

ББК 32.988.02-018

УДК 004.738.8

В35

Веру Л.

В35 Секреты CSS. Идеальные решения ежедневных задач. — СПб.: Питер, 2016. —

336 с.: ил. — (Серия «Бестселлеры O’Reilly»).

ISBN 978-5-496-02082-4

Гибкий легкий код, соответствующий стандартам — его можно получить, если подойти к проблеме

аналитически. Леа Веру познакомит вас с недокументированными приемами, позволяющими найти

изящные решения для самого широкого круга задач веб-дизайна. В основу книги легли доклады автора

на шестидесяти международных конференциях веб-разработчиков, так что она затрагивает самые

актуальные темы — от взаимодействия с пользователем до типографики и визуальных эффектов.

Множество книг, доступных на сегодняшнем рынке, документируют возможности CSS от A до Я.

Хорошо это или плохо, но «Секреты CSS» — не одна из них. Ее назначение — заполнить пробелы

в знаниях, оставшиеся после того, как вы уже ознакомились со справочными материалами, открыть

ваш разум новым способам применения функциональности, которая вам уже известна, а также познакомить вас с полезными возможностями CSS, которые не так модны и популярны, но заслуживают

не меньшей любви. Главная задача этой книги — научить вас решать проблемы с помощью CSS.

12+ (В соответствии с Федеральным законом от 29 декабря 2010 г. № 436-ФЗ.) ББК 32.988.02-018

УДК 004.738.8

Права на издание получены по соглашению с O’Reilly. Все права защищены. Никакая часть данной книги не

может быть воспроизведена в какой бы то ни было форме без письменного разрешения владельцев авторских

прав.

Информация, содержащаяся в данной книге, получена из источников, рассматриваемых издательством как на-дежные. Тем не менее, имея в виду возможные человеческие или технические ошибки, издательство не может

гарантировать абсолютную точность и полноту приводимых сведений и не несет ответственности за возможные

ошибки, связанные с использованием книги.

ISBN 978-1449372637 англ.

© 2016 Piter Press Ltd.

ISBN 978-5-496-02082-4

Authorized Russian translation of the English edition of CSS Secrets ISBN 9781449372637 © 2015 Lea Verou

This translation is published and sold by permission of O’Reilly Media, Inc., which owns or controls all rights to publish and sell the same

ISBN 978-5-496-02082-4

© Перевод на русский язык ООО Издательство «Питер», 2016

© Издание на русском языке, оформление ООО Издательство «Питер», 2016

© Серия «Бестселлеры O’Reilly», 2016

Оглавление

Предисловие .. 8

Введение .. 10

Благодарности ... 12

Авторство фотографий.. 14

Об этой книге ... 15

Для кого эта книга .. 15

Форматирование и условные обозначения ... 17

1 Введение ...25

Веб-стандарты: свои или чужие? ... 26

Советы по написанию CSS-кода .. 34

2 Фон и рамки ...49

1. Полупрозрачные рамки .. 50

2. Несколько рамок ... 53

3. Гибкое позиционирование фона .. 57

4. Внутреннее скругление .. 61

5. Фон в полоску .. 64

6 Оглавление

6. Сложные фоновые узоры ... 73

7. (Псевдо)случайные фоны .. 85

8. Сплошные рамки для изображений ... 90

3 Фигуры ..97

9. Гибкие эллипсы ... 98

10. Параллелограммы ..105

11. Изображения в форме ромба ..109

12. Срезанные углы ..114

13. Вкладки в форме трапеций ...125

14. Простые секторные диаграммы ...131

4 Визуальные эффекты ..145

15. Односторонние тени ...146

16. Падающие тени неправильной формы ...150

17. Создание цветового тона ...154

18. Эффект матированного стекла ..160

19. Эффект загнутого уголка ...169

5 Оформление текста ...179

20. Расстановка переносов ...180

21. Вставка разрыва строки ...183

22. Полосатая заливка строк текста ..188

23. Корректировка величины табуляции ..192

24. Лигатуры ...194

25. Причудливые амперсанды ..197

26. Настройки подчеркивания ..203

27. Реалистичные текстовые эффекты ..207

28. Текст по кругу ..216

6 Взаимодействие с пользователем ..223

29. Выбор правильного указателя мыши ..224

30. Расширение области, реагирующей на щелчок мыши ..229

31. Уникальные флажки ...233

32. Ослабление значимости путем затемнения ..238

33. Ослабление значимости путем размытия ..243

Оглавление 7

34. Подсказки о прокрутке ...247

35. Интерактивное сравнение изображений ..253

7 Структура и макет ..263

36. Определение размера изнутри ...264

37. Укрощение ширины столбцов таблиц ...267

38. Стилизация путем подсчета смежных элементов ...271

39. Текучий фон, фиксированное содержимое ...277

40. Центрирование по вертикали ..281

41. Липкие нижние колонтитулы ..288

8 Переходы и анимация ...293

42. Эластичные переходы ...294

43. Покадровая анимация ...306

44. Мерцание ...311

45. Имитация ввода текста ...315

46. Плавная анимация состояния ..321

47. Анимация вдоль окружности ...326

От издательства

Все иллюстрации со значком

можно посмотреть

в цветном варианте по ссылке http://goo.gl/jjlYmZ.

 В память о моей маме и лучшем друге

 Марии Веру (1952–2013),

 слишком рано покинувшей этот мир.

Предисловие

О, старые добрые времена! В прошлом столетии у нас было всегда два браузера

с поддержкой CSS, и поддерживали они весьма ограниченное подмножество

функций из весьма ограниченной спецификации, поэтому полную карту того, что работало, а что нет, можно было с легкостью держать в голове. Эта карта

также включала проблемы каждой реализации, поскольку ошибок и оплошно-стей — порой нелепых до комичности — хватало с лихвой. Да что там говорить, некоторые ошибки были настолько фундаментальными, что делали способы

обработки макета в разных браузерах совершенно несовместимыми, заставляя

нас придумывать целые арсеналы трюков, использующих дыры в синтаксическом анализаторе, только для того, чтобы обходить эти различия!

Погодите-ка. Старые добрые времена были просто ужасными. Как хорошо, что

они остались в прошлом!

За последние несколько лет дела в сфере CSS значительно улучшились. Браузеры теперь по большей части совместимы друг с другом, а если и возникает

несовместимость, то практически всегда по той причине, что один браузер не

поддерживает возможность, которая уже есть в другом, а не как раньше — когда

оба пытались поддерживать одну и ту же вещь, но по-разному, и чаще всего одинаково плохо. Спецификации значительно расширились и усовершенствовались

и, среди прочего, включают возможности, воссоздающие хитроумные трюки из

прошлого, но значительно более простыми и компактными способами. CSS предлагает гораздо больше возможностей и гораздо больше мощи, чем когда-либо

до этого, — но, как все мы знаем, с большим могуществом приходят большие

сложности. И дело даже не в том, что сложность повышается намеренно: когда вы

Предисловие 9

объединяете достаточно большое число работающих частей, неважно, насколько

проста каждая из них, — их сочетание может породить весьма интересные вещи

(эта тема хорошо раскрыта в фильме «Лего»).

Но именно эта непреднамеренная сложность дарует CSS способность удивлять нас новыми, внезапно появляющимися возможностями, которых мы не

то что не ожидали, но даже не планировали. Скрещивая различные свойства

и неожиданным образом используя значения, мы откроем еще множество

секретов. Вы можете вырезать фигурные углы с помощью градиентов, анимировать элементы, увеличивать области, реагирующие на щелчки мыши, даже

создавать секторные диаграммы… и это далеко не полный список. CSS предлагает возможности, о которых во времена, когда я был еще юным пареньком, мы могли только мечтать, возможности за пределами нашего воображения.

Мы получили функциональность, которая, как мне казалось, в принципе не

может быть выражена в компактной, удобной для человеческого восприятия

манере — например, анимацию. CSS превратилась в настолько продвинутую

технологию, что, я уверен, нас ждет еще масса удивительных открытий! Возможно, какие-то секреты удастся разоблачить именно вам.

Но пока этот день не наступил, у вас есть возможность пользоваться множеством

интереснейших техник, которые уже были обнаружены и описаны, — и мало

кто для этого сделал больше, чем Леа Веру. Публикации в ее блоге, ее вклад

в разработку продуктов с открытым кодом, ее динамичные интерактивные

выступления по всему миру — все это позволило Леа накопить огромный

объем знаний о CSS. Эта книга — великолепная выжимка из ее необъятного

опыта. В своих руках вы сейчас держите ключ к одним из самых интересных, удивительных и полезных техник, наработанных специалистами CSS вплоть

до сегодняшнего дня, руководство, составленное ярчайшими профессионалами

своего дела. То, что Леа приготовила для вас на этих страницах, обогатит вас, доставит вам наслаждение и — да — даже поразит вас!

Идите, учитесь и срывайте покровы тайны с этих открытий.

 Эрик А. Мейер

Введение

За последние несколько лет язык CSS претерпел огромные преобразования, схожие с революцией JavaScript в 2004 году. Из простейшего языка стилизации с ограниченными возможностями он превратился в сложную технологию, определяемую более чем 80 спецификациями W3C (включая черновики) с собственной экосистемой разработки, собственными конференциями, собственной

инфраструктурой и инструментарием. Технология CSS выросла до такого

размера, что одному человеку практически невозможно целиком удержать ее

в своей голове. Даже в рабочей группе CSS W3C, которая создает определение

языка, никто не может назвать себя экспертом по всем возможным аспектам

CSS, и лишь немногие подбираются к этому званию. Большинство членов

рабочей группы фокусируются на определенных спецификациях CSS и могут

практически ничего не знать об остальных.

Примерно до 2009 года квалификация специалиста по CSS определялась не

его знанием языка. Это считалось данностью для любого серьезного проекта, включающего CSS. Вместо этого мерилом мастерства было количество ошибок

и обходных путей, которые человек держал в памяти. Перенесемся в 2015 год: сегодня браузеры разрабатываются с учетом стандартов, и корявые трюки, завязанные на особенности конкретных браузеров, порицаются общественностью.

Разумеется, периодически еще встречаются ситуации, в которых несовмести-мостей не избежать, но — особенно с учетом того, что большинство браузеров

теперь обновляются автоматически, — темп перемен настолько высок, что попытка задокументировать их в книге была бы пустой тратой времени и места

на страницах.

Трудности современного CSS не связаны с поиском обходных путей вокруг

трудноуловимых ошибок в браузерах. Сложность в том, чтобы творчески применять доступные нам возможности CSS, создавая гибкие, легкие решения, удобные в сопровождении и соответствующие принципам DRY и, насколько

возможно, совместимые с существующими стандартами. Именно об этом

я рассказываю в книге.

Множество книг, доступных на сегодняшнем рынке, документируют определенные возможности CSS от A до Я. Хорошо это или плохо, но «Секреты CSS» — не

одна из них. Ее назначение — заполнить пробелы в знаниях, оставшиеся после

Введение 11

того, как вы уже ознакомились со справочными Аббревиатура DRY расшиф-материалами, открыть ваш разум новым способам ровывается как Don’t Repeat применения функциональности, с которой вы уже Yourself � �не �овторя��

�-

знакомы, а также познакомить вас с полезными тесь». Это �о�улярная в �ро-граммистском сообществе

возможностями CSS, которые не так модны и по-

мантра, �родвигающая один

пулярны, но заслуживают не меньшей любви. Одна-

из ас�ектов удобного в со�ро-

ко прежде всего главная задача этой книги — научить вождении кода: возможность

вас решать проблемы с помощью CSS.

менять значения �араметров

с �омощью как можно мень-

Также «Секреты CSS» не относится к классу сбор-

шего числа �равок, в идеаль-

ников советов. Ни один из содержащихся здесь ном случае ограничиваясь

«секретов» не является завершенным рецептом, одно�. Акцент на соответ-требующим строгого следования каждому шагу, ствии CSS�кода �ринци�ам

для того чтобы достичь определенного эффекта. DRY � �овторяющаяся тема

Я постаралась детально описать процесс мышления, это� книги. Противо�оложность DRY � �ринци� WET,

лежащий в основе реализации каждой техники, так что означает We Enjoy Typing как я верю, что понимание процесса поиска реше-

(�нам нравится �ечатать»)

ния намного ценнее, чем само решение. Даже если или Write Everything Twice вы не думаете, что та или иная техника пригодится (��ишите все дважды»).

вам в вашей конкретной работе, понимание пути, по

которому мы пришли к решению, может оказаться

полезным при попытке справиться даже с совер-

шенно непохожими проблемами. Короче говоря,

из этой книги вы вытащите немало пресловутых

рыбок, и все же моя основная цель здесь — дать

вам в руки удочку, научив, как их ловить.

Благодарности

Эта книга никогда бы не была написана, если бы не помощь и поддержка

множества потрясающих людей, которым я бесконечно благодарна. Огромное

сердечное спасибо:

 всем, кто на протяжении многих лет поддерживал меня в работе, иначе

я в принципе никогда не смогла бы написать книгу. Читателям моего блога

(http://lea.verou.me), ленты в Twitter (http://twitter.com/leaverou) и публикаций

в любых других источниках и особенно — тебе, дорогой читатель моей первой книги! Всем, кто использует мои разработки с открытым кодом (http://

github.com/leaverou), и еще больше тем, кто внес свой вклад в их создание;

 всем организаторам конференций, которые приглашали меня для проведе-ния лекций и семинаров, особенно Дамиану Вилгосику (Damian Wielgosik) и Павлу Черски (Paweł Czerski), первыми поверившим в меня и пригласив-шим на инаугурационную конференцию Front-Trends в 2010 году. А также

Василису Вассалосу (Vasilis Vassalos), который в 2010 году доверил мне

подготовку курса по веб-разработке для Афинского университета экономики

и бизнеса. Этот опыт оказался для меня бесценным уроком преподавания

(а техническая книга — это, по сути, преподавание);

 всем членам рабочей группы CSS, проголосовавшим за приглашение меня

в качестве внешнего эксперта, — это событие полностью изменило мои

взгляды на веб-технологии в целом и CSS в частности;

 моим редакторам, Мэри Треселер (Mary Treseler) и Мэг Фолей (Meg Foley), передавшим контроль над всем процессом в мои руки и проявлявшим неве-роятное терпение, когда я пропускала установленные сроки (что случалось

куда чаще, чем мне хотелось бы признавать);

 моему редактору по производству Каре Ибрагим (Kara Ebrahim), которая по-тратила огромное количество времени, исправляя ошибки макета и вручную

убирая проблемы визуализации CSS, компенсируя ограничения программы

рендеринга PDF, которая использовалась для этой книги;

 моим научным редакторам: Элике Этемад (Elika Etemad), Табу Аткинсу

(Tab Atkins), Райану Седдону (Ryan Seddon), Элизабет Робсон (Elisabeth

Благодарности 13

Robson), Бену Хенрику (Ben Henick), Робину Никсону (Robin Nixon) и Хьюго Жираделю (Hugo Giraudel). Они не только помогли мне исправить фактические ошибки, но и предоставили бесценную обратную связь

касательно понятности моей писанины;

 Эрику Мейеру (Eric Meyer) — я до сих пор не могу поверить, что он согла-сился написать предисловие к моей книге;

 моему научному руководителю Дэвиду Кергеру (David Karger), проявивше-му бесконечное понимание, когда я прибыла в MIT, не закончив эту книгу, что должно было быть сделано давным-давно. Если бы не его бескрайнее

терпение, судьба этой книги могла бы быть весьма печальной;

 моему отцу Милтиадесу Комвутису (Miltiades Komvoutis), с ранних лет

знакомившему меня с искусством и эстетикой. Если бы не он, я вряд ли бы

заинтересовалась дизайном и CSS, и эта книга была бы посвящена чему-нибудь совершенно другому, например C++ или программированию ядра;

 моему дяде и второму отцу Стратису Веросу (Stratis Veros) и его чудесной

жене Марии Брере (Maria Brere), терпевшим мои капризы и невыносимое

поведение во время работы над этой книгой. А также их дочерям, Леони

(Leonie) и Фиби (Phoebe), — самым милым девочкам в мире, без которых

я закончила бы эту книгу на месяц раньше;

 моей невероятной маме Марии Веру (Maria Verou), к сожалению, уже по-чившей. Все 27 лет, в течение которых мы были в этом мире вместе, она

оставалась моим лучшим другом и самой большой поддержкой. Ее жизнен-ная история не может не вдохновлять: она переехала на другой конец света, для того чтобы в 1970-е — во времена, когда большинство женщин в Греции

с трудом дотягивали до университета, — стать аспирантом в MIT, и получила

степень с отличием. Она привила мне честолюбие, доброту, целостность, не-зависимость и широту взглядов. Но важнее всего то, что она научила меня

не относиться к жизни слишком серьезно. Я невероятно скучаю по ней.

Авторство фотографи�

Огромная благодарность людям, публикующим свои фотоработы со свободными

лицензиями Creative Commons; в противном случае во всех примерах в этой

книге фигурировали бы фотографии моего кота (на самом деле очень часто так

и есть). Вот список фотографий с лицензированием CC, которые я использовала, а также адреса веб-сайтов, где вы их можете найти:

 House Made Sausage from Prairie Grass Cafe, Northbrook, Kurman Communications, Inc

http://flickr.com/kurmanphotos/7847424816

 Cats that Webchick Is Herding, Kathleen Murtagh

http://flickr.com/ceardach/4549876293

 Stone Art, Josef Stuefer

http://flickr.com/josefstuefer/5982121

 A Field of Tulips, Roman Boed

http://flickr.com/romanboed/867231576

 Resting in the Sunshine, Steve Wilson

http://flickr.com/pokerbrit/10780890983

 Naxos Island, Greece, Chris Hutchison

http://flickr.com/employtheskinnyboy/3904743709

Об это� книге

Для кого эта книга

Главная целевая аудитория этой книги — разработчики CSS среднего и про-двинутого уровня. Избавившись от информации начального уровня, мы можем

посвятить больше времени изучению сложных сценариев использования современных возможностей CSS и их разнообразных комбинаций. Это, однако, означает, что я сделала несколько предположений относительно вашего уровня

подготовки, мой дорогой читатель:

 я предполагаю, что CSS 2.1 вы знаете назубок и у вас за плечами несколько

лет разработки. Вы не мучаетесь вопросом, как же работает позиционирование. Вы используете генерируемое содержимое для украшения дизайна, не прибегая к помощи лишней разметки или изображений. И вы не раз-вешиваете !important по всему коду, так как действительно понимаете

специ фичности, наследование и каскадирование. Вы знаете составные части блочной модели и вас не способно расстроить схлопывание полей. Вам

знакомы разные единицы изменения длины, и вы знаете, в какой ситуации

какую из них лучше применить;

 вы достаточно хорошо знакомы с наиболее популярными возможностями

CSS3 — либо из статей, опубликованных в Сети, либо из книг — и пробовали

применять их, пусть даже ограничиваясь своими личными проектами. Даже

если вы не исследовали их детально, вы знаете, как создать скругленные

углы, добавить тень box-shadow или определить линейный градиент. Вы уже

поиграли с базовыми двумерными трансформациями и немало времени по-святили изучению базовых переходов и анимации;

 у вас есть представление о формате SVG, и вы знаете, для чего он используется, даже если файлы в этом формате вы самостоятельно не создаете;

 вы можете читать и понимать простейший код JavaScript, такой, например, какой требуется для создания элементов, манипулирования их атрибутами

и добавления их в документ;

 вы слышали о препроцессорах CSS и знаете, на что они способны, даже

если решили в своей работе их не использовать;

16 Об это� книге

 вы не плаваете в математике уровня средней школы: квадратные корни, теорема Пифагора, синусы, косинусы и логарифмы.

Однако для того чтобы читатели, не удовлетворяющие вышеперечисленным

требованиям, также могли наслаждаться книгой, в начале некоторых секретов я добавила врезку «Предварительные требования», в которой вкратце

перечисляю аспекты CSS или предыдущие секреты, с которыми необходимо

ознакомиться, чтобы понять и научиться применять текущий секрет. (Сюда, разумеется, не входят возможности CSS 2.1, потому что в этом случае врезка

стала бы очень длинной.) Она выглядит так:

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Знание сво�ства box-shadow, базовое знание градиентов CSS, секрет �Гибкие элли�сы»

Таким образом, даже если какие-то вещи вам неизвестны, вы можете почитать

о них, а затем снова вернуться к секрету. При условии, что предварительные

требования соблюдены, секреты можно читать в любом порядке, хотя имеет смысл все же придерживаться того порядка, в котором они представлены

в книге, так как он не случаен и я посвятила достаточно времени обдумыванию

последовательности.

Обратите внимание, что я упомянула о «разработчиках CSS» и что «навыки

дизайна» среди представленных выше предположений не числятся. Важно

помнить, что это не книга о дизайне. Хотя она неизбежно затрагивает определенные принципы дизайна и описывает некоторые улучшения взаимодействия

с пользователем, «Секреты CSS» — это в первую очередь книга о решении

проблем с кодом. CSS-код порождает некий визуальный результат, но это все

еще код, точно такой же, как код SVG, WebGL/OpenGL или JavaScript Canvas API, а не дизайн. Для написания хорошего гибкого CSS требуется такое же

аналитическое мышление, что и для программирования. Сегодня, когда большинство людей используют для своего CSS-кода препроцессоры со всеми их

переменными, математикой, условными выражениями и циклами, написание

кода CSS уже практически неотличимо от программирования!

Это не означает, что я не приглашаю дизайнеров прочитать эту книгу. Каждый, кто обладает достаточным опытом программирования на CSS, может

почерпнуть из нее что-нибудь полезное, и многие талантливые дизайнеры

также способны писать превосходный CSS-код. Однако необходимо отметить, что я не ставила себе целью в этой книге учить вас совершенствованию

визуального дизайна или удобства использования веб-сайта, даже если это

и произошло по факту.

Форматирование и условные обозначения 17

Форматирование и условные

обозначения

Эта книга состоит из 47 «секретов», тематически

сгруппированных в семь глав. Все эти секреты более-

менее независимы и — при условии, что все предвари-

тельные требования выполняются, — с ними можно

знакомиться в любом порядке. Демонстрационные

примеры в каждом из секретов — это не готовые

веб-сайты и даже не их части. Я намеренно делала их

как можно меньше и проще, для того чтобы их было

удобнее изучать. Я исхожу из предположения, что вы

уже имеете представление о том, что намереваетесь

реализовать. Цель этой книги — предоставлять не Рис. П.1. Это �ример

дизайнерские идеи, а решения по их реализации.

иллюстрации во врезке,

главны� геро� которо� � мо�

Каждый секрет разбит на два или более раздела. котенок сэр Адам Кэтле�с

Первый раздел, озаглавленный «Проблема», содер-

жит описание распространенной проблемы, которую

мы будем решать с помощью CSS. Иногда в таком

введении я также описываю популярные, но недо-

статочно хорошие решения данной проблемы (на-

пример, решения, требующие объемной разметки,

жестко закодированных значений и т. п.) и чаще всего

завершаю его одной из вариаций вопроса: существует

ли лучший способ реализовать то же самое?

За описанием проблемы следует одно или несколько Примечания, �одобные этому, решений. Вдохновением для этой книги послужили содержат до�олнительную

семинары по CSS, которые я проводила на различ-

информацию или объяснение

термина, встретившегося

ных конференциях, поэтому я постаралась сохранить в тексте.

формат интерактивной презентации, насколько это

возможно в книге. Каждому решению сопутствуют

несколько иллюстраций, демонстрирующих визу-

альный результат каждого шага решения в случае,

! Это �реду�реждение.

Его назначение �

если он приводит к каким-то видимым изменениям.

�реду�редить вас

Поскольку иллюстрации не всегда находятся рядом (удивительное сов�адение, не

так ли?) о возможных оши-

с текстом, описывающим происходящее на них, все бочных �ред�оложениях и ва-иллюстрации пронумерованы и я ссылаюсь на них риантах, как что�то может

по номерам. Пример иллюстрации вы можете видеть �о�ти не так.

на рис. П.1, а это предложение — пример упоминания

иллюстрации.

18 Об это� книге

Строковый код выделяется моноширинным шрифтом, а названия и коды цветов

часто дополняются небольшой цветовой меткой (например, #f06). Блочные

фрагменты кода выглядят так:

background: url("adamcatlace.jpg");

или так:

HTML

<figure>

<figcaption> Sir Adam Catlace</figcaption>

</figure>

Как вы заметили, в случае, когда язык во фрагменте кода отличается от CSS, он указан в заголовке листинга. Помимо этого, если в примере задействован

только один элемент, без каких-либо псевдоклассов или псевдоэлементов, то

обычно для краткости я опускаю в коде селекторы и фигурные скобки ({}).

Все примеры на JavaScript в этой книге относятся к простейшему уровню и не

требуют никакой инфраструктуры или библиотек. Используется только одна

вспомогательная функция, $$(), необходимая для того, чтобы было проще проходить по множеству элементов, соответствующих определенному селектору

CSS. Вот определение этой функции:

JS

function $$(selector, context) {

context = context || document;

var elements = context.querySelectorAll(selector);

return Array.prototype.slice.call(elements);

}

ЗАНИМАТЕЛЬНАЯ СТРАНИЧКА.

ВРЕЗКА С ИНТЕРЕСНОЙ ИНФОРМАЦИЕЙ

Врезки, озаглавленные �Занимательная страничка», � это интересные

заметки, связанные с обсуждаемо� темо�, на�ример, историческая или техническая с�равка о рассматриваемо� возможности CSS. Их не обязательно

читать, для того чтобы �онять или начать ис�ользовать основно� материал, и все же они могут оказаться �олезными любознательному читателю.

Форматирование и условные обозначения 19

К каждому секрету прилагается один или несколько интерактивных примеров, для доступа к которым используются короткие и легкие в запоминании URL-адреса на сайте http://play.csssecrets.io. Ссылки на них выглядят так: ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/polka

Я настоятельно рекомендую вам внимательно изучать примеры из врезок «Попробуйте сами!», особенно если вы запутались в описании техники или зашли

в тупик в попытке воспроизвести пример самостоятельно.

 Надлежащая благодарность: если описанная техника впервые была

 задокументирована другим участником сообщества, я обязательно

 упоминаю об этом во врезках «Благодарности», подобных этой, ука-зывая также URL-адрес источника. Мы все знаем, что необходимость

 искать раздел «Список литературы» в конце книги ужасно затрудняет

Благодарности

 чтение, поэтому я ссылаюсь на источники прямо в контексте.

БУДУЩЕЕ.

БУДУЩИЕ РЕШЕНИЯ

Врезки �Будущее» содержат о�исание техник, для которых уже �одго-товлены черновые с�ецификации, но которые на момент на�исания это�

книги еще не реализованы. Читателю следует всегда �роверять, �оддерживаются ли эти техники, так как в�олне возможна ситуация, что они были

реализованы уже �осле �убликации книги. В случаях, когда возможность

настолько малоизвестна, что у�оминания о не� может не быть даже на веб�

са�тах �оддержки браузеров, эта врезка включает ссылку на тест, которы�

читатель может загрузить, �ере�дя �о короткому, легко за�оминающемуся

URL�адресу, такому, как �оказан ниже в �римере �Протестиру�те!». Оформление таких тестов обычно включает оттенки зеленого, когда возможность

�оддерживается, и оттенки красного в �ротивном случае. Точные инструкции

�риведены в коде в форме комментариев.

ПРОТЕСТИРУЙТЕ!

http://play.csssecrets.io/test-conic-gradient

20 Об это� книге

В конце почти всех секретов вы найдете список связанных спецификаций, который выглядит так:

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds Selectors: http://w3.org/TR/selectors

Scalable Vector Graphics: http://w3.org/TR/SVG

Сюда входят ссылки на все спецификации, возможности из которых были

упомянуты в секрете. Однако так же как и врезка «Предварительные требования», врезка «Связанные спецификации» не включает функциональность

CSS 2.1 (http://w3.org/TR/CSS21), иначе одни и те же возможности пришлось бы

перечислять после каждого секрета. Это означает, что те несколько секретов, в которых мы обсуждаем только возможности из CSS 2.1, не дополняются

врезкой «Связанные спецификации».

Поддержка браузерами и резервные решения

Вероятно, самая необычная особенность этой книги — полное

отсутствие таблиц совместимости с браузерами. Это осознан-ное решение, так как с учетом сегодняшних релизных циклов

браузеров подобная информация неизбежно устаревает еще до

Ограниченная того, как книга успевает попасть на полки магазинов. Я считаю, поддержка

что неточная информация о поддержке браузерами вводит

разработчика в заблуждение, что еще хуже, чем отсутствие

такой информации.

