

CSS3 WORKSHOP

oclc.org 2011

Christopher Schmitt
<http://twitter.com/@teleject>

A vibrant, multi-colored portrait of a man's face and hair, rendered in shades of blue, red, and pink. He wears thin-framed glasses and has a slight smile. The background is a solid red.

WHO AM I?

- Web design specialist, trainer
- Organize online & offline Web design conferences
- Author of *Designing CSS Web Pages*
- Author of *CSS Cookbook, 3rd Edition*
- <http://ChristopherSchmitt.com>

TODAY'S **AGENDA**

- **What is CSS3?**
- **Explore new CSS3 selectors, properties**
 - **(and some other things, too)**
- **How to make them cross-browser, when possible**
- **Tinker with CSS3 examples on our own**
- **Look at resources to help include CSS3 into your designs**

WHAT IS CSS3?

CSS: Current Work

[Activities](#) • [Tech. reports](#) • [Site index](#) • [Translations](#) • [Software](#) • [Search](#) • [Nearby:](#) • [Style](#) • [Blog](#)
• [Syndicator](#) • [CSS](#) •

Local links

What's new?

Contributing

Test suites

non-CSS

Profiles

About the colors

Blog

CASCADING STYLE SHEETS CURRENT WORK

~50 CSS3 Modules

This page lists the current work items for Cascading Style Sheets, developed by the W3C Working Group. It shows the status of each item according to their priority within the working group. (See [explanation](#).)

High Priority

[CSS Level 2 Revision 1](#)[Selectors](#)[CSS Mobile Profile 2.0](#)[CSS Marquee](#)

Medium Priority

[CSS Snapshot 2007](#)[CSS Namespaces](#)[CSS Paged Media](#)[CSS Print Profile](#)[CSS Values and Units](#)

Current

[Candidate Recommendation](#)[Proposed Recommendation](#)[Candidate Recommendation](#)[Candidate Recommendation](#)

Current

[Last Call](#)[Candidate Recommendation](#)[Last Call](#)[Last Call](#)[Working Draft](#)

Upcoming

[Proposed Recommendation](#)[Recommendation](#)[Proposed Recommendation](#)[Proposed Recommendation](#)

Upcoming

[Candidate Recommendation](#)[Proposed Recommendation](#)[Last Call](#)[Candidate Recommendation](#)[Working Draft](#)

<http://www.w3.org/Style/CSS/current-work#CSS3>

5 Candidate Recommendation

WHERE IS CSS3 COMING?

- The specification is divided into different chunks, modules
 - <http://www.w3.org/Style/CSS/current-work>
 - Transformations
 - Animations
 - Media Queries
 - and so on, and so on...
 - at a glacial pace ever towards yesterday

WHERE IS CSS3 COMING?

- **The specification is divided into different chunks, modules**
 - <http://www.w3.org/Style/CSS/current-work>
- **The specification is being written by W3C**
 - <http://www.w3.org/Style/CSS/>

WHERE IS CSS3 COMING?

- **The specification is divided into different chunks, modules**
 - <http://www.w3.org/Style/CSS/current-work>
- **The specification is being written by W3C**
 - <http://www.w3.org/Style/CSS/>
- **Browser vendors (like Firefox, Safari, and Opera) are implementing their own versions of these unfinished standards**
 - IE9 is “bringing the power of PC hardware and Windows”

CSS3 . Info / selectors test / CSS Selectors testsuite

CSS Selectors

Is your browser compatible?

<http://blogs.msdn.com/ie/archive/2009/11/18/an-early-look-at-ie9-for-developers.aspx>

selector it is marked as such. You can click on each CSS selector to see the results, including a small example and explanation for each of tests.

Because it is technically not possible to simulate certain user interactions the test is limited to CSS selectors that are not dependent on user interactions. So this test-suite does not include tests for the following selectors: :hover, :active, :focus and :selection.

