H5 移动设配适配方案

一、移动端一些概念

◆ **视觉稿**(选取一款手机的屏幕宽高作为**基准**)

在前端开发之前,视觉 MM 会给我们一个 psd 文件,称之为视觉稿。

对于移动端开发而言,为了做到页面高清的效果,视觉稿的规范往往会遵循以下两点:

- 1)首先,选取一款手机的屏幕宽高作为**基准**(以前是 iPhone4 的 320 \times 480,现在更多的是 iphone6 的 375 \times 667)。
- 2)对于 retina 屏幕(如: dpr=2),为了达到高清效果,视觉稿的**画布大小**会是基准的 2 倍,也就是说像素点个数是原来的 4 倍(对 iphone6 而言:原先的 375×667,就会变成 750×1334)。问题:

对于 dpr=2 的手机,为什么画布大小×2,就可以解决高清问题?

对于 2 倍大小的视觉稿, 在具体的 css 编码中如何还原每一个区块的真实宽高(也就是布局问题)?

◆ 标注稿

◆ 移动端尺寸

物理像素(physical pixel)

一个物理像素是显示器(手机屏幕)上最小的物理显示单元,在操作系统的调度下,每一个设备像 素都有自己的颜色值和亮度值。

设备独立像素(density-independent pixel)

设备独立像素(也叫密度无关像素),可以认为是计算机坐标系统中得一个点,这个点代表一个可以由程序使用的虚拟像素(比如: css 像素),然后由相关系统转换为物理像素。

设备像素比(device pixel ratio)

设备像素比(简称 dpr)定义了物理像素和设备独立像素的对应关系,它的值可以按如下的公式的得到: 设备像素比 = 物理像素 / 设备独立像素 // 在某一方向上, x 方向或者 y 方向。

在 Javascript 中,可以通过 window.devicePixelRatio 获取到当前设备的 dpr。

在 css 中,可以通过-webkit-device-pixel-ratio,-webkit-min-device-pixel-ratio

和 -webkit-max-device-pixel-ratio 进行媒体查询,对不同 dpr 的设备,

做一些样式适配(这里只针对 webkit 内核的浏览器和 webview)。

在普通屏幕下,1个 css 像素 对应 1个物理像素(1:1)。 在 retina 屏幕下,1个 css 像素对应 4个物理像素(1:4)。

◆ 位图像素

一个**位图像素是栅格图像**(如: png, jpg, gif 等)**最小的数据单元**。每一个位图像素都包含着一些自身的显示信息(如:显示位置,颜色值,透明度等)。

retina 下图片的展示情况?

理论上,1个位图像素对应于1个物理像素,图片才能得到完美清晰的展示。

在普通屏幕下是没有问题的,但是在 retina 屏幕下就会出现位图像素点不够,从而导致图片模糊的情况。

如上图:对于 dpr=2的 retina 屏幕而言,1个位图像素对应于4个物理像素,

由于单个位图像素不可以再进一步分割,所以只能就近取色,从而导致图片模糊(注意上述的几个颜色值)。

所以,对于图片高清问题,比较好的方案就是两倍图片(@2x)。如: 200×300(css pixel)img 标签,就需要提供 400×600 的图片。

如此一来,位图像素点个数就是原来的 4 倍,在 retina 屏幕下,位图像素点个数就可以跟物理像素点个数形成 1:1 的比例,图片自然就清晰了(这也解释了之前留下的一个问题,为啥视觉稿的画布大小要×2?)。

这里就还有另一个问题,如果普通屏幕下,也用了两倍图片,会怎样呢? 很明显,在普通屏幕下,200×300(css pixel)img 标签,所对应的物理像素个数就是200×300个,而两倍图片的位图像素个数则是200×300*4,所以就出现一个物理像素点对应4个位图像素点,

所以它的取色也只能通过一定的**算法**(显示结果就是一张只有原图像素总数四分之一,我们称这个过程叫做 downsampling),肉眼看上去虽然图片不会模糊,但是会觉得图片**缺少一些锐利度**,或者是有点色差(但还是可以接受的)。

◆ Retina 下, 图片高清问题

所以最好的解决办法是:不同的dpr下,加载不同的尺寸的图片。

不管是通过 css 媒体查询,还是通过 javascript 条件判断都是可以的。

那么问题来了,这样的话,不就是要准备两套图片了嘛? (@1x 和@2x)

我想,做的好的公司,都会有这么一个**图片服务器**,通过 url 获取参数,然后可以控制图片质量,也可以将图片裁剪成不同的尺寸。

所以我们只需上传大图(@2x), 其余小图都交给图片服务器处理, 我们只要负责拼接 url 即可。

◆ Retina 下, border: 1px 问题

设计师想要的 retina 下 border: 1px;, 其实就是 1 物理像素宽, 对于 css 而言, 可以认为是 border: 0.5px;, 这是 retina 下(dpr=2)下能显示的最小单位。

然而,无奈并不是所有手机浏览器都能识别 border: 0.5px;,ios7 以下,android 等其他系统里,0.5px 会被当成为 0px 处理,那么如何实现这 0.5px 呢?