Однако большинство представленных здесь секретов либо вполне прилично

поддерживаются браузерами, либо для них существуют хорошие резервные

решения. Если поддержка браузерами определенной техники находится на

слишком низком уровне, вы увидите предупреждающий значок «Ограниченная

поддержка» рядом с заголовком соответствующего решения, как здесь, рядом

с этим абзацем. Этого должно быть достаточно, для того чтобы вы поняли: не

стоит использовать данное решение, не проверив уровень поддержки браузерами, а также не позаботившись о качественных резервных решениях.

В Сети вы найдете множество превосходных веб-сайтов, предлагающих самую

свежую информацию о поддержке браузерами. Вот несколько из них:

Форматирование и условные обозначения 21

 Can I Use…? (http://caniuse.com)

 WebPlatform.org

 Mozilla Developer Network (http://developer.mozilla.org)

 статья в Wikipedia Comparison of Layout Engines (Cascading Style Sheets) (http://en.wikipedia.org/wiki/Comparison_of_layout_engines_(Cascading_Style_Sheets)) Иногда вы будете обнаруживать, что определенная возможность поддерживается, но ее реализация в разных браузерах немного отличается. Например, она может требовать браузерного префикса или ее синтаксис может быть

несколько иным. В примерах в этой книге я использую только синтаксис без

префиксов, как он определяется в стандартах. Однако практически в любой

ситуации вы можете одновременно использовать разные варианты синтаксиса, и тогда нужный будет выбираться автоматически в соответствии с правилами

каскадирования. По этой причине стандартную версию всегда следует указывать последней. Например, для получения вертикального линейного градиента

от цвета yellow до red в книге я всегда буду использовать только стандартную

версию:

background: linear-gradient(90deg, yellow, red);

Однако если вы хотите обеспечить поддержку очень старых браузеров, возможно, в итоге ваш код будет выглядеть примерно так:

background: -moz-linear-gradient(0deg, yellow, red); background: -o-linear-gradient(0deg, yellow, red);

background: -webkit-linear-gradient(0deg, yellow, red); background: linear-gradient(90deg, yellow, red);

Поскольку ландшафт этих различий настолько же Подробнее о браузерных �ре-нестабилен, как и поддержка браузерами, я ожидаю, фиксах, �очему они существу-что в вашей работе проверка таких вещей будет ют и как абстрагироваться от

одним из этапов обязательного исследования перед них в вашем коде, вы можете

�рочитать в разделе �Песнь

применением той или иной возможности CSS, по-

льда, �ламени и браузерных

этому не обсуждаю их в решениях, представленных �рефиксов».

в данной книге.

Аналогично, хорошей практикой считается обеспечение резервных решений, для того чтобы ваши веб-сайты не ломались в старых браузерах, пусть даже

ценой более простецкого внешнего вида. Когда обходные решения очевидны, я не заостряю на них внимание, так как предполагаю, что вы знакомы с принципами каскадирования. Например, при определении градиента, скажем, такого, как показанный выше, вы могли бы добавить в самом начале сплошной цвет.

22 Об это� книге

При выборе такого цвета рекомендуется останавливаться на среднем из двух

цветов градиента (в данном случае rgb(255, 128, 0)):

background: rgb(255, 128, 0);

background: -moz-linear-gradient(0deg, yellow, red); background: -o-linear-gradient(0deg, yellow, red);

background: -webkit-linear-gradient(0deg, yellow, red); background: linear-gradient(90deg, yellow, red);

Однако иногда каскадирование не позволяет обеспечить надежное резервное

решение. Тогда в качестве последнего средства можно прибегнуть к помощи

инструментов, подобных Modernizr (http://modernizr.com), которые добавляют

классы вроде textshadow или no-textshadow к корневому элементу (<html>), чтобы вы могли с помощью них обращаться к элементам только в том случае, когда нужные возможности действительно поддерживаются (или не поддерживаются), например:

h1 { color: gray; }

.textshadow h1 {

color: transparent;

text-shadow: 0 0 .3em gray;

}

Если возможность, для которой вы пытаетесь создать резервное решение, достаточно новая, то можно использовать правило @supports, «родное» для Modernizr.

Например, предыдущий фрагмент кода превратится в такой:

h1 { color: gray; }

@supports (text-shadow: 0 0 .3em gray) {

h1 {

color: transparent;

text-shadow: 0 0 .3em gray;

}

}

Однако к использованию @supports следует подходить с большой осторож-ностью. Применив его здесь, мы ограничили описываемый эффект не просто

браузерами, поддерживающими тени для текста, но и браузерами, поддерживающими дополнительно правило @supports, а это куда более ограниченное

множество.

И наконец, всегда есть вариант добавить несколько строк кода JavaScript ручной

работы, который будет определять, поддерживается ли возможность, и добавлять классы в корневой элемент так же, как это делает Modernizr. Основной

Форматирование и условные обозначения 23

способ, как проверить, поддерживается ли свойство, — посмотреть, существует

ли он, воспользовавшись объектом element.style любого элемента: JS

var root = document.documentElement; // <html> if ('textShadow' in root.style) {

root.classList.add('textshadow');

}else {

root.classList.add('no-textshadow');

}

Если нам нужно проверить несколько свойств, предыдущую проверку легко

превратить в функцию:

JS

function testProperty(property) {

var root = document.documentElement;

if (property in root.style) {

root.classList.add(property.toLowerCase());

return true;

}

root.classList.add('no-' + property.toLowerCase());

return false;

}

Для того чтобы протестировать значение, нужно присвоить его свойству

и проверить, сохранит ли его браузер. Поскольку здесь мы модифицируем

стили, а не просто проверяем их существование, в тесте разумно использовать

элемент-заглушку:

JS

var dummy = document.createElement('p');

dummy.style.backgroundImage = 'linear-gradient(red,tan)';

if (dummy.style.backgroundImage) {

root.classList.add('lineargradients');

}else {

root.classList.add('no-lineargradients');

}

24 Об это� книге

Это также легко преобразуется в функцию:

JS

function testValue(id, value, property) {

var dummy = document.createElement('p');

dummy.style[property] = value;

if (dummy.style[property]) {

root.classList.add(id);

return true;

}

root.classList.add('no-' + id);

return false;

}

Тестирование селекторов и @rules немного сложнее, но выполняется по тому

же принципу: когда дело доходит до CSS, браузеры отбрасывают все, что они не

понимают, так что для проверки того, была ли возможность распознана, можно

динамично применить ее и посмотреть, сохранил ли ее браузер. Необходимо

всегда помнить, однако, что даже если браузер в состоянии разобрать синтаксис

возможности CSS, это не гарантирует, что таковая возможность реализована

правильно и что она вообще реализована в принципе.

Введение

1

Веб�стандарты: свои или чужие?

Процесс �одготовки стандартов

Вопреки распространенному мнению, W3C (World

Wide Web Consortium, Консорциум Всемирной

паутины) не «делает» стандарты. На самом деле

он играет роль форума, помогая заинтересованным

сторонам собираться в так называемые рабочие

группы W3C (W3C Working Groups) и проводить

необходимую подготовительную работу. Разумеется,

сам W3C также не остается простым наблюдателем:

Рис. 1.1. �Стандарты �

он устанавливает основные правила и контролирует

как сосиски: лучше

процесс. Тем не менее фактическим написанием

не видеть, как они делаются»

спецификаций занимаются (в основном) другие

(анонимны� участник рабоче�

люди, а не сотрудники W3C.

гру��ы W3C)

Спецификации CSS, в частности, пишутся членами

рабочей группы по каскадным таблицам стилей

CSS — CSS Working Group, которую для краткости часто называют просто

рабочей группой CSS, или CSS WG. На момент написания этой главы рабочая

группа CSS состоит из 98 участников, в том числе:

 86 сотрудников компаний-участниц W3C (88%);

 7 приглашенных экспертов, включая вашу покорную слугу (7%);

 5 штатных сотрудников W3C (5%).

Как вы могли заметить, большинство членов рабочей группы (88%) — сотрудники компаний-участниц W3C. Это организации, такие как производители

браузеров, владельцы популярных веб-сайтов, исследовательские институты, общетехнологические компании и т. д., лично заинтересованные в процвета-нии веб-стандартов. Их ежегодные членские взносы обеспечивают большую

часть финансирования W3C, что позволяет Консорциуму распространять свои

Веб�стандарты: свои или чужие? 27

спецификации бесплатно и открыто, в отличие от

других органов по стандартизации, которым при-

ходится взимать за них плату.

 Приглашенные эксперты — это веб-разработчики,

которых попросили принять участие в процессе

подготовки стандартов. Они основательно под-

кованы с технической стороны вопроса, проде-

монстрировали свою приверженность сообществу

и на протяжении длительного времени оказывают

помощь его членам.

Рис. 1.2. Состав CSS WG:

И наконец, штатные сотрудники W3C — это люди, компании-участницы

фактически работающие в Консорциуме, которые приглашенные эксперты

содействуют обмену информацией между рабочей штатные сотрудники W3C

группой и W3C.

Среди веб-разработчиков широко бытует ошибочное представление о том, что

W3C спускает сверху некие стандарты, к которым бедным браузерам приходится

подстраиваться, нравится им это или нет. Однако сильнее заблуждаться попросту невозможно: что касается стандартов, мнение производителей браузеров

имеет куда больший вес, чем пожелания W3C, и это убедительно доказывают

цифры, приведенные ниже.

Также в противоположность распространенному мнению стандарты создаются

не в вакууме, не за закрытыми дверьми. Рабочая группа CSS считает обеспечение прозрачности одной из важнейших своих задач; все ее коммуникации

полностью открыты для публики, и каждый свободен высказывать свое мнение

и участвовать в обсуждениях:

 большая часть дискуссий ведется в рамках списка рассылки www-style (http://lists.w3.org/Archives/Public/www�style). Архивы обсуждений группы обще-доступны, и она открыта для каждого желающего присоединиться;

 каждую неделю проводится телефонная конференция продолжительностью

один час. К участию в ней допускаются только члены рабочей группы, однако

протокол конференции в режиме реального времени публикуется на канале

#css на IRC-сервере W3C (http://irc.w3.org/). По завершении конференции

протокол приводится в порядок и через несколько дней публикуется в списке

рассылки;

 также проводится ежеквартальное «живое» собрание, протокол которого

ведется и публикуется таким же образом, как для телефонных конференций.

Эти собрания открыты для наблюдения (аудита), однако для того, чтобы

присутствовать на них, требуется запросить специальное разрешение у председателей рабочей группы.

28 Глава 1 • Введение

Хотели бы узнать больше?

Все это составляет часть рабочего процесса W3C

Элика Этемад (Elika Etemad),

и связано с принятием решений. Однако люди, не-

также известная как fantasai,

сущие реальную ответственность за то, чтобы обле-

на�исала серию порази-

кать данные решения в письменную форму (то есть

тельных статей о деятель-

ности рабочей группы CSS

за фактическую разработку спецификаций), — это

(http://fantasai.inkedblade.net/

 редакторы спецификаций (Spec Editor). Редактора-

weblog/2011/inside�csswg).

ми спецификаций могут быть штатные сотрудники

Горячо рекомендуется к �ро-

W3C, разработчики браузеров, заинтересованные

чтению.

приглашенные эксперты или сотрудники компа-

ний-участниц, для которых это основная работа

на полную ставку — компании платят им для того,

чтобы совершенствовать и продвигать стандарты

для всеобщего блага.

Каждая спецификация проходит несколько этапов

на своем пути от зарождения до окончательной

зрелости.

1. Редакторский черновик (Editor's Draft, ED): на

первой стадии разработки спецификация может

быть простым наброском идей редактора. К этой

стадии не предъявляются никакие требования,

и нет никаких гарантий, что данная версия будет

утверждена рабочей группой. Тем не менее любая

ревизия обязательно проходит эту стадию: все из-

менения сначала вносятся в форме редакторского

черновика и только после этого публикуются.

2. Первый публичный рабочий черновик (First

Public Working Draft, FPWD): первая опубли-

кованная версия спецификации, которую рабочая

группа считает готовой для представления ауди-

тории с целью сбора отзывов и общественного

мнения.

3. Рабочий черновик (Working Draft, WD): за

первым рабочим черновиком следует еще мно-

жество. Каждый содержит очередные улучшения,

основанные на отзывах рабочей группы и широ-

кого сообщества. Зачастую первые реализации

начинают создаваться именно на этой стадии,

Рис. 1.3. Частенько говорят,

хотя нет ничего необычного также и в появлении

что �редседательствовать

экспериментальных реализаций на более ранних

в рабоче� гру��е W3C � это

то же самое, что �асти котов

этапах подготовки спецификаций.

Веб�стандарты: свои или чужие? 29

4. Рекомендованный кандидат (Candidate Recom mendation, CR): данная

версия считается относительно стабильной. Это означает, что пришло время для реализаций и тестирования. Спецификация не может перейти на

следующую стадию без подготовки полного набора тестов и создания как

минимум двух независимых реализаций.

5. Предложенная рекомендация (Proposed Re com mendation, PR): последний шанс для компаний-участниц W3C выразить свое несогласие

со спецификацией. Такое случается редко, поэтому чаще всего переход

каждой PR-спецификации на следующий, финальный этап — всего лишь

вопрос времени.

6. Рекомендация (Recommendation, REC): финальная стадия подготовки

спецификации W3C.

Один или два члена рабочей группы также исполняют роль председателей.

Председатели несут ответственность за организацию собраний, координи-рование звонков, контроль над хронометражем и, в целом, за общее управ-ление всем процессом. Выполнение обязанностей председателя отнимает

огромное количество сил и времени, и зачастую эту деятельность сравнивают

с пастьбой котов. Разумеется, каждый, кто знаком с процессом подготовки

стандартов, знает, что это сравнение весьма сомнительно, — ведь пасти котов

куда проще.

CSS3, CSS4 и �рочие мифические чудовища

Спецификация CSS 1 была очень короткой и относительно простой. Ее опубли-ковали в 1996 году Хокон Виум Ли и Берт Бос. Она была так компактна, что

ее целиком сверстали на одной HTML-странице, а для печати спецификации

требовалось около 68 листов бумаги формата А4.

Опубликованная в 1998 году спецификация CSS 2 была более строго определенной и влиятельной, и в ее подготовке принимали участие еще два редактора

спецификаций: Крис Лилли и Иан Джейкобс. На данном этапе размер спецификации достиг 480 (!) печатных страниц, и она была уже слишком велика, для того чтобы человек мог полностью уместить ее в памяти.

После CSS второго уровня рабочая группа CSS пришла к осознанию, что язык

становится слишком велик для одной спецификации. И дело не только в том, что документ стал чрезмерно громоздким для чтения и редактирования, — еди-ная спецификация задерживала развитие CSS. Вспомните, что для достижения

спецификацией финального этапа каждая содержащаяся в ней возможность

должна получить по меньшей мере две независимые реализации и обязана

быть подвергнута тщательнейшему тестированию. Это уже становилось

30 Глава 1 • Введение

непрактичным и нецелесообразным. Таким образом, было принято решение, что для того, чтобы продолжать двигаться вперед, общую спецификацию CSS

нужно разбить на множество отдельных спецификаций (модулей), каждый

с собственным версионированием. Модули, расширяющие возможности, которые уже присутствовали в CSS 2.1, переводились на уровень 3. Примеры таких

модулей приведены далее:

 CSS Syntax (http://w3.org/TR/css�syntax�3)

 CSS Cascading and Inheritance (http://w3.org/TR/css�cascade�3)

 CSS Color (http://3.org/TR/css3�color)

 Selectors (http://w3.org/TR/selectors)

 CSS Backgrounds & Borders (http://w3.org/TR/css3�background)

 CSS Values and Units (http://w3.org/TR/css�values�3)

 CSS Text (http://w3.org/TR/css�text�3)

 CSS Text Decoration (http://w3.org/TR/css�text�decor�3)

 CSS Fonts (http://w3.org/TR/css3�fonts)

 CSS Basic User Interface (http://w3.org/TR/css3�ui) Однако модули, посредством которых вводились совершенно новые концепции, начинали свою историю с уровня 1. Вот несколько примеров:

 CSS Transforms (http://w3.org/TR/css�transforms�1)

 Compositing and Blending (http://w3.org/TR/compositing�1)

 Filter Effects (http://w3.org/TR/filter�effects�1)

 CSS Masking (http://w3.org/TR/css�masking�1)

 CSS Flexible Box Layout (http://w3.org/TR/css�flexbox�1)

 CSS Grid Layout (http://w3.org/TR/css�grid�1)

Несмотря на популярность модного термина «CSS3», конкретной спецификации, определяющей нечто подобное, в действительности не существует —

в отличие, например, от спецификации для CSS 2.1 и ее предшественников.

Употребляя это слово, чаще всего авторы имеют в виду некий произвольный

набор спецификаций уровня 3 плюс несколько спецификаций первого уровня.

Несмотря на то что разработчиками достигнута определенная степень консенсу-са относительно того, какие спецификации входят в «CSS3», с годами, с учетом

разной скорости проработки и развития разных модулей CSS, будет становиться

все сложнее использовать такие обозначения, как CSS3, CSS4 и т. д., не вводя

читателей в заблуждение.

Веб�стандарты: свои или чужие? 31

Песнь льда, �ламени и браузерных �рефиксов

Разработка стандартов всегда по своей природе парадоксальна: группы по

подготовке стандартов нуждаются в информации от разработчиков, для того

чтобы создавать спецификации, регулирующие реальные потребности разработчиков. Но разработчики, в целом, не слишком заинтересованы в том, чтобы

тестировать вещи, которые они не могут применять в своей работе. Когда экспериментальные технологии начинают широко использоваться в производстве, у рабочей группы не остается иного выхода, кроме как придерживаться

ранней, экспериментальной версии технологии, так как ее изменение способно

поломать уже существующие веб-сайты. Очевидно, это полностью сводит на

нет преимущества, которые способно принести тестирование ранних версий

стандартов реальными разработчиками.

За прошедшие годы было предложено множество вариантов выхода из этой

непростой ситуации, но все они далеки от идеала. Повсеместно презираемые

браузерные префиксы — один из них. Идея заключалась в том, что для каждого

браузера могут быть реализованы экспериментальные (или даже патентованные) возможности, к названиям которых необходимо добавлять специальный префикс.

Наиболее распространенные префиксы — это -moz- для Firefox, -ms- для IE, -o-для Opera и -webkit- для Safari и Chrome. Разработчикам предлагалось свободно

экспериментировать с этими специальными возможностями и делиться своими

впечатлениями с рабочей группой. Рабочая группа, в свою очередь, должна была

учитывать обратную связь от разработчиков при подготовке спецификаций, постепенно доводя соответствующую функциональность до совершенства. Так как

у финальной, стандартизированной версии должно было быть другое название

(без префикса), ее добавление не должно было порождать коллизии в продуктах, использующих уже существующие, обремененные префиксом эквиваленты.

Звучит отлично, не так ли? Но, как вы уже, вероятно, знаете, реальность оказалась совершенно непохожей на то, что планировалось воплотить. Когда разработчики осознали, что эти экспериментальные зависимые от браузера свойства

позволяют с легкостью создавать эффекты, реализация которых ранее требовала

огромных усилий и запутанных обходных путей, они принялись использовать

их где только можно. Свойства с браузерными префиксами быстро превратились в модную тенденцию в мире CSS. Выпускались учебники, публиковались

ответы на сайте StackOverflow, и скоро практически каждый уважающий себя

CSS-разработчик обвешивал ими свои сайты с ног до головы.

В конце концов разработчики осознали, что если использовать только существующие браузерные префиксы, то к уже имеющемуся коду необходимо воз-вращаться и добавлять новые объявления каждый раз, когда в новом браузере

появляется поддержка их любимой классной возможности CSS. Не говоря уж

32 Глава 1 • Введение

о том, что все префиксы, необходимые для той или иной возможности, вообще

довольно сложно держать в памяти. Решение? Конечно же, всегда использовать

все возможные браузерные префиксы, в конце заодно добавляя версию без префикса, для того чтобы гарантировать правильную обработку кода в будущем.

В результате код стал выглядеть примерно так:

-moz-border-radius: 10px;

-ms-border-radius: 10px;

-o-border-radius: 10px;

-webkit-border-radius: 10px;

border-radius: 10px;

Среди этих объявлений два избыточны: -ms-border-radius и -o-border-radius никогда ни в каком браузере не существовали, так как в IE и Opera с самого

начала было реализовано свойство border-radius безо всякого префикса.

Очевидно, что повторять каждое объявление до пяти раз невероятно утомительно, а результирующий код не приспособлен для нормальной поддержки.

Появление инструментов, которые автоматизировали бы это, было исключительно вопросом времени:

 на таких веб-сайтах, как CSS3, Please! (http://css3please.com) и pleeease (http://

pleeease.io/playground.html), вы можете вставить CSS-код без префиксов и получить обратно CSS со всеми необходимыми префиксами. Подобные приложения стали одними из первых реализаций автоматического добавления

браузерных префиксов, но быстро растеряли свою популярность, так как

по сравнению с другими решениями довольно неудобны в использовании;

 Autoprefixer (http://github.com/ai/autoprefixer) использует базу данных из Can I Use… (http://caniuse.com) для определения, какие префиксы необходимо

добавить к коду без браузерных префиксов, и компилирует его локально, как препроцессор;

 моя собственная утилита -prefix-free (http://leaverou.github.io/prefixfree) выполняет тестирование возможностей в браузере, определяя, какие префиксы

требуются. Ее преимущество в том, что она крайне редко требует обновления, так как получает всю необходимую информацию, включая список свойств, из окружения браузера;

 такие препроцессоры, как LESS (http://lesscss.org) и Sass (http://sass�lang.com), не предлагают стандартной функциональности добавления префиксов, но

многие разработчики создают собственные подборки для возможностей, с которыми они чаще всего используют браузерные префиксы, и в обращении

можно найти несколько подобных библиотек.

Поскольку разработчики использовали версии без префиксов в качестве гарантии работоспособности своего кода в будущем, изменять их стало невозможно.

Веб�стандарты: свои или чужие? 33

По сути, мы зашли в тупик с полусырыми ранними спецификациями, допускаю-щими лишь незначительные изменения. Совсем скоро все пришли к осознанию, что браузерные префиксы были эпическим провалом.

Сегодня браузерные префиксы применяются для новых экспериментальных

реализаций очень редко. Вместо этого экспериментальные возможности включа-ются с помощью конфигурационных флагов, что предотвращает использование

их разработчиками в производственном окружении, — ведь вы не можете заставлять пользователей менять локальные настройки для того, чтобы веб-сайт

на их машинах отображался правильно. Разумеется, следствием этого стало то, что теперь гораздо меньше разработчиков тестируют экспериментальные возможности, но мы все же получаем достаточно обратной связи — и, возможно, более высококачественной обратной связи, — не испытывая при этом сложностей, порождаемых браузерными префиксами. Однако пройдет еще немало

времени, прежде чем мы полностью избавимся от неприятных последствий

существования браузерных префиксов.

Советы �о на�исанию CSS�кода

Минимизиру�те дублирование кода

Соответствие кода принципу DRY и обеспечение удобства в сопровождении —

одна из самых больших сложностей в разработке программного обеспечения, и это также применимо к CSS. На практике одна из главных составляющих

сопровождаемости кода — это минимизация объема редактирования, необхо-димого для внесения изменений. Например, если для того, чтобы увеличить

кнопку, вам нужно сделать 10 исправлений во множестве различных правил, велик шанс, что несколько вы все же пропустите, особенно если изначально

этот код написан не вами. И даже если исправления очевидны или вы в итоге

находите все места, требующие правки, все равно это означает потерю времени, которое можно было бы использовать с большим толком.

Но речь не только о будущих исправлениях. Гибкий CSS означает, что вы пишете CSS-код один раз, а затем с легкостью создаете различные его варианты, исправляя лишь небольшой объем кода, так как переопределения требуют всего

несколько значений. Давайте рассмотрим пример.

Взгляните на следующий CSS-код, определяющий стиль кнопки, показанной

на рис. 1.4:

padding: 6px 16px;

border: 1px solid #446d88;

background: #58a linear-gradient(#77a0bb, #58a);

border-radius: 4px;

box-shadow: 0 1px 5px gray;

color: white;

text-shadow: 0 -1px 1px #335166;

font-size: 20px;

line-height: 30px;

Этот код порождает несколько проблем сопровождаемости, но в наших силах

от них избавиться. Первое, что бросается в глаза, — это параметры шрифта.

Советы �о на�исанию CSS�кода 35

Если мы решим изменить размер шрифта (напри-

мер, создать вариацию для более важных и крупных

Yes!

Ye

кнопок), то нам придется также исправить интер-

вал между строками, так как оба этих параметра Рис. 1.4. Кно�ка, которую мы

заданы абсолютными значениями. Помимо этого, будем ис�ользовать в нашем

интервал между строками никак не отражает его �римере

взаимосвязи с размером шрифта, поэтому в случае

необходимости использовать шрифт иного размера нам придется делать вычисления, подбирая подходящий интервал. Когда значения зависят друг от

друга, старайтесь отражать эти взаимозависимости в коде. В данном случае

интервал между строками составляет 150% размера шрифта. Следовательно, было бы намного удобнее явно показать это в коде:

font-size: 20px;

line-height: 1.5;

И раз уж мы все равно здесь, давайте разберемся, почему мы задали размер

шрифта абсолютным значением? Определенно, с абсолютными значениями

удобно работать, но они втыкают вам нож в спину каждый раз, когда код требует хотя бы малейших изменений. Сейчас, если вы решите сделать размер

родительского шрифта больше, вам потребуется поменять каждое правило

в таблице стилей, в котором для шрифтов задаются абсолютные параметры.

Гораздо лучше использовать проценты или единицы длины em:

font-size: 125%; /* Предполагаем, что размер родительского шрифта 16px */

line-height: 1.5;

Теперь, если мы поменяем размер родительского шрифта, кнопка моментально увеличится. Однако выглядеть она будет по-другому (рис. 1.5), так как все

остальные эффекты были подогнаны под кнопку меньшего размера и не масштабируются. Мы можем сделать масштабируемыми также и другие эффекты, задавая все значения в em, чтобы они все зависели от

размера шрифта. Таким образом, мы будем в состо-

янии управлять размером кнопки из одного места:

Yes!

Y

padding: .3em .8em;

border: 1px solid #446d88;

background: #58a linear-gradient(#77a0bb, #58a);

Рис. 1.5. Увеличение размера

border-radius: .2em;

шрифта ломает другие

box-shadow: 0 .05em .25em gray;

эффекты, �рименяемые

color: white;

к кно�ке (заметнее всего это

text-shadow: 0 -.05em .05em #335166;

со скруглением углов), так

font-size: 125%;

как они заданы в абсолютных

line-height: 1.5;

значениях

36 Глава 1 • Введение

Теперь наша крупная кнопка больше похожа на

масштабированную версию оригинала (рис. 1.6).

Обратите внимание, что для некоторых параметров

Yes!

мы оставили абсолютные значения. Какие эффекты

должны масштабироваться с изменением размера

кнопки, а какие оставаться прежними — решать

Рис. 1.6. Те�ерь мы

вам, это дело вкуса. В данном примере мы хотим,

можем сделать кно�ку

чтобы толщина рамки оставалась равной 1px неза-

больше, и эффекты будут

висимо от габаритов кнопки.

масштабироваться вместе

с не�

Но изменение размера кнопки в большую или мень-

шую сторону не единственное, что мы можем захо-

теть с ней сделать. Часто возникает необходимость

изменить цвет кнопок. Например, мы хотим создать

красную кнопку Cancel или зеленую кнопку OK. В те-

Здесь мы хотим, чтобы размер

кущей реализации нам потребовалось бы для этого

шрифта и �рочие �араметры

переопределить четыре объявления (border-color,

о�ределялись относительно

background, box-shadow, text-shadow), не говоря уже

размера родительского шриф-

о трудностях с пересчетом разнообразных, более

та, �оэтому ис�ользуем em.

темных или светлых вариаций нашего главного цве-

В некоторых случаях нужно,

чтобы они задавались отно-

та, #58a и гадании, насколько светлее или темнее ис-

сительно размера корневого

ходного оттенка должен быть каждый из них. А что,

шрифта (то есть размера

если мы захотим поместить нашу кнопку на другой

шрифта в <html>), и тогда

фон, отличный от белого? Серый (gray) в качестве

ис�ользование em �риводит

цвета тени хорошо смотрится только на белом фоне.

к сложным вычислениям.

В таких ситуациях можно �ри-

Мы можем без труда избавиться от подобных слож-

менять единицы длины rem.

