深入理解css中position属性及z-index属性

在网页设计中, position属性的使用是非常重要的。有时如果不能认识清楚这个属性,将会给我们带来很多意想不到的困难。

position属性共有四种不同的定位方法,分别是static、fixed、relative、absolute,sticky。最后将会介绍和position属性密切相关的z-index属性。

第一部分: position: static

static定位是HTML元素的默认值,即没有定位,元素出现在正常的流中,因此,这种定位就不会收到top, bottom,left,right的影响。

如html代码如下:

css代码如下:

```
1 .wrap{width: 300px;height: 300px; background: red;}
2 .content{position: static; top:100px; width: 100px;height: 100px; background: blue;}
```

效果图如下:

我们发现,虽然设置了static以及top,但是元素仍然出现在正常的流中。

第二部分: fixed定位

fixed定位是指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滚动,且fixed定位使元素的位置与文档流无关,因此不占据空间,且它会和其他元素发生重叠。

html代码如下:

<div class="content">我是使用fix来定位的!!! 所以我相对于浏览器窗口,一直不 动。</div>

css代码如下:

- body{height:1500px; background: green; font-size: 30px; color:white;}
- .content{ position: fixed; right:0;bottom: 0; width: 300px;height:
 300px; background: blue;}

效果图如下:

即右下角的div永远不会动,就像经常弹出来的广告!!!

值得注意的是: fixed定位在IE7和IE8下需要描述! DOCTYPE才能支持。

第三部分: relative定位

相对定位元素的定位是相对它自己的正常位置的定位。

关键:如何理解其自身的坐标呢?

让我们看这样一个例子, hmtl如下:

```
1 <h2>这是位于正常位置的标题</h2>
```

- 2 <h2 class="pos_bottom">这个标题相对于其正常位置向下移动</h2>
- 3 <h2 class="pos_right">这个标题相对于其正常位置向右移动</h2>

css代码如下:

```
1 .pos_bottom{position:relative; bottom:-20px;}
2 .pos_right{position:relative;left:50px;}
```

效果图如下:

这是位于正常位置的标题

这个标题相对于其正常位置向左移动 这个标题相对于其正常位置向右移动

即bottom:-20px;; 向下移动。 left:50px;向右移动。

即可以理解为:移动后是移动前的负的位置。

比如上例中,移动后是移动前负的bottom:-20px;即移动后是移动前bottom:20px;也就是说,移动后是移动前的向下20px;

又如: left:50px;移动后是移动前左边的-50px;那么也就是说移动后是移动前的右边的50px。

即:移动后对于移动前:如果值为负数,则直接换成整数;如果值为整数,则直接改变相对方向。

弄清楚了relative是如何移动的,下面我们看一看移动之后是否会产生其他的影响。

html代码如下:

- 1 <h2>这是一个没有定位的标题</h2>
- 2 <h2 class="pos_top">这个标题是根据其正常位置向上移动</h2>
- 3 注意: 即使相对定位元素的内容是移动,预留空间的元素仍保存在正常流动。

css代码如下:

1 h2.pos_top{position:relative;top:-35px;}

效果图如下:

注意:即使相对定位元素的内容是移动,预留空间的元素仍保存在正常流动。

根据之前的说法,top:-35px;值是负数,则直接换成正数,即移动后相对与移动前向上偏移了35px;我们发现于上,移动后和上面的元素发生了重叠;于下,即使相对元素的内容移动了,但是预留空间的元素仍然保存在正常流动,也就是说相对移动之后,不会对下面的其他元素造成影响。

注意: top: 20px; 是指子元素的margin外侧和包裹元素的border内侧之间的距离是20px。

第四部分: absolute定位

绝对定位的元素相对于最近的已定位父元素,如果元素没有已定位的父元素,那么它的位置相对于<html>。

下面举几个例子:

例子1:

```
1
2 <!DOCTYPE html>
3 <html lang="en">
4 <head>
5 <meta charset="UTF-8">
6 <title>绝对定位</title>
7 <style> body{background:green;}
```

```
.parent{ width: 500px;height: 500px;background: #ccc;}
8
 .son{ width: 300px;height: 300px;background: #aaa;}
9
 span{position: absolute; right: 30px; background: #888;}
10
 </style>
11
 </head>
 <body>
12
 <div class="parent">
13
 <div class="son">
14
 <span>什么? </span>
15
 </div>
16
 </div>
17
 </body>
18
 </html>
19
```

