

Modern Layouts:

Flexbox, CSS Grid, and Beyond

michellejl.com

michelle@michellejl.com

 @michellejlevine

Who am I? Why Should You Listen to Me?

Who am I? Why Should You Listen to Me?

Who am I? Why Should You Listen to Me?

Who am I? Why Should You Listen to Me?

Who am I? Why Should You Listen to Me?

Who am I? Why Should You Listen to Me?

Who am I? Why Should You Listen to Me?

michellejl.com

michelle@michellejl.com

 @michellejlevine

 @michellejl

A Brief History of the Web

A Brief History of the Web

1991

The World Wide Web project

WORLD WIDE WEB

The WorldWideWeb (W3) is a wide-area hypermedia[1] information retrieval initiative aiming to give universal access to a large universe of documents.

Everything there is online about W3 is linked directly or indirectly to this document, including an executive summary[2] of the project, Mailing lists[3] , Policy[4] , November's W3 news[5] , Frequently Asked Questions[6] .

What's out there?[7]Pointers to the world's online information, subjects[8] , W3 servers[9], etc.

Help[10]

on the browser you are using

Software Products[11]

A list of W3 project components and their current state. (e.g. Line Mode[12] ,X11 Viola[13] , NeXTStep[14] , Servers[15] , Tools[16] , Mail robot[17] , Library[18])

Technical[19]

Details of protocols, formats, program internals etc

<ref.number>, Back, <RETURN> for more, or Help:

A Brief History of the Web

A Brief History of the Web

A Brief History of the Web

A Brief History of the Web

1994

Håkon Wium Lie published the first draft of the Cascading HTML Style Sheets proposal

A Brief History of the Web

1994

Håkon Wium Lie published the first draft of the Cascading HTML Style Sheets proposal

1995

The World Wide Web Consortium (W3C) became operational

A Brief History of the Web

- 1994 Håkon Wium Lie published the first draft of the Cascading HTML Style Sheets proposal
- 1995 The World Wide Web Consortium (W3C) became operational
- 1996 CSS level 1 emerged as a W3C Recommendation

A Brief History of the Web

- 1994 Håkon Wium Lie published the first draft of the Cascading HTML Style Sheets proposal
- 1995 The World Wide Web Consortium (W3C) became operational
- 1996 CSS level 1 emerged as a W3C Recommendation
- 1998 CSS level 2 accepted as W3C Recommendation

A Brief History of the Web

A Brief History of the Web

A Brief History of the Web

Color Level 3

A Brief History of the Web

Color Level 3
Namespaces

A Brief History of the Web

Color Level 3
Namespaces
Selectors Level 3

Layouts are basically a mess

Layouts are basically a mess

<table>

Layouts are basically a mess

<table>

{ display : table }

Layouts are basically a mess

```
<table>
```

```
{ display : table }
```

```
{ float : right }
```

Layouts are basically a mess


```
<table>
```

```
{ display : table }
```

```
{ float : right }
```

```
{ position : absolute }
```

Layouts are basically a mess

Milligram

P
css Pure.CSS

Milligram

Bourbon

P
css Pure.CSS

Milligram

Bourbon

P
css **Pure.CSS**

Milligram

How can we
avoid div soup?

{ display: flex }

{ display: flex }

The Flexible Box Module, usually referred to as **flexbox**, was designed as a **one-dimensional layout model**, and as a method that could offer space distribution between items in an interface and powerful alignment capabilities.

Can I Start Today?

