Créer des coins arrondis à l'aide de Sprites CSS
[image: Accueil]
| Ignacio Ricci | 12monkeys |

Traducteur
Christophe F.

Cet article est la traduction de :CSS Sprites + Rounded corners. Retrouvez toutes les traductions de CSS Globe disponibles sur
https://cssglobe.developpez.com/.
	

Je sais qu'il y a des milliers de tutoriels concernant les coins arrondis réalisés uniquement en CSS. Je voudrais tout
de même vous montrer cette méthode, en esperant qu'elle vous soit utile.
	

Commentez cet article :
			Commentez
		

	Titre : Créer des coins arrondis à l'aide de Sprites CSS
	Auteurs : Ignacio Ricci, 12monkeys
	Traducteur : Christophe F.
	Parution : 17 novembre 2009
	Licence :
				Copyright ® 2009 CSS Globe. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Introduction

Je sais qu'il y a des milliers de tutoriels concernant les coins arrondis réalisés uniquement en CSS. Je voudrais
tout de même vous montrer cette méthode, en esperant qu'elle vous soit utile.
			

Il est important de signaler que ce tutoriel présente une méthode avancée en ce qui concerne les CSS, mais je vais essayer
de la rendre aussi simple que possible pour ceux qui débutent en CSS. CSS 3 n'est pas encore abouti, donc jusqu'à
ce que ce soit le cas, utilisons un code valide vis à vis du W3C.
			
Consultez la démonstration |
Téléchargez les sprites CSS et le code des coins arrondis.
			
I-A - Qu'allons nous faire ?

Ma version des coins arrondis consiste à créer un div conteneur, contenant 4 div à
l'intérieur, positionnés de manière absolue, dans lesquels les images des coins arrondis sont constituées en utilisant un
unique sprite CSS. Nous allons faire ceci :
				
[image: Prévisualisation du résultat]
I-B - Qu'est ce qui rend cette technique si cool ?

La possibilité de créer des éléments aux bordures arrondies avec une largeur et une hauteur fluide. Il n'y a pas de limite.
				

Cette technique, comme je l'ai indiqué plus tôt, est combinée avec les
Sprites CSS. Si vous
ne savez pas ce que c'est ou comment les utiliser, lisez d'abord
mon article précédent.
Vous avez compris les Sprites CSS ? Alors commençons !
				

II - Etape 1 : créons nos Sprites
	Dans l'éditeur d'image de votre choix, créez un rectangle aux angles arrondis (je vais utiliser
Fireworks pour cet exemple).
[image: Créer un Sprite pour un cadre aux coins arrondis première partie]
	Découpez et exportez un des coins arrondis et sauvegardez le dans un emplacement temporaire (nous
allons le retourner plus tard)
[image: Créer un Sprite pour un cadre aux coins arrondis seconde partie]
	Créez un nouveau document, importez votre coin, copiez le 3 fois et faites faire une rotation
aux 3 copies pour obtenir les autres coins.
[image: Créer un Sprite pour un cadre aux coins arrondis troisième partie]
	Créez une image avec les 4 coins, en les séparant d'un trait rouge d'un pixel d'épaisseur.
[image: Créer un Sprite pour un cadre aux coins arrondis quatrième partie]
	Exportez cette image et notre Sprite est terminé.

III - Etape 2 : le code HTML

Avant toute chose nous allons attribuer à notre div conteneur une classe avec comme valeur .roundedBox :
			
<div class="roundedBox"></div>

Nous devons ensuite ajouter 4 div qui vont constituer nos coins par la suite. Il faudra attribuer à chacun
une classe avec comme valeur .corner, ainsi qu'une classe en fonction de leur position.
			
<div class="roundedBox">
 Mon contenu dans l'exemple 1 de boite arrondie
 <div class="corner topLeft"></div>
 <div class="corner topRight"></div>

 <div class="corner bottomLeft"></div>
 <div class="corner bottomRight"></div>
</div>

Tout est fait ? Passons au code CSS.
			

IV - Etape 3 : le code CSS

Comme vous le savez (sinon vous allez l'apprendre ici), les éléments positionnés de manière absolue sont placés en fonction
du premier élément parent positionné de manière relative. Si aucun élément parent n'est positionné de
manière relative, les éléments positionnés en absolute vont prendre l'élément
body comme parent positionné de manière relative.
			

