properties. You set values up front in the CSS intrinsic to the specific elements. Transitions define the change only between property values and not the values themselves. Animations can change property values inside each keyframe. The values don't need to be declared outside the animation either, making animation more dynamic.

Transitions can't loop. They run once when triggered and then run in reverse when the trigger is removed. Otherwise they don't run. You can loop animations as many times as you want and set them to run in reverse or alternate between forward and reverse. Once again CSS animations offer you more control than CSS transitions.

Once you start using JavaScript to further control your transitions and animations, it quickly becomes clear that transitions are easier to work with. It's more difficult making changes to the values inside keyframes than it is the intrinsic values on elements.

As a general rule, you'll write more code using CSS animations as opposed to CSS transitions, assuming both are trying to do the same thing.

When you get down to it, animations are abstractions of transitions. States are pulled out from the specific case to work in a more modular fashion. Transitions are a specific case of the more general animation. If you find yourself using the same transition code over and over, you might decide to rewrite it as an animation.

Choosing Transitions or Animations

If what you want to create is a simple animation between two states, keep your code simpler and lighter, or use JavaScript in the animation, then transitions are probably a better choice.

If what you want to create is going to be something more complex with a need for more than two states or if your animation needs to loop or run in either direction and start itself, animations are your choice.

In general, choose CSS transitions for simple animation that require less control, but better integration with JavaScript. Choose CSS animations for more complex and flexible animations that offer you greater control.

There's one question in regard to transitions and animations you might still be wondering about: Does one perform better than the other? To answer that question, let's look at performance.

Performance

The short answer is that you shouldn't see any performance difference between transitions and animations, assuming both are doing the same thing in the same way. Performance has more to do with what properties are being changed as opposed to whether those changes happen through transitions or animations.

To render webpages, a browser first calculates the CSS styles that apply to the HTML elements. Then it lays out the page by working through the geometry and position for each element. Next comes painting where pixels are filled in before finally drawing everything to the screen on composite layers. Browsers use two different execution threads to do all these things and render webpages: the main thread and the compositor thread.

The main thread is responsible for laying out pages and painting elements. It computes the CSS styles applied to HTML elements, and it runs JavaScript. The compositor thread draws bitmaps to the screen via the graphic processing unit (GPU). It determines which parts of the page are visible or will soon be visible. It determines what's likely to be scrolled to next and moves the parts of the page when someone does scroll. Both threads communicate with each other, sending and requesting information.

The main thread tends to be busier for longer periods of time, and while busy it's not responsive to input. The compositor thread, on the other hand, tries to remain responsive because it has to be aware of scrolling.

Main thread responsibilities are more CPU intensive, while compositor responsibilities look to the GPU more frequently. GPUs can draw the same bitmaps over and over in different positions quickly. They can scale and rotate bitmaps quickly as well.

To create more performant animations, you generally want to stay away from layout and painting changes and instead make compositing changes. Compositing changes can be made on separate compositing layers, so the browser doesn't need to repaint or rework the layout of other layers.

TABLE 4.1 lists CSS properties that affect layout and painting.

It turns out that there are currently five things browsers can animate cheaply in terms of performance: translation, scale, rotation, opacity, and some CSS filters. The first three should have you thinking back to transforms. Anything beyond animating these five types of properties probably won't run as smooth.

Consider moving an element to a new location, which is something you've done a few times throughout this book. You can use a transform to move the element, or you can adjust properties like **top** and **left**. The former uses the GPU, while the latter uses the CPU. You want to take advantage of the GPU where possible and take advantage of the hardware acceleration it provides. If you think back to the first example in this chapter, you moved an element by adjusting its **left** value and then by applying a **translation** transform. The approach using **translation** ran smoother, and this is why.

It won't matter whether you use CSS transitions or CSS animations when it comes to performance, but you should think about performance when creating either. Transforms, opacity, and some CSS filters don't require layout or painting changes and so are preferred properties for animating.

This doesn't mean you shouldn't animate other properties. You can still create a smooth animation with other properties. Just realize that if you have the choice, you should opt for changing a transform, opacity, or CSS filter instead of another property.

