

HOORAY ICON FONTS

<the workshop>

james williamson | lynda.com

**
**

welcome!

8:00 - 9:00: Designing icons

What makes a great icon? Icon design best practices.

*Considerations for icon fonts. **Sketching icons.***

9:00 - 10:00: Constructing glyphs

*Setting up glyph templates. Working with sketches. Establishing grids. Proper path construction. **Building Glyphs.***

10:00 - 11:00: Building Icon Fonts

Online services. @font-face kit construction. Choosing software.

*Setting up font properties & exporting fonts. **Creating fonts.***

11:00 - 12:00: Using Icon Fonts

Downloading web font kits. Determining code approach.

Structuring HTML. Writing efficient CSS. Stacking icons.

Utilizing Icon Fonts.

Designing Icons

“Icons are little miracle workers. They circumvent language obstacles, give concise warnings and directions, convey our moods and show which buttons to press.”

-John Hicks

What is an icon?

Icons are not logos. Icons don't communicate brand or identity, they communicate instructions, ideas, and actions.

Icons educate.

The history of icons is long

Rio Pinturas, Argentina 9,000 years old

The history of icons is long

Hopi Indian Petroglyphs, 800 years old

The history of icons is long

Image stone, Gotland, Sweden 400 AD

The evolution of icons represents the need to have shared imagery which communicate ideas and information.

Icons are languages.

Some languages need to be shared

Isotype symbols, Gerd Arntz 1928

Others are only for the initiated

Hobo symbols, 1920 - 1930

Others are only for the initiated

Not all icons have to be representative of the idea they intend to communicate. Indeed, throughout history some icons were designed specifically to obscure their true meaning.

Icon types

Pictograms

Visual representations of the objects or actions they represent

Ideograms

Visual representations of abstract ideas or concepts

Arbitrary

Invented symbols that don't relate to any physical object, their meanings must be learned

The approach to designing icons depends largely upon which type of icon you're creating.

“It doesn’t matter if the feature an icon represents is immediately and intuitively obvious; what matters is that once you’ve made the link in your head - once you’ve learned what an icon does - some quality of the icon makes that link unbreakable.”

-Susan Kare

“I am intrigued with the shapes people choose as their symbols to create a language. There is within all forms a basic structure, an indication of the entire object with a minimum of lines that becomes a symbol. This is common to all languages, all people, all times.”

-Keith Haring

Tips for designing icons

Design icons that function together

Design on a grid and preview them at size

Simplicity is a virtue

Keep perspective consistent

Build on existing conventions

Use existing conventions

The importance of the grid

Sketchbook -Susan Kare

The importance of the grid

Sketchbook -Susan Kare

The importance of the grid

Sketchbook -Susan Kare

The importance of the grid

Sketchbook -Susan Kare

The importance of the grid

When sketching icons, use a grid that represents the default target size of the icon

This could be multiples of 8, 10, 12, or whatever system best represents your UI

Sketching within these constraints will result in more effective, and more creative icons

DESIGN CHALLENGE!

SKETCHING ICONS

Constructing Glyphs

**“When we experience disappointment with the relationship with letters let's not be afraid to do what come naturally to us:
Let's draw.”**

-Gerard Huerta

Great! I've sketched my icons,
now what?

Drawing vectors

It's helpful for the vector editor you
use to have solid SVG export or
save capabilities

Vector considerations for fonts

Draw good paths. Curve controls
should fit within a triangle.

Avoid intersecting paths

This

Not this

Use as few anchor points as possible

This

Not this

Make sure all paths are closed

Icon Fonts are useful, but force you into the constraints of storing an icon in an individual glyph.

Because of this you need to understand the needs of the font editor prior to drawing icons.

Draw using extremum points

These points simplify shapes and are required by many font editors

Path direction matters

May be impossible to control depending upon
your editor, but you'll need to be aware of it.

Design on a grid

The grid should be set up in multiples of your font's eventual UPM. Common UPM values are 1000, 1024, and 2048.

Draw relative to the baseline

**Knowing where the baseline falls is critical to
drawing successful icon glyphs**

Drawing on grids

When drawing glyphs, set the artboard or document properties to match the desired grid

The grid should be set to the eventual UPM of the font

Adhering to these rules will deliver crisper fonts that need less rounding when exported and scaled

DESIGN CHALLENGE!