From the 43 selectors 41 have passed, 1 are buggy and 1 are unsupported (Passed 574 out of 578 tests)

EXPLORING CSS3 (AND STUFF)

COLOR

COLOR: OPACITY ON BACKGROUND COLORS (RGBA)

OPACITY

```
#number4 {  
background-color: rgba(255, 255, 0, .4);  
}
```

OPACITY

```
#number4 {  
  background-color: rgb(255, 255, 0);  
  background-color: rgba(255, 255, 0, .4);  
}
```

LESSONS LEARNED

- **Firefox 3+, Opera 10+, and Safari support RGBA**
- **Requires another background-color property for cross-browser support.**
- **IE Support?**

OPACITY IN IE


```
#number4 {  
background-color: transparent;  
filter:progid:DXImageTransform.Microsoft.gradient(  
startColorstr=#66FFFF00,  
endColorstr=#66FFFF00  
);  
}
```

OPACITY IN IE

- First step is to convert the RGB value of the color to hexadecimal. In this example, `rgb(255,255,0)` converts to `#FFFF00`.
- Next, convert the alpha transparency value to hexadecimal string . In this example, the value is 66.
 - E.g., alpha value of .3 equals 4D in hexadecimal values
- Then assemble the hexadecimal value for transparency and the color together in one string, starting with the transparency: `#66FFFF00`.

OPACITY ON ELEMENTS

OPACITY ON ELEMENTS

```
#number4 {  
  opacity: .4; /* .4 = 40% transparency */  
  filter: alpha(opacity=40); /* 40 = 40%  
  transparency */  
}
```

LESSONS LEARNED

- Supported in Firefox 1.5+, Opera 9+, Safari 1.2+ and Chrome.
- IE 5.5+ requires the use of its own alpha filter in order for the effect to be cross-browser.
- A drawback to using the opacity filter is that the value is inherited:
 - If a parent element is set to be 10% transparent, the child elements' transparency is also going to be 10%.
 - Watch out for legibility issues within the Web page.

TEXT

TEXT-OVERFLOW

PNEUMONOULTRAMICROSCOPICSILICOVOLCANOCONIOSIS

The longest word in the Oxford English dictionary is used to name a lung disease caused by the inhalation of very fine silica dust, causing inflammation in the lungs.

1P

file:///Users/christopher/Documents/

CSS Cookbook

Christopher Schmitt : Desig...

The doctor says I have
Pneumonoultramicro...
and I should buy a
dictionary.

The doctor says I ha...

TEXT-OVERFLOW

```
p {  
  text-overflow: ellipsis;  
  -o-text-overflow: ellipsis;  
}
```

LESSONS LEARNED

- Support:
 - Safari
 - Opera
 - and IE

TEXT-SELECTION

The Lorem Ipsum & Dolor

Lore ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congoliu
nauseum. Souvlaki ignitus carborundum e pluribus unum. Defacto lingo est igpay atinlay.
selectus non provisio incongruous feline nolo contendre. Gratuitous octopus niacin, sodium
glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto
estrogen. Glorious baklava ex librus hup hey ad infinitum. Non sequitur condominium fac
geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee select
provisio incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad na
Squidbillies, and much more!

TEXT-SELECTION

```
::selection {  
  color: #90c;  
  background: #cf0;  
}  
::-moz-selection {  
  color: #90c;  
  background: #cf0;  
}
```

LESSONS LEARNED

- Support:
 - Safari
 - Firefox
- Nice subtle effect, esp. if you deal with a lot of text on your site.

<http://trim/Knr0>

TEXT COLUMNS

THE LOREM IPSUM & DOLOR

Lorem ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exercitiation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum

dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e

pluribus unum. Defacto lingo est igo pay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus stadium. Sic tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum. Non sequitur condominium facile et geranium incognito.

Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non provisio incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignitus carborundum e pluribus unum.

Plu Sommun Paroles

Li European lingues es membres del sam familie. Lor separat

existentie es un myth. Por scientie, musica, sport etc., li tot Europa usa li sam vocabularium. Li lingues differe solmen in li grammatica, li pronunciation e li plu commun vocabules. Omnicos directe al desirabilita de un nov lingua franca: on refusa continuar payar custosi traductores. It solmen va esser necessi far uniform grammatica, pronunciation e plu sommun paroles.