效果如下:

即我只在span中设置了position:absolute;而在其父元素中都没有,于是它的位置是相对于html的。

例2:

```
.son{position: relative; width: 100px;height: 100px;background: #aaa;
}
```

相较于上一个例子,我只修改了class为son的元素的css,设置为position: relative;效果图如下:

于是,我们发现现在span的位置是相对于设有position属性的class为son的父元素的。

例3:

```
parent{position: absolute; width: 300px;height: 300px;background:
#ccc;}
```

这个例子我只是修改了第一个例子中的css--设置了position:absolute;效果如下:

于是我们发现,现在span的定位是相对于具有position:absolute的属性的class 为parent的父元素。

例4:

```
1 .parent{position:fixed; width: 300px;height: 300px;background: #ccc;}
```

相对于例1,我添加了fixed的position属性,发现结果和例3是一模一样的。

例5:

```
parent{position:static; width: 300px;height: 300px;background:
#ccc;}
```

相对于例1,我添加了static的position属性(即html的默认属性),结果和例 1是一样的。

综上所述,当某个absolute定位元素的父元素具有 position:relative/absolute/fixed时,定位元素都会依据父元素而定位,而父元 素没有设置position属性或者设置了默认属性,那么定位属性会依据html元素来定位。

第五部分: 重叠的元素--z-index属性

首先声明: z-index只能在position属性值为relative或absolute或fixed的元素上有效。

基本原理是: z-index的值可以控制定位元素在垂直于显示屏幕方向(z轴)上的堆叠顺序(stack order),值大的元素发生重叠时会在值小的元素上面。

下面我们通过几个例子继续来理解这个属性。

例1:

即son1和son2是parent的两个子元素,效果图如下:

这是没有使用z-index,我们发现son2在son1之上,这是因为son2在html中排在了son1之后,所以后来者将前者覆盖,如果我们颠倒以下两者的顺序,就会发现蓝色(son1)在上了。

例2:

在son1中加入z-index: 1; 可以发现效果如下:

也就是说son2的index值是小于1的。

如果我们给son2也加上z-index:1;呢?结果得到黄色(son2)就在上面了。(因为一旦z-index值相等,情况就和都不设置index值一样了)

例3:

在son2中加入z-index:5;可以发现效果如下:

即黄色(son2)又在上面了,这个很简单,不作过多讨论。

例4:

在父元素添加z-index:10;

在son1和son2添加z-index:5; 这样理论上父元素就会在上面(黄色覆盖蓝色和黄色);

结果如下:

结果没有变!!!!! 这就说明父元素和子元素不能做z-index的比较!!! 但真的是这样吗?看下一个例子:

例5:

把两个子元素的z-index值同时设置为-5;父元素不设置z-index属性。结果如下:

成功!! 说明在父元素和子元素之间还是可以作比较的!!!只是需要我们把子元素的z-index值设为负数。

例6:

我们在例5的基础上再给父元素添加一个z-index:10,讲道理~应该也可以得到和例5相同的结果吧!!

然而.... 看来我们不能设置父元素的z-index值,否则就不能出现我们想要的效果。下面再看一个有趣的例子!

例7:

我们根据例6的经验不设置父元素的值,现在设置son1(蓝色)的z-index为5, son2的z-index为-5, 看下面的结果:

即son1在最上面,父元素在中间,son2在最下面。

对于z-index的探索就这样结束了吗??当然没有,看下面几个更为有趣的例子吧。

例8:

代码如下:

效果如下:

虽然parent1和parent2分别是son1和son2的父元素,按照我们之前的理解,父元素是不可添加z-index值的,否则会导致错误。但是这里parent1和parent2相对于body又是子元素,他俩是同级的,所以就可以进行比较了。且此时parent1的子元素son1(蓝色)在上。

例9:

如果我们在例7的基础上,把parent2的z-index值设为20,就会发现如下效果:

即parent2在上的同时son2也会同时在上。这也就是所谓的"拼爹"了!!

