BEYOND SCREEN SIZE

Using CSS to optimise layout by device (and more!)

Brenda Storer

Obrendamarienyc

Generate CSS • 26 September, 2019

ME

©brendamarienyc
Senior Software Engineer at Context Travel
Front-End Development / Design

LIFE BEFORE CSS

https://github.com/brendastorer/robbiewilliams99

YOU?

EMOTIONAL REACTION TO NEW CSS SPECS

EMOTIONAL REACTION TO NEW CSS SPECS

THE SLOW AND TEDIOUS IE DEATH MARCH

CSS PHILOSOPHY OF GRACEFUL DEGRADATION & PROGRESSIVE ENHANCEMENT

Browsers just skip CSS it doesn't understand. Let's use that to our advantage!

Order is important: default styles first, then override with the newer stuff

INTERACTION MEDIA QUERIES

\$112/pp SMALL GROUP TOUR

N/A SMALL GROUP TOUR

3 HRS · LONDON, UNITED KINGDOM
Victoria and Albert Museum Tour
Crash Course

Victoria and Albert Museum

Contemporary Artists' Studios of London

Tate Modern and Contemporary Artist

Auction Houses: Decoding the Art Market

Bonhams and White Cube Gallery

View London's artistic side from all angles

3 HRS - LONDON, UNITED KINGDOM
National Gallery Crash Course

National Gallery

★★★★★ (45)

\$504 PRIVATE TOUR \$112/pp SMALL GROUP TOUR

BOOK NOW

Tate Modern: Crash Course

Tate Modern

★★★★☆ (32)

\$504 PRIVATE TOUR N/A SMALL GROUP TOUR

BOOK NOW

Victoria and Albert Museum Tour
Crash Course

Victoria and Albert Museum

★★★★☆ (21)

\$473 \$106/pp

3 HRS - LONDON, UNITED KINGDOM

Contemporary Artists' Studios of

London

Tate Modern and Contemporary Studio

★★★★★ (3)

\$504 N/A

Auction Houses: Decoding the
Art Market

Bonhams and White Cube Gallery

★★★★★ (11)

\$504

N/A

INTERACTION MEDIA QUERIES

Taken from a <u>Medium article</u> by Riccardo Andreatta

```
/* smartphones, touchscreens */
@media (hover: none) and (pointer: coarse) {
/* stylus-based screens */
@media (hover: none) and (pointer: fine) {
/* Nintendo Wii controller, Microsoft Kinect */
@media (hover: hover) and (pointer: coarse) {
/* mouse, touch pad */
@media (hover: hover) and (pointer: fine) {
```

INTERACTION MEDIA QUERIES

Make touch your default, and use

@media (hover: hover) and (pointer: fine)

to target devices where primary pointer is a mouse.

```
@media (hover: hover) and (pointer: fine) {
  .tour-card:hover {
 box-shadow: 0 0 10px rgba(black, 0.75);
 text-decoration: none;
 transform: scale(1.02);
.tour-card__cta {
  display: block;
@media (hover: hover) and (pointer: fine) {
  .tour-card__cta {
 display: none;
 EXAMPLE
```

PREFERS REDUCED MOTION

PREFERS REDUCED MOTION

Based on users accessibility settings in their OS


```
button {
  animation: fade-in 0.3s linear infinite both;
@media (prefers-reduced-motion: reduce) {
  button {
 animation: none;
```

PREFERS REDUCED MOTION

No animation as a default

```
@media (prefers-reduced-motion: no-preference) {
  button {
 animation: fade-in 0.3s linear infinite both;
  }
}
```

PREFERS COLOR SCHEME

PREFERS COLOR SCHEME

Light as default

```
body {
  background-color: white;
  color: black;
@media (prefers-color-scheme: dark) {
  body {
 background-color: black;
 color: white;
```

PREFERS COLOR SCHEME

Dark as default

```
body {
 background-color: black;
 color: white;
@media (prefers-color-scheme: dark) {
  body {
 background-color: white;
 color: black;
```

FEATURE QUERIES

FEATURE QUERIES

```
@supports (property: value) {
 ...
}
```

MODERNIZR IN NATIVE CSS!

LINE CLAMP

LINECLAMP

Please, when Torchwood comes to write my complete history, don't tell people I travelled through time and space with her mother! You can spend the rest of your life with me, but I can't spend the rest of mine with you. I have to live on. Alo...

Text courtesy of <u>Doctor Ipsum</u>

LINECLAMP

Use -webkit prefixed version for all browsers.

(even Firefox)

```
.truncated-paragraph {
 display: -webkit-box;
 -webkit-box-orient: vertical;
 -webkit-line-clamp: 3;
 overflow: hidden;
}
```

LINE CLAMP WITH FEATURE QUERY

```
.truncated-paragraph {
 overflow: hidden;
 text-overflow: ellipsis;
 white-space: nowrap;
@supports (-webkit-line-clamp: 3) {
 .truncated-paragraph {
 display: -webkit-box;
 -webkit-box-orient: vertical;
 -webkit-line-clamp: 3;
 text-overflow: unset;
 overflow: hidden;
 white-space: unset;
```

EXAMPLE

FEATURE QUERIES

```
@supports (-webkit-line-clamp: 3) and (display: -webkit-box) {
 ...
}
```

```
@supports not (-webkit-line-clamp: 3) {
 ...
}
```

FLEXIBLE SIZED GRIDS

Responsive based on content size rather than screen size

FLEXIBLE SIZED GRIDS

Using CSS Grid on repeat

```
.images-grid {
  display: grid;
  grid-gap: 20px;
  grid-template-columns: repeat(auto-fit, minmax(300px, 1fr));
}
```

EXAMPLE

GRACEFUL DEGRADATION

RESCURCES

FEATURE QUERIES

Jen Simmons, Layout Land: The Magic of Feature Queries

https://www.youtube.com/watch?v=T8uxmUQZsck

https://www.youtube.com/watch?v=7y-xfxC2jGA

LINE CLAMP

https://css-tricks.com/almanac/properties/l/line-clamp/

https://developer.mozilla.org/en-US/docs/Web/CSS/-webkit-line-clamp

INTERACTION MEDIA QUERIES

https://medium.com/@ferie/detect-a-touch-device-with-only-css-9f8e30fa1134

FLEXIBLE SIZED GRIDS

https://rachelandrew.co.uk/archives/2016/04/12/flexible-sized-grids-with-auto-fill-and-minmax/

https://www.heartinternet.uk/blog/fearless-guide-using-css-grid-today/

https://css-tricks.com/auto-sizing-columns-css-grid-auto-fill-vs-auto-fit/

PREFERS REDUCED MOTION

https://developers.google.com/web/updates/2019/03/prefers-reduced-motion

PREFERS COLOR SCHEME

https://css-tricks.com/dark-modes-with-css/

THANK YOU!

<u>Obrendamarienyc</u>

https://brendastorer.com

https://brendastorer.com/presentations/2019-09-GenerateCSS.pdf