

MarkDown基础

基础篇视频讲解链接 画图篇视频讲解链接

标题

标题名字(井号的个数代表标题的级数)

一级标题使用1个#

- 二级标题使用2个#
- 三级标题使用3个#

四级标题使4用个#

五级标题使用5个#

六级标题使用6个#

最多支持六级标题#

文字

删除线

这就是 ~~删除线~~ (使用波浪号)

这就是删除线 (使用波浪号)

斜体

这是用来 *斜体* 的 _文本_

这是用来 斜体的 文本

加粗

这是用来 **加粗** 的 __**文本**__

这是用来加粗的文本

斜体+加粗

这是用来 ***斜体+加粗*** 的 ___文本__

这是用来 *斜体+ 加粗* 的 *文本*

下划线

下划线是HTML语法

下划线 下划线(快捷键command+u,视频中所有的快捷键都是针对Mac系统,其他系统可自行查找)

高亮(需勾选扩展语法)

这是用来 ==斜体+加粗== 的文本

这是用来 ==斜体+加粗== 的文本

下标(需勾选扩展语法)

水 H~2~0 双氧水 H~2~0~2~

水 H~2~O

双氧水 H~2~O~2~

上标(需勾选扩展语法)

面积 m^2^ 体积 m^3^

面积 m^2^ 体积 m^3^

表情符号

Emoji 支持表情符号,你可以用系统默认的 Emoji 符号 (Windows 用户不一定支持,自己试下~)。也可以用图片的表情,输入:将会出现智能提示。

一些表情例子

```
:smile: :laughing: :dizzy_face: :sob: :cold_sweat: :sweat_smile: :cry: :triumph:
:heart_eyes: :relaxed: :sunglasses: :weary:

:+1: :-1: :100: :clap: :bell: :gift: :question: :bomb: :heart: :coffee: :cyclone:
:bow: :kiss: :pray: :sweat_drops: :hankey: :exclamation: :anger:
```


(Mac: control+command+space点选)

表格

使用 | 来分隔不同的单元格,使用 - 来分隔表头和其他行:

```
name | price
--- | ---
fried chicken | 19
cola|5
```

为了使 Markdown 更清晰, 和 - 两侧需要至少有一个空格(最左侧和最右侧的 | 外就不需要了)。

name	price
fried chicken	19
cola	5

为了美观·可以使用空格对齐不同行的单元格·并在左右两侧都使用 | 来标记单元格边界·在表头下方的分隔线标记中加入:·即可标记下方单元格内容的对齐方式:

name	price
fried chicken	19
cola	32

使用快捷键command+opt+T更方便(段落→表格→插入表格,即可查看快捷键)

引用

>"后悔创业"

"后悔创业"

- >也可以在引用中
- >>使用嵌套的引用

也可以在引用中

使用嵌套的引用

列表

无序列表--符号 空格

- * 可以使用 `*` 作为标记
- + 也可以使用 `+`
- 或者 `-`
- 可以使用 * 作为标记
- 也可以使用+
- 或者 -

有序列表--数字。空格

- 1. 有序列表以数字和 `.` 开始;
- 3. 数字的序列并不会影响生成的列表序列;
- 4. 但仍然推荐按照自然顺序 (1.2.3...) 编写。
- 1. 有序列表以数字和. 开始;
- 2. 数字的序列并不会影响生成的列表序列;
- 3. 但仍然推荐按照自然顺序(1.2.3...)编写。

可以使用:数字\. 来取消显示为列表(用反斜杠进行转义)

代码

代码块

```
```语言名称
```

```
public static void main(String[] args) {
 }
```

### 行内代码

```
也可以通过 ``,插入行内代码 (`是 `Tab`键上边、数字 `1`键左侧的那个按键):例如 `Markdown`
```

#### Markdown

### 转换规则

代码块中的文本(包括 Markdown 语法)都会显示为原始内容

# 分隔线

可以在一行中使用三个或更多的 \*、- 或 \_ 来添加分隔线 (``):

```


```

## 跳转

外部跳转--超链接

格式为 [link text](link)。

```
[帮助文档](https://support.typora.io/Links/#faq)
```

### 帮助文档

内部跳转--本文件内跳(Typora支持)

格式为 [link text](#要去的目的地--标题)。

[我想跳转](#饼图(Pie))

### Open Links in Typora

You can use command+click (macOS), or ctrl+click (Linux/Windows) on links in Typora to jump to target headings, or open them in Typora, or open in related apps.

### 我想跳转

### 自动链接

使用 <> 包括的 URL 或邮箱地址会被自动转换为超链接:

```
<https://www.baidu.com>
<123@email.com>
```

### https://www.baidu.com

#### 123@email.com

## 图片

![自己起的图片名字](图片地址或者图片本地存储的路径)

### 网上的图片

![friedChicken](https://ss0.bdstatic.com/94oJfD\_bAAcT8t7mm9GUKT-xh\_/timg?image&quality=100&size=b4000\_4000&sec=1580814517&di=2630beac440e5dab0e44c7286a3b2b61&src=http://imgsrc.baidu.com/forum/w=580/sign=12c730c4ff03738dde4a0c2a831ab073/9497794f9258d1091818e6d6d858ccbf6d814d1b.jpg)


### 本地图片

![friedChicken](friedChicken.jpg)

在同一个文件夹里(用相对路径) 或者直接拷贝

**Interpolation** Interpolation


# 利用Markdown画图(需勾选扩展语法)

image-20200211211500416

markdown画图也是轻量级的,功能并不全。

Mermaid 是一个用于画流程图、状态图、时序图、甘特图的库,使用 JS 进行本地渲染,广泛集成于许多 Markdown 编辑器中。Mermaid 作为一个使用 JS 渲染的库,生成的不是一个"图片",而是一段 HTML 代码。

(不同的编辑器渲染的可能不一样)

流程图(graph)

### 概述

graph 方向描述 图表中的其他语句...

关键字graph表示一个流程图的开始,同时需要指定该图的方向。

其中"方向描述"为:


用词 含义

用词	含义
ТВ	从上到下
ВТ	从下到上
RL	从右到左
LR	从左到右

```
T = TOP, B = BOTTOM, L = LEFT, R = RIGHT, D = DOWN
```

最常用的布局方向是TB、LR。

```
graph TB;
A-->B
B-->C
C-->A
```


```
graph LR;
A-->B
B-->C
C-->A
```


#### 节点形状

表述	说明	含义
id[文字]	矩形节点	表示过程,也就是整个流程中的一个环节
id(文字)	圆角矩形节点	表示开始和结束
id((文字))	圆形节点	表示连接。为避免流程过长或有交叉,可将流程切开。成对
id{文字}	菱形节点	表示判断、决策
id>文字1	右向旗帜状节占	

id>乂字] 石间旗帜状节点

单向箭头线段:表示流程进行方向

id即为节点的唯一标识·A~F是当前节点名字·类似于变量名·画图时便于引用

括号内是节点中要显示的文字·默认节点的名字和显示的文字都为A

graph TB

B(圆角矩形节点)

C[矩形节点]


D((圆形节点))

E{菱形节点}

F>右向旗帜状节点]


graph TB begin(出门)--> buy[买炸鸡] buy --> IsRemaining{"还有没有炸鸡?"} IsRemaining -->|有|happy[买完炸鸡开心]--> goBack(回家) IsRemaining --没有--> sad["伤心"]--> goBack


### 连线

```
graph TB

A1-->B1

A2---B2

A3--text---B3

A4--text-->B4

A5-.-B5

A6-.->B6

A7-.text.-B7

A8-.text.->B8

A9==B9

A10=>B10

A11==text===B11

A12==text==>B12
```


### 子图表

使用以下语法添加子图表

```
subgraph 子图表名称
子图表中的描述语句...
end
```

```
graph TB
subgraph 买炸鸡前
begin(出门)--> buy[出门买炸鸡]
end
buy --> IsRemaining{"还有没有炸鸡?"}
IsRemaining --没有--> sad["伤心"]--> goBack(回家)
IsRemaining -->|有|happy[买完炸鸡开心]--> goBack
```

```
11/21
```


### 序列图(sequence diagram)

### 概述


```
sequenceDiagram
[参与者1][消息线][参与者2]:消息体
・・・
```

### sequenceDiagram 为每幅时序图的固定开头

### sequenceDiagram

Title: 买炸鸡

救救->>炸鸡店小哥: 还有炸鸡吗? 炸鸡店小哥-->>救救: 没有,要现炸


### 参与者 (participant)

传统时序图概念中参与者有角色和类对象之分,但这里我们不做此区分,用参与者表示一切参与交互的事物,可以是人、类对象、系统等形式。中间竖直的线段从上至下表示时间的流逝。

