

Refactoring *(the way we talk about)* CSS.

Rachel Andrew @ CSS Day

Doing things on the web since 1996

Co-founder **Perch CMS** & **Notist**. Editor in Chief **Smashing Magazine**. Writer of many books. **CSS Working Group** Member representing **Fronteers**. Spec editor **Multicol** and Page Floats. **MDN** tech writer.

I thought that I had
teaching CSS layout all
figured out

Talking about CSS as a layout system

Teaching CSS in the same structured way we would any other language.

- Flow Layout
- Changing the value of display
- Out of flow elements
- Block Formatting Contexts
- Writing Modes
- Logical, flow-relative properties and values
- Alignment
- Sizing
- Media & Feature Queries

Understanding display

Normal Flow

Block and Inline Layout

Just some HTML and content

Veggies es bonus vobis, proinde vos postulo essum magis kohlrabi welsh onion daikon amaranth tatsoi tomatillo melon azuki bean garlic.

Gumbo beet greens corn soko endive gumbo gourd. Parsley shallot courgette tatsoi pea sprouts fava bean collard greens dandelion okra wakame tomato. Dandelion cucumber earthnut pea peanut soko zucchini.

Turnip greens yarrow ricebean rutabaga endive cauliflower sea lettuce kohlrabi amaranth water spinach avocado daikon napa cabbage asparagus winter purslane kale.

CSS is doing work for us,
before we write any CSS.

Item One

Item Two

Item Three

```
.example {  
  display: flex;  
}
```

Item One

Item Two

Item Three

```
.example {  
  display: grid;  
  grid-template-columns: 1fr 1fr 1fr;  
}
```

Item One

Item Two

Item Three

Changing the value of display
changes that element and its
direct children.

Item One

Item Two

Item Three

Paragraph 1.

Paragraph 2.

The two values of display


```
.example {  
  display: block grid;  
  grid-template-columns: 1fr 1fr 1fr;  
}
```

Item One

Item Two

Item Three

```
.example {  
  display: inline grid;  
  grid-template-columns: 1fr 1fr 1fr;  
}
```

Item One

Item Two

Item Three

I come after the

Paragraph 1.

Paragraph 2.

inline grid.

The outer display type

How to box behaves in the layout - block or inline

The inner display type

The formatting context of the direct children – grid, flex etc.

Busting out of flow

position

Veggies es bonus vobis, proinde vos postulo essum magis kohlrabi welsh onion daikon amaranth tatsoi tomatillo melon azuki bean garlic.

Gumbo beet greens corn soko endive gumbo gourd. Parsley shallot courgette tatsoi pea sprouts fava bean collard greens dandelion okra wakame tomato. Dandelion cucumber earthnut pea peanut soko zucchini.

Turnip greens yarrow ricebean rutabaga endive cauliflower sea lettuce kohlrabi amaranth water spinach avocado daikon napa cabbage asparagus winter purslane kale.

Celery potato scallion desert raisin horseradish spinach carrot soko. Lotus root water spinach fennel kombu maize bamboo shoot green bean swiss chard seakale pumpkin onion chickpea gram corn pea. Brussels sprout coriander water chestnut gourd swiss chard wakame kohlrabi beetroot carrot watercress. Corn amaranth salsify bunya nuts nori azuki bean chickweed potato bell pepper artichoke.

```
.position {  
  position: absolute;  
}
```

Veggies es bonus vobis, proinde vos postulo essum magis kohlrabi welsh onion daikon amaranth tatsoi tomatillo melon azuki bean garlic. Turnip greens yarrow ricebean rutabaga endive cauliflower sea lettuce kohlrabi amaranth water spinach avocado daikon napa cabbage asparagus winter purslane kale.