TABLE 4.1. CSS PROPERTIES

PROPERTIES THAT AFFECT LAYOUT	PROPERTIES THAT AFFECT PAINTING
width	color
height	border-style
padding	border-radius
margin	visibility
display	background
border-width	text-decoration
border	background-size
top	background-image
position	background-position
font-size	background-repeat
float	outline-color
text-align	outline
overflow-y	outline-style
font-weight	outline-width
overflow-y	box-shadow
left	
right	
font-family	
line-height	
vertical-align	
clear	
white-space	
bottom	
min-height	

Summary

In time, you can expect browsers to make more CSS properties quicker to animate. For now, do what you can with what you have. You have enough control over both transitions and animations to animate many CSS properties smoothly and create more realistic-looking animations, which brings us to the next chapter.

Index

Symbols	realistic, 147-148, 295
	resources on, 294-296
* (asterisk), 47	restraint in, 197, 198, 209
@keyframes rule	running and pausing, 122-125
defining and using, 101–104	running forward or in reverse, 119–122
naming with animation-name property,	secondary action in, 195–196
104–105	slow in and slow out, 182
opening and closing sidebar navigation with,	smoothing, 72, 98–100
249–254	solid drawing in, 206–207
squash and stretch, 155-157	squash and stretch in, 149–158
	staging for, 164–167
A	starting, 100, 106
	straight-ahead and pose-to-pose actions for, 168
absolute positioning, 284	subtle transitions in, 5–6
accelerating/decelerating transitions, 68–78	timing, 196–197
ease curves, 74	transitions vs., 57, 94, 141–145, 217, 294
ease-in curves, 76	trends in, 211, 289
ease-out curves, 77	
linear curves, 75	types of, 6–7
actions	uses for, 211
adding anticipation to, 159	using multiple, 100
follow-through and overlapping, 168–181	animation-* properties, 104-131
overlapping and secondary action, 195-196	adding to off-canvas sidebar navigation, 248–249
staging, 165	animation-delay, 125-127
straight-ahead and pose-to-pose, 168	animation-direction property, 119-122
triggering transitions with, 58	animation-fill-mode, 95, 128-131
all keyword, 62, 63	animation-iteration-count property,
alternating animation directions, 19	114–118
animation, 93–146. See also animation-* properties;	animation-name, $104-106$
twelve principles of animation	animation-play-state, 122-125
about, 93–94	animation-timing-function, $107-114$
additional principles of, 208-209	animation-duration, $106-107$
anticipation in, 158–164	shorthand animation property, 131
appeal in, 207–208	animationend event, 132, 139
arcs in, 182–195	animationiteration event, 132, 139
CSS positioning creating, 96–98	animationstart event, 132, 139
defining with @keyframes rule, 101-104	anticipation, 158-164
delaying, 125–127	appeal, 207–208
Disney's 12 principles of, 148–149, 295–296	arcs, 182–195
ending, 105	
events in, 131–140	D
	В
exaggeration in, 197–206	<pre>backface-visibility() property, 43-51</pre>
firing events, 131	background color transitions
follow-through and overlapping action in,	delaying, 79–81
168–181	duration of, 66–68
importance in web design, 3–5, 289	occurring when hovering, 60-61, 63-65
iteration counts for, 114–118	progressive, 60–61
JavaScript vs. CSS, 96	step functions for timing changes in, 69–71
keyframes for, 94	:before and :after pseudo-elements, 58, 62
looping, 114–118, 142, 143	body property, 212–213
practicing, 290	222, Property, 212 213

