

Post-Modern CSS

IN-DEPTH ON GRID LAYOUT, FLEXBOX & OTHER NEW PROPERTIES

Wait. Post-Modern? *LIKE... ANDY WARHOL?*

Wait. Post-Modern?

LIKE... ANDY WARHOL? SORTA.

“Simplifying to the extreme, I define postmodern as an incredulity toward **metanarratives**.”

– *Jean-François Lyotard*

“Postmodernism was a reaction to modernism. Where modernism was about **objectivity**, postmodernism was about **subjectivity**. Where modernism sought a **singular truth**, postmodernism sought the **multiplicity of truths**.”

– *Miguel Syjuco*

Why Post-Modern?

A VERY BRIEF HISTORY OF THE ERAS OF THE WEB AND CSS

CHESS
POKER
FIGHTER COMBAT
GUERRILLA ENGAGEMENT
DESERT WARFARE
AIR-TO-GROUND ACTIONS
THEATERWIDE TACTICAL WARFARE
THEATERWIDE BIOTOXIC AND CHEMICAL WARFARE
GLOBAL THERMONUCLEAR WAR

Pre-History

POINT-TO-POINT CONNECTIONS; BULLETIN BOARDS; RESEARCHERS

The Classical Era

HTTP; HTML; THE BROWSER; SIR TIM BERNERS-LEE

Shame and War Revisited

Adding Semantic Markup to HTML

Philip Greenspun

Laboratory for Computer Science and Artificial Intelligence Laboratory
Massachusetts Institute of Technology

Abstract

"HTML represents the worst of two worlds. We could have taken a formatting language and added

The Middle Ages

OR THE RISE AND FALL OF CSS

The Modern Era

HTML5; CSS3; ADVANCED JS; FRAMEWORKS

Postmodernity

ADVANCED LAYOUT; RE-EMERGENCE OF UNIQUE DESIGN

“Postmodernism was a reaction to modernism. Where modernism was about **objectivity**, postmodernism was about **subjectivity**. Where modernism sought a **singular truth**, postmodernism sought the **multiplicity of truths**.”

– *Miguel Syjuco*

Our Objectivism

HEY LOOK, IT'S EVERY BOOTSTRAP WEBSITE EVER

Take a look around at the same bootstrap page you've seen ten million times before!
Featuring all the same things as those pages!

THIS BUTTON MAKES THE PAGE SCROLL

“Simplifying to the extreme, I define postmodern as an incredulity toward **metanarratives**.”

– *Jean-François Lyotard*

Our Metanarrative

“CSS Sucks”

-EVERY DEVELOPER EVER

The Rise and Fall of CSS

THE BATTLE OVER STYLE SHEETS AND IMPLEMENTATION

CSS Starts Strong

1994: CSS1 Spec starts

1996: CSS1 Spec complete (IE3

kinda adopts)

2000: IE5 reaches 99% CSS1 adoption

The screenshot shows the homepage of Angelfire, a web hosting service. At the top, there's a navigation bar with links to Lycos.com, Tripod.com, WhoWhere.com, MailCity.com, Hotwired.com, and HotBot.com, along with an 'All Sites...' link. The main header features the 'ANGELFIRE' logo in a stylized blue font. Below the header, there's a section titled 'FREE PAGES' with text encouraging users to get fast page creation and hosting. To the right, a list of services is provided: Site Map and Info, Free Angelfire Email, Search/Browse Angelfire, and Message Boards. A tagline below reads 'You make the pages... We make it easy.' At the bottom, there are 'Register' and 'Login' buttons, and a sidebar on the right mentions the official site for Super Bowl XXXIII.

- [Site Map and Info](#)
- [Free Angelfire Email](#)
- [Search/Browse Angelfire](#)
- [Message Boards](#)

Get the *FASTEST* page creation and hosting service on the planet! [Without all the blather!](#)

Thousands of coveted URLs Now Available!

You make the pages... We make it easy.

