

第 3 章 初探 CSS 3

Web 世界的五彩缤纷，离不开 CSS 这门样式语言。会说 CSS 的人，如同画家一般，挥笔舞墨之间，小鸡变凤凰。会 CSS 3 的人，就如同有了 108 色水彩组合套装，可以尽情嘲笑那些只拥有 12 色的软包装水彩笔的小朋友，并给自己的凤凰点上金光闪闪的羽鳞。

3.1 关于 CSS 的那件小事

本书稍前的章节已经无数次地强调，HTML 标签被设计用来定义文档内容，文档如何展现则由用户代理（浏览器）来完成——这都是为了响应 Web 标准化的口号：分离、分离！文档、样式与行为的不断分离！CSS 语言本身的设计目标也不外乎此。

20 世纪 90 年代初 HTML 刚被发明的時候，样式表（stylesheet）就以各种各样的形式出现了，不同浏览器提供了他们各自的样式语言，终端用户可以自己撰写这些样式语言来改变浏览器中文档的最终外观（什么？上个网还要学一门语言？）。不过用户始终是最懒惰的，编写 HTML 文档的作者（开发者）逐渐承担起了文档显示的重任，而且，文档作者也应该对自己文档的展现负责。当年的两大浏览器（IE&Netscape）为了争取更多的用户和开发者也不断提供各种各样能改变表现层的标签和属性（比如 font 标签和 bgcolor 属性等），这一度导致了诸多混乱，创建内容清晰独立于表现层的文档变得十分困难。为了解决这一问题，伟大的标准组织 W3C 再次挺身而出，指着 IE 和 Netscape 的鼻子说，你们俩能不能消停消停？看我弄个样式语言给你们！于是——CSS 诞生了。

当然了，CSS 诞生绝非一日之功。关于 CSS 的最早的建议，是 1994 年由哈肯·维姆·莱（Håkon Wium Lie，此君来自挪威的森林，现任 Opera 的 CTO）在芝加哥的一次会议提出，当时他还在与李爵士在 CERN（欧洲核子研究组织）一起工作（瞧瞧这帮大牛！），与此同时，伯特·波斯（Bert Bos）正在设计一个叫做 Argo 的浏览器，于是两个人决定一起合作设计 CSS，并作为 W3C 组织 CSS 相关项目的技术负责人，最终推动 CSS 成为 W3C 的推荐标准。

通常，样式表语言的使用者有三种：读者（也就是用户）、作者（开发者）和用户代理（浏览器），如何很好的照顾这三者的需求却是一个难点。在 CSS 发明之初，有一些样式表语言已经存在或者有人建议了，比如 Netscape 曾向 W3C 提出的 JSSS（JavaScript-Based Style Sheets）标准：

```
with(tags) {
  contextual(UL, LI).color = "red";
  contextual(UL, UL, LI).color = "blue";
}
ids.z098y.letterSpacing = "0.3em"
```

```
classes.foo.H1.color = "red"
tags.EM.color = "red"; /* red, really red!! */
tags.B.color = "blue"; // blue, really blue
contextual(tags.DIV, tags.P).color = "green";
contextual(classes.reddish.all, tags.H1).color = "red";
contextual(ids.x78y, tags.CODE).background = "blue";
```

JSSS 采用了 JavaScript 的语法来撰写样式，对于很多用户而言，是很不友好的——只想改改字体，却要学习 JavaScript？这可不理想。同期的样式表语言还有 James Clark 的 DSSSL, Robert Raisch 的 Stylesheets for HTML 等，它们无一例外地被历史的洪流所淘汰了。

CSS (Cascading Style Sheets 的缩写，即层叠样式表) 是第一个提出“层叠”概念的样式表语言。所谓层叠，就是一个文件的样式可以从其他样式表中继承下来，这样使得样式的编写非常灵活，文档最终呈现可以混合作者、读者以及用户代理各自的喜好。CSS 层叠的特性、强大的功能再加上其简单易学的语法，使其很快风靡于样式表最广大的使用者——设计师们。

1996 年 12 月，CSS 的第一个版本正式发布，1998 年第二版发布，这两个版本的规范通常被称为 CSS 1 和 CSS 2。

按照 W3C 的说法，CSS 没有传统意义上的版本号，而是通过级别 (level) 来定义的，后一级别的规范建立在前一级别之上。每一个高级别的 level 都包含低级别的全部内容，这样使得解析高级别 CSS 代码的解析器也能完美兼容解析低级别的 CSS 代码。

CSS level 1 对应着 CSS 1 规范，CSS 1 已经被工作组视为废弃 (obsolete) 标准，我们也不做过多考究。CSS level 2 最初对应着 CSS 2 规范，不过在 CSS 2 规范实施的过程中，发现的问题都被写进了勘误表 (Errata list)，而各种问题又层出不穷，使得勘误表变得笨重不堪，W3C 决定新增一个修正版的 CSS 2，CSS Level 2 Revision 1，也就是最广为人知，应用也最为广泛的 CSS 2.1 规范。因此，可以说 CSS 2.1 规范定义了 CSS Level 2。CSS 2.1 来自 CSS 2，并替换了 CSS 2。CSS 2 中的一些内容仍然在 CSS 2.1 中保留，一些内容则被修改或者移除了。这些移除的部分也许会在未来 CSS 3 规范中实现，而未来 CSS Level 3 将以 CSS 2.1 的基础上定义。这意味着 CSS 2.1 有着更好的兼容性。关于 CSS 的核心概念、惯用法和学习路线几乎都是围绕 CSS 2.1 展开。学习 CSS 3，也离不开 CSS 2.1，而且严格的说，CSS 3 也包含 CSS 2.1 的全部内容。

CSS Level 3 依然是在 CSS Level 2 (CSS 2.1 规范) 基础上定义的，但 CSS 3 在定义方式上做了很大的改变，采用了模块化的方式 (module by module)。以前的规范是一个规范涵盖全部内容，而现在的规范是在之前规范的基础之上通过模块化来定义，每一个模块都为 CSS 2.1 添加或者替换某些功能。这样子意味着 CSS 的不同功能完全分离了，你可以在任何时候学习它们的任意一个部分 (CSS 的基础依然是必须的)，浏览器也可以选择合适的时候实现它们中的某些部分。当然，本章的内容将着重讲解现代浏览器已经实现的部分。

3.2 CSS 的核心概念

正所谓万丈高楼平地起，在学习 CSS 3 的新特性之前，有些 CSS 的核心概念是非常值得我们去深入挖掘的，它们对我们实际使用和继续学习 CSS 这门设计语言都非常有帮助。

本节内容不会涉及 CSS 的最基础内容——诸如选择器的使用和样式属性的含义等——而

会讨论更多不容易理解或者容易导致误解的内容，如浮动和格式化上下文等。也许过去你经常使用它们，但你的理解可能还有偏差或者模糊不清的地方，这些内容在 CSS 知识体系里面处于核心地位。本节内容将为你探一探它们的究竟。

3.2.1 语法、层叠和特殊性 (specificity)

CSS 简单的语法使得 CSS 拥有着极其广泛的受众。CSS 的核心语法用图 3.1 即可阐述殆尽：

图 3.1 CSS 语法

CSS 语法简单灵活，选择器 (selector) 直接与 HTML 代码对应，声明 (declaration) 非常人性化，绝大部分属性 (property) 名都是有含义的英文单词或词组，属性值 (value) 大部分也是直接用有意义的单词表示。例如，颜色值可以取 yellow、red 和 orange，预设的 border 样式有 solid 和 dashed 等。

CSS 语法有很高容错性——一条错误的语句并不会影响之后语句的解析：

```
h1{
  color: blue /* 这里没有分号，导致语法错误 */
  font-size: 20px /* 这条声明不会被应用 */
}
h2 {
  _height: 200px; /*对于不识别的属性名，将会自动忽略——这也是 IE6、7、8
hack的基本原理 */
  color: yellow; /* 前面的语法错不会影响这条声明 */
}
```

注意：虽然 CSS 的容错性很高，但是在编写时也别忘了使用工具 (CSS Lint 等) 检查 CSS 是否语法正确。

由于 CSS 继承的特性，编写样式将会异常省时省力：

```
#div1 {
  color: #FF0;
}
#div1 p {
  font-size: 20px; /* div1 中的 p 元素的内容会变为黄色 (#FF0)，因为 color
```

```

这个属性是可以继承的，无须再单独设置 color 一次 */
}

```

除了单个样式表中样式继承的特性，不同来源样式表之间也会表现出层叠的特性。

样式表的来源有三种：作者、用户和用户代理，他们分别（通常情况下）对应着开发者或设计师，最终用户和浏览器。由于 CSS 层叠的特性，这三种来源的样式表都会起作用，以期在最大程度上满足所有人的显示需求。然而这三者之间层叠的优先级（权重）各有不同，默认情况下，他们之间优先级的大致顺序是：作者->用户->用户代理——只有一个例外，即指定了 !important 的样式规则除外，它们将被提升到最高优先级。

提示 1： 在 IE、Firefox 和 Safari 等浏览器上都可以设置用户 CSS 文件，但在 Chrome 上无法设置用户样式表，只能通过 chrome 扩展的方式来添加自定义样式，不过这也无可厚非——教爸爸妈妈上网已经够累了，难道还要教他们写 CSS 么？

提示 2： 对于 Firefox，你可以通过访问 <resource://gre-resources/> 来查看浏览器的默认资源，其中包含了默认的 CSS 样式，webkit 系列的浏览器没有提供访问浏览器默认样式的接口，不过由于 webkit 本身是开源项目，你可以通过查看 webkit 中相关源码的方式来获知。

<http://trac.webkit.org/browser/trunk/Source/WebCore/css/html.css> 文件中包含了大部分原生的默认样式定义，如 hr 元素：

```

hr {
  display: block;
  -webkit-margin-before: 0.5em;
  -webkit-margin-after: 0.5em;
  -webkit-margin-start: auto;
  -webkit-margin-end: auto;
  border-style: inset;
  border-width: 1px
}

```

最后被显示为块级元素，前后各有 0.5em 的 margin，并且采用了嵌入 (inset) 的边框样式，如图 3.2 所示。

图 3.2 webkit 下默认的 hr 样式（放大后）

除了样式表来源和属性的层叠性，选择器的特殊性 (specificity) 值也发挥着重要的作用，广为人知的“ID 选择器优先级高于 class 选择器优先级”规则便来自于特殊性计算原理。

```

<!DOCTYPE HTML>
<style type="text/css">
  div {
 width: 100px;
 height: 100px;
  }
  #c1 #c2 div.con {
 background-color: yellow;
  }

```

```

}
div {
 background-color: black;
}
#c2 div {
 background-color: blue;
}
#c2 #content {
 background-color: red;
}
</style>
<div id="c1">
 <div id="c2">
 <div id="content" class="con"></div>
 </div>
</div>

```

在前面的例子中，按照 CSS 的规则，多条 CSS 声明中的“background-color”都作用在 content 元素上，最终 content 的背景色取决于特殊性的加权结果。特殊性的值可以看作是一个由四个数组成的一个组合，用 a, b, c 和 d 来表示它的四个位置。依次比较 a, b, c 和 d 这四个数其特殊性的值大小。比如，a 值相同，那么 b 值大的组合特殊性会较大，以此类推。不同的选择器对应的 a, b, c 和 d 四个值的权重不同，其基本规则：

- ❑ 在 html 标签的 style 属性中定义的样式（内联样式），a 值记为 1。
- ❑ CSS 代码中 ID 选择器，b 记为 1，多个选择器则累加 b 值。
- ❑ class 和伪类 (:hover) 选择器用 c 记。
- ❑ 元素 (div) 和伪元素 (:before) 用 d 记。

在这个规则下，容易计算出上面例子中各条声明的特殊性值：

```

<style type="text/css">
 div {
 width: 100px;
 height: 100px;
 }
 #c1 #c2 div.con { /* a=0 b=2 c=1 d=1 -> specificity = 0,2,1,1 */
 background-color: yellow; /* 胜出 */
 }
 div { /* a=0 b=0 c=0 d=1 -> specificity = 0,0,0,1 */
 background-color: black;
 }
 #c2 div { /* a=0 b=1 c=0 d=1 -> specificity = 0,1,0,1 */
 background-color: blue;
 }
 #c2 #content { /* a=0 b=2 c=0 d=0 -> specificity = 0,2,0,0 */
 background-color: red;
 }
</style>

```

因此，最终 ID 为 content 的元素背景会是鲜亮的黄色。

3.2.2 框模型（Box Model）

框模型又称盒模型，对于前端工程师而言可用人尽皆知来形容它，在浏览器漫长而不悠久的历史上有过两种框模型，其中一种是 W3C 标准的框模型，如图 3.3 所示。

图 3.3 框模型示意图

HTML 中的每一个可感知元素都会在浏览器中生成框——一个矩形的区域，每个框都包含四个矩形组成部分，从外向内依次是：外边距(Margin)、边框(Border)、内边距(Padding)和内容(Content)，这四个部分形成了四个框(box)。

对于一个定义了高宽的且高宽生效的元素，元素实际的尺寸来自于框中的四个值的计算结果。

```
#box {
  width: 70px;
  margin: 10px;
  padding: 5px;
}
```

这个例子中，最终生成框的实际尺寸可以参考下面的示意图（如果定义了 border 宽度值，最后的结果也是要包含 border 的）：

要注意的是，margin 对于 table 相关类型（除了 table-caption、table 和 inline-table 这 3 类）的元素是不起作用的，如 td、tr 和 th 等。另外对于行内非替换元素（如 span 元素），垂直方向的 margin 是不起作用的。

padding 属性也有一定的限制，它可以使用到除 display 值是 table-row-group、table-header-group、table-footer-group、table-row、table-column-group 和 table-column 之外的所有元素。

margin 有一项非常独到的特性是可以为其指定负值，如果将正值理解为“推开”元素周围的其他元素，那么负值则表现为“拉近”元素周围的元素。利用负边距可以实现很多有趣的视觉效果，例如可以实现表单组的效果，如图 3.4 所示。

图 3.4 表单组

```
.input-group {
  width: 200px;
}
.input-group .text {
  -webkit-appearance: none;
  border: 1px solid gray;
  padding: 4px 4px;
  width: 200px;
  margin: 0;
}
.input-group .text:first-child {
  border-radius: 5px 5px 0 0;
  margin-bottom: -1px;
}
.input-group .text:last-child {
  border-radius: 0 0 5px 5px;
}
```

