

Media Queries

Media Queries

- Media queries allow the style to depend upon the media properties
- CSS 2.1 used media types

```
<link rel="stylesheet" ... href="style.css" media="screen" />
<link rel="stylesheet" ... href="print.css" media="print" />
```


CSS3

- CSS3 increased the capabilities. Style can depend on many features
 - width, height, orientation, resolution, ...
- Boolean operators can also be applied to increase power

The two query components

1. A media type
 - screen, print, all, ...
2. The actual query of a media feature and "trigger" size
 - width, height, orientation, resolution, ...

screen and (max-device-width: 480px) and
(resolution: 163dpi)

How to implement media queries

- Use the @import rule
`@import url(smallstyle.css) screen and (min-width:600px)`
- Put media query directly in the style sheet
`@media screen and (min-width:500px){..}`
- Include query in the link
`<link rel = "stylesheet" media = "screen and (min-width: 400px)"> and (orientation: portrait)>`

Review

```
@media screen and (min-width:500px){  
  p.desc {  
 display: block;  
 font-size: 150%; }  
}
```

```
@media screen and (min-width:900px){  
  p.desc {  
 display: inline-block;  
 width: 35%;  
 font-size:125%; }  
}
```


Acknowledgements/Contributions

These slides are Copyright 2016- Colleen van Lent as part of <http://www.intro-webdesign.com/> and made available under a Creative Commons Attribution NonCommercial 4.0 License. Please maintain this last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Colleen van Lent , University of Michigan School of Information