[Register](#) [Login](#)

sell books,

• [Find A Job](#) Find the coolest jobs on the Web.
• [Post Your Resume](#) Let employers find you!
• [Mortgage Finder](#) Refinance and save!
• [Find an Apartment](#) Get access to over 5 million of them.
• [Personals](#) Expand your circle of friends.
• [Send Greeting Cards](#)
• Auction Classified

The official site for Super Bowl XXXIII

The middle part, not so much

1998: CSS2 Spec first WD

2000: CSS2 Becomes
Recommendation

2000-07: CSS2/2.1 turmoil and back
and forth

2011: CSS2.1 Finally finished and
published

SOURCE: [HTTP://LEARNCSS.INFO/](http://LEARNCSS.INFO/)

Why CSS3 is better

THE SECRET SAUCE IS MODULES

SOURCE: [MDN](#)

Further Reading

- *The CSS Saga*
- *The Evolution of CSS*

The New Hotness

TODAY'S GOAL: ADOPT ONE OF THESE PROPERTIES

CSS Gradients

WHY USE IMAGES WHEN CSS CAN DO AMAZING THINGS?

Support (*Go FOR It!*)

CSS Gradients - CR

Method of defining a linear or radial color gradient as a CSS image.

Usage	% of all users	?
Global	78.41% + 19.52% = 97.93%	
unprefixed:	78.27% + 19.26% = 97.52%	
No spam regex	78.11% + 12.68% = 90.78%	
unprefixed:	78.02% + 12.63% = 90.65%	

[show more...](#)

CSS Gradients for fun and profit

```
body {  
 background-image: linear-  
gradient(#F46035, #7E311C);  
}
```

CSS Gradients for fun and profit

```
body {  
 background-image: linear-  
 gradient(45deg, #F46035, #7E311C);  
}
```

CSS Gradients for fun and profit

```
body {  
 background-image: linear-  
 gradient(to bottom, #F46035,  
 #7E311C 50%, #F46035 70%);  
}
```

CSS Gradients for fun and profit

```
body {  
 background-image: radial-  
 gradient(#F46035, #7E311C);  
}
```

CSS Gradients for fun and profit

```
body {  
 background-image: radial-  
 gradient(circle at 10% 0,  
 #F46035, #7E311C 50%);  
}
```

CSS Gradients for fun and profit


```
body {  
 background-image: repeating-  
 linear-gradient(to top right,  
 #F46035,  
 #F46035 20px,  
 #7E311C 20px,  
 #7E311C 40px);  
}
```


```
repeating-linear-gradient(  
  [direction], [first color] #F46035,  
  [first color again to fight fade] #F46035 20px,  
  [second color] #7E311C 20px,  
  [second color again to fight fade] #7E311C 40px  
) ;
```

Flexbox

TRULY RESPONSIVE UNI-DIRECTIONAL LAYOUT

Support (*USE UNLESS <IE10 IS IMPORTANT*)

1

2

3

4

5

6

DEFAULT: BLOCK-LEVEL

```
<div class="container">
 <div class="box box1">1</div>
 <div class="box box2">2</div>
 <div class="box box3">3</div>
 <div class="box box4">4</div>
 <div class="box box5">5</div>
 <div class="box box6">6</div>
</div>
```

1

2

3

4

5

6

DEFAULT: SIMPLE STYLING

```
.container {  
 width: 510px;  
 margin: 0 auto;  
 background: lightblue;  
}  
  
.box {  
 background-color: tomato;  
 margin: 20px 0;  
 padding: 20px;  
 color: white;  
}
```

```
1 2 3 4 5 6
```


```
.container {  
 width: 510px;  
 margin: 0 auto;  
 background: lightblue;  
}  
.box {  
 float: left;  
 background-color: tomato;  
 margin: 20px 0;  
 padding: 20px;  
 color: white;  
}
```

1 2 3 4 5 6

```
.container:after {  
 content: "";  
 display: block;  
 clear: both;  
}
```

Box Size Math

(container size) 510px / 6 (number of boxes)
= 85px (box width)

1

2

3

4

5

6

```
.box {  
 float: left;  
 background-color: tomato;  
 margin: 20px 0;  
 padding: 20px;  
 color: white;  
  
 width: 85px;  
}
```

Box Size Math (gosh darnit)

((container size) 510px / 6 (number of boxes)) - 40px (padding)
= 45px (box width)

1 2 3 4 5 6

```
.box {  
 /* ... */  
 width: 45px;  
 /* or */  
 width: 85px;  
 box-sizing: border-box;  
}
```