如果要使得上面的表单更完善，还应该处理 focus 情况下的 z-index:

```
.input-group .text:focus {
  position: relative;
  z-index: 1;
}
```

另一种框模型来自老版本的 IE，两者有细微的差别，主要是在计算框的尺寸时所用边界不同。一个元素可以通过 box-sizing 属性来改变盒子尺寸的计算规则：

```
#div1 {
  box-sizing: border-box; /* width/height = 实际可见尺寸 (包含 content,
padding, border) + margin */
}
#div2 {
  /* 默认情况, W3C 模型 */
  box-sizing: content-box; /* 实际可见尺寸 = width/height + padding + border
+ margin */
}
```

1. 外边距折叠

在框模型中，外边距折叠是一个非常容易使人迷惑的地方，简单说来，外边距折叠指

的是相邻的两个或多个外边距会合并成一个外边距。注意此处说的相邻是外边距相邻，而不是元素相邻，比如三个嵌套的元素他们的上边距都是相邻的，因此其边距会折叠：

```
<div style="border:1px solid red; width:100px;">
  <div id="div1" style="margin-top:50px; background-color:green;
height:50px; width:50px;">
 <div id="div2" style="margin-top:100px;">B</div>
  </div>
</div>
```

在上面的例子中，div1 和 div2 的 margin-top 是相邻的，最后会折叠成一个 margin-top，其值为两者中较大的值，最后的结果如图 3.5 所示。

判断外边距是否“相邻”，其规则可以总结为以下两点：

- ❑ 这两个外边距没有被非空内容、padding、border 或 clear 属性所隔开。
- ❑ 这些 margin 都处于常规流（in-flow）中，他们可以是相邻的节点，也可以是父子节点。

满足这两个条件的 margin 我们称其为是相邻的（Adjoining）。那么它们分别表示什么意思呢？被隔开这个很好理解，对于上例，如果我们将代码改成下面这样：

```
<div style="border:1px solid red; width:100px;">
  <div id="div1" style="border:1px solid blue;margin-top:50px;
background-color:green; height:50px; width:50px;">
 <div id="div2" style="margin-top:100px;">B</div>
  </div>
</div>
```

运行后的效果如图 3.6 所示。

图 3.5 外边距折叠

图 3.6 折叠边距条件

为 div1 加上边框后，div2 的上外边距就不再与 div1 发生折叠了，因此出现了图 3.6 中字母 B 所在 div 跑到最外层元素之外的效果。同样道理，如果为 div1 添加 padding-top 或者文字内容，都会使得折叠失效。

同样，由于浮动元素、inline-block 元素和绝对定位元素不属于当前普通流，因此它们也不会和垂直方向上的其他 margin 折叠：

```
<div style="margin-bottom:50px; width:50px; height:50px; background-color:
green;">A</div>
<div style="margin-top:50px; width:100px; height:100px;background-color:
```


```
green;display:inline-block">
  <div style="margin-top:50px; background-color:gold;">B</div>
</div>
```

运行后的效果如图 3.7 所示。

此时，B 的父 div 和 A 所在 div 不再属于同一个普通流，因此不会发生外边距折叠，同理可推至 B 本身所在元素。

2. 关于外边距折叠的计算

多个 margin 在发生折叠时根据 margin 正负值的不同会出现不同的折叠效果，大致说来有如下几个规则：

- ❑ 当这些 margin 均为正值时，取 margin 中的最大值。
- ❑ 当 margin 中正负值都存在时，先取出负 margin 中绝对值最大的，然后，和正 margin 值中最大的 margin 相加。

深刻理解框模型离不开实践，如果你使用 Chrome 浏览器的开发者工具进行调试，可以方便地查看甚至编辑一个元素生成的框，如图 3.8 所示。

图 3.7 外边距折叠

图 3.8 在 Chrome 中调试框模型

不过，记住这些关于边距的口号还是远远不够的，可视化模型将会是对理解页面元素布局更加重要的内容。

3.2.3 可视化格式模型（visual formatting model）

可视化格式模型可谓是页面布局、元素与元素间关系遵循的基本规则了，掌握好这部分内容，基本上在各种浏览器“诡异”的兼容性问题就打遍天下无敌手了——甚至是 IE 6、7 和 8。不过本节内容不会去讲浏览器差异的细节，仅仅阐述核心概念的原理及其应用，这些概念无论是在桌面浏览器还是在手机浏览器都同样适用，且有助于你写出快而好的 CSS。动心了吧？

所谓可视化格式模型，指的是用户代理（浏览器）在可视化媒体（显示器）上处理文档树。在这个模型中，每一个文档中的元素都会根据框模型产生零个或多个框，这些框的

布局受控于下面几个因素：

- ❑ 框的尺寸和类型（宽高几何？行内框还是块框？）。
- ❑ 定位模式（没有定位的常规流？浮动？还是绝对定位？）。
- ❑ 文档树中元素间的关系。
- ❑ 外部信息（视口大小？图片真实尺寸？）

以上四个因素共同决定了一个元素在页面上的最终显示，掌握了这四点，基本就掌握了 CSS 布局的精髓。

1. 包含块（Containing block）

在 CSS 中关于框的很多定位尺寸的计算，都和其矩形边界有关，这个矩形我们称之为包含块——包含块是一个相对的概念，一个元素的父元素，通常就是这个元素及其子孙元素的包含块。

包含块是一个很重要的概念，可视化格式模型中很多行为的理论都和它有关：宽高为 auto 时的计算、绝对定位元素和浮动元素的定位等等。

某个元素的包含块并不一定是这个元素的父元素，严格的包含块判定比较复杂，流程可以参见图 3.9 所示。

图 3.9 包含块判定

记忆判定包含块这图可能比较吃力，对于绝大部分情况，你可以简单地记为：一个元素的包含块边界是它最近的非 static 定位祖先的内容区域。

2. 匿名块框 (Anonymous block boxes)

你经常会听到行内元素生成行内框、块级元素生成块框这样的概念，但可能很少接触匿名块框这个名词，其实只要把握住一点——所有的元素都会生成框——就很容易理解匿名块框的构造过程了。例如下面这段代码：

```
<p>Somebody whose name I have  
forgotten, said, long ago:  
<q>a box is a box,</q>  
and he probably meant it.</p>
```

我们加上样式：

```
p { display: block; }  
q { display: block; margin: 1em }
```

最终浏览器中渲染的效果可能如图 3.10 所示。

p 和 q 元素本身会生成两个块框，其中每一行文本都会生成一个行框 (line box)。上面例子一共生成了四个行框，p 中的块级 q 元素将上下行框分成了两个部分，此时会为这两部分生成两个匿名块框，如图 3.11 所示。

Somebody whose name I have
forgotten, said, long ago:
"a box is a box,"
and he probably meant it.

图 3.10 匿名框的渲染

图 3.11 匿名框的生成

匿名框并不是实际的框，引入此概念将非常容易理解一些行为——比如后面要讲到的浮动。

3. 定位

此处的定位并不是指绝对定位或者相对定位，这里是一个更加宽泛的概念。CSS 中的定位方案 (Positioning schemes) 包含这样几种。

- 常规流：即文档在默认情况下的定位，其中包含块框块级格式化规则、行内框的行内格式化规则和相对定位规则。

- 浮动：浮动元素将脱离常规流进行布局——元素将靠边站。
- 绝对定位：同样将脱离常规流，并根据包含块来计算具体位置。

浮动或者绝对定位的元素将被成为流外 (out of flow) 元素，反之则成为流内 (in flow) 元素。

这三种定位的大体规则你肯定也已经接触过许多，不过 `display`、`position` 和 `float` 这三者混用的时候也会使人迷惑：

```
div1 {
  position: absolute;
  display: inline;
  float: right;
  margin: 20px;
  width:200px;
}
```

对于这样一个 `div` 元素，它的最终渲染结果应该是怎样的呢？作为一个内联元素被绝对定位，并且只有左右有 `20px` 的边距？还是不绝对定位而基于包含块向右浮动？实际浏览器渲染结果应该是前者，并且最后作为块级元素渲染成 `200px` 宽度的盒子。

对于这三者的关系，可以参照图 3.12 来得出结论。

图 3.12 `position`、`float` 和 `display` 的关系

其中 `display` 属性的计算值参考表 3-1。

表 3-1 转换对应表

设定值	计算值
inline-table	table
inline, run-in, table-row-group, table-column, table-column-group, table-header-group, table-footer-group, table-row, table-cell, table-caption, inline-block	block
其他	同设定值

因此，上例实际最终的渲染结果将等价于：

```
div1 {
  position: absolute;
  display: block;
  float: none;
  margin: 20px;
  width: 200px;
}
```

4. 常规流 (Normal Flow)

常规流（有的文档里面称之为普通流或者被广泛误称为文档流）是一个文档在被显示时最常见的布局形态。一个框（无论它是块级的还是行内的）在常规流中必须属于一个格式化上下文 (Formatting Context)，其中包含块级格式化上下文 (Block Formatting Context, 简称 BFC) 和行内 (inline) 格式化上下文。

块级格式化上下文可由一个元素来定义，其他元素在这个元素所定义的环境中必须满足一些特定的规则。比如一个 `div`，它在 `overflow` 被设置为 `hidden` 的情况下会产生一个块级格式化上下文：

```
div1 {
  overflow: hidden;
}
```

你可以将块级格式化上下文想象成一个密封的大箱子，箱子外边的元素将不与箱子内的元素产生作用，此时在该 `div` 中的元素将会呈现出如下的特征：

- ❑ 外边距将不再与上下文之外的元素折叠。
- ❑ 其内可以包含浮动元素。
- ❑ 可以阻止浮动元素被覆盖（也就是常说的清除浮动）。
- ❑ 框会一个接一个地被垂直放置，它们的起点是一个包含块的顶部。（这意味着 BFC 中的文字将不会环绕邻接的浮动盒子排布，而是垂直排布——因为行框将会一个接一个的垂直放置）。

那么，如何才能触发块级格式化上下文呢？大致说来有这样几种方式：

- ❑ 浮动元素（浮动元素本身形成一个块级格式化上下文）。
- ❑ 绝对定位元素。
- ❑ 行内块元素 (`display: inline-block`) 。
- ❑ 表格单元格和标题 (`display: table-cell` 或 `display: table-caption`) 。
- ❑ `overflow` 非 "visible" 的元素（如上例中的 `overflow: hidden`）。

比如下面的例子：

```
<div id="sibling-box">sibling-box</div>
<div id="bfc-box">
  <div id="float-box">float-box</div>
</div>
```

以及 CSS:

```
#sibling-box {
  border: 1px dotted #333;
  margin-bottom: 10px;
  height: 10px;
}

#bfc-box {
  border: 1px solid #333;
  overflow: hidden; /*清除浮动的作用*/
}

#float-box {
  float:left;
  margin-top: 20px;
}
```

渲染结果将如图 3.13 所示。

上例中即使这些 box 没有设置边框，且没有浮动，float-box 和 sibling-box 的边距也不会折叠，功劳也来自 BFC:

```
#sibling-box {
  border: 1px dotted #333;
  margin-bottom: 10px;
  height: 10px;
}

#bfc-box {
  overflow: hidden; /*清除浮动的作用*/
}

#float-box {
  margin-top: 20px;
}
```

运行后的效果如图 3.14 所示。

图 3.13 利用 BFC 清除浮动

图 3.14 BFC 阻止边距折叠

块级格式化上下文的触发方式不太容易记忆，在 CSS 3 中对 BFC 的概念做了细微改动，重命名为 flow root。触发方式则简单而直白地描述为：在元素定位非 static 或 relative 的情

况下触发。这种记法相对来说更加简单易懂——浮动其实也算一种定位方式。

5. 浮动 (float)

浮动曾是一种神奇的布局技术，但在近些年来越来越被诟病，因为浮动往往会导致一些意料之外的结果，而且经常面临清除浮动的痛苦。而这一切的根源在于：浮动最初本不是一种用来布局的技术。

浮动框会脱离常规流在当前行向左或者向右漂移，浮动框外的行框可以沿着浮动框的边缘进行渲染——这一特性可以用来实现文字环绕图片这样的效果：

```
<div>
  <span>假设这是头像</span>
  <p>
 The IMG box is floated to the left. The content that follows is formatted
 to the
 right of the float, starting on the same line as the float.
  </p>
</div>
```

CSS:

```
span {
  float: left;
  width: 50px;
  height: 50px;
  padding: 10px;
  margin: 10px;
  border: 1px dotted #333;
}
div {
  border: 1px solid red;
  width: 200px;
  padding: 10px;
}
```

运行后的效果如图 3.15 所示。

如果你想将右侧文字竖直排列，则可以通过触发 `p` 的块级格式化上下文来实现，因为对于 `table` 元素、块级替换元素或者在常规流中创建了块格式化上下文的元素，它们的 `border box` 在同一个块格式化上下文中不能覆盖任何浮动元素。在有足够的空间情况下，也可以把它紧临浮动元素放置，否者放置在浮动元素的下面：

```
p {
  overflow: hidden;
}
```

运行后的效果如图 3.16 所示。

浮动框在定位上还有非常多的细节。例如，同方向的浮动框间会堆叠，浮动框不能溢出包含块，浮动框不影响外边距折叠等。不过这些特性大多已被广大前端人士所熟知，本书的重点也不在于讲述这些细节。

图 3.15 浮动

图 3.16 浮动与 BFC

和浮动一样，绝对定位也是一种脱离文档流的定位方式。掌握它的诀窍在于明白这句话：绝对定位元素基于包含块（不一定是父元素）进行定位。关于包含块的判定，前文已经做了详细叙述，下面来看一个简单的例子：

```
<div style="position:relative; width:300px; height:300px;
background-color:silver; border:5px solid red;">
  <div style="width:100px; height:100px; background-color:blue;"></div>
  <div style="margin:0 0 0 100px; width:200px; height:200px;
background-color:gold;">
 <div style="position:absolute; left:100px; top:100px; width:100px;
height:100px; background-color:green;">
 A
 </div>
  </div>
</div>
```