ностей, накладывая на главный цвет полупрозрач-

Относительность � важное

ный белый и черный для получения более светлых

сво�ство в CSS, но всегда

или более темных вариаций соответственно:

необходимо думать, от-

носительно чего вы задаете

padding: .3em .8em;

те или иные значения.

border: 1px solid rgba(0,0,0,.1);

background: #58a linear-gradient(hsla

(0,0%,100%,.2), transparent);

border-radius: .2em;

box-shadow: 0 .05em .25em rgba(0,0,0,.5);

color: white;

text-shadow: 0 -.05em .05em rgba(0,0,0,.5);

СОВЕТ

font-size: 125%;

Ис�ользу�те HSLA вместо

line-height: 1.5;

RGBA для �олу�розрачного

белого � там меньше сим-

Теперь для создания вариаций с разными цветами

волов и нет �овторени�, что

�озволяет быстрее набирать

нам нужно всего лишь переопределить background-

код.

color (рис. 1.7):

Советы �о на�исанию CSS�кода 37

button.cancel {

background-color: #c00;

OK

Cancel

Cancel

}

button.ok {

Рис. 1.7. Все, что нам

background-color: #6b0;

�отребовалось для создания

}

этих цветных вариаци�, �

изменить цвет фона

Наша кнопка уже стала намного более гибкой. Но этот пример не демонстрирует

всех возможностей реализации в вашем коде принципов DRY. В следующих

разделах вы найдете еще несколько полезных советов.

Со�ровождаемость или лаконичность

Иногда сопровождаемость и лаконичность кода становятся взаимоисклю-чающими свойствами. Даже в предыдущем примере финальная версия кода

оказалась немного длиннее исходной. Рассмотрим следующий фрагмент, пред-назначенный для создания рамки толщиной 10px с каждой стороны элемента, за исключением левой:

border-width: 10px 10px 10px 0;

Здесь всего одно объявление, но для того, чтобы изменить толщину рамки, нам

пришлось бы сделать три исправления. Гораздо проще было бы редактировать

этот код, если бы в нем было два объявления, и, возможно, в этом случае он

также стал бы читабельнее:

border-width: 10px;

border-left-width: 0;

currentColor

В CSS уровня 3 (http://w3.org/TR/css3�color) у нас появилось много новых ключевых слов для обозначения цвета, таких как lightgoldenrodyellow, польза

которых сомнительна. Однако для работы с цветом нам также дали особое

новое ключевое слово, позаимствованное из SVG: currentColor. Ему не соответствует никакое статичное значение цвета. В действительности оно всегда

разрешается в значение свойства color, что, по сути, делает его первой когда-либо существовавшей переменной в CSS. Переменной с очень ограниченными

возможностями, но все же переменной.

Например, предположим, что мы хотим, чтобы все горизонтальные разделите-ли (все элементы <hr>) автоматически окрашивались в цвет текста. Благодаря

currentColor мы можем реализовать это следующим образом:

38 Глава 1 • Введение

Кто�то может утверждать, что

hr {

на самом деле �ерво� �ере-

height: .5em;

менно� в CSS была единица

background: currentColor;

длины em, ссылающаяся на

}

значение font-size. Боль-

шинство �роцентных зна-

Возможно, вы заметите, что многие существующие

чени� играют схожую роль,

свойства ведут себя очень похоже. Например, если

хотя и выглядят куда менее

при описании рамки не задавать цвет, то она авто-

вдохновляюще.

матически получает цвет текста. Причина в том, что

currentColor также служит исходным значением

многих цветовых свойств CSS: border-color, цветов

text-shadow и box-shadow, outline-color и др.

В будущем, когда у нас появятся функции для управ-

ления цветами в чистом CSS, currentColor станет

еще полезнее, так как мы сможем использовать

различные вариации этого значения.

Наследование

Хотя большинство разработчиков знают о суще-

ствовании ключевого слова inherit, о нем часто

забывают. Ключевое слово inherit можно исполь-

зовать в любом свойстве CSS, и оно всегда соот-

ветствует вычисленному значению родительского

элемента (для псевдоэлементов это элемент, для

которого они были сгенерированы). Например, вы

хотите, чтобы в элементах формы использовался

тот же шрифт, что и для всей остальной страницы.

Для этого не нужно указывать его еще раз, просто

используйте inherit:

input, select, button { font: inherit; }

Аналогично, можно с помощью inherit окрасить

гиперссылки в тот же цвет, что и остальной текст:

a { color: inherit; }

Ключевое слово inherit также часто бывает удоб-

но использовать для оформления фона. Напри-

Рис. 1.8. Выноска, на

мер, чтобы создавать выноски, в которых ука-

которо� указатель наследует

затель автоматически наследует фон и рамку

цвет фона и рамку от

(рис. 1.8):

родительского элемента

Советы �о на�исанию CSS�кода 39

.callout { position: relative; }

.callout::before {

content: "";

position: absolute;

top: -.4em; left: 1em;

padding: .35em;

background: inherit;

border: inherit;

border-right: 0;

border-bottom: 0;

transform: rotate(45deg);

}

Доверя�те глазам, а не числам

Человеческий глаз — далеко не идеальное устройство

ввода. Иногда точные измерения приводят к резуль-

татам, которые кажутся нам неаккуратными, и это

необходимо учитывать при разработке дизайна. На-

пример, в литературе, посвященной визуальному ди-

зайну, всегда особо подчеркивается тот факт, что наши

глаза не способны правильно воспринимать объекты,

выровненные по вертикали. Для того чтобы создать

впечатление, что объект центрирован по вертикали, Рис. 1.9. На �ервом �рямоу-его необходимо поместить чуть выше геометрической гольнике коричневы� квадратик математически выровнен

середины. Вы можете убедиться в существовании �о вертикали, но нам так не

данного явления, посмотрев на рис. 1.9.

кажется. На втором �рямоу-

Схожая особенность существует и в дизайне шриф-

гольнике квадратик находит-

тов: круглые символы, такие как «О», должны быть ся чуть выше геометрическо-го центра, но человечески�

немного крупнее прямоугольных, так как наше вос-

глаз видит его так, словно

приятие круглых форм искажено и нам кажется, он находится точно

что они меньше, чем на самом деле. Вы найдете в центре

подтверждающий это пример на рис. 1.10.

Подобные оптические иллюзии очень распростра-

нены в любых формах визуального дизайна, и вы

не должны забывать о них. Самый известный при-

мер — пустые поля в контейнерах с текстом. Эта

проблема возникает всегда, независимо от объема

текста, — контейнер может содержать как одно Рис. 1.10. Кажется, что круг

слово, так и несколько абзацев. Если задать поля меньше, но ограничивающая

одинакового размера по всем четырем сторонам его рамка �о размеру сов�а-контейнера, то в результате они будут казаться нам дает с квадратом

40 Глава 1 • Введение

неодинаковыми, как видно на рис. 1.11. Причина

в том, что буквы вытянуты по вертикали, а сверху

yolo

и снизу скруглены, и наши глаза воспринимают это

дополнительное пространство как дополнительное

поле. Следовательно, сверху и снизу необходимо

задавать поля меньшего размера, для того чтобы

Рис. 1.11. Поля одинакового

размера (здесь:

в итоге поля со всех сторон выглядели одинаковыми.

.5em)

�о всем четырем сторонам

Это различие иллюстрирует рис. 1.12.

конте�нера с текстом создают

в�ечатление, что сверху

и снизу �устого �ространства

Об отзывчивом веб�диза�не

больше

Отзывчивый веб-дизайн (Responsive Web Design,

RWD) остается повальным увлечением вот уже

несколько лет. Однако ударение зачастую делается

на том, как важно, чтобы веб-сайты были «отзыв-

yolo

чивыми», а о множестве других преимуществ, ко-

торые обеспечивает следование принципам RWD,

умалчивается.

Рис. 1.12. Мы о�ределили

более широкие �оля (здесь:

Распространенная практика заключается в том, что

.3em .7em) слева и с�рава,

веб-сайт тестируется со многими вариантами разре-

и те�ерь конте�нер с текстом

шения экрана, а возникающие проблемы решаются

выглядит намного более

путем добавления все новых и новых медиазапросов.

сбалансированным

Однако каждый медиазапрос делает CSS-код еще

более сложным для внесения будущих правок,

поэтому к их созданию не следует относиться лег-

комысленно. Каждая будущая правка в CSS-коде

требует проверки, зависит ли от нее срабатывание

медиазапросов и, возможно, также обновление этих

медиазапросов. Об этом часто забывают, что приводит

к авариям. Чем больше медиазапросов вы добавляете,

тем более хрупким становится ваш CSS-код.

Но я не говорю, что использование медиазапросов —

однозначно плохая практика. При правильном при-

менении они могут быть незаменимыми. Однако

СОВЕТ

прибегать к ним следует лишь как к последнему

По�робу�те в своих медиа�

средству, после того как все остальные попытки

за�росах вместо �икселов

сделать дизайн веб-сайта гибким провалились, или

ис�ользовать единицы дли-

же если мы намереваемся полностью менять опреде-

ны em. Это �озволит сделать

так, чтобы изменения макета

ленный аспект дизайна при отображении на экране

инициировались также �ри

меньшего/большего размера (например, делать

масштабировании текста.

боковую врезку горизонтальной). Суть в том, что

Советы �о на�исанию CSS�кода 41

медиазапросы не обеспечивают постоянства исправления ошибок. Они определяют своего рода пороги (также известные как точки прерывания), и если

весь остальной код написан так, чтобы обеспечивать гибкость продукта, то медиазапросы будут лишь исправлять результат для определенных разрешений, по сути, заметая проблемы под ковер.

Разумеется, нет необходимости повторять, что пороги для срабатывания

медиа запросов должны диктоваться не конкретными устройствами, а самим

дизайном. И не только потому, что существует слишком много разнообразных

устройств, на которых веб-сайт должен хорошо смотреться в любом возможном

разрешении (особенно если учитывать также будущие разработки), но и потому, что на настольном компьютере веб-сайт может просматриваться в окне любого

размера. Если вы уверены, что ваш дизайн хорошо работает на экране любого

возможного размера, то какая вам разница, какое разрешение поддерживают

конкретные устройства?

Следование принципам, описанным в разделе «Минимизируйте дублирование

кода», также помогает в реализации гибкого дизайна, ведь вам не приходится

переопределять лишние объявления в медиазапросах, что в конечном итоге

минимизирует сопутствующие им издержки.

Вот еще несколько советов, как избежать ненужных медиазапросов:

 используйте процентные, а не фиксированные значения ширины. Когда это

невозможно, используйте единицы длины, привязанные к окну просмотра

(vw, vh, vmin, vmax), которые разрешаются в дробные части от ширины или

длины окна просмотра;

 если вам требуется фиксированная ширина для большего разрешения, используйте max-width, а не width, для того чтобы дизайн мог адаптироваться

к меньшему разрешению без помощи медиазапросов;

 не забывайте устанавливать значение 100% для свойства max-width заменяемых

элементов, таких как img, object, video и iframe;

 если фоновое изображение должно покрывать контейнер целиком, реализовать это можно с помощью background-size: cover, независимо от размера

требуемого контейнера. Однако помните, что пропускная способность не

бесконечна и не всегда разумно добавлять большие изображения, которые

будут масштабироваться посредством CSS для дизайна, предназначенного

для экранов мобильных устройств;

 выстраивая изображения (или другие элементы) в сетку из строк и столбцов, делайте так, чтобы количество столбцов диктовалось шириной окна

просмотра. С этим вам могут помочь макет гибкого поля (также известный

как Flexbox — Flexible Box Layout) и display: inline-block и обтекание

обычным текстом;

42 Глава 1 • Введение

 при использовании столбцов для отображения текста указывайте column-width, а не column-count, для того чтобы в маленьком разрешении весь текст

выводился только в одном столбце.

В целом, идея заключается в том, чтобы стремиться к текучим макетам и за-данию размеров между точками прерывания медиазапросов с помощью от-носительных значений. Когда дизайн достаточно гибок, сделать его отзывчивым

можно с помощью всего лишь пары коротких медиазапросов. Дизайнеры из

Basecamp говорили в точности об этом в конце 2010 года:

 Выясняется, что создание макета, работающего на широком диапа зоне

 устройств, — это, по сути, вопрос добавления пары медиазапросов CSS к го-товому продукту. Ключ к тому, чтобы это оказалось для вас простейшей

 задачей, кроется в гибкости макета. Когда макет уже сам по себе текучий, оптимизировать его для небольших экранов означает всего лишь схлопнуть

 несколько полей для максимизации доступного пространства и скорректировать

 расположение боковых врезок для случаев, когда экран слишком узкий, чтобы

 на нем уместились два столбца.

Experimenting with responsive design in Iterations

(http://signalvnoise.com/posts/2661�experimenting�with�

responsive�design�in�iterations)

Если вы внезапно поняли, что вам требуется целая куча медиазапросов, чтобы

адаптировать дизайн к экрану меньшего (или большего) размера, сделайте шаг

назад и еще раз проанализируйте структуру своего кода, так как велика вероятность, что отзывчивость — не единственная ваша проблема.

Ис�ользу�те сокращения с умом

Как вы, вероятно, знаете, следующие две строки CSS-кода не эквивалентны: background: rebeccapurple;

background-color: rebeccapurple;

В первой строке используется сокращение, которое всегда обеспечивает фон, равномерно залитый цветом rebeccapurple. Элемент же, для которого использо-вана полная запись (background-color), может в результате содержать розовый

градиент, фотографию кошки или что угодно еще, поскольку на него может распространяться действие объявления background-image. Эта проблема чаще всего

возникает именно при использовании полной записи: вы не сбрасываете значения

всех остальных свойств, которые могут влиять на то, чего вы пытаетесь достичь.

Советы �о на�исанию CSS�кода 43

Разумеется, можно попытаться задать значения всех свойств в полной записи

и заявить, что дело сделано, но с высокой вероятностью какие-то вы все же

забудете. Или же рабочая группа CSS представит в будущем больше вариантов полной записи, а в вашем коде не будет предусмотрено сбрасывания этих

свойств. Не бойтесь сокращений. Это хороший защитный стиль кодирования, подготавливающий ваш код к будущим изменениям. Тем не менее иногда вы

можете намеренно использовать каскадные свойства для всего остального, как мы сделали с цветными вариантами кнопок в разделе «Минимизируйте

дублирование кода».

Полные варианты записи также бывает удобно применять в комбинации с со-кращениями, для того чтобы делать код более емким (в соответствии с принципом DRY) в свойствах, значения которых представляют собой списки с раз-делительной запятой, таких как свойства background. Лучше всего объяснить

это на примере:

background: url(tr.png) no-repeat top right / 2em 2em, url(br.png) no-repeat bottom right / 2em 2em,

url(bl.png) no-repeat bottom left / 2em 2em;

Обратите внимание, что значения background-size и background-repeat повторяются три раза, несмотря на то что для всех изображений они одинаковые.

Мы можем воспользоваться преимуществом одного из правил разворачивания

списков CSS, которое гласит, что если указано только одно значение, то оно

разворачивается и распространяется на все элементы в списке. Это позволит

нам переместить повторяющиеся значения в свойства с полной записью: background: url(tr.png) top right,

url(br.png) bottom right,

url(bl.png) bottom left;

background-size: 2em 2em;

background-repeat: no-repeat;

Теперь значения background-size и background-repeat можно изменить с помощью всего одной правки вместо трех. Вы будете сталкиваться с применением

этой техники на протяжении всей книги.

Нужно ли ис�ользовать �ре�роцессор?

Вы наверняка слышали о препроцессорах CSS, таких как LESS (http://lesscss.org), Sass (http://sass�lang.com) и Stylus (http://stylus�lang.com/). Они предлагают несколько

удобных инструментов для разработки CSS, таких как переменные, примеси, функции, вложенные правила, манипулирование цветом и многие другие.

44 Глава 1 • Введение

При правильном использовании они помогают делать код более гибким в крупных проектах, когда возможностей одного только CSS становится недостаточно.

Мы всегда стремимся создавать надежный, гибкий и емкий CSS-код, но иногда

ограничения самого языка оказываются непреодолимыми. С другой стороны, сами препроцессоры также способны создавать определенные сложности:

 вы теряете контроль над размерами файлов и сложностью вашего CSS-кода.

Емкий, краткий код после компиляции может превратиться в исполинское

чудище, которое вам придется пересылать по проводам;

 задача поиска и устранения ошибок становится сложнее, так как CSS-код, который вы видите в инструментах разработки, — это не тот CSS-код, который вы пишете. Эту проблему несколько смягчает появление новых инструментов отладки в SourceMaps. SourceMaps — это новая классная технология, назначение которой — устранять подобные сложности. Это достигается за

счет того, что она с точностью до номера строки сообщает браузеру, какой

CSS-код препроцессора какому сгенерированному CSS-коду соответствует; ЗАНИМАТЕЛЬНАЯ СТРАНИЧКА.

СТРАННЫЙ СОКРАЩЕННЫЙ СИНТАКСИС

Возможно, вы заметили, что в �редыдущем �римере в сокращенном варианте background �осле о�ределения background-size необходимо также

указывать значение background-position (даже если оно не отличается

от �ервоначального) и отделять его слешем (/).

Это �рактически всегда делается в целях разрешения �ротиворечи�. О�ределенно, в �римере выше очевидно, что top right � это background-position, а 2em 2em — background-size, независимо от того, в каком �орядке они указаны. Однако �редставьте, что мы ис�ользуем значения вроде

50% 50%. Что это � background-size или background-position? Когда вы

ис�ользуете �олную за�ись, �арсер CSS сразу �онимает, что имеется в виду.

Однако в сокращении, где нет никаких имен сво�ств, �арсеру необходима

�одсказка, для того чтобы �онять, к чему относится это 50% 50%. Вот для

чего служит слеш.

С большинством сокращени� �одобных �роблем с необходимостью устранения неоднозначности не возникает, и для них значения сво�ств можно

�еречислять в любом �орядке. Однако всегда сверяться с точным синтак-сисом во избежание не�риятных сюр�ризов � это хорошая �рактика кодирования. Если вы знакомы с регулярными выражениями и грамматиками, то можете также �роверить грамматику для сво�ства в соответствующе�

с�ецификации; это, вероятно, самы� быстры� с�особ узнать, о�ределен ли

како��то конкретны� �орядок.

Советы �о на�исанию CSS�кода 45

 из-за препроцессоров в процессе разработки могут возникать определенные

задержки. Хотя в целом эти инструменты работают довольно быстро, ком-пиляция кода в CSS все же требует какого-то времени, и вам приходится

выжидать пару секунд, прежде чем вы сможете проверить результат;

 каждая новая абстракция порождает дополнительные усилия, которые

кому-то придется затратить, чтобы начать работу с нашим кодом. Нам нужно

либо сотрудничать только с хорошо знакомыми с диалектом людьми, либо

обучать их этому диалекту. Таким образом, мы либо ограничены в выборе

соавторов, либо обязаны потратить дополнительное время на обучение; оба варианта малопривлекательны;

 и давайте не забывать о законе протекающих абстракций: «Все нетривиаль-ные абстракции в той или иной степени допускают утечку». Препроцессоры

пишутся людьми, и, как и любая нетривиальная программа, когда-либо на-писанная человеческими существами, они содержат собственные ошибки, могущие быть весьма коварными, ведь мы обычно даже не подозреваем, что причина проблем с нашим CSS-кодом может скрываться в коде препроцессора.

Помимо проблем, перечисленных выше, существует также риск привыкания

к препроцессорам, когда разработчики продолжают использовать их, даже если

необходимость в этом отсутствует, — в небольших проектах или в будущем, после того как их любимые возможности уже добавляются в чистый CSS. Удив-лены? Да, многие возможности, вдохновленные препроцессорами, в итоге

оказались частью чистого CSS:

 уже существует черновик, озаглавленный CSS Custom Properties for Cascading Variables и описывающий пользовательские свойства с функциональ-ностью переменных (http://w3.org/TR/css�variables�1);

 функция calc() из CSS Values & Units Level 3 — это не просто мощный

инструмент выполнения вычислений; уже сегодня реализована ее широкая

поддержка;

 функция color() из CSS Color Level 4 (http://dev.w3.org/csswg/csscolor) дает

возможность манипулировать цветом;

 в рамках рабочей группы CSS ведутся серьезные обсуждения вложенности, и в прошлом даже существовала посвященная этому черновая спецификация.

Обратите внимание, что «родные» возможности, подобные этим, обычно намного мощнее заменителей, предоставляемых препроцессорами, благодаря своей

динамичности. Например, препроцессор не имеет ни малейшего представления

о том, как выполнять вычисления вроде 100% – 50px, так как значение, в которое

должны разрешиться эти проценты, неизвестно до тех пор, пока страница не

будет фактически визуализирована. Однако у функции calc() из чистого CSS

46 Глава 1 • Введение

нет никаких сложностей с оценкой подобных выражений. Схожим образом подобное использование переменных невозможно в случае, если это переменные, предоставляемые препроцессором:

ul { --accent-color: purple; }

ol { --accent-color: rebeccapurple; }

li { background: var(--accent-color); }

Вы понимаете, что мы сделали? В качестве фона элементов списка в упорядоченных списках будет использоваться цвет rebeccapurple, тогда как в не-упорядоченных списках элементы будут отображаться на фоне цвета purple.

Попробуйте добиться этого с препроцессором! Разумеется, в данном случае мы

могли бы всего лишь использовать селекторы-потомки, но суть примера в том, чтобы продемонстрировать динамичность этих переменных.

Рис. 1.13. Myth (http://myth.io) � это экс�ериментальны� �ре�роцессор, которы�, вместо того

чтобы ис�ользовать собственны� синтаксис, эмулирует �родные» возможности CSS, �о сути, играя роль �олифилла CSS

Так как большинство из упомянутых выше возможностей чистого CSS сегодня

поддерживаются еще недостаточно хорошо, очень часто, если сопровождаемость

кода важна для вас (а это должно быть так), использования препроцессоров

не избежать. Я советую начинать каждый проект с чистого CSS и прибегать

Советы �о на�исанию CSS�кода 47

к помощи препроцессора только в том случае, если Не забыва�те, что для мани-при реализации необходимой функциональности �улирования этими и другими

становится невозможно соблюдать принципы DRY. �родными» возможностями

Для того чтобы не впасть в полную зависимость CSS можно также ис�ользовать сценарии. На�ример,

от препроцессоров и не использовать их в тех си-

�оменять значение �еремен-

туациях, когда они в действительности не нужны, но� можно в коде JS.

подключение препроцессора к проекту всегда

должно быть осознанным решением, а не бездум-

ным первым шагом, который по умолчанию делается

в каждом новом проекте.

Фон и рамки

2

1 Полу�розрачные рамки

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Знание цветов RGBS/HSLA

Проблема

Вам, вероятно, достаточно часто приходилось возиться с инструментами создания полупрозрачных цветов в CSS, такими как rgba() и hsla(). В 2009 году, когда мы, наконец, получили возможность использовать их в своем дизайне, они

произвели настоящий фурор — и это несмотря на необходимость продумывать

пути отхода, разнообразные «костыли» и даже уродливые поделки с фильтрами

в IE для самых отважных. Однако их применение в промышленных условиях

ограничивалось в основном фонами. Существует три главные причины, почему

так происходило:

 часть первых экспериментаторов не поняла, что эти новые цветовые форматы

в действительности были обычными цветами, такими как #ff0066 и orange, и работала с ними как с изображениями, используя только для фонов;

 обходные пути было намного проще реализовать для фонов, чем для любых

других свойств. Например, альтернативным решением для полупрозрачного фона могло быть простое полупрозрачное изображение площадью

в один пиксел. Для других свойств единственной альтернативой оставался

сплошной цвет;

 применение их для других свойств, таких как рамки, зачастую оказывалось

делом далеко не простым, и скоро мы узнаем почему.

1. Полу�розрачные рамки 51

Рис. 2.1. 24ways.org был одним из �ервых веб�са�тов, в диза�не которых еще в 2008 году

ис�ользовались настоящие �олу�розрачные цвета, хоть и для фонов

(автор диза�на � Тим Ван Дамм)

Предположим, что мы хотим для оформления кон-

тейнера использовать белый фон и полупрозрачную

белую рамку, сквозь которую будет просвечивать

Можно мне

основной фон. Наша первая попытка, вероятно,

полупрозрачную рамку?

Чтоб было красиво?

будет выглядеть примерно так:

border: 10px solid hsla(0,0%,100%,.5);

background: white;

Рис. 2.2. Наша �ервая

�о�ытка добиться эффекта

Если у вас нет твердого понимания, как работают фоны �олу�розрачно� рамки

и рамки, результат (показанный на рис. 2.2) может шо-

кировать. Куда делась рамка? И если невозможно достичь эффекта полупрозрачной

рамки, используя полупрозрачный цвет для рамки, то как это вообще сделать?

Решение

Хотя это и не очевидно, наша рамка на месте и никуда не делась. По умолчанию

фон растягивается, заполняя в том числе область рамки, что можно легко проверить, применив старый добрый эффект пунктирной рамки к элементу, для

52 Глава 2 • Фон и рамки

которого определен фон (рис. 2.3). Это не играет

особой роли, когда вы используете сплошные не-

прозрачные рамки, но в нашем примере способно

полностью изменить дизайн. Вместо полупрозрач-

ной белой рамки, сквозь которую просвечивает

прелестная фоновая картинка, мы получили полу-

прозрачную белую рамку на непрозрачном белом

фоне, которую не отличить от обычной белой рамки.

Рис. 2.3. По умолчанию фон

В CSS 2.1 фон именно так и работал. Нам нужно

рас�ространяется также и на

было просто смириться и продолжать жить с этим.

область рамки

К счастью, с появлением стандарта Backgrounds

& Borders Level 3 (http://w3.org/TR/css3�background) мы обрели возможность корректировать поведение

фона в соответствии с насущными требованиями

дизайна, применяя для этого свойство background-

clip. Его первоначальное значение равно border-box,

что означает, что фон обрезается по краю ограничи-

 вающей рамки. Если мы хотим, чтобы наш фон не

Можно мне

растягивался под рамку, то для этого всего лишь

полупрозрачную рамку?

Чтоб было красиво?

нужно присвоить свойству значение padding-box,

которое приказывает браузеру обрезать фон по

краю забивки:

Рис. 2.4. Проблема решена

border: 10px solid hsla(0,0%,100%,.5);

с �омощью сво�ства

background: white;

background-clip

background-clip: padding-box;

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/translucent-borders

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds

2 Несколько рамок

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Просте�шие варианты ис�ользования box-shadow

Проблема

В стародавние времена, когда спецификация Backgrounds & Borders Level 3

(http://w3.org/TR/css3�background) была еще на стадии черновика, в рабочей группе

CSS велось активное обсуждение вопроса, нужно ли разрешать использование

сразу нескольких рамок — нескольких фоновых изображений. К сожалению, тогда все сошлись на том, что вариантов использования нескольких рамок

слишком мало и разработчики всегда могут прибегнуть к помощи border-image для достижения того же эффекта. Однако рабочая группа упустила из виду

важность наличия возможности гибко настраивать рамки в CSS-коде, из-за

чего разработчикам для имитации нескольких рамок пришлось прибегать

к корявым трюкам вроде наложения друг на друга множества элементов. И все

же существуют более удачные способы решения этой задачи, не приводящие

к загрязнению кода бесполезными лишними элементами.