Hein ! Si vous ne comprenez pas cette phrase, ne vous inquiétez pas, vous allez la comprendre dans une seconde.
			
IV-A - Déterminons d'abord le style de nos coins

Nous devons les positionner de manière absolue et définir leur largeur et leur hauteur (qui sera identique pour les 4 coins).
				
Mes coins ont une largeur et une hauteur de 17 pixels.
[image: Taille du coin dans le Sprite]
.corner {
 position : absolute;
 width : 17px;
 height : 17px;
}

Si vous exportez une image en forme de rectangle lorsque vous créez votre premier coin, la largeur et la hauteur ne
seront pas identiques !
IV-B - Déterminons maintenant le style de notre div conteneur
.roundedBox {
 position : relative;
}

Ce code permet à tout élément positionné de manière absolue qui se trouve dans un élément possédant la classe
.roundedBox, de se positionner en fonction de cet élément, au lieu de se positionner en fonction de
l'élément body.
				

Nous devons également lui attribuer un padding, car sinon, dans le cas contraire, les coins apparaîtraient
au-dessus de notre texte et ce n'est pas ce que nous voulons.
				

Le padding haut et bas doit être égal et identique à la hauteur de l'image représentant le coin.
Le padding gauche et droite doit être égal et équivalent à la largeur de l'image représentant le coin.
				

Comme vous le savez déjà, la largeur et la hauteur de mes coins sont identiques, donc le padding est le
même pour les 4 cotés.
				
.roundedBox {
 position : relative;
 padding : 17px;
 margin : 10px 0;
}

J'ai également inclus une marge pour donner un peu d'espace à notre div.
				
IV-C - Enfin déterminons le style de chaque coin individuellement

Nous allons définir la position absolue de chaque coin, ainsi que leur position d'arrière-plan (en fonction de notre
Sprite).
				
.roundedBox {
 position : relative;
 padding : 17px;
 margin : 10px 0;
}

.corner {
 position : absolute;
 width : 17px;
 height : 17px;
}

.topLeft {
 top : 0;
 left : 0;
 background-position : -1px -1px;
}

.topRight {
 top : 0;
 right : 0;
 background-position : -19px -1px;
}

.bottomLeft {
 bottom : 0;
 left : 0;
 background-position : -1px -19px;
}

.bottomRight {
 bottom : 0;
 right : 0;
 background-position : -19px -19px;
}

Vous l'avez certainement noté mais notre feuille de style n'a pour l'instant pas chargée notre Sprite. Cela s'explique
par le fait qu'on va utiliser différents Sprites, nous n'allons donc pas les définir de manière générique.
				

V - Exemple 1 de boite arrondie (Bleu)
V-A - Le code (X)HTML
<div class="roundedBox" id="type1">
 Mon contenu dans l'exemple 1 de boite arrondie

 <div class="corner topLeft"></div>
 <div class="corner topRight"></div>
 <div class="corner bottomLeft"></div>
 <div class="corner bottomRight"></div>
</div>

Nous devons attribuer à notre div un id avec comme valeur #type1 pour
appliquer un arrière-plan spécifique.
				
V-B - Le code CSS

Il faudra d'abord faire correspondre la couleur d'arrière-plan de l'id #type1 à la couleur de fond de
notre coin dans le Sprite.
				
#type1 {
 background-color : #CCDEDE;
}

[image: Couleur Hexadécimale de l'arrière-plan de l'exemple 1]

Puis, en utilisant la classe .corner, charger la Sprite CSS pour ce modèle de boite arrondie.
				
#type1 {
 background-color : #CCDEDE;
}

#type1 .corner {
 background-image : url(../images/corners-type1.gif);
}

[image: Sprite des coins de l'exemple 1]

Voilà, notre premier rectangle arrondi est terminé. Consultez
l'exemple N° 1 de boite arrondie (bleu).
				

VI - Exemple 2 de boite arrondie (Vert) / Exemple 3 de boite arrondie (Violet)

La seule différence entre l'exemple 1 et les exemples 2 et 3, c'est la couleur. Nous allons donc juste changer ce point.
			
VI-A - Exemple 2 (Vert)
VI-A-1 - Code (X)HTML
<div class="roundedBox" id="type2">
 Mon contenu dans l'exemple 2 de boite arrondie

 <div class="corner topLeft"></div>
 <div class="corner topRight"></div>
 <div class="corner bottomLeft"></div>
 <div class="corner bottomRight"></div>
</div>

VI-A-2 - Code CSS

Changez simplement la couleur des Sprites et de l'arrière-plan.
					