TEXT COLUMNS

```
<div id="column">  
  <p>...</p>  
  <h2>...</h2>  
  <p>...</p>  
  <h2>...</h2>  
  <p>...</p>  
</div>
```

TEXT COLUMNS

```
#column {  
  -moz-column-gap: 3em;  
  -moz-column-width: 11em;  
  -webkit-column-gap: 3em;  
  -webkit-column-width: 11em;  
  padding: 10px;  
}
```

TEXT COLUMNS

```
#column {  
  -moz-column-gap: 3em;  
  -moz-column-width: 11em;  
  -moz-column-rule: 1px solid #ccc;  
  -webkit-column-gap: 3em;  
  -webkit-column-width: 11em;  
  -webkit-column-rule: 1px solid #ccc;  
  padding: 10px;  
}
```

LESSONS LEARNED

- Proprietary CSS extensions in Firefox and Safari.
- JavaScript solution through a jQuery plugin:
<http://welcome.totheinter.net/2008/07/22/multi-column-layout-with-css-and-jquery/>

<http://trim/Knr>

@FONT-FACE

Back

Forward

Reload

Stop

Home

Print

1Password

file:///Users/christophe

CSS Cookbook

Christopher Schmitt : Designer,...

Technology Books, Tech

The Lorem Ipsum & Dolor

Lore ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad naufragium ignitus carborundum e pluribus unum. Defacto lingo est iga pay atinlay. Marquee selectus non provisio in nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non interruptus tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum. Non sequitur et facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki ignites pluribus unum.

Plu Sommun Paroles

FONT FILE SUPPORT

	.ttf	.otf	.eot
Safari 3.1+	Y	Y	
Opera 10+	Y	Y	
Firefox 3.5+	Y	Y	
IE4+			Y

@FONT-FACE

```
@font-face {  
  font-family: 'MyFontFamily';  
  src: url('myfont-webfont.eot'); /* IE9 Compat Modes */  
  src: url('myfont-webfont.eot?iefix') format('eot'), /* IE6-IE8 */  
  url('myfont-webfont.woff') format('woff'), /* Modern Browsers */  
  url('myfont-webfont.ttf') format('truetype'), /* Safari, Android,  
iOS */  
  url('myfont-webfont.svg#svgFontName') format('svg'); /* Legacy  
iOS */  
}  
h1 {  
  font-family: "MyFontFamily", Verdana, sans-serif;  
}
```

<http://paulirish.com/2009/bulletproof-font-face-implementation-syntax/>

LESSONS LEARNED

- Getting @font-face to work is a little tough.
 - Use <http://fontsquirrel.com> for pre-made kits, @font-face generator
- Chrome will have support in next build. (It's in the betas.) Use SVG,
- Don't feel like bothering with all that hassle?
 - Use font services like typekit.com for 100s of licensed fonts.
 - Use commercially free fonts (see <http://fontsquirrel.com>)

LESSONS LEARNED

- Font files are LARGE
 - gzip them, if you use them:
<http://articles.sitepoint.com/article/web-site-optimization-steps/2>
- New font file format: WOFF:
<http://hacks.mozilla.org/2009/10/woff/>
 - Font files are already compressed and supports meta information telling where the font came from. (Vendors happy.)
 - It's supported FF3.6

OH? YOU WANT “ITALICS”?

```
@font-face {  
 font-family: 'MyFontFamilyItalic';  
 src: url('myfont-webfont-italic.eot'); /* IE9 Compat Modes */  
 src: url('myfont-webfont-italic.eot?iefix') format('eot'), /* IE6-IE8 */  
 url('myfont-webfont-italic.woff') format('woff'), /* Modern Browsers */  
 url('myfont-webfont-italic.ttf') format('truetype'), /* Safari, Android, iOS */  
 url('myfont-webfont-italic.svg#svgFontName') format('svg'); /* Legacy iOS */  
}  
}
```

<http://www.fontspring.com/blog/further-hardening-of-the-bulletproof-syntax>

TEXT-SHADOW

A Good Sleepy is a Good Thing Indeed

I had to wake up early for the dentist appointment this morning. Why is it that on the day I have to wake up really early it is with a good sleep? I had the blankets right where they were the most comfortable, too.

If that ever happens, our society should allow you to tell the other person you were late because you realized you in the middle of a "good sleepy". It's the positive version of "I was in a car accident."

Try the phrase out, see how it works and report back to me.