Решение с ис�ользованием box�shadow

К настоящему моменту большинство из нас уже имеет (слишком большой) опыт

использования box-shadow для создания теней. Однако мало кто знает, что это

свойство принимает четвертый параметр (называемый радиусом размазывания, spread radius), который делает тень больше (положительные значения) или

меньше (отрицательные значения) на указанную величину. Положительный

54 Глава 2 • Фон и рамки

радиус размазывания в сочетании с нулевым сме-

щением и нулевым размыванием создает «тень»,

больше похожую на сплошную рамку (рис. 2.5):

background: yellowgreen;

box-shadow: 0 0 0 10px #655;

Рис. 2.5. Имитация контура

Не слишком впечатляет, ведь точно такую же рамку

с �омощью сво�ства box-

можно создать с использованием свойства border. Но

shadow

хорошая новость в том, что благодаря свойству box-

shadow мы можем создать сколько угодно рамок,

просто разделив наборы значений запятой. То есть

добавить к предыдущему примеру вторую рамку

ярко-розового цвета deeppink совсем несложно:

background: yellowgreen;

box-shadow: 0 0 0 10px #655, 0 0 0 15px

deeppink;

Единственное, о чем необходимо помнить, — что

Рис. 2.6. Имитация двух

контуров с �омощью сво�ства

рамки, создаваемые свойством box-shadow, наклады-

box�shadow

ваются друг на друга, причем наверху оказывается

та, которая в строке значений указана первой. На-

пример, в предыдущем коде нам нужна была внеш-

няя рамка шириной 5px, поэтому мы указали радиус

размазывания 15px (10px + 5px). При необходимости

после «контуров» можно добавить еще один набор

значений для обычной тени:

background: yellowgreen;

box-shadow: 0 0 0 10px #655,

0 0 0 15px deeppink,

Рис. 2.7. Добавление

0 2px 5px 15px rgba(0,0,0,.6);

настояще� тени �осле

Решение с тенью хорошо работает в большинстве

�контуров»

случаев, но существует несколько тонкостей, о ко-

торых не стоит забывать:

 тени работают не совсем так, как рамки: они не

влияют на макет и на них не распространяется

действие свойства box-sizing. Однако имити-

ровать дополнительное пространство, которое

заняла бы рамка, можно с помощью забивки или

полей (в зависимости от того, определена тень

как inset или нет);

2. Несколько рамок 55

 продемонстрированный выше метод позволяет создавать фальшивые «рамки» снаружи элементов. Подобные рамки не умеют перехватывать события

мыши, такие как наведение или щелчок. Если это важно для вас, то можно

добавлять ключевое слово inset, чтобы тени рисовались внутри элемента.

Помните только, что вам придется добавить больше забивки, чтобы обеспечить необходимое пространство.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/multiple-borders

Решение с ис�ользованием outline

В некоторых случаях, если нам требуются только две рамки, можно определить обычную рамку, а эффект внешнего контура создать с помощью свойства

outline. Это обеспечивает гибкость в выборе стиля рамки (а вдруг мы захотим, чтобы вторая рамка была пунктирной?), тогда как метод с box-shadow позволяет

создавать только сплошные рамки. Вот как в данном случае будет выглядеть

код для создания эффекта, показанного на рис. 2.6:

background: yellowgreen;

border: 10px solid #655;

outline: 15px solid deeppink;

Что еще хорошо в контурах, так это то, что расстояние от границ элемента

можно менять путем определения свойства outline-offset, которое способно

принимать даже отрицательные значения. Это может быть полезно для создания

целого ряда интересных эффектов. Например, на рис. 2.8 вы видите простой

пример эффекта прошитого края.

Однако у данного метода есть несколько ограни-

чений:

 как уже упоминалось выше, он подходит для

определения только двух «рамок», так как свой-

ство outline не принимает список значений, раз-

деленных запятой. Если вам требуется больше, то

единственный вариант — прибегнуть к технике, Рис. 2.8. Ис�ользу�те

описанной в предыдущем разделе;

отрицательное значение

outline-offset с �унктирно�

 контуры не обязаны подчиняться свойству border-

(dashed) рамко�, чтобы

radius, поэтому даже если углы рамки скругле-

создать �росте�ши� эффект

ны, контур может оказаться прямоугольным �рошитого края

56 Глава 2 • Фон и рамки

(рис. 2.9). Обратите внимание, что рабочая груп-

па CSS считает такое поведение ошибкой, и в

будущем, скорее всего, поведение контуров будет

изменено, для того чтобы действие border-radius

распространялось и на них тоже;

 согласно спецификации CSS User Interface

Level 3 (http://w3.org/TR/css3�ui), «контуры могут

Рис. 2.9. Контуры,

быть не прямоугольными». Хотя в большинстве

создаваемые с �омощью

сво�ства outline,

случаев они получаются прямоугольными, если

не �овторяют скругленные

вы собираетесь пользоваться этим методом, мыс-

очертания элемента,

ленно отметьте, что результат следует тщательно

но в будущем это может

протестировать в разных браузерах.

измениться

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Basic User Interface: http://w3.org/TR/css3�ui

3 Гибкое �озиционирование фона

Проблема

Довольно часто у нас возникает необходимость по-

зиционировать фоновое изображение со сдвигом

Code Pirate

относительно не верхнего левого угла, а какого-либо

другого, например правого нижнего. В CSS 2.1 мож-

но было либо задать сдвиг относительно верхнего

левого угла, либо использовать ключевое слово для

одного из остальных трех. Однако чаще всего мы Рис. 2.10. background-все же хотим, чтобы между фоновым изображением position: bottom right; и ближайшим углом оставалось немного пустого ме-обычно не обес�ечивает

ста (что-то вроде забивки), чтобы избежать эффекта, �риятного глазу результата, показанного на рис. 2.10.

так как изображение

в�лотную �рижимается

Для контейнеров фиксированного размера это к сторонам конте�нера

возможно и средствами CSS 2.1, хотя решение

получается не из простых: нужно подсчитать, ка-

ким должен быть сдвиг фонового изображения

относительно верхнего левого угла, отталкиваясь

от фиксированной длины и ширины контейнера

и желаемого сдвига относительно правого нижнего

угла. Однако для элементов переменного размера

(вследствие того, что их содержимое может ме-

няться) это невозможно. В итоге разработчикам

приходилось задавать приблизительные значения,

например указывать местоположение фона про-

центным значением немного меньше 100%, скажем

95%. Определенно, в современном CSS должен

найтись способ получше!

58 Глава 2 • Фон и рамки

Решение с ис�ользованием расширенного сво�ства

background�position

В CSS Backgrounds & Borders Level 3 (http://w3.org/

Code Pirate

TR/css3�background) свойство background-position

было обновлено и теперь поддерживает задание

сдвига относительно любого угла — для этого перед

значениями сдвига необходимо указывать опреде-

ленные ключевые слова. Например, если мы хотим,

чтобы наше фоновое изображение было сдвинуто на

Рис. 2.11. Задание сдвига

20px от правого края контейнера и на 10px от нижнего

относительно разных сторон

конте�нера; фоновое

края, то мы можем использовать следующий код:

изображение здесь обведено

background: url(code-pirate.svg) no-repeat #58a;

�унктирным контуром, чтобы

background-position: right 20px bottom 10px;

было �онятнее, как работает

сдвиг

Результат вы можете видеть на рис. 2.11. Последний

шаг — обеспечить достойный путь отступления.

Предыдущая версия кода приведет к тому, что в бра-

узерах, которые не поддерживают расширенный

Code Pirate

синтаксис background-position, фоновое изображе-

ние прилипнет к верхнему левому краю (позиция

по умолчанию), что выглядит просто ужасно, не

говоря уже о том, что текст при этом прочитать будет

невозможно (рис. 2.12). Хорошим обходным путем

Рис. 2.12. Необходимо

будет добавление старой доброй позиции bottom

указать обходно� �уть,

right в сокращение background:

чтобы �ользователи старых

браузеров не натолкнулись на

background: url(code-pirate.svg)

�одобную картину

no-repeat bottom right #58a;

background-position: right 20px bottom 10px;

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/extended-bg-position

Решение с ис�ользованием background�origin

Один из самых распространенных случаев, когда требуется задать сдвиг относительно угла контейнера, — необходимость совместить фоновое изображение

с забивкой. Решение с использованием расширенного свойства background-position, которое мы рассмотрели выше, выглядело бы следующим образом:

3. Гибкое �озиционирование фона 59

padding: 10px;

background: url(code-pirate.svg) no-repeat #58a;

background-position: right 10px bottom 10px;

Результат показан на рис. 2.13. Как вы видите, ре-

шение работает, но оно не соответствует принципам

Code Pirate

DRY: каждый раз при изменении ширины забивки

нам необходимо обновлять это значение в трех раз-

ных местах! К счастью, существует более простой

способ добиться нужного эффекта, который к тому

же автоматически учитывает значение забивки, без

необходимости заново переопределять сдвиги.

Рис. 2.13. Смещение

фонового изображения

Скорее всего, за свою карьеру веб-разработчика на расстояние, равное

вы немало раз упоминали в коде такие вещи, как значению забивки

background-position: top left;. Но задавались ли

вы когда-нибудь вопросом, какой именно верхний

 левый угол имеется в виду под top left? Как вы, ве-Поле рамки (Border Box)

роятно, знаете, каждый элемент состоит из трех

Поле забивки (Padding Box)

полей (рис. 2.14): поля рамки, поля забивки и поля

Поле содержимого

содержимого. На верхний левый угол какого из этих

(Content Box)

полей ориентируется свойство background-position?

По умолчанию background-position ссылается на

поле забивки; это сделано для того, чтобы рамки

не закрывали собой фоновые изображения. Сле-

Рис. 2.14. Модель �оле�

довательно, top left — это по умолчанию верхний

левый внешний угол поля забивки. В Backgrounds

& Borders Level 3 (http://w3.org/TR/css3�background), однако, у нас появилось

новое свойство, позволяющее изменить данное поведение: background-origin.

Его значение по умолчанию (вполне предсказуемо) равно padding-box. Если

изменить его на content-box, как в следующем фрагменте кода, то ключевые

слова для обозначения стороны и угла, которые мы используем с background-position, будут ссылаться на край поля содержимого (по сути, это означает, что

любые фоновые изображения будут сдвигаться относительно сторон/углов на

величину забивки):

padding: 10px;

background: url("code-pirate.svg") no-repeat #58a bottom right; /* или 100% 100% */

background-origin: content-box;

Визуально результат выглядит точно так же, как на рис. 2.13, но код лучше соответствует принципам DRY. Помните также, что при необходимости эти две

60 Глава 2 • Фон и рамки

техники можно совмещать! Если вам нужно, чтобы

! Не забыва�те добав-

лять �робелы вокруг

смещение в целом соответствовало величине за-

всех о�ераци� - и +

бивки, но фоновое изображение все же было слегка

внутри функции calc(), ина-

сдвинуто внутрь или наружу, то можете исполь-

че синтаксически� разбор

вернет ошибку. Причина су-

зовать background-origin: content-box совместно

ществования этого странного

с дополнительными значениями смещения, опреде-

�равила кроется в необходи-

ленными посредством background-position.

мости обес�ечить совмести-

мость с будущими разработ-

ками: в будущем внутри

ПОПРОБУЙТЕ САМИ!

calc(), возможно, будут раз-

решены ключевые слова,

http://play.csssecrets.io/background-origin

а они могут содержать

дефисы.

Решение с ис�ользованием calc()

Давайте вспомним исходную формулировку задачи: мы хотим поместить наше

фоновое изображение на расстоянии 10px от нижнего края и 20px от правого

края. Однако если мыслить в терминах смещения относительно верхнего левого

угла, то нам требуется смещение на 100% - 20px по горизонтали и на 100% - 10px по вертикали. К счастью, функция calc() позволяет выполнять подобные вычисления и прекрасно поддерживает background-position:

background: url("code-pirate.svg") no-repeat; background-position: calc(100% - 20px) calc(100% - 10px); ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/background-position-calc

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Values & Units: http://w3.org/TR/css�values

4 Внутреннее скругление

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

box-shadow, outline, секрет �Несколько рамок»

Проблема

Иногда нам требуется контейнер, скругленный толь-

ко изнутри, внешние углы рамки/контура которого

У меня замечательные

все так же остаются прямыми, как на рис. 2.15. Это

скругленные углы внутри,

разве я не прекрасен?

интересный неизбитый эффект. Подобного эффекта

легко добиться с помощью двух элементов:

Рис. 2.15. Конте�нер

с контуром и скруглением

HTML

только изнутри

<div class="something-meaningful" ><div> I have a nice subtle inner rounding,

don't I look pretty?

</div></div>

.something-meaningful {

 background: #655;

 padding: .8em;

}.something-meaningful > div {

background: tan;

border-radius: .8em;

padding: 1em;

}

62 Глава 2 • Фон и рамки

Это прекрасно работает, но нам приходится исполь-

Я грустный элемент,

зовать два элемента, тогда как в действительности

потому что мой контур

не повторяет мои

требуется только один. Можно ли достичь того же

скругленные углы :-(

эффекта с одним элементом?

Рис. 2.16. Ис�ользование

сво�ства outline на

Решение

скругленном элементе

Предыдущее решение более гибкое — оно позволяет

пользоваться всеми преимуществами фонов. На-

пример, если мы хотим, чтобы наша «рамка» была

Я счастливый элемент,

потому что мой фальшивый

закрашена не простым однородным цветом, а обла-

контур повторяет мои

дала какой-то текстурой, добиться этого довольно

скругленные углы :-)

просто. Однако если мы имеем дело исключительно

со старыми добрыми сплошными цветами, то нам

Рис. 2.17. Ис�ользование

хватит и одного элемента (хотя это и грязный спо-

сво�ства box-shadow без

соб). Взгляните на следующий фрагмент CSS-кода:

смещения и размытия на

элементе со скругленными

background: tan;

углами

border-radius: .8em;

padding: 1em;

box-shadow: 0 0 0 .6em #655;

Я замечательный

outline: .6em solid #655;

внутренний контур,

разве я не прекрасен?

Можете угадать, каким будет визуальный резуль-

тат? Данный код порождает эффект, показанный на

Рис. 2.18. Здесь контур

рис. 2.15. По сути, мы воспользовались тем фактом,

�одсвечен черным цветом,

что контуры не повторяют скругление углов эле-

а тень � �ур�урным;

мента (и, следовательно, обладают прямыми угла-

это �омогает �онять, что

ми, как показано на рис. 2.16), а тени (box-shadow),

�роисходит с этим элементом.

Обратите внимание, что

наоборот, скругляются (рис. 2.17). Следовательно,

контур рисуется �оверх тени

если мы наложим их друг на друга, то box-shadow за-

кроет «дыры», которые контур оставляет по углам

(рис. 2.18), и комбинация этих свойств даст нам не-

обходимый эффект. На рис. 2.18 тень и контуры подсвечены разными цветами

в качестве визуального пояснения.

Обратите внимание, что в действительности box-shadow не требуется размазы-вать на величину контура — хватит размазывания, достаточного для заполнения

этих «дырок». В действительности, если размазывание будет равно ширине

контура, то в некоторых браузерах это может привести к появлению визуальных

артефактов, поэтому я рекомендую использовать значение чуть меньше. Это

сразу вызывает вопрос: какова минимальная величина размазывания, которую

необходимо указать, чтобы закрыть «дыры»?

4. Внутреннее скругление 63

Для того чтобы ответить на этот вопрос, необходи-

! Почему этот с�особ

мо вспомнить теорему Пифагора, которую мы все

грязный? Потому что

изучали в школе и которая позволяет вычислять

он полагается на

длины сторон прямоугольных треугольников. Со-

тот факт, что контуры не

повторяют скругление

гласно теореме, длина гипотенузы (самой длинной, углов, однако нет никако�

диагональной стороны треугольника) равна

2

2

 a  b , гарантии, что это �оведение

где a и b — длины катетов. Если катеты равны по не изменится. В настоящее

величине, то формула превращается в

2

2 a  a 2 .

время с�ецификация дает

разработчикам браузеров

Возможно, вы задаетесь вопросом, какое отношение �раво самостоятельно �рини-геометрия уровня средней школы имеет к эффекту мать решения относительно

скругления внутреннего угла. Взгляните на рис. 2.19: того, как должны рисоваться

эта схема дает визуальную подсказку относительно контуры, но в будущем пла-нируется выпустить явную

того, как вычислить минимальную ширину размазы-

рекомендацию следовать

вания. В нашем случае значение border-radius равно скруглению — данное ре-

.8 em, следовательно, минимальное размазывание шение уже принято рабо-равно .8(2 1)  .33137085 em . Все, что нам остает-чей группой CSS. Когда же

ся, — слегка округлить это значение вверх и ука-

оно будет фактически реали-

зовано в браузерах, �ока что

зать радиус размазывания .34 em. Чтобы избежать остается загадко�.

необходимости проводить подобные вычисления

каждый раз, когда вам требуется данный эффект,

можно попросту использовать половину радиуса

угла, что гарантированно даст достаточно большое

значение, так как 2 1 0,5 .

Обратите внимание также, что данные вычисления

r 2

r

обнаруживают еще одно ограничение этого метода:

для того чтобы наш эффект сработал, радиус разма-

зывания должен быть меньше ширины контура, но

больше (2 1) r , где r — это значение border-radius. Рис. 2.19. Если радиус

рамки равен

Это означает, что если ширина контура меньше

 r, то длина от

центра окружности border-

(2 1) r , то применить данный эффект невозможно.

radius до угла контурного

�рямоугольника равна r 2 ,

что означает, что минимально

ПОПРОБУЙТЕ САМИ!

возможное размазывание

равно r 2  r  (2 1)r

http://play.csssecrets.io/inner-rounding

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Basic User Interface: http://w3.org/TR/css3�ui

5 Фон в �олоску

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Знание лине�ных градиентов CSS, сво�ства background-size

Проблема

Полоски всех размеров, цветов и углов так же, если не больше, распространены

в веб-дизайне, как и в любых других видах визуального дизайна, от журналов

до обоев. Однако процесс реализации такого дизайна далек от идеала. Обычно

мы создаем отдельное растровое изображение и каждый раз, когда возникает

необходимость внести изменения, прибегаем к помощи графического редактора. Некоторые вместо этого используют файлы SVG, но это особый формат, синтаксис которого далек от дружественного. Правда, было бы здорово, если

бы мы могли создавать полоски прямо в CSS? Вас это может удивить, но это

возможно!

Решение

Предположим, что у нас есть простейший вертикальный линейный градиент, от #fb3 до #58a (рис. 2.20):

background: linear-gradient(#fb3, #58a);

Теперь попробуем немного приблизить друг к другу границы перехода цвета

(рис. 2.21):

5. Фон в �олоску 65

background: linear-gradient(#fb3 20%, #58a 80%);

Теперь верхние 20% нашего контейнера заполнены

сплошным цветом #fb3, а нижние 20% — сплошным

цветом #58a. Настоящий градиент занимает толь-

ко 60% высоты контейнера. Если мы еще сильнее

сдвинем границы перехода цвета (40% и 60% со-

Рис. 2.20. Наша от�равная

ответственно, как показано на рис. 2.22), то высота точка

градиента станет еще меньше. Возникает вопрос:

а что произойдет, если границы перехода цвета

встретятся на одном уровне?

background: linear-gradient(#fb3 50%, #58a 50%);

 Если в одной и той же позиции определено несколько Рис. 2.21. Те�ерь градиент

 границ перехода цвета, то они образуют бесконечно занимает 60% обще� высоты

 малый переход от цвета, указанного в правиле первым, элемента, а оставшаяся часть

 к цвету, указанному последним. Фактически в этой по-

за�олнена с�лошными

 зиции вместо гладкого перетекания происходит просто цветами; границы �ерехода

цвета �оказаны �унктирными

 резкая смена цвета.

линиями

CSS Image Values Level 3

(http://w3.org/TR/css3�images)

Как вы видите на рис. 2.23, никакого градиента

больше нет, только два участка сплошного цвета,

каждый из которых занимает по половине нашего

back ground-image. По сути, мы создали две большие Рис. 2.22. Те�ерь градиент

горизонтальные полосы.

занимает только 20% обще�

высоты элемента,

Так как градиенты — это всего лишь сгенериро-

а оставшиеся части за�олнены

ванные фоновые изображения, то с ними можно с�лошными цветами; границы

обходиться так же, как с любыми другими фоно-

�ерехода цвета �оказаны

�унктирными линиями

выми изображениями, например, корректировать

их размер с помощью background-size:

background: linear-gradient(#fb3 50%, #58a 50%);

background-size: 100% 30px;

Как видно на рис. 2.24, мы уменьшили высоту на-

ших двух полосок до 15px каждая. Так как наш фон Рис. 2.23. Обе границы �ере-повторяется, теперь весь контейнер заполнен гори-

хода цвета се�час находятся

зонтальными полосами (рис. 2.25).

на отметке 50%

66 Глава 2 • Фон и рамки

Схожим образом можно создавать полосы неравной

ширины, просто корректируя позиции границ пере-

хода цвета (рис. 2.26):

background: linear-gradient(#fb3 30%, #58a 30%);

background-size: 100% 30px;

Рис. 2.24. Наш сгенериро-

Для того чтобы избежать необходимости корректи-

ванны� фон без �овторе-

ровать два значения каждый раз, когда нам нужно

ния

изменить ширину полосок, воспользуемся преиму-

ществом, которое дает нам спецификация:

Если для границы �ерехода цвета задана �озиция, меньшая

чем �озиция любо� друго� границы �ерехода цвета �еред

не� в с�иске, то следует установить ее �озицию равно�

наибольше� �озиции среди всех �редшествующих границ

�ерехода цвета.

CSS Images Level 3 (http://w3.org/TR/css3�images)

Рис. 2.25. Горизонтальные

�олосы � итоговы�

Это означает, что если для второго цвета мы зададим

результат

позицию на уровне 0, то браузер скорректирует ее,

увеличив до позиции предыдущей границы перехода

цвета, — как раз то, что нам требуется. Следователь-

но, следующий фрагмент кода создает точно такой

же градиент, который мы уже видели на рис. 2.26,

и при этом лучше соответствует принципам DRY:

background: linear-gradient(#fb3 30%, #58a 0);

background-size: 100% 30px;

Рис. 2.26. Полосы неравно�

ширины

Создавать полоски с большим количеством цветов

ничуть не сложнее. Например, следующий фрагмент

кода определяет горизонтальные полосы трех раз-

ных цветов (рис. 2.27):

background: linear-gradient(#fb3 33.3%,

#58a 0, #58a 66.6%, yellowgreen 0);

background-size: 100% 45px;

Рис. 2.27. Полосы трех

ПОПРОБУЙТЕ САМИ!

цветов

http://play.csssecrets.io/horizontal-stripes

5. Фон в �олоску 67

Вертикальные �олосы

Горизонтальные полосы реализовать проще всего,

но на веб-сайтах, которые нам попадаются в Сети,

встречаются фоны не только с горизонтальными

полосами. Не менее распространены вертикальные

полосы (рис. 2.28), а самые популярные и визуально

интересные — это, вероятно, разные варианты диаго-

нальных полос. К счастью, градиенты CSS помогают

справиться и с этими задачами, предлагая решения

разной степени сложности.

Код, создающий вертикальные полосы, очень похож

на предыдущий. Главное отличие — дополнительный

первый аргумент, указывающий направление гради-

ента. Мы могли бы указать его и при определении Рис. 2.28. Наши вертикаль-горизонтальных полос, но тогда нам было бы доста-

ные �олосы. Вверху: за�олне-

точно значения по умолчанию (

ние вертикальными �олосами

to bottom). Помимо без �овторения. Внизу:

этого, в данном случае нам, очевидно, необходимо �овторяющиеся �олосы

указать другие значения background-size:

background: linear-gradient(to right, /* или 90deg */

#fb3 50%, #58a 0);

background-size: 30px 100%;

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/vertical-stripes

Диагональные �олосы

После горизонтальных и вертикальных полос кажется логичным попытаться

создать диагональные полосы (с углом наклона 45°), еще раз изменив значение

background-size и направление градиента, например, так:

background: linear-gradient(45deg,

#fb3 50%, #58a 0);

background-size: 30px 30px;

Однако, как вы видите на рис. 2.29, этот способ не работает. Причина в том, что

мы всего лишь повернули градиент внутри каждой плитки на 45°, а не определили повторяющуюся фоновую картинку. Вспомните растровые изображения,

68 Глава 2 • Фон и рамки

которые мы обычно используем для создания диа-

гональных полос, такие как показанные на рис. 2.30.

Они включают четыре полосы, а не две, поэтому

стыки между плитками совершенно не заметны.

Именно такой рисунок нам необходимо создать

с помощью CSS-кода, поэтому добавим еще парочку

границ перехода цвета:

Рис. 2.29. Наша �ервая

�ровальная �о�ытка создать

background: linear-gradient(45deg,

диагональные �олосы

#fb3 25%, #58a 0, #58a 50%,

#fb3 0, #fb3 75%, #58a 0);

background-size: 30px 30px;

Результат показан на рис. 2.31. Как вы видите, нам

удалось создать диагональные полосы, но они кажут-

ся тоньше, чем горизонтальные и вертикальные из

предыдущих примеров. Для того чтобы понять, по-

чему так произошло, нам необходимо снова вспом-

Рис. 2.30. Такие

нить теорему Пифагора из школьного курса, которая

изображения стыкуются

позволяет вычислять длины сторон прямоугольных

бесшовно, создавая

треугольников. Согласно теореме, длина гипотенузы

аккуратные диагональные

(самой длинной, диагональной стороны треугольни-

�олосы; не кажется ли вам

ка) равна

2

2

 a  b , где a и b — длины катетов. Для

этот рисунок знакомым?

равностороннего прямоугольного треугольника

с углами 45° формула принимает вид

2

2 a  a 2 .

В случае с нашими диагональными полосами размер

фона определяет длину гипотенузы, но ширина по-

лосы в действительности равна длине катета. Схема,

объясняющая эти расчеты, показана на рис. 2.32.

Это означает, что для того, чтобы получить полосы

шириной 15px, как в предыдущих примерах, в ка-

Рис. 2.31. Наши �олосы

честве размера фона необходимо указать значение

�од углом 45°; �унктирными

215 2  42,426406871 пиксела:

линиями обозначена

�овторяющаяся �литка

background: linear-gradient(45deg,

рисунка

#fb3 25%, #58a 0, #58a 50%,

#fb3 0, #fb3 75%, #58a 0);

background-size: 42.426406871px 42.426406871px;

Конечный результат показан на рис. 2.33. Но если

только на вас не наставили дуло пистолета и не за-

ставляют под страхом смерти создавать диагональ-

ные полосы шириной ровно 15 пикселов (кстати,

5. Фон в �олоску 69

гибель все равно неизбежна, потому что 2 — нера-

циональное число, так что даже указанное нами зна-

чение приблизительное, хотя и с высокой степенью

15px

точности), я настоятельно рекомендую округлять

2

это тяжеловесное число до чего-нибудь вроде 42.4px

или даже 42px.

15px

Рис. 2.32. Фон размером

ПОПРОБУЙТЕ САМИ!

30px обес�ечивает �олосы

15

http://play.csssecrets.io/diagonal-stripes

ширино�

 10,606601718

2

�иксела

Еще лучшие диагональные �олосы

Метод, продемонстрированный в предыдущем раз-

деле, не обеспечивает особой гибкости. А что, если

мы захотим создать полосы под углом 60°, а не 45°?

Или 30°? Или 3,1415926535°? Если мы попытаемся

изменить угол градиента, результат будет просто Рис. 2.33. Готовые �олосы

ужасным (на рис. 2.34 показана неудачная попытка �од наклоном 45°; обратите

нарисовать полосы под углом 60°).

внимание, что ширина �олос

такая же, как в �редыдущих

К счастью, существует гораздо лучший способ рисо-

�римерах

вания диагональных полос. Этот факт не слишком

известен, но linear-gradient() и radial-gradient()

также предлагают версии с повторением: repeating-

linear-gradient() и repeating-radial-gradient().

Они работают совершенно так же, с одним только

отличием: границы перехода цвета повторяются

бесконечно, пока не заполнят все изображение. Так,

например, следующий повторяющийся градиент

(показанный на рис. 2.35):

Рис. 2.34. Наша неудачная

наивная �о�ытка создания

�олос �од углом 60°

background: repeating-linear-gradient(45deg,

#fb3, #58a 30px);

эквивалентен этому простому линейному градиенту:

background: linear-gradient(45deg,

#fb3, #58a 30px,

#fb3 30px, #58a 60px,

#fb3 60px, #58a 90px,

#fb3 90px, #58a 120px,

Рис. 2.35. Повторяющи�ся

#fb3 120px, #58a 150px, ...);

лине�ны� градиент

70 Глава 2 • Фон и рамки

Повторяющиеся линейные градиенты идеальны для — вы уже догадались — полос! Благодаря их повторяющейся природе мы можем создавать цельные фоны

из сгенерированных градиентных изображений. Это означает, что нам больше

не нужно беспокоиться о рисовании бесшовно стыкующихся плиток, которые

затем нужно уложить для формирования фона элемента.

Для сравнения: фоновое изображение на рис. 2.33 можно было бы создать с помощью такого повторяющегося градиента:

background: repeating-linear-gradient(45deg,

#fb3, #fb3 15px, #58a 0, #58a 30px);

Первое очевидное преимущество — уменьшение количества повторений: для

того чтобы изменить любой из цветов, нам нужно внести только две правки

вместо трех. Также обратите внимание, что теперь размеры определяются

в терминах границ перехода цвета градиента, а не background-size. Размер

фона используется первоначальный; для градиента это размер элемента. Это

означает, что длины также становятся более понятными, так как измеряются

они по градиентной линии, которая перпендикулярна нашим полосам. Больше

никаких неуклюжих вычислений с 2 !

