第26章 CSS3 动画效果

学习要点:

- 1.动画简介
- 2.属性详解
- 3. 简写和版本

主讲教师: 李炎恢 本课程由 北风网 和 瓢城 Web 俱乐部 提供

本章主要探讨 HTML5 中 CSS3 的动画效果,可以通过类似 Flash 那样的关键帧模式控制运行。

一. 动画简介

CSS3 提供了类似 Flash 关键帧控制的动画效果,通过 animation 属性实现。那么之前的 transition 属性只能通过指定属性的初始状态和结束状态来实现动画效果,有一定的局限性。

animation 实现动画效果主要由两个部分组成:

- 1. 通过类似 Flash 动画中的关键帧声明一个动画;
- 2.在 animation 属性中调用关键帧声明的动画。

CSS3 提供的 animation 是一个复合属性,它包含了很多子属性。如下表所示:

属性	说明		
animation-name	用来指定一个关键帧动画的名称,这个动画名必须对应一个@keyframes 规则。CSS 加载时会应用 animation-name 指定的动画,从而执行动画。		
animation-duration	用来设置动画播放所需的时间		
animation-timing-function	用来设置动画的播放方式		
animation-delay	用来指定动画的延迟时间		
animation-iteration-count	用来指定动画播放的循环次数		
animation-direction	用来指定动画的播放方向		
animation-play-state	用来控制动画的播放状态		
animation-fill-mode	用来设置动画的时间外属性		
animation	以上的简写形式		

除了这 9 个属性之外,动画效果还有一个重要的属性,就是关键帧属性: @keyframes。它的作用是声明一个动画,然后在 animation 调用关键帧声明的动画。

```
//基本格式, "name"可自定义
 @keyframes name {
 /*...*/
 }
二. 属性详解
 在讲解动画属性之前,先创建一个基本的样式。
 //一个 div 元素
 <div>我是 HTML5</div>
 //设置 CSS
 div {
 width: 200px;
 height: 200px;
 background-color: white;
 border: 1px solid green;
 }
 1.@keyframes
 //创建动画的第一步, 先声明一个动画关键帧。
 @keyframes myani {
 0% {
 background-color: white;
 margin-left:0px;
 }
 50% {
 background-color: black;
 margin-left:100px;
 }
 100% {
 background-color: white;
 margin-left:0px;
 }
 //或者重复的,可以并列写在一起
 @keyframes myani {
 0%, 100% {
 background-color: white;
 margin-left:0px;
 }
 50% {
 background-color: black;
 margin-left:100px;
```

```
}
```

2.animation-name

//调用@keyframes 动画 animation-name: myani;

属性值	说明		
none	默认值,没有指定任何动画		
INDEX	是由@keyframes 指定创建的动画名称		

3.animation-duration

//设置动画播放的时间

animation-duration: 1s;

当然,以上通过关键帧的方式,这里插入了三个关键帧。0%设置了白色和左偏移为0,和初始状态一致,表明从这个地方开始动画。50%设置了黑色,左偏移100px。而100%则是最后一个设置,又回到了白色和左偏移为0。整个动画就一目了然了。

而对于关键帧的用法,大部分用百分比比较容易控制,当然,还有其他一些控制方法。

//从什么状态过渡到什么状态

```
@keyframes myani {
 from {
 background-color: white;
 margin-left:0px;
 }
 to {
 background-color: black;
 margin-left:100px;
 }
}
```

4.animation-timing-function

//设置缓动

animation-timing-function: ease-in;

属性值	说明
ease	默认值,元素样式从初始状态过渡到终止状态时速度由快到慢,逐渐变慢。等同于贝塞尔曲线(0.25,0.1,0.25,1.0)
linear	元素样式从初始状态过渡到终止状态速度是恒速。等同于贝塞尔曲线(0.0, 0.0, 1.0, 1.0)

ease-in	元素样式从初始状态过渡到终止状态时,速度越来越快,呈一种加速状态。等同于贝塞尔曲线(0.42,0,1.0)
ease-out	元素样式从初始状态过渡到终止状态时,速度越来越慢,呈一种减速状态。等同于贝塞尔曲线(0,0,0.58,1.0)
ease-in-out	元素样式从初始状态过渡到终止状态时,先加速,再减速。等同于贝塞尔曲线(0.42,0,0.58,1.0)
cubic-bezier	自定义三次贝塞尔曲线

5.animation-delay

//设置延迟时间

animation-delay: 1s;

6.animation-iteration-count

//设置循环次数

animation-iteration-count: infinite;

属性值	说明
次数	默认值为1
infinite	表示无限次循环

7.animation-direction

//设置缓动方向交替

animation-direction: alternate;

属性值	说明
normal	默认值,每次播放向前
alternate	一次向前,一次向后,一次向前,一次向后这样交替

8.animation-play-state

//设置停止播放动画

animation-play-state: paused;

9.animation-fill-mode

//设置结束后不在返回

animation-fill-mode: forwards;

属性值	说明
none	默认值,表示按预期进行和结束
forwards	动画结束后继续应用最后关键帧位置,即不返回

backforwards	动画结束后迅速应用起始关键帧位置,即返回
both	根据情况产生 forwards 或 backforwards 的效果

//both 需要结合,次数和播放方向 animation-iteration-count: 4; animation-direction: alternate;

六. 简写和版本

//简写形式完整版

animation: myani 1s ease 2 alternate 0s both;

为了兼容旧版本,需要加上相应的浏览器前缀,版本信息如下表:

	Opera	Firefox	Chrome	Safari	IE
支持需带前缀	15 ~ 29	5 ~ 15	4 ~ 42	4 ~ 8	无
支持不带前缀	无	16+	43+	无	10.0+

```
//兼容完整版, Opera 在这个属性上加入 webkit, 所以没有-o--webkit-animation: myani 1s ease 2 alternate 0s both; -moz-animation: myani 1s ease 2 alternate 0s both; -ms-animation: myani 1s ease 2 alternate 0s both; transition: all 1s ease 0s;

//@keyframes 也需要加上前缀
@-webkit-keyframes myani {...}
@-moz-keyframes myani {...}
@-o-keyframes myani {...}
keyframes myani {...}
```

感谢收看本次教程!

本课程是由北风网(ibeifeng.com)

瓢城 Web 俱乐部(ycku.com)联合提供:

本次主讲老师: 李炎恢

谢谢大家,再见!