CSS基础

什么是CSS

层叠样式表 — 也就是CSS — 是在HTML之后应该学习的第二门技术。HTML 用于定义内容的结构和语义,**CSS 用于设计风格和布局**。比如,可以使用 CSS 来更改内容的字体、颜色、大小、间距,将内容分为多列,或者添加动画及其他的装饰效果。

CSS可以通过以下几种方式添加到HTML中:

1.行内样式-在HTML元素中使用"style"属性

```
<div style="color:red;">一些文字</div>
```

缺点: HTML页面不纯净,文件体积大,不利于蜘蛛爬行,后期维护不方便。

注:蜘蛛爬行是指蜘蛛在互联网上收集数据到数据库的过程。整个互联网就像是一张蜘蛛网,蛛丝就是链接,搜索引擎要抓取一个网页就像蜘蛛在蛛网上爬行一样,从一个一个链接上爬过然后发现新的网页。

2.内嵌样式-在HTML文档头部< head >区域使用< style >元素来包含 CSS

优缺点:页面使用公共CSS代码,也是每个页面都要定义的,如果一个网站有很多页面,每个文件都会变大,后期维护难度也大,如果文件很少,CSS代码也不多,这种样式还是很不错的。

3.链接样式-使用外部CSS文件

```
<link rel="stylesheet" type="text/css" href="mystyle.css">
```

优缺点:实现了页面框架代码与表现CSS代码的完全分离,使得前期制作和后期维护都十分方便。

*优先级

行内样式 > 内嵌样式 > 文件导入 (链接样式)

可用"就近原则"来概括:

- 1.行内样式就在标签内, 离标签最近, 所以优先级最高;
- 2.内嵌样式在同一文件内, 但是离标签比较远, 优先级居中;
- 3.文件导入式(即链接样式)不在同一文件,因此优先级最低。

1.基本语法

两部分组成: 1.选择器, 2.一或多条声明;

选择器通常是需要改变样式的 HTML 元素。

每条声明由一个属性和一个值组成。

属性 (property) 是希望设置的样式属性 (style attribute) 。例如:字体大小、颜色、背景等;每个属性有一个值。属性和值被**冒号**分开。

2.选择器

id选择器

HTML元素以id属性来设置id选择器,CSS中id选择器以"#"来定义。

```
<style>
  #d1{
 font-size: medium;
}
</style>
```

class选择器

class 选择器在 HTML 中以 class 属性表示, 在 CSS 中, 类选择器以一个点 ". "号显示。

```
<style>
 .d2{
 color:orange;
 text-align: center;
 height:100px;
 width:100px;
 background-color: cadetblue;
 }
</style>
```

3.背景

背景颜色

background-color属性定义了元素的背景颜色。

三种常见定义方式:

十六进制- 如: "#ff0000" **RGB** - 如: "rgb(255,0,0)"

注:可以用rgba(255,0,0,0.5),最后一个参数是透明度,为0完全透明,为1完全不透明。

颜色名称 - 如: "red"

背景图像

background-image:url('图片链接');

图片链接或者本地图片地址

默认情况下,背景图像进行平铺重复显示,以覆盖整个元素实体。如图所示:

```
<style>
 body{
 background-image:url('./表情包.jpg');
}
</style>
```


水平/垂直平铺

水平平铺

```
 body{
 background-image:url('./表情包.jpg');
 background-repeat: repeat-x;
 /* 水平平铺 */
 }
</style>
```


垂直平铺

```
 body{
 background-image:url('./表情包.jpg');
 background-repeat: repeat-y;
 /* 垂直平铺 */
 }
</style>
```


不平铺

```
 body{
 background-image:url('./图片.jpg');
 background-repeat:no-repeat;
 /* 不平铺 */
 }
</style>
```


设置定位

background-position:值一,值二;

常见定义方式:

值一: 1.left/right/center; 2.x%;3.50px; 值二: 2.top/bottom/center;2.y%;3.100px;