[image: Sprite des coins de l'exemple 2]
#type2 {
 background-color : #CDDFCA;
}

#type2 .corner {
 background-image : url(../images/corners-type2.gif);
}

Consultez l'exemple N° 2 de boite arrondie (vert).
					
VI-B - Exemple 3 (Violet)
VI-B-1 - Code (X)HTML
<div class="roundedBox" id="type3">
 Mon contenu dans l'exemple 3 de boite arrondie

 <div class="corner topLeft"></div>
 <div class="corner topRight"></div>
 <div class="corner bottomLeft"></div>
 <div class="corner bottomRight"></div>
</div>

VI-B-2 - Code CSS

Changez simplement la couleur des Sprites et de l'arrière-plan.
					
[image: Sprite des coins de l'exemple 3]
#type3 {
 background-color : #D3CADF;
}

#type3 .corner {
 background-image : url(../images/corners-type3.gif);
}

Consultez l'exemple N° 3 de boite arrondie (violet).
					

Vous avez compris le principe ? Alors allons maintenant un peu plus vite.
					

VII - Exemple 4 (Rouge avec une bordure)

Quelle est la différence entre l'exemple 4 et les exemples 1, 2 et 3 ? La couleur et la bordure. Gérons ces éléments.
			
VII-A - Le code (X)HTML
<div class="roundedBox" id="type4">
 Mon contenu dans l'exemple 4 de boite arrondie

 <div class="corner topLeft"></div>
 <div class="corner topRight"></div>
 <div class="corner bottomLeft"></div>
 <div class="corner bottomRight"></div>
</div>

VII-B - Le code CSS

Ajoutez une bordure à vos coins dans le Sprite et faites correspondre l'arrière-plan et la bordure déclarée dans
.roundedBox avec les coins du Sprite.
				
[image: Couleur hexadécimale de l'arrière-plan et de la bordure de l'exemple 4]
#type4 {
 background-color : #CCACAE;
 border : 1px solid #AD9396;
}

#type4 .corner {
 background-image : url(../images/corners-type4.gif);
}

[image: Sprite des coins de l'exemple 4]

C'est là qu'il y a un hic. Nos coins ne vont pas recouvrir correctement notre bordure déclarée dans l'id #type4.
Nous devons donc corriger leur position en réécrivant les précédents styles relatifs au positionnement. Faisont cela :
				
#type4 {
 background-color : #CCACAE;
 border : 1px solid #AD9396;
}

#type4 .corner {
 background-image : url(../images/corners-type4.gif);
}

#type4 .topLeft {
 top : -1px;
 left : -1px;
}

#type4 .topRight {
 top : -1px;
 right : -1px;
}

#type4 .bottomLeft {
 bottom : -1px;
 left : -1px;
}

#type4 .bottomRight {
 bottom : -1px;
 right : -1px;
}

Nous en avons fini avec l'exemple 4. Consulter cet exemple de boite arrondie (rouge
avec bordure).
				

Nous y sommes presque, ne partez pas maintenant.
				

VIII - Exemple 5 (avec un dégracé vertical)

L'exemple 5 nécessite un peu plus de travail. Nous devons faire les choses suivantes :
			
	Changer la hauteur du coin supérieur ou inférieur (en fonction de notre dégradé) ;
	Changer la position d'arrière-plan du coin supérieur ou inférieur (en fonction de notre dégradé) ;
	Attribuer à notre div conteneur un background-repeat d'un pixel,
pour créer la répétition de notre dégradé ;
	Avoir une quantité significative de contenu ou déclarer un min-height pour notre
div (en fonction de notre dégradé).

Au travail.
			
VIII-A - Le code (X)HTML (le même que précédemment)
<div class="roundedBox" id="type5">
 Mon contenu dans l'exemple 5 de boite arrondie

 <div class="corner topLeft"></div>
 <div class="corner topRight"></div>
 <div class="corner bottomLeft"></div>
 <div class="corner bottomRight"></div>
</div>

VIII-B - Le code CSS

Mon dégradé est vertical, du haut vers le bas. Nous devons donc augmenter la hauteur des coins supérieurs et changer le
background-position des coins inférieurs. Vous allez comprendre pourquoi je fais ça en voyant mon nouveau
Sprite, qui est le suivant :
				
[image: Sprite des coins de l'exemple 5]

Et voici l'image d'arrière-plan de mon div :
				
[image: Arrière-plan en dégradé de l'exemple 5]
L'image a une largeur de 1 pixel, mais elle est bien là !

