

HTML

HTML5是包含了:

HTML、CSS和JavaScript三個部分。

不單單只是HTML部分增加新標籤,

CSS3和JavaScript也有許多的創新,

讓整個網頁程式功能更加繽紛。

- 是最新版本的HTML語言
- HTML5標準,於2014年才正式完成
- 大多數瀏覽器早已開始支援HTML5標準
- 結合html+css3+javascript三種語言
- 設定JavaScript與CSS為預設技術(可不另外宣告)
- 統一許多標準,讓跨瀏覽器的支援度提升
- 精簡舊版標籤,已取消支援許多舊版元素
- 新的語義,並加強元件控制
- 加入新的媒體元件與繪圖功能,建立網站架構有更多元件可選擇
- 許多新功能需依靠JavaScript才能使用
- 可建立網路應用程式API

語意化

語意標籤可以讓我們自然而然的將網頁內容分割成內容、外觀和行為。

重新認識HTML標籤-結構與語意

先思考內容,再決定標籤

撰寫HTML時,只需專注於內容與結構,不用考慮外觀顯示的問題

撰寫CSS時,給語意標籤附加樣式,並再次驗証是否還有可套用之語意標籤

HTML4&HTML5內容結構

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

<!DOCTYPE html>

k rel="stylesheet" type="text/css" href="">

<link rel="stylesheet" href="">

<script type="text/javascript"></script>

<script></script>

<meta http-equiv="Content-Type" content="text/html" charset="UTF-8">

<meta charset="UTF-8">

HTML4&HTML5內容結構

```
<div class="header">
<div class="nav">
 <nav>
 <article>
<div class="article">
 <section>
 <div class="section">
 <section>
 <div class="section">
```


檔頭標籤<header>

● 檔頭標籤<header>

<header>元素表示用於介紹內容或一組導航鏈接的容器。一個<header>元素通常包含:

一個或多個標題元素(<h1> - <h6>)標誌、圖標、作者信息。

*<header>標籤不能放置在<footer>,<address>或另一個<header>元素中。

```
<header>
 <h1>田老大工作室</h1>
<nav>
</header>
<section>
  <header>
 關於田老大工作室
  </header>
</section>
<section>
```


導覽標籤<nav>

● 導覽標籤<nav>

建立網頁的導覽區段,連結其他網頁的超連結集合, 通常只有主要導覽區段會建立在<nav>中。 是以Navigation縮寫定義。

```
<nav>
 <a href="/news/">最新消息</a>
 <a href="/services/">公司服務</a>
 <a href="/about/">關於網站</a>
 </nav>
<section>
<section>
```


影像群組標籤<figure>

- 影像群組標籤<figure>
 用來將多個影像封裝成一個群組。
- 相片標題標籤<figcaption> 用來定義影像名稱。 必須置於<figure>中,不可獨立使用

區塊元素說明

(main)

如果內容代表文檔的主要內容區域,請使用<main>。

[article]

如果元素的內容表示一個獨立的、原子的內容單元,可以作為獨立的片段進行聯合(例如部落格文章或部落格評論,或報紙文章),那麼<article>元素將是更好的選擇。

(section)

它是一個通用的分段元素。 它沒有更具體的語義元素來表 示它。章節中應該要有一個標 題。

(aside)

如果內容代表與主要內容一起 使用的有用的切線信息,但不 直接屬於主要內容(如相關鏈 接或作者簡介),請使用 <aside>。

(div)

無任何語義,僅僅用作樣式化 或者腳本化的容器,請使用 <div>。

主要標籤<main>

主要標籤<main>

文檔的主要內容。元素中的內容應該是唯一的文檔。 它不應該包含跨檔案的文件,如側邊欄,導航列,版權 宣告,網站標誌(logo)和搜索表單的內容。

一個文件中只能有一個<main>元素,不能在<article>,<aside>, <footer>, <header>, <nav>裡面。

```
<main>
```

```
<section>
 <h1>公司歷史</h1>
 公司歷史內容
</section>
 <section>
 <h1>經營理念</h1>
 經營理念內容
</section>
</main>
```