注:如果用第一种定义方式,仅指定一个关键字,其他值将会是"center";如果用第二、三种定义方式,仅指定了一个值,其他值将是50%;

```
 body{
 background-image:url('');
 background-repeat:no-repeat;
 background-position:right top;
 }
</style>
```

4.文本

文本颜色

color是文本颜色属性。

文本对齐

text-align是文本水平对齐属性。

文本可居中对齐"center"、左对齐"left"、右对齐"right"、两端对齐"justify"。

```
<style>
 .d1{
 text-align:center;
 }
</style>
```

文本修饰

text-decoration是设置或删除文本的装饰的属性。

上划线"overline"、下划线"underline"、删除线"line-through"。

```
<style>
 .d1{
 text-decoration:underline;
}
</style>
```

5.链接

可以设置不同状态的链接颜色"color"、背景颜色"background-color"和文本样式"text-decoration"不同。

注:CSS定义超链接是要有先后顺序的。否则,在有些浏览器里面有可能会出现某个样式不起作用的bug。不能正确显示想要的效果。

CSS属性的排列顺序: link-visited-hover-active

```
a:link - 正常,未访问过的链接
a:visited - 用户已访问过的链接
a:hover - 当用户鼠标放在链接上时
a:active - 链接被点击的那一刻
```

```
<style>
 a:visited {
 color:#00FF00;
 /* 已访问链接 */
 }
</style>
```

6.列表

在 HTML中,有两种类型的列表:

无序列表 ul - 列表项标记用特殊图形 (如小黑点、小方框等)

有序列表 ol - 列表项的标记有数字或字母

- 。 写代码
- 。 改代码
- 。 发现新bug
- 。 继续改bug
- 写代码
- 改代码
- 发现新bug
- 继续改bug
- 1. 写代码
- Ⅱ. 改代码
- III. 发现新bug
- IV. 继续改bug
- 1. 写代码
- 2. 改代码
- 3. 发现新bug
- 4. 继续改bug
- a. 写代码
- b. 改代码
- c. 发现新bug
- d. 继续改bug

7.表格

表格边框

```
<style>
 table,th,td{
 border:1px solid black;
 }
</style>
```

折叠边框

```
<style>
 table{
 border-collapse: collapse;
 }
 table,th,td {
 border: 1px solid black;
 }
</style>
```

表格宽度和高度

```
 table {
 width:100%;
 }
 th{
 height:50px;
 }
</style>
```

表格文字对齐

```
<style>
 td{
 text-align:right;
 }
</style>
```

表格填充

控制边框和表格内容之间的间距,使用td和th元素的填充属性.


```
<style>
 td{
 padding:15px;
 }
</style>
```

表格颜色

```
<style>
 table, td, th{
 border:1px solid green;
 }
 th{
 background-color:green;
 color:white;
 }
</style>
```

8.盒子模型

content-box

Margin(外边距)-清除边框外的区域,外边距是透明的。

Border(边框)-围绕在内边距和内容外的边框。

Padding(内边距) - 清除内容周围的区域,内边距是透明的。

Content(内容)-盒子的内容,显示文本和图像。

当指定一个 CSS 元素的宽度和高度属性时,只是设置了内容区域的宽度和高度。如果要完整大小的元素,还必须添加内边距,边框和外边距。

比如下面这个例子总宽度为 450px:

```
<style>
 .d3{
 width: 300px;
 border: 25px solid green;
 padding: 25px;
 margin: 25px;
}
</style>
```


300px (宽)+ 50px (左 + 右填充)+ 50px (左 + 右边框)+ 50px (左 + 右边距)= 450px 如果只有 250 像素的空间。设置总宽度为 250 像素的元素:

```
<style>
.d3{
 width: 220px;
 border: 5px solid green;
 padding: 10px;
 margin: 0;
}
</style>
```

