

Schrödinger's Website

a talk by Jackie Balzer
(@jackiebackwards)

Web Development Life Cycle

I AM ARTISTE

4GIFs
.com

MAKE GIFS AT GIFSOUP.COM

memeguy.com

Adobe Portfolio

Browser window showing a website for Bryce Johnson. The browser address bar shows "http://". The website header includes the logo "Pf" and the name "BRYCE JOHNSON". The navigation menu contains: PROJECTS, ABOUT, TRAVEL, SURFING, PEOPLE, PHOTO JOURNAL.

The main content area displays a grid of images. The top-left image features the text "A project title on rollover!". A settings panel is open on the right side of the grid, showing options for "THIS GALLERY" and "GLOBAL".

THIS GALLERY

- Page Background

GLOBAL

- Website Container
- Project Covers
- Logo
- Navigation
- Footer
- Background

Undo last edit
Restore to last publish

CUSTOMIZE BASIC

Preview Update Live Site

Profile

Projects

- Wired
- Electric Word
- Brasilia 50
- Kobe Bryant
- Fast Company
- Kevin Durant
- Maison Alice
- Lemonade
- InsideOut SF
- The New Republic
- Underground

Wired
Typographic Illustration

Electric Word
Typographic Illustration

Kobe Bryant
Brand Typeface

Fast Company
IDB Awards Identity

Maison Alice
Typographic Screenprint

Lemonade
Magazine Cover

Navigation Panel

Navigation Container
Width / Alignment / Margin

Navigation Container
Changing width to less than 100% enables alignment

Page Titles (w/ web safe font)
Options change to match font

Gallery Titles (w/ Typekit font)
Dropdown to change to font's specific weights

Website Container Panel

Website Container
Width and alignment of outer website container

Website Container

CONTAINER 100%

LEFT MARGIN 0%

RIGHT MARGIN 0%

MAX WIDTH px

ALIGN

Done Cancel

Editing left or right margin
Changing left or right margin, affects the content

Website Container

CONTENT 90%

LEFT MARGIN 10%

RIGHT MARGIN 0%

MAX WIDTH px

ALIGN

Done Cancel

Changing content %
Distribute change between left/right margins

Website Container

CONTENT 95%

LEFT MARGIN 2.5%

RIGHT MARGIN 2.5%

MAX WIDTH px

ALIGN

Done Cancel

Max-width set + Align options enabled
Align options are only enabled when max-width is set

Website Container

CONTAINER 100%

LEFT MARGIN 0%

RIGHT MARGIN 0%

MAX WIDTH px

ALIGN Align options only apply if a max-width is set.

Done Cancel

Layout Options (example)
Any layout specific options

Website Container

Layout Options

NAV POSITION

MAX 75%

SIDE 20%

GUTTER 5%

Done Cancel

Layout Options
For the Matthias (#5) and Sawdust (#1) layouts

Website Container

Layout Options

NAV POSITION

MAX 75%

SIDE 25%

GUTTER 0%

SIDE COLOR Include background color

Done Cancel

Project Covers
Project covers container

Website Container

Project Covers

COLUMNS 3

BETWEEN 1%

TOP 60px

BOTTOM 0

Done Cancel

Project Covers
For the Lina (#4) layout

Website Container

Project Covers

MAX HEIGHT px

COLUMNS 1

BETWEEN 0%

TOP 0

BOTTOM 10px

Done Cancel

Logo (used to be Header) Panel

Make Alignment to left and width to 25% to align on left side. It is a simple step as the width of the container is 100%. You can change the width of the container to 25%.

Make width of image to 25% and height to 100px. It is a simple step as the width of the container is 100%. You can change the width of the container to 25%.

Make weight of image to Bold. It is a simple step as the weight of the container is 100%. You can change the weight of the container to Bold.

Make height of image to 100px. It is a simple step as the height of the container is 100%. You can change the height of the container to 100px.

Footer Panel

Make weight of text to Bold.

Make width of image to 25% and height to 100px. It is a simple step as the width of the container is 100%. You can change the width of the container to 25%.