文章標籤<article>

● 文章標籤<article>

單篇文章內容本身應該是有意義的,並且應該可以獨立於 網站的其餘部分進行分發。

示例包括:論壇帖子、雜誌或報紙文章、部落格、產品卡 片、用戶提交的評論、交互式小部件或小工具,或任何其 他獨立的內容項目。

```
<article>
<section>
<h1>公司歷史</h1>
公司歷史內容
</section>
<section>
<h1>經營理念</h1>
經營理念內容
</section>
</article>
```

```
<nav>
<article>
 <h1>公司歷史</h1>
 公司歷史內容
 </section>
 <h1>經營理念</h1>
 經營理念內容
 </section>
</article>
```


區段標籤<section>

區段標籤<section>

用來群組一般用途的文件,區段<mark>相關的</mark>網頁內容,絕不可包含不相關的內容。它是一個通用的分段元素,在沒有更具體的元素來表示它時使用。

通常通過包含一個標題 (<h1>-<h6>元素) 作為<section>元素的 子元素。

例如:一個網站的首頁可以分成簡介、最新消息和聯絡方式等多 個區段。

額外資訊標籤<aside>

● 額外資訊標籤<aside>

與article相關的內容片斷,可提供額外資訊進一步補 強主要內容,非指向網站其他內頁之超連結。

例如:說明、提示、引用、附加註解等。

<article>

<section>

<h1>林書豪簡介</h1>

林書豪(英語:Jeremy Shu-How Lin,1988年8月23日 -),生於美國加州托倫斯,美國職業籃球隊球員,現屬NBA夏洛 特黃蜂,場上位置為得分後衛與控球後衛,擅長擋切戰術以及跑轟 戰術。

</section>

<aside>

^ 2.0 2.1 kevin Ding. Lin is the NBA's Asian-American inspiration [在NBA成為美籍亞裔榜樣的林書豪].

</aside>

</article>

頁腳標籤<footer>

● 頁腳標籤<footer>

作為區段內容的結束,同一網頁中可以有多個。 不可用於<header>及<footer>本身。

<footer>

<small>

老田設計 版權所有 © 2015 . All Rights Reserved.

</small>

</footer>

<small>標籤:在HTML5中為輔助說明之意。

<audio>

音樂的原生播放支援

HTML5定義了Audio標籤,可以用來撥放音樂,這表示以後的瀏覽器便不需要外掛一些軟體就可以達到這樣的目地,Audio標籤可以和CSS與JavaScript整合,讓我們更容易進行操控音樂的撥放。

src(必填):影片來源url

controls:是否顯示播放影片控制面板

loop:是否自動循環

autoplay:自動播放

muted: 是否靜音

「muted」、「""」、不輸入

preload:是否預先載入

「none」,「auto」,「metadata」

<video>

影片的原生播放支援

HTML5定義了<video>標籤,可以用來撥放影片,瀏覽器不需要外掛軟體就可以撥放,<video>標籤可以和CSS與JavaScript整合,讓我們更容易進行操控影片或音樂的撥放。

```
<!DOCTYPE html>
<html>
<body>
<video width="320" height="240" controls="controls"

src="movie.mp4" >
 您的瀏覽器不支援video,請升級您的瀏覽器
</video>
</body>
</html>
```

src (必填):影片來源url

width:影片寬度 height:影片高度

controls:是否顯示播放影片控制面板

loop:是否自動循環 autoplay:自動播放 muted:是否靜音

/muted/、/" "/、/不輸入/

poster:指定影片影像(預設影像)

preload:是否預先載入

/none/ \ /auto/ \ /metadata/

playsinline:內聯播放

(手機版瀏覽器對於影片自動播放時,會自動展開滿版的燈箱效果來播放影片,設定playsinline可讓影片inline內聯,以避免這個

問題)

// playsinline 必须和 autoplay 属性一起使用

<picture>

偵測設備尺寸來提供圖像版本

<picture>元素通過包含零或多個<source>元素和一個元素來為不同的顯示設備,提供圖像版本。瀏覽器會選擇最匹配的<source>子元素,如果沒有匹配的,就選擇元素的src屬性中的URL。所選圖像呈現於元素所設定的空間中。