220px (宽)+ 20px (左 + 右填充)+ 10px (左 + 右边框)+0px (左 + 右边距)= 250px

9.边框

指定元素边框样式和颜色。

边框样式

none: 默认无边框

dotted: 定义一个点线边框 dashed: 定义一个虚线边框

solid: 定义实线边框

double: 定义两个边框。 两个边框的宽度和 border-width 的值相同

groove: 定义3D沟槽边框。效果取决于边框的颜色值 ridge: 定义3D脊边框。效果取决于边框的颜色值

inset:定义一个3D的嵌入边框。效果取决于边框的颜色值outset: 定义一个3D突出边框。 效果取决于边框的颜色值

边框宽度

通过 border-width 属性为边框指定宽度。

```
<style>
 .d5{
 border-style:solid;
 border-width:5px;
}
</style>
```

边框颜色

border-color属性用于设置边框的颜色。可以设置的颜色:

name - 指定颜色的名称,如 "red" RGB - 指定 RGB 值,如 "rgb(255,0,0)" Hex - 指定16进制值,如 "#ff0000"

还可以设置边框的颜色为"transparent"透明。

单独设置各边

可以单独指定不同的侧面不同的边框。

```
<style>
 p{
 border-top-style:dotted;
 border-right-style:solid;
 border-bottom-style:dotted;
 border-left-style:solid;
}
</style>
```

简写

也可以利用border-style属性有1-4个值这个特点简写。

例: border-style:dotted solid double dashed;

上边框是 dotted,右边框是 solid,底边框是 double,左边框是 dashed

例: border-style:dotted solid double;

上边框是 dotted, 左、右边框是 solid, 底边框是 double

例: border-style:dotted solid;

上、底边框是 dotted, 右、左边框是 solid

10.外边距margin

margin 可以单独改变元素的上,下,左,右边距,也可以一次改变所有的属性。

取值可以是:

auto:设置浏览器边距,依赖于浏览器

length: 定义一个固定的margin (使用像素, pt, em等)

%: 定义一个使用百分比的边距

注: margin可以使用负值, 重叠的内容。

单边外边距属性

可以单独设置某一边的外边距。如下:

margin-top:100px; margin-bottom:100px; margin-right:50px; margin-left:50px;

简写

margin属性可以有一到四个值。

例: margin:25px 50px 75px 100px;

上边距为25px,右边距为50px,下边距为75px,左边距为100px

例: margin:25px 50px 75px;

上边距为25px,左右边距为50px,下边距为75px

例: margin:25px 50px;

上下边距为25px,左右边距为50px

例: margin:25px; *所有的4个边距都是25px*

11.填充padding

padding (填充) 是一个简写属性,定义元素边框与元素内容之间的空间,即上下左右的内边距。

取值可以是:

length: 定义一个固定的填充(像素, pt, em,等)

%:使用百分比值定义一个填充

简写

Padding属性可以有一到四个值。

例: padding:25px 50px 75px 100px;

上填充为25px,右填充为50px,下填充为75px,左填充为100px

例: padding:25px 50px 75px;

上填充为25px,左右填充为50px,下填充为75px

例: padding:25px 50px;

上下填充为25px,左右填充为50px

例: padding:25px; *所有的填充都是25px*

12.分组和嵌套

分组选择器

由于在样式表中有很多具有相同样式的元素。比如:

```
<style>
 h1 {
 color:green;
 }
 h2 {
 color:green;
 }
 p {
 color:green;
 }
 </style>
```

为了尽量减少代码,可以使用分组选择器。每个选择器用逗号分隔。如下:

```
<style>
 h1,h2,p{
 color:green;
 }
</style>
```

嵌套选择器

p{}: 为所有 p 元素指定一个样式。

.marked{}: 为所有 class="marked"的元素指定一个样式。

.marked p{}: 为所有 class="marked" 元素内的 p 元素指定一个样式。

p.marked{}: 为所有 class="marked"的 p 元素指定一个样式。

13.显示

display属性设置一个元素应如何显示, visibility属性指定一个元素应可见还是隐藏。

隐藏

隐藏一个元素可以通过把display属性设置为"none",或把visibility属性设置为"hidden"。 display:none;

visibility:hidden;