TEXT-SHADOW

```
h1 {  
 font-size: 2.5em;  
 font-family: Myriad, Helvetica, Arial, sans-serif;  
 width: 66.6%;  
text-shadow: yellow .15em .15em .15em;  
 margin: 0 0 0.1em 0;  
}
```


file:///Users/christophe

Back

Forward

Reload

Stop

Home

Print

1Password

CSS Cookbook

Christopher Schmitt : Designer,...

Technology B

The Lorem Ipsum & Dolor

Lore ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate consequatur, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium si ignitus carborundum e pluribus unum. Defacto lingo est iga pay atinlay. Marquee selectus non per nolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non in tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum. Non facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus non per incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvenirs e pluribus unum.

BEVEL TEXT-SHADOW

```
body {  
 background-color: #999;  
}  
h1 {  
text-shadow: 0 1px 0 rgba(255,255,255,.6);  
}
```


Back

Forward

Reload

Stop

Home

Print

1Password

file:///Users/christophe

CSS Cookbook

Christopher Schmitt : Designer,...

Technology Books

The Lorem Ipsum & Dolor

Lore ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate vel consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

E Pluribus Unum

Epsum factorial non deposit quid pro quo hic escorol. Olypian quarrels et gorilla congolium sic ad ignitus carborundum e pluribus unum. Defacto lingo est iga pay atinlay. Marquee selectus non provolo contendre. Gratuitous octopus niacin, sodium glutimate. Quote meon an estimate et non inter tempus fugit esperanto hiccup estrogen. Glorious baklava ex librus hup hey ad infinitum. Non sequitur facile et geranium incognito. Epsum factorial non deposit quid pro quo hic escorol. Marquee selectus incongruous feline nolo contendre Olypian quarrels et gorilla congolium sic ad nauseum. Souvlaki et pluribus unum.

TEXT-SHADOW FLAME

```
h1 {  
color: red;  
text-shadow: rgba(0, 0, 0, .9) 0px 0px 1px,  
rgba(255, 255, 51, .9) 0px -5px 5px,  
rgba(255, 204, 51, .7) 2px -10px 7px,  
rgba(255, 153, 0, .6) -2px -15px 10px;  
}
```


The Lorem Ipsum & Dolor

SOLAR TEXT-SHADOW

```
body {  
 background-color: #dcaa96; /* not white */  
 background-image: url(tile.jpg);  
}  
h1 {  
 color: white;  
 text-shadow: black 0px 0px 6px;  
}
```

BORDERS

BOX-SHADOW

file:///Users/Christopher Schmitt/Desktop/Technology Books, Tech ...

Back

Forward

Reload

Stop

Home

Print

1Password

Shy URL - Humiliate long...

Christopher Schmitt : Des...

Technology Books, Tech ...

SHY URL

HUMILIATE LONG LINKS

BOX-SHADOW

```
#header {  
text-shadow: 0 -1px 0 rgba(0,0,0,.8);  
box-shadow: 3px 3px 19px rgba(0,0,0,.8);  
-webkit-box-shadow: 3px 3px 19px rgba(0,0,0,.8);  
-moz-box-shadow: 3px 3px 19px rgba(0,0,0,.8);  
}
```

BORDER-IMAGE

Images on Borders

· Epsum factorial non
deposit quid pro
quo hic escorol.
Olypian quarrels et
gorilla congolium
sic ad nauseum.
Souvlaki ignitus
carborundum e
pluribus unum..

BORDER-IMAGE

```
<div id="section">
```

```
  <h2>Images on Borders</h2>
```

```
  <p>Epsum factorial non deposit quid pro quo hic escorol.
```

```
  Olypian quarrels et
```

```
  gorilla congolium sic ad nauseum. Souvlaki ignitus
```

```
  carborundum
```

```
  e pluribus unum..</p>
```

```
</div><!-- /#section -->
```

BORDER-IMAGE

```
#section {  
 border-style: solid;  
 border-color: #930;  
 border-width: 26px 39px 37px 43px;  
border-image: url(frame.png) 26 39 37 43 stretch stretch;  
-webkit-border-image: url(frame.png) 26 39 37 43 stretch stretch;  
-moz-border-image: url(frame.png) 26 39 37 43 stretch round;  
}
```

LESSONS LEARNED

- Works in FF 3.1+ and Safari 4+.
- Image is scaled, if text is also scaled.