Однако самое больше преимущество состоит в том, что теперь мы можем задать абсолютно любой угол, и градиент будет работать — не нужно больше

размышлять над проработкой плиток с бесшовным соединением. Например, вот как определяются полосы под углом 60° (рис. 2.36):

background: repeating-linear-gradient(60deg,

#fb3, #fb3 15px, #58a 0, #58a 30px);

Потребовалось всего лишь изменить угол! Обратите

внимание, что с этим методом нам требуются четыре

границы перехода цвета для двух цветных полос,

независимо от угла наклона полос. Это означает, что

для создания горизонтальных и вертикальных полос

лучше все же использовать первый метод, а к этому

прибегать для определения диагональных полос.

Рис. 2.36. Настоящие �олосы

Если же мы имеем дело с полосами под углом 45°,

�од углом 60°

то эти два метода можно даже объединить, по сути,

воспользовавшись повторяющимися линейными градиентами для упрощения

кода, который создает нашу повторяющуюся плитку:

background: repeating-linear-gradient(45deg,

#fb3 0, #fb3 25%, #58a 0, #58a 50%);

background-size: 42.426406871px 42.426406871px;

5. Фон в �олоску 71

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/diagonal-stripes-60deg

ПРОТЕСТИРУЙТЕ!

http://play.csssecrets.io/test-color-stop-2positions

Гибкие нежные �олосы

Чаще всего нам требуется, чтобы полосы были не совершенно разных цветов, а представляли собой мягкие вариации яркости одного и того же цвета. Например, взгляните на такие полосы:

background: repeating-linear-gradient(30deg,

#79b, #79b 15px, #58a 0, #58a 30px);

Как видно на рис. 2.37, мы создали чередующиеся полосы цвета #58a и одного из

более светлых его вариантов. Однако взаимоотношение между этими цветами

не очевидно, если просто прочитать код. Более того, если бы нам потребовалось

изменить базовый цвет, то это повлекло бы за собой четыре (!) правки.

БУДУЩЕЕ.

ГРАНИЦЫ ПЕРЕХОДА ЦВЕТА С ДВУМЯ ПОЗИЦИЯМИ

Скоро у нас �оявится возможность указывать две �озиции для одно� и то�

же границы �ерехода цвета � это одно из базовых за�ланированных до-

�олнени� в CSS Image Values Level 4 (http://w3.org/TR/css4�images).

Это задумано как сокращение, �озволяющее задать две �оследовательные

границы �ерехода цвета с одним и тем же цветом, но разными �озициями � очень востребованная функциональность �ри создании градиентных

узоров. На�ример, код для диагональных �олос с рис. 2.36 выглядел бы так: background: repeating-linear-gradient(60deg,

#fb3 0 15px, #58a 0 30px);

Это не только намного более емки� код, но и намного более соответствующи� �ринци�ам DRY: цвета больше не дублируются, �оэтому для изменения

цвета достаточно одно� �равки. К сожалению, на момент на�исания это�

главы данная функциональность не �оддерживается ни одним браузером.

72 Глава 2 • Фон и рамки

К счастью, существует лучший способ: вместо того чтобы задавать собственный

цвет для каждой полосы, мы можем сделать наш самый темный цвет цветом

фона, который будет просвечивать сквозь полосы полупрозрачного белого цвета: background: #58a;

background-image: repeating-linear-gradient(30deg,

hsla(0,0%,100%,.1),

hsla(0,0%,100%,.1) 15px,

transparent 0, transparent 30px);

Результат выглядит точно так же, как на рис. 2.37,

но теперь для изменения цвета нам требуется внести

правку только в одном месте. Также мы получаем

дополнительное преимущество в том смысле, что

наш базовый цвет будет служить резервным цветом

в браузерах, не поддерживающих градиенты CSS.

Помимо этого, как мы узнаем из следующего се-

Рис. 2.37. Полосы с нежными

крета, накладывая друг на друга градиентные узоры

вариациями яркости

с полупрозрачными областями, можно создавать

очень сложные рисунки.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/subtle-stripes

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Image Values: http://w3.org/TR/css�images

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Image Values Level 4: http://w3.org/TR/css4�images

6 Сложные фоновые узоры

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Градиенты CSS, секрет �Фон в �олоску»

Проблема

В предыдущем разделе мы узнали, как с помощью градиентов CSS создавать

всевозможные полосы. Однако полосами фоновые узоры, да и любые другие

геометрические рисунки, не ограничиваются. Часто у нас возникает необходимость создавать другие типы узоров: сетки, узор в горошек, шахматный узор

и многие другие.

К счастью, градиенты CSS могут помочь и со многими из этих задач. С помощью градиентов CSS можно создать почти любой геометрический узор, хотя

это и не всегда практично: если мы не будем соблюдать осторожность, то на

руках у нас окажется безумный объем не поддающегося сопровождению кода.

Создание узоров средствами CSS — это также одна из ситуаций, когда использование препроцессора CSS, например Sass (http://sass�lang.com), оправданно. Это

позволяет сократить количество повторений, так как чем сложнее становятся

узоры, тем менее соответствует принципам DRY описывающий их CSS-код.

В этом секрете мы сосредоточимся на создании самых простых и наиболее

востребованных узоров.

74 Глава 2 • Фон и рамки

Рис. 2.38. Моя галерея узоров, сделанных с �омощью CSS3 (вы можете на�ти ее �о адресу

http://lea.verou.me/css3patterns), �оказывает, какие возможности обес�ечивали градиенты CSS

еще в 2011 году. В 2011–2012 годах на эту страницу ссылались �очти в каждо� статье и книге, в которых заходила речь о градиентах CSS, а также у�оминали в высту�лениях на множестве

тематических конференци�. Несколько �роизводителе� браузеров ис�ользовали ее для тонко�

регулировки своих реализаци� градиентов CSS. Однако далеко не все �оказанные узоры уместно

ис�ользовать на реальных веб�са�тах. Некоторые из них �риведены только для того, чтобы

�родемонстрировать возможности CSS, а код, необходимы� для их создания, чрезвыча�но

объемен и �олон �овторени�. Для �одобных ситуаци� намного лучше �одходит формат SVG.

Несколько �римеров SVG�узоров вы на�дете на http://philbit.com/svgpatterns; этот веб�са�т был

создан в качестве ответа галерее узоров CSS

6. Сложные фоновые узоры 75

Сетки

Используя только один градиент, можно создать не так уж много узоров. Вол-шебство начинается, когда вы сочетаете несколько градиентов, просвечива-ющих сквозь друг друга благодаря наличию прозрачных областей. Вероятно, самый простой из подобных узоров — это наложение горизонтальных и вертикальных полос для создания различных типов сеток. Например, следующий

фрагмент кода создает узор, напоминающий расцветку хлопчатобумажной

скатерти (рис. 2.39):

background: white;

background-image: linear-gradient(90deg,

rgba(200,0,0,.5) 50%, transparent 0),

linear-gradient(

rgba(200,0,0,.5) 50%, transparent 0);

background-size: 30px 30px;

В некоторых случаях мы хотим иметь возможность

регулировать размер ячеек сетки, не меняя при

этом ширину линий, например, для создания линий,

служащих в качестве направляющих. Это прекрас-

ный повод использовать абсолютные значения вме-

сто процентных в качестве границ перехода цвета:

background: #58a;

background-image:

linear-gradient(white 1px, transparent 0),

linear-gradient(90deg, white 1px,

transparent 0);

background-size: 30px 30px;

Результат (показанный на рис. 2.40) представляет

собой сетку из белых линий шириной 1px, где шири-

на ячейки равна 30px. Так же как в секрете «Гибкие

нежные полосы», базовый цвет служит резервным

вариантом для случаев, когда браузер не поддержи-

вает градиенты CSS.

Эта сетка — отличный пример узора, который может Рис. 2.39. Наш узор для ска-быть создан с помощью достаточно хорошо под-

терти, а также два градиента,

дающегося сопровождению CSS-кода (хотя и не из которых он состоит (здесь

полностью соответствующего принципам DRY):

�розрачные области обо-

значены традиционно� серо�

 если нам понадобится поменять размер ячейки,

шахматно� клетко�)

толщину линий или любой из цветов, догадаться,

какое значение требуется для этого отредактиро-

вать, будет довольно просто;

76 Глава 2 • Фон и рамки

 для внесения подобных изменений не приходится

делать огромное количество правок; нужно ис-

править лишь одно или два значения;

 код к тому же относительно короткий, всего лишь

четыре строки объемом 170 байт. SVG-код не мог

бы быть короче.

Рис. 2.40. Просте�шая

Мы можем также наложить друг на друга две сетки

сетка для �аттерна CSS,

толщина лини� на которо�

с линиями разной толщины и разными цветами, для

всегда остается равно� 1px,

того чтобы создать более реалистичный вариант

независимо от размера яче�ки

светокопировального листа (рис. 2.41):

background: #58a;

background-image:

linear-gradient(white 2px, transparent 0),

linear-gradient(90deg, white 2px, transparent 0),

linear-gradient(hsla(0,0%,100%,.3) 1px,

transparent 0),

linear-gradient(90deg, hsla(0,0%,100%,.3) 1px,

transparent 0);

background-size: 75px 75px, 75px 75px,

15px 15px, 15px 15px;

СОВЕТ

Для вычисления размера

ПОПРОБУЙТЕ САМИ!

фа�ла, содержащего код

http://play.csssecrets.io/blueprint

для вашего узора CSS, вос-

�ользу�тесь �омощью http://

bytesizematters.com � �ро-

сто вставьте код в текстовое

�оле.

Узор в горошек

Пока что для создания узоров мы использовали

только линейные градиенты. Однако радиальные

градиенты тоже могут быть чрезвычайно полезными,

так как они позволяют создавать окружности, эллип-

сы и фрагменты этих фигур. Самый простой узор,

который можно создать с помощью радиального

градиента, — это массив точек (рис. 2.42):

Рис. 2.41. Более сложная

background: #655;

сетка для �аттерна CSS,

background-image: radial-gradient(tan 30%,

состоящая из двух сеток

transparent 0);

с разными �араметрами

background-size: 30px 30px;

6. Сложные фоновые узоры 77

Следует признать, что сам по себе этот рисунок не

слишком пригоден для использования. Однако мы

можем объединить два таких градиента и определить

для них разные позиции фона, создав таким образом

узор в горошек (рис. 2.43):

background: #655;

background-image: radial-gradient(tan 30%,

Рис. 2.42. Массив точек;

transparent 0),

�овторяющаяся �литка

radial-gradient(tan 30%,

обозначена �унктирно�

transparent 0);

линие�

background-size: 30px 30px;

background-position: 0 0, 15px 15px;

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/polka

Обратите внимание: чтобы этот эффект сработал, Рис. 2.43. Узор в горошек; обе �овторяющиеся �литки

вторая позиция фона должна составлять половину обозначены �унктирными

размера плитки. К сожалению, это означает, что для линиями

того, чтобы изменить размер плитки, нам нужно

внести четыре правки. Это на грани того, чтобы

назвать такой код непригодным к сопровождению,

хотя общего мнения относительно того, перейдена

ли черта, нет. Если вы используете препроцессор,

то можете преобразовать это в примесь:

SCSS

@mixin polka($size, $dot, $base, $accent) {

background: $base;

background-image:

radial-gradient($accent $dot, transparent 0), radial-gradient($accent $dot, transparent 0); background-size: $size $size;

background-position: 0 0, $size/2 $size/2;

}

Затем для создания узора в горошек понадобится вызов, подобный этому: SCSS

@include polka(30px, 30%, #655, tan);

78 Глава 2 • Фон и рамки

Шахматные доски

Узоры типа «шахматная доска» используются

во множестве ситуаций. Например, шахматная

доска нежной расцветки может быть интересной

альтернативой пресному фону сплошного цвета.

Помимо этого, серая шахматная доска стала де

факто стандартом обозначения прозрачности, что

находит применение в самых разных пользова-

Рис. 2.44. Узор с серо�

шахматно� доско� для обо-

тельских интерфейсах. Сделать шахматную доску

значения �розрачности; если

с помощью CSS значительно сложнее, чем можно

бы мы создавали его �утем

было бы ожидать.

�овторения изображения, то

для этого нам �отребовалась

Типичная плитка, повторение которой генерирует

бы �литка, обозначенная �ун-

шахматную доску, включает по два квадратика

ктирно� линие�

каждого цвета, как показано на рис. 2.44. Кажется,

что этот эффект должно быть несложно воссоздать

с помощью CSS: нужно всего лишь определить

два квадрата с разными позициями фона, не так

ли? Не совсем. Да, технически возможно создать

квадраты, используя градиенты CSS, но без пу-

стого пространства вокруг них результат будет

выглядеть как заливка сплошным цветом. Од-

нако не существует способа создавать квадраты,

окруженные пустым пространством, используя

Рис. 2.45. Повторяющаяся

только один градиент CSS. Если вы считаете, что

�литка, на которо� квадратик

это не так, попытайтесь найти градиент, который

окружен �устым �ростран-

ством; �литка обозначена

при повторении будет создавать изображение, по-

�унктирно� линие�

казанное на рис. 2.45.

Хитрость состоит в том, чтобы делать квадратик

из двух прямоугольных треугольников. Мы уже

умеем создавать прямоугольные треугольники (см.

нашу неудачную попытку создать диагональные

полосы на рис. 2.29). Вы можете освежить память,

взглянув на следующий фрагмент кода (здесь ис-

пользуются другие цвета и прозрачность):

background: #eee;

background-image:

linear-gradient(45deg, #bbb 50%,

transparent 0);

background-size: 30px 30px;

6. Сложные фоновые узоры 79

Возможно, вы задаетесь вопросом, чем это может

вам помочь. Определенно, если попытаться сделать

квадратики из двух треугольников, подобных пока-

занным на рис. 2.29, результатом станет сплошной

цвет. А что, если вполовину уменьшить катеты этих

треугольников, чтобы они занимали 1/8 плитки,

а не 1/2, как сейчас? Этого можно с легкостью Рис. 2.46. Прямоугольные

добиться, указав в качестве позиции границы треугольники с большим

перехода цвета 25% вместо 50%. Результат будет количеством �устого

выглядеть как на рис. 2.46.

�ространства вокруг

Схожим образом можно создать треугольники, ука-

зывающие в противоположном направлении, зер-

кально отразив границы перехода цвета (рис. 2.47):

background: #eee;

background-image:

linear-gradient(45deg, transparent 75%,

#bbb 0);

background-size: 30px 30px;

Рис. 2.47. Если зеркально

отразить границы �ерехода

Угадаете, что произойдет, если мы объединим эти цвета, то мы �олучим

два решения? Код будет выглядеть так:

треугольники, указывающие

в �ротиво�оложном

background: #eee;

на�равлении

background-image:

linear-gradient(45deg, #bbb 25%,

transparent 0),

linear-gradient(45deg, transparent 75%,

#bbb 0);

background-size: 30px 30px;

На первый взгляд кажется, что результат, показан-

ный на рис. 2.48, не способен привести нас к же-

лаемой цели. Однако нужно всего лишь сдвинуть Рис. 2.48. Объединение двух

второй градиент на половину размера плитки, для треугольников

того чтобы объединить эти треугольники и полу-

чить квадрат:

background: #eee;

background-image:

linear-gradient(45deg, #bbb 25%, transparent 0),

linear-gradient(45deg, transparent 75%, #bbb 0);

background-position: 0 0, 15px 15px;

background-size: 30px 30px;

80 Глава 2 • Фон и рамки

БУДУЩЕЕ.

КОНИЧЕСКИЕ ГРАДИЕНТЫ

В будущем для создания шахматных досок нам

не �ридется �олагаться исключительно на �о-

мощь треугольников, �едантично накладыва-

емых друг на друга. CSS Image Values Level 4

(http://w3.org/TR/css4�images) о�ределяет но-

вы� набор функци� градиента, �озволяющих

создавать конические градиенты (также извест-

ные как �угловые градиенты»). Эти градиенты

часто выглядят как конусы, если смотреть на

них сверху, отсюда и название. Они генери-

руются с �омощью линии, которая крутится вокруг фиксированно� точки,

�осте�енно меняя цвет. На�ример, цветовое колесо, �оказанное здесь, можно будет создать с �омощью следующего градиента:

background: conic-gradient(red, yellow, lime, aqua, blue, fuchsia, red);

Конические градиенты удобны для о�ределения множества различных

эффектов, не только для создания цветового колеса: звездные взрывы, эффект выглаженного щетко� металла и многие другие ти�ы фонов, включая (как вы уже догадались) шахматные доски. Благодаря им �овторяющуюся �литку с рис. 2.44 можно было бы создать с �омощью всего

лишь одного градиента:

background: repeating-conic-gradient(#bbb 0, #bbb 25%, #eee 0,

#eee 50%);

background-size: 30px 30px;

К сожалению, на момент на�исания это� главы конические градиенты не

�оддерживаются ни в одном браузере, но вы на�дете �олифилл на веб�

странице http://leaverou.github.io/conic�gradient.

ПРОТЕСТИРУЙТЕ!

http://play.csssecrets.io/test-conic-gradient

6. Сложные фоновые узоры 81

Догадаетесь, каким будет результат? Это как раз то, чего мы пытались добиться ранее, — см. рис. 2.49. Обратите внимание, что, по сути, это половинчатая

шахматная доска. Все, что нам нужно для превращения ее в полноценную

шахматную доску, — это повторить два градиента, создав еще один набор ква-дратиков, и еще раз сместить их позиции, как если бы мы дважды применяли

технику создания узора в горошек:

background: #eee;

background-image:

linear-gradient(45deg, #bbb 25%, transparent 0),

linear-gradient(45deg, transparent 75%, #bbb 0),

linear-gradient(45deg, #bbb 25%, transparent 0),

linear-gradient(45deg, transparent 75%, #bbb 0);

background-position: 0 0, 15px 15px,

15px 15px, 30px 30px;

background-size: 30px 30px;

Результатом станет шахматная доска, идентичная

показанной на рис. 2.44. Мы можем немного усовер-

шенствовать код, объединив треугольники, указыва-

ющие в противоположные стороны (то есть первый

со вторым, а третий с четвертым) и превратив более

темный оттенок серого в полупрозрачный черный,

для того чтобы базовый цвет можно было всегда Рис. 2.49. Те�ерь наши

с легкостью поменять без необходимости соответ-

объединенные треугольники

ствующим образом корректировать цвет верхнего формируют квадратики, слоя:

окруженные �устым

�ространством; две �литки

background: #eee;

обозначены �унктирными

background-image:

линиями, а для второго

linear-gradient(45deg,

градиента ис�ользуется чуть

rgba(0,0,0,.25) 25%, transparent 0,

более темны� оттенок

transparent 75%, rgba(0,0,0,.25) 0),

linear-gradient(45deg,

rgba(0,0,0,.25) 25%, transparent 0,

transparent 75%, rgba(0,0,0,.25) 0);

background-position: 0 0, 15px 15px;

background-size: 30px 30px;

Теперь у нас два градиента вместо четырех, но код, как и раньше, может служить

иллюстрацией принципа WET. Для того чтобы изменить акцентный цвет или

размер ячейки, необходимо внести четыре правки. В данном случае уместно

создать примесь в препроцессоре, чтобы исключить дублирование. Например, в Sass это выглядело бы так:

82 Глава 2 • Фон и рамки

SCSS

@mixin checkerboard($size, $base,

$accent: rgba(0,0,0,.25)) {

background: $base;

background-image:

linear-gradient(45deg,

$accent 25%, transparent 0,

Рис. 2.50. Это сложны�

transparent 75%, $accent 0),

узор, и догадаться, как

linear-gradient(45deg,

он работает, особенно

$accent 25%, transparent 0,

�осле уменьшения

transparent 75%, $accent 0);

количества градиентов

background-position: 0 0, $size $size, до двух, не так�то легко.

background-size: 2*$size 2*$size;

Чаще всего разобраться

}

в хитрос�летениях узора

�омогает �рисвоение

/* Пример использования */

случа�ного цвета одному

@include checkerboard(15px, #58a, tan);

из градиентов или одно�

из границ �ерехода цвета.

В любом случае, кода получилось так много, что, воз-

На�ример, здесь �ервы�

можно, было бы лучше пойти по пути SVG. Плитка

градиент �оказан цветом

для рис. 2.44 в формате SVG была бы очень простой

rebeccapurple вместо

�олу�розрачного черного,

и короткой:

а две �литки обозначены

�унктирными линиями

SVG

<svg xmlns="http://www.w3.org/2000/svg"

width="100" height="100" fill-opacity=".25"

> <rect x="50" width="50" height="50" />

<rect y="50" width="50" height="50" /> WET расшифровывается

</svg>

как We Enjoy Typing (�Нам

нравится �ечатать»), и это

Кто-то возразит: «Но градиенты CSS экономят нам

�ротиво�оложность �ринци�у

HTTP-запросы!» Однако в современных браузерах

DRY (то есть WET�код � это

мы можем встроить SVG-файл в таблицу стилей как

�овторяющи�ся, не �оддаю-

щи�ся нормальному со�рово-

URI с данными, и нам даже почти не придется пре-

ждению код).

образовывать его с помощью base64 или URLencode:

background: #eee url('data:image/svg+xml,\

<svg xmlns="http://www.w3.org/2000/svg" \

width="100" height="100"

fill-opacity=".25">\

<rect x="50" width="50" height="50" /> \

<rect y="50" width="50" height="50" /> \

</svg>');

background-size: 30px 30px;

6. Сложные фоновые узоры 83

Рис. 2.51. Сочетание этих техник с режимами смешивания (http://w3.org/TR/compositing�1), когда значения background-blend-mode, отличные от normal, ис�ользуются для некоторых (или

даже всех) слоев, составляющих фоновое изображение, может дать очень интересные

результаты, что �одтверждает эта галерея узоров Беннетта Фили (http://bennettfeely.com/

gradients). Для большинства из этих узоров ис�ользуется только режим смешивания multiply, но и другие значения, такие как overlay, screen и difference, также могут оказаться очень

�олезными

84 Глава 2 • Фон и рамки

СОВЕТ

Версия в формате SVG не только на 40 символов

Обратите внимание, что одну

короче, в ней также заметно меньше повторений.

строку CSS�кода для удобства

Например, для изменения цвета достаточно одной

чтения можно разнести на не-

правки, а для изменения размера — двух.

сколько строк фа�ла, добавив

�еред символом �еревода

строки обратны� слеш (\).

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/checkerboard-svg

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Image Values: http://w3.org/TR/css�images

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds Scalable Vector Graphics: http://w3.org/TR/SVG

CSS Image Values Level 4: http://w3.org/TR/css4�images

7 (Псевдо)случа�ные фоны

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Градиенты CSS, секрет �Фон в �олоску», секрет �Сложные фоновые узоры»

Проблема

Повторяющиеся геометрические узоры смотрятся

мило, но бывают немного скучными. Вряд ли где-

то в природе можно встретить узор, состоящий из

идентичных повторяющихся плиток. Даже когда

рисунок повторяется, он все равно содержит массу

вариаций и случайностей. Взгляните на цветочное

поле: хотя оно достаточно однородно, чтобы казаться Рис. 2.52. Природа

нам красивым, все равно там присутствует достаточ-

не �овторяет себя

но бессистемности, чтобы вызывать интерес. Не-

в �бесшовных» �литках

возможно найти два абсолютно одинаковых цветка.

Вот почему, когда мы пытаемся создавать фоновые

узоры, выглядящие как можно более естественными,

мы одновременно стараемся, чтобы «швов» между

повторяющимися плитками было как можно мень-

ше и они были как можно менее заметными, а это

прямо противоречит нашему желанию сохранять

небольшой размер файла.

86 Глава 2 • Фон и рамки

 Когда характерная черта — например, завиток в текстуре древесины — повторяется через равные интервалы, это сразу разрушает иллюзию природной

 случайности.

Алекс Уолкер, Принцип цикады и почему это важно для веб-дизайнеров

(Alex Walker, The Cicada Principle and Why It Matters to Web Designers) (http://sitepoint.

com/the�cicada�principle�and�why�it�matters�to�web�designers) Воспроизвести случайность — задача непростая, так как в CSS не предусмотрено

никаких встроенных возможностей генерации случайных значений. Рассмотрим

пример с полосами. Предположим, что мы хотим создать вертикальные полосы разных цветов и ширины (для простоты ограничимся четырьмя цветами) без каких-либо видимых «швов» между повторяющимися плитками. Первой

мыслью может быть создание одного градиента со всеми четырьмя полосами, например, так:

background: linear-gradient(90deg,

#fb3 15%, #655 0, #655 40%,

#ab4 0, #ab4 65%, hsl(20, 40%, 90%) 0);

background-size: 80px 100%;

Рис. 2.53. Наша �ервая �о�ытка создать �севдослуча�ные �олосы, где все цвета генерируются

одним и тем же лине�ным градиентом

Как видно на рис. 2.53, повторения очевидны, так как шаблон воспроизводит-ся каждые 80px (это значение background-size). Можно ли добиться чего-то

лучшего?

Решение

Первая идея — создать иллюзию случайности, разбив плоскую полосатую

плитку на два слоя: один базовый слой и три слоя полосок, повторяющихся

с разными интервалами. Это легко реализовать, жестко закодировав ширину

полос в границах перехода цвета и используя background-size для управления

расстоянием между полосами. Код может выглядеть примерно так:

7. (Псевдо)случа�ные фоны 87

background: hsl(20, 40%, 90%);

background-image:

linear-gradient(90deg, #fb3 10px, transparent 0),

linear-gradient(90deg, #ab4 20px, transparent 0),

linear-gradient(90deg, #655 20px, transparent 0);

background-size: 80px 100%, 60px 100%, 40px 100%;

Так как повторение самой верхней плитки будет Обратите внимание, что здесь

наиболее заметно (ведь ее ничто не заслоняет), на-

слово ��литка» ис�ользуется

верх следует поместить плитку с самым большим в абстрактном смысле: мы

интервалом повторения (в нашем случае это оран-

говорим не о �овторяющемся

жевые полоски).

изображении каждого от-

дельного градиента, а о вос-

Как демонстрирует рис. 2.54, теперь результат на-

принимаемой взглядом

много более похож на случайный набор полосок, но повторяющейся плитке, если приглядеться, все же можно заметить, что одна представляющей собой

композицию градиентов

и та же плитка повторяется каждые 240px. Конец пер-

(то есть если бы мы не ис-

вой повторяющейся плитки для такой композиции �ользовали решение с не-приходится на точку, до которой все наши отдель-

сколькими фонами, то какого

ные фоновые изображения были воспроизведены размера �овторяющееся

целое число раз. Как вы помните из школьного фоновое изображение �о-курса математики, если у нас есть несколько чисел, требовалось бы нам для того, то минимальное число, которое нацело делится на чтобы добиться того же результата?).

каждое из них, — это их наименьшее общее кратное

(часто это название сокращают до аббревиатуры

НОК). Следовательно, здесь размер плитки — это наименьшее общее кратное

размеров фона, то есть НОК для 40, 60 и 80, и это значение равно 240.

Рис. 2.54. Наша вторая �о�ытка, включающая наложение друг на друга разных градиентов

с разным размером фона; (вос�ринимаемая взглядом) �овторяющаяся �литка обозначена

�унктирными линиями

Отсюда логически вытекает, что для того, чтобы сделать узор еще более визуально хаотичным, необходимо максимизировать размер повторяющейся

плитки. Благодаря математике нам не приходится долго и тяжело размышлять, как же это сделать, так как ответ уже известен. Чтобы НОК был максимальным,

88 Глава 2 • Фон и рамки

числа должны быть взаимно простыми.1 В этом случае их НОК будет равно

их произведению. Например, 3, 4 и 5 взаимно простые, поэтому их НОК равно

3 × 4 × 5 = 60. Самый простой способ подобрать подходящие значения — воспользоваться простыми числами, так как они всегда взаимно просты с любыми

другими числами. Списки простых чисел вплоть до очень больших значений

легко можно найти на различных веб-сайтах в Сети.

Рис. 2.55. Финальны� вариант �олосок, где для создания лучшего в�ечатления хаотичности

ис�ользуются �ростые числа

Чтобы создать еще больший эффект случайности, для указания ширины полос можно также использовать простые числа. Вот как будет выглядеть новая

версия кода:

background: hsl(20, 40%, 90%);

background-image:

linear-gradient(90deg, #fb3 11px, transparent 0),

linear-gradient(90deg, #ab4 23px, transparent 0),

linear-gradient(90deg, #655 41px, transparent 0);

background-size: 41px 100%, 61px 100%, 83px 100%;

Да, код не самый красивый, но попробуйте найти швы на рис. 2.55! Размер повторяющейся плитки теперь равен 41 × 61 × 83 = 207 583 пикселов — больше, чем любое разрешение экрана, какое только можно вообразить!