区别

两种方法会产生不同的结果。

visibility:hidden可以隐藏某个元素,**但隐藏的元素仍需占用与未隐藏之前一样的空间**。也就是说,该元素虽然被隐藏了,但**仍然会影响布局。**

14.定位position

position 属性指定了元素的定位类型。

属性有5个值:

static、relative、fixed、absolute、sticky

static

HTML 元素的默认值,即没有定位,遵循正常的文档流对象。静态定位的元素不会受到 top, bottom, left, right影响。

fixed

元素的位置相对于浏览器窗口是固定位置。即使窗口是滚动的它也不会移动。

relative

相对定位元素的定位是相对其正常位置。移动相对定位元素,但它原本所占的空间不会改变。相对定位 元素经常被用来作为绝对定位元素的容器块。**即选一个元素为参照物,其他元素以他为标准定位**

absolute

absolute 定位使元素的位置与文档流无关,因此不占据空间。absolute 定位的元素和其他元素会重叠。

sticky

sticky 英文字面意思是粘,粘贴,所以可以把它称之为粘性定位。

position: sticky;** 基于用户的滚动位置来定位。**

粘性定位的元素是依赖于用户的滚动,在 position:relative 与 position:fixed 定位之间切换。

它的行为就像 position:relative; 而当页面滚动超出目标区域时,它的表现就像 position:fixed;,它会固定在目标位置。

元素定位表现为在跨越特定阈值前为相对定位,之后为固定定位。

重叠的元素

元素的定位与文档流无关,所以它们可以覆盖页面上的其它元素 **z-index**属性指定了一个元素的堆叠顺序(哪个元素应该放在前面,或后面)一个元素可以有正数或负数的堆叠顺序:

```
<style>
 .d6{
 position:absolute;
 left:0px;
 top:0px;
 z-index:-1;/*这里元素重叠时,z-index值小的在下方*/
 }
</style>
```

15.Overflow

overflow 属性用于控制内容溢出元素框时显示的方式。

取值可以是:

visible: 默认值。内容不会被修剪,会呈现在元素框之外。

hidden:内容会被修剪,并且其余内容是不可见的。

scroll:内容会被修剪,但是浏览器会显示滚动条以便查看其余的内容。 auto: 如果内容被修剪,则浏览器会显示滚动条以便查看其余的内容。

inherit: 规定应该从父元素继承 overflow 属性的值。

16.Float浮动

Float (浮动), 会使元素向左或向右移动, 其周围的元素也会重新排列, 往往是用于图像, 但它在布局 时一样非常有用。

量子力学(Quantum Mechanics),为物理学理论,是研究物质世界微观粒子运动规律的物理学分支,主要研究原子、分子、凝聚态物质,以及原子核和基本粒子的结构。性质的基础理论。它与相对论一起构成现 代物理学的理论基础。量子力学不仅是现代物理学的基础理论之一,而且在化学等学科和许多近代技术中得到广泛应用。19世纪末,人们发现旧有的经典理论无法解释微观系统,于最经由物理学家的努力,在20世纪初创立量子力学,解释了这些现象。量子力学从根本上改变人类对物质结构及其相互作用的理解。除了广义相对论描写的引力以外,迄今所有基本相互作用均可以在量子力学的框架内描述(量子场论)。

元素浮动

float:left;左浮动

業型人馬馬市業 量子力学(Quantum Mechanics),为物理学理论,是研究物质世界微观粒子运动规律的物理学分支,主要研究原子、分子、凝聚态物质,以及原子核和基本粒子的结构。性质的基础理论、它与相对 论一起构成现代物理学的理论基础。量子力学不仅是现代物理学的基础理论之一,而且在化学等学科和许多近代技术中得到广泛应用。19世纪末,人们发现旧有的经典理论无法解释微观系统,于是经 由物理学家的努力,在20世纪初创立量子力学,解释了这些现象。量子力学从根本上改变人类对物质结构及其相互作用的理解。除了广义相对论描写的引力以外,迄今所有基本相互作用均可以在量子 力学的框架内描述 (量子场论)。