該<picture>元素包含兩個不同的標籤:一個或多個 <source>標籤和一個標籤。

srcset (必填):定義要顯示的圖像的URL

media:接受在CSS中可定義的任何有效媒體查詢

<canvas>

2D的繪圖功能支援

<canvas>

<canvas>元素能建立一個直接從瀏覽器中執行繪圖平台,類似一個畫布。本身沒有樣式,必須使用腳本語言來繪製圖形(通常是JavaScript)。預設的畫布大小是 300px * 150px (寬 * 高)。

<!DOCTYPE html>

<html>

<body>

</canvas>

</body>

</html>

92.		
<style></th><th></th><th></th></tr><tr><th><SIVIE></th><th></th><th></th></tr></tbody></table></style>		

<style>
canvas { border:1px solid #000000; }
</style>

<svg>

向量圖支援

SVG是什麼?

可伸縮的向量圖形SVG代表。

SVG是用來定義用於Web的向量圖形。

SVG圖形利用XML格式定義。

SVG圖形縮放或調整,不會失真。

在SVG文件中,每一個元素或屬性都可以是動畫。

SVG是W3C推薦使用。

SVG圖像自動延展父層尺寸。

SVG的特色

可以用任何文本編輯器創建和編輯SVG圖像。

SVG圖像可以被搜索,索引,腳本,和壓縮。

SVG圖像具有可擴展性。

SVG圖像可以在任何平台上提供高品質的印刷。

SVG圖像是可縮放。(圖像可以進行放大,縮小,而不會降低)

</svg>

*viewBox="0 10 25 25" | (min x, min y, width, height)

【圓角border-radius】

The border-radius

CSS3 border-radius屬性可以被用來創建圓角。在CSS2中要建立圓角是很困難的。需要建立背景圖片、切片或Javascript,才能做到。但在CSS3中輕易就可以做到。

數值說明:

border-radius: 四角;

border-radius: <u>左上右下</u> <u>右上左下</u>; border-radius: 左上 <u>右上左下</u> 右下; border-radius: 左上 右上 右下 左下;

各種組合數值:

border-top-right-radius:右上;

border-bottom-right-radius:右下;

border-top-left-radius: 左上;

border-bottom-left-radius: 左下;

```
<!DOCTYPE html>
<html>
<head>
<style>
div {
border:2px solid #a1a1a1;
padding:10px 40px;
background:#dddddd;
width:300px;
border-radius:25px;
-moz-border-radius:25px; /* Firefox 3.6 and earlier */
</style>
</head>
<body>
<div>The border-radius</div>
</body>
</html>
```


【陰影box-shadow】

CSS3box-shadow 屬性可以被用來

製造陰影效果:

box-shadow:xy 模糊 顏色;

```
<!DOCTYPE html>
<html>
<head>
<style>
div {
width:300px;
height:100px;
background-color:yellow;
-moz-box-shadow: 10px 10px 5px #888888;
/* Firefox 3.6 and earlier */
box-shadow: 10px 10px 5px #888888;
</style>
</head>
<body>
<div></div>
</body>
</html>
```


【透明度opacity】

CSS3

opacity屬性可以被用來製造出<mark>半透</mark>明效果:

值:0~1;

1 = 100%0.1 = 10%

套用於父層時,子元素全部都會套用 半透明。

```
<html>
<head>
<style>
div.transbox {
 width:400px;
 height:180px;
 margin:30px 50px;
 background-color:#ffffff;
 border:1px solid black;
 opacity:0.6;
 filter:alpha(opacity=60); /* For IE8 and earlier */
</style>
</head>
<body>
<div class="transbox">
 一些內容
</div>
</body>
</html>
```


【多欄:column-count】

【欄距:column–gap】

CSS3

column-count /*多欄*/

column-gap /*欄距*/

屬性可以被用來製作出多欄排版效果:

```
<!DOCTYPE html>
<html>
<head>
<style>
.newspaper {
 -moz-column-count:3; /* Firefox */
 -webkit-column-count:3; /* Safari and Chrome */
 column-count:3;
 -moz-column-gap:40px; /* Firefox */
 -webkit-column-gap:40px; /* Safari and Chrome */
 column-gap:40px;
</style>
</head>
<body>
<div class="newspaper"></div>
</body>
</html>
```