<https://caniuse.com/#search=flexbox>

IE	Edge	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android
6	12	56	62	9	48	9.2		1 4
7	13	57	63	9.1	49	9.3		1 4.1
8	14	58	64	10	50	10.2		1 4.3
9	15	59	65	10.1	51	10.3		4.4
2 4 10	16	60	66	11	52	11.2		4.4.4
4 11	17	61	67	11.1	53	11.4	all	67
	18	62	68	12		12		
		63	69	TP				
			70					

IE	Edge	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android
6	12	56	62	9	48	9.2		1 4
7	13	57	63	9.1	49	9.3		1 4.1
8	14	58	64	10	50	10.2		1 4.3
9	15	59	65	10.1	51	10.3		4.4
10	16	60	66	11	52	11.2		4.4.4
11	17	61	67	11.1	53	11.4	all	67

18	62	68	12		12
63		69	TP		
		70			

Usage % of all users ▾

Global	93.2%	+ 3.47% =	96.68%
unprefixed:	92.92%	+ 2.75% =	95.67%

Flexbox Vocabulary

Flexbox Vocabulary


```
.container {  
  display: flex;  
  flex-direction: row | column;  
  flex-wrap: wrap;  
  justify-content: space-between;  
  align-items: stretch;  
}
```

Flexbox Vocabulary


```
.container {  
  display: flex;  
  flex-direction: row | column;  
  flex-wrap: wrap;  
  justify-content: space-between;  
  align-items: stretch;  
}
```

```
.item {  
  order: 1;  
  flex-grow: 4;  
  flex-shrink: 1;  
  flex-basis: 5em;  
  align-self: flex-end;  
}
```

Flexbox Vocabulary


```
.container {  
  display: flex;  
  flex-direction: row | column;  
  flex-wrap: wrap;  
  justify-content: space-between;  
  align-items: stretch;  
}
```

```
.item {  
  order: 1;  
  flex-grow: 4;  
  flex-shrink: 1;  
  flex-basis: 5em;  
  align-self: flex-end;  
}  
  
flex: 0 1 auto;
```

Let's Try It!

bit.ly/michellejl-grid

Flexbox NavBar

More Flexbox!

css-tricks.com/snippets/css/a-guide-to-flexbox/

flexboxfroggy.com/

bennettfeely.com/flexplorer/

{ display: grid }

{ display: grid }

CSS Grid Layout excels at dividing a page into major regions or defining the relationship in terms of size, position, and layer, between parts of a control built from HTML primitives. Grid is for working in **two-dimensions**.

Can I Start
Today?

IE	Edge	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android
6	2 12	56	62	9	48	9.2		4
7	2 13	57	63	9.1	49	9.3		4.1
8	2 14	58	64	10	50	10.2		4.3
9	2 15	59	65	10.1	51	10.3		4.4
2 10	16	60	66	11	52	11.2		4.4.4
2 11	17	61	67	11.1	53	11.4	all	67
		18	62	68	12	12		
			63	69	TP			
				70				

IE	Edge	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android
6	2 12	56	62	9	48	9.2		4
7	2 13	57	63	9.1	49	9.3		4.1
8	2 14	58	64	10	50	10.2		4.3
9	2 15	59	65	10.1	51	10.3		4.4
2 10	16	60	66	11	52	11.2		4.4.4
2 11	17	61	67	11.1	53	11.4	all	67
	18	62	68	12		12		
		63	69	TP				
			70					

Usage

Global

unprefixed:

% of all users

84.53% + 3.2% = 87.73%

84.53%

Fallbacks for Older Browsers

LayoutLand: Resilient CSS

```
.grid {  
  display: grid;  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
  grid-template-rows: 100px 200px;  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
  grid-template-rows: 100px 200px;  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
  grid-template-rows: 100px 200px;  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
  grid-template-rows: 100px 200px;  
  grid-gap-columns: 10px;  
  grid-gap-rows: 5px;  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
  grid-template-rows: 100px 200px;  
  grid-gap-columns: 10px;  
  grid-gap-rows: 5px;  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
  grid-template-rows: 100px 200px;  
  grid-gap-columns: 10px;  
  grid-gap-rows: 5px;  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
  grid-template-rows: 100px 200px;  
  grid-gap-columns: 10px;  
  grid-gap-rows: 5px;  
}
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(4, 1fr);  
  grid-template-rows: 100px 200px;  
  grid-gap-columns: 10px;  
  grid-gap-rows: 5px;  
}
```

Let's Try It!

bit.ly/michellejl-grid

Grid Layout 1

New Grid Units

New Grid Units

min-content

New Grid Units

min-content

max-content

New Grid Units

min-content

max-content

fr

New Grid Units

min-content

max-content

fr

minmax()