Эту технику Алекс Уолкер, который впервые догадался использовать простые

числа для создания впечатления случайно сгенерированного фона, назвал

«Принципом цикады». Обратите внимание, что она может пригодиться не

только для фонов, но и для любых других элементов, с которыми хорошо работают повторения. Варианты использования включают:

1 Простые числа — это целые числа, которые не делятся без остатка ни на какие другие

числа, кроме 1 и самих себя. Например, первые 10 простых чисел — это 2, 3, 5, 7, 11, 13, 17, 19, 23, 29. С другой стороны, «взаимно простые» относится к взаимосвязи между

числами, то есть это не характеристика отдельного числа. У взаимно простых чисел нет

общих делителей, но в целом делители у них присутствовать могут (например, 10 и 27 —

взаимно простые, но ни одно из них простым не является). Разумеется, простое число

будет взаимно простым с любым другим числом.

7. (Псевдо)случа�ные фоны 89

 небольшие псевдослучайные повороты изображений в фотогалерее с несколькими :nth-child(an), где a — простое число;

 создание анимации, в которой фрагменты не повторяются всегда одним

и тем же образом. Используйте несколько анимированных изображений, длительность которых равна простым числам (пример вы найдете на http://

play.csssecrets.io/cicanimation).

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/cicada-stripes

С�асибо Алексу Уолкеру за идею, �ослужившую вдохновением для это�

техники. Подробное о�исание вы на�дете на странице http://sitepoint.com/

the�cicada�principle�and�why�it�matters�to�web�designers. Эрик Ме�ер (Eric Meyer) (http://meyerweb.com) �озднее �ридумал нечто �од названием �Ци-Благодарности

кадиенты» (Cicadients � http://meyerweb.com/eric/thoughts/2012/06/22/

cicadients), �одразумевающее �рименение это� техники к фоновым изображениям, сгенерированным с �омощью градиентов CSS. Дадли Стори

(Dudley Storey) также на�исал очень информативную статью об этой

концепции: http://demosthenes.info/blog/840/Brood�X�Visualizing�The�

Cicada�Principle�In�CSS.

8 С�лошные рамки для изображени�

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Градиенты CSS, базовые знания о border-image, секрет �Фон в �олоску», базовые знания об анимации CSS

Проблема

Иногда у нас возникает необходимость использовать

узор или изображение не в качестве фона, а в каче-

стве рамки. Например, на рис. 2.57 вы видите элемент

с декоративной рамкой, по сути, представляющей

собой изображение, обрезанное так, чтобы от него

Рис. 2.56. Изображение

осталась только рамка. Кроме того, мы хотим, чтобы

камня, с которым мы будем

наше изображение могло масштабироваться, закры-

работать в этом секрете

вая всю площадь рамки, независимо от размеров эле-

мента. Как создать нечто подобное с помощью CSS?

Возможно, у вас в голове сейчас звучит громкий крик: «border-image, border-image, мы можем использовать border-image, это больше не проблема!!!11» Не так

быстро, юный падаван. Вспомните, как на самом деле работает border-image: по

сути, это масштабирование девяти фрагментов. Вы разрезаете изображение на

девять блоков и применяете их к углам и сторонам соответственно. На рис. 2.58

вы найдете визуальное напоминание того, как это работает.

Как с помощью border-image нарезать изображение, чтобы воспроизвести пример с рис. 2.57? Даже если мы потратим кучу времени и правильно разделим

его для элемента конкретного размера с конкретной шириной рамки, оно не

будет масштабироваться при изменении размера элемента. Проблема в том,

8. С�лошные рамки для изображени� 91

что мы не собираемся всегда использовать в углах

лишь определенные части изображения; то, какой

У меня замечательная

фрагмент изображения будет отображаться в углу,

рамка, разве я не прекрасен?

зависит от размера элемента и ширины рамки. По-

пробуйте поэкспериментировать, и, скорее всего, вы

поймете, что с border-image это невозможно. Но что

же тогда делать?

У меня замечательная

Самый простой способ — использовать два элемента

рамка, разве я не прекрасен?

HTML: один, для которого фоном будет служить

Bacon ipsum dolor amet

наша картинка с камнем, и второй — с белым фоном

fatback alcatra tenderloin

chicken shank, sausage

для области содержимого элемента:

pork meatball leberkas tri-

tip spare ribs salami filet

HTML

mignon ball tip cow.

<div class="something-meaningful" ><div> I have a nice stone art border,

don't I look pretty?

Рис. 2.57. Наше изображение

</div></div>

ис�ользуется в качестве

рамки варьирующе�ся высоты

.something-meaningful {

background: url(stone-art.jpg);

background-size: cover;

padding: 1em;

}

.something-meaningful > div {

background: white;

padding: 1em;

}

Это решение хорошо работает и создает «рамку», показанную на рис. 2.57, но

требует наличия дополнительного элемента HTML. Таким образом, оно не

оптимально: оно не только смешивает представление и структуру, но в определенных случаях изменить HTML-код вообще невозможно. Существует ли

способ реализовать то же самое с помощью одного элемента?

Решение

Благодаря градиентам CSS и расширениям для фона, представленным

в Backgrounds & Borders Level 3 (http://w3.org/TR/css3�background), мы можем

достичь того же самого эффекта с одним элементом. Главная идея заключается

в использовании второго фона чисто-белого цвета, который будет закрывать изображение с камнем. Однако для того, чтобы изображение камня проглядывало

сквозь область рамки, к этим двум изображениям необходимо применить разные

92 Глава 2 • Фон и рамки

значения background-clip. И последнее, о чем нужно

помнить: мы можем использовать только фоновый

цвет последнего слоя, поэтому нам потребуется

имитировать белый фон с помощью градиента CSS

от белого до белого цвета.

Вот как могла бы выглядеть первая попытка во-

плотить эту идею:

padding: 1em;

border: 1em solid transparent;

background: linear-gradient(white, white),

url(stone-art.jpg);

background-size: cover;

background-clip: padding-box, border-box;

Как видно на рис. 2.59, результат очень близок

к тому, чего мы хотели достичь, но все же наблюда-

ется какое-то странное повторение. Причина в том,

что значение по умолчанию для background-origin

Рис. 2.58. Маленьки� урок

равно padding-box, и поэтому размер изображения

о �ринци�ах работы border-

вычисляется в зависимости от размера области за-

image

бивки, а также помещается в точку 0, 0 относительно

 Наверху: наше нарезанное

области забивки. Все остальное — это всего лишь по-

изображение; �унктирными

вторения первой фоновой плитки. Чтобы исправить

линиями обозначены линии

ситуацию, необходимо также установить значение

разреза

border-box для свойства background-origin:

 Посередине: border-image:

33.34% url(…) stretch;

padding: 1em;

 Внизу: border-image: 33.34%

border: 1em solid transparent;

url(…) round;

background: linear-gradient(white, white),

url(stone-art.jpg);

Вы можете

background-size: cover;

�оэкс�ериментировать

background-clip: padding-box, border-box;

с кодом на http://play.

background-origin: border-box;

csssecrets.io/border�image

Эти новые свойства также доступны в сокращении

background, которое способно помочь нам здорово

уменьшить объем кода:

У меня замечательная рамка,

разве я не прекрасен?

padding: 1em;

border: 1em solid transparent;

background:

Рис. 2.59. В наше� �ерво�

linear-gradient(white, white) padding-box,

�о�ытке мы очень близки

url(stone-art.jpg) border-box 0 / cover;

к ус�еху

8. С�лошные рамки для изображени� 93

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/continuous-image-borders

Разумеется, ту же технику можно применять и с узо-

рами, основанными на градиентах. Например,

взгляните на следующий код, в котором мы генери-

руем рамку в стиле старомодного конверта:

padding: 1em;

border: 1em solid transparent;

background: linear-gradient(white, white)

padding-box,

repeating-linear-gradient(-45deg,

red 0, red 12.5%,

transparent 0, transparent 25%,

#58a 0, #58a 37.5%,

Рис. 2.60. Настоящи�

transparent 0, transparent 50%)

старомодны� конверт

0 / 5em 5em;

Результат показан на рис. 2.61. Ширину полос

можно с легкостью поменять с помощью свойства

Моя рамка напоминает

background-size, а ширина рамки регулируется объ-

старомодные конверты,

явлением border. В отличие от нашего примера

разве не круто?

с изображением камня, этот эффект также можно

воплотить с помощью border-image:

Рис. 2.61. Наша рамка

padding: 1em;

в стиле старомодного

border: 16px solid transparent;

конверта

border-image: 16 repeating-linear-

gradient(-45deg,

red 0, red 1em,

СОВЕТ

transparent 0, transparent 2em,

#58a 0, #58a 3em,

Для того чтобы увидеть это

transparent 0, transparent 4em);

в де�ствии, за�дите на http://

play.csssecrets.io/vintage�

envelope�border�image и �оэк-

Однако подход с border-image влечет за собой не-

с�ериментиру�те с изменени-

сколько проблем:

ем значени�.

 значение border-image-slice необходимо обновлять каждый раз, когда мы

меняем border-width, для того чтобы они соответствовали друг другу;

 так как с border-image-slice невозможно использовать значения, выраженные

в em, мы ограничены исключительно пикселами при определении толщины

рамки;

 толщину полос необходимо кодировать в позициях границ перехода цвета, поэтому для ее изменения потребуется внести четыре правки.

94 Глава 2 • Фон и рамки

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/vintage-envelope

Еще одно интересное применение данной техники —

создание рамок из марширующих муравьев! Рамки

из марширующих муравьев — это пунктирные рам-

ки, переливающиеся так, что создается впечатление,

будто по периметру бежит цепочка муравьев. Они

чрезвычайно часто встречаются в графических ин-

терфейсах пользователя; в графических редакторах

они практически повсеместно используются для

обозначения выделенных областей (рис. 2.62).

Рис. 2.62. Марширующие

Для того чтобы создать марширующих муравьев, мы

муравьи также ис�ользуются

воспользуемся одной из вариаций эффекта «старо-

в Adobe Photoshop для

обозначения выделенно�

модного конверта». Мы сделаем полосы черными

области

и белыми, уменьшим ширину рамки до 1px (вы за-

метили, что полосы уже превратились в пунктирную

рамку?) и заменим background-size чем-нибудь более подходящим. Затем мы

анимируем background-position до 100%, чтобы создать переливающийся эффект:

@keyframes ants { to { background-position: 100% } }

.marching-ants {

padding: 1em;

border: 1px solid transparent;

background:

linear-gradient(white, white) padding-box,

repeating-linear-gradient(-45deg,

black 0, black 25%, white 0, white 50%

) 0 / .6em .6em;

animation: ants 12s linear infinite;

}

Результат вы можете видеть на рис. 2.63. Очевидно, этот трюк полезен не только для имитации марширующих муравьев, но и для создания всевозможных

необычных пунктирных рамок, например многоцветных и с промежутками

нестандартной величины между черточками.

Единственный способ добиться схожего эффекта с помощью border-image —

использовать анимированное изображение в формате GIF в качестве border-image-source, как демонстрирует пример на странице http://chrisdanford.com/

blog/2014/04/28/marching�ants�animated�selection�rectangle�in�css. Когда в браузерах

появится поддержка градиентной интерполяции, это можно будет делать и посредством градиентов, хотя и грубым, хаотичным путем с большим количеством

WET-кода.

8. С�лошные рамки для изображени� 95

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/marching-ants

Однако свойство border-image также обладает боль-

шой мощью и может быть весьма полезным в со-

четании с градиентами. Например, предположим,

что нам требуется только фрагмент верхнего края Рис. 2.63. В книге, рамки, скажем, для оформления сноски. Все, что нам разумеется, невозможно

для этого нужно, — это border-image и вертикальный �оказать марширующих

градиент, в котором жестко закодирована точка об-

муравьев (сто��кадр

резки рамки. Шириной рамки управляет… border-

выглядит как обычная

width. Соответствующий код мог бы выглядеть так:

�унктирная рамка); за�дите

на страницу с анимированным

border-top: .2em solid transparent;

�римером � это весело!

border-image: 100% 0 0 linear-gradient(90deg,

currentColor 4em,

transparent 0);

padding-top: 1em;

1 This is a footnote.

Рис. 2.64. Обрезка верхнего края рамки для имитации традиционно� сноски

Результат идентичен показанному на рис. 2.64. Помимо этого, так как мы указали

все значения в единицах em, этот эффект будет подстраиваться под изменения

значения font-size. А благодаря использованию currentColor он также будет

адаптироваться к изменениям color (в предположении, что мы хотим, чтобы

рамка была того же цвета, что и текст).

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/footnote

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Image Values: http://w3.org/TR/css�images

Фигуры

3

9 Гибкие элли�сы

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые навыки ис�ользования сво�ства border-radius

Проблема

Вероятно, вы замечали, что любой квадратный эле-

мент, для которого определено достаточно большое

значение border-radius, можно превратить в круг

с помощью примерно такого CSS-кода:

background: #fb3;

width: 200px;

height: 200px;

border-radius: 100px; /* >= половины длины

Рис. 3.1. Круг,

стороны */

сгенерированны� �утем

указания фиксированных

габаритных размеров

Возможно, вы также замечали, что в подобной ситуа-

квадрата и значения border-

ции можно было бы указать любое значение радиуса

radius, равного �оловине

больше 100px и все равно получить в результате круг.

длины его стороны

Причина объясняется в спецификации:

 Если сумма любых двух радиусов соседних рамок превышает размер поля рамки, пользовательские агенты должны пропорционально уменьшать используемые

 значениях всех радиусов рамки, чтобы наложения не происходило.

CSS Backgrounds & Borders Level 3

(http://w3.org/TR/css3�background/#corneroverlap)

9. Гибкие элли�сы 99

Однако часто бывает так, что указать точные значения

ширины и высоты элемента невозможно, так как мы

хотим, чтобы он подстраивался под свое содержи-

мое, что может быть неизвестно наперед. Даже если

мы проектируем статичный веб-сайт и его точное

содержимое определено заранее, не исключено, что

в какой-то момент мы захотим модифицировать

его или он будет отображаться с использованием Рис. 3.2. Наш �редыдущи�

�ример создания круга в си-

резервного шрифта с другими метриками. В этом туации, когда высота меньше

случае мы хотим, чтобы на выходе получался эл-

ширины; круг, о�ределяемы�

липс в ситуации, когда ширина и высота не равны значением border-radius, между собой, и круг, когда они совпадают. Однако обозначен �унктирно� линие�

наш предыдущий код не способен обработать такой

сценарий. Результирующая фигура для случая, когда

ширина больше высоты, показана на рис. 3.2. Можно

ли в принципе создавать эллипсы с помощью border-

radius, не говоря уже о том, чтобы делать их гибкими?

Решение

Рис. 3.3. Поле с разными

Этот факт не слишком известен, но свойство border-

значениями горизонтально-

radius способно принимать разные значения для го и вертикального радиуса

в сво�стве border-radius;

горизонтального и вертикального радиуса, раз-

скругление угла те�ерь �о-

деленные слешем (/). Это позволяет создавать эл-

вторяет контур элли�са,

липтическое скругление в углах элемента (рис. 3.3). горизонтальны� и вертикаль-Таким образом, если у нас есть элемент размером, ны� радиусы которого равны

значениям из border-radius.

скажем, 200px × 150px, то мы могли бы превратить Сам элли�с обозначен на ри-его в эллипс, указав радиусы, равные половине ши-

сунке �унктирно� линие�

рины и высоты соответственно:

border-radius: 100px / 75px;

Результат вы можете видеть на рис. 3.4.

Однако у этого подхода есть один крупный недо-

статок: если габаритные размеры элемента меня-

ются, то и значения border-radius также требуют

корректировки. На рис. 3.5 вы можете видеть, как

то же определение свойства border-radius работает Рис. 3.4. Неравные �араме-с элементом размером 200px × 300px. Габариты эле-

тры кривых, о�ределяемые

мента, меняющиеся в зависимости от содержимого, с �омощью border-radius, создают проблему.

�озволяют создавать элли�сы

100 Глава 3 • Фигуры

 Или нет? У border-radius есть еще одна малоизвестная особенность: это свойство принимает не только

абсолютные, но и процентные значения. Про-

центное значение разрешается в соответствующее

габаритное значение: горизонтальный радиус опре-

деляет ширину, а вертикальный радиус определяет

высоту. Это означает, что одни и те же процентные

значения могут превращаться в разные значения

горизонтального и вертикального радиуса. Следо-

вательно, для того чтобы получить гибкий эллипс,

следует заменить оба радиуса значением 50%:

border-radius: 50% / 50%;

Рис. 3.5. Изменение

И так как составляющие до и после слеша теперь

габаритных размеров

равны (несмотря на то, что в итоге они разрешают-

элемента ломает наш элли�с;

ся в разные значения), мы можем дополнительно

но есть и хорошие новости �

упростить код:

эта фигура будет незаменима,

если нам �онадобится

border-radius: 50%;

нарисовать цилиндр!

Результат — гибкий эллипс, определяемый всего

лишь одной строкой CSS-кода, независимо от его

фактической ширины и высоты.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/ellipse

ЗАНИМАТЕЛЬНАЯ СТРАНИЧКА.

ПОЧЕМУ BORDER-RADIUS?

Многие задаются во�росом, �очему сво�ство border-radius �олучило

именно такое название, ведь для того, чтобы оно работало, никакие рамки (border) не требуются. Казалось бы, corner-radius было бы намного

более �одходящим названием. Причина существования такого (заведомо

сбивающего с толку) названия заключается в том, что border-radius скругляет углы поля рамки элемента. Если у элемента нет рамок, то это

ни на что не влияет, но если рамки имеются, то скругляется внешни� угол

именно рамки. Внутренни� угол �одвергается меньшему скруглению (max(0, border-radius - border-width), если быть точными).

9. Гибкие элли�сы 101

Полуэлли�сы

Теперь, когда мы знаем, как с помощью CSS созда-

вать гибкие эллипсы, естественным образом воз-

никает вопрос: можно ли посредством CSS-кода

рисовать и другие распространенные фигуры, такие

как дуги эллипса? Давайте на мгновение задумаемся,

что же такое половина эллипса (например, как та,

что показана на рис. 3.6).

Рис. 3.6. Половина элли�са

Она симметрична относительно вертикальной оси,

но не относительно горизонтальной оси. И даже

если нам пока неизвестны точные значения border-

radius (при условии, что их вообще можно узнать),

уже очевидно, что нам потребуются разные значения

радиуса для каждого из углов. Однако пока что мы

умеем задавать лишь одно значение для всех четы-

Половина элли�са может

рех углов.

стать �олукругом, если ее

ширина будет в два раза �ре-

К счастью, синтаксис border-radius намного более вышать высоту (или если вы-гибкий. Возможно, вы удивитесь, но border-radius — сота будет в два раза больше

это в действительности сокращение. На самом деле ширины � для элли�са, разрезанного �о вертикально�

мы можем указать разные значения для всех четырех оси).

углов, к тому же сделать это можно двумя способа-

ми. Первый способ — использовать полную запись

свойств, составляющих это сокращение:

 border-top-left-radius

 border-top-right-radius

 border-bottom-right-radius

 border-bottom-left-radius

Второй способ позволяет создавать более емкий код, так как подразумевает

использование все того же сокращения border-radius, но на этот раз с несколькими значениями, разделенными пробелами. Если указать четыре значения, то они будут применены к каждому из четырех углов по часовой стрелке, начиная с верхнего левого. Если указать меньше четырех значений, то они будут

умножаться обычным способом, как принято в CSS, — аналогично тому, как это

происходит со свойством border-width. Три значения подразумевают, что чет-вертое совпадает со вторым. Два значения подразумевают, что третье совпадает

с первым. На рис. 3.7 вы найдете визуальное объяснение того, как это работает.

Мы можем даже указать разные горизонтальные и вертикальные радиусы для

всех четырех углов, перечислив 1–4 значения до слеша и 1–4 других значения

102 Глава 3 • Фигуры

после него. Обратите внимание, что эти последовательности раскрываются

в полные наборы из четырех значений по отдельности. Например, значение

border-radius, равное 10px / 5px 20px, эквивалентно 10px 10px 10px 10px / 5px 20px 5px 20px.

border-radius: ;

border-radius: ;

border-radius: ;

border-radius: ;

Рис. 3.7. Скругление, угол которого о�ределяется четырьмя, тремя, двумя или одним значением

сво�ства border-radius (значения разделяются �робелом). Обратите внимание, что для

элли�тических радиусов можно указывать до четырех аргументов до и �осле слеша, и �ривязка

к углам будет точно тако� же (отдельно для горизонтальных радиусов до слеша и вертикальных

радиусов �осле него)

Вооружившись этими знаниями, давайте снова вернемся к проблеме половины

эллипса. Можно ли указать такие значения border-radius, чтобы в результате

была сгенерирована требуемая фигура? Мы не узнаем, пока не попробуем.

Начнем с того, что запишем некоторые результаты наблюдений:

 фигура симметрична по горизонтали, что означает, что верхний левый

и верхний правый радиусы должны быть одинаковыми; точно так же должны

совпадать нижний левый и нижний правый радиусы;

 наверху нет прямого горизонтального края (то есть вся верхняя граница

фигуры изогнута), что означает, что верхний левый и верхний правый радиусы в сумме должны давать 100% ширины фигуры;

 исходя из предыдущих двух наблюдений, можно заключить, что горизонтальные радиусы, как левый, так и правый, должны составлять 50%;

 по вертикали скругление двух верхних углов распространяется на всю

высоту элемента, а у нижних углов скругление отсутствует. Следовательно, разумными значениями для вертикальной части border-radius кажутся

100% 100% 0 0;

9. Гибкие элли�сы 103

 так как вертикальное скругление нижних углов

равно нулю, их горизонтальное скругление не

играет никакой роли, поскольку результат всег-

да будет нулевым (вы можете вообразить угол

с нулевым вертикальным скруглением и положи-

тельным горизонтальным? Вот-вот, разработчики

спецификации тоже не могли).

Сложив все это вместе, нетрудно сформулировать

CSS-код для гибкой половины эллипса с рис. 3.6:

border-radius: 50% / 100% 100% 0 0;

Ничуть не сложнее сообразить, какими должны

быть значения для создания половинки эллипса,

разрезанного по вертикальной оси, как показанная

на рис. 3.8:

Рис. 3.8. Половина элли�са,

border-radius: 100% 0 0 100% / 50%;

разрезанного вдоль

вертикально� оси

В качестве упражнения попробуйте написать CSS-

код для второй половинки эллипса.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/half-ellipse

Четвертинки элли�са

Аналогично �римеру с �оло-

вино� элли�са, когда ширина

После создания целого эллипса и половины эллип-

равна высоте, мы �олучаем

са естественным образом возникает вопрос о чет-

четвертинку круга.

вертинке эллипса, например такой, как показана на

рис. 3.9. Следуя той же цепочке размышлений, мож-

но заметить, что для создания четвертинки эллипса

необходимо для одного из углов указать 100%

радиус как по горизонтали, так и по вертикали,

а остальные определить безо всякого скругления.

Поскольку процентное значение должно быть оди-

наковым и для горизонтальных, и для вертикаль-

ных радиусов всех четырех углов, запись со слешем

не требуется. Код будет выглядеть так:

Рис. 3.9. Четвертинка

border-radius: 100% 0 0 0;

элли�са

104 Глава 3 • Фигуры

К сожалению, на случай, если вы теперь размышляете о других долях эллипса, которые можно было бы создавать с помощью border-radius (например, можно ли сконструировать одну восьмую эллипса? или одну треть?), должна

вас огорчить: border-radius не поддерживает значения, которые бы позволили

реализовать это.

Рис. 3.10. Simurai мастерски �рименил возможности border-radius для создания

всевозможных ти�ов фигур для своих кно�ок�конфеток

(BonBon buttons � http://simurai.com/archive/buttons) ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/quarter-ellipse

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds

10 Параллелограммы

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовое знание трансформаци� CSS

Проблема

Параллелограммы — это расширенная версия пря-

моугольников: их стороны параллельны, но углы

не обязательно прямые (рис. 3.11). В визуальном

дизайне они часто используются для придания

оформлению динамичности и передачи ощущения

движения (рис. 3.12).

Рис. 3.11. Параллелограмм

Давайте попробуем создать ссылку, оформленную с помощью CSS в стиле ско-шенной кнопки. Нашей отправной точкой будет обычная плоская кнопка с очень

простым оформлением, такая, например, как на рис. 3.13. Форму скошенного

прямоугольника мы придадим ей с помощью трансформации skew(), вот так: transform: skewX(-45deg);

Однако в результате этого содержимое кнопки также исказилось, стало некра-сивым и нечитаемым (рис. 3.14). Существует ли способ создавать скошенные

контейнеры так, чтобы их содержимое при этом не перекашивалось?

Решение с вложенными элементами

Для получения желаемого результата мы могли бы применить к содержимому трансформацию, противоположную skew(), которая отменит внешнюю

трансформацию. К сожалению, это означает, что нам придется использовать

дополнительный элемент HTML в качестве обертки содержимого, например div:

106 Глава 3 • Фигуры

Рис. 3.12. Параллелограммы в веб�диза�не (автор диза�на � Мартина Питакова

(Martina Pitakova))

HTML

<div> Click me</div>

CLICK ME

Рис. 3.13. Наша кно�ка

.button { transform: skewX(-45deg); }

до �рименения каких�либо

.button > div { transform: skewX(45deg); }

трансформаци�

Как видно на рис. 3.15, этот подход работает, но

требует дополнительного элемента HTML. Однако

CLICK ME

не следует беспокоиться, если изменение разметки

для вас неприемлемо или же если вы действительно

Рис. 3.14. Наша скошенная

стремитесь к сохранению чистоты разметки, — су-

кно�ка, текст на которо�

ществует также решение на чистом CSS.

трудно �рочитать

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/parallelograms

10. Параллелограммы 107

Решение с �севдоэлементом

! Если вы �рименяете

этот эффект к элемен-

Еще одна идея — создать псевдоэлемент, к кото-

ту, которы� �о умол-

рому будут применены все стили (фоны, рамки чанию является строковым

и т. п.), а затем трансформировать его. Так как (inline), то не забудьте уста-наше содержимое не принадлежит псевдоэлементу, новить для него другое значение сво�ства display, на�ри-

трансформация на него распространяться не будет. мер inline�block или block, Попробуем применить эту технику для стилизации иначе трансформация при-ссылки так, как в предыдущем разделе.

менена не будет. То же са-

Нам нужно, чтобы поле нашего псевдоэлемента мое касается и внутреннего

элемента.

оставалось гибким и автоматически наследовало

габаритные размеры своего предка, даже когда они

определяются содержимым. Самый простой способ

добиться этого — применить position: relative

к предку, а к сгенерированному содержимому —

position: absolute и сделать все смещения нулевы-

ми, чтобы оно растягивалось по горизонтали и по

вертикали до размеров своего предка. Вот как будет

CLICK ME

выглядеть требуемый код:

Рис. 3.15. Конечны�

.button {

результат

position: relative;

/* цвет текста, забивки и т. п. */

}.button::before {

content: '';

position: absolute;

top: 0; right: 0; bottom: 0; left: 0;

}

Пока что сгенерированное поле отображается над

содержимым, заслоняя его, и как только мы опреде-

CLICK ME

ляем для него какой-то фон, содержимое становится

невидимым (рис. 3.16). Чтобы исправить это, при-

Рис. 3.16. Наш

меним z-index: -1 к псевдоэлементу, для того чтобы �севдоэлемент в настоящее

он переместился ниже своего предка.

время находится выше

своего содержимого,

После этого наконец-то можно применить к псевдо-

�оэтому �рименение

элементу требуемые трансформации и наслаждаться к нему background: #58a результатом. Итоговый вариант кода показан далее; �риводит к тому, что увидеть

он обеспечивает тот же самый визуальный результат, содержимое становится

что и предыдущая техника:

невозможно

.button {

position: relative;

/* цвет текста, забивки и т. п. */

108 Глава 3 • Фигуры

}.button::before {

content: ''; /* чтобы сгенерировать поле */

position: absolute;

top: 0; right: 0; bottom: 0; left: 0; z-index: -1;

background: #58a;

transform: skew(45deg);

}

Эти техники полезны не только при применении трансформации skew(). Их

можно использовать с любыми другими трансформациями, для того чтобы

менять форму элемента, не воздействуя на его содержимое. Например, применив вариацию данной техники с трансформацией rotate() к квадратному

элементу, вы с легкостью создадите ромб.