邊框

【影像邊框border-image】

使用的圖片:

CSS3

在邊框圖像屬性採用圖像和切片成九個部分,就像一個井字棋板。然後,它會將邊角處的四角,中間部分被反复拉伸或您指定。

border-image: source slice;

屬性可以被用來製造圖片邊框效果:

border-image-width: 設定圖片邊框的寬度; border-image-outset: 邊框圖片超出邊框的量;

border-image-repeat: repeat: 用重複方式填滿;

round: 可指定圖片在邊框上以<mark>圍繞</mark>的方式呈現; stretch: 可指定圖片在邊框上以伸縮的方式呈現;

```
<style>
div
border-width:15px;
width:250px;
padding:10px 20px;
#round/*圍繞*/
-moz-border-image:url(border.png) 30 30 round; /* Firefox */
-webkit-border-image:url(border.png) 30 30 round;/* Safari and Chrome */
-o-border-image:url(border.png) 30 30 round; /* Opera */
border-image:url(border.png) 30 30 round;
/*border-image:url(border.png) 上右下左round;*/
/*border-image:url(border.png) 上下 左右 round;*/
#stretch/*伸縮*/
-moz-border-image:url(border.png) 30 30 stretch;
-webkit-border-image:url(border.png) 30 30 stretch;
-o-border-image:url(border.png) 30 30 stretch;
border-image:url(border.png) 30 30 stretch;
</style>
```


【伸展背景圖:background-size 】

CSS3

background-size屬性可以被用來製造背景圖片效果。

參數包含:

auto:自動/默認值。背景圖像以其原始大小顯示。

length:設置背景圖像的寬度和高度。

第一個值設置寬度,第二個值設置高度。

如果僅給出一個值,則將第二個設置為"自動"。

percentage:百分比。以父元素的百分比設置背景圖像的寬度和高度。

第一個值設置寬度,第二個值設置高度。

如果僅給出一個值,則將第二個設置為"自動"。

cover:覆蓋。調整背景圖像的大小以覆蓋整個容器,自動拉伸圖像,較

長邊寬邊緣裁切(套用較小邊寬,較長邊寬超過容器範圍裁切掉)。

contain:包含。調整背景圖片的大小,以確保該圖片完全可見。

initial:初始。將此屬性設置為其html默認值。

inherit:繼承。從其父元素繼承此屬性。

背景

【指定背景圖區域:background-origin】

```
tackground origin border box
 「好还電腦粉膏中心」。以「鼻蓋、扭搏、質似」的理念效力的電腦的常品十多年。但白虧非
  用强调的水土的华品牌。也是目前全部分的最多的電腦的有中心!
 ·高質量企業的生命+也要消費會的最佳保護1。 · 在四世學院的市場中 · 因近電腦補充
 河南,於西北1991年被通500 900回四百月四百日日建。更進一步於1991年通過50 900回日建
 成乱被内装一定被减50的党国政党中心!建入30位团设计推炼的党团,建过过新届在批學品
 算:我们昨宵的培训、是从的研究、算程的规则、控排的内容、以及展现通程:如源堂辅源。
 媒介的网、新发浓度发展的原则的自身的原。日本的外的家厅室内最近目標:
 在光华的结果保护上,且近时朝了团队化。"事实化。技"多类化。约方向强速、模块
  建立业建筑和网、建设区融入业团各地、真正成本也——仍非导量的特优性。
background origin commit box.
 「否定電話的資中心」、「以「鼻窩、唇窩、質粒」の確定数力的電話的資ニナ多等・巴白起本
  再使架的工士的华品牌、也是目的生物分较高多的電腦的資本心 7.
 品質甚至來的生命,也是因費者的商往所降1,一位訂定學場的市場中,則因電腦便用
 計图式1967年通過50.99公園改算用品質認證。更進一步於1991年通過50.99公司認證
 6代第一年通過190份電腦的資金公司導入20日間建設性運用的資金,建設試無益位的學品
 2000年的导致,最高的研究,建程的规则、控建的内容,以及原理通程:但建度储备。
 樣介哲院,鮮芒基度等展升組衍出發於著,日本和大學案可靠的表別目標:
 在未來的連集規劃上,以此時期「國際化」、「農業化」及「各角化」的方向議議。機能
  建立全國發扬病,讓於医驗入全國各地、真正成為空一一就再學習的好代准!
```