Make background color to black. It is a simple step as the background color of the container is 100%. You can change the background color to black.

Project Covers Panel

Logo (used to be Header) Panel

Navigation Panel

Header (used to be Top Container) Panel

Project Cover Image Panel

Project Cover - Global Styles Panel

Header & Sub-header Added

Project Cover Options

Challenges

- Customizations viewed in the editor must be 100% representative of the final product (WYSIWYG)
- Every Thing* must be user-customizable
 - * minus the specifics of the responsive layout
- Responsive styles must look good for infinite-possible customizations

WYSIWYG Challenges: Markup and CSS

- Client-side editor === final published website
- mustache
- JSON
- FoCSS & Sass

JSON

```
1 "header": {
2 "align": "center",
3 "color": "#222",
4 "font": {
5 "family": "ftnk",
6 "size": 30,
7 "lineHeight": 30
8 },
9 "fontStyle": {
10 "bold": "700",
11 "italic": "normal",
12 "underline": null,
13 "strikethrough": null,
14 "uppercase": "uppercase"
15  },
16  "padding": {
17 "bottom": 0,
18 "left": 0,
19 "right": 0,
20 "top": 0
21  }
22 }
```

FoCSS

```
1 .header {
2 color: page.header.color;
3 font-family: page.header.font.family;
4 font-size: page.header.font.size;
5 font-style: page.header.fontStyle.italic || 'normal';
6 font-weight: page.header.fontStyle.bold || 'normal';
7 line-height: page.header.font.lineHeight + 'px';
8 padding-bottom: page.header.padding.bottom;
9 padding-top: page.header.padding.top;
10  text-align: page.header.align;
11  text-decoration: [page.header.fontStyle.underline,
12 page.header.fontStyle.strikethrough];
12  text-transform: page.header.fontStyle.uppercase || 'none';
13 }
```

Sass

```
1 $header: (  
2 align: center,  
3 color: #222,  
4 font: (  
5 family: ftnk,  
6 size: 30,  
7 lineHeight: 30  
8 ),  
9 fontStyle: (  
10 bold: 700,  
11 italic: normal,  
12 underline: null,  
13 strikethrough: null,  
14 uppercase: uppercase  
15 ),  
16 padding: (  
17 bottom: 10,  
18 left: 5,  
19 right: 5,  
20 top: 10  
21 )  
22 );
```


Sass

```
1 .header {
2 color: map-me($header, color);
3 font-family: map-me($header, font family);
4 font-size: map-me($header, font size);
5 font-style: map-me($header, fontStyle italic);
6 font-weight: map-me($header, fontStyle bold);
7 text-align: map-me($header, align);
8 text-decoration: map-me($header, fontStyle underline)
  map-me($header, fontStyle strikethrough);
9 line-height: map-me($header, font lineHeight);
10  text-transform: map-me($header, fontStyle uppercase);
11  padding-top: map-me($header, padding top);
12  padding-bottom: map-me($header, padding bottom);
13  padding-left: map-me($header, padding left);
14  padding-right: map-me($header, padding right);
15 }
```

CSS

```
1 .header {
2 color: #222;
3 font-family: ftnk;
4 font-size: 30px;
5 font-style: normal;
6 font-weight: bold;
7 text-align: center;
8 text-decoration: underline;
9 line-height: 30px;
10 text-transform: uppercase;
11 padding-top: 10px;
12 padding-bottom: 10px;
13 padding-left: 5%;
14 padding-right: 5%;
15 }
```

```
mustache 1 <picture>
2 <source srcset="{{images.full}}" media="{{breakpoints.full}}">
3 <source srcset="{{images.medium}}" media="{{breakpoints.medium}}">
4 <source srcset="{{images.small}}" media="{{breakpoints.small}}">
5 
6 </picture>
```

```
JSON 1 {
2 "images": {
3 "full": "//path/to/fullsize",
4 "medium": "//path/to/medium-size",
5 "small": "//path/to/small-size"
6 },
7 "breakpoints": {
8 "full": "min-width: 769px",
9 "medium": "max-width: 768px",
10 "small": "max-width: 540px"
11 }
12 }
```


McLaren Automotive

There are a few special projects that come around in one's career - the opportunity to work with one of the world's best brands and a product that defies definition. When the opportunity to work on McLaren presented itself, we were sold. It was gametime. The rest was a whirlwind of fast cars and late nights. And we hope the results begin to tell their story. Check out cars.mclaren.com to explore it further.

