


原生js获取元素位置相关信息


- 1、offsetTop, offsetLeft: 只读属性。要确定的这两个属性的值,首先得确定元素的offsetParent。offsetParent指的是距该元素最近的position不为static的祖先元素,如果没有则指向body元素。确定了offsetParent,offsetLeft指的是元素左侧偏移offsetParent的距离,同理offsetTop指的是上侧偏移的距离。
- 2、offsetHeight, offsetWidth:只读属性。这两个属性返回的是元素的高度或宽度,包括元素的边框、内边距和滚动条。返回值是一个经过四舍五入的整数。
- 3、scrollHeight, scrollWidth: 只读属性。返回元素内容的整体尺寸,包括元素看不见的部分(需要滚动才能看见的)。返回值包括padding,但不包括margin和border。


- 4、scrollTop, scrollLeft: 图中已经表示的很明白了。如果元素不能被滚动,则为0。
- 5、window.innerWidth, window.innerHeight: 只读。视口(viewport)的尺寸,包含滚动条 clientHeight, clientWidth: 包括padding, 但不包括border, margin和滚动条。如下图:


6、Element.getBoundingClientRect(): 只读,返回浮点值。这个方法非常有用,常用于确定元素相对于视口的位置。该方法会返回一个DOMRect对象,包含left, top, width, height, bottom, right六个属性:

left, right, top, bottom:都是元素(不包括margin)相对于视口的原点(视口的上边界和左边界)的距离。

height, width:元素的整体尺寸,包括被滚动隐藏的部分;padding和border参与计算。另外,heigth=bottom-top, width=right-left。

一、网页的大小和浏览器窗口的大小

一张网页的全部面积,就是它的大小。通常情况下,网页的大小由内容和CSS样式表决定。

浏览器窗口的大小,则是指在浏览器窗口中看到的那部分网页面积,又叫做 viewport (视口)。


如果网页的内容能够在浏览器窗口中全部显示(也就是不出现滚动条),那么网页的大小和浏览器窗口的大小是相等的。如果不能全部显示,则滚动浏览器窗口,可以显示出网页的各个部门。

获取网页的大小

网页上每个元素都有clientHeight和clientWidth属性。这两个属性指元素的内容部分再加上padding所占据的视觉面积,他们都是只读属性。

clientHeight 属性表示元素的内部高度,以像素计。该属性包括内边距,但不包括水平滚动条(如果有)、边框和外边距。

clientWidth 属性表示元素的内部宽度,以像素计。该属性包括内边距,但不包括垂直滚动条(如果有)、边框和外边距。


因此,document元素的clientHeight和clientWidth属性,就代表了网页的大小。

```
function getViewport(){
 if (document.compatMode == "BackCompat"){
 return {
 width: document.body.clientWidth,
 height: document.body.clientHeight
 }
 } else {
 return {
 width: document.documentElement.clientWidth,
 height: document.documentElement.clientHeight
 }
}
```

上面的getViewport函数就可以返回浏览器窗口的高和宽。使用的时候,有三个地方需要注意:

- 1. 这个函数必须在页面加载完成后才能运行,否则document对象还没生成,浏览器会报错。
- 2. 大多数情况下,都是document.documentElement.clientWidth返回正确值。但是,在IE6的quirks模式中,document.body.clientWidth返回正确的值,因此函数中加入了对文档模式的判断。
- 3. clientWidth和clientHeight都是只读属性,不能对它们赋值。

获取网页大小的另一种方法

网页上的每个元素还有scrollHeight和scrollWidth属性,指包含滚动条在内的该元素的视觉面积。

那么,document对象的scrollHeight和scrollWidth属性就是网页的大小,意思就是滚动条滚过的所有长度和宽度。

```
function getPagearea(){
 if (document.compatMode == "BackCompat"){
 return {
 width: document.body.scrollWidth,
 height: document.body.scrollHeight
 }
 } else {
 return {
 width: document.documentElement.scrollWidth,
 height: document.documentElement.scrollHeight
 }
 }
}
```