Explicit Grid vs. Implicit Grid

Explicit Grid vs. Implicit Grid

@michellejlevine

@michellejlevine

1

2

1

2

3

Let's Try It!

bit.ly/michellejl-grid

Grid Layout 2: Cells

Grid Layout 3: Named Lines

Grid Layout 5: Overlay


```
.grid {  
 display: grid;  
 grid-template-columns: repeat(3, 1fr);  
 grid-template-rows: repeat(4, 25px);  
 grid-template-areas: "a a a"  
 "b b c"  
 "b b c"  
 "d d d";
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(3, 1fr);  
  grid-template-rows: repeat(4, 25px);  
  grid-template-areas: "a a a"  
 "b b c"  
 "b b c"  
 "d d d";
```


```
.grid {  
 display: grid;  
 grid-template-columns: repeat(3, 1fr);  
 grid-template-rows: repeat(4, 25px);  
 grid-template-areas: "a a a"  
 "b b c"  
 "b b c"  
 "d d d";
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(3, 1fr);  
  grid-template-rows: repeat(4, 25px);  
  grid-template-areas: "a a a"  
 "b b c"  
 "b b c"  
 "d d d";
```


```
.grid {  
  display: grid;  
  grid-template-columns: repeat(3, 1fr);  
  grid-template-rows: repeat(4, 25px);  
  grid-template-areas: "a a a"  
 "b b c"  
 "b b c"  
 "d d d";
```

Let's Try It!

bit.ly/michellejl-grid

Grid Layout 4: Grid Area

Let's Try It!

bit.ly/michellejl-grid

Grid Layout 4: Grid Area

No More Media Queries?

<http://labs.jensimmons.com/2016/examples/spices-1.html>

```
* {  
  box-sizing: border-box;  
}  
  
body {  
  margin: 0;  
  background: #F0F0F0;  
}  
  
main {  
  display: grid;  
  grid-template-columns: repeat(auto-fit  
 minmax(200px, 1fr));  
}  
  
img {  
  display: block;  
  width: 100%;  
  box-shadow: -1px 0px 0px  
 rgba(0,0,0,0.06);  
}
```


<http://labs.jensimmons.com/2016/examples/spices-1.html>

```
* {  
  box-sizing: border-box;  
}  
  
body {  
  margin: 0;  
  background: #F0F0F0;  
}  
  
main {  
  display: grid;  
  grid-template-columns: repeat(auto-fit  
 minmax(200px, 1fr));  
}  
  
img {  
  display: block;  
  width: 100%;  
  box-shadow: -1px 0px 0px  
 rgba(0,0,0,0.06);  
}
```


<http://labs.jensimmons.com/2016/examples/spices-1.html>

Grid or Flexbox?

Grid or Flexbox? or floats??

Real Examples Please!

THE EXPERIMENTAL LAYOUT LAB OF JEN SIMMONS

LAYOUT LAND VIDEOS
LAYOUT LAND WEBSITE
LEARN HOW TO USE CSS GRID
REVOLUTIONIZE YOUR PAGE:
WEB ART DIRECTION ON THE
PROGRESSING OUR LAYOUTS
MODERN LAYOUTS: GETTING
OUT OF OUR RUTS
JENSIMMONS.COM
WORKSHOP EXAMPLES

FIREFOX GRID INSPECTOR
FIREFOX SHAPE PATH EDITOR
FIREFOX NIGHTLY

Follow @JENSIMMONS on Twitter for more as it happens.
Sign up for LAYOUT LAND, a place for us to show off new ideas for layout.

