

Building Web Applications with HTML5, CSS3, and Javascript: An Introduction to HTML5

Jason Clark
Head of Digital Access & Web Services
Montana State University Libraries

pinboard.in #tag

pinboard.in/u:jasonclark/t:cil-html5/

twitter #hashtag

#cildc #html5

Overview

- New Features and Functions
- Demos
- Getting Started
- Questions

We landed on the moon and we left stuff there. A lot of it.

5 9 2 3 7

things left so far.

1 BIG DOUGHNUT

1 LAWNMOWER

1 ASTRO CAT

1 RECLINER

1 MAGIC GNOME

LATEST THING NEWS

New things discovered this week

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure **dolor in reprehenderit** in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat

TOP CATEGORIES

Furniture

185 items

Fashion

4,729 items

Pets

4 items

CSS3 example - <http://css3exp.com/moon/>

Evolution into CSS3

Rethinking web displays and styles

Vendor Prefixes

- Add support for emerging parts of CSS spec

Android: -webkit-

Chrome: -webkit-

Firefox: -moz-

Internet Explorer: -ms-

iOS: -webkit-

Opera: -o-

Safari: -webkit-

Minification

- Removing unnecessary characters and spacing from code to reduce size, and optimizing the code to improve load times

CSS compressor

<http://www.minifycss.com/css-compressor/>

Box Sizing

- Set how the browser calculates the width of an element to include (or not include) padding, borders, and margins

```
div.doc {  
 width: 200px;  
 padding: 0 30px;  
 -webkit-box-sizing: border-box;  
 -moz-box-sizing: border-box;  
 box-sizing: border-box;  
}
```

Resize

- Set element to be resized vertically and/or horizontally using a bottom-right UI handle

```
div.doc {  
 overflow: hidden;  
 -moz-resize: both;  
 resize: both;  
}
```

Rounded Elements

- border-radius declaration
- smooth out your interfaces
- button effects

```
-moz-border-radius: 10px 5px;  
-webkit-border-top-left-radius: 10px;  
-webkit-border-top-right-radius: 5px;  
-webkit-border-bottom-right-radius: 10px;  
-webkit-border-bottom-left-radius: 5px;  
border-radius: 10px 5px;
```

Gradients and Opacity

- no more images for showing gradient
- transparency

Selectors

- Target specific elements or markup in a series

`div[attr] and a[href$=pdf]`

Attribute selector (starts with, ends with, contains)

`ul > li`

Immediate descendant (child) selector

`td:last-child {border-right:0 none;}`

`li:nth-child(n+6) {color: grey;}`

Multiple Backgrounds

- Position background images
- Create layered effects

```
body {  
background:  
url(..../images/top-left.png) top left fixed  
no-repeat,  
url(..../images/bot-left.png) bottom left  
fixed no-repeat,  
url(..../images/bot-right.png) bottom right  
fixed no-repeat;  
background-color: #2f2626;  
}
```

Transitions

- Animation behavior
 - Scaling, fading, easing, etc.

```
body {  
  -o-transition:all .2s linear;  
  -moz-transition:all .2s linear;  
  -webkit-transition:all .2s linear;  
  transition:all .2s linear;  
}
```

Transform

- Applies a 2D or 3D transformation to an element
 - Rotate, scale, move, etc.

```
li:hover {  
  -moz-transform:scale(1.15);  
  -ms-transform:scale(1.15);  
  -o-transform:scale(1.15);  
  -webkit-transform:scale(1.15);  
  transform:scale(1.15);  
}
```

Columns and Grids

- Layout and page structure
- Goodbye, float?

```
ul#content {  
 -webkit-column-count: 3;  
 -webkit-column-rule: 1px solid #eee;  
 -webkit-column-gap: 1em;  
 -moz-column-count: 3;  
 -moz-column-rule: 1px solid #eee;  
 -moz-column-gap: 1em;  
 column-count: 3;  
 column-rule: 1px solid #eee;  
 column-gap: 1em;  
 display: block;  
}
```

Flexbox

- A flexible box model?

```
body>div#main {  
 display: -webkit-flexbox;  
 display: -moz-flexbox;  
 display: -ms-flexbox;  
 display: -o-flexbox;  
 height: 500px;  
 padding: 1em;  
 background-color: gray;  
}
```

@supports

- Detect support of CSS features directly in CSS

```
@supports (display: flex) {  
  div {  
 display: flex;  
  }  
}
```

```
@supports (column-count: 1) or (-moz-  
column-count: 1) { ... }
```

Media Queries

- switch stylesheets based on width and height of viewport
- same content, new view depending on device

```
@media screen and (max-device-width: 480px) { ... mobile styles here... }
```

* note “em” measurements based on base sizing of main body font are becoming standard (not pixels)

Media Queries in Action

```
<link rel="stylesheet"  
 type="text/css" media="screen  
 and (max-device-width:480px) and  
 (resolution: 163dpi)"  
 href="shetland.css" />
```

Responsive Web Design, Ethan Marcotte
<http://www.alistapart.com/articles/responsive-web-design>

@Font-Face

- bring in fonts
- use any licensed TrueType (.ttf) or OpenType (.otf) font
- independent of machine it's being rendered on...

Demos & Examples

It's your call....

Demos

- Mozilla Developer Network - CSS3
 - <https://developer.mozilla.org/en-US/demos/tag/tech:css3>
- 24 ways CSS3 demo
 - <http://24ways.org/>
- HTML5 Demos
 - <http://html5demos.com/>

Resources

- CSS3 Previews
 - <http://www.css3.info/preview/>
- HTML5rocks
 - html5rocks.com
- HTML5 Please
 - html5please.com/#use

Assignment 2

- Using HTML5 CSS template
 - <http://www.lib.montana.edu/~jason/files/html5-mobile-feed/template.css>
 - 1. Add columns to HTML5 template
 - 2. Add animation to an element in HTML5 template
 - 3. Add media query for mobile device to HTML5 template

Questions?

twitter.com/jaclark

www.lib.montana.edu/~jason/talks.php

Episode IV

A NEW HOPE

*It is a period of civil war.
Rebel spaceships, striking
from a hidden base, have won
their first victory against
the evil Galactic Empire.*

During the battle, Rebels managed to steal secret plans to the Empire's