运行后的效果如图 3.17 所示。

图 3.17 绝对定位

可以看到，A 框并没有相对于其父元素进行定位，而是相对于其爷爷级元素进行了定

位，原因就在于它爷爷是 A 框第一个 position 为非 static 的祖先元素。

另外，fixed 定位其实是 absolute 定位的一个子类，它相当于是包含块为可视窗口的绝对定位。

可视化格式模型的内容还包括分层呈现 (Layered presentation)、双向文本 (bidi) 和宽高值计算等内容，读者如果有兴趣可以阅读 CSS 2.1 文档中相关的章节。

3.2.4 表格

表格的可视化布局包含很多繁杂的内容，不过在落实到应用时，我们只需要记住这样三个要点便可以打遍天下无敌表。

1. 表格元素的匿名框机制

首先看下面一个表格代码：

```
<table>
  <td>1
</table>
```

这并不是一个完整的表格结构，它还缺失了行 (tr)、行组 (tbody)、头 (th) 和行头组 (thead) 等元素，但是这个非完整的表格会生成至少三层的完整结构：table>tr>td。这些生成的结构都是由匿名框构成（类似于前面讲到的行匿名框）。

对于一个完整的表格结构，它的渲染结构总是由 cell、row、row group、column、column group 和 table 这六个部分组成，并且在逻辑上和视觉上从上至下呈现出分层结构，如图 3.18 所示。

图 3.18 表格分层

每一层都由不同的匿名框构成，在指定背景时，位于底层的背景会相应穿过上层透明

的元素。

2. 表格的布局机制

表格的宽度布局算法有两种机制，一种是固定，一种是自动，可以使用 `table-layout` 属性指定（`auto` 或 `fixed`）。

所谓固定算法，是指的水平方向的布局（即列的宽度）不受具体内容的影响，而是可以通过表格宽度和列宽度来指定。而自动布局算法中，列的宽度是由列单元格中没有折行的最宽的内容设定的。

3. 表格的边框

掌握表格边框的精髓在于掌握 `border-collapse` 属性。

`border-collapse` 可以指定两种表格边框模型，一种是边框分离模型（`border-collapse: separate`），在这种模式下每个单元格以及 `table` 本身的边框都是独立的，此时可以使用 `border-spacing` 属性指定单元格边框之间的距离（水平或者垂直）。

```
table { border: outset 10pt;
 border-collapse: separate;
 border-spacing: 15pt }
td { border: inset 5pt }
td.first-cell { border: inset 10pt }
```

这样的表格最终效果可能如图 3.19 所示。

图 3.19 边框分离模型

另一种模型叫做边框合并模型，使用 `border-collapse: collapse` 来指定。顾名思义，合并模型就是邻接的单元格以及表格元素本身共享同样的边框。上例如果表格改为 `collapse`，则结果可能是这样的，如图 3.20 所示。

图 3.20 边框合并模型

可以看到，因为边框被合并，inset 和 outset 的边框将不再适用——因为这种类型的边框会更改上左和下右颜色的深浅，单元格边框设置的边框效果会互相覆盖，最终呈现出奇怪的效果。

3.3 CSS 3 选择器增强

CSS Selector Level 3 模块在 CSS 2.1 的基础上增加了很多选择器，这些选择器极大地增强了 CSS 选择器的表达力，简化了在许多场景下 CSS 开发人员的工作。

在详细讲解他们之前，我们先来看看有哪些新选择器被引入了。表 3-2 涵盖了所有 CSS 2.1 中没有而 CSS 3 中新增的选择器。

表 3-2 CSS Level 3 新增选择器一览

选择器模式	简要说明
E[foo^="bar"]	foo 属性以字符串 bar 开头的 E 元素（来源于正则表达式语法）
E[foo\$="bar"]	foo 属性以字符串 bar 结尾的 E 元素
E[foo*="bar"]	foo 属性包含字符串 bar 的 E 元素
E.root	文档根元素，大部分情况下只能用于匹配 html 元素本身
E:nth-child(n)	选择相对于其父元素的第 n 个 E 类型子元素
E:nth-last-child(n)	选择相对于其父元素的倒数第 n 个 E 类型子元素
E:nth-of-type(n)	与:nth-child()作用类似，但是在匹配时仅计算同种标签的元素
E:nth-last-of-type(n)	同:nth-of-type 类似，倒着数
E:first-child	等价于 E:nth-child(1)
E:last-child	等价于 E:nth-last-child(1)
E:first-of-type	等价于 E:nth-of-type(1)
E:last-of-type	等价于 E:nth-last-of-type(1)
E:only-child	当 E 是其父元素的唯一子元素时
E:only-of-type	和:only-child 类似，当 E 类型只有一个元素时匹配
E.empty	当 E 没有子元素时匹配（包含文本元素）
E.target	当 url 中使用锚点引用了页面的对象时，选择匹配 E 的对象
E.enabled E.disabled	启用或者禁用了的 UI 元素
E:checked	选择了的 UI 元素（比如 checkbox 或 radio button）
E:not(s)	不匹配某个选择器的 E 元素
E ~ F	匹配任何在 E 元素之后的同级 F 元素（E~F 和 E+F 的不同在于后者只能选择紧邻 E 的 F）

3.3.1 属性选择器的妙用

属性选择器是非常好用的设计工具，尤其是在组织代码方面，假设你要设计一套 icon，可能采用 sprite 技术：

```
.icon {
  background-image: url(icon.png)
  width: 16px;
  height: 16px;
}
.icon-close {
  background-position: 0px 20px;
}
.icon-open {
  background-position: 0px 20px;
}
```

此时你可能需要这样使用这些 class：

```
<span class="icon icon-close"></span>
```

但实际上，你可以使用属性选择器来让代码变得更简单：

```
[class^="icon-"] {
  background-image: url(icon.png)
  width: 16px;
  height: 16px;
}
```

这样 HTML 也会变得更简单：

```
<span class="icon-close"></span>
```

属性选择器也可以多个组合使用，已达到某些常见的目的：

```
/* 对某根域下所有安全链接增加安全标识 */
a[href^="https://"][href*="example.com"]:before {
  content: '[safe]'
  color: green;
}
```

3.3.2 强大的结构性伪类（Structural pseudo-classes）

结构性伪类非常实用，它的推出在开发人员和设计师们中大受欢迎。

```
/* 选择第五个列表项 */
li:nth-child(5) {
  color: green;
}
```

nth-child(n)中的 n 不一定非得是数字，也可以是表达式：

```
/* 选择从第六个 li 起到最后一个 li */
li:nth-child(n+6) {
  background: #ccc;
}
```

```
/* 选择第 1、3、6、9...个元素*/
li:nth-child(3n) {
}
```

甚至还有预设的字符串：

```
/* 选择第偶数个元素*/
li:nth-child(odd) {
}
```

`:nth-last-child` 也是类似的用法，只不过是倒过来数，比较容易搞混淆的是 `:nth-child` 和 `:nth-of-type` 两个伪类。我们以下面这个例子来说明它们的区别：

```
<section>
  <n1>这里是 section 下第一个子元素</n1>
  <p>这里是 section 下第一个 p 元素</p>
  <p>这里是 section 下第二个 p 元素</p>
</section>
```

此时这样的选择器：

```
section p:nth-child(2) { /* section 下的第二个子元素，且该元素为 p */
  text-decoration:underline;
}
section p:nth-of-type(2) { /* section 下的所有 p 元素中的第二个 */
  font-size:1.2em
}
```

最终结果如图 3.21 所示。

结构性伪类选择器中和前面类似的还有 `:first-child` 和 `:first-of-type` 等，以及其相应的 `last` 版本。善用这些选择器能解决很多设计上的难题，也不必污染 `html` 代码，更好地践行内容和表现分离的思想。

这里是section下第一个子元素

这里是section下第一个p元素

这里是section下第二个p元素

图 3.21 `nth-of-type` 与 `nth-child` 的区别

3.3.3 其他选择器

比较有趣的是 `:target` 选择器，它会在锚定页面元素的时候起作用（即页面 `hash` 指定了页面某元素的 `id` 时）：

```
<section id="voters">
  Content
</section>
```

CSS:

```
:target {
  background: yellow;
}
```

此时如果访问该页面的 `section` 元素（如 `http://www.example.com/#voters`），则该 `section` 元素会呈现黄色的背景。

通常 `:target` 选择器可以用于可视化页面内跳转行为、标识历史状态和高亮区块等场景。

3.3.4 CSS 4 中的选择器

即便在 CSS 2 尸骨未寒，CSS 3 尚处萌芽之时，CSS 4 的选择器就已经初见端倪了。CSS 4 选择器相较于 CSS 3 选择器功能更强，在 UI 组件方面，露出了对交互行为进行统一的野心，在可用性方面也进行了优化，如表 3-3 所示。

表 3-3 CSS 4 选择器

选择器模式	简要说明
E:not(s1, s2)	相比 CSS 3，:not 选择器现在可以匹配多个子选择器了
E:matches(s1, s2)	:not 的反面——即仅选择匹配子选择器的 E 元素
E[foo="bar"i]	忽略大小写的属性选择器
E:any-link	所有链接行为的 E 元素（如<div src="xx" ></div>）
E:local-link	当前文档内的链接
E:local-link(0)	当前域内的链接
E:current E:past E:future	时间维（Time-dimensional）伪类，可以选择正在（或过去未来）被屏幕阅读器阅读的内容
E:indeterminate E:default E:in-range E:out-of-range E:required E:optional E:read-only E:read-write	UI 组件各种状态的选择器
E /foo/ F	选中的所有 F 里 ID 值与 E 元素的 foo 属性值相等的
E! > F	神奇的父选择器，这时候会选择 E，而非 F

CSS 4 的选择器截止到目前在 W3C 还处于工作草案阶段，截止到目前也没有任何浏览器支持它们，因此这里只大致介绍一下它们。

幸运的是 CSS 3 选择已被绝大部分浏览器完美支持，尤其在移动设备上更是如此，因此你可以放心使用 CSS 3 的选择器，在绝大多数场景 CSS 3 选择器都是够用而且好用的。

3.4 和图片说再见

CSS 3 备受推崇的一个重要原因便是它解放了设计师，对于各种视觉效果甚至特效 CSS 3 处理起来都游刃有余。可以毫不夸张的说，有了 CSS 3，设计师（或者常年充当伪设计师的前端工程师们）可以和讨厌的图片说拜拜了。

在过去，使用图片进行 UI 设计是常见且别无他选的做法，那时候设备简单（就需要考虑桌面显示器），用户的需求也很简单。

随着时代变迁，用户对网站速度要求越来越高，用户访问网页的设备也越来越丰富。由于图片非常消耗网络资源（一个小小的按钮图片就可能重达几十 KB），自然容易拖累整个页面的加载速度，在桌面版还好，但对于寸流量寸金的移动版网页，你不得不精简每一处网络和资源开销，加上 retina 屏幕的大热，使用图片来做 UI 设计还得做两套甚至多套不同分辨率的图片来进行适应，给工程师和设计师都带来了不小的麻烦。CSS 3 中出现的很多新功能在近两年极大降低了图片在 UI 设计中的使用率，背景、控件和图标都可以使用非图片技术来完成，而且能做到更好的适应性，更好的网站性能。

3.4.1 背景和边框

每一个盒子都可以拥有一个背景，依靠背景，我们可以为网页点缀怡人的花色，为重要区块标上醒目的高亮，制作漂亮的控件等等。在过去，类似图 3.22 的圆角按钮设计一度层出不穷（直到现在也是）：

通常的实现方式是让设计师制作一张固定大小的图片，然后将 a 标签 display 为 block（或者 inline-block），设置其宽高，并设置背景为这张图片——这种做法的缺点是很明显的，按钮的大小没法改变，如果要装别的字儿按钮就只得重新设计一张图。后来人们又发明了更加聪明的做法，将按钮分割成如图 3.23 所示的三个部分。

图 3.22 Web 1.0 时代的按钮

图 3.23 分割图片以自适应

左右两个部分使用两个单独的标记（如 span），并分别设置它们的背景，中间的部分在水平方向是重复的，因此可以垂直切出一缕一像素的图，然后使用 background-repeat:repeat-x 将中间部分重复堆叠，这样其内的文字可以实现自适应。背景重复技术被广泛用于网页顶栏、背景纹理和按钮进度条等设计需求。这种方法的缺点也很明显，你得使用三个标签才能实现一个按钮。

iPhone 出现后，圆角矩形的设计更是泛滥了整个 UI 设计界。按钮、图片框和文本框……我们所能见到的网页处处充斥着圆角。还好 CSS 3 提供了 border-radius 这个强大的属性，让圆角变得如此简单：

```
div {
  border: 1px solid #aaa;
  border-radius: 12px; /* 指定圆角半径 为 12px */
  width: 71px;
```

```
height: 71px;
}
```

一个标准的 72×72（不要忘了边框的 1 像素）iPad 图标诞生了，如图 3.24 所示。

可以看到 `border-radius` 用法非常简单。和 `padding` 等属性类似，`border-radius` 也可以指定多个值以分别对左上、右上、右下和左下的圆角半径进行设置：

图 3.24 border-radius

```
border-top-left-radius: 2px;
border-top-right-radius: 20px;
border-bottom-right-radius: 50%;
border-bottom-left-radius: 2em;
```

和 `padding`、`margin` 一样，可以简写为：

```
border-radius: 2px 20px 50% 2em;
```

如图 3.25 所示。

更加有趣的是，`border-radius` 不仅仅可以指定圆角半径，还可以在前面的值的基础上，以斜线分割指定第二组值（也是 1~4 个值构成），进而得到一段椭圆的弧（第二组值仅指定垂直方向上的半径）：

```
border-radius: 2px / 20px;
```

如图 3.26 所示。

图 3.25 border-radius 分别设置

图 3.26 以椭圆弧度设置圆角

看一个复杂点的例子：

```
border-radius: 10px 20px 60px 100px / 40px 20px 30px 50px;
```

运行效果如图 3.27 和图 3.28 所示。

善用圆角值可以搭配出各种类型的边框效果。

在背景方面（`background`），CSS 3 也有许多人性化的增强，`background` 是网页设计中最重要技术，利用它可以将设计元素（颜色、光影和图像）与页面元素连接起来。`background` 可以设置多达八个种类的值，可以将它们简写至 `background` 属性之中：

图 3.27 椭圆圆角

图 3.28 两组值的详细标注

```
.topbanner {
  background: url("topbanner.png") #00D repeat-y -10px -40px fixed;
}
```

