3、动画animation

2016年7月16日 星期六 下午7:57

<u>transform</u>可以实现矩阵变换,<u>transition</u>实现属性的平滑过渡,animation意思是动画,动漫,这个属性才和真正意义的一帧一帧的动画相关。本文就介绍animation属性。

animation属性通过一些关键帧中元素属性的改变来实现动画效果。当然也可以控制动画持续时间,动画迭代次数等。

一、例子

在介绍<u>transition</u>时开篇有一个例子就是实现鼠标放上去,div宽度从100px缓慢增大到200px。

用transition实现方法如下

```
div:hover{
 width: 200px;
 transition:width 5s ease-in;
}
```

用animation也能实现类似效果,如下:

```
<style type="text/css">
div {
 width: 100px;
 height: 100px;
 background-color: red;
@keyframes enlarge {
 0% {
 width: 100px;
 }
 50% {
 width: 150px;
 100% {
 width: 200px;
}
div:hover {
 /*width: 200px;
```

```
/*transition:width 5s ease-in;*/
 animation: 5s enlarge;
}
</style>
</div></div>
```

鼠标悬停,动画持续5s,在时间到一半时div的宽度要从100px达到150px,5s时div宽度达到200px,动画结束。

但是transition和animation效果还是有差别的,鼠标hover上去,transition动画执行完后width保持200px;animation动画执行完后width回到100px。

当然这只是默认效果,这个动画完成时的效果也是可以修改的。

修改上面代码中animation为

animation: 5s enlarge forwards;

就可以让动画执行完后停在最后一帧。这个forwards是animation-fill-mode的值,后面会详细讲。

通过这个例子只是想说,可以理解为transition是animation的简化版,animation可以做更多的控制,也更强大。下面正式开始介绍。

二、keyframes

keyframes意思是"关键帧",在关键帧会改变元素属性的计算值。

keyframes语法:

```
keyframes-rule: '@keyframes' IDENT '{' keyframes-blocks '}';
keyframes-blocks: [ keyframe-selectors block ]*;
keyframe-selectors: [ 'from' | 'to' | PERCENTAGE ] [ ',' [ 'from' |
'to' | PERCENTAGE ] ]*;
```

综合写法,

か ロ フロム・

```
@keyframes IDENT {
 from {
 Properties: Properties value;
 Percentage {
 Properties: Properties value;
 to {
 Properties: Properties value;
 }
  或者全部写成百分比的形式:
 @keyframes IDENT {
 Properties: Properties value;
 Percentage {
 Properties: Properties value;
 100% {
 Properties: Properties value;
 }
```

可见keyframes写法是这样的:由"@keyframes"开头,后面紧跟这个"动画的名称"加上一对花括号"{}",括号中是一些不同时间段的样式规则,规则写法同css样式。

一个"@keyframes"中的样式规则是由多个百分比构成的,

如"0%"到"100%"之间,可以在一个规则中创建多个百分比,分别在每一个百分比中给需要有动画效果的元素加上不同的属性,从而让元素达到一种不断变化的效果,比如说移动、改变元素颜色、位置、大小、形状等。

两个关键字,"from"和"to"表示一个动画从哪开始,到哪结束,也就是"from"相当于"0%",而"to"相当于"100%"。

Note: 0%中的%不能省略,省略则整个keyframes语法错误,整条规则无效,因为keyframes的单位只接受百分比值。

举例: <u>W3C</u>官网的实例,下面介绍animation时会用到这段代码。

```
@-webkit-keyframes 'wobble' {
 0% {
 margin-left: 100px;
 hackground: green;
}
```

```
background: green;
}
40% {
 margin-left: 150px;
 background: orange;
}
60% {
 margin-left: 75px;
 background: blue;
}
100% {
 margin-left: 100px;
 background: red;
}
```

keyframes定义每一帧的动画,但只写keyframes是没用的,需要调用才能生效。那怎样调用就用到animation了。

三、animation

<u>animation</u>没有事件触发时,在页面加载后显式的随着时间变化来改变元素**css**样式,从而产生动画效果。

元素是怎样调用animation和keyframes的呢?

举例:调用上面写好的wobble动画。

```
.demo1 {
 width: 50px;
 height: 50px;
 margin-left: 100px;
 background: blue;
 -webkit-animation-name: 'wobble'; /*动画属性名,也就是我们前面
kevframes定义的动画名*/
 -webkit-animation-duration: 10s;/*动画持续时间*/
 -webkit-animation-timing-function: ease-in-out; /*动画频率,和
transition-timing-function是一样的*/
 -webkit-animation-delay: 2s;/*动画延迟时间*/
 -webkit-animation-iteration-count: 10;/*定义循环次数, infinite为无
限次*/
 -webkit-animation-direction: alternate;/*定义动画方式*/
 }
```

到此,如果前面看过<u>transition</u>应该已经明白animation也是个复合属性。

animation包含下面属性: **animation-name**, animation-duration, animation-timing-function, animation-delay, **animation-iteration-count**, **animation-direction**, **animation-play-state和animation-fill-mode**。下面一一介绍,重点理解加粗的属性。