This is why we use frameworks

This is why Flex was created

1

2

3

4

5

6

BACK THE TO START

```
<div class="container">
 <div class="box box1">1</div>
 <div class="box box2">2</div>
 <div class="box box3">3</div>
 <div class="box box4">4</div>
 <div class="box box5">5</div>
 <div class="box box6">6</div>
</div>
```


1 2 3 4 5 6

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


1 2 3 4 5 6


```
.container {  
 display: flex;  
}  
.box {  
 flex: 1;  
}
```

Box Size Math **(done)**

...


```
<div class="container">
 <div class="box box1">1</div>
 <div class="box box2">2</div>
 <div class="box box3">3</div>
 <!-- <div class="box
box4">4</div>
 <div class="box box5">5</div>
 <div class="box box6">6</div>
-->
</div>
```


```
<div class="container">
  <div class="box box1">1</div>
  <div class="box box2">2</div>
  <div class="box box3">3</div>
  <div class="box box4">4</div>
  <div class="box box5">5</div>
  <div class="box box6">6</div>
  <div class="box box7">7</div>
</div>
```

Flex Layouts

Flex-grow


```
<div class="container">
  <div class="box two-third">
 Box 1
  </div>
  <div class="box one-third">
 Box 2
  </div>
</div>
```


```
.container {  
 display: flex;  
}  
.two-third {  
 flex: 2;  
}  
.one-third {  
 flex: 1;  
}
```

Width + Justify-Content


```
.container {  
 width: 80%;  
 padding: 20px;  
 display: flex;  
 justify-content: space-between;  
}  
.two-third {  
 width: 65%;  
}  
.one-third {  
 width: 33%;  
}
```


Box 1

Box 2

```
.container {  
 justify-content: space-between; // Extra whitespace between elements  
 justify-content: space-around; // Extra whitespace split to either  
 // side of elements  
 justify-content: space-evenly; // Extra whitespace split evenly  
 // around elements and row/column  
 justify-content: center; // Content center with no whitespace  
 justify-content: flex-start; // Extra whitespace at the end  
 // (default)  
 justify-content: flex-end; // Extra whitespace at the start  
}
```


Height + Align-Items


```
.container {  
 width: 80%;  
 height: 60vh;  
 padding: 20px;  
 display: flex;  
}  
.two-third {  
 width: 65%;  
}  
.one-third {  
 width: 33%;  
}
```

```
.container {  
 align-items: stretch; // Height stretches to match row  
*default  
 align-items: flex-start; // Height by content – aligned top  
 align-items: flex-end; // Height by content – aligned bottom  
 align-items: center; // Height by content – center aligned  
 align-items: baseline; // Height by content – aligned by  
 // baseline of first line of text  
}
```


Directional Flexing


```
.container {  
 flex-direction: row; // Default ... it's a row  
 flex-direction: row-reverse; // Reverses the order of the row  
 flex-direction: column; // It's a column with a simple  
 // change in CSS  
 flex-direction: column-reverse; // Reverses the direction of  
 // the column;  
  
 // Column also changes the direction justify and align deal with.  
}
```


1 2 3 4 5 6

6 5 4 3 2 1

Learn More

- *Flexbox by Animated GIF*
- *Flexbox Froggy*
- *Flexbox Zombies*
- *CSS Tricks Complete Guide to Flexbox*

Background Blend Mode

CAN THE BROWSER REPLACE PHOTOSHOP?

Support (*FALL FORWARD WITH EYE TOWARD READABILITY*)


```
.box {  
 height: 15vw;  
 margin-bottom: 50px;  
 width: calc(25% - 10px);  
  
 background-size: cover;  
 background-image: url(https://placekitten.com/1000/800);  
 background-color: purple;  
 background-blend-mode: [value];  
}
```

normal | multiply | screen | overlay | darken | lighten | color-dodge | color-burn |
hard-light | soft-light | difference | exclusion | hue | saturation | color | luminosity