DRAWING GLYPHS

Creating fonts

“It requires a lot of expert knowledge to create professional typefaces and it’s a tedious process.”

-Ralf Herrmann

Options for creating icon fonts

Use an online creation service like Icomoon

Build a source SVG font in Inkscape

Use a professional type design tool like Glyphs

Generate web fonts with services like Font Squirrel

Sample online services

icomoon.io

Choose from existing icons, or upload your own glyphs

Sample online services

fontello.com

Choose from existing icons, or upload your own glyphs

Sample online services

The screenshot shows the GitHub page for the 'Font Custom' project. At the top, there's a blue icon with a white person walking, followed by the project name 'Font Custom' in bold. Below the name is a subtitle: 'Generate custom icon webfonts from the comfort of the command line.' Underneath are two buttons: 'Star 1,526' and 'Fork 155'. The page then lists six features in a grid:

- Cross-browser**: Output multiple font formats and a bulletproof stylesheet with one command. Works on modern browsers, quirky mobile flavors, and even your old friend IE6.
- Bootstrap-ready**: Font Custom creates styles using Bootstrap's `.icon-{{your-icon-name}}` naming convention. Just include `fontcustom.css` and you're set.
- Plug and play**: No configuration or navigating confusing APIs. Just place all your vectors in a folder, link a CSS file, and let Font Custom take care of the rest.
- Infinite options**: Why limit yourself to generic, overused icon sets? Create your own vectors or check out [Glyphicon](#) and [The Noun Project](#) for a buffet of possibilities.
- Flexible sizes**: Resize icons to your heart's content. Since they're vector, Font Custom icons appear crisp at any size. (Also, no more `2x` icon assets.)
- Just add CSS**: Change colors, add shadows, rotate, transmogrify — style icons however you want with just a little CSS. Tweaking icon designs has never been easier.

fontcustom.com

Command line tool that uses your own glyphs or downloaded sets

Online services

Fast and easy way to create icon fonts

Most have a large library of existing icons

Many have the ability to upload your own glyphs

Lack fine grained control

DESIGN CHALLENGE!

BUILD A FONT ONLINE

Type design applications

Limited number of tools available

Steep learning curves

Icon fonts will not need/use most features

Most are prohibitively expensive for icon font creation

Open source solutions are uneven in execution

Sample type tools

Glyphs

Very powerful font creation tool. Mac only. Has a cheaper mini version available that is suited for icon font design, can paste vectors from Illustrator

Sample type tools

Font Lab

*Multiple font editors for both Mac & Win. Various price ranges.
Comprehensive tools that can be overwhelming to non-font designers*

Sample type tools

Font Forge

Open Source, can be difficult to install. Powerful glyph editor, interface can be difficult to master. Require XQuartz to run on Macs.

Setting up fonts

Avoid special characters in font names

Set the UPM for the font. More on this in a moment.

If available, set meta data and license info

Version control fonts through your favorite method

Understanding font metrics

Units per em

Units per em (UPM) is the grid used by the font creation software to render characters

The higher the value, the easier it is for the software to map glyph points

Higher UPM's create larger fonts

To maximize crispness, use a UPM that's a multiple of your targeted default font size

Where your icon fits matters

Tips for designing glyphs

Be aware of specific font-creation software issues

Monitor path direction and correct it if possible

Use as few points as possible

Clean up paths and add extrems if possible

Organize your glyphs as you encode

Plan for proper encoding

PUA encoded glyphs will fallback to an empty glyph if the font fails or if `@font-face` is not supported

BMP encoding runs from E000 - F8FF

You can also use Unicode values that map to common symbols as a fallback

Use encoding ranges as a way to organize your glyphs

Sample type tools

The screenshot shows the homepage of the Unicode Character Table (UT) website. The header features a large 'UT' logo with an asterisk, the text 'Unicode character table beta', a 'Character search' input field with a magnifying glass icon, and a dropdown menu set to 'EN'. Below the header, a section titled 'Most popular characters' displays a grid of 15 small character icons. A navigation bar below this includes numerical and letter keys (0-9, A-F). The main content area is a large grid of character boxes, with rows labeled by their hex code (0000, 0010, 0020, 0030, 0040, 0050) and columns labeled by their decimal value (0-9, A-F). To the right of the grid, a sidebar titled 'Control character' shows the range 0000—001F and a count of 32 characters, with a small world map icon.

unicode-table.com

Interactive online tool to determine unicode encoding

DESIGN CHALLENGE!