但是,这个函数有一个问题。如果网页内容能够在浏览器窗口中全部显示,不出现滚动条,那么网页的clientWidth和scrollWidth应该相等。但是实际上,不同浏览器有不同的处理,这两个值未必相等。所以,我们需要取它们之中较大的那个值,因此要对getPagearea()函数进行改写。

```
}
}
```

获取网页元素的绝对位置

网页元素的绝对位置,指该元素的左上角相对于整张网页左上角的坐标。这个绝对 位置要通过计算才能得到。

首先,每个元素都有offsetTop和offsetLeft属性,表示该元素的左上角与父容器(offsetParent对象)左上角的距离。所以,只需要将这两个值进行累加,就可以得到该元素的绝对坐标。

offsetParent offsetTop border padding content offsetHeight proudly hosted on offsetWidth

```
function getElementLeft(element){
 var actualLeft = element.offsetLeft;
 var current = element.offsetParent;

while (current !== null){
 actualLeft += current.offsetLeft;
 current = current.offsetParent;
}
```

```
return actualLeft;
}

function getElementTop(element){
 var actualTop = element.offsetTop;
 var current = element.offsetParent;

 while (current !== null){
 actualTop += current.offsetTop;
 current = current.offsetParent;
 }


 return actualTop;
}
```

由于在表格和iframe中,offsetParent对象未必等于父容器,所以上面的函数对于表格和iframe中的元素不适用。

获取网页元素的相对位置

网页元素的相对位置,指该元素左上角相对于浏览器窗口左上角的坐标。

有了绝对位置以后,获得相对位置就很容易了,只要将绝对坐标减去页面的滚动条滚动的距离就可以了。滚动条滚动的垂直距离,是document对象的scrollTop属性;滚动条滚动的水平距离是document对象的scrollLeft属性。


```
function getElementViewLeft(element){
 var actualLeft = element.offsetLeft;
 var current = element.offsetParent;
 while (current !== null){
 actualLeft += current.offsetLeft;
 current = current.offsetParent;
 }
 if (document.compatMode == "BackCompat"){
 var elementScrollLeft=document.body.scrollLeft;
 } else {
elementScrollLeft=document.documentElement.scrollLeft;
 }
 return actualLeft-elementScrollLeft;
 }
 function getElementViewTop(element){
 var actualTop = element.offsetTop;
 var current = element.offsetParent;
 while (current !== null){
```

```
actualTop += current. offsetTop;
 current = current.offsetParent;
}

if (document.compatMode == "BackCompat"){
 var elementScrollTop=document.body.scrollTop;
} else {
 var elementScrollTop=document.documentElement.scrollTop;
}

return actualTop-elementScrollTop;
}
```

scrollTop和scrollLeft属性是可以赋值的,并且会立即自动滚动网页到相应位置,因此可以利用它们改变网页元素的相对位置。另外,element.scrollIntoView()方法也有类似作用,可以使网页元素出现在浏览器窗口的左上角。

获取元素位置的快速方法

除了上面的函数以外,还有一种快速方法,可以立刻获得网页元素的位置。

那就是使用getBoundingClientRect()方法。它返回一个对象,其中包含了left、right、top、bottom四个属性,分别对应了该元素的左上角和右下角相对于浏览器窗口(viewport)左上角的距离。

所以, 网页元素的相对位置就是

```
var X= this.getBoundingClientRect().left;
var Y =this.getBoundingClientRect().top;
```

再加上滚动距离,就可以得到绝对位置

```
var
X=this.getBoundingClientRect().left+document.documentElement.scroll
Left;
var
Y=this.getBoundingClientRect().top+document.documentElement.scrollT
op;
```

目前, IE、Firefox 3.0+、Opera 9.5+都支持该方法, 而Firefox 2.x、Safari、

Chrome、Konqueror不支持。