JAZZ AT LINCOLN CENTER SPRING 2007

Dr. Michael White Quartet
With clarinetist Dr. Michael White, banjo player Seva Venet, trumpeter Gregg Stafford, and bassist Vince Giordano
March 13, 7:30pm

Bebop Lives!
Celebrating the best of Dizzy Gillespie and Charlie Parker
January 26–27, 8pm

Jazz and Art
The Jazz at Lincoln Center Orchestra with Wynton Marsalis & special guest Mark O'Connor
February 22–24, 8pm

New York Youth Symphony: Dedicated to Diz
with special guest Jon Faddis
March 14, 8pm

Sinne Eeg
With vocalist Sinne Eeg, pianist Jacob Christoffersen, drummer Clarence Penn, and bassist Johannes Weidenmueller
March 15, 2:30pm

More CSS Grid in the Wild:

<https://cssgrid.design/>

Rachel Andrew

rachelandrew.co.uk/

@rachelandrew

gridbyexample.com/

thecssworkshop.com/

csslayout.news/

Jen Simmons

jensimmons.com/

@jensimmons

youtube.com/layoutland

Know these humans. They are AMAZING.

Read their blogs, newsletters, and books,
checkout their code, learn from their videos.

Rachel Andrew
@rachelandrew

Following

I'm excited to share my new @skillshare online class which covers the essentials of CSS Grid and will give you the basics you need to begin trying it out for yourself. Join free today with a two-month trial skl.sh/rachel

2:30 AM - 17 Jul 2018

skl.sh/rachel

Icons from www.flaticon.com

Freepik

Freepik

Freepik

Freepik

Freepik

Freepik

Freepik

Freepik

monkik

Smashicons

Prosymbols

Smashicons

Alfredo
Hernandez

prettycons

srip

photo3idea_
studio

Links

A Brief History of the Web

CERN: Birth of the Web --> <https://home.cern/topics/birth-web>

First Website --> <http://info.cern.ch/>

Line Mode Browser --> <http://line-mode.cern.ch/>

A brief history of CSS until 2016 --> <https://www.w3.org/Style/CSS20/history.html>

World Wide Web Consortium --> <https://www.w3.org/>

W3C Recommendation Track --> <https://www.w3.org/2004/02/Process-20040205/tr.html>

CSS Frameworks

Bootstrap --> <https://getbootstrap.com/>

Zerb Foundation --> <https://foundation.zurb.com/>

Materialize --> <https://materializecss.com/>

Bulma --> <https://bulma.io/>

PureCSS --> <https://purecss.io/>

Milligram --> <https://milligram.io/>

Blaze UI --> <https://www.blazeui.com/>

Bourbon --> <https://bourbon.io/>

Bourbon Neat --> <https://neat.bourbon.io/>

Links

Flexbox

Complete Guide to Flexbox --> <https://css-tricks.com/snippets/css/a-guide-to-flexbox/>

MDN Flexbox Concepts --> https://developer.mozilla.org/en-US/docs/Web/CSS/CSS_Flexible_Box_Layout/Basic_Concepts_of_Flexbox

MDN Flexbox Intro --> https://developer.mozilla.org/en-US/docs/Learn/CSS/CSS_layout/Flexbox

CSS Reference --> <https://cssreference.io/flexbox/>

W3C Flexible Box Specs --> <https://www.w3.org/TR/css-flexbox-1/>

Course: What The Flexbox? --> <https://flexbox.io/>

Flexbox Froggy --> <https://flexboxfroggy.com/>

Links

CSS Grid

Complete Guide to CSS Grid --> <https://css-tricks.com/snippets/css/complete-guide-grid/>

MDN Grid Layout --> https://developer.mozilla.org/en-US/docs/Web/CSS/CSS_Grid_Layout

CSS Reference --> <https://cssreference.io/css-grid/>

W3C Grid Layout Specs --> <https://www.w3.org/TR/css-grid-1/>

Course: CSS Grid --> <https://cssgrid.io/>

Grid Garden --> <https://cssgridgarden.com/>

Learn CSS Grid --> <https://learncssgrid.com/>

Grid By Example --> <https://gridbyexample.com/>

Layout Land --> <https://www.youtube.com/layoutland>

Flexbox or Grid --> <https://rachelandrew.co.uk/archives/2016/03/30/should-i-use-grid-or-flexbox/>

Implicit & Explicit Grid --> <https://css-tricks.com/difference-explicit-implicit-grids/>