2015
Global website

Forbes '30 Under 30'

Forbes recently contacted me to get involved in a design brief for their upcoming '30 under 30' social network. The network aims to connect an exclusive, member-only audience, and build the Forbes brand with this group. The following are my submissions for the platform's notification screen.

2015
Social network

Forbes '30 Under 30'

Forbes recently contacted me to get involved in a design brief for their upcoming '30 under 30' social network. The network aims to connect an exclusive, member-only audience, and build the Forbes brand with this group. The following are my submissions for the platform's notification screen.

2015
Social network

Forbes '30 Under 30'

Forbes recently contacted me to get involved in a design brief for their upcoming '30 under 30' social network. The network aims to connect an exclusive, member-only audience, and build the Forbes brand with this group. The following are my submissions for the platform's notification screen.

2015
Social network

WEB DESIGN > DESIGN THEORY

Improving Layout with Vertical Rhythm

drewish

CSS with vertical rhythm

This tool will help you compute CSS with vertical rhythm [measure](#).

```
body {  
  font-size: 12px;  
  font-family: Georgia, serif;  
}
```

```
p {  
  font-size: 1em; /* 12px */  
  line-height: 1.5000em; /* 18px */  
  margin: 0 0 1.5000em 0;  
}
```

/* 24px - The quick brown fox jumps over the lazy dog

```
.class-for-24px {  
  font-size: 2.0000em; /* 24px */  
  line-height: 1.5000em; /* 36px */  
  margin-top: 0.7500em; margin-bottom: 0.0000em;  
}
```

/* 22px - The quick brown fox jumps over the lazy dog

```
.class-for-22px {  
  font-size: 1.8333em; /* 22px */  
  line-height: 1.6364em; /* 36px */  
  margin-top: 0.8182em; margin-bottom: 0.0000em;  
}
```

Why is Vertical Rhythm an Important Typographic Practice?

24TH FEB 2016

You probably heard of vertical rhythm a little about typography practices when working on all my sites ever since I started. One day, it struck me that I had never really understood it was so important. Two more questions came to mind: "How does Vertical Rhythm actually work?" and "Can I draw from Vertical Rhythm in my design process?" I decided to find out why. Here's what I learned.

Let's begin the article with some definitions.

What is Vertical Rhythm?

4 Simple Steps to Vertical Rhythm

Use Typecast to design for the reader by putting type first. [Try it now](#)

How it works Blog Seminars Pricing

typecast™ by Monotype

Typecast is free for everyone [Sign up Free](#) [Sign in](#)

BACK TO BLOG [Tweet](#)

BY SHELLY WILSON ON TUESDAY 21ST OF FEBRUARY 2012

Mentions of vertical rhythm and baseline grids seem to elicit either gushes of enthusiasm or looks of confusion. More often than not it's the latter, and not without reason.

Firstly, using HTML and CSS to code means a lot of jumping back and forth and refreshing to visually confirm things. And even when we evade coding and work in design packages, it requires maths – not everyone's strong suit.

The upshot is:

- either we don't bother using baseline grids and our vertical rhythm suffers; or
- we create our grid and build to a vertical rhythm, but then constrain our experimentation with type because changing fonts and sizes means amending our maths to amend our grid.

At Typecast, we want designers to spend their time creating, not crunching numbers. So our new baseline feature gives you a visual to compose by and helps you get vertical rhythm – all without the mathematical gymnastics.

More Meaningful Typography

by [Tim Brown](#) · May 03, 2011
Published in [Typography & Web Fonts](#)

We have all heard of the golden mean (also known as the [golden ratio](#) or golden section): the self-replicating page with a proportion of 1:1.618 that is said to be found in everything

Hire Me

ward-
end
per, writer
write, tweet,
it authoring
ites You can

ng new
2016

css {
 guide:
 lines;
}

Events

What can we do?