方案一: 最简单的一个做法就是这样(元素 scale):

.scale{ position: relative;}

.scale:after {content:""; position: absolute; bottom:0px; left:0px; right:0px; border-bottom:1px solid #ddd; -webkit-transform:scaleY(.5); -webkit-transform-origin:0 0;}

方案一问题:

通过 transform: scaleY(.5)缩小 0.5 倍来达到 0.5px 的效果,但是这样 hack 实在是不够通用(如:圆角等)。

方案二:页面 scale 的方案,是比较通用的,几乎满足所有场景。

对于 iphone5(dpr=2),添加如下的 meta 标签,设置 viewport(scale 0.5):

页面 scale, 必然会带来一些问题:

- 1) 字体大小会被缩放
- 2) 页面布局会被缩放(如: div 的宽高等)

◆ 多屏适配布局问题

移动端布局,为了适配各种大屏手机,目前最好用的方案莫过于使用**相对单位 rem(等比)**。 基于 rem 的原理,我们要做的就是:

针对不同手机屏幕尺寸和 dpr 动态的改变根节点 html 的 font-size 大小(基准值)。

这里我们提取了一个公式(rem 表示基准值)

rem = document.documentElement.clientWidth * dpr / 10

说明:

- 1) 乘以 dpr,是因为页面有可能为了实现 1px border 页面会缩放(scale) 1/dpr 倍(如果没有,dpr=1)。
- 2) 除以 10, 是为了取整, 方便计算(理论上可以是任何值)

所以就像下面这样, html 的 font-size 可能会:

iPhone3gs: 320px / 10 = 32px iPhone4/5: 320px * 2 / 10 = 64px iPhone6: 375px * 2 / 10 = 75px

对于动态改变根节点 html 的 font-size,我们可以通过 css 做,也可以通过 javascript 做。

如果有一个区块,在 psd 文件中量出: 宽高 750×300px 的 div,那么如何转换成 rem 单位呢?

换算 Rem 公式如下: rem = px / 基准值;

对于一个 iPhone6 的视觉稿,它的基准值就是 75(之前有提到);

二、移动端适配方案(flexible 方案)

◆ lib-flexible 说明

在整个手淘团队,我们有一个名叫 lib-flexible 的库,而这个库就是用来解决 H5 页面终端适配的。 lib-flexible 是一个制作 H5 适配的开源库,

下载: https://github.com/amfe/lib-flexible/archive/master.zip

◆ 使用方法

lib-flexible 库的使用方法非常的简单,只需要在 Web 页面的<head></head>中添加对应的 flexible css.js,flexible.js 文件:

<script src="build/flexible_css.js"></script>

<script src="build/flexible.js"></script>

事实上他做了这几样事情:

- 1. 动态改写<meta>标签
- 2. 给<html>元素添加 data-dpr 属性 , 并且动态改写 data-dpr 的值

3. 给<html>元素添加 font-size 属性,并且动态改写 font-size 的值

快速 px 转为 rem 工具

CSSREM 是一个 CSS 的 px 值转 rem 值的 Sublime Text3 自动完成插件。这个插件是由@正霖编写。

下载地址:https://github.com/flashlizi/cssrem

安装

进入 packages 目录: Sublime Text -> Preferences -> Browse Packages...

复制下载的 cssrem 目录到刚才的 packges 目录里。

重启 Sublime Text。

配置参数

参数配置文件: Sublime Text -> Preferences -> Package Settings -> cssrem px_to_rem - px 转 rem 的单位比例,默认为 40。 max_rem_fraction_length - px 转 rem 的小数部分的最大长度。默认为 6。 available_file_types - 启用此插件的文件类型。默认为: [".css", ".less", ".sass"]。

字号不使用 rem

我们在 iPhone3G 和 iPhone4 的 Retina 屏下面,希望看到的文本字号是相同的。也就是说,我们不希望文本在 Retina 屏幕下变小,另外,我们希望在大屏手机上看到更多文本,以及,现在绝大多数的字体文件都自带一些点阵尺寸,通常是 16px 和 24px,所以我们不希望出现 13px 和 15px 这样的奇葩尺寸。

```
.selector {
 width: Zrem;
 border: 1px solid #ddd;
}
[data-dpr="1"] .selector {
 height: 32px;
 font-size: 14px;
}
[data-dpr="2"] .selector {
 height: 64px;
 font-size: 28px;
}
[data-dpr="3"] .selector {
 height: 96px;
 font-size: 42px;
}
```

手机淘宝团队适配协作模式

手淘设计师常选择 iPhone6 作为基准设计尺寸,交付给前端的设计尺寸是按 750px * 1334px 为准 (高度会随着内容多少而改变)。前端开发人员通过一套适配规则自动适配到其他的尺寸。

参考网址:

http://web.jobbole.com/84285/

https://github.com/amfe/lib-flexible

http://www.w3cplus.com/css/viewports.html