299

bounce animation	rendering in 3-D, 41
adding arcs to, 182-195	rotating around parent's div axis, 42
adding exaggeration to, 197-206	click events in CSS, 231
applying solid drawing principle to, 206–207	color. See also background color transitions
applying squash and stretch principle, 149-158	adding to background, 19-20
creating anticipation in, 158–164	navigation bar background, 216-217
follow-through and overlapping action for,	setting modal window, 228–229
168–181	containers
secondary actions and ball rotation in, 196	adjusting perspective origin of, 37–39
slow in and slow out in, 182	code for modal window, 226–227
staging and context for, 164–167	content switcher, 269–285
bounding box, 19–20	combining transitions on different properties,
box model	285
adding padding to, 20	event listener for, 273–275
CSS positioning to animate, 96–98	implementing switch statements for, 275–276
1 0	- *
generating DOM events after transitions in, 84–87	listening for page to complete loading, 273
	setting up HTML document for, 269–270
inheritance of transform-origin property in,	sliding content block while modifying opacity
18–19	and scale, 275–282
layouts in CSS animation, 11	styling window components of, 270–273
rotating, 14–16, 23	coordinate space
starting/reversing transitions of, 82–83	stacking contexts in, 30–31
box-sizing: border-box property, 47, 212-213	3-dimensional, 34
browsers. See also IE; Opera Mini	2-dimensional, 12
animation support in, 95–96, 146	CSS (cascading style sheets)
applying transform matrix in, 26–28	adding multiple transforms to elements, 29–30
CSS transforms and transitions supported by, 7–9	animatable properties available for transitions, 89–91
deciding which to support, 287	browser support for, 9
preventing Webkit browsers from running non-	choosing transitions or animations, 143
Webkit code, 257	click events in, 231
resources on, 292	CSS Shapes Module in future, 11
support and vendor prefixes for, 13, 55	differences in transitions and animations, 142
transition and animation performance in,	overriding preserve-3d value in, 40
143–144	polyfills for unsupported, 7–9
transition support by, 58, 92	properties affecting layout and painting in,
transitioning CSS animatable properties in, 89	144, 145
buttons	similarities in transitions and animations, 141
changing text for sidebar navigation, 256–258	transformations using, 7
modal window, 226–227	2-dimensional coordinate space for, 12
triggering animation play with, 123–125	updated lists of animatable properties, 91
triggering animation play with, 123-123	usefulness of JavaScript with, 288
	using animations in JavaScript or, 96
	visual formatting model for, 11–12
card flip	CSSSandpaper polyfill, 13
adding to modal window, 234–235, 236, 239–240	cubic Bézier curves, 69, 72–78
backface-visibility() property for, 43-51	defining, 72–73
Cascading Style Sheets. See CSS	9
character staging, 164	ease curves, 74
child elements	ease-in curves, 76
controlling 2-D or 3-D rendering of, 39–42	ease-in-out curves, 78
creating new origin for, 18	ease-out curves, 77
flattening, 39–42	keywords for, 73, 74–78
111111111111111111111111111111111111111	linear curves, 75

D	off-canvas sidebar navigation, 242-268
decelerating transitions. See accelerating/decelerating transitions	squash and stretch, 150–158
delaying	F
animations, 125–127	
transition starts, 79–81	Flash animation, 7
depth cues, 4–5	flat value for transform-style property, 39
detecting browser support, 95	follow-through, 168–181
Disney Animation (Johnston and Thomas), 148	forms, 227–228
Disney, Walt, 148–149	functions
Drawn to Life (Stanchfield and Hahn), 208	cubic Bézier curves, 69, 72–78
drop-down menu for navigation bar, 218–223	distinguishing 2-D and 3-D, 52
duration of transitions, 66–68	matrix(), 25-28
duration of transitions, oo oo	matrix3d(),53-54
_	rotate(), 23, 52
E	scale(), 22-23, 52
easing	skew(), 24
ease curves, 74	step, 69–71
ease-in curves, 76, 107–111	3-dimensional, 52–54
ease in/out animation principle, 182	translate(), 21-22, 52
ease-in-out curves, 78	2-dimensional transform, 21–28
ease-out curves, 77	using multiple transform, 29–30
effects. See also transforms; transitions	
resources on, 296-297	H
elements. See also child elements; pseudo-elements	Hahn, Don, 208
adding multiple transforms to, 29–30	hiding/showing
applying multiple transitions to, 62–63, 92	front card face, 46
delaying start of transitions, 79–81	previously defined @keyframes rule, 103
moving to different location, 21–22	submenu with opacity, 219–221
numeric values when making smaller, 23	hovering
scaling, 22–23	adding animation-name to elements in
setting transition duration for, 66-68	:hover state, 106
step functions for timing transitions in, 69–71	changing background color when, 60–61, 63–65
translating to different location, 21–22, 52	reversing transitions when removed, 91–93
ending animations, 105, 132, 139	HTML
environment for staging, 164–165	animation using dynamic, 6–7
event listeners	code for modal windows, 225–226
adding for animation events, 137, 138, 139-140	drop-down menu code in, 218
adding JavaScript, 84	setting up content switcher document in,
setting up for content switcher, 273–275	269–270
events	structuring off-canvas sidebar navigation,
buttons triggering animation, 123-125	243–246, 260–261
listening for animation, 136, 137–138, 139–140	243-240, 200-201
resources on, 293, 294	
transitions firing, 84, 92	
types of animation, 131–140	icons for menu items, 247
exaggeration, 197–206	IE (Internet Explorer)
example code. See also bounce animation; and specific	converting CSS transforms to filters in, 13
examples	transitions using, 58
content switcher, 269–285	window.getComputedStyle workaround for,
how to use, 212–213	256
modal windows, 224–241	workarounds for inline-block method, 216
navigation bar, 213–223	workaround for preserve-3d, 42