- Widths, horizontal margins should always be measured in relative units
- Define min and max limits for vertical spacing and font sizes
- Scale content relative to related content

1 $\frac{(b-a)(x-n)}{(m-n)} + a$

2 $a = 14$

3 $b = 50$

4 $n = 10$

5 $m = 100$

6 $x = 100$

7 $x = 10$

8


```
1 @function within-range($item, $min, $max) {
2 $floor: 10;
3 $ceil: 100;
4 @return round((((($max - $min)*($item - $floor))/($ceil - $floor))+$min);
5 }
```

```
1 @include breakpoint($medium-breakpoint) {
2 .project-title {
3 font-size: within-range(map-me($logo, font-size), 14px, 60px);
4 }
5 }
6
7 @include breakpoint($small-breakpoint) {
8 .project-title {
9 font-size: within-range(map-me($logo, font-size), 14px, 45px);
10 }
11 }
```

THE FUTURE

- Optimize scaling formula with fluid sizing and CSS locks

Fluid Sizing & CSS Locks

- Use viewport-relative sizes
- native calc()
- Breakpoint-controlled min and max values
- Linear growth in between

$$y = mx + b$$

Fluid Sizing & CSS Locks

```
1 .header {  
2 font-size: calc(3.125vw + 10px);  
3 }  
4  
5 @media (max-width: 320px) {  
6 .header {  
7 font-size: 20px;  
8 }  
9 }  
10  
11 @media (min-width: 960px) {  
12 .header {  
13 font-size: 40px;  
14 }  
15 }
```

Balance Pins

Funky vase, a broken pole and building blocks are a collection of balanced and colourful shapes turned into a jewellery, in this case turned into cool pins.

THE FUTURE

- Optimize scaling formula with fluid sizing and CSS locks
- CSS custom properties/variables

CSS Variables

- Fun! New! Exciting!
- Are page-context-aware, unlike processed variables
- Modifiable with JS

CSS Variables

```
1 .header {  
2 color: var(--color);  
3 font-family: var(--font-family);  
4 font-size: var(--font-size);  
5 font-style: var(--font-style);  
6 }
```

```
1 let header = document.querySelector('.header');  
2 header.style.setProperty('--color', page.header.color);  
3 header.style.setProperty('--font-family', page.header.font.family);  
4 header.style.setProperty('--font-size', page.header.font.size);  
5 header.style.setProperty('--font-style', page.header.fontStyle.italic);
```

CSS Variables

```
1 .header {
2 --color: map-me($header, color);
3 --font-family: map-me($header, font family);
4 --font-size: map-me($header, font size);
5 --font-style: map-me($header, fontStyle italic);
6 color: var(--color);
7 font-family: var(--font-family);
8 font-size: var(--font-size);
9 font-style: var(--font-style);
10 }
11
12 @include breakpoint($medium-breakpoint) {
13 .header {
14 --font-size: within-range(map-me($header, font-size), 14px, 45px);
15 }
16 }
```

CSS Variables

```
1 .grid-item:nth-child(var(--number-columns)n+1) {  
2 clear: left;  
3 }
```


CSS Variables (Custom Properties) - CR

Global

76.28% + 1.62% = 77.9%

Permits the declaration and usage of cascading variables in stylesheets.

Current aligned Usage relative Date relative **Show all**

IE	Edge *	Firefox	Chrome	Safari	iOS Safari *	Opera Mini *	Chrome for Android	UC Browser for Android	Samsung Internet
		52	49						
		55	60		10.2				
	² 15	56	61	10.1	10.3				4
11	16	57	62	11	11	all	62	11.4	5
	17	58	63	TP					
		59	64						
		60	65						

Notes

Known issues (3)

Resources (8)

Feedback

² Partial support is due to bugs present (see known issues)

Thanks!

Twitter: @jackiebackwards

Email: jackie@adobe.com

Adobe Portfolio: myportfolio.com