Celery potato scallion desert raisin horseradish spinach carrot soko. Lotus root water spinach fennel kombu maize bamboo shoot green bean swiss chard seakale pumpkin onion chickpea gram corn pea. Brussels sprout coriander water chestnut gourd swiss chard wakame kohlrabi beetroot carrot watercress. Corn amaranth salsify bunya nuts nori azuki bean chickweed potato bell pepper artichoke.

float


```
.box {  
  background-color: rgb(43,91,128);  
}
```


Veggies es bonus vobis,
proinde vos postulo essum
magis kohlrabi welsh onion
daikon amaranth tatsoi
tomatillo melon azuki bean
garlic.

Gumbo beet greens corn
soko endive gumbo gourd.
Parsley shallot courgette
tatsoi pea sprouts fava bean
collard greens dandelion okra

wakame tomato. Dandelion cucumber earthnut pea peanut soko
zucchini.

display: flow-root

Creating a new Block Formatting Context

```
.box {  
  background-color: rgb(43,91,128);  
  display: flow-root;  
}
```


Veggies es bonus vobis,
proinde vos postulo essum
magis kohlrabi welsh onion
daikon amaranth tatsoi
tomatillo melon azuki bean
garlic.

Gumbo beet greens corn soko endive gumbo gourd. Parsley shallot
courgette tatsoi pea sprouts fava bean collard greens dandelion okra
wakame tomato. Dandelion cucumber earthnut pea peanut soko
zucchini.

Writing Modes

writing-mode: horizontal-tb;

Inline Dimension

Block Dimension

Veggies es bonus vobis, proinde vos postulo essum magis kohlrabi welsh onion daikon amaranth tatsoi tomatillo melon azuki bean garlic.

Gumbo beet greens corn soko endive gumbo gourd. Parsley shallot courgette tatsoi pea sprouts fava bean collard greens dandelion okra wakame tomato. Dandelion cucumber earthnut pea peanut soko zucchini.

Turnip greens yarrow ricebean rutabaga endive cauliflower sea lettuce kohlrabi amaranth water spinach avocado daikon napa cabbage asparagus winter purslane kale.

Celery potato scallion desert raisin horseradish spinach carrot soko. Lotus root water spinach fennel kombu maize bamboo shoot green bean swiss chard seakale pumpkin onion chickpea gram corn pea. Brussels sprout coriander water chestnut gourd swiss chard wakame kohlrabi beetroot carrot watercress. Corn amaranth salsify bunya nuts nori azuki bean chickweed potato bell pepper artichoke.

writing-mode: vertical-rl;

Block Dimension

Veggies es bonus vobis, proinde vos postulo essum
magis kohlrabi welsh onion daikon amaranth tatsoi
tomatillo melon azuki bean garlic.

Gumbo beet greens corn soko endive gumbo gourd.
Parsley shallot courgette tatsoi pea sprouts fava bean
collard greens dandelion okra wakame tomato. Dandelion
cucumber earthnut pea peanut soko zucchini.

Turnip greens yarrow ricebean rutabaga endive
cauliflower sea lettuce kohlrabi amaranth water spinach
avocado daikon napa cabbage asparagus winter purslane
kale.

Celery potato scallion desert raisin horseradish spinach
carrot soko. Lotus root water spinach fennel kombu maize
bamboo shoot green bean swiss chard seakale pumpkin
onion chickpea gram corn pea. Brussels sprout coriander
water chestnut gourd swiss chard wakame kohlrabi
beetroot carrot watercress. Corn amaranth salsify bunya
nuts nori azuki bean chickweed potato bell pepper
artichoke.

Inline Dimension

Block Start

Veggies es bonus vobis, proinde vos postulo essum magis kohlrabi welsh onion daikon amaranth tatsoi tomatillo melon azuki bean garlic.

Gumbo beet greens corn soko endive gumbo gourd. Parsley shallot courgette tatsoi pea sprouts fava bean collard greens dandelion okra wakame tomato. Dandelion cucumber earthnut pea peanut soko zucchini.

Turnip greens yarrow ricebean rutabaga endive cauliflower sea lettuce kohlrabi amaranth water spinach avocado daikon napa cabbage asparagus winter purslane kale.