inheritance for transform-origin property, 18–19 inline-block method, 215–216	looping animations, 114–118, 142, 143 unavailable with transitions, 142
I	
JavaScript	M
adding event listeners, 84	matrix math, 25–26, 29
animation using, 7	matrix() function, 25-28
changing animation-name property for	matrix3d() function, 53-54
off-canvas sidebar, 254-257	measurements in translate() function, 22
converting transforms to IE filters with, 13	mobile device navigation, 243
examples used in transform code, 14	modal windows, 224–241
finding libraries for animation, 95–96	adding card flip to, 234–235, 236
listening for animation events, 137, 138, 139–140	code for opening/closing overlay, 229–231
polyfills for unsupported CSS, 7–9 transitions and ease of control in, 142	container and button code for, 226–227 debate over, 224
usefulness of, 288	form labels for, 227–228
using animations in CSS or, 96	HTML code for, 225–226
Johnston, Ollie, 148	illustrated, 224–225
jQuery, 95	moving offscreen, 232-234
	scaling to final size, 236-237
K	setting color and opacity for, 228-229
	shrinking, 237–239
keyframes. See also @keyframes rule animation, 94	using multiple transitional effects in, 239–240
applying animation-timing-function	motion. See animation
between, 107	moving elements to different location, 21–22 ms vendor prefix, 5, 13
creating anticipation with, 158-164	multiple animations, 100
defined, 101	
defining with @keyframes rule, 101–104	N
overriding timing functions in, 111, 113, 114	
placement of transitions and animations in, 142	naming transform property, 16
resetting property values in, 100 setting up timing with, 197	navigation. See navigation bar; off-canvas sidebar navigation
keywords	navigation bar, 213–223
all, 62	drop-down menu for, 218–223
animation-fill-mode, 128	illustrated, 213
Bézier curve, 73, 74–78	links for, 214-216
perspective-origin, 37	selecting list items from, 215–216
transform-origin, 17	setting background color for, 216–217
	setting up horizontal elements for, 215
L	nested transforms, 28 numbers
layers of design needs, 2-3, 288	about matrices, 25–26
laying out pages, 143–145	values for making elements smaller, 23
length values in perspective property, 34	values for making elements smaller, 20
libraries for JavaScript animation, 95-96	0
linear curves, 75	
links for navigation bar, 214–217	objects
list items	applying principle of solid drawing to, 206–207 arcs and motion of, 182–183
adding for drop-down menu, 218 displaying horizontally, 215	rotating around axis, 23
selecting, 215–216	setting origin of transformed, 16–20
	6 6