BUILD AN ICON FONT

Now what?

Most font creation tools will create OTF or TTF fonts, but not all the formats you need for Web Fonts, or with the proper subsetting

Great. What now?

Font Squirrel generator

There are other options, but this is super-easy

DESIGN CHALLENGE!

GENERATE WEB FONTS

Using Icon Fonts

“Icon Fonts are awesome.”

- Chris Coyier

“Hell yeah they are.”

- me

Icons mapped to Basic Latin

HTML

```
<p><span class="icon">q</span> Brad Frost  
loves QR Codes!</p>
```

CSS*

```
.icon {  
  font-family: "Your Icon Font";  
}
```

Result: Brad Frost loves QR Codes!

Unicode mapping & generated content

HTML

```
<p class="icon-heart">I love icons!</p>
```

CSS*

```
.icon-heart:before {  
  font-family: "Your Icon Font";  
  content: "\2661";  
  display: inline-block;  
}
```

Result: ❤ I love icons!

Using the data-icon attribute

HTML

```
<p data-icon="♡">I love icons!</p>
```

CSS*

```
*[data-icon]:before {  
  font-family: "Your Icon Font";  
  content: attr(data-icon);  
  display: inline-block;  
}
```

Result: ❤ I love icons!

* *@font-face is assumed*

Using the aria-hidden attribute

HTML

```
<p><span data-icon="xE001;" aria-hidden="true">  
</span>I love icons!</p>
```

CSS*

```
*[data-icon]:before {  
  font-family: "Your Icon Font";  
  content: attr(data-icon);  
  display: inline-block;  
  speak: none;  
}
```

Result: ❤ I love icons!

* *@font-face is assumed*

Tips for displaying icon fonts

Normalize them

font-weight, font-style, font-variant, text-transform...

Using **inline-block** gives you more control

also ensures 'click-ability'

Although scalable, not every size displays great
try to scale along the font's design grid

Base64 encode your fonts

avoids cross-domain Firefox issues

Tips for displaying icon fonts

Use `text-rendering: optimizeLegibility` for ligatures
also enables kerning pairs

Use `-webkit-font-smoothing: antialiased`
makes icons crisper in webkit-based browsers

Use `vertical-align` to control baselines on inline icons
not all icon fonts will align to the baseline the same

Multicolored glyphs

You can create multi colored icons using multiple glyphs

Glyphs can be overlapped using absolute positioning

You can also use zero-width characters

This requires the font to be produced with zero-width characters

Course Summaries

Creating multi-colored icons

HTML

```
<p class="new"><span aria-hidden="true" data-  
icon="" class="stack"></span>CSS Flexbox  
First Look</p>
```

Creating multi-colored icons

css*

```
.complete, .new {  
  font-size: 3em;  
  font-family: LatoLight;  
  position: relative;  
}  
.new span[data-icon]:before {  
  font-family: myconic;  
  content: "\E003";  
  position: relative;  
  speak: none;  
  font-weight: 400;  
  color: rgb(45,45,45);  
}
```

Creating multi-colored icons

CSS*

```
.complete span[data-icon]:after, .new  
span[data-icon]:after {  
  content: attr(data-icon);  
  font-family: myconic;  
  position: absolute;  
  top: 0;  
  left: 0;  
  color: rgb(255,102,0);  
}
```

Result: CSS Flexbox First Look

Icon Font Resources

Chris Coyier's Big List of Icon Fonts

<http://css-tricks.com/flat-icons-icon-fonts/>

Interactive Unicode Table

<http://unicode-table.com>

The Noun Project

<http://thenounproject.com/>

Github: Building Octicons

<https://github.com/blog/1135-the-making-of-octicons>

Filament Group's Icon Font Compatibility Table

https://docs.google.com/spreadsheet/ccc?key=0Ag5_yGvxpINRdHFYeUJPNnZMWUZKR2ItMEpRTXZPdUE#gid=0

Want these slides?

<http://www.slideshare.net/jameswillweb>

THANK YOU

james williamson | lynda.com

jwilliamson@lynda.com

@jameswillweb on the Twitter

www.simpleprimate.com

Want these slides?

<http://www.slideshare.net/jameswillweb>