Normal

Multiply

Screen

Overlay

Lighten

Darken

Color Dodge

Hard Light

Difference

Exclusion

Color

Luminosity

Normal

Multiply

Screen

Overlay

Lighten

Darken

Color Dodge

Hard Light

Difference

Exclusion

Color

Luminosity

Normal

Multiply

Screen

Overlay

Lighten

Darken

Color Dodge

Hard Light

Difference

Exclusion

Color

Luminosity

Normal

Multiply

Screen

Overlay

Lighten

Darken

Color Dodge

Hard Light

Difference

Exclusion

Color

Luminosity

```
background-image: url(https://placekitten.com/1000/800) ,  
url(https://placekitten.com/500/500);
```


Normal

Multiply

Screen

Overlay

Lighten

Darken

Color Dodge

Hard Light

Difference

Exclusion

Color

Luminosity

Normal

Multiply

Screen

Overlay

Lighten

Darken

Color Dodge

Hard Light

Difference

Exclusion

Color

Luminosity

Grid Layout

TWO-DIMENSIONAL LAYOUT AT ITS FINEST

Support

Grid Terminology

Grid Line

Grid Cell

Grid Track

Grid Area

SOURCE: [COMPLETE GUIDE TO GRID CSS-TRICKS](#)


```
.container {  
 width: 90%;  
 background-color: lightblue;  
 margin: 30px auto;  
}  
.box {  
 background-color: tomato;  
 padding: 10px 20px;  
 margin-bottom: 10px;  
}
```

Grid Template Construction

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

Grid Template Construction

```
.container {  
 // ...  
 grid-template-columns: 100px 1fr 10vw 10%;  
}
```


```
.container {  
 display: grid;  
 grid-template-columns: 1fr 1fr  
1fr;  
 grid-gap: 2vw;  
}
```

Asymmetry in Flex

Flex solution: HTML

```
<div class="promos">
  <div class="left-column">
 <a href="#" class="promo">Promo Space 1</a>
  </div>
  <div class="right-column">
 <a href="#" class="promo">Promo Space 2</a>
 <div class="columns">
 <a href="#" class="promo">Promo space 3</a>
 <a href="#" class="promo">Promo space 4</a>
 </div>
  </div>
</div>
```

Flex solution: CSS (a lot)

```
.promos {  
  display: flex;  
  justify-content: space-between;  
}  
.promo {  
  display: flex;  
  justify-content: center;  
  align-items: center;  
  min-height: 30vh;  
}  
.column {  
  width: calc(50vw - .5rem);  
  display: flex;  
  flex-direction: column;  
}  
.columns {  
  display: flex;  
  justify-content: space-between;  
}  
.columns > .promo {  
  flex: 1;  
}  
.columns > .promo:first-child {  
  margin-right: 1rem;  
}  
.right-column > .promo {  
  margin-bottom: 1rem;  
}  
.left-column .promo {  
  height: 100%;  
}
```

Asymmetry in Grid!

Grid solution: HTML

```
<div class="promos">
  <a href="#" class="promo">Promo Space 1</a>
  <a href="#" class="promo">Promo Space 2</a>
  <a href="#" class="promo">Promo space 3</a>
  <a href="#" class="promo">Promo space 4</a>
</div>
```

Grid solution: CSS

```
.promos {  
  display: grid;  
  grid-template-columns: 2fr 1fr 1fr;  
  grid-template-areas: "main second second"  
 "main third fourth";  
  grid-auto-rows: minmax(20vh, 1fr);  
  grid-gap: 1rem;  
}  
  
.promo:first-child {  
  grid-area: main;  
}  
.promo:nth-child(2) {  
  grid-area: second;  
}  
.promo:nth-child(3) {  
  grid-area: third;  
}  
.promo:nth-child(4) {  
  grid-area: fourth;  
}
```


Learn More

- *Rachel Andrew's Grid By Example*
- *Layout Land*
- *CSSGrid.io*
- *PracticalCSSGrid.com*
- *CSS Tricks Complete Guide to Grid*
- *Jen Simmons' Lab*

CSS Shapes

MAKING FLOATING IMAGES INTERESTING AGAIN

Support (*USE BUT DON'T DEPEND ON*)

(CIRCLE) How do you like CSS now?

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

```
<main class="container angled">
  <div class="circle"></div>
  <h1></h1>
  <p>...</p>
  <p>...</p>
  <p>...</p>
</main>
```

`shape-outside(circle, polygon, url, content-box)`

SHAPE-INSIDE COMING IN LEVEL 2

(CIRCLE) How do you like CSS now?