这八个种类的详情可以看表 3-4 所示。

表 3-4 8 个种类的属性

属 性	功 能	CSS 3 新增?
background-color	设置背景色	
background-image	设置背景图片	
background-position	设置背景图片位置	
background-size	设置背景缩放大小	是
background-repeat	背景重复模式	
background-attachment	背景附着方式（如 fixed 表示背景固定不动，scroll 则随页面滚动而滚动）	
background-clip	背景裁剪起始区域	是
background-origin	背景绘制起始区域	是

CSS 2 中定义的 background 属性我们应该都很熟悉了，现在我们着重讲一下 CSS 3 新增的几个属性。

background-size 是一个非常棒的功能，它可以方便地设置背景图的大小以实现图片拉伸效果：

```
.div1 {
  background-size: 300px 100px; /* 设置背景为固定大小，不管背景图原始大小 */
}
.div2 {
  background-size: 40% 80%; /* 宽度和高度分别是容器元素的 40%和 80% */
}
```

background-size 属性还有两个非常有用的关键字预设值：cover 和 contain。cover 用于

等比扩展图片来填满元素，即用图片覆盖（cover）住元素。`contain` 则是等比缩小图片来适应元素，即让元素容纳（contain）整个图片。图 3.29 展示了两者的区别。

图 3.29 background-size 预设关键字

`background-origin` 和 `background-clip` 是一对不能分割的情侣，甚至他们的取值选项都是一样的。`background-origin` 用于指定背景绘制时的起始区域，它可以指定 `border-box`、`padding-box` 和 `content-box` 这几个值：

```
div{
  background: url('logo4w.png') no-repeat;
  width:800px;
  height:100px;
  padding: 20px;
  border:10px dotted #aaa;
}
```

与框模型对应，`border-box` 指从边框开始计算背景起始位置，其效果如图 3.30 所示。

```
background-origin: border-box;
```

`content-box`（排除所有边框和内边距）的效果，如图 3.31 所示。

图 3.30 background-origin: border-box

图 3.31 background-origin: content-box

`background-clip` 则用于指定背景从何处裁剪，取值也是 `border-box`、`content-box` 和 `padding-box`。前面关于 `background-origin` 的第一个例子如果将 `background-clip` 设置为 `content-box` 则会呈现图 3.32 的效果。

图 3.32 background-clip 示意

`background-origin` 和 `background-clip` 在很多场景下都是非常方便的工具。例如，指定控件（如按钮）的背景时，因为行高的原因，你可能并不想背景覆盖住元素 `padding`。

3.4.2 渐变和阴影

渐变和阴影可能是 PhotoShop 软件中最火的两种设计元素了。得益于 CSS 3，渐变和阴影终于被落实在了标准文档里——更重要的是，现代浏览器都支持它们！

1. 渐变

在 PhotoShop 中，渐变工具提供了五种类型的渐变，分别是线性渐变、径向渐变、角度渐变、对称渐变和菱形渐变。在 CSS 中，渐变没有 PhotoShop 里那么复杂，但是通过适当的组合依然可以获得非常惊艳的效果。

CSS 3 中渐变数据类型（和颜色 `rgba` 等函数类似）是以函数形式实现的。例如，线性渐变就是一个名为 `linear-gradient()` 的函数，该函数会返回一个 `<gradient>` 数据类型（同时可以看作是 CSS 中 `image` 的子类型），如：

```
background: linear-gradient(to bottom, black, white)
```

就构建了一个从上至下，从黑到白的线性渐变，如图 3.33 所示。

截止到本书撰写时，webkit 内核的浏览器还没有去掉其前缀 `-webkit-`，语法也和新标准语法不太一样。要在 Chrome 或 Safari

图 3.33 linear-gradient

中实现上面的渐变效果，需要如下的代码：

```
background: -webkit-linear-gradient(top, black, white);
```

在 webkit 中，to 方向的语法被简洁地实现为（from）方向，除了 top 这个关键字外，聪明的你应该很容易想到还有 bottom、left 和 right 几个值，如图 3.34 所示。

图 3.34 bottom、left 和 right 的渐变

除了这四个方向，也可以通过指定具体的角度数，单位为 deg（度），如图 3.35 所示。

图 3.35 指定角度的渐变

```
#div1 {  
  background: -webkit-linear-gradient(45deg, black, white);  
}  
#div2 {  
  background: -webkit-linear-gradient(-45deg, black, white);  
}  
#div3 {  
  background: -webkit-linear-gradient(120deg, black, white);  
}
```

第一个参数省略时渐变默认从上往下渲染，同时你也可以指定两种以上的颜色，如图 3.36 所示。

图 3.36 多颜色渐变

```
#div1 {  
  background: -webkit-linear-gradient(black, white, gray);  
}  
#div2 {  
  background: -webkit-linear-gradient(gray, black, white);  
}
```

```

}
#div3 {
  background: -webkit-linear-gradient(gray, black, white, gray);
}

```

每一个逗号分割开来的颜色值也可以紧跟一个颜色终止值（color stops），通常可以指定为一个百分比：

```
background: -webkit-linear-gradient(top, black 20%, white 80%);
```

运行后的效果如图 3.37 所示。

如果没指定，则颜色终止会取设定颜色的中位值（即颜色变化均匀分布的），如果为矩形渐变设置了角度，则颜色的起始位置和终止位置的计算将进行相应的变化，变化过程具体如何可以参见图 3.38 所示。

图 3.37 color stops

图 3.38 带角度渐变的计算

附上线性渐变的语法：

```

linear-gradient( [ <angle> | to <side-or-corner> , ]? <color-stop> [,
<color-stop>]+ )
<side-or-corner> = [left | right] || [top | bottom]
<color-stop> = <color> [ <percentage> | <length> ]?

```

注意：如果你经常使用 mozilla developer network 或者查阅 W3C 的文档，你会发现上文这种语法格式非常常见，这是一种标准的语法文档格式，和正则表达式的文法非常类似：*表示 0 个或多个，+表示 1 个或多个，?表示 0 或一个，[]表示可选的分组，|表示或，尖括号 (<>) 括起来表示一种 CSS 类型，否则表示字面量。

图 3.39 径向渐变

CSS 3 中的另一种渐变是径向渐变。径向渐变是以圆心为起始点，向外发散的一种渐变，如图 3.39 所示。

```
background-image: -webkit-radial-gradient(circle, black, white);
```

径向渐变和线性渐变类似，也可以指定不同的方向和多个颜色（及终止值）：

```
.div1 {
  background-image: -webkit-radial-gradient(top, circle, black, white);
}
.div2 {
  background-image: -webkit-radial-gradient(circle, black, white 20%,
gray);
}
.div3 {
  background-image: -webkit-radial-gradient(bottom, circle, black, gray 20%,
black 40% ,white 60%);
}
```

运行后的效果如图 3.40 所示。

图 3.40 径向渐变

circle 类型的径向渐变表示渐变呈正圆，相应的也有 ellipse 类型的渐变，适合在非正方形的盒内使用：

```
.div1 {
  background-image: -webkit-radial-gradient(ellipse, red, yellow 10%,
#1E90FF 50%, white);
}
.div2 {
  background-image: -webkit-radial-gradient(circle, red, yellow 10%,
#1E90FF 50%, white);
}
```

运行后的效果如图 3.41 所示。

图 3.41 ellipse 和 circle

此外，径向渐变的尺寸还可以用 farthest-corner（最远的角）和 closest-side（最近的边）两个关键字来控制：

```
.div1 {
  background-image: -webkit-radial-gradient(circle farthest-corner, red,
```

```
yellow 10%, #1E90FF 50%, white);
}
.div2 {
  background-image: -webkit-radial-gradient(circle closest-side, red,
yellow 10%, #1E90FF 50%, white);
}
```

运行后的效果如图 3.42 所示。

图 3.42 径向渐变尺寸

径向渐变和线性渐变都不会自动重复，还好有 `repeating-linear-gradient` 和 `repeating-radial-gradient` 属性提供了重复渐变，这样可以轻松实现条纹的效果：

```
.div1 {
  background-image: -webkit-repeating-linear-gradient(-45deg, black,
black 5px, white 5px, white 10px);
}
.div2 {
  background-image: -webkit-repeating-radial-gradient(circle, black,
black 5px, white 5px, white 10px);
}
```

运行后的效果如图 3.43 所示。

图 3.43 利用重复渐变实现条纹

组合使用多个渐变甚至可以实现华丽的床单效果：

```
background-image:
-webkit-repeating-linear-gradient(90deg, transparent, transparent 50px,
  rgba(255, 127, 0, 0.25) 50px, rgba(255, 127, 0, 0.25) 56px, transparent
56px, transparent 63px,
  rgba(255, 127, 0, 0.25) 63px, rgba(255, 127, 0, 0.25) 69px, transparent
69px, transparent 116px,
  rgba(255, 206, 0, 0.25) 116px, rgba(255, 206, 0, 0.25) 166px),
-webkit-repeating-linear-gradient(0deg, transparent, transparent 50px,
  rgba(255, 127, 0, 0.25) 50px,
```

```

 rgba(255, 127, 0, 0.25) 56px, transparent 56px, transparent 63px,
 rgba(255, 127, 0, 0.25) 63px,
 rgba(255, 127, 0, 0.25) 69px, transparent 69px, transparent 116px,
 rgba(255, 206, 0, 0.25) 116px,
 rgba(255, 206, 0, 0.25) 166px),
 -webkit-repeating-linear-gradient(-45deg, transparent, transparent 5px,
 rgba(143, 77, 63, 0.25) 5px,
 rgba(143, 77, 63, 0.25) 10px),
 -webkit-repeating-linear-gradient(45deg, transparent, transparent 5px,
 rgba(143, 77, 63, 0.25) 5px,
 rgba(143, 77, 63, 0.25) 10px);

```

运行后的效果如图 3.44 所示。

图 3.44 条纹床单

2. 阴影

说完渐变，再来说说阴影。CSS 阴影一般说来包括两类，一类是文字阴影，另一类是盒阴影。文字阴影由 `text-shadow` 属性来设置，白色的字套上简单的一层带高斯模糊的黑色阴影就可以产生常见的立体字效果：

```
text-shadow: 1px 1px 4px gray;
```

运行后的效果如图 3.45 所示。

其中，第一和二个值表示阴影在 X 和 Y 方向上的位移，第三个值表示模糊（blur）的半径，最后一个表示阴影的颜色。

同样的文字可以设置多个阴影，每组阴影值由逗号隔开，通过多个阴影的配合，可以实现一些有趣的效果。比如组合四个不同方向的阴影，可以实现空心字的效果：

```
text-shadow: -1px 0px 0px gray,
 1px 0px 0px gray,
 0px 1px 0px gray,
 0px -1px 0px gray;
```

运行后的效果如图 3.46 所示。

图 3.45 text-shadow

图 3.46 多个 text-shadow

除了文本阴影，还有一种阴影是盒阴影（box-shadow）。盒阴影和文本阴影非常类似，不过它的作用对象不是文字而是页面中的框（可以是行内框也可以是块框）：

```
.div1 {
  display: inline;
  box-shadow: 3px 2px gray;
}
.div2 {
  box-shadow: 3px 2px 5px gray;
}
```

运行后的效果如图 3.47 所示。

盒阴影的形状与盒子的形状有关，而且加上 inset 关键字可以实现内阴影：

```
border-radius: 5em/2em;
box-shadow: 1px 1px 5px gray, -1px -1px 5px gray inset;
```

运行后的效果如图 3.48 所示。

图 3.47 盒阴影

图 3.48 内阴影

光说不练假把式，还是来一个使用渐变和阴影的真实案例吧！渐变在视觉上可以产生强烈的透视感和空间感，被广泛用在各种设计场景中，比如最最常见的立体按钮：

```
.btn {
  /* 渐变函数返回 css image 类型 */
  background-image: -webkit-linear-gradient(top, #adda4d, #86b846);
  text-shadow: 0 1px 0px rgba(255,255,255,.3); /* 加上亮色的半透文字阴影，可以让文字有内凹感 */
  border: 1px solid #6d8f29;
  color: #3e5e00 !important;
  min-width: 56px;
  width: auto;
  border-radius: 8px;
  -webkit-appearance: none; /* 去掉 webkit 内核预定义的控件样式 */
  display: inline-block;
  padding: 4px 8px;
}
```

运行后的效果如图 3.49 所示。

如果为按钮加上一点内外阴影，立体效果会更加显著：

```
box-shadow: 0 1px 0 rgba(255,255,255,.5) inset,0 1px 0 rgba(0,0,0,.2);
```

为了确保它在尽可能多的浏览器中，如图 3.50 所示。

图 3.49 按钮

图 3.50 按钮

一个能被按下的按钮的设计自然不应少了被按下的状态：

```
.btn:active {
  /* 在背景颜色上变深，渐变幅度变小，以及一定程度的内阴影可以实现按钮被按下的光影效果 */
  background: -webkit-linear-gradient(top, #9ac244, #78a53e);
  box-shadow: 0 1px 2px rgba(0,0,0,.3) inset;
}
```

运行后的效果如图 3.51 所示。

图 3.51 按钮状态

注意：渐变和阴影虽然在移动设备上被广泛支持，但是由于阴影和渐变的渲染非常的耗费 CPU 资源，因此对于移动应用应该尽量少用这些设计元素。

3.4.3 自定义字体

之所以把自定义字体单独拿出来讲，是因为现在自定义字体除了能丰富网站阅读体验，更重要的是可以很大程度上替代图片的使用。

早几年间，无论是软件还是网站的图标设计都走的是拟物化和卡通化路线，如图 3.52 所示。近两年图标设计界中流行元素越来越趋向于简洁和扁平化，如图 3.53 所示。

图 3.52 早年间的图标设计

图 3.53 近两年的图标设计

正是这样的流行趋势使得自定义字体能在网页设计中大放异彩，比如 github 所有的图标都是使用自定义字体实现的，如图 3.54 所示。

用自定义字体实现图标有几个明显的好处：

- ❑ 字体文件小，相比图片更省网络资源。
- ❑ 字体是矢量元素，且尺寸和颜色都可以使用 CSS 控制，可以更加高效方便地构建皮肤系统。同是矢量的原因，图标缩放自如，完美适配 retina 屏幕。
- ❑ 兼容性好（甚至包括 IE 6）。