Celery potato scallion desert raisin horseradish spinach carrot soko. Lotus root water spinach fennel kombu maize bamboo shoot green bean swiss chard seakale pumpkin onion chickpea gram corn pea. Brussels sprout coriander water chestnut gourd swiss chard wakame kohlrabi beetroot carrot watercress. Corn amaranth salsify bunya nuts nori azuki bean chickweed potato bell pepper artichoke.

Block End

Block Start

Veggies es bonus vobis, proinde vos postulo essum magis kohlrabi welsh onion daikon amaranth tatsoi tomatillo melon azuki bean garlic.

Gumbo beet greens corn soko endive gumbo gourd. Parsley shallot courgette tatsoi pea sprouts fava bean collard greens dandelion okra wakame tomato. Dandelion cucumber earthnut pea peanut soko zucchini.

Turnip greens yarrow ricebean rutabaga endive cauliflower sea lettuce kohlrabi amaranth water spinach avocado daikon napa cabbage asparagus winter purslane kale.

Celery potato scallion desert raisin horseradish spinach carrot soko. Lotus root water spinach fennel kombu maize bamboo shoot green bean swiss chard seakale pumpkin onion chickpea gram corn pea. Brussels sprout coriander water chestnut gourd swiss chard wakame kohlrabi beetroot carrot watercress. Corn amaranth salsify bunya nuts nori azuki bean chickweed potato bell pepper artichoke.

Block End

Inline Start

Veggies es bonus vobis, proinde vos postulo essum magis kohlrabi welsh onion daikon amaranth tatsoi tomatillo melon azuki bean garlic.

Gumbo beet greens corn soko endive gumbo gourd. Parsley shallot courgette tatsoi pea sprouts fava bean collard greens dandelion okra wakame tomato. Dandelion cucumber earthnut pea peanut soko zucchini.

Turnip greens yarrow ricebean rutabaga endive cauliflower sea lettuce kohlrabi amaranth water spinach avocado daikon napa cabbage asparagus winter purslane kale.

Celery potato scallion desert raisin horseradish spinach carrot soko. Lotus root water spinach fennel kombu maize bamboo shoot green bean swiss chard seakale pumpkin onion chickpea gram corn pea. Brussels sprout coriander water chestnut gourd swiss chard wakame kohlrabi beetroot carrot watercress. Corn amaranth salsify bunya nuts nori azuki bean chickweed potato bell pepper artichoke.

Inline End

Inline End

Veggies es bonus vobis, proinde vos postulo essum magis kohlrabi welsh onion daikon amaranth tatsoi tomatillo melon azuki bean garlic.

Gumbo beet greens corn soko endive gumbo gourd. Parsley shallot courgette tatsoi pea sprouts fava bean collard greens dandelion okra wakame tomato. Dandelion cucumber earthnut pea peanut soko zucchini.

Turnip greens yarrow ricebean rutabaga endive cauliflower sea lettuce kohlrabi amaranth water spinach avocado daikon napa cabbage asparagus winter purslane kale.

Celery potato scallion desert raisin horseradish spinach carrot soko. Lotus root water spinach fennel kombu maize bamboo shoot green bean swiss chard seakale pumpkin onion chickpea gram corn pea. Brussels sprout coriander water chestnut gourd swiss chard wakame kohlrabi beetroot carrot watercress. Corn amaranth salsify bunya nuts nori azuki bean chickweed potato bell pepper artichoke.

Inline Start

Web layout was tied to **physical** dimensions

We think in top, right, bottom, left. Or width & height.

```
.example {  
  width: 600px;  
  height: 300px;  
}
```


Logical Properties & Values

```
.example {  
  inline-size: 600px;  
  block-size: 300px;  
}
```


block-size = width

inline-size = height

Physical v. Logical

```
.example {  
  padding-top: 10px;  
  padding-right: 2em;  
  margin-bottom: 2em;  
}
```

```
.example {  
  padding-block-start: 10px;  
  padding-inline-end: 2em;  
  margin-block-end: 2em;  
  margin-inline: 1em;  
}
```


```
.example {  
  border-start-start-radius: 20px;  
  border-start-end-radius: 3em;  
  border-end-start-radius: 2em 4em;  
  border-end-end-radius: 5px;  
}
```


We need to teach this
flow-relative, logical world.