Кроме того, идея использовать псевдоэлементы и позиционирование для генерации поля, которое затем стилизуется и помещается под своего предка, может

пригодиться во множестве других ситуаций для создания самых разных типов

эффектов, например:

 данную технику часто использовали в качестве обходного пути при добавлении нескольких фонов в IE8 (автор техники — Николас Галлахер (Nicolas Gallagher); http://nicolasgallagher.com/multiple�backgrounds�and�borders�with�css2);

 это может быть еще одним решением для создания эффектов, подобных

описанному в секрете «Внутреннее скругление». Догадаетесь почему?

 с помощью этой техники можно независимо применить свойства, подобные

opacity, к «фону», что также впервые воплотил Николас Галлахер (http://

nicolasgallagher.com/css�background�image�hacks);

 она предоставляет более гибкий способ имитации нескольких рамок на случай, если вы не можете применить техники из секрета «Несколько рамок».

Например, когда вам требуется несколько пунктирных рамок или несколько

рамок с пустым пространством, заполненным прозрачными пикселами, между ними.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/parallelograms-pseudo

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Transforms: http://w3.org/TR/css�transforms

11 Изображения в форме ромба

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Трансформации CSS, секрет «Параллелограммы»

Проблема

Обрезка изображений до ромбовидной формы — распространенный прием

в визуальном дизайне, но реализовать его на CSS далеко не просто. На самом

деле до недавнего времени это было практически невозможно. Поэтому для

Рис. 3.17. После обновления диза�на в 2013 году �ортреты авторов в �рофиле на веб�са�те

24ways.org те�ерь отображаются в форме ромба. Это сделано с �омощью техники из данного

раздела

110 Глава 3 • Фигуры

воплощения своих задумок дизайнерам прихо-

дилось сперва обрезать требуемые изображения

в графическом редакторе. Разумеется, не нужно

и говорить, что такой вариант применения эффекта

означает огромные сложности в сопровождении

веб-сайта и гарантированную неразбериху в буду-

щем, если кто-то пожелает изменить стилизацию

изображений.

Определенно, сегодня у нас уже должен быть спо-

соб получше. В действительности таких способов

Рис. 3.18. Наше исходное

целых два!

изображение, которое мы

собираемся обрезать �о

форме ромба

Решение на основе трансформации

Основная идея та же, что и в первом решении из пре-

дыдущего секрета (см. секрет «Параллелограммы»

выше), — нам необходимо обернуть наше изображе-

ние в <div>, а затем применить к нему противопо-

ложную трансформацию rotate():

HTML

<div class="picture" >

</div>

.picture {

Рис. 3.19. Противо�оложных

width: 400px;

трансформаци� rotate()

transform: rotate(45deg);

недостаточно для достижения

overflow: hidden;

нужного эффекта (блок

}

div с названием .picture

.picture > img {

обозначен �унктирным

max-width: 100%;

контуром)

transform: rotate(-45deg);

}

Однако, как вы видите на рис. 3.19, у нас не полу-

чилось с наскока добиться требуемой стилизации.

Конечно, если вы планировали обрезать изображе-

ние по форме восьмиугольника, то можете сказать,

что работа сделана, и заняться чем-то еще. Но для

того чтобы обрезать картинку по форме ромба, при-

дется еще попотеть.

11. Изображения в форме ромба 111

Главная проблема кроется в объявлении max-width: 100%. 100% относится

к стороне нашего контейнера .picture. Однако мы хотим, чтобы ширина

итогового изображения была равна диагонали исходного, а не его стороне.

Вы уже догадались, что нам опять требуется помощь теоремы Пифагора (если

вам необходимо освежить ее в памяти, то объяснение вы найдете в секрете

«Диагональные полосы»). Как гласит теорема, диагональ квадрата равна

его стороне, умноженной на 2 ≈ 1,414213562. Следовательно, имеет смысл

задать значение max-width, равное 2 × 100% ≈ 141,4213562% или, округляя, 142%, так как мы ни в коем случае не хотим, чтобы изображение уменьшилось

(а если оно окажется чуть больше, то все в порядке, поскольку мы все равно

его обрезаем).

В действительности еще лучше увеличивать изображение посредством трансформации scale(), и тому есть две причины:

 мы хотим, чтобы в ситуации, когда трансформации CSS не поддерживаются, размер изображения оставался равным 100%;

 при увеличении изображения посредством трансформации scale() оно мас-штабируется от центра (если не указано иное значение transform-origin).

Если вы будете увеличивать его путем изменения значения свойства width, то оно будет масштабироваться от верхнего левого угла и для того, чтобы

переместить его, нам понадобится использовать отрицательные значения

полей.

Складывая все вместе, получаем такой финальный вариант кода:

.picture {

width: 400px;

transform: rotate(45deg);

overflow: hidden;

}.picture > img {

max-width: 100%;

transform: rotate(-45deg) scale(1.42);

}

Как видно на рис. 3.20, это наконец-то дает нам

желаемый результат.

ПОПРОБУЙТЕ САМИ!

Рис. 3.20. Наше готовое

обрезанное изображение

http://play.csssecrets.io/diamond-images

112 Глава 3 • Фигуры

Решение с обтравочным контуром

Предыдущее решение работает,

но по своей природе это грязный

трюк. Он требует дополнительного

элемента HTML, а значит, это бес-

порядочное, запутанное и хрупкое

решение: если нам придется иметь

Ограниченная

поддержка

дело с неквадратными изображе-

ниями, результат будет печальным

Рис. 3.21. Решение, осно-

(рис. 3.21).

ванное на трансформациях,

некрасиво ломается, когда мы

В действительности существует намного лучший

�ытаемся �рименить его с не-

способ достичь желаемого результата. Основная

квадратными изображениями

идея заключается в использовании свойства clip-

path — еще одной возможности, позаимствованной

из SVG. Это свойство теперь можно применять

и к HTML-содержимому (по крайней мере, в под-

держивающих браузерах), причем с использованием

приятного и читабельного синтаксиса, в отличие

от эквивалента в SVG, печально известного своим

умением доводить людей до бешенства. У него есть

лишь один недостаток (на момент написания этой

главы) — ограниченная поддержка браузерами.

Однако данное решение изящно откатывается до

упрощенной визуализации (без обрезки), так что

это достойная кандидатура для рассмотрения.

Скорее всего, вы уже знакомы с обтравочными кон-

Рис. 3.22. Метод на основе

турами благодаря приложениям для редактирования

clip-path отлично

изображений, таким как Adobe Photoshop. Обтравоч-

�одходит для неквадратных

ные контуры позволяют обрезать элемент до любой

изображени�

формы, какую вы только пожелаете. В данном слу-

чае мы собираемся использовать фигуру polygon().

Мы будем определять ромб, но в целом эта фигура

позволяет задать любой многоугольник последова-

тельностью точек, разделенных запятыми. Можно

даже использовать проценты — итоговые значения

будут вычисляться относительно габаритных раз-

меров элемента. Код очень простой:

clip-path: polygon(50% 0, 100% 50%, 50% 100%,

0 50%);

11. Изображения в форме ромба 113

Верите или нет, но это все! Результат идентичен показанному на рис. 3.20, но

вместо двух элементов HTML и восьми строк запутанного кода CSS мы достигли желаемого с помощью всего лишь одной простой строки.

Но этим чудесные способности clip-path не ограничиваются. Это свойство поддерживает даже анимацию — при условии, что мы анимируем переход между

двумя одинаковыми функциями фигур (в нашем случае polygon()) с одинаковым количеством точек. Таким образом, если мы хотим плавно раскрывать

полное изображение при наведении указателя мыши, это можно реализовать

таким способом:

img {

 clip-path: polygon(50% 0, 100% 50%,

50% 100%, 0 50%);

 transition: 1s clip-path;

}

img:hover {

 clip-path: polygon(0 0, 100% 0,

100% 100%, 0 100%);

}

Кроме того, этот метод прекрасно приспосабливается к неквадратным изображениям, что подтверждает рис. 3.22. Ах, радости современного CSS…

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/diamond-clip

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Transforms: http://w3.org/TR/css�transforms

CSS Masking: http://w3.org/TR/css�masking

CSS Transitions: http://w3.org/TR/css�transitions

12 Срезанные углы

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Градиенты CSS, знание сво�ства background-size, секрет �Фоны в �олоску»

Проблема

 Срезание углов — это не только быстрый способ достичь цели, но и популярный

вариант стилизации как в печатном дизайне, так и в веб-дизайне. Чаще всего

он подразумевает обрезание одного или нескольких уголков контейнера под

углом 45°. В последнее время, в связи с тем, что скевоморфизм начал сдавать

позиции плоскому дизайну, этот эффект пользуется особенной популярностью.

Когда углы срезаются только с одной стороны и каждый из них занимает 50%

высоты элемента, это создает фигуру в форме стрелки, что также часто используется в оформлении кнопок и элементов навигации типа «хлебные крошки»

(рис. 3.23).

Однако в CSS все еще недостаточно инструментов

для создания этого эффекта с помощью простых

Next

и понятных однострочных решений. Из-за этого

многие разработчики склоняются к использованию

фоновых изображений: либо закрывают срезанные

Рис. 3.23. Кно�ка со

углы треугольниками (на одноцветном фоне), либо

срезанными углами

выглядит как стрелка,

создают весь фон с помощью одного или нескольких

что �одчеркивает ее

изображений, где углы уже срезаны.

�редназначение

Очевидно, что такие методы совершенно негибкие,

они сложны в сопровождении и увеличивают вре-

мя ожидания вследствие дополнительных HTTP-

запросов и общего размера файлов веб-сайта.

12. Срезанные углы 115

Рис. 3.24. Пример веб�са�та, где срезанны� угол (нижни� левы� у �олу�розрачного �оля

 Find & Book) отлично в�исывается в диза�н

Решение

Одно возможное решение предлагают нам всемогущие градиенты CSS. Предположим, что нам требуется только один срезанный угол, скажем, нижний

правый. Трюк в том, чтобы воспользоваться способностью градиентов принимать направление угла (например, 45deg) и позиции границ перехода цвета

в абсолютных значениях, которые не меняются при изменении габаритных

размеров элемента, которому принадлежит фон.

Из вышесказанного следует, что нам будет достаточно одного линейного градиента. Мы добавим прозрачную границу перехода цвета для создания срезанного

угла и еще одну границу перехода цвета в той же позиции, но уже с цветом, соответствующим фону. Код CSS будет следующим (для угла размером 15px): background: #58a;

background:

linear-gradient(-45deg, transparent 15px, #58a 0);

Просто, не так ли? Результат вы видите на рис. 3.25.

Технически первое объявление нам даже не требу-

ется. Мы добавили его только в качестве обходного

Эй, сосредоточься!

пути: если градиенты CSS не поддерживаются, то

На углы смотри,

второе объявление будет проигнорировано, так что

а не текст читай!

мы как минимум получим фон сплошного цвета.

Текст только для примера!

Теперь предположим, что нам требуются два сре-

занных угла, скажем, оба нижних. Это невозможно Рис. 3.25. Элемент со

реализовать с помощью одного градиента, так что срезанным нижним �равым

нам понадобятся два. Первой мыслью может быть углом, созданны� с �омощью

нечто подобное:

�ростого градиента CSS

116 Глава 3 • Фигуры

СОВЕТ

background: #58a;

background:

Мы ис�ользовали разные

linear-gradient(-45deg, transparent 15px,

цвета (#58a и #655) для

#58a 0),

упрощения отладки.

linear-gradient(45deg, transparent 15px,

На �рактике оба градиента

#655 0);

будут одного и того же цвета.

Однако, как можно видеть на рис. 3.26, это не рабо-

тает. По умолчанию оба градиента занимают всю

площадь элемента, так что они заслоняют друг дру-

Эй, сосредоточься!

га. Мы должны уменьшить их, ограничив каждый

На углы смотри,

из них половиной элемента с помощью background-

а не текст читай!

size:

Текст только для примера!

background: #58a;

background:

Рис. 3.26. Провалившаяся

linear-gradient(-45deg, transparent 15px,

�о�ытка �рименить эффект

#58a 0)

срезанного угла к обоим

right,

нижним углам

linear-gradient(45deg, transparent 15px,

#655 0)

left;

background-size: 50% 100%;

Эй, сосредоточься!

На углы смотри,

Результат вы можете видеть на рис. 3.27. Несмотря

а не текст читай!

на то что мы применили background-size, гради-

Текст только для примера!

енты все равно перекрывают друг друга. Причина

в том, что мы забыли выключить background-repeat,

поэтому каждый из фонов повторяется дважды.

Рис. 3.27. Помощи

background-size

Следовательно, один из фонов все так же заслоняет

недостаточно

другой, но на этот раз за счет повторения. Новая

версия кода выглядит так:

background: #58a;

background:

linear-gradient(-45deg, transparent 15px,

#58a 0) right,

linear-gradient(45deg, transparent 15px,

#655 0) left;

background-size: 50% 100%;

background-repeat: no-repeat;

Результат вы можете увидеть на рис. 3.28 и убедиться, что он — наконец-то! —

работает! Вы наверняка уже догадались, как применить этот эффект ко всем четырем углам. Вам потребуются четыре градиента и код, подобный следующему:

12. Срезанные углы 117

background: #58a;

background:

Эй, сосредоточься!

linear-gradient(135deg, transparent 15px,

На углы смотри,

#58a 0)

а не текст читай!

top left,

linear-gradient(-135deg, transparent 15px,

Текст только для примера!

#655 0)

top right,

linear-gradient(-45deg, transparent 15px,

Рис. 3.28. Те�ерь оба

#58a 0)

нижних угла, левы� и �равы�,

bottom right,

ус�ешно срезаются

linear-gradient(45deg, transparent 15px,

#655 0)

bottom left;

background-size: 50% 50%;

background-repeat: no-repeat;

Эй, сосредоточься!

На углы смотри,

Результат показан на рис. 3.29. Но проблема пре-

а не текст читай!

дыдущего кода в том, что он трудно поддается со-

Текст только для примера!

провождению. Он требует внести пять правок для

изменения фонового цвета и четыре для изменения

величины угла. Примесь, созданная с помощью Рис. 3.29. Эффект, препроцессора, могла бы сократить количество по-

�римененны� ко всем

вторений. Вот как этот код будет выглядеть в SCSS:

четырем углам �осредством

четырех градиентов

SCSS

@mixin beveled-corners($bg,

$tl:0, $tr:$tl, $br:$tl, $bl:$tr) {

background: $bg;

background:

linear-gradient(135deg, transparent $tl, $bg 0) top left,

linear-gradient(225deg, transparent $tr, $bg 0) top right,

linear-gradient(-45deg, transparent $br, $bg 0) bottom right,

linear-gradient(45deg, transparent $bl, $bg 0) bottom left;

background-size: 50% 50%;

background-repeat: no-repeat;

}

Затем, когда необходимо, его можно будет вызывать, как показано далее, с 2–5 аргументами:

SCSS

@include beveled-corners(#58a, 15px, 5px);

118 Глава 3 • Фигуры

В этом примере мы получим элемент, у которого верхний левый и нижний

правый углы срезаны на 15px, а верхний правый и нижний левый — на 5px, аналогично тому, как работает border-radius, когда мы указываем меньше четырех

значений. Это возможно благодаря тому, что мы в нашей примеси SCSS также

позаботились о значениях по умолчанию для аргументов, — и да, эти значения

по умолчанию могут ссылаться и на другие аргументы тоже.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/bevel-corners-gradients

Искривленные срезанные углы

Рис. 3.30. Превосходны� �ример ис�ользования искривленных срезанных углов

на веб�са�те http://g2geogeske.com; диза�нер сделал их центральным элементом

оформления: они �рисутствуют в навигации, в содержимом и даже в нижнем колонтитуле

Вариация метода с градиентами позволяет создавать искривленные срезанные

углы — эффект, который многие называют «внутренним радиусом рамки», так как он выглядит словно инвертированная версия скругленных углов.

Единственное отличие заключается в использовании радиальных градиентов

вместо линейных:

12. Срезанные углы 119

background: #58a;

background:

radial-gradient(circle at top left,

transparent 15px, #58a 0) top left,

radial-gradient(circle at top right,

transparent 15px, #58a 0) top right,

radial-gradient(circle at bottom right,

transparent 15px, #58a 0) bottom right,

radial-gradient(circle at bottom left,

transparent 15px, #58a 0) bottom left;

background-size: 50% 50%;

background-repeat: no-repeat;

Результат показан на рис. 3.31. Так же как и в пре-

дыдущей технике, размером угла можно управлять

Эй, сосредоточься!

посредством позиций границ перехода цвета, а при-

На углы смотри,

месь способна и этот код сделать более пригодным

а не текст читай!

для дальнейшего сопровождения.

Текст только для примера!

Рис. 3.31. Искривленные

ПОПРОБУЙТЕ САМИ!

срезанные углы, сделанные

http://play.csssecrets.io/scoop-corners

с �омощью радиальных

градиентов

Решение со строковым SVG и border�image

Хотя решение, основанное на градиентах, работает, у него есть несколько недостатков:

 код очень длинный и полон повторений. В самом распространенном случае, когда нам требуется обрезать все четыре угла на одинаковую величину, изменение этой величины влечет за собой четыре правки в коде. Аналогично, для изменения фонового цвета также необходимы четыре правки, а если

учитывать резервное решение, то все пять;

 анимировать изменение величины срезанного угла невероятно сложно, а в некоторых браузерах вообще невозможно.

К счастью, в зависимости от желаемого результата мы можем воспользоваться

еще парой методов. Один из них подразумевает объединение border-image со

строковым SVG-кодом, в котором и генерируются углы. Зная, как работает

border-image (если вам необходимо освежить эти знания в памяти, подсказку

вы найдете на рис. 2.58), можете ли вы уже представить, как должен выглядеть

требуемый SVG-код?

Так как габаритные размеры для нас неважны (border-image позаботится о масштабировании, а SVG-рисунки идеально масштабируются вне зависимости от

120 Глава 3 • Фигуры

габаритов — будь благословенна векторная графика!), все размеры можно при-равнять к единице, для того чтобы оперировать более удобными и короткими

значениями. Величина срезанного угла будет равна единице, и прямые стороны

также будут равны единице. Результат (увеличенный для удобства восприятия) будет выглядеть как на рис. 3.32. Код, необходимый для этого, показан далее: border: 15px solid transparent;

border-image: 1 url('data:image/svg+xml,\

<svg xmlns="http://www.w3.org/2000/svg"

width="3" height="3" fill="%2358a">\

<polygon points="0,1 1,0 2,0 3,1 3,2 2,3 1,3 0,2"/>\

</svg>');

Обратите внимание, что размер шага нарезки равен 1. Это не означает 1 пиксел; фактический размер определяется системой координат SVG-файла (потому-то

у нас и отсутствуют единицы измерения). Если бы мы использовали проценты, то нам пришлось бы аппроксимировать 1/3 изображения дробным значением, вроде 33.34%. Прибегать к приблизительным значениям всегда рискованно, так

как в разных браузерах значения могут округляться с разной степенью точности. А придерживаясь единиц изменения системы координат SVG-файла, мы избавляем себя от головной боли, сопутствующей всем этим округлениям.

Результат показан на рис. 3.33. Как вы видите, сре-

занные углы присутствуют, но фона нет. Эту про-

блему можно решить двумя способами: либо опре-

делить фон, либо добавить ключевое слово fill

к объявлению border-image, чтобы центральный

элемент нарезки не отбрасывался. В нашем примере

мы лучше определим отдельный фон, так как это

Рис. 3.32. Наше

определение будет также служить обходным путем

изображение для рамки,

для браузеров, не поддерживающих данное решение.

сделанное с �омощью SVG,

и соответствующая нарезка

Помимо этого, вы, вероятно, заметили, что теперь

срезанные углы меньше, чем при использовании

предыдущей техники, и это может поставить в ту-

пик. Мы ведь задали ширину рамки, равную 15px!

Hey, focus! You’re supposed to

Причина в том, что в решении с градиентом эти

be looking at my corners, not

15 пикселов отсчитывались вдоль градиентной

reading my text. The text is

 линии, которая перпендикулярна направлению гра-

just placeholder!

диента. Однако ширина рамки измеряется не по

диагонали, а по горизонтали/вертикали. Чувству-

ете, к чему я веду? Да-да, снова вездесущая теоре-

Рис. 3.33. Ис�ользование

SVG�кода со сво�ством

ма Пифагора, которую мы активно использовали

border-image

в секрете «Фоны в полоску». Схема на рис. 3.34

12. Срезанные углы 121

должна прояснить ситуацию. Короче говоря, для

того, чтобы достичь того же визуального резуль-

15px

тата, нам необходима ширина рамки, в 2 раз пре-

вышающая размер, который мы бы использовали

2

в методе с градиентом. В данном случае это будет

15px

пиксела, что разумнее всего

аппроксимировать до 20px, если только перед нами Рис. 3.34. Значение border-не стоит задача как можно точнее приблизить размер width, равное 15px, создает

диагонали к заветным 15px:

угол размером

15/r 2 ≈ 10,606601718 (если

измерять �о диагонали), �о-

border: 20px solid transparent;

этому наши срезанные углы

border-image: 1 url('data:image/svg+xml,\

кажутся меньше

<svg xmlns="http://www.w3.org/2000/svg"

width="3" height="3" fill="%2358a">\

<polygon points="0,1 1,0 2,0 3,1 3,2 2,3 1,3

0,2"/>\

</svg>');

Эй, сосредоточься!

background: #58a;

На углы смотри,

а не текст читай!

Однако, как можно видеть на рис. 3.35, результат не

Текст только для примера!

совсем тот, которого мы ожидали. Куда делись наши

кропотливо срезанные углы? Не бойся, юный пада-

ван, углы все так же на месте. Вы сразу же поймете, Рис. 3.35. Куда делись наши

миленькие углы?

что произошло, если установите другой фоновый

цвет, например #655.

Как демонстрирует рис. 3.36, причина, почему наши

углы исчезли, кроется в фоне: тот фон, который мы

Эй, сосредоточься!

выше определили, попросту заслоняет их. Все, что

На углы смотри,

нам нужно сделать для устранения этого неудоб-

а не текст читай!

ства, — с помощью background-clip запретить фону

Текст только для примера!

подлезать под область рамки:

border: 20px solid transparent;

Рис. 3.36. Установив для

border-image: 1 url('data:image/svg+xml,\

сво�ства background друго�

<svg xmlns="http://www.w3.org/2000/svg"\

цвет, мы решаем загадку…

width="3" height="3" fill="%2358a">\ исчезнувших углов

<polygon points="0,1 1,0 2,0 3,1 3,2 2,3 1,3

0,2"/>\

</svg>');

background: #58a;

background-clip: padding-box;

Теперь проблема решена, и наше поле выглядит

точно так же, как на рис. 3.29. К тому же на этот

122 Глава 3 • Фигуры

раз мы можем с легкостью изменить размер углов,

Эй, сосредоточься!

внеся всего лишь одну правку: просто скорректи-

На углы смотри,

руем ширину рамки. Мы можем даже анимировать

а не текст читай!

этот эффект, потому что border-width поддерживает

Текст только для примера!

анимацию! А для смены фона требуется теперь две

правки вместо пяти. Кроме того, так как наш фон не

зависит от эффекта, накладываемого на углы, мы мо-

Рис. 3.37. Элемент со сре-

жем определить для него градиент или любой другой

занными углами и радиаль-

ным градиентом на фоне

узор, при условии, что по краям цвет все так же будет

равен #58a. Например, на рис. 3.37 мы используем

радиальный градиент от цвета hsla(0,0%,100%,.2)

до transparent.

Осталось решить лишь одну небольшую проблему. Если border-image не поддерживается, то резервное решение не ограничится отсутствием срезанных углов.

Из-за того что фон обрезан, пространство между краем поля и его содержимым

уменьшится. Для того чтобы исправить это, необходимо для рамки определить

тот же цвет, который мы используем для фона:

border: 20px solid #58a;

border-image: 1 url('data:image/svg+xml,\

<svg xmlns="http://www.w3.org/2000/svg"\

width="3" height="3" fill="%2358a">\

<polygon points="0,1 1,0 2,0 3,1 3,2 2,3 1,3 0,2"/>\

</svg>');

background: #58a;

background-clip: padding-box;

В браузерах, где наше определение border-image поддерживается, этот цвет

будет проигнорирован, но там, где border-image не работает, дополнительный

цвет рамки обеспечит более изящное резервное решение, которое выглядит как

на рис. 3.35. Единственный его недостаток — увеличение количества правок, необходимых для изменения фонового цвета, до трех.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/bevel-corners

С�асибо Мартину Сали (Martijn Saly, http://twitter.com/martijnsaly) за �ервоначальную идею ис�ользовать border-image и строковы�

SVG�код в качестве решения для эффекта срезанных углов. Ссыл-Благодарности

ка была о�убликовала в твите от 5 января 2015 года: http://twitter.

com/martijnsaly/status/552152520114855936.

12. Срезанные углы 123

Решение с обтравочным контуром

Хотя решение с border-image очень компактное и хорошо со-

ответствует принципам DRY, оно накладывает определенные

ограничения. Например, наш фон все так же должен быть либо

целиком, либо хотя бы вдоль кромок заполнен сплошным

цветом. А что, если мы хотим использовать другой тип фона, Ограниченная

например текстуру, узор или линейный градиент?

поддержка

Существует другой способ, не имеющий подобных ограничений, хотя, конечно, определенные ограничения его применения есть. Помните свойство clip-path из секрета «Изображения в форме ромба»? Обтравочные контуры CSS обладают поразительным свойством: они позволяют смешивать процентные

значения (с помощью которых мы указываем габаритные размеры элемента) с абсолютными, обеспечивая невероятную гибкость.

Например, код обтравочного контура, обрезающего элемент до формы прямоугольника со скошенными углами размером 20px (если измерять по горизонтали), выглядит так:

background: #58a;

clip-path: polygon(

20px 0, calc(100% - 20px) 0, 100% 20px,

100% calc(100% - 20px), calc(100% - 20px) 100%,

20px 100%, 0 calc(100% - 20px), 0 20px

);

Несмотря на краткость, в этом фрагменте кода принципы DRY не соблюдены, и это становится одной из самых больших проблем, если вы не используете

препроцессор. В действительности этот код — лучшая иллюстрация принципа

WET из всех решений на чистом CSS, представленных в этой книге, ведь для

изменения размера угла здесь требуется внести це-

лых восемь (!) правок. С другой стороны, фон можно

поменять с помощью только одной правки, так что

у нас есть хотя бы это.

Одно из преимуществ данного подхода — то, что

мы можем использовать абсолютно любой фон или

даже обрезать подменные элементы, такие как изо-

бражения. На рис. 3.38 показано изображение, сти-

лизованное с использованием срезанных углов. Ни Рис. 3.38. Изображение, один из предыдущих методов не позволяет добиться для стилизации которого

такого эффекта. Помимо этого, свойство clip-path ис�ользованы срезанные

поддерживает анимацию, и мы можем анимировать углы; реализация

не только изменение размера угла, но и переходы �осредством clip-path

124 Глава 3 • Фигуры

между разными фигурами. Все, что для этого нужно, — использовать другой

обтравочный контур.

Помимо многословности и ограниченной поддержки браузерами, недостатком этого решения является то, что, если мы не позаботимся о достаточно

широкой забивке, текст также будет обрезан, так как при обрезке элемента

его составляющие никак не учитываются. В противоположность этому метод

с градиентом позволяет тексту просто выходить за границы обрезанных углов

(ведь они всего лишь часть фона), а метод с border-image работает так же, как

обычные рамки, — переносит текст на новую строку.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/bevel-corners-clipped

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Image Values: http://w3.org/TR/css�images

CSS Transforms: http://w3.org/TR/css�transforms

CSS Masking: http://w3.org/TR/css�masking

CSS Transitions: http://w3.org/TR/css�transitions

CSS Backgrounds & Borders Level 4: http://dev.w3.org/csswg/css�

backgrounds�4

БУДУЩЕЕ.