CSS3

background-origin屬性可以被用來 指定背景圖片顯示的區域位置。 border-box可指定圖片在邊框區域。 content-box可指定圖片在內容區域

```
<!DOCTYPE html>
<html>
<head>
<style>
div
border:1px solid black;
padding:35px;
background-image:url('icon.png');
background-repeat:no-repeat;
background-position:left;
 border-box
 padding-box
#div1
 content-box
background-origin:border-box;
<!--背景來源:邊框區域 -->
#div2
background-origin:content-box;
<!--背景來源:內容區域 -->
</style>
</head>
<body>
background-origin:border-box:
<div id="div1"></div>
background-origin:content-box:
<div id="div2"></div>
</body>
</html>
```


背景:線性漸層:

背景:放射性渐層

CSS3

線性漸層:

background-image: linear-gradient(#fff,#000);

放射性漸層:

background-image:radial-gradient(#fff,#000);

【漸層背景色:background:gradient】

```
<!DOCTYPE html>
<html>
<head>
<style>
div
  border:1px solid black;
  padding:35px;
  background-image:url('icon.png');
  background-repeat:no-repeat;
  background-position:left;
#div1
  background-image: linear-gradient(#fff,#000);
  <!-- 背景:線性漸層 -->
#div2
  background-image: radial-gradient(#fff,#000);
  <!-- 背景:放射性漸層 -->
</style>
</head>
<body>
  background-origin:border-box:
  <div id="div1"></div>
  background-origin:content-box:
  <div id="div2"></div>
</body>
</html>
```


【裁切背景範圍:background-clip 】

選取器設定不同的裁切範圍,控制背景圖片顯示區域。

background-clip: border-box | padding-box | content-box

width:250px; height:200px; padding:20px;

border:10px dotted #E90080;

background:#A9E969 url(clip_bg.jpg) no-repeat;

border-box

左上框線顯示背景色,不會顯示圖片, 右下顯示背景圖,不顯示背景色。

padding-box

內距區及內容區顯示背景圖片。

content-box

內距區不顯示背景圖片, 內容區顯示背景圖片。

【陰影Text Shadow 】

Text-shadow effect!

CSS3

text-shadow屬性可以被用來製造文字陰影效果:

text-shadow: x y 模糊 顏色;

```
<!DOCTYPE html>
<html>
<head>
<style>
h1
text-shadow: 5px 5px 4FF0000;
</style>
</head>
<body>
<h1>Text-shadow effect!</h1>
</body>
</html>
```


【字體樣式@font-face】

wein 6936! Wesseies can senacci Ose souts other than the Pre= Secected Pwes=Sasep souts!

CSS3

@font-face屬性可以用來指字字體樣式效果:

有了CSS3,網站終於可以使用預先 選定的"網路安全"字體。

注意:Internet Explorer8之前的版本是不支援新的 @font-face規則

```
<!DOCTYPE html>
<html>
<head>
<style>
@font-face {
 font-family: myFirstFont;
 src: url('http://randsco.com//fonts/lexogragh.eot')
 ,url('http://randsco.com/fonts/lexograph.ttf'); /* IE9+ */
div {
 font-family:myFirstFont;
 font-size:2em;
</style>
</head>
<body>
<div>
 有了CSS3,網站終於可以使用預先選定的"網路安全"字體。
</div>
</body>
</html>
```


【書寫模式 writing-mode】

CSS3

writing-mode: horizontal-tb | vertical-rl | Vertical-lr;

horizontal-tb:

讓內容從左到右水平流動,從上到下垂直流動

Vertical-rl:

讓內容從上到下垂直流動,從右到左水平流動

Vertical-Ir:

讓內容從上到下垂直流動,從左到右水平流動

horizontal-tb 讓內容 從左到右水平流動,從 上到下垂直流動。

動,從右到左水平流動。 Vertical-rl 讓內容從上到下垂直流動,從左到右水平流動。

```
<!DOCTYPE html>
<html>
<head>
<style>
.test1 {
writing-mode: horizontal-tb;
.test2 {
writing-mode: vertical-rl;
.test3 {
writing-mode: vertical-lr;
</style>
</head>
<body>
horizontal-tb 讓內容從左到右水平流動,
 從上到下垂直流動。
Vertical-rl 讓內容從上到下垂直流動,
 從右到左水平流動。
Vertical-Ir 讓內容從上到下垂直流動,
 從左到右水平流動。
</body>
</html>
```


轉換

(transform)

https://www.w3schools.com/cssref/css3_pr_transform.asp

CSS3

transform: transform-function;

利用變形函數控制元素變化

2D變形函數:

$rotate(\theta)$

指定元素以參考點為中心軸 2D 旋轉 θ 度。

$skewX(\theta)$

指定元素以參考點為中心軸沿著橫向傾斜 θ 度。

$skewY(\theta)$

指定元素以參考點為中心軸沿著縱向傾斜 θ 度。

$skew(\theta x, \theta y)$

指定元素以參考點為中心軸沿著橫向傾斜 θx 度、 縱向傾斜 θy 度。參數如果只指定 1 個,省略的第 2 個參數,會視為 0 ,也就是只有沿橫向傾斜。September,2012 W3C 草書又復原此項

scaleX(m)

指定元素由參考點橫向縮放 m 倍。

scaleY(m)

指定元素由參考點縱向縮放 m 倍。

scale(mx,my)

指定元素由參考點 2D 橫向縮放 mx 倍、縱向縮放 my 倍,等於是結合 scaleX (mx), scaleY(my)。參數如果只指定 1 個,省略的第 2 個參數,會等於第 1 個,也就是橫向、縱向以相同比例縮放。

translateX(o)

指定元素由參考點橫向移動 o 距離。

translateY(o)

指定元素由參考點縱向移動 o 距離。

translate(ox,oy)

指定元素由參考點 2D 橫向移動 ox 距離、縱向移動 oy 距離,等於是結合 trans lateX(ox), translateY(oy)。參數如果只指定 1 個,省略的第 2 個參數,會視為 0,也就是只有橫向移動。

matrix(a,b,c,d,e,f)

指定元素由參考點依據數學變形矩陣 (transformation matrix) 的 6 個參數值產生 2D 變形。矩陣的目的主要在運算出四邊形四角的座標,屬於數學問題,這裡就不作太多討論了。事實上,前述的各項變形函數都是簡化這個矩陣而拆解出來的,稍後範例會看到對照。有一些線上工具可以比較容易幫我們產生這些參數值。

旋轉

[transform]

(rotate())

CSS3

transform:rotate (角度deg)屬性可以被用來轉換製造出旋轉效果:


```
<!DOCTYPE html>
<html>
<head>
<style>
div {
 width:100px;
 height:75px;
 background-color:red;
 border:1px solid black;
div#div2 {
 -ms-transform:rotate(30deg); /* IE 9 */
 -moz-transform:rotate(30deg); /* Firefox */
 -webkit-transform:rotate(30deg); /* Safari and Chrome */
 -o-transform:rotate(30deg); /* Opera */
 transform:rotate(30deg);
</style>
</head>
<body>
<div>Hello. This is a DIV element.</div>
<div id="div2">Hello. This is a DIV element.</div>
</body>
</html>
```


鏡射

(transform)
(3D rotateX)
(3D rotateY)

CSS3

transform:rotateX(角度deg) transform:rotateY(角度deg)

屬性可以被用來轉換製造出鏡射效果:

Hello. This is a DIV element.

Hollo This is a

Hello. This is a DIV element.