Lorem ipsum dolor sit amet,
consectetur adipiscing elit. Nunc
efficitur sollicitudin felis vel gravida.
Suspendisse aliquet tellus dictum,
faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae
finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc
efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus
dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor
vitae finibus. Nunc in libero non augue egestas molestie id ut
sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc
efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus
dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor
vitae finibus. Nunc in libero non augue egestas molestie id ut
sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc
efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus
dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor
vitae finibus. Nunc in libero non augue egestas molestie id ut
sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc
efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus
dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor
vitae finibus. Nunc in libero non augue egestas molestie id ut
sapien.

```
.circle {  
 float: left;  
 height: 15vw;  
 width: 15vw;  
 background-color: limegreen;  
 border-radius: 50%;  
  
 shape-outside: circle();  
}
```

(POLYGON) How do you like CSS now?

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida.

Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci.

Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

```
<main class="container angled">
  <div class="polygon"></div>
  <h1></h1>
  <p>...</p>
  <p>...</p>
  <p>...</p>
</main>
```

(POLYGON) How do you like CSS now?

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida.

Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci.

Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

```
.polygon {  
 float: left;  
 width: 200px;  
 height: 400px;  
 shape-outside: polygon(22% 0,  
 23% 18%, 79% 25%, 90% 36%, 66%  
 56%, 75% 80%, 28% 101%, 45% 60%,  
 45% 40%);  
}
```


(IMAGE) How do you like CSS?

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

LOREM IPSUM

Dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

LOREM IPSUM

Dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

LOREM IPSUM

Dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

LOREM IPSUM

Dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

LOREM IPSUM

Dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

```
<main class="container angled">
  
  <h1></h1>
  <p>...</p>
  <p>...</p>
  <p>...</p>
</main>
```


(IMAGE) How do you like CSS?

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

```
img {  
 float: left;  
 shape-outside: url(mask.png);  
 shape-margin: 10px;  
}
```

(MULTIPLE) How do you like CSS now?

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

```
<main class="container angled">
  <aside class="left"></aside>
  <aside class="right"></aside>
  <h1></h1>
  <p>...</p>
  <p>...</p>
  <p>...</p>
</main>
```

(MULTIPLE) How do you like CSS now?

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Nunc efficitur sollicitudin felis vel gravida. Suspendisse aliquet tellus dictum, faucibus eros vel, mattis orci. Vivamus luctus sed dolor vitae finibus. Nunc in libero non augue egestas molestie id ut sapien.

```
.left {  
 float: left;  
 width: 20%;  
 height: 730px;  
 shape-outside: polygon(50% 0%,  
 100% 50%, 50% 100%, 0% 50%);  
}
```

```
.right {  
 float: right;  
 width: 20%;  
 height: 730px;  
 shape-outside: polygon(50% 0%,  
 100% 50%, 50% 100%, 0% 50%);  
}
```

Explore More

Explore More

- Initial Letter
- CSS Transforms
- Object-Fit
- CSS Filters
- Clip Path

No Shame in Templates

BUT UNDERSTAND WHAT THE TEMPLATE DOES AND HOW TO BREAK OUT

CSS is Powerful

LEARN A FEW THINGS AND MAKE INTERESTING DESIGNS

Start Today

YOU DON'T HAVE TO WAIT FOR 100% BROWSER ADOPTION

WAIT A SECOND!

No More “Fallbacks”

WRITE SUPPORT-FIRST CSS AND FALL FORWARD INTO THE NEW

Support our Asymmetry

```
.promos {  
  display: flex;  
  justify-content: space-between;  
}  
.promo {  
  width: calc(50% - .5rem);  
  margin-bottom: 1rem;  
}  
  
@supports (display: grid) {  
  .promo {  
 width: 100%;  
 margin-bottom: 0;  
  }  
  /* The rest of our grid code */  
}
```

Homework

LEARN ONE NEW LAYOUT AND ONE NEW STYLE PROPERTY

THEN TWEET AT ME (@BROB) TO LET ME KNOW WHAT YOU PICKED

I'd love to help you

- <http://bryanlrobinson.com>
- Twitter: [@brob](https://twitter.com/brob)
- Twitch: <https://twitch.tv/bryanlrobinson>