
Spis treści

Zespół wydania oryginalnego (11)

O autorze (13)

O korektorach merytorycznych (15)

Przedmowa (17)

Rozdział 1. Podstawowe wiadomości o projektowaniu responsywnych stron
internetowych (21)

o Rozpoczynamy przygodę (22)
o Projekt responsywny - definicja (23)

� Projektowanie responsywnych stron internetowych w pigułce (23)
o Ustawianie poziomu obsługi przeglądarek (23)

� Kilka uwag na temat narzędzi i edytorów tekstu (25)
o Pierwszy przykład projektu responsywnego (26)

� Podstawowy plik HTML (26)
� Okiełznać obrazy (29)
� Zapytania medialne wkraczają do akcji (32)
� Wady opisanego przykładu (37)

o Podsumowanie (38)

Rozdział 2. Zapytania medialne: obsługa zróżnicowanych obszarów roboczych
(39)

o Dlaczego zapytania medialne są potrzebne do budowy układów
responsywnych (40)

� Podstawowa logika warunkowa w CSS (41)
o Składnia zapytań medialnych (41)

� Zapytania medialne w znaczniku <link> (42)
o Łączenie zapytań medialnych (43)

� Importowanie zapytań medialnych za pomocą dyrektywy @import (44)
� Zapytania medialne w arkuszach stylów (44)
� Co można sprawdzać za pomocą zapytań medialnych (44)

o Modyfikowanie projektu strony za pomocą zapytań medialnych (46)
� W zapytaniu medialnym można wpisać każdą regułę CSS (48)
� Zapytania medialne dla urządzeń o dużej gęstości pikseli (48)

o Metody organizacji i pisania zapytań medialnych (49)
� Dołączanie różnych plików CSS za pomocą zapytań medialnych (49)
� Zasadność dzielenia zapytań medialnych na wiele plików (50)
� Śródliniowe zagnieżdżanie zapytań medialnych (50)

o Łączyć zapytania medialne w bloki czy rozpraszać je w różnych miejscach
pliku (51)

o Znacznik meta viewport (52)
o Zapytania medialne - poziom 4. (54)

� Obsługa skryptów (54)
� Urządzenia wskazujące (55)

� Funkcja sprawdzania obsługi efektu hover (56)
� Zapytania dotyczące otoczenia (57)

o Podsumowanie (58)

Rozdział 3. Układy płynne i obrazy responsywne (59)

o Konwertowanie układu stałego na elastyczny (60)
� Do czego służy model flexbox (64)
� Bloki śródliniowe i białe znaki (65)
� Elementy pływające (65)
� Własności tabelaryczne (65)

o Flexbox - wprowadzenie (66)
� Wyboista droga do flexboksa (66)
� Obsługa flexboksa przez przeglądarki (66)

o Podstawy flexboksa (68)
� Idealne środkowanie tekstu w pionie (68)
� Przesuwanie elementów (70)
� Zmienianie kolejności elementów (71)
� Różne rodzaje układu flexboksa w różnych zapytaniach medialnych

(72)
� Własność inline-flex (73)
� Wyrównywanie treści we flexboksie (74)
� Własność flex (79)
� Lepka stopka (82)
� Zmienianie kolejności elementów (83)
� Podsumowanie wiadomości o flexboksie (88)

o Obrazy responsywne (88)
� Wewnętrzny problem obrazów responsywnych (88)
� Proste przełączanie rozdzielczości za pomocą atrybutu srcset (89)
� Zaawansowane techniki przełączania obrazów za pomocą atrybutu

srcset (90)
� Prezentowanie obrazów za pomocą elementu picture (91)

o Podsumowanie (92)

Rozdział 4. HTML5 i projekty responsywne (95)

o Znaczniki HTML5 są rozpoznawane przez wszystkie nowoczesne przeglądarki
(96)

o Prawidłowe rozpoczynanie strony HTML5 (97)
� Znacznik doctype (97)
� Element HTML i atrybut lang (98)
� Definiowanie różnych języków (98)
� Kodowanie znaków (98)

o Jak najlepiej pracować z językiem HTML5 (98)
� Rozsądne podejście do pisania kodu (99)
� Oddajmy cześć wszechmocnemu elementowi <a> (100)

o Nowe elementy semantyczne HTML5 (101)
� Element main (101)
� Element <section> (102)
� Element <nav> (102)