CSS Cookbook

BORDER-IMAGE

```
<form action="/" method="get">  
  <bbutton>Submit</button</form>
```

BORDER-IMAGE

```
button {  
background: none;  
width: 250px;  
padding: 10px 0 10px 0;  
border-style: solid;  
border-color: #666;  
border-width: 0 17px 0 17px;  
}
```

BORDER-IMAGE

```
button {  
background: none;  
width: 250px;  
padding: 10px 0 10px 0;  
border-style: solid;  
border-color: #666;  
border-width: 0 17px 0 17px;  
border-image: url(bkgd-button.png);  
}
```

BORDER-IMAGE

```
button {  
background: none;  
width: 250px;  
padding: 10px 0 10px 0;  
border-style: solid;  
border-color: #666;  
border-width: 0 17px 0 17px;  
border-image: url(bkgd-button.png) 0 17 0 17 stretch stretch;  
}
```

BORDER-IMAGE

```
button {  
background: none;  
width: 250px;  
padding: 10px 0 10px 0;  
border-style: solid;  
border-color: #666;  
border-width: 0 17px 0 17px;  
border-image: url(bkgd-button.png) 0 17 0 17 stretch stretch;  
-webkit-border-image: url(bkgd-button.png) 0 17 0 17 stretch stretch;  
-moz-border-image: url(bkgd-button.png) 0 17 0 15 stretch stretch;  
}
```

BORDER-IMAGE

```
button {  
background: none;  
width: 250px;  
padding: 10px 0 10px 0;  
border-style: solid;  
border-color: #666;  
border-width: 0 17px 0 17px;  
border-image: url(bkgd-button.png) 0 17 0 17 stretch stretch;  
-webkit-border-image: url(bkgd-button.png) 0 17 0 17 stretch stretch;  
-moz-border-image: url(bkgd-button.png) 0 17 0 15 stretch stretch;  
color: white;  
font-family: "Gill Sans", Trebuchet, Calibri, sans-serif;  
font-weight: bold;  
text-transform: uppercase;  
text-shadow: 0px 0px 5px rgba(0,0,0,.8);  
}
```

LESSONS LEARNED

- Works in FF 3.1+ and Safari 4+.
- Image is scaled, if text is also scaled.
- Other values besides “stretch” are “repeat” (tiles the image); “round”, which tiles and filled it with whole images; and “space”, which is like “round” except it leaves empty space

BORDER-RADIUS

HTML Validation

CSS Cookbook

Christopher Schmitt : Designer,...

Technology Books, Tech Confer...

BORDER-RADIUS

```
div {  
background-image: url(beach.jpg);  
width: 375px;  
height: 500px;  
border: 8px solid #666;  
border-radius: 40px;  
-moz-border-radius: 40px;  
-webkit-border-radius: 40px;  
}
```

BORDER-RADIUS

CSS3	Firefox	WebKit
border-radius	-moz-border-radius	-webkit-border-radius
border-top-left-radius	-moz-border-radius-topleft	-webkit-border-top-left-radius
border-top-right-radius	-moz-border-radius-topright	-webkit-border-top-right-radius
border-bottom-right-radius	-moz-border-radius-bottomright	-webkit-border-bottom-right-radius
border-bottom-left-radius	-moz-border-radius-bottomleft	-webkit-border-bottom-left-radius

LESSONS LEARNED

- Radius is half the distance of the diameter. (Stay in school, kids!)
- Radius border can be applied to one, two, three or all corners.
- The higher the value for the radius, the more rounded the corner will be.
- If borders on an inline image (IMG element) are rather large, borders are shown behind the image (see previous screenshot).
- Workaround is to either keep border-radius value small or place image in background.

EFFECTS

IMAGE MASKS

IMAGE MASKS

```
img {  
display: block;  
float: left;  
margin-right: 20px;  
border: 10px solid #ccc;  
padding: 2px;  
background-color: #666;  
-webkit-mask-box-image: url(mask.png);  
}
```

LESSONS LEARNED

- When creating a mask, every part of the image that is transparent becomes the mask or the part that hides a portion of the background image.
- Approach is somewhat hard to understand, since typically, alpha transparency is, well, transparent.
- The masks scale to the complete width of image, including borders.
- The background shows through, including background images.
- Might work best with areas of flat color behind the images

GRADIENTS

file:///Users/christ

Back

Forward

Reload

Stop

Home

Print

1Password

CSS Cookbook

Christopher Schmitt : Design...