СРЕЗАННЫЕ УГЛЫ

В будущем, для того чтобы во�лотить эффект срезанных углов, нам не

�ридется �рибегать к �омощи градиентов CSS, обрезки или SVG. Новое

сво�ство corner-shape, входящее в состав CSS Backgrounds & Borders Level 4 (http://dev.w3.org/csswg/cssbackgrounds�4/), с�асет нас от это� головно� боли. Оно будет ис�ользоваться для создания эффекта срезанных

�о разно� форме углов в сочетании со сво�ством border-radius, которое

необходимо для о�ределения величины обрезки. На�ример, для о�исания

срезанных углов размером 15px �о всем сторонам изображения достаточно

такого �ростого кода:

border-radius: 15px;

corner-shape: bevel;

13 Вкладки в форме тра�еци�

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые трехмерные трансформации, секрет «Параллелограммы»

Проблема

Трапеции — это еще более генерализованные фи-

Trapezoid

гуры, чем параллелограммы: у них только две па-

раллельные стороны. Две оставшиеся могут быть

наклонены под любым углом. Эти фигуры тради-

Рис. 3.39. Имитация тра�е-

ционно славятся сложностью создания с помощью ции с �омощью рамок �севдо-чистого CSS, но при этом очень часто используются элементов (для наглядности

�севдоэлементы обозначены

в веб-дизайне, особенно для оформления вкладок. более темным оттенком го-Если разработчики не имитируют их посредством лубого)

скрупулезно подготовленных фоновых изображе-

ний, то воссоздают с помощью прямоугольника

с двумя треугольниками, сделанными из рамок, по

бокам (рис. 3.39).

Хотя эта техника экономит HTTP-запросы, которые

могли бы понадобиться вследствие использования

дополнительных изображений, и легко адаптируется

к изменению размеров элементов, она все же далека

от совершенства. Нам приходится создавать прак-

тически бесполезные псевдоэлементы, а кроме того,

мы невероятно ограничены в вариантах стилизации.

Например, попробуйте добавить рамку, фоновый

узор или скругленные углы к такой вкладке.

126 Глава 3 • Фигуры

Рис. 3.40. В Cloud9 (http://c9.io) все открытые документы отображаются на вкладках

в форме тра�еци�

Рис. 3.41. В одном из �редыдущих диза�нов веб�са�та https://css�tricks.com/ также фигурировали

вкладки в форме тра�еци�, хотя они были скошены только с одно� стороны

Так как все хорошо известные техники создания трапеций довольно запутанны

и порождают хаотичный, сложный в поддержке код, большинство вкладок, которые мы встречаем в Сети, не имеют скошенных сторон, хотя реальные

вкладки в приложениях чаще всего выглядят как раз как трапеции. Существует

ли разумный и гибкий способ определять трапециевидные вкладки?

Решение

Если бы существовала комбинация двумерных трансформаций, позволяющая

создавать трапециевидные фигуры, то мы могли бы просто применить вариацию

решения из секрета «Параллелограммы» и покончить с этим. К сожалению, такой комбинации не существует.

Однако вообразите вращение прямоугольника в физическом, трехмерном

мире. Чаще всего получившаяся фигура, благодаря перспективе, в двумерной

13. Вкладки в форме тра�еци� 127

проекции выглядит именно как трапеция. И этот

эффект можно имитировать в CSS с помощью трех-

мерного вращения:

transform: perspective(.5em) rotateX(5deg);

На рис. 3.42 видно, что в результате получается Рис. 3.42. Создание тра�е-трапеция. Разумеется, так как мы применили трех-

ции �осредством трехмерного

мерную трансформацию ко всему элементу, искаже-

вращения

ние распространилось и на текст тоже. Трехмерные Наверху: до

трансформации невозможно «отменять» внутри Внизу: �осле

элемента так, как мы делали это с двумерными

трансформациями (то есть посредством противо-

положной трансформации). Отменить трехмерную

трансформацию на внутреннем элементе технически

возможно, но чрезвычайно сложно. Следовательно,

единственный практический способ воспользовать-

ся преимуществом трехмерных трансформаций для

создания трапеции — применить трансформацию

к псевдоэлементу, по аналогии с подходом, который

мы применили для параллелограммов в секрете

«Параллелограммы»:

.tab {

position: relative;

display: inline-block;

padding: .5em 1em .35em;

color: white;

}

.tab::before {

content: ''; /* Чтобы сгенерировать поле */

position: absolute;

top: 0; right: 0; bottom: 0; left: 0; z-index: -1;

background: #58a;

transform: perspective(.5em) rotateX(5deg);

}

Как видно на рис. 3.43, это позволяет создать про-

Рис. 3.43. Применение

стейшую трапециевидную фигуру. Но остается не-

трехмерно� трансформации

решенной еще одна проблема. Когда мы приме-

к �олю, сгенерированному

с �омощью �севдоэлемента,

няем трансформацию, не устанавливая значение для того чтобы трансформа-transform-origin, элемент поворачивается в про-

ция не рас�ространялась на

странстве вокруг своего центра. Следовательно, его текст

128 Глава 3 • Фигуры

габариты на двумерной проекции, которую мы ви-

дим на экране, меняются сразу в нескольких аспек-

тах, что хорошо видно на рис. 3.44: он становится

Рис. 3.44. Наша тра�еция,

шире и немного смещается вверх, его высота чуть-

наложенная на изначальную,

чуть сокращается и т. п. Все это создает сложности

нетрансформированную

в проработке дизайна.

версию элемента. Это

�озволяет увидеть, каким

Для того чтобы получить больший контроль над

изменениям �одвергается

размерами элемента, можно определить свойство

элемент

transform-origin: bottom; — оно фиксирует осно-

вание элемента при повороте его в пространстве.

Отличие от предыдущего варианта вращения вы

видите на рис. 3.45. Теперь ситуация стала намного

более предсказуемой: уменьшается только высота

элемента. Однако это уменьшение намного более

ярко выражено, так как весь элемент поворачивается

в сторону от наблюдателя, тогда как в предыдущем ва-

Рис. 3.45. Наша тра�еция,

рианте одна половина поворачивалась «за» экраном,

наложенная на изначальную,

а вторая — перед ним, и в трехмерном пространстве

нетрансформированную

версию элемента. Это

элемент в целом оказывался ближе к наблюдателю.

�озволяет увидеть, каким

Для того чтобы справиться с искажением, можно

изменениям �одвергается

было бы увеличить забивку сверху. Однако в браузе-

элемент, когда мы ис�ользуем

рах, не поддерживающих трехмерную трансформа-

transform-origin: bottom;

цию, результат будет выглядеть ужасающе (рис. 3.46).

Вместо этого давайте увеличим размер элемента

посредством еще одной трансформации, для того

чтобы в случаях, когда трехмерные трансформации

не поддерживаются, отменялись вообще все измене-

ния формы объекта. Немного поэкспериментировав,

можно убедиться, что небольшого масштабирования

по вертикали (то есть трансформации scaleY()) —

около 130% — достаточно, чтобы компенсировать

потерянное пространство.

Конечный результат и резервное решение показаны

на рис. 3.47. Сейчас результат визуально эквивален-

Рис. 3.46. По�ытка

тен тому, который дает нам описанная выше старая

с�равиться с искажением

добрая техника, основанная на рамках, — однако

�утем увеличения высоты

новый синтаксис намного более емкий. Превосход-

забивки �риводит к тому, что

ство данной техники становится очевидным, когда

резервное решение выглядит

странно (наверху)

вы начинаете применять стилизацию ко вкладкам.

Например, взгляните на следующий код, в котором

мы определяем стили для вкладок с рис. 3.48:

13. Вкладки в форме тра�еци� 129

nav > a {

position: relative;

display: inline-block;

padding: .3em 1em 0;

}nav > a::before {

content: '';

position: absolute;

Рис. 3.47. Вос�олняя

top: 0; right: 0; bottom: 0; left: 0; утерянную высоту с �омощью

z-index: -1;

scale(), мы обес�ечиваем

background: #ccc;

намного лучшее резервное

background-image: linear-gradient(

решение (наверху)

hsla(0,0%,100%,.6),

hsla(0,0%,100%,0));

border: 1px solid rgba(0,0,0,.4);

border-bottom: none;

border-radius: .5em .5em 0 0;

box-shadow: 0 .15em white inset;

transform: perspective(.5em) rotateX(5deg);

transform-origin: bottom;

}

Рис. 3.48. Преимущество данно� техники кроется в ее гибкости относительно стиле�

Как вы видите, мы определили фоны, рамки, скругленные углы и тени для

полей — и все это сразу заработало безо всяких плясок с бубнами! Кроме того, всего лишь изменив значение transform-origin на bottom left или bottom right, мы можем получить вкладки, скошенные соответственно влево или вправо!

(Пример показан на рис. 3.49.)

Несмотря на все ее добродетели, идеальной данную технику все же не назовешь.

У нее есть один крупный недостаток: угол наклона сторон зависит от ширины

элемента. Поэтому при работе с содержимым переменной длины получить

трапеции с одинаковыми углами становится очень сложно. И все же описанная

техника прекрасно подходит для элементов, включающих лишь небольшие

вариации ширины, таких как навигационное меню. При определении таких

элементов различия почти не заметны.

130 Глава 3 • Фигуры

Рис. 3.49. Скошенные вкладки �олучились благодаря другим значениям transform-origin ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/trapezoid-tabs

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Transforms: http://w3.org/TR/css�transforms

14 Простые секторные диаграммы

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Градиенты CSS, базовое знание формата SVG, анимация в CSS, секрет

«Фоны в полоску», секрет «Гибкие эллипсы»

Проблема

Секторные диаграммы — даже в самой простой своей двухцветной форме —

всегда славились сложностью создания с помощью веб-технологий, несмотря на

широкое распространение и массу вариантов использования: от представления

простых статистических данных до индикаторов прогресса и таймеров.

Реализации чаще всего означают создание нескольких изображений для разных

значений секторной диаграммы во внешнем графическом редакторе или необходимость прибегать к помощи объемных каркасов JavaScript, предназначенных

для куда более сложных диаграмм.

Хотя это уже и вышло из категории невозможного, простого однострочного

решения для данной задачи пока что нет. Однако уже сегодня существует несколько хороших способов достичь нужного результата, обеспечивающих к тому

же пригодный для дальнейшей поддержки CSS-код.

Решение на основе трансформации

Это решение оптимально в терминах разметки: оно требует создания всего

лишь одного элемента, а остальное реализуется с помощью псевдоэлементов, трансформаций и градиентов CSS. Начнем с простого элемента:

132 Глава 3 • Фигуры

HTML

<div class="pie" ></div> Пока предположим, что нам требуется секторная

диаграмма, отображающая жестко закодированное

значение 20%. Мы поработаем над тем, чтобы сде-

лать ее гибкой, чуть позже, а для начала применим

стили, превращающие элемент в круг, который будет

Рис. 3.50. Наша от�равная

служить нашим фоном (рис. 3.50):

точка (или секторная

диаграмма, �оказываю-

.pie {

щая 0%)

width: 100px; height: 100px;

border-radius: 50%;

background: yellowgreen;

}

Наша секторная диаграмма будет зеленой (точнее,

цвета yellowgreen), а процентное значение на ней бу-

дет отображаться цветом #655. Первой идеей может

быть использование трансформации скашивания

для формирования сектора, соответствующего про-

центному значению, но несколько экспериментов

Рис. 3.51. Окрашивание

быстро докажут, что решение получается слишком

�раво� части нашего круга

беспорядочным. Вместо этого мы закрасим левую

в коричневы� цвет

с �омощью �ростого

и правую части нашего круга двумя обозначенными

лине�ного градиента

выше цветами, а затем с помощью вращающегося

псевдоэлемента откроем только небольшую часть,

соответствующую требуемому процентному зна-

чению.

Для того чтобы закрасить правую часть круга корич-

невым цветом, воспользуемся простым линейным градиентом:

background-image:

linear-gradient(to right, transparent 50%, #655 0);

Как демонстрирует рис. 3.51, это все, что нам требуется. Теперь перейдем

к стилизации псевдоэлемента, который будет служить маской на нашем круге:

.pie::before {

content: '';

display: block;

margin-left: 50%;

height: 100%;

}

14. Простые секторные диаграммы 133

На рис. 3.52 видно, где в данный момент находится

наш псевдоэлемент относительно элемента, пред-

ставляющего саму секторную диаграмму. Пока что

с ним не связаны никакие стили, и он ничего не

закрывает. Это просто невидимый прямоугольник.

Прежде чем приступать к определению стилей, за-

фиксируем несколько наблюдений:

 так как мы хотим, чтобы псевдоэлемент закрывал

Рис. 3.52. Псевдоэлемент,

коричневую часть круга, мы должны определить которы� будет вы�олнять

для него зеленый фон с помощью background-

функцию маски, обозначен

color: inherit. Это поможет избежать дублиро-

здесь �унктирными

вания, ведь нам требуется тот же фоновый цвет, линиями

что и у родительского элемента;

 мы будем вращать псевдоэлемент вокруг центра

круга, который совпадает с серединой левой сто-

роны псевдоэлемента, поэтому нам необходимо

! Будьте осторожны �

установить для него значение свойства transform-

не на�ишите �о ошиб-

origin, равное 0 50%, или же просто left;

ке background:

inherit; вместо background-

 мы не хотим, чтобы псевдоэлемент имел форму

color: inherit;, иначе гра-

прямоугольника, так как прямоугольник вы-

диент также будет унаследо-

лезает за границу секторной диаграммы. Следо-

ван!

вательно, нам необходимо либо установить для

.pie значение overflow: hidden, либо использовать подходящее значение

border-radius, чтобы превратить его в полукруг.

Собирая все вместе, получаем следующий CSS-код для нашего псевдоэлемента:

.pie::before {

content: '';

display: block;

margin-left: 50%;

height: 100%;

border-radius: 0 100% 100% 0 / 50%;

background-color: inherit;

transform-origin: left;

}

Сейчас наша секторная диаграмма выглядит как на рис. 3.54. И здесь начинается главное веселье! Теперь мы можем вращать наш псевдоэлемент, применяя

к нему трансформацию rotate(). Для 20%, которые мы поставили себе целью

нарисовать с самого начала, можно использовать значение 72deg (0,2 × 360 = 72) или просто .2turn, что намного понятнее и читабельнее. Как это работает с некоторыми другими значениями, вы можете увидеть на рис. 3.53.

134 Глава 3 • Фигуры

Возможно, вы подумали, что задача решена, но

не все так просто. Наша секторная диаграмма

прекрасно отображает процентные значения от

0 до 50%, но когда мы пытаемся показать на ней

значение 60% (применив вращение .6turn), про-

исходит то, что вы видите на рис. 3.55. Однако не

теряйте надежды! Это можно исправить, что мы

сейчас и сделаем.

Если взглянуть на значения от 50% до 100% как

на отдельную проблему, то легко заметить, что

для нее можно использовать инвертированную

версию предыдущего решения: коричневый псев-

доэлемент, поворачивающийся от 0 до .5turn соот-

ветственно. Таким образом, для сектора размером

60% код псевдоэлемента выглядит так:

.pie::before {

content: '';

display: block;

margin-left: 50%;

height: 100%;

border-radius: 0 100% 100% 0 / 50%;

background: #655;

transform-origin: left;

transform: rotate(.1turn);

}

Результат этого действия можно видеть на

Рис. 3.53. Наша �ростая

рис. 3.56. И так как мы теперь умеем изображать

секторная диаграмма,

любые процентные значения, мы можем даже

отображающая разные

анимировать секторную диаграмму между 0%

�роцентные значения. Сверху

и 100% с использованием средств анимации CSS,

вниз: 10% (36deg или

создав, таким образом, привлекательный инди-

.1turn), 20% (72deg или

катор прогресса:

.2turn), 40% (144deg или

.4turn)

@keyframes spin {

to { transform: rotate(.5turn); }

}

@keyframes bg {

50% { background: #655; }

}

.pie::before {

content: '';

14. Простые секторные диаграммы 135

display: block;

margin-left: 50%;

height: 100%;

border-radius: 0 100% 100% 0 / 50%;

background-color: inherit;

transform-origin: left;

animation: spin 3s linear infinite,

bg 6s step-end infinite;

}

Рис. 3.54. Наш �севдоэле-

мент (обозначенны� здесь

ПОПРОБУЙТЕ САМИ!

�унктирным контуром) �осле

http://play.csssecrets.io/pie-animated

того, как мы закончили о�ре-

деление его стиле�

Все это хорошо, но как определить стили для не-

скольких статичных секторных диаграмм с разными

процентными значениями, то есть для самого рас-

пространенного сценария их использования? В иде-

альном случае нам хотелось бы иметь возможность

напечатать простейший код вроде этого:

HTML

<div class="pie" > 20%</div>

<div class="pie" > 60%</div> Рис. 3.55. Наша секторная

…и получить две секторные диаграммы, одна из диаграмма ломается на зна-которых показывает 20%, а вторая — 60%. Сначала чениях, �ревышающих 50%

(�оказанное здесь соответ-

мы посмотрим, какие нам нужны строковые сти-

ствует значению 60%)

ли, а затем напишем короткий сценарий для раз-

бора текстового содержимого и добавления этих

строковых стилей. Это обеспечит элегантный код,

инкапсуляцию, хорошую сопровождаемость и, что

наиболее важно, доступность.

Проблема управления процентными значениями

секторных диаграмм с помощью строковых стилей

заключается в том, что CSS-код, отвечающий за

установку процента, связан с псевдоэлементом. Как

вы уже знаете, невозможно определять строковые

стили на псевдоэлементах, поэтому нам понадо-

бится проявить изобретательность.

Рис. 3.56. Наша ис�равлен-

ная диаграмма и значе-

Решение обнаруживается в одном из самых не-

ние 60%

ожиданных мест. Мы будем использовать анимацию,

136 Глава 3 • Фигуры

которую уже представили выше, но поставив ее на паузу. Вместо того чтобы

прокручивать ее как нормальную анимацию, мы будем использовать отрицательные значения задержки, чтобы иметь возможность статически прогонять ее

до любой желаемой точки и останавливать в получившемся состоянии. Звучит

непонятно? Да, отрицательные значения animation-delay не только допускаются

спецификацией, но и чрезвычайно полезны в ситуациях, подобных этой.

Отрицательная задержка допустима. Аналогично задержке в 0s, это означает, что

анимация за�ускается немедленно, но автоматически �рокручивается в�еред на

абсолютное значение задержки, как если бы вос�роизведение началось указанны�

�ериод времени назад. Таким образом создается в�ечатление, что анимация вос-

�роизводится не с начала, а с о�ределенно� точки �осле �рохождения части �ути.

— CSS Animations Level 1

(http://w3.org/TR/css�animations/#animation�delay)

Так как наша анимация поставлена на паузу, единственным кадром, который

отобразится на экране, будет первый кадр, определяемый нашим отрицательным значением animation-delay. Процентное значение на секторной диаграмме

будет соответствовать доле, которую значение animation-delay составляет от

общей продолжительности анимации. Например, с текущей длительностью

анимации, равной 6s, для отображения процентного значения 20% нам потребуется установить для animation-delay значение -1.2s. Чтобы упростить

вычисления, зададим длительность анимации, равную 100s. Помните только, что поскольку анимация ставится на паузу окончательно и никогда не во-зобновляется, определяемая нами общая длительность анимации ни на что

больше не влияет.

Осталась одна только последняя проблема: анима-

ция привязана к псевдоэлементу, а мы хотим задать

строковый стиль для элемента .pie. Но так как для

<div> не определяется никакой анимации, мы можем

СОВЕТ

установить animation-delay как строковый стиль

Вы можете �рименять эту тех-

для этого элемента, а затем использовать animation-

нику и в других случаях, когда

возникает необходимость ис-

delay: inherit; на псевдоэлементе. Складывая все

�ользовать значения из диа�а-

вместе, получаем такую разметку для секторных

зона без �овторени� и сложных

диаграмм, соответствующих значениям 20% и 60%:

вычислени�, а также для от-

ладки анимации �утем �оша-

гового �рогона. Более �росто�,

HTML

изолированны� �ример данно�

<div class="pie"

техники вы на�дете на веб�

style="animation-delay: -20s" ></div> странице http://play.csssecrets.

<div class="pie"

io/static�interpolation.

style="animation-delay: -60s" ></div>

14. Простые секторные диаграммы 137

А CSS-код для этой анимации из представленного

выше становится таким (за исключением правила

.pie, которое не меняется):

@keyframes spin {

to { transform: rotate(.5turn); }

}

@keyframes bg {

20%

50% { background: #655; }

}

.pie::before {

/* [Остальные стили не меняются] */

animation: spin 50s linear infinite,

bg 100s step-end infinite;

animation-play-state: paused;

animation-delay: inherit;

}

60%

На этом этапе мы уже можем преобразовать раз-

Рис. 3.57. Наш текст до того,

метку так, чтобы процентные значения использо-

как мы его с�рячем

вались в качестве содержимого, как первоначально

и планировалось, а также добавить строковые стили

animation-delay с помощью простого сценария:

JS

$$('.pie').forEach(function(pie) {

var p = parseFloat(pie.textContent);

pie.style.animationDelay = '-' + p + 's';

});

Обратите внимание, что текст мы менять не стали,

так как он нужен нам для обеспечения доступности

и удобства использования. В данный момент наши

секторные диаграммы выглядят как на рис. 3.57.

Нам нужно скрыть текст, что можно сделать, не

теряя в доступности, посредством установки color:

transparent; в этом случае текст все так же можно

будет выделить и напечатать. В качестве последнего

штриха процентные значения можно выровнять по

центру секторных диаграмм, чтобы, когда пользо-

ватель выделяет содержимое, они не оказывались

в произвольных местах страницы. Для этого необ-

ходимо следующее:

138 Глава 3 • Фигуры

 преобразовать свойство height диаграммы в line-height (или добавить значение line-height, равное height, но это бессмысленное дублирование кода, поскольку line-height все равно установит точно такое же вычисленное

значение);

 задать размер и позицию псевдоэлемента посредством абсолютного позиционирования, чтобы текст не выталкивался вниз;

 добавить text-align: center; для центрирования текста по горизонтали.

Финальная версия кода выглядит так:

.pie {

position: relative;

width: 100px;

line-height: 100px;

border-radius: 50%;

background: yellowgreen;

background-image:

linear-gradient(to right, transparent 50%, #655 0);

color: transparent;

text-align: center;

}

@keyframes spin {

to { transform: rotate(.5turn); }

}

@keyframes bg {

50% { background: #655; }

}

.pie::before {

content: '';

position: absolute;

top: 0; left: 50%;

width: 50%; height: 100%;

border-radius: 0 100% 100% 0 / 50%;

background-color: inherit;

transform-origin: left;

animation: spin 50s linear infinite,

bg 100s step-end infinite;

animation-play-state: paused;

animation-delay: inherit;

}

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/pie-static

14. Простые секторные диаграммы 139

Решение на основе SVG

Формат SVG упрощает решение множества задач, связанных с графиками, и секторные диаграммы не исключение. Однако вместо того чтобы создавать

секторные диаграммы с помощью контуров, что потребовало бы сложных вычислений, мы воспользуемся небольшим трюком.

Начнем с круга:

SVG

Как вы, вероятно, знаете, эти

<svg width="100" height="100" > сво�ства CSS также досту�ны

<circle r="30" cx="50" cy="50" /> как атрибуты элемента SVG,

</svg>

что может быть более �рак-

тичным решением, если одна

Теперь применим к нему простейшую стилизацию:

из ваших задач � обес�ече-

ние �ереносимости кода.

circle {

fill: yellowgreen;

stroke: #655;

stroke-width: 30;

}<P_158_01.eps>

Наш круг с обводкой показан на рис. 3.58. Обводка

в SVG включает не только свойства stroke и stroke-

width. Существует множество других, менее извест-

ных свойств, позволяющих тонко настраивать пред-

ставление обводки. Одно из них — stroke-dasharray, Рис. 3.58. Наша от�равная

предназначенное для создания пунктирных обводок. точка: о�ределенны�

с �омощью SVG зелены� круг

Например, мы могли бы использовать его так:

с жирно� обводко� цвета

#655

stroke-dasharray: 20 10;

Это означает, что нам нужны штрихи длиной 20

и размер промежутка между ними, равный 10, как на

рис. 3.59. Сейчас вы, наверное, задаетесь вопросом,

что общего может быть у этой иллюстрации исполь-

зования обводки в SVG с секторными диаграммами.

Понятнее станет, когда мы создадим обводку с нуле-

вой шириной и зазором, равным или превышающим

длину окружности нашего круга (С = 2π r, так что Рис. 3.59. Простая

в нашем случае С = 2π × 30 ≈ 189):

�унктирная обводка,

созданная с �омощью

stroke-dasharray: 0 189;

stroke-dasharray

140 Глава 3 • Фигуры

Рис. 3.60. Несколько значени� stroke-dasharray и соответствующи� визуальны� результат.

 Слева направо: 0 189 40 189 95 189 150 189

Как демонстрирует первый круг на рис. 3.60, такой

код полностью убирает любую обводку, и нам оста-

ется только зеленый круг. Но самое интересное начи-

нается, когда мы принимаемся увеличивать первое

значение (см. рис. 3.60): поскольку промежуток так

велик, в результате мы получаем не пунктирную

Рис. 3.61. Наша SVG�графика

обводку, а лишь один из штрихов обводки, который

начинает на�оминать

покрывает заданную часть окружности.

секторную диаграмму

Вероятно, вы уже догадались, к чему я клоню: если

мы уменьшим радиус нашего круга так, чтобы об-

Помните: обводка в SVG всег-

водка полностью покрывала его, то получится фи-

да находится на�оловину вну-

гура, очень сильно напоминающая секторную диа-

три, а на�оловину снаружи

грамму. Например, на рис. 3.61 вы видите результат

элемента, с которым она свя-

для случая, когда радиус круга равен 25, а значение

зана. В будущем мы �олучим

stroke-width — 50, как определяется в следующем

возможность контролировать

это �оведение.

фрагменте кода:

SVG

<svg width="100" height="100" >

<circle r="25" cx="50" cy="50" />

</svg>

circle {

fill: yellowgreen;

stroke: #655;

stroke-width: 50;

stroke-dasharray: 60 158; /* 2π × 25 ≈ 158 */

}

Превратить это теперь в секторную диаграмму, подобную тем, которые мы

создавали с помощью предыдущих решений, довольно просто: нам нужно

всего лишь добавить зеленый круг большего радиуса прямо под обводкой

14. Простые секторные диаграммы 141

и повернуть обводку на 90° против часовой стрелки, чтобы она начиналась

наверху посередине. Так как элемент <svg> — это также элемент HTML, мы

можем просто определить для него следующие стили:

svg {

transform: rotate(-90deg);

background: yellowgreen;

border-radius: 50%;

}

Финальный результат показан на рис. 3.62. С по-

мощью этой техники создать анимацию секторной

диаграммы от 0% до 100% еще проще. Нужно всего

лишь анимировать средствами CSS свойство stroke-

dasharray от 0 158 до 158 158:

@keyframes fillup {

to { stroke-dasharray: 158 158; }

Рис. 3.62. Готовая секторная

}

диаграмма, созданная

с �омощью SVG

circle {

fill: yellowgreen;

stroke: #655;

stroke-width: 50;

stroke-dasharray: 0 158;

animation: fillup 5s linear infinite;

}

В качестве дополнительного усовершенствования мы можем задать точный

радиус круга, такой, чтобы длина его окружности была равна 100 (вернее, составляла бесконечно близкое к 100 значение). Тогда мы сможем задавать

значения stroke-dasharray в процентах, избегая необходимости выполнять

вычисления. Поскольку длина окружности равна 2π r, нам требуется радиус, равный 100/2π ≈ 15,915494309, что для наших целей можно округлить до 16.

Также мы зададим габаритные размеры для элемента SVG с помощью атрибута

viewBox вместо атрибутов width и height, чтобы его размер автоматически кор-ректировался в зависимости от размеров контейнера.

После всех этих модификаций разметка для секторной диаграммы с рис. 3.62

будет выглядеть так:

SVG

<svg viewBox="0 0 32 32" >

<circle r="16" cx="16" cy="16" />

</svg>

142 Глава 3 • Фигуры

А CSS-код нам потребуется такой:

svg {

width: 100px; height: 100px;

transform: rotate(-90deg);

background: yellowgreen;

border-radius: 50%;

}

circle {

fill: yellowgreen;

stroke: #655;

stroke-width: 32;

stroke-dasharray: 38 100; /* для 38% */

}

Обратите внимание, как легко теперь поменять процентное значение. Но, конечно, даже после такого упрощения нам не хочется повторять всю эту

SVG-разметку для каждой секторной диаграммы. Настало время обратиться

за помощью к JavaScript и привнести в решение немного автоматизации. Мы

напишем небольшой сценарий, который будет брать простую HTML-разметку, подобную следующей…

HTML

<div class="pie">20%</div>

<div class="pie">60%</div>

…и добавлять строковый SVG внутри каждого элемента .pie со всеми необходимыми элементами и атрибутами. Кроме того, он будет добавлять элемент

<title> для обеспечения доступности, чтобы программы чтения экрана также

могли понимать, какое процентное значение отображается на каждой диаграмме.