objects (continued)	perspective property
skewing, 24	about, 55
slow in and slow out of, 182	setting up 3-dimensional look with, 34-37
squashing and stretching, 149-158	polyfills
staging characters and, 164	applying transitions in IE with, 58
visibility of back side of transformed, 43-51	resources on, 292
off-canvas sidebar navigation, 242-268	Transformie and CSSSandpaper, 13
adding animation-* properties to, 248–249	pose-to-pose action, 168
<pre>@keyframes rules for opening/closing, 249-254</pre>	positioning
HTML code for layout, 243–244	animating box model with CSS, 96-98
icons for menu items, 247	relative, 285
JavaScript changing animation-name property,	using absolute, 284
254–257	practicing animation principles, 290
layout for four divs, 244–247	<pre>preserve value for transform-style property,</pre>
open and closed, 242	39, 40, 42
preventing Webkit browsers from running non-	progressive enhancement
Webkit code, 257	designing with, 243, 288–289
second version of, 259–268	suggestions for sidebar navigation, 259
suggested enhancements for, 259	properties
opacity	affecting layout and painting, 144, 145
changing as content block slides outside window,	applying values to completed animations, 128
280	CSS animatable, 89–91
combining with scaling effect, 277–279	effect of transitions and animations on, 142
hiding/showing elements used by browsers, 229	resources on animatable, 294
hiding/showing submenu with, 219–221	setting different values for multiple animation, 100
setting modal window, 228–229, 231–232	setting values on transition-*, 92
transition for changing, 231–232	3-dimensional transform, 34–52, 55
opening/closing modal window overlay, 229–231	2-dimensional transform, 16–20, 55
Opera Mini	using asterisk in, 47
oTransitionEnd event, 84	pseudo-elements
transforms with, 13	:before and :after, 58, 62
transitions using, 58	support for, 95
overlapping action, 181, 195–196	
overriding	R
@keyframes rule, 103	realistic animation, 147-148, 295
preserve-3d value, 40	relative positioning, 285
timing functions in keyframes, 111, 113, 114	rendering child element in 3-D, 41
_	resizing. See scaling
P	resources
padding for bounding box, 20	animation, 294–295
painting elements, 143–145	browser support, 292
parent elements	detecting browser support, 95
flattening child element on, 39–42	effects, 296–297
rendering child element in 3-D, 41	performance, 294–295
rotating child around parent's div axis, 42	polyfills, 292
performance	realistic animation, 295–296
resources on, 294–295	transform matrix, 293
of transitions and animations, 143-144, 217	transforms, 292
perspective function, 53	transitions, 293–294
perspective-origin property, 37-39	transitions vs. animations, 294-295
	twelve principles of animation, 295-296
	updated lists of animatable properties, 91

303

user interface design, 296	T
visual formatting model, 293	:target hack, 231
restraint in animation, 197, 198, 209	Thomas, Frank, 148
reversing	3-D CSS transforms, 33–52
animations, 119–122	about, 33–34
transitions, 82–83	backface-visibility() property for, 43-51
transitions when hovering stopped, 91-93	browser support for, 7, 8
rotate() function, 23, 52	coordinate space for, 34
rotations	distinguishing functions in 2-D and, 52
around origin point, 18-19	functions for, 52–54
bounding box, 19-20	
2-D box, 14-16, 23	IE support for, 13
using 3-dimensional perspective, 36	perspective-origin property for, 37–39
running and pausing animations, 122-125	perspective property for, 34–37
	properties for, 34–52, 55
C	rotations in 2-D vs., 36–37
S	transform rendering model for, 30–33
scale() function, 22-23, 52	timing
scaling	animations, 107–114
modal window to final size, 236-237, 239-240	applying ease-in-out, 187
shrinking modal windows, 237-240	overlapping actions with different, 181, 195-196
transform for squash and stretch animation,	playing in reverse, 119–122
153–158	principle of animation, 196–197
using scale() function, 22-23	resources on, 293
secondary action, 195-196	secondary actions, 195-196
shrinking modal windows, 237–240	step functions in background color changes,
skeuomorphic realism, 211, 289	69–71
skewing objects, 24	transitions, 68–78
sliding	transform matrices
content block while changing opacity, 280	math for, 25-26
modal window as it becomes opaque, 232–234,	matrix() function for, 25-28
239–240	matrix3d() functions for, 53-54
modifying content block opacity and scale while,	order in, 29
275–282	resources on, 293
off-canvas sidebar on/off canvas, 259–268	transform-origin property
smoothing animation for, 98–100	inheritance and, 18–19
submenu offscreen, 221–222	perspective-origin property vs., 37, 38
using CSS positioning in, 96–98	setting values for, 16–20
smoothing animation, 98–100	transform property
solid drawing, 206–207	about, 14, 55
squash and stretch, 149–158	naming, 16
•	using perspective function with, 53
stacking contexts, 30–31	transform-style property, 39–42
staging, 164–167	Transformie polyfill, 13
Stanchfield, Walt, 208	transforms, 11–55. See also 3-D CSS transforms;
starting animations, 100, 106	transform matrices; 2-D CSS transforms
states, animation, 142	about CSS visual formatting model, 11–12
step functions, 69–71	adding multiple transforms to elements, 29–30
straight-ahead action, 168	browser support and vendor prefixes for, 13, 55
syntax	converting to IE filters with JavaScript, 13
adding values in step functions, 69	creating 2-D rotation, 14–16
transitioning multiple properties, 62, 81	functions for 2-D, 21–28
using asterisk in properties, 47	
writing multiple transforms, 29-30	nested, 28
	resources on, 292