Technology Books, Tech C

GRADIENTS

```
div.building {  
border: 1px solid #666;  
float: left;  
width: 300px;  
height: 300px;  
margin: 20px;  
background-image:  
  -webkit-gradient(radial,center center,900,center  
bottom,0,from(#0cf),to(white));  
background-image:  
  -moz-radial-gradient(center,900px,center  
bottom,0,from(#0cf),to(white));  
background-repeat: no-repeat;  
}
```

SAFARI GRADIENTS

**background-image:
-webkit-gradient();**

Recommend using background-image over background shorthand.

SAFARI GRADIENTS

**background-image:
-webkit-gradient(radial);**

Other value it accepts is linear.

SAFARI GRADIENTS

```
background-image:  
-webkit-gradient(radial,center center,900);
```

Set the starting position of gradient.

SAFARI GRADIENTS

```
background-image:  
  -webkit-gradient(radial,center center,900,center  
bottom,0);
```

Set the end position of gradient.

SAFARI GRADIENTS

```
background-image:  
  -webkit-gradient(radial,center center,900,center  
bottom,0,from(#0cf),to(white));
```

Set the starting and stopping colors.

LESSONS LEARNED

- Gradients in Safari can be applied to not just background images of block-level elements, but also:
 - list bullets, generated content, and border-images!
- Unit values aren't accepted (px, em, etc.) It's assumed to be pixels.
- Don't use background-position shorthand values.
- Use a background-image with a gradient for “older” browsers.

FIREFOX GRADIENTS

- Whereas Safari sets the type of gradient within its own proprietary property, Firefox has properties for both types of gradients: -moz-radial-gradient() and -moz-radiallinear().
- Unlike the Safari gradient, you can use background-position shorthand values *and* unit values when setting the starting and stopping points of gradients.
- Firefox's implementation of CSS gradients concerns transparency.

FIREFOX GRADIENTS

```
background-image: -moz-linear-gradient(left top, left bottom,  
from(rgba(153,51,0,.3)), to(#6b3703), color-stop(0.5, #903000));
```

GRADIENT MASKS

GRADIENT MASKS

```
img {  
display: block;  
float: left;  
margin-right:20px;  
border: 10px solid #ccc;  
padding: 2px;  
background-color: #666;  
-webkit-mask-box-image:  
-webkit-gradient(linear, left bottom, left top,  
from(rgba(0,0,0,1)), to(rgba(0,0,0,0)));  
}
```

Only works in Safari.

Zod URL - Kneel before shorter links

ZOD URL

KNEEL BEFORE SHORTER LINKS

SHORTENING LINKS

URL shortening is a technique on the World Wide Web where ZodURL makes a web page available under a very short URL in addition to the original address. This technique makes it possible to avoid URL distortion when emailing, tweeting, or even reading them over quaint telephony.

Example of transparent gradients, border image, PNG8, text-shadow, box-shadow

TRANSFORM & ANIMATE

TRANSFORM

Background-Size

TRANSFORM

```
img+img {  
  transform: rotate(270deg);  
  -webkit-transform: rotate(270deg);  
  -moz-transform: rotate(270deg);  
  filter: progid:DXImageTransform.Microsoft.BasicImage(rotation=3);  
}
```

TRANSFORM IE CONVERSION

Degree Rotation	BasicImage filter value
0	0
90	1
180	2
270	3

ANIMATING LINKS

Site navigation:

- Home
- About
- Archives
- Writing
 - Releasing CSS
 - CSS Cookbook
- Speaking
- Contact

Li Europān Lingues

Sed sed nisi. Morbi gravida, odio posuere tortor elit eget est. Nulla ultricies quis, rutrum dignissim, fe

Go to "file:///writing/releasing-css"

Site navigation:

- Home
- About
- Archives
- Writing
 - Releasing CSS
 - CSS Cookbook
- Speaking
- Contact