1, animation-name

animation-name是最关键的了,表示应用哪个帧动画。

语法:

```
animation-name: none | IDENT[, none | IDENT]*;
```

默认值: none, 即默认情况没有动画效果。

animation-name属性调用@keyframes定义好的动画,必须和"@keyframes"定义的动画名称完全一致(区分大小写)。

举例: animation配合矩阵变换中的平移做一个有意思的小动画。

_

```
<!DOCTYPE html>
<html>
<head>
<meta charset="utf-8">
<title>变形与动画</title>
<style type="text/css">
@keyframes around{
 transform: translateX(0);
  }
  25% {
 transform: translateX(180px);
  }
  50%{
 transform: translate(180px, 180px);
  }
  75% {
 transform:translate(0,180px);
  100%{
 transform: translateY(0);
div {
 width: 200px;
 height: 200px:
```

```
border: 1px solid red;
 margin: 20px auto;
}
div span {
 display: inline-block;
 width: 20px;
 height: 20px;
 background: orange;
 border-radius: 100%;
  animation-name: around;
  animation-duration: 10s;
  animation-timing-function: ease;
  animation-delay: 1s;
  animation-iteration-count:infinite;
}
</style>
</head>
<body>
 <div>
 <span></span>
 </div>
</body>
</html>
```

2 animation-duration

语法:

```
animation-duration: <time>[,<time>] *
```

默认值为0,意味着动画时长0,即没有动画效果(如果值为负值被视为0)。

animation-duration定义播放动画持续的时间,也就是完成从**0%到100%**一次动画所需要的时间。单位s。

3. animation-timing-function

语法:

```
animation-timing-function:ease | linear | ease-in | ease-out | ease-
in-out | cubic-bezier(<number>, <number>, <number>, <number>, <number>) [, ease
| linear | ease-in | ease-out | ease-in-out | cubic-bezier(<number>,
<number>, <number>, <number>, <number>)]*
```

animation-timing-function属性用来设置动画播放方式。详情可参考<u>css3中变</u>形与动画(二)中的介绍。

4 animation-delay

语法:

animation-delay:<time>[,<time>] *

animation-delay定义事件触发到动画开始执行的时间,即延时。

5 animation-iteration-count

语法:

```
animation-iteration-count: infinite | <number> [, infinite |
<number>]*
```

animation-iteration-count属性用来定义动画的播放次数。

默认值为1,即动画从开始到结束只播放一次。

值为infinite,动画将会无限次播放。

6. animation-direction

语法:

```
animation-direction:normal | alternate [, normal | alternate]*
```

animation-direction设置动画播放方向。

属性:

normal:默认值,如果值为normal时,动画每次循环都是向前播放。

alternate: 奇数次播放动画是按顺序播放各帧动画,偶数次播放动画是按逆序播

放谷响动画。

这个alternate还是很有用的,我写了一个例子,可以感受一下alternate效果。

例子: div尺寸由小到大, 然后由大到小。

```
<style type="text/css">
 @-webkit-keyframes 'testAnimationDirection' {
 0% {
 width: 50px;
 }
 20% {
 width: 100px;
 40% {
 width: 150px;
 60% {
 width: 200px;
 80% {
 width: 250px;
 100% {
 width: 300px;
  }
 div{
 width: 50px;
 height: 50px;
 border:1px solid red;
 -webkit-animation-name: 'testAnimationDirection';
 -webkit-animation-duration: 10s;
 -webkit-animation-timing-function: ease-in-out;
 -webkit-animation-delay: 0s;
 -webkit-animation-iteration-count: infinite;
 -webkit-animation-direction: alternate;
 -webkit-animation-fill-mode:backwards;
</style>
<div></div>
```

7. animation-play-state

animation-play-state用来控制元素动画的播放状态。

参数:

running:running是其默认值,作用是类似于音乐播放器一样,可以通过paused将正在播放的动画停下来,也可以通过running将暂停的动画重新播放。

Note:

这里的重新播放不一定是从元素动画的开始播放,而是从暂停的那个位置开始播放。

如果暂停了动画的播放,元素的样式将回到最原始设置状态。

paused:暂停播放。

这个很有用, 让动画在鼠标悬停时暂停, 离开时继续播放。

例子: 还是上面的例子,加下面代码即可。

```
div:hover{
 animation-play-state:paused;
}
```

8 animation-fill-mode

animation-fill-mode规定当动画不播放时(当动画完成时,或当动画有一个延迟未开始播放时),要应用的样式。

有四个属性值:

none:默认值,**动画执行前后不改变元素的任何样式**。就是说动画在第一个关键 帧播放之前不影响元素,最后一个关键帧播放完后停止影响元素。

forwards:动画完成后呆在最后一帧,就是保持结束时的状态。这里的最后一帧 取决于animation-direction和animation-iteration-count:

animation-direction	animation-iteration-count	last keyframe encountered
normal	even or odd	100% or to
reverse	even or odd	0% or from
alternate	even	0% or from
alternate	odd	100% or to
alternate-reverse	even	100% or to
alternate-reverse	odd	0% or from

backwards:在animation-delay期间应用第一帧。保持animation-delay,第一帧取法如下:

animation-direction	first relevant keyframe
normal or alternate	0% or from
reverse Or alternate-reverse	100% or to

both:根据animation-direction轮流应用forwards和backwards规则。

Note:forwards和backwards关键字都是有s的。

backwards和none的区别

还是上面的例子,只是增加了animation-fill-mode属性。

```
<style type="text/css">
@-webkit-keyframes 'wobble' {
 0% {
 margin-left: 100px;
 background: green;
 40% {
 margin-left: 150px;
 background: orange;
 60% {
 margin-left: 75px;
 background: blue;
 100% {
 margin-left: 100px;
 background: red;
  }
 div{
 width: 50px;
 height: 50px;
 margin-left: 100px;
 background: blue;
 -webkit-animation-name: 'wobble';
 -webkit-animation-duration: 10s;
 -webkit-animation-timing-function: ease-in-out;
 -webkit-animation-delay: 10s;
 -webkit-animation-iteration-count: 10;
 -webkit-animation-direction: alternate;
 /* -webkit-animation-fill-mode:none; /*动画开始为蓝色*/
```

```
-webkit-animation-fill-mode:backwards; /*动画开始为绿色*/
} </style> </div></div>
```

animation-fill-mode为none,则动画开始延时期间div为蓝色,backwards则动画开始延时期间div为绿色。

四、综合实例

【更新于2015/11/13】

举一个工作中做的例子:

效果如下,"买完回来领会员"是一个按钮,会左右晃动吸引用户注意力。用户hover上去点的时候动画停住让用户可以点击,不然点不到哈。

用到的图片

代码如下:

- h-

```
트를
<!DOCTYPE HTML>
<ht.ml>
<head>
<meta charset="utf-8">
<title>animation by starof</title>
<style>
body{margin:0;}
.w4{
 height:200px;
 background-color: #ef9b14;
 position: relative;
}
/*绝对定位*/
.w4 .buy-icno{
 position:absolute;
 top:0;
 right:50%;
 margin-right:-472px;
 z-index:5;
}
/*infinite动画一直重复*/
.w4 .buy-icno{
 -webkit-animation:transform 2.5s linear infinite forwards;
 -moz-animation:transform 2.5s linear infinite forwards;
 -ms-animation:transform 2.5s linear infinite forwards;
 animation: transform 2.5s linear infinite forwards;
.w4 .buy-icno:hover{
 -webkit-animation-play-state:paused;
 -moz-animation-play-state:paused;
 -ms-animation-play-state:paused;
 animation-play-state:paused;
}
/*4个时间段,0%到25%,从最低点到左上;25%到50%,从左上到最低点;50%到70%,从最低
点到右上;70%到100%,从右上到最低点*/
@-webkit-keyframes transform {
 0% {transform-origin:top center;-webkit-
transform:rotate(Odeg);transform:rotate(Odeg);}
 25% {transform-origin:top center;-webkit-
transform:rotate(20deg);transform:rotate(20deg);}
 50% {transform-origin:top center;-webkit-
transform:rotate(Odeg);transform:rotate(Odeg);}
 75% {transform-origin:top center;-webkit-
transform:rotate(-20deg);transform:rotate(-20deg);}
 100% {transform-origin:top center;-webkit-
transform:rotate(Odeg);transform:rotate(Odeg);}
@keyframes transform {
 0% {-webkit-transform-origin:top center;transform-origin:top
center;-webkit-transform:rotate(0deg);transform:rotate(0deg);}
 25% {-webkit-transform-origin:top center;transform-origin:top
center; -webkit-transform:rotate(20deg); transform:rotate(20deg);}
 50% {-webkit-transform-origin:top center;transform-origin:top
```


原理:

- 动画分为4个时间段,0%到25%,从最低点到左上;25%到50%,从左上到最低点;50%到70%,从最低点到右上;70%到100%,从右上到最低点。
- 然后设置动画重复次数为infinite,即animation-iteration-count:infinite; 一直重复。
- 鼠标hover上去设置animation-play-state:paused;动画暂停。
- 设置动画播放速度为线性animation-timing-function:linear, 所以动画一直是匀速的。
- 设置animation-fill-mode:forwards;动画完成停在最后一帧,不过这个在本动画中没什么影响。

动画具体内容用的是**transform**变形动画,深入学习可参考<u>css3中变形与动画</u> (一)。

- 设置transform-origin:top center;变形的基点默认是中心点,我们需要将 其设置为上面这个"绳子"不动,也就是图片的top center位置。
- 25%时到达左上;实现的时候就是顺时针旋转20度。同理75%是逆时针旋转20度。
- 0%,50%,100%时都说旋转0度,即不改变。

http://www.cnblogs.com/starof/p/4585324.html