例10.同样在例7的基础上,我们不设置parent1和parent2和son2的index值,而只设置son1的z-index值为10,效果如下:

即原本在下面的蓝色son1被提上来了,而没有把父元素(parent1)提上了, 诶,不孝顺啊!!

例11.显然,在例10的基础上,如果我们把son2的index值设置的比son1的大,如20,那么son2就会覆盖son1了,并且都在两个父元素只上了!!

效果如下图:

例12.当然,如果我们把两个son的z-index都设置位负数如-5,那么两者就都会被父元素所覆盖:

第六部分: 脱离文档流导致的问题

我们知道如果使用position:absolute和position:fixed都会导致元素脱离文档流,由此就会产生相应的问题。举例如下:

```
<!DOCTYPE html>
<html>
<head>
 <title>position</title>
 <style>
 .div1{
 background-color: red;
 padding:20px;
 }
 .div2{
 width: 200px;
 height: 200px;
 background-color: blue;
 }
 </style>
</head>
<body>
 <div class="div1">
 <div class="div2"></div>
 </div>
</body>
</html>
```

这时效果如下:

即子元素将父元素撑了起来。

但是一旦子元素的position为fixed或者是absolute,那么它就会脱离文档流,这样的后果是父元素无法被撑开,如下所示:

```
<!DOCTYPE html>
<html>
<head>
 <title>position</title>
 <style>
 .div1{
 background-color: red;
 padding:20px;
 position: relative;
 }
 .div2{
 position: absolute; // 添加position:absolute使其脱离文档流
 width: 200px;
 height: 200px;
 background-color: blue;
 }
 </style>
</head>
<body>
 <div class="div1">
 <div class="div2"></div>
 </div>
</body>
</html>
```

最终效果如下所示:

解决方法1: 在js中设置父元素高度等于子元素的高度。

解决方法2: 给父元素强行设置高度。(对于宽度导致的类似问题就强行设置宽度)

第七部分: position: sticky;

这一部分内容是2017-3-13补充的,之前没有了解到这个属性,几天才知道这个属性就是我经常使用js使用的方法,就是在一个内容中,我们可以固定一个部分,然后到了另一个内容,又会固定另外一个部分。

同样也可以设置top值,这个值是border上边缘和包裹元素的下边缘之间的距离,但是一旦滚动起来,就是和浏览器顶部的距离了,话不多说,直接上demo,一看便懂。

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>alink</title>
 <style>
 body {
 margin: 0;
 padding: 0;
 }
 .wrap {
 border: 20px solid blue;
 }
 .header {
 position: sticky;
 top: 20px;
 border: 20px solid red;
 margin-top: 20px;
 }
 </style>
</head>
<body>
 <div class="wrap">
 <div class="header">
 这是头部
 </div>
 <div class="content">
 这是内容部分<br>
 这是内容部分<br>
 这是内容部分<br>
 这是内容部分<br>
 这是内容部分<br>
```

这是内容部分
 这是内容部分


```
这是内容部分<br>
 这是内容部分<br>
 </div>
<div class="wrap">
 <div class="header">
 这是另一个头部
 </div>
 <div class="content">
 这是另一个内容<br>
 这是另一个内容<br>
 这是另一个内容<br>
 这是另一个内容<br>
 这是另一个内容<br>
 这是另一个内容<br>
 这是另一个内容<br>
 这是另一个内容<br>
 这是另一个内容<br>
 这是另一个内容<br>
```

这是另一个内容

</div>

这是另一	-个内容
	- 个内容
	·个内容
这是另一	-个内容
	·个内容
	-个内容
这是另一	-个内容

```
这是另一个内容<br>
这是另一个内容<br>
这是另一个内容<br>
这是另一个内容<br>
这是另一个内容<br>
这是另一个内容<br>
这是另一个内容<br>
这是另一个内容<br>
这是另一个内容<br>
</div>
</div>
</body>
</html>
```

第八部分: 总结

这一部分知识还是非常有意思的,希望大家可以继续探索,当然如果通过这篇博文给予大家一点点的帮助那就再好不过了!