float:right;右浮动

量子力学(Quantum Mechanics),为物理学理论,是研究物质世界微观粒子运动规律的物理学分支,主要研究原子、分子、凝聚态物质,以及原子核和基本粒子的结构、性质的基础理论。它与相对 论一起构成现代物理学的理论基础。量子力学不仅是现代物理学的基础理论之一,而且在化学等学科和许多近代技术中得到广泛应用,19世纪末,人们发现旧有的经典理论无法解释微观系统,于是经由物理学家的努力,在20世纪初创立量子力学,解释了这些现象。量子力学从根本上改变人类对物质结构及其相互作用的理解。除了广义相对论描写的引力以外,迄今所有基本相互作用均可以在量子 力学的框架内描述(量子场论)。

17.网页布局

网页布局对完善网站的外观非常重要,具有为网站所有者和用户构造网站上存在的信息的作用。将网站 的最重要的元素置于网站的正面和中心,定义了内容层次结构,引导访问者浏览网站,尽可能地传达信 息。

在写布局前注意:

用全局样式通配符把各种边距归零,用于网页所有样式的边距都重置:

```
<style>
 *{
 margin:0;
 padding:0;
 }
</style>
```

布局类型

布局结构

一般分为以下几个部分:头部区域、菜单导航区域、内容区域、底部区域。

响应式布局

响应式布局是同一页面在不同的屏幕上有不同的布局,即只需要一套代码使页面适应不同的屏幕。

width=device-width: 自适应手机屏幕的尺寸宽度。

maximum-scale: 缩放比例的最大值。 minimum-scale: 缩放比例的最小值。

inital-scale: 缩放的初始化。

user-scalable: 用户的可以缩放的操作。

第一步设置meta标签

第二步使用媒体查询设置样式

flex布局 (弹性布局)

display:flex;

设置后,子元素默认排成一行。

采用 Flex 布局的元素,称为 Flex 容器(flex container),简称"容器"。它的所有子元素自动成为容器成员,称为 Flex 项目(flex item),简称"项目"。容器默认存在两根轴,分别为水平的主轴(main axis)和垂直的交叉轴(cross axis)。主轴的开始位置叫做 main start,结束位置叫做 main end;交叉轴的开始位置叫做 cross start,结束位置叫做 cross end。项目默认沿主轴排列。单个项目占据的主轴空间叫做 main size,占据的交叉轴空间叫做 cross size。

注:可以通过将元素的 display 属性设置为 flex (生成块级 flex 容器) 或 inline-flex (生成类似 inline-block 的行内块级 flex 容器)。当一个元素设置了 Flex 布局以后,其子元素的 float、clear 和 vertical-align 等属性将失效。

display 指定 HTML 元素的盒子类型

flex-direction 指定弹性盒子中子元素的排列方式

flex-wrap 设置当弹性盒子的子元素超出父容器时是否换行

flex-flow flex-direction 和 flex-wrap 两个属性的简写

justify-content 设置弹性盒子中元素在主轴(横轴)方向上的对齐方式

align-items 设置弹性盒子中元素在侧轴(纵轴)方向上的对齐方式

align-content 修改 flex-wrap 属性的行为,类似 align-items,但不是设置子元素对齐,而是设置行对

order 设置弹性盒子中子元素的排列顺序

align-self 在弹性盒子的子元素上使用,用来覆盖容器的 align-items 属性

flex 设置弹性盒子中子元素如何分配空间

flex-grow 设置弹性盒子的扩展比率

flex-shrink 设置弹性盒子的收缩比率

flex-basis 设置弹性盒子伸缩基准值

圣杯布局 (经典web布局)

具有以下特点:

- 1.header和footer各自占领屏幕所有宽度,高度固定。
- 2.中间的container是一个三栏布局。
- 3.三栏布局两侧宽度固定不变,中间部分自动填充整个区域。

18.瀑布流

使用column-count和column-gap来实现瀑布流布局(适合简单的瀑布流排版)。