Mes coins inférieurs ont une couleur définie et nous allons faire en sorte qu'elle corresponde avec la couleur d'arrière-plan
du div.
				

Parlons moins et agissons plus. Commençons avec notre div conteneur.
				
#type5 {
 background : #FECBCA url(../images/roundedbox-type5-bg.png) repeat-x 0 0;
 min-height : 110px;
}

Pour déterminer la couleur de l'arrière-plan, j'ai appliqué l'outil pipette sur l'arrière-plan des coins
inférieurs. Puis j'ai ajouté l'image d'arrière-plan qui sera répétée dans l'abscisse x. Enfin j'ai ajouté un
min-height, comme je vous l'ai dit plus tôt, pour que le dégradé ne soit pas interrompu. Nous pouvons
maintenant ajouter les images des coins (j'ai changé le type d'image en .png pour améliorer la qualité
du dégradé).
				
#type5 {
 background : #FECBCA url(../images/roundedbox-type5-bg.png) repeat-x 0 0;
 min-height : 110px;
}

#type5 .corner
 background-image : url(../images/corners-type5.png);
}

Il faut maintenant augmenter la hauteur des coins supérieurs (qui va dépendre du moment où le dégradé atteint la couleur
fixe).
				
#type5 {
 background : #FECBCA url(../images/roundedbox-type5-bg.png) repeat-x 0 0;
 min-height : 110px;
}

#type5 .corner
 background-image : url(../images/corners-type5.png);
}

#type5 .topLeft,
#type5 .topRight {
 height : 140px;
}

Enfin, je corrige le background-position des coins inférieurs.
				
#type5 {
 background : #FECBCA url(../images/roundedbox-type5-bg.png) repeat-x 0 0;
 min-height : 110px;
}

#type5 .corner
 background-image : url(../images/corners-type5.png);
}

#type5 .topLeft,
#type5 .topRight {
 height : 140px;
}

#type5 .bottomLeft {
 background-position : -1px -142px;
}

#type5 .bottomRight {
 background-position : -19px -142px;
}

Tout est fait. Consultez l'exemple 5 de boite arrondie (avec un dégradé vertical).
				

IX - Internet Explorer 6

Ce mauvais navigateur a un problème avec cette technique. Vous devez attribuer au conteneur (.roundedBox,
#type1, #type2, etc.) une largeur et une hauteur déterminées. Si vous ne les
définissez pas, le conteneur aura l'air déformé.
			

Utilisez les commentaires conditionnels IE6 pour résoudre ce problème.
			

X - Remarques finales

Vous pouvez inventer d'autres types de coins arrondis avec cette technique. Avec des dégradés horizontaux, des coins
transparents. Faites juste un peu travailler vos neurones et vous parviendrez à obtenir ces styles.
			

J'espère que cette technique vous aura été utile et pas trop complexe.
			

XI - Remerciements

Tous mes remerciements à Macmillenium et à
Kerod pour leur relecture.
			
OEBPS/Images/image00034.gif

OEBPS/Images/image00033.gif

OEBPS/Images/image00032.gif

OEBPS/Images/image00031.gif
1

Sl

OEBPS/Images/image00030.gif

OEBPS/Images/image00029.gif

OEBPS/Images/image00028.gif

OEBPS/Images/image00027.gif

OEBPS/Images/image00026.jpeg
My content in roundedBox Type 1
My content in roundedBox Type 2
My content in roundedBox Type 3.

My content in roundedBox Type 5

OEBPS/Images/image00025.jpeg
A 4

OEBPS/Images/image00039.jpeg

OEBPS/Images/image00038.jpeg

OEBPS/Images/image00037.gif

OEBPS/Images/image00036.gif

OEBPS/Images/image00035.gif

OEBPS/Images/image00023.jpeg

OEBPS/Images/image00022.jpeg

OEBPS/Images/image00024.jpeg

OEBPS/Images/image00021.jpeg
Developpez.com
Club des développeuts