transforms (continued)	staging, 164–167
setting fixed point for object, 16–20	straight-ahead and pose-to-pose actions, 168
· · · · · · · · · · · · · · · · · · ·	
transform rendering model for 2- and 3-D,	timing, 196–197
30–33	2-D CSS transforms, 14–33
used during arcing of bouncing ball, 194	browser support for, 7, 8
working with, 55–56	coordinate space for, 12
transition-* properties	distinguishing functions in 3-D and, 52
checking mismatched vendor prefixes in, 68	functions for, 21–28
setting values on, 92	IE support for, 13
transition-delay property, 79-81	properties for, 16–20, 55
transition-duration property, 66-68	rotating box, 14–16
transition-property, 62-65	3-D rotations vs., 36–37
transition-timing-function, 68-78	transform rendering model for, 30-33
using shorthand transition property, 81	transform remacing mount for, so to
transitionend event values, 84	
	U
transitions, 57–92. See also background color	underscore hack, 216
transitions; transition-* properties	user interface design
about, 5–6, 57–58, 92	e e
accelerating and decelerating, 68-78	animation as guide in, 289
adding multiple transitions to elements, 62-63,	animation in, 208, 209, 289
81, 92	resources on, 296
adding to background color, 217	user expectations of forward and reverse
animatable property resources, 294	transitions, 83
animations vs., 57, 94, 141–145, 217, 294	
browser support for, 58, 92	V
CSS animatable properties for, 89–91	V
	values
DOM events generated by, 84–88	adding for step functions, 69
example code for, 59–62, 63–65	applying to completed animations, 128
resources on, 293–294	overriding preserve-3d, 40
shorthand method for, 81	resetting inside keyframes, 100
starting and reversing, 82-83	setting for transition-* properties, 92
transition event resources, 293	using different values for multiple animation
types of animation for, 6-7	
using with drop-down menu, 218-223	properties, 100
translate() function, 21-22, 52	visibility, 3-D backface, 43-51
trends in animation, 211, 289	visual formatting model, resources on, 293
triggering animation play with buttons, 123–125	
twelve principles of animation	W
	**
about, 209–210	webkit vendor prefix
additional principles, 208–209	browser support and, 13, 15
anticipation, 158–164	checking mismatches in transition-*
appeal, 207–208	properties, 68
arcs, 182–195	transitions and, 58
exaggeration, 197-206	webkitTransitionEnd event, 84
follow-through and overlapping action, 168-181	website design
overview, 148–149	about transitions, 5–6
practicing animation principles, 290	
resources on, 295–296	animation in, 3–5, 208, 209, 289
secondary action, 195–196	choosing browsers to support, 287
slow in and slow out, 182	hierarchy of needs in, 2–3, 288
	progressive enhancement in, 243, 259, 288–289
solid drawing, 206–207	trends in, 211, 289
squash and stretch, 149–158	