图 3.54 github 的图标

那么如何实现呢？绘制图标和制作字体的过程你可能需要用到 PhotoShop、illustrator 和 FontLab 等软件，这是属于设计师们的工作，在这里不做更多详细说明。假设我们现在有这样一个 ttf 格式的 icon.ttf 字体文件，那么我们先要利用 @font-face 规则（rule）声明一种字体：

```
@font-face {
  /* 指定字体的名字 */
  font-family: 'myfont';
  /* 指定字体文件的路径 */
  src: url('/icon.ttf');
}
```

声明好字体后，便可以在各种地方使用它了：

```
h2 {
  font-family: 'myfont';
}
```

如果元素中出现了定义的字体中没有的字符，那么会 fallback 到系统默认字体进行显示。自定义字体在用作图标时，更多是配合伪元素 content 属性来实现：

```
.icon-home {
  display: inline-block;
  width: 16px;
  height: 16px;
}
.icon-home:after {
  font-family: 'myfont';
  width: 16px;
  height: 16px;
  margin-left: -16px;
  content: '\f24f';
}
```

对于大部分前端工程师而言，并没有太多功夫或者能力去设计和制作自己想用的字体图标，得益于开源世界的馈赠。几乎绝大部分在开发一个网站或应用所会用到的图标，都有合适的且免费的方案，在这里推荐一个 github 上热门的字体项目 Font Awesome，它包含了所有 bootstrap 项目中的图标和其他额外总计 249 个图标，甚至还包含附赠一些带有动画效果的字体样式，如图 3.55 所示。

图 3.55 font awesome 项目

更多关于 font awesome 的内容可参见 <http://fontawesome.github.com/Font-Awesome>。

注意：自定义字体的文字多用于广告海报、艺术字和标题字等设计场景，欧美国家在字体设计方面有着先天的优势——英文字母一共就 26 个，即便算上大小写数字特殊字符也才一共 100 来个字形（其他西欧文字也类似）。而对于以咱们国家（以及其他使用 CJK 文字的国家）为代表的象形文字因为字符集庞大，动辄上万字的字符量使得开发一种新字体的工作量会异常巨大，所以时至今日中文字体也没有太多品种可供选择，万幸的是现在已经有越来越多的能人志士认识到字体排印工作的重要性并投身到其中来，中文字体的兴盛相信也指日可待。

3.5 CSS 3 布局之道

布局是 CSS 中经久不衰的话题，从过去的 table 布局到浮动布局再到而今的响应式布局，这些布局技术或者技巧的研究总是能掀起网页开发的一股股潮流。随着移动互联网的发展以及和传统互联网的进一步融合，掌握多环境下的布局技术对前端开发人员越来越重要。CSS 3 自然不会逆着历史洪流而行，CSS 3 中提供了许多新技术用于页面（乃至其他媒体）的布局。

3.5.1 炒冷饭——负边距与浮动

浮动布局大概是 Web 世界最被广泛使用的布局方式了，配合负边距的使用，能够实现许多自适应强易扩展的效果——著名的有“双飞翼布局”（又称“圣杯布局”）：

```
<div id="page">
  <div id="hd">
 <p>Header</p>
  </div>
  <div id="bd">
 <div class="main">
 <div class="main-wrap">
 <p>Main</p>
 </div>
 </div>
  </div>
```

```

<div class="sub">
  <p>Sub</p>
</div>
<div class="extra">
  <p>Extra</p>
</div>
</div>
<div id="ft">
  <p>Footer</p>
</div>
</div>

```

对于上面的文档结构，要实现的效果是 sub 和 extra 区域固定宽度，main 区域出现在中间且随窗口尺寸自动变化。双飞翼布局的基本思路是让三个盒子都向左浮动，同时将 sub 盒向左“移动”距离（即 `margin-left: -100%`），这样 sub 将会重叠在 main 盒上面并紧贴父元素左边缘，extra 盒也做同样的处理，不过只向左“移动”230px，这样就让 extra 紧贴父元素的右边缘放置，main-wrap 盒再施以合适的左右边距，便可以实现图 3.56 所示的布局效果。

图 3.56 双飞翼布局

这种布局可以保证主要内容（main）在整个文档中靠前出现，这样在网速比较慢时重要内容也能率先渲染出来。此外，该布局能够随屏幕尺寸变化自动伸缩主区域，而且其布局思想也可以轻易扩展到左右两栏的场景。

3.5.2 栅格系统与多列布局

从上面的例子可以看出，利用浮动可以很方便地实现栅格系统，进而实现多列布局。比如一个简单的 960 像素宽的 4 列栅格系统：

```

.row {
  width: 960px;
}
.row:after {
  clear: left;
  content: '';
  display: table; /* 清除行中浮动 */
}
[class^="col"] {
  float: left;
}

```

```

}
.col1 {
  width: 25%;
}
.col2 {
  width: 50%;
}
.col3 {
  width: 75%;
}

```

很简单对吧？使用它也非常简单：

```

<div class="row">
  <div class="col1"> .col1 </div>
  <div class="col2"> .col2 </div>
  <div class="col1"> .col1 </div>
</div>

```

最终效果类似于图 3.57 所示。

图 3.57 简单栅格系统

同样的原理，可以轻易扩展到 8、12 列甚至 16 列的栅格系统。

栅格系统虽然可以实现按列布局，但是却不能实现分栏布局，分栏布局多见于纸质出版物。CSS 3 中提出了多列布局模块（Multi-column Layout Module）可以满足这一需求：

```

#paragraph {
  /* 列数 */
  -webkit-column-count: 2;
  /* 指定每列固定宽度，但列的实际宽度和容器宽度也有关系 */
  -webkit-column-width: 10em;
  /* 列与列中间的空隙 */
  -webkit-column-gap: 5em;
  /* 列中间的分割线，类似border的值 */
  -webkit-column-rule: 6px solid blue;
}

```

放在段落里的内容最后的布局如图 3.58 所示。

我说道：“爸爸，你走吧。”他望车外看了看说：“我买几个橘子去。你就在此地，不要走动。”我看那边月台的栅栏外有几个卖东西的等着顾客。走到那边月台，须穿过铁道，须跳下去又爬上去。父亲是一个胖子，走过去自然要费事些。我本来要去的，他不肯，只好让他去。我看见他戴着黑

布小帽，穿着黑布大马褂，深青布棉袍，蹒跚地走到铁道边，慢慢探身下去，尚不大难。可是他穿过铁道，要爬上那边月台，就不容易了。他用两手攀着上面，两脚再向上缩；他肥胖的身子向左微倾，显出努力的样子。

图 3.58 多列布局

CSS 3 多列布局模块在一定程度上增强了 HTML 文档的表现力，也使得 HTML 相关技术能应用在更广的场景，如电子出版领域。

3.5.3 弹性盒布局 (Flexible Box)

Flexible 在英文中的本意是“可弯曲的、柔韧的”。不得不赞叹的是，CSS 3 中 Flexible Box 所呈现出的特性无比契合它柔韧的本意。

先试想这样一种再常见不过的需求：在一个页面的 header 里存在一些导航按钮，页面要适应各种屏幕分辨率（包括手持设备），要求这些按钮能均匀排满整个页面（且只有一行）。

```
<div class="header">
  <a class="A" href="/home">主页</a>
  <a class="B" href="/about">关于</a>
  <a class="C" href="/archive">存档</a>
</div>
```

可能你的脑海里会立马蹦出来浮动两字儿。嗯，没错，利用浮动加上相对父元素百分比的宽度可以实现这一点：

```
.header {
  .clearfix; /* 伪代码，清除 header 的浮动 */
}
a {
  /* 浮动加百分比宽度 */
  float: left;
  width: 33.33%;
  display: block;
  text-align: center;
  outline: 1px solid gray;
}
```

运行后的效果如图 3.59 所示。

图 3.59 浮动实现

这时候棘手的问题来了，要是这些导航按钮的数目不是固定的，怎么办？仔细想想，似乎可以将 A 标签 display 为 inline-block，然后 text-align:justify？思路不错，可惜 justify 本来是用来做文字排版，对于单行的情况，将失去分散对齐的作用，即便使用伪元素硬生生在其后插入一行，也不能解决容器高度增长的问题。纯 CSS 已经没辙了，看来只能借助于 JavaScript，当导航栏里面的按钮数目变化时，动态计算其 width 应该是多少。但用 JavaScript 来做排版用总归有点麻烦，要是这时候再提出需要鼠标 hover 时自动按比例增长相应条目……愿上天保佑你的产品经理想象力贫乏不堪。

不过也不要怕，救星来了，看看用 flexible box 怎么实现上面这些“奇葩”需求：

```
.header {
  /* 容器 */
  display: -webkit-flex;
}
a {
  text-align: center;
```

```

-webkit-flex: 1;
}
a:hover {
  /* 鼠标移入时变宽一点点 */
  width: 160px;
}

```

运行后的效果如图 3.60 所示。

图 3.60 弹性盒实现

什么？已经好了？没错，已经完美实现上面的需求——弹性盒就是这样神奇的东西，且听我在下文细细道来。

弹性盒和表格、定位、块（`display:block`）等一样是一种针对元素框的布局模式（`layout mode`），它专为不同尺寸和不同设备的元素排布而设计，可以说它就是为移动而生的强大技术。弹性盒利用弹性盒实现以往需要多种技术配合才能实现的常规布局将变得异常容易，也无须考虑浮动塌陷和边距折叠等恼人的问题。

从上例可以看到，弹性盒非常易于使用，利用 `display:flex` 可以定义一个弹性盒（`flexbox`）容器，在这个容器内的子元素能够以水平方向排列，其子元素的 `flex` 属性设置为 1 表示每个子元素都占据父元素水平方向的一份空间，这样其尺寸能够自动填充适应其可显示的空间，也可以单独为每个子元素设置它所占父元素的比例：

```

.A, .C {
  -webkit-flex: 1;
}
.B {
  -webkit-flex: 2;
}

```

这种情况父元素将被分成四等分，B 元素占两份，如图 3.61 所示。

图 3.61 弹性盒的空间划分

当然，弹性盒能做的远不止此，容器内的子元素其实可以按任意方向（水平或者垂直）分布，宽高的比例也可以自由调整，甚至元素显示的顺序也可以随意指定——真正做到最终渲染与源码无关。可以大言不惭的说，几乎所有能够用大脑想到的页面布局弹性盒都能胜任，而且在代码层面可以做到十分优雅。

要深刻理解弹性盒，必须先将弹性盒与其他盒子完全分开来对待，它和 `inline` 和 `block` 元素都不再是一路人，各种文档流浮动定位规则也都不再适用于它，如图 3.62 所示。

对照这幅图需要理解这样几个核心概念。

1. 弹性容器（`flex container`）

`display` 属性为 `flex` 或者 `inline-flex` 的元素将会变成一个弹性容器。如果是 `flex`，那么

对于容器外的元素它将表现得和 `block` 类似，占据一整行空间，边距也会与其他元素发生折叠，而 `inline-flex` 则表现得和 `inline-block` 类似。

图 3.62 弹性盒核心概念

2. 弹性项 (flex item)

弹性容器内的子元素将自动成为可供布局的弹性项，如果弹性容器中包含子文本节点，则这些文本节点会被包裹进匿名弹性项中（和匿名行框类似）。

3. 轴线 (Axis)

默认情况下弹性容器中的子元素将在水平方向上排布，这是因为弹性容器的主轴线 (`main axis`) 在未指定的情况下是基于行 (`row`) 的，与主轴线垂直相交的自然是副轴线 (`cross axis`)。主轴线可以通过给弹性容器设置 `flex-flow` 属性来改变：

```
<div class="flex-box">
  <div class="A"> A </div>
  <div class="B"> B </div>
  <div class="C"> C </div>
</div>
```

虽然源码中是按 A、B、C 排列，通过将 `flex-flow` 设置为 `column-reverse` 实现按列逆序排列：

```
.flex-box {
  display: -webkit-flex;
  /* flex-flow 可以被设为 row、row-reverse、column 和 column-reverse 四种值 */
  -webkit-flex-flow: column-reverse;
}
```

运行后的效果如图 3.63 所示。

元素在弹性容器里的排布和轴线方向是一致的，对于从左至右的书写环境（writing mode），主轴线若被设置为 row，则其开始方向（main start）是容器的左边缘。结束方向（main end）在右边缘。如果是 column-reverse，则开始方向将变成容器下边缘。副轴线类似的也有开始方向（cross start）和结束方向（cross end）。

图 3.63 按列逆向排布

除了定义弹性项的排布方向，轴线对弹性项在轴线方向上的对齐（align）也有很大影响。

- ❑ flex-direction: 实际上 flex-flow 属性是 flex-direction 和 flex-wrap 的快捷方式，flex-direction 定义了排布是按行还是按列——也就是说定义了主轴线的方向。flex-wrap 可以控制在弹性项宽度（或者高度）超过主轴线长度时是否折行。
- ❑ justify-content: 对于弹性项没有填满弹性容器的情况，justify-content 定义了弹性项们在主轴线上如何对齐，可以左右对齐（flex-start 或 flex-end），也可以居中（center），分散对齐有两种情况，一种是 space-around，元素会均匀分布：

- ❑ 另一种是 space-between，两边的元素会紧靠边缘：

- ❑ align-content: justify-content 控制元素在主轴线的排布，align-content 则控制元素在副轴线上排布——当然前提是容器的高度要大于子元素高度才会生效，可取的值得有 flex-start | flex-end | center | space-between | space-around | stretch。相比于

justify-content 多了一种 stretch，此时会将元素拉伸成和容器一样高：

❑ align-items: 在元素高度不一致时（或者说在副轴线方向的尺寸不一致时）的对齐方式。

4. 方向 (Directions)

除了 flex-direction 可以指定主轴线的方向 (*-reverse 反向)，对每个弹性项应用 order 属性可以指定一个元素在主轴线上出现的顺序：

```
.A {
  -webkit-order: 2;
}
.B {
  -webkit-order: 3;
}
.C {
  -webkit-order: 1;
}
```

运行后的效果如图 3.64 所示。

图 3.64 指定顺序显示

5. 尺寸 (Dimensions)

弹性项的具体尺寸通常来讲是不可知的，且不再被成为“宽”和“高”，而是成为主尺寸 (main size) 和副尺寸 (cross size)。对具体弹性项应用 flex 属性可以调整该项的尺寸。flex 属性实际是下面三个属性的简写。