Box Alignment

<https://drafts.csswg.org/css-align/>

Aligning things in the **block**
and **inline** dimensions.

Distribution of space and
alignment of items within
their space.

Block Start

Inline Start

Item One

Item
Two

Item Three

Item Four

justify-content

In Grid, inline dimension space distribution between tracks

```
.example {  
  justify-content: space-between;  
}
```


align-content

In Grid, block dimension space distribution between tracks

```
.example {  
  align-content: end;  
}
```


In flexbox,
we justify on the main axis and
align on the cross axis

justify-content

In Flex, main axis space distribution between flex items


```
.example {  
  justify-content: flex-end;  
}
```


align-content

In Flex, cross axis space distribution between flex lines

```
.example {  
  align-content: space-around;  
}
```


For **–content** properties to do anything, you must have spare space to distribute!


```
.item {  
  justify-self: end;  
  align-self: end;  
}
```


```
.example {  
  justify-items: end;  
  align-items: end;  
}
```


“[justify-content] does not apply to flex items, because there is more than one item in the main axis.”

<https://drafts.csswg.org/css-align/#justify-flex>


```
.item {  
  align-self: center;  
}
```


“Prior to alignment via **justify-content** and **align-self**, any positive free space is distributed to auto margins in that dimension.”

<https://www.w3.org/TR/css-flexbox-1/#auto-margins>

```
.example div:last-child {  
  margin-left: auto;  
}
```


Let's stop calling stuff that is
in the spec a CSS 'hack'

Safe and Unsafe alignment

Avoiding CSS data loss

```
.example {  
  display: flex;  
  flex-direction: column;  
  align-items: center;  
}
```


```
.example {  
  display: flex;  
  flex-direction: column;  
  align-items: safe center;  
}
```


Box Sizing

<https://drafts.csswg.org/css-sizing-3/>

What about the **Box Model**?

When **we** had to **control the size** of each item in a layout, the Box Model was key.

I am a box with some content.

500px

I am a box with some content.

▼ Box Model

$30\text{px} + 500\text{px} + 30\text{px}$

I am a box with some content.

▼ Box Model

$$5\text{px} + 30\text{px} + 500\text{px} + 30\text{px} + 5\text{px}$$

I am a box with some content.

40px + 5px + 30px + 500px + 30px + 5px + 40px

I am a box with some content.

▼ Box Model

What is the inline-size or width of the box?

By default, the **content-box**

If you want the specified width to include padding and border

Set the box-sizing property to **border-box**.

```
.example {  
  box-sizing: border-box;  
}
```


How big is that box?

In the past everything was a
length or a percentage.

What is the **minimum** and
maximum size of this thing?

```
.example {  
  grid-template-columns: min-content max-content;  
}
```


Any content-based sizing is worked out based on these **min** and **max** content sizes.

```
.example {  
  display: flex;  
}
```

Item One

Item Two

Item Three

```
.example > * {  
  flex: auto;  
}
```

Item One

Item Two

Item Three

```
.example > * {  
  flex: auto;  
}
```

Item
One

Item
Two

Item Three Item Three Item Three Item
Three Item Three

```
.example > * {  
  flex: 1;  
}
```

Item One

Item Two

Item Three Item
Three Item Three
Item Three Item
Three

Old browsers. They exist.

We have a specification. Some of it isn't implemented yet.

Lack of support is very
different to the buggy
support of the past.

Media & Feature Queries

How big is my viewport? Is this a touchscreen? Does this browser support Grid? Respond based on the answers.

We need to **stop** talking about
and teaching CSS as a weird
and quirky thing.

CSS is unlike other languages
because it serves
environments like no other.

Teach CSS **as it is today.**

Thank you!

@rachelandrew