Li Europān Lingues

Sed sed nisi. Morbi gravida, odio posuere tortor elit eget est. Nulla ultricies quis, rutrum dignissim, fe

Go to "file:///writing/"¹⁰⁷

Site navigation:

- Home
- About
- Archives
- Writing
 - Releasing CSS
 - CSS Cookbook
- Speaking
- Contact

Li Europān Lingues

Sed sed nisi. Morbi gravida, odio posuere tortor elit eget est. Nulla ultricies quis, rutrum dignissim, fe

Go to "file:///archives"

ANIMATING LINKS

```
#navsite a {  
  -webkit-transition-timing-function: linear;  
  -webkit-transition-duration: .66s;  
  -webkit-transition-property: background-color;  
}
```

Style rollover links normally.

LESSONS LEARNED

- **The transitioning-timing-function function states the type of animation the effect is going to take.**
- **In this example, the value is set to linear, which means each frame of the animation length takes the same amount of time.**
- **Other values for transitioning-timing-function include ease, ease-in, ease-out, and cubic-bezier (x1, y1, x2, y2).**

cubic-bezier(x1, y1, x2, y2)

- The first two values of cubic-bezier represent the transition on a curve, as shown in the figure.
- Values for y1 and y2 represent the start and end of the transition and are always equal to the values of 0.0 and 1.0, respectively.
- The speed with which the transition takes hold is represented by the values x1 and x2. The greater the value for x1 and x2, the slower the transition occurs.

CUBIC BEZIER CURVE

- A value of ease-in starts the transition at a slow speed and then speeds up. This value is equivalent to cubic-bezier(0.42, 0, 1.0, 1).
- The ease-out value starts the transition at a fast speed and then slows down. This value is equivalent to cubic-bezier(0.42, 0, 1.0, 1).
- The ease value is equivalent to cubic-bezier(0.25, 0.1, 0.25, 1.0).

DURATION & DELAY

- The ***transition-duration*** property's default value is **0**.
- Any negative value is treated as though it's zero.
- Units the value may take include, but are not limited to, "s" for seconds and "ms" for milliseconds.
- The ***transition-delay*** property sets the amount of time before a transition starts.

TRANSITION PROPERTY

- The ***transition-property*** property defines which CSS visual property the transition is applied to.
- In the animated link example, the transition is applied to the background color.

SHORTHAND PROPERTY

- You can write the properties of the transition effect in one value for the transition property:

```
#navsite a {  
  -webkit-transition: background-color .66s linear;  
}
```

COMPLEX ANIMATING LINKS

Q▼ Google

/

RSS

Q▼ Google

/

RSS

Q▼ Google

com/photos/kurafire
e photos I take

r.com/kurafire
up with what I'm doing

.com/kurafire
sets of my life in 24 fps

lin.com/in/kurafire
siness connections

ook.com/farukates

com/photos/kurafire
e photos I take

r.com/kurafire
up with what I'm doing

.com/kurafire
sets of my life in 24 fps

lin.com/in/kurafire
siness connections

ook.com/farukates

COMPLEX ANIMATED LINKS

- Web designer Faruk Ateş's personal site (see <http://farukat.es/>) uses the *transition* property to change the color of the element.
- As well as the color, width, box shadow, text shadow, and opacity.

COMPLEX ANIMATED LINKS

```
#web20 li a {  
 text-shadow: rgba(0,0,0,0) 1px 1px 2px;  
 -moz-box-shadow: rgba(0,0,0,0) 2px 2px 2px;  
 -webkit-box-shadow: rgba(0,0,0,0) 2px 2px 2px;  
 -moz-border-radius-topright: 31px;  
 -moz-border-radius-bottomright: 31px;  
 -webkit-border-top-right-radius: 31px;  
 -webkit-border-bottom-right-radius: 31px;  
-webkit-transition: background-color .25s ease,  
color .5s ease,  
width .2s ease-out,  
-webkit-box-shadow .25s ease,  
text-shadow .2s ease,  
opacity .2s ease;  
}
```

ANIMATING ELEMENTS

The image displays two side-by-side screenshots of a web browser window, likely Safari, showing a CSS-based feather animation. Both screenshots have a title bar labeled "CSS Cookbook".