```
sequenceDiagram
participant 参与者 1
participant 参与者 2
...
participant 简称 as 参与者 3 #该语法可以在接下来的描述中使用简称来代替参与者 3
```

participant 〈参与者名称〉声明参与者,语句次序即为参与者横向排列次序。

### 消息线


类型	描述
->	无箭头的实线
>	无箭头的虚线
->>	有箭头的实线 (主动发出消息)
>>	有箭头的虚线 (响应)
-x	末端为叉的实线(表示异步)
x	

#### 处理中-激活框

从消息接收方的时间线上标记一小段时间,表示对消息进行处理的时间间隔。

在消息线末尾增加 + · 则消息接收者进入当前消息的"处理中"状态; 在消息线末尾增加 - · 则消息接收者离开当前消息的"处理中"状态。

sequenceDiagram
participant 99 as 救救
participant seller as 炸鸡店小哥
99 ->> seller: 还有炸鸡吗?
seller -->> 99: 没有,要现炸。
99 -x +seller:给我炸!
seller -->> -99: 您的炸鸡好了!


### 注解 (note)


语法如下

Note 位置表述 参与者: 标注文字

### 其中位置表述可以为

表述	含义
right of	右侧
left of	左侧
over	———————————————————— 在当中,可以横跨多个参与者


sequenceDiagram
 participant 99 as 救救
 participant seller as 炸鸡店小哥
 Note over 99,seller: 热爱炸鸡
 Note left of 99: 女
 Note right of seller: 男
 99 ->> seller: 还有炸鸡吗?
 seller -->> 99: 没有,要现炸。
 99 -x +seller: 给我炸!
 seller -->> -99: 您的炸鸡好了!


### 循环 (loop)

在条件满足时,重复发出消息序列。(相当于编程语言中的 while 语句。)

sequenceDiagram participant 99 as 救救 participant seller as 炸鸡店小哥


### 选择(alt)

在多个条件中作出判断,每个条件将对应不同的消息序列。(相当于 if 及 else if 语句。)

```
sequenceDiagram
 participant 99 as 救救
 participant seller as 炸鸡店小哥
 99 ->> seller : 现在就多少只炸好的炸鸡?
 seller -->> 99 : 可卖的炸鸡数
 alt 可卖的炸鸡数 > 3
```

99 ->> seller : 买三只! else 1 < 可卖的炸鸡数 < 3


99 ->> seller : 有多少买多少

else 可卖的炸鸡数 < 1

99 ->> seller : 那我明天再来

end

seller -->> 99: 欢迎下次光临


### 可选(opt)

在某条件满足时执行消息序列,否则不执行。相当于单个分支的 if 语句。

```
sequenceDiagram
participant 99 as 救救
participant seller as 炸鸡店小哥
```


```
99 ->> seller : 买炸鸡
opt 全都卖完了
 seller -->> 99 : 下次再来
end
```


### 并行 ( Par)

将消息序列分成多个片段,这些片段并行执行。

```
sequenceDiagram
 participant 99 as 救救
 participant seller as 炸鸡店小哥
 99 ->> seller: 一个炸鸡, 一杯可乐!
 par 并行执行
 seller ->> seller : 装可乐
 and
 seller ->> seller: 炸炸鸡
 end
 seller -->> 99 : 您的炸鸡好了!
```


## 饼图 (Pie)

```
pie
title Pie Chart
"Dogs" : 386
"Cats" : 85
"Rats" : 150
```

### Typora支持mermaid的官方链接

### 甘特图 (gantt)

```
title 标题
 dateFormat 日期格式
 section 部分名
 任务名:参数一,参数二,参数三,参数四·参数五

//参数一:crit(是否重要·红框框) 或者 不填

//参数二:done(已完成)、active(正在进行) 或者 不填(表示为待完成状态)

//参数三:取小名 或者 不填

//参数四:任务开始时间

//参数五:任务结束时间
```

### 官方教程

```
gantt
 dateFormat YYYY-MM-DD
 title Adding GANTT diagram functionality to mermaid
 section A section
 Completed task
 :done, des1, 2014-01-06,2014-01-08
 Active task
 :active, des2, 2014-01-09, 3d
 Future task
 des3, after des2, 5d
 •
 des4, after des3, 5d
 Future task2
 section Critical tasks
 Completed task in the critical line :crit, done, 2014-01-06,24h
 Implement parser and jison
 :crit, done, after des1, 2d
 Create tests for parser
 :crit, active, 3d
 Future task in critical line
 :crit, 5d
 Create tests for renderer
 :2d
 Add to mermaid
 :1d
 section Documentation
 Describe gantt syntax
 :active, a1, after des1, 3d
 Add gantt diagram to demo page
 :after a1 , 20h
 Add another diagram to demo page
 :doc1, after a1 , 48h
 section Last section
 Describe gantt syntax
 :after doc1, 3d
 Add gantt diagram to demo page
 :20h
 Add another diagram to demo page
 :48h
```