Hello. This is a DIV element.

```
<!DOCTYPE html>
<html>
<head>
<style>
div {
 width:100px;
 height:75px;
 background-color:red;
 border:1px solid black;
div#div2 {
 transform:rotateX(120deg);
</style>
</head>
<body>
<div>Hello. This is a DIV element.</div>
<div id="div2">Hello. This is a DIV element.</div>
</body>
</html>
```


傾斜

(transform)
(skew())

CSS3

transform:skew(x,y)屬性可以被用來轉換製造出傾斜效果:


```
<!DOCTYPE html>
<html>
<head>
<style>
div {
 width:100px;
 height:75px;
 background-color:red;
 border:1px solid black;
div#div2 {
 transform:skew(30deg,20deg);
</style>
</head>
<body>
<div>Hello. This is a DIV element.</div>
<div id="div2">Hello. This is a DIV element.</div>
</body>
</html>
```


轉場

(transition)

CSS3 transition可以添加轉場動畫效果,無需使用Flash動畫或JavaScript。
CSS3轉換效果,讓元素逐漸改變。

你必須指定事件:

- transition-property: (轉場屬性)
 none | all | property | initial | inherit;
- transition-duration: (轉場持續時間) time(2s) | initial | inherit;
- transition-timing-function: (轉場計時功能)

```
linear | ease | ease-in | ease-out | ease-in-out |
step-start | step-end | steps (int,start|end) |
cubic-bezier(n,n,n,n) | initial|inherit;
```

https://www.w3schools.com/cssref/css3 pr transition-timing-function.asp

■ transition-delay: (轉場延遲) time(2s) | initial | inherit;

```
<!DOCTYPE html>
<html>
<head>
<style>
div {
 width: 115px;
 height: 115px;
 background: red;
 transition: width 2s, background 2s;
div:hover /*滑入*/ {
 width: 300px;
 background: yellow;
</style>
</head>
<body>
<div>可將滑鼠移到上面的div元素,瀏覽轉換效果。
IE瀏覽器不支援這個功能。</div>
</body>
</html>
```


動畫

[@keyframes Rule]

CSS3

@keyframes

要建立CSS3動畫,你必須了解

@keyframes (@關鍵框架規則)。

@keyframes 指定CSS樣式和動畫逐步從目前

的樣式改變為新的樣式。

當創建在動畫@keyframes時,一定要指定一

個選項,否則動畫不會有任何效果。

你必須指定兩件事情:

- 1,指定CSS屬性效果。
- 2,指定持續時間效果。

```
<!DOCTYPE html>
<html>
<head>
<style>
div {
 width:100px;
 height:100px;
 background:red;
 -moz-animation:myfirst 5s;
 -webkit-animation:myfirst 5s;
 -o-animation:myfirst 5s;
 animation:myAmt 5s;
@-moz-keyframes myAmt {
 from { background:red; }
 to { background:yellow; }
@-webkit-keyframes myAmt {
 from { background:red; }
 to { background:yellow; }
@-o-keyframes myAmt {
 from { background:red; }
 to { background:yellow; }
@keyframes myAmt {
 from { background:red; }
 to { background:yellow; }
</style>
</head>
<body>
<div></div>
</body>
</html>
```


動畫 【Animations】

可簡寫:

animation: myAmt 5s 2s infinite; | 自訂名稱 | 動畫時間 | 動畫延遲 | 播放次數 | 等...

• 動畫自訂名稱

animation-name: myAmt;

• 動畫時間

animation-duration: 5s;

• 動畫速度曲線

animation-timing-function: linear | ease | ease-in | ease-out | ease-in-out | step-start | step-end | steps(int,start|end) | cubic-bezier(n,n,n,n) | initial | inherit; animation-timing-function: ease;

• 動畫延遲

animation-delay: 2s; animation-delay: -2s; /*直接從2秒後開始播*/

• 播放動畫次數

animation-iteration-count: number | infinite | initial | inherit; animation-iteration-count: 2; animation-iteration-count: infinite; /*無限次播放*/

• 動畫方向

animation-direction: normal | reverse | alternate | alternate-re-verse | initial | inherit ;