Screenshot 1 (Left):

- The title bar says "CSS Cookbook".
- The address bar shows "file:///Users/christopher/Pictures/cloud%20anim".
- The tabs include "Bookmarketlets", "In Control Conference", "CSS Prism", "ChoiceTweets", "Twitshirt This!", "CSS Cookbook" (active), "Christopher Schmitt : Design...", and "Technology Books, Tech Co...".
- The main content area features a large, detailed illustration of a brown pelican in flight against a blue sky with white clouds. Below the bird, the text "Birds of a Feather" is displayed in a large, bold, black font. The word "of a" is in a smaller, lighter gray font.
- Below the title, there is a list of three URLs:

- <http://www.flickr.com/photos/mikebaird/665300179/>
- <http://www.flickr.com/photos/13521837@N00/2256217996/>
- <http://www.flickr.com/photos/vinayshivakumar/3194015535/>

Screenshot 2 (Right):

- The title bar says "CSS Cookbook".
- The address bar shows "file:///Users/christopher/Pictures/cloud%20anim".
- The tabs are identical to the first screenshot.
- The main content area features the same large illustration of a brown pelican in flight against a blue sky with white clouds. Below the bird, the text "Birds of a Feather" is displayed in a large, bold, black font. The word "of a" is in a smaller, lighter gray font.
- Below the title, there is a list of three URLs:

- <http://www.flickr.com/photos/mikebaird/665300179/>
- <http://www.flickr.com/photos/13521837@N00/2256217996/>
- <http://www.flickr.com/photos/vinayshivakumar/3194015535/>

A small amount of text is visible at the bottom right of the second screenshot, which appears to be cut off:

Li European lingas es membres del san familie. Lor separat existente es un myth. Por scientie, musica, sport etc., li tot Europa usa li san vocabularium. Li lingus differe solmente in li grammatica, li pronunciation e li plus commun vocabuloes. Omnicos directe si desirabilità; de un nov lingua franca: on

ANIMATING ELEMENTS

```
<body>  
<div id="clouds1"></div>  
[...]  
</body>
```

ANIMATING ELEMENTS

```
#cloudsI {  
 width: 627px;  
 height: 410px;  
 position: absolute;  
 right: -300px;  
 top: 0;  
 background-image: url(clouds.png);  
}
```

ANIMATING ELEMENTS

```
@-webkit-keyframes "clouds" {
  from {
 right: 0px;
  }
  to {
 right: 100px;
  }
}
```

ANIMATING ELEMENTS

```
#clouds1 {  
width: 627px;  
height: 410px;  
position: absolute;  
right: -300px;  
top: 0;  
background-image: url(clouds.png);  
-webkit-transform: translate(300px, 0px);  
-webkit-animation-name: "clouds";  
-webkit-animation-duration: 10s;  
-webkit-animation-iteration-count: 10;  
-webkit-animation-direction: alternate;  
}
```

ANIMATING ELEMENTS

- Animations can take on more than one property (think offset properties and even opacity for some interesting effects).
- The ***animation-transform*** property is used to associate which keyframe rule is used (“clouds”).
- The ***animation-duration*** is set for how long the effect should occur. (Negative values are treated as zero.)
- The ***animation-iteration-count*** tells how many times it should happen. For constant looping, use value of “infinite”.
- Use ***animation-direction*** property set to normal loops animation, while “alternate” creates a more seamless presentation (back and forth).

RESOURCES

- “When Can I Use...”
<http://a.deveria.com/caniuse/>
- Modernizr
<http://www.modernizr.com/>
- CSS Cookbook, 3rd Edition
<http://oreilly.com/catalog/9780596155940>
- CSS3 Sandbox
<http://westciv.com/tools/gradients/>
- “10 Amazing Examples of Innovative CSS3 Animation”
<http://designshack.co.uk/articles/css/10-amazing-examples-of-innovative-css3-animation>

THANK YOU!

Christopher Schmitt

schmitt@heatvision.com

<http://twitter.com/teleject>

Creative Commons Citations:

<http://www.flickr.com/photos/camkage/3682824473/>

<http://www.flickr.com/photos/dabiri/2538913191/>

<http://en.wikipedia.org/wiki/>

[File:Bridge across continents iceland.jpg](#)

http://en.wikipedia.org/wiki/File:Plates_tect2_en.svg