� Element <article> (103)
� Element <aside> (103)
� Elementy <figure> i <figcaption> (103)
� Elementy <details> i <summary> (104)
� Element <header> (105)
� Element <footer> (105)
� Element <address> (106)
� Uwaga na temat elementów h1 - h6 (106)

o Śródliniowe elementy semantyczne HTML5 (107)
� Element (107)
� Element (107)
� Element <i> (108)

o Elementy języka HTML, które uległy dezaktualizacji (108)
o Praktyczne wykorzystanie elementów strukturalnych HTML5 (109)

� Rozsądne wybieranie elementów (109)
o Standardy dostępności stron WCAG i WAI-ARIA (110)

� WCAG (110)
� Standard WAI-ARIA (111)
� Zapamiętaj tylko jedną rzecz (111)
� Krok dalej z ARIA (112)

o Osadzanie elementów multimedialnych w HTML5 (112)
� Dodawanie do stron internetowych filmów i dźwięków (113)
� Znaczniki audio i video działają niemal identycznie (115)

o Responsywne odtwarzacze filmów i ramki wewnętrzne (115)
o Aplikacje sieciowe w trybie offline (116)
o Podsumowanie (117)

Rozdział 5. CSS3: selektory, typografia, tryby kolorów i nowe funkcje (119)

o Nikt nie wie wszystkiego (120)
o Struktura reguł CSS (120)
o Przydatne triki w CSS3 (121)

� Układ wielokolumnowy w CSS3 dla projektu responsywnego (121)
o Zawijanie tekstu (124)

� Obcinanie tekstu (125)
� Tworzenie poziomych przewijanych okienek (126)

o Rozgałęzianie kodu CSS (128)
� Zapytania o obsługę własności (128)
� Łączenie warunków (129)
� Biblioteka Modernizr (130)

o Nowe selektory CSS3 i sposób ich wykorzystania (132)
� Selektory atrybutów w CSS3 (132)
� Szczegółowe selektory atrybutów CSS3 (133)
� Pułapki związane z używaniem selektorów wartości atrybutów (135)
� Za pomocą selektorów wartości atrybutów można wybierać

identyfikatory i klasy zaczynające się od cyfr (136)
o Strukturalne pseudoklasy CSS3 (136)

� Selektor :last-child (137)
� Selektory n-tego potomka (137)
� Zasada działania selektorów n-tego potomka (138)

� Selektory n-tego potomka w projektach responsywnych (141)
� Selektor negacji (:not) (143)
� Selektor :empty (144)
� Formatowanie pierwszego wiersza akapitu bez względu na obszar

roboczy (145)
o Własności użytkownika i zmienne CSS (145)
o Funkcja CSS calc (146)
o Selektory, poziom 4. (147)

� Pseudoklasa :has (147)
� Jednostki zależne od rozmiaru obszaru roboczego (147)

o Typografia sieciowa (148)
� Reguła @font-face (149)
� Odwołanie do fontów w regule @font-face (149)
� Uwagi na temat reguły @font-face i projektów responsywnych (151)

o Nowe formaty barw CSS3 i kanał alfa (152)
� Format RGB (152)
� Format HSL (152)
� Kanały alfa (154)
� Moduł kolorów poziomu 4. (154)

o Podsumowanie (155)

Rozdział 6. Spektakularny wygląd i CSS3 (157)

o Cienie tekstu w CSS3 (158)
� Opuszczanie wartości rozmycia, gdy jest niepotrzebna (159)
� Definiowanie wielu cieni dla tekstu (159)

o Cienie elementów (159)
� Cień wewnątrz elementu (160)
� Definiowanie wielu cieni dla elementu (161)
� Wartość spread (161)

o Gradienty tła (162)
� Liniowe gradienty tła (162)
� Gradienty promieniste (165)
� Gradienty responsywne (166)

o Powtarzanie gradientu (167)
o Gradientowe desenie tła (168)
o Wiele obrazów tła jednocześnie (169)

� Wymiary tła (170)
� Własność background position (170)
� Zbiorcza własność background (171)

o Obrazy tła o wysokiej rozdzielczości (172)
o Filtry CSS (172)

� Dostępne filtry CSS (174)
� Łączenie filtrów CSS (179)

o Uwaga na temat wydajności CSS (179)
� Uwagi na temat masek CSS i przycinania grafiki (180)

o Podsumowanie (181)

Rozdział 7. Grafika SVG niezależna od rozdzielczości ekranu (183)

o Historia SVG w pigułce (185)
o Grafika, która jest dokumentem (186)