/* 執行結束後會回到元素設定樣式 */

animation-direction: normal; /*正常播放(默認值)*/animation-direction: reverse; /*反方向播放*/

animation-direction: alternate; /*正方向來回播放*/

animation-direction: alternate-reverse; /*反方向來回播放*/

• 動畫填充模式

animation-fill-mode: none | forwards | backwards | both | initial | inherit;

animation-fill-mode: none; /*元素執行後,不會改變原樣式*/animation-fill-mode: forwards; /* forwards會抓取指定之元素設定的屬性,並停留在最後一格 */

animation-fill-mode: backwards;

/*執行from,to樣式設定樣式,執行結束後會回到元素設定樣式 */

animation-fill-mode: both;

/*直接執行from,to樣式,元素不需設定動畫樣式。 both不會抓取元素設定的屬性,並停留在最後一格 */

• 動畫播放狀態

animation-play-state: paused | running | initial | inherit; animation-play-state: paused; /*動畫暫停*/

animation-play-state: running; /*動畫運行(默認值)*/

效果

瀘鏡

(filter)

https://www.w3schools.com/cssref/css3_pr_filter.asp

CSS3瀘鏡屬性:filter

- 模糊 /blur(px)/blur(5px);
- 亮度 /brightness(0%~)/brightness(200%);
- 對比 /contrast(0%~)/contrast(200%);
- 飽和度 /saturate(0%~);/saturate(8%);
- 色相 /hue-rotate(0deg~360deg)/hue-rotate(90deg);
- 陰影 /drop-shadow(x軸 y軸 模糊 展開(選填) 顏色)/drop-shadow(8px 8px 10px gray);
- 灰度 /grayscale(0%~100%)/grayscale(100%);
- 反轉 /invert(0%~100%)/invert(100%);
- 不透明度 /opacity(0%~100%)/opacity(30%);
- 棕褐色調 /sepia(0%~100%);/sepia(100%);
- 混用 /contrast(200%) brightness(150%);
- 不要瀘鏡 /none;

效果

混合模式 【mix-blend-mode】

https://www.w3schools.com/cssref/pr_mix-blend-mode.asp

CSS3混合模式屬性: mix-blend-mode

- 正常/normal {mix-blend-mode: normal;}
- 色彩增值/multiply {mix-blend-mode: multiply;}
- 濾色/screen {mix-blend-mode: screen;}
- 覆蓋/overlay {mix-blend-mode: overlay;}
- 變暗/darken {mix-blend-mode: darken;}
- 變亮/lighten {mix-blend-mode: lighten;}
- 加亮顏色/color-dodge {mix-blend-mode: color-dodge;}
- 加深顏色/color-burn {mix-blend-mode: color-burn;}
- 差異化/difference {mix-blend-mode: difference;}
- 排除/exclusion {mix-blend-mode: exclusion;}
- 色相/hue {mix-blend-mode: hue;}
- 飽和度/saturation {mix-blend-mode: saturation;}
- 顏色/color {mix-blend-mode: color;}
- 明度/luminosity {mix-blend-mode: luminosity;}

效果

背景濾鏡 【backdrop-filter】

```
https://developer.mozilla.org/zh-CN/docs/Web/CSS/backdrop-filter
/* 關鍵詞值 */
backdrop-filter: none;
/* 指向 SVG 滤镜的 URL */
backdrop-filter: url(commonfilters.svg#filter);
/* <filter-function> 濾鏡函數值 */
backdrop-filter: blur(2px); //模糊
backdrop-filter: brightness(60%); //亮度
backdrop-filter: contrast(40%); //對比度
backdrop-filter: drop-shadow(4px 4px 10px blue); //陰影
backdrop-filter: grayscale(30%); //灰度
backdrop-filter: hue-rotate(120deg); //色相旋轉
backdrop-filter: invert(70%); //反轉
backdrop-filter: opacity(20%); //不透明度
backdrop-filter: sepia(90%); //棕褐色
backdrop-filter: saturate(80%); //飽和度
/* 多重濾鏡 */
backdrop-filter: url(filters.svg#filter) blur(4px) saturate(150%);
/* 全局值 */
backdrop-filter: inherit;
backdrop-filter: initial;
backdrop-filter: unset;
```

END.