- ❑ flex-basis: 指定弹性项的基准尺寸，可以是任意长度单位，默认情况下是 auto，这时弹性项的具体尺寸由 flex-grow、flex-shrink 属性和容器的尺寸共同决定。
- ❑ flex-grow: 指定一个自然数，以容器主轴线的“份数”来定义弹性项的主尺寸。
- ❑ flex-shrink: 同样是自然数，指定弹性项的收缩因子 (flex shrink factor)，这意味

着，当指定了弹性项的基准尺寸但容器的尺寸却小于所有弹性项基准尺寸的和时，就以 `flex-shrink` 指定的份数来分配空间，反之则使用 `flex-grow` 的值来分配空间（如果没有指定 `flex-basis` 的值，`flex-shrink` 的值不会起作用）。

由于弹性盒是一种全新的布局模式，因此应用了 `flex` 相关属性的元素将不再受 `float`、`clear`、`vertical-align` 等和定位相关属性的影响（也包括 `column-*` 相关属性），这一点请务必切记。

此外，截止到撰稿时弹性盒被大多数现代浏览器（不包括 IE 9）部分支持，如果你想要在 iOS 和 Android 平台使用都是没有问题的，但是记得加 `-webkit-` 前缀，对于实现了老版本弹性盒的浏览器，CSS 的写法可能会有些许不同（`-webkit-flex` 属性可能会写作 `-webkit-box` 属性）。

3.6 动起来

jQuery 如此广泛流行的一个重要原因就是其功能强大而使用简单的动画方法，然而网页设计对动画要求越来越高，基于 JavaScript 的动画效果无论从实现上还是性能上对于开发者来讲都是巨大的考验。CSS 3 动画相关模块的提出解放了 JavaScript 程序员，配合 CSS 3 的变形模块，设计人员可以轻易实现复杂绚丽的动画效果。本节内容将简单介绍 CSS 变形和动画相关的内容。

3.6.1 CSS 变形（CSS transform）

对于最终显示在浏览器中的 HTML 元素（文字或者图片）而言，它们本质上都是绘制到屏幕上的图形，CSS 3 变形模块提供了对页面上文字和图片进行旋转、缩放、倾斜和移动的能力。

`transform` 和 `transform-origin` 是 CSS 变形最主要的两个属性，`transform` 指定要对元素进行哪些变形，`transform-origin` 则指定变形的起始位置。

最基本的变形是旋转（`rotate`）：

```
#div1 {
  background: yellow;
  width :200px;
  -webkit-transform: rotate(20deg);
}
```

运行后的效果如图 3.65 所示。

除了 `rotate` 函数，变形函数还有 `skewx`（倾斜）、`translate`（位移）和 `scale`（缩放）几种基本变形函数，他们的效果如图 3.66 所示。

通过设置 `transform-origin` 可以指定元素变形基于的原点，比如：

图 3.65 基本变换——旋转

图 3.66 常见变形函数

```
#div1 {
  -webkit-transform-origin: top left;
}
#div2 {
  -webkit-transform-origin: center 140px;
}
```

运行后的效果如图 3.67 所示。

图 3.67 改变变形的默认原点

`transform-origin` 最多接受三个值，分别是 x、y 和 z 三个轴向的偏移量，其语法是：

```
transform-origin: [ <percentage> | <length> | left | center | right | top
| bottom ] |
[ [ <percentage> | <length> | left | center | right ] &&
[ <percentage> | <length> | top | center | bottom ] ] <length>?
```

既然 `transform-origin` 都拥有 z 轴偏移，那 `transform` 自然没理由不支持 3D 变形——相比与前面介绍的 2D 变形函数，其实也就多了 3d 的后缀而已：

```
body {
  -webkit-perspective: 100px;
}
.div1 {
```

```

/* 参数前三个值分别表示旋转时基于的 x、y 和 z 轴的坐标，取值为 number */
-webkit-transform: rotate3d(1, 2.0, 3.0, 10deg);
}
.div2 {
/* 三个参数表示元素基于 x、y 和 z 轴移动的长度值，其中 z 轴上的移动在视觉上依赖于页面透
视空间的深度 */
-webkit-transform: translate3d(10px, -20px, -10px);
}
.div3 {
/* 同样针对 x、y 和 z 轴进行缩放，要注意 z 轴的缩放和元素在 z 轴上的位置相关 */
-webkit-transform: scale3d(0.8, 1.2, 2) translateZ(5px);
}

```

运行后的效果如图 3.68 所示。

图 3.68 3d 变形

1. 透视 (perspective)

要理解 3d 变形，关键是理解透视这个概念。在上面的例子中，我们给 body 设置了 perspective 属性，它表示了某元素的深度，比如现在要实现一个六面体：

```

<div class="cube">
  <div class="middle"></div>
  <div class="front">1</div>
  <div class="back">2</div>
  <div class="right">3</div>
  <div class="left">4</div>
  <div class="top">5</div>
  <div class="bottom">6</div>
</div>

```

然后对六个面进行变形：

```

.cube > div {
  display: block;
  position: absolute;
  width: 100px;
  height: 100px;

```

```

line-height: 100px;
font-size: 60px;
color: white;
text-align: center;
}
.middle {
  /* middle 用来展示基准面 */
  border: 1px dashed black;
  background: transparent;
}
.front {
  border: none;
  background: rgba( 0, 0, 0, 0.3 );
  -webkit-transform: translateZ( 50px );
}
.back {
  background: rgba( 0, 255, 0, 1 );
  -webkit-transform: translateZ( -50px );
}
.right {
  background: rgba( 196, 0, 0, 0.7 );
  -webkit-transform: rotateY( 90deg) translateZ( 50px );
}
.left {
  background: rgba( 0, 0, 196, 0.7 );
  -webkit-transform: rotateY(-90deg) translateZ( 50px );
}
.top {
  background: rgba( 196, 196, 0, 0.7 );
  -webkit-transform: rotateX( 90deg) translateZ( 50px );
}
.bottom {
  background: rgba( 196, 0, 196, 0.7 );
  -webkit-transform: rotateX( -90deg) translateZ( 50px );
}
}

```

如果我们没有设置任何透视属性，那么最终的结果是没有结果，如图 3.69 所示。

图 3.69 失败的六面体

2. 为 cube 元素加上透视

现在我们为 cube 元素加上透视：

```

.cube {
  width: 200px;
  height: 200px;
  /* 透视深度*/

```

```

-webkit-perspective: 250px;
/* preseve-3d 指定元素的子元素在 3d 空间内定位 */
-webkit-transform-style: preserve-3d;
/* 指定用户从哪个方向看过来的 */
-webkit-perspective-origin: -100% -50%;
}

```

运行后的效果如图 3.70 所示。

图 3.70 成功的六面体

注意：无论是 3D 还是 2D 变形，其实从本质上而言都是矩阵变换（matrix transform）的结果。CSS 中也提供了更加底层的 matrix 和 matrix3d 函数，skew、translateh 和 translate3d 等函数其实都是 matrix 和 matrix3d 函数的特例，理解矩阵变换如何作用于元素需要一定的线性代数和三角函数相关知识，囿于篇幅和主题原因本书也不再展开讲解，有兴趣的读者可以自行研究。

3.6.2 CSS 过渡（CSS Transitions）

页面动画在很长一段时间里都是 JavaScript 的专利，写一个 div 在 hover 时向右移动 100px 的动画效果可能得这样：

```

<html>
<head>
  <title></title>
  <style>
 #div1 {
 width: 40px;
 height: 40px;
 position: relative;
 background: #ccc;
 padding: 5px;
 }
  </style>
</head>
<body>
<div id="div1">
  hover

```


```

 右移
</div>
<script>
var div = document.getElementById('div1'), timer1, timer2
div.onmouseover = function (e) {
 clearInterval(timer2)
 timer1 = setInterval(function () {
 var curLeft = parseInt(div.style.left) || 0
 if (curLeft > 100) {
 clearInterval(timer1)
 } else {
 div.style.left = curLeft + 1
 }
 }, 2)
}
div.onmouseout = function (e) {
 clearInterval(timer1)
 var timer2 = setInterval(function () {
 var curLeft = parseInt(div.style.left) || 0
 if (curLeft <= 0) {
 clearInterval(timer2)
 } else {
 div.style.left = curLeft - 1
 }
 }, 2)
}
</script>
</body>
</html>

```

代码冗长不堪, 不支持动画时长和缓动等效果, 而且还有潜在的性能问题。利用 jQuery, 代码可以简化许多, 最终可能是这样:

```

$('#div1').mouseenter(function (e) {
 $(this).stop().animate({'left': 100})
}).mouseleave(function (e) {
 $(this).stop().animate({'left': 0})
})

```

而利用 CSS 3 transition, 可以不写一行 JavaScript 代码实现上面的动画, 而且效果完美:

```

#div1 {
 transition: all 0.8s;
}
#div1:hover {
 left: 100px;
}

```

transition 动画的关键在于元素状态的变迁, 如果没有设置 transition 动画, 则两个状态的变迁是瞬时的, 如果设置了 transition 动画, 则两个状态之间的中间状态将会被自动计算, 并以动画形式进行状态变迁。举例来说, 我们给一张图片设置如下 CSS:

```

img {
 /* 匹配的 img 元素在 width 或 height 发生改变时会以动画形式变化, 且动画时长为一秒 */
 transition: width 1s, height 1s;
}

```

如果它在起始状态下的尺寸是 200×100, 我们通过 JavaScript 将其尺寸的结束状态设置为 180×90:

```
var img = document.getElementById('img1')
img.style.width = 180
img.style.height= 90
```

这时候图片会动态改变其尺寸大小，如图 3.71 所示。

图 3.71 CSS transition 原理示意

可以应用 `transition` 的属性非常多，`width`、`margin`、`color`、`background-color`、`opacity`……甚至 `transform` 属性也可以被动画化：

```
.box {
  width: 100px;
  height: 100px;
  background-color: #0000FF;
  -webkit-transition: width 2s, height 2s, background-color 2s,
  -webkit-transform 2s;
}
.box:hover {
  /* 鼠标 hover 时放大并变色，同时旋转 180 度*/
  width: 200px;
  height: 200px;
  background-color: #FFCC00;
  -webkit-transform: rotate(180deg);
}
```

如果配合 3D transform，用 CSS 就可以实现 3D 动画了。

`transition` 是一个复合属性，由以下属性构成。

- ❑ `transition-property`: 应用动画的属性，如果使用关键字 `all`，那么只要支持动画的属性在状态变迁时都会以动画过渡。
- ❑ `transition-duration`: 动画过渡的时长，使用秒 (s) 或者毫秒 (ms) 作单位。
- ❑ `transition-timing-function`: 缓动函数，默认是 `ease` (先慢后快然后再慢)，你也可以设置 `ease-in` (先慢后快)、`ease-out` (先快后慢) 和 `linear` (线性) 等等预设函数，甚至还有 `steps` 函数可以对动画设置固定数量的关键帧。如果你熟悉三次贝塞尔曲线 (cubic Bezier curve) 的基本原理，还可以使用强大的 `cubic-bezier` 函数创作出更复杂缓动效果。
- ❑ `transition-delay`: 动画开始前的延迟时间。

如果你想对应用了动画的元素进行更多的控制，可以在 JavaScript 侦听元素事件来实现。目前只有一个 `transitionend` 事件在动画结束后触发，且需要加上 `webkit` 前缀：

```
el.addEventListener("webkitTransitionEnd", updateTransition, true);
```

配合 JavaScript，实现一些有趣的效果也变得非常容易，下面给出一个小球跟随鼠标单击的示例：

```

<html>
<head>
  <style>
 #foo {
 border-radius:50px;
 width:50px;
 height:50px;
 background:#c44;
 position:absolute;
 top:0;
 left:0;
 -webkit-transition: all 1s;
 }
  </style>
</head>
<body>
<div id="foo"></div>
<script>
var f = document.getElementById('foo');
document.addEventListener('click', function(ev){
  f.style.left = (ev.clientX-25)+'px';
  f.style.top = (ev.clientY-25)+'px';
},false);
</script>
</body>
</html>

```

3.6.3 CSS 动画 (CSS Animations)

`transition` 动画固然方便,但它也有一些难以克服的缺点。由于 `transition` 只针对两个状态之间的变化进行动画,超过两个状态就无力再续。如果你想要实现一个元素按某个路径或者序列进行变化,`transition` 就无法实现你的需求。还好 CSS 3 中提供了 Animations 模块,同样用于实现动画效果,但提供了相比 `transition` 更加强大的功能。

一个完整 CSS Animations 由两部分组成,一部分是一组定义的动画关键帧,另一部分是描述该动画的 CSS 声明。来看一个元素滑动入场的动画:

```

@-webkit-keyframes slidein {
  from {
 margin-left: 100%;
  }
  to {
 margin-left: 0%;
  }
}
/* div1 会在页面加载好后自动从屏幕右侧滑入 */
#div1 {
  -webkit-animation: slidein 3s;
}

```

可以看到我们使用 `@keyframes` 规则 (at-rule) 定义了一个名为 `slidein` 的动画,使用了它的元素的状态会从左边距 100% 变迁到 0%。`@keyframes` 也可以使用百分比来控制动画的时间轴状态:

```

@-webkit-keyframes slidein {
  /* from 和 to 关键字其实就是 0% 和 100% 的“字母版” */

```

```

from {
  margin-left: 100%;
}
70% {
width: 60px;
height: 60px;
  font-size: 150%;
}
to {
  margin-left: 0%;
}
}

```

`@keyframes` 可以设置多个关键帧，这样动画的绚丽程度只受制于想象力而不受制于技术了。`animation` 属性用于指定具体的动画以及动画的时长等行为。和 `transition` 属性类似，`animation` 也是 N 多子属性的简写版，这些子属性大部分和 `transition` 也类似。