� Element główny SVG (187)
� Przestrzeń nazw (188)
� Elementy <title> i <desc> (188)
� Element <defs> (188)
� Element <g> (188)
� Kształty SVG (189)
� Ścieżki SVG (189)

o Najpopularniejsze programy i usługi do tworzenia grafiki SVG (189)
� Oszczędzaj czas dzięki usługom oferującym ikony SVG (190)

o Wstawianie grafik SVG na strony internetowe (191)
� Element (191)
� Element <object> (191)
� Ustawianie grafik SVG w tle elementów (192)
� Krótka uwaga na temat kodowania danych w URI (194)
� Generowanie sprite'ów graficznych (195)

o Wstawianie dokumentów SVG bezpośrednio do kodu HTML (195)
� Wielokrotne wykorzystywanie obiektów graficznych z symboli (196)
� Osadzone grafiki SVG mogą mieć różne kolory w różnych kontekstach

(197)
� Wielokrotne wykorzystywanie obiektów graficznych ze źródeł

zewnętrznych (198)
o Możliwości każdej z metod wstawiania grafik SVG na strony internetowe

(199)
� Problemy z przeglądarkami (200)

o Inne możliwości i dziwactwa SVG (201)
� Animacje SMIL (201)
� Stylizowanie grafik SVG za pomocą zewnętrznych arkuszy stylów

(202)
� Formatowanie grafik SVG za pomocą arkuszy wewnętrznych (203)
� Animowanie grafik SVG za pomocą CSS (204)

o Animowanie SVG za pomocą JavaScript (205)
� Prosty przykład animacji na bazie biblioteki GreenSock (206)

o Optymalizacja grafik SVG (207)
o Filtry SVG (208)
o Uwaga na temat zapytań medialnych w SVG (210)

� Porady implementacyjne (211)
� Dodatkowe źródła informacji (212)

o Podsumowanie (212)

Rozdział 8. Przejścia, transformacje i animacje (215)

o Czym są przejścia CSS3 i jak z nich korzystać? (216)
� Rodzaje przejść (218)
� Zbiorcza własność do definiowania przejść (218)
� Przejścia różnych własności w różnych przedziałach czasowych (219)
� Funkcje czasu (219)
� Zabawne typy przejść dla stron responsywnych (221)

o Transformacje dwuwymiarowe CSS3 (221)

� scale (222)
� translate (222)
� rotate (225)
� skew (226)
� matrix (226)
� Własność transform-origin (227)

o Transformacje trójwymiarowe (229)
� Wartość translate3d (232)

o Animacje w CSS3 (236)
� Własność animation-fill-mode (238)

o Podsumowanie (239)

Rozdział 9. Formularze w HTML5 i CSS3 (241)

o Formularze HTML5 (242)
o Elementy formularzy HTML5 (243)

� Atrybut placeholder (243)
� Atrybut required (244)
� Atrybut autofocus (244)
� Atrybut autocomplete (246)
� Atrybut list (i powiązany element datalist) (246)

o Rodzaje kontrolek HTML5 (248)
� Typ email (248)
� Typ number (249)
� Typ url (250)
� Typ tel (252)
� Typ search (253)
� Typ pattern (253)
� Typ color (254)
� Kontrolki daty i godziny (254)
� Typ range (257)

o Wypełnienia dla starszych przeglądarek (258)
o Formatowanie formularzy HTML5 za pomocą arkuszy CSS3 (259)

� Oznaczanie pól wymaganych (262)
� Wypełnianie tła (264)

o Podsumowanie (265)

Rozdział 10. Ogólne zasady projektowania responsywnych stron internetowych
(267)

o Oglądanie projektu w przeglądarce najszybciej jak to możliwe (268)
� Wartości punktów kontrolnych powinny być ustalane w odniesieniu do

projektu (268)
o Oglądaj i testuj projekt w prawdziwych urządzeniach (269)
o Na czym dokładnie polega stopniowe ulepszanie strony (270)
o Wybór funkcji obsługiwanych przez różne przeglądarki (271)

� Równość funkcjonalna, nie estetyczna (271)
� Wybór obsługiwanych przeglądarek (271)

o Stopniowanie funkcjonalności (272)
� Implementacja warstw funkcjonalnych (272)

o Łączenie punktów kontrolnych CSS i JavaScript (273)
o Unikaj szkieletów CSS w produkcji (275)
o Kodowanie pragmatycznych rozwiązań (275)

� Kiedy odnośnik staje się przyciskiem (277)
o Pisz jak najprostszy kod (278)
o Ukrywanie, pokazywanie i wczytywanie treści na różnych ekranach (278)

� Warstwę wizualną strony definiuj za pomocą CSS (279)
o Sprawdzanie składni (280)
o Wydajność (281)
o Co szykuje przyszłość (282)
o Podsumowanie (283)

Skorowidz (284)