- `animation-delay`: 动画开始前的延迟。
- `animation-direction`: 动画方向，设置为 `reverse` 的话就会从 `to` 移动到 `from`，如果设置为 `alternate` 则会往复运动，类似还有 `alternate-reverse`。
- `animation-duration`: 动画时长。
- `animation-iteration-count`: 动画重复的次数，设置为 `infinite` 可以无限地动下去。
- `animation-name`: 要使用的动画名。
- `animation-play-state`: 通常这个属性用于查询元素的动画状态是 `paused` 还是 `running` 的，当然也可以用 JavaScript 直接设置这个属性以暂停或恢复动画。
- `animation-timing-function`: 缓动函数，和 `transition` 一样，可以设置任意合法的 `timing-function` 类型。
- `animation-fill-mode`: 正常情况下动画结束后元素会恢复至动画开始前的初始状态，通过将 `animation-fill-mode` 设置为 `forwards`、`backwards` 和 `both` 可以将元素最终状态设置为动画的起始或结束状态（`forwards` 等属性的具体效果还要依赖于 `animation-direction` 和 `animation-iteration-count` 的值）。

比如上面的例子如果这样写，那么会使元素滑入后又滑出：

```

#div1 {
  -webkit-animation-name: slidein;
  -webkit-animation-duration: 2s;
  -webkit-animation-iteration-count: 2;
  -webkit-animation-direction: alternate;
  -webkit-animation-fill-mode: forwards;
}

```


 注意： CSS `transition`、CSS Animations 和其他 CSS 技术一样，仅仅用文字和图片来描述是难以让读者领会其精髓的，古人有云：实践出真知，这话在计算机技术相关领域尤其不假，建议读者多多在真实的浏览器环境里实验这些技术，体会各种差异。

和 `transition` 类似，`animation` 也提供了一些事件用以控制动画，不过相对而言 `animation` 的事件种类更加丰富。

- `animationstart`: 动画开始时触发。
- `animationend`: 动画结束时触发。
- `animationiteration`: 动画每迭代一次触发一次该事件。

这三种类型的事件对象中都有一个 `elapsedTime` 属性，它表示距离动画开始已经过去了多少时间。

```
<html>
<head>
  <style type="text/css">
 .....
 .slidein {
 -webkit-animation-duration: 3s;
 -webkit-animation-name: slidein;
 -webkit-animation-iteration-count: 3;
 -webkit-animation-direction: alternate;
 }
 @-webkit-keyframes slidein {
 from {
 margin-left:100%;
 }
 to {
 margin-left:0%;
 }
 }
  </style>
</head>
<body>
  <div id="div1">
 飘动
  </div>
  <ul id="output">
  </ul>
  <script>
 function listener(e) {
 var l = document.createElement("li");
 switch(e.type) {
 case "webkitAnimationStart":
 l.innerHTML = "Started: elapsed time is " + e.elapsedTime;
 break;
 case "webkitAnimationEnd":
 l.innerHTML = "Ended: elapsed time is " + e.elapsedTime;
 break;
 case "webkitAnimationIteration":
 l.innerHTML = "New loop started at time " + e.elapsedTime;
 break;
 }
 document.getElementById("output").appendChild(l);
 }

 function setup() {
 var e = document.getElementById("div1");
 e.addEventListener("webkitAnimationStart", listener, false);
 e.addEventListener("webkitAnimationEnd", listener, false);
 e.addEventListener("webkitAnimationIteration", listener, false);
 e.className = "slidein";
 }
 setup()
  </script>
</body>
</html>
```

这个页面最终输出结果如图 3.72 所示。

飘动

- Started: elapsed time is 0
- New loop started at time 3
- New loop started at time 6
- Ended: elapsed time is 9

图 3.72 Animation Events

何时使用何时不用？相比于传统的 JavaScript 动画，基于 CSS 的动画有这样一些优点。

(1) 易于使用：transition 和 animation 的用法都非常简单，创建动画甚至都不需要学习 JavaScript。

(2) 效果平滑：使用 JavaScript 产生的动画通常都表现不佳，容易产生掉帧卡顿等现象，而 CSS 动画即便在较低的系统负载下也可以运行的平滑，而且渲染引擎还可以使用跳帧（frame-skipping）等技术来进一步优化动画效果。

(3) 性能优异：交由浏览器控制的动画序列意味着浏览器本身可以针对动画做更多的优化——比如在标签页没有被显示的情况下，浏览器可以降低动画的 fps 甚至暂停 DOM 重绘来节省系统开销。

虽然 CSS 动画优点多多，但在使用 CSS 一定要谨慎：

(1) 即便性能优异，但在计算资源捉襟见肘的移动设备上，能不用动画就尽量不用。

(2) Android 设备尤其要注意，浏览器整体的渲染性能都远差过 iOS 设备。

(3) 即使在桌面上，动画也不能滥用，诸如背景整体移动这样的动画效果很可能会导致页面的滚动和鼠标的移动有延迟现象。

(4) CSS 动画适宜用在一些页面细节设计或者转场设计上面，比如高亮链接、LOGO 特效和翻页转场等等，如果有复杂的长时间的动画的需求，应该采用绘图效率更优的 canvas 技术。

注意：3.6 节介绍的所有技术截止到撰稿时都还在实验阶段，相关标准还处于比较早期的阶段，但是浏览器厂商们的跟进速度非常快，因此不用担心支持问题，唯一要担心的是恼人的前缀（-o-、-webkit-和-moz-），无论是属性还是事件在使用时都不要忘了加上它们。

3.7 响应式设计基础

过去有人说，一个人如果连 IE 6 都能兼容，那么世界已经阻止不了他了。而今，面对下面一大桌设备的时候，兼容 IE 6 恐怕已经算不得什么了，如图 3.73 所示。

响应式 Web 设计（Responsive Web Design）是 ethan marcotte 在 2010 年五月提出的一个概念，他在 Responsive Web Design 一文中阐述了在不同尺寸的屏幕下如何做不同的布局，

从此以后响应式设计一发不可收拾。近几年整个前端开发领域这个概念被炒了又炒，持续不断的成为前端开发与网页设计上的热点。

图 3.73 纷繁的移动设备

对于大部分开发者来讲，响应式设计可能只停留在“桌面版和移动版共享一套代码”这个层面，但这几年移动 Web 的飞速发展产生了非常多的最佳实践，我认为广义上的响应式设计其实包含非常多的内容，从前端技术角度而言，通常包含这样一些内容：

- ❑ 使用流式布局（fluid layout）或响应式栅格（Responsive fluid grid）以适应不同屏幕宽度。
- ❑ 使用 CSS 3 media queries 技术针对不同尺寸甚至不同类型屏幕实现一套代码多套布局或者进行样式微调。
- ❑ 使用流式图片（fluid images）以充分利用屏幕空间。
- ❑ 配合后端抽象出 HTML 模块，输出针对不同类型设备适配后的模板、CSS、JavaScript 或者其他资源。

接下来让我们来详细看看这些技术分别都是些什么，能做什么。

3.7.1 从两栏布局开始说起

六年前，两栏或三栏布局可能是这个星球上使用最广泛的页面布局方式了。当 iPhone 席卷地球六年后的今天，网页的布局方式已经是一栏和多栏布局平分天下了，那么依然纠缠于两栏布局的你，应该思考下怎么向一栏布局转化了。

对同一套 HTML 代码在不同宽度的屏幕上实现图 3.74 中两套布局可能是响应式布局中最基础的示例了，要做到这一点关键在于媒体查询（media queries）的使用——针对不同设备应用不同的 CSS。

不过，在讲 media queries 之前，有些可能你并不陌生但却有不甚清楚的概念我们需要重新审视，这样对深刻理解媒体查询大有益处。

图 3.74 布局的变换

1. CSS 像素 (CSS pixel) 与设备像素 (device pixel)

像素就是我们在写 CSS 时经常见到的 px，随着 retina 屏幕的兴起，设备像素和 CSS 像素已经不像过去那样即便混为一谈也不会导致任何问题。设备像素通常指的是屏幕上最小的发色单元，比如在普通的 LCD 屏幕上，任意一个发色单元都由红绿蓝三个发光液晶单元构成。而 CSS 像素通常与屏幕分辨率有关，比如在一块 1920×1080（设备像素点数）的 24 英寸屏幕上，我们假设屏幕的设备像素点是正方形的，那么一个像素点的边长 x 与屏幕尺寸有这样的关系，如图 3.75 所示。

$$(1920x)^2 + (1080x)^2 = 24^2$$

图 3.75 计算设备像素点大小

计算得出一个像素点 x 的边长大约为 0.011 英寸（换算成 mm 大概是 0.28mm），如果在这块屏幕上运行的操作系统的分辨率设置为 1280×720（即 1920÷1.5×1080÷1.5），那么此时一个 CSS 像素的尺寸应该是：0.011*1.5=0.0165 英寸。

2. PPI 和设备像素比 (Device Pixel Ratio)

PPI 通常被翻译成像素密度，其原意是 Pixels per inch，即每英寸像素数，这里的像素指的是设备像素，对于前文提到的例子，每一个像素的大小是 0.011 英寸，那么每英寸的像素数大概就是 90 个，即其 PPI 为 90。对于 iPhone 4 以及后续产品，其 PPI 达到了 326，此时如果 CSS 像素再和设备像素保持一一对应，人眼将很难看清较小的字体或者图案，因此类似 iPhone 4 这样的 retina 设备，在系统上采取了折中的办法，将系统逻辑分辨率调整为物理分辨率的 1/2 或者 2/3，或者说使物理分辨率是逻辑分辨率的 2 倍或 1.5 倍，这样就能使肉眼既能得到很好的视觉体验，也不会因为视觉单元太小而疲劳。此时的 2 或者 1.5 被称为设备像素比。通过设备像素比可以简单地判断设备是否是 retina 设备，在 JavaScript 里面可以通过访问 window.devicePixelRatio 的值来确定。

3. 视口 (viewport)

视口在桌面浏览器时代就有，它表示的含义是浏览器窗口的可视区域。视口中的像素指的是 CSS 像素，视口大小决定了页面布局的可用宽度（为什么在过去 960px 是一个比较安全的布局？因为通常桌面浏览器的视口在 960px 以上。）。

在屏幕不那么宽的移动设备大量出现后，如果依然以浏览器的窗口作为视口，那么其布局的可用宽度就会变少很多（比如 320px），如果以前在桌面上以较宽的宽度为基准布局的页面在手机上就会显示不完整，如图 3.76 所示。

为解决适配桌面版网站的问题，移动设备浏览器定义了两种视口：可见视口 (visual viewport) 和布局视口 (layout viewport)。布局视口决定了桌面版网站的 CSS 在应用时所设置的布局最大宽度，可见视口和之前的视口含义一致。大多数移动浏览器将布局视口的宽度设置为 980px，这样在可见视口中就能容纳更多的内容，桌面网站的布局也不会乱掉，用户可通过放大的方式来浏览其中的文字，如图 3.77 所示。

图 3.76 手机访问桌面网站示意

图 3.77 布局视口和可见视口

浏览器布局视口宽度可以通过设置 meta 标签来覆盖：

```
<meta name="viewport" content="width=320px" />
```

此时整个页面的最大 CSS 宽度将是 320px，你的 CSS 布局代码将都会基于这个基础值来进行计算。

viewport 元标签可以设定多项用于配置视口的可选属性。

- ❑ width: 布局视口宽度，可以设置为一个具体的长度，也可以设置为 device-width 这样的关键字，此时布局视口和可见视口的宽度相同（注意，这里的 device-width 并不是屏幕实际物理像素的宽度，而是指 CSS 像素宽度）。
- ❑ height: 布局视口高度。
- ❑ initial-scale: 初始缩放比例，取值范围是（0~10.0）。
- ❑ minimum-scale: 最小缩放比，取值同样是（0~10.0）。
- ❑ maximum-scale: 最大缩放比，取值同上。
- ❑ user-scalable: 设定用户是否可以缩放，取值为 yes/no，默认为 yes。

📌注意：在 CSS 里通过 @viewport 规则同样可以设置视口相关属性，只不过关键字稍有变化。

来看一个应用 viewport 元标签的例子：

```
<meta name="viewport" content="width=320">
```

此时页面将假设屏幕的宽度就是 320px，无论是大屏、小屏、横屏和竖屏都会这样渲染，因此最终的效果可能是这样，如图 3.78 所示。

图 3.78 固定的布局视口宽度值

可以看到,页面的文字随着屏幕的宽度变化也变大了,如果希望文字大小不受 viewport 影响,那么可以将 width 设置为 device-width,运行后的效果如图 3.79 所示。

```
<meta name="viewport" content="width=device-width" />
```


图 3.79 布局视口与可见视口相同

通过设置 initial-scale 的值可以使页面在刚渲染时就放大,运行后的效果如图 3.80 所示。

```
<meta name="viewport" content="width=device-width, initial-scale=2">
```


图 3.80 initial-scale 为 2 时

不过一个优化良好的网站，是不应该让用户需要缩放才能正常阅读的，因此推荐的元标签是类似这样的：

```
<meta name="viewport" content="user-scalable=no, width=device-width, initial-scale=1.0, maximum-scale=1.0" />
```

上面这个 `meta` 标签如果应用到 iPhone 这样的移动设备中，用户将无法用双指来缩放页面，且布局视口的宽度将和可见视口（即屏幕宽度）相等，这时候很适合使用非固定宽度的布局。这个模式对于较小的屏幕非常有优势。

了解了设备视口等的基本知识，我们来看看 `media queries` 如何帮助我们实现响应式设计。

3.7.2 从 media 到 media queries

从原理上来说，`media queries` 并不是什么新东西，早在 CSS 2.1 时代，就已经有 `@media` 规则了，不过那时候 `@media` 属性只是用来区分媒体的类型，它支持下面这些类型的媒体。

- `braille`: 盲文。
- `embossed`: 浮雕排印。
- `handheld`: 手持设备。
- `print`: 普通打印机。
- `projection`: 投影仪。
- `screen`: 屏幕。
- `speech`: 语音合成器（非视觉）。
- `tty`: 电话。
- `tv`: 电视机。
- `all`: 适用于所有情况。

可以看到 CSS 2.1 支持非常多的媒体类型，比如针对打印机我们可能需要在 footer 加上一行版权信息：

```
@media print {  
  .footer:after {  
 content: "版权所有，翻版不一定究"  
  }  
}
```

这样只有在打印的时候会出现这行字。

可以看到媒体类型里面其实是有一个 `handheld` 来识别移动设备的，但是早期手持设备多数都没有支持这个属性，直接使用了 `screen` 类型，后来虽然有的浏览器开始支持 `handheld` 类型，但由于市面上割裂的支持导致没什么人专门为 `handheld` 类型写样式表，所以干脆也废掉了 `handheld` 类型，直接支持 `screen`，这样导致了 `@media` 其实没有办法区分移动设备和桌面设备。

CSS 3 的 `media queries` 模块扩展了 `@media` 的应用范围，使其不仅能识别媒体类型，也能识别媒体特征——比如屏幕宽度，像素比甚至设备色彩等参数。

`media queries` 的语法很简单，`@media` 关键字后跟一个媒体类型，然后再跟一个或多个

媒体识别条件的表达式，每个条件用 `and` 来连接，如果设备满足这些条件，那么最后就应用其中的 CSS 代码。比如识别 iPhone 4 的一段代码可能是这样的：

```
@media all and (max-width:320px) and (-webkit-min-device-pixel-ratio:2) {
  /* 在这里编写针对 iPhone retina 屏幕的代码 */
}
```

除了直接写入 CSS 代码这种方式以外，`media queries` 规则还可以直接写到 `link` 元素的 `media` 属性中，这样做的好处是可以按需加载 CSS 文件：

```
<link rel="stylesheet" href="wide.css" media="screen and
(min-width:1024px)" />
```

此外还可以使用 `not` 关键字对查询结果取反：

```
@media not screen and (color) {
  /* 非显示器屏幕且是彩色的（比如彩电） */
}
```

`only` 关键字本身没什么特别的用，但是在不支持 `only` 的用户代理（浏览器）中，可以用来隐藏样式表：

```
<link rel="stylesheet" media="only screen and (color)" href="example.css"
/>
```

除了用 `and` 来连接表达式，表达式之间也可以由逗号来分割，这时候其语义等价于 `or`：

```
@media (min-width: 700px), handheld and (orientation: landscape) { ... }
```

就这个例子而言，如果使用一个有显示屏的设备，且其显示屏的视口宽度是 800px，那么逗号前的第一个表达式的查询结果将会是 `true`，整个语句也就是 `true` 了，因此代码将会应用。同样的，如果是横屏使用一个视口宽度为 400 的手持设备时，`media` 声明的第一部分会返回 `false`，而第二部分会返回 `true`，因此整个查询会返回 `true`。

从上面的例子中可以看到，许多 `media` 特征都会有“`min-`”或“`max-`”前缀，之所以不用 `>` 符号是为了避免和 HTML 或者 XML 混淆。下面是一些常见的可供查询 `media` 的特性。

- ❑ `color`：设备色彩，如果有表示彩色设备，如果想进一步查询色彩深度，可以通过 `min-color` 来指定，比如 `min-color: 4`。
- ❑ `color-index`：使用索引色的设备，可以通过 `min-color-index` 指定查询索引色的色数。
- ❑ `device-width`：设备宽度，有 `max-`和 `min-`版本，如果使用 `px` 作为单位，则指的是设备的物理像素，这和 `viewport` 中的 `device-width` 含义是不一样的。
- ❑ `device-height`：设备高度。
- ❑ `width`：布局视口宽度，同样有 `max-`和 `min-`版本。
- ❑ `height`：类似 `width`。
- ❑ `resolution`：解析度，依然是有 `max-`和 `min-`版本，单位是 DPI（dots per inch）或者 DPPX（dots per px unit）。DPI 和 PPI 是类似的单位，大部分情况下两者是等价的。在基于 `webkit` 的浏览器上，可以使用非标准的 `-webkit-min-device-pixel-ratio` 来实现同样的查询，而且更方便——1 表示普通解析度的屏幕，2 表示 `retina` 屏幕。当使用 `dppx` 单位时，和 `device-pixel-ratia` 是等价的。

□ **orientation**: 屏幕方向, 有 **landscape** (横屏) 和 **portrait** (竖屏) 两种选择。

除了上面介绍的这些常用的媒体特性外, CSS 3 **media queries** 模块还提供了很多其他特性: 针对电视机的扫描方式 (**scan**)、**monochrome** (单色) 屏幕、**grid** (位图) 设备和 **aspect ratio** (屏幕宽高比) 等, 配合使用几乎能定位出任意两种不同设备的特征。

在 JavaScript 中也可以使用 **media queries**。DOM 中提供了 **MediaQueryList** 对象接口, 通过该对象你可以检查媒体查询是否成功, 甚至在查询结果变化时还能自动收到通知。在浏览器中, 得到一个 **MediaQueryList** 实例的方式是调用 **window.matchMedia** 方法:

```
// 当前是否是竖屏状态
var mql = window.matchMedia("(orientation: portrait);");
```

一旦 **MediaQueryList** 对象被创建, 你可以访问它的 **matches** 属性来查看媒体查询的结果是 **true** 还是 **false**:

```
if (mql.matches) {
  /* 此时设备是竖屏 */
} else {
  /* 此时设备是横屏 */
}
```

如果你想在横屏和竖屏切换时接收到通知, 可以通过 **MediaQueryList** 对象的 **addListener** 方法来订阅事件 (不用指定事件名), 回调函数会传入 **MediaQueryList** 的实例:

```
function handleOrientationChange(mql) {
  if (mql.matches) {
 /* 此时设备的当前状态是竖屏 */
  } else {
 /* 此时设备的当前状态是横屏 */
  }
}
var mql = window.matchMedia("(orientation: portrait)");
mql.addListener(handleOrientationChange);
// 先调用一次查询代码, 以便我们知道在代码执行时设备处于哪种状态
handleOrientationChange(mql);
```

去掉订阅者的方法是调用 **removeListener** 方法:

```
mql.removeListener(handleOrientationChange);
```

3.7.3 响应式栅格系统

在本章 3.5 节中已经介绍了流式栅格系统的原理, 响应式栅格系统其实相比于多了一些媒体查询的功能而已, 基本原理是没有变化的。在设计响应式栅格系统的时候, 关键在于你需要“响应”哪些设备, 可能会根据需要兼容的设备特性来设定一些宽度断点, 基于这些断点来构建 **media queries** 的代码。

一个较为通用的断点设定如下:

```
/* 较大的显示器 */
@media (min-width: 1200px) { ... }

/* 通常是平板电脑 */
```

```
@media (min-width: 768px) and (max-width: 979px) { ... }

/* 横屏的手机或者竖屏的平板 */
@media (max-width: 767px) { ... }

/* 竖屏的手机 */
@media (max-width: 480px) { ... }
```

有了这些断点，那么就很容易基于之前的栅格系统来编写我们新的响应式栅格系统了：

```
/* 普通屏幕使用 960 的宽度 */
.row {
  width: 960px;
}
.row:after {
  clear: left;
  content: '';
  display: table; /* 清除行中浮动 */
}
[class^="col"] {
  float: left;
}
.col1 {
  width: 25%;
}
.col2 {
  width: 50%;
}
.col3 {
  width: 75%;
}

/* 屏幕设备宽度大于 1200px 时 row 宽度固定为 1170px */
@media (min-width: 1200px) {
  .row {
 width: 1170px;
  }
}

/* 对于平板电脑每行宽度为 724px */
@media (min-width: 768px) and (max-width: 979px) {
  .row {
 width: 724px;
  }
}

/* 横屏的手机或者竖屏的平板将所有列按行排列 */
@media (max-width: 767px) {
  [class^="col"] {
 float: none;
 width: 100%;
  }
  .row {
 width: 100%;
  }
}
/* 竖屏的手机 */
@media (max-width: 480px) {
```

```
/* 这里是可能一些微调 */
}
```

我们将上面的系统应用到一个简单的三栏布局当中去：

```
<div class="container">
  <div class="row">
 <div class="header">header</div>
  </div>
  <div class="row">
 <div class="col1"> nav</div>
 <div class="col2"> main </div>
 <div class="col1"> aside </div>
  </div>
  <div class="row">
 <div class="footer">footer</div>
  </div>
</div>
```

最终在不同宽度的视口下得到的结果如图 3.81 所示。

图 3.81 响应式栅格

著名的 bootstrap 框架中也实现了一个类似的 12 列响应式栅格系统。它的 responsive 相关代码除了布局栅格外，还考虑了非常多的细节，如果读者要在真实的项目中应用响应式栅格，bootstrap 无疑是一个非常好的选择。

3.7.4 移动优先（mobile first）理念

响应式栅格系统能解决部分的布局问题，但是不一定对所有场景都适用，在桌面网页设计中一些常见的元素，如固定的导航条、相册展示和被文字环绕的图片等等——这些应用在较小屏幕上应该如何显示，这些都是设计师以及前端工程师需要仔细考虑的问题。

在过去大多网站都是以传统的桌面为主，如果有兼容手机等移动设备的需求，也是先制作好桌面版，然后向小屏设备进行移植，如图 3.82 所示。

图 3.82 桌面优先（优雅降级）

然而这并不容易，很多时候你都得面对桌面版网站写出许多非常 hack 的代码，以砍掉各种在移动设备上用不上的部分。

如今互联网世界正在经历巨大的变革，移动端的浏览正在逐渐赶超桌面端，许多顶尖的公司和团队开始推行一种叫做移动优先的设计理念和工程理念，如图 3.83 所示。

图 3.83 移动优先（渐进增强）

❑ 对于产品设计师，一个新产品，先设计移动版，然后才是桌面版。

❑ 对于工程师，一个新产品，先开发移动版，然后才是桌面版。

对于设计师或者工程师，移动优先理念有这样一些好处：

❑ 逼迫你在更瘦的客户端实现你的核心功能，这样设计出来的产品功能会更简洁，更少的冗余功能。

❑ 如果在移动设备上你的功能都是可用的，在桌面端没理由不可用。

❑ 从一开始就考虑在计算资源和网络资源都比较低的情况下程序的运行效率，有助于写出性能更好的程序。

❑ 在程序的世界里，加东西通常而言，是比删东西要容易的。

不同的实现，通常代表了不同的思想，最后通常也会导致结果巨大的不同。如今 Google、Facebook 和 Adobe 等等顶尖公司的程序员和设计师们都开始践行移动优先的理念了，作为时髦前端工程师的你，没理由坐以待毙。

3.7.5 另一种思路：后端模板输出的优化

无论是移动优先还是桌面优先，大多数人在实现时，都会选择 `media queries` 技术，但是使用 `media queries` 时，很多在移动设备上消减的功能，只能简单通过隐藏相应元素来实现。这样虽然可以解决样式问题，但是没法减少 HTML 的传输量，如果你只有一个 CSS 文件，CSS 本身也比单纯的移动版或者桌面版要大许多。面对各种资源捉襟见肘的移动设备，你不得不重新思考，是否有别的方式能更好的解决这一问题？

如果你使用后端模板，那么模块化可能是你的绝好选择。这里的模块化主要指的是可复用组件的模板，例如边栏和导航这些都可以做成模块。其次需要在后端判断是否是移动设备在访问你的网站，这时候没有办法使用 `media queries` 这样的技术去判断设备，只能通过 UA 来判断：

```
function is_mobile(ua) {  
 var rmobi = /(iphone|ipod|blackberry|android|palm|webos|psp|blazer
```

```
|opera mini|ucweb|windows\s+ce|windows\s+phone|iemobile|nexus 7|meego) /
return rmobi.test(ua)
}
```

那么最后你的模板可能是类似这样的：

```
<html>
<head>
<link rel="stylesheet" href="common.css">
<% if (!is_mobile()) {%>
<link rel="stylesheet" href="desktop.css">
<% } else { %>
<link rel="stylesheet" href="mobile.css">
<% } %>
</head>
<body>
<div class="header"></div>
<div class="main">
  <div class="main-content"></div>
  <% if (!is_mobile()) {%>
 <div class="side"></div>
  <% } %>
</div>
<div class="footer"></div>
</body>
</html>
```

当然 JavaScript 也可以使用同样的方式输出，以便整个页面在移动设备中具备更优的性能。

3.7.6 其他细节

在针对移动设备——尤其是 Android 和 iPhone 这样的触摸屏手机进行设计时，还有许多细节值得前端工程师们注意。

1. 触摸和非触摸

在使用鼠标或者触摸板为主要页面交互方式的桌面网页，设计师们经常会设计许多 mouse hover 效果，但在触摸屏上面，通常是不会出现鼠标这样的东西。因此 hover 状态会显得非常多余，我们可以通过检测 window 中是否有 ontouchstart 事件来判断设备是否触摸屏，然后为 html 元素加上相应的 class：

```
document.documentElement.className += ('ontouchstart' in window) ? ' touch' :
' no-touch'
```

在 CSS 中就可以利用这些 class 来禁用或开启禁用 hover 效果：

```
html.no-touch .item:hover {
  cursor: pointer;
  background-color: #ff9;
}
```

2. retina 屏幕的图片使用

因为 retina 屏幕的高解析度，普通图片在显示时总会有非常模糊的感觉。拿 iPhone 为

例，这是因为图片的每个像素点被投射到四个物理像素点上显示，这样自然不会清晰，为了适配这样的屏幕，通常利用 CSS 的 `media queries` 在普通解析度的情况下加载普通图片，在高解析度情况下下载 `@2x` 图片，然后使用 `background-size` 属性将图片缩小一倍可以解决背景图模糊的问题：

```
.icon {
  background-image: url(icon.png);
}
@media all and (max-width:320px) and (-webkit-min-device-pixel-ratio:2){
  .icon {
 background-size: 50% 50%;
  }
}
```

解决了背景图，内容图 (`img` 标签) 便成了个大问题，W3C 社区讨论组对于响应式图片的最新示例是这样：

```
<picture width="500" height="500">
  <source media="(min-width: 45em)" srcset="large-1.jpg 1x, large-2.jpg 2x">
  <source media="(min-width: 18em)" srcset="med-1.jpg 1x, med-2.jpg 2x">
  <source srcset="small-1.jpg 1x, small-2.jpg 2x">
  <!-- 不支持的浏览器将使用 img 标签-->
  
  <p>Accessible text</p>
</picture>
```

`img` 标签被新的 `picture` 标签替代，`picture` 内部可以指定多个 `source`，每个 `source` 可以匹配一条媒体查询，同时可以针对不同 `dppx` 指定不同图片 (`srcset`)。与此同时，Apple 提出了一个不同的方案：

```

```

遗憾的是这两种方案没成为官方规范 (Unofficial Draft)，也没有浏览器完整支持它们。

响应式设计的内容远不是一节内容甚至一章内容能讲完讲透的，而且，作为还在不断发展的一门新技术，必将有更多的工具、技巧、规范和最佳实践会不断诞生。在设计 and 开发中多思考多动手多总结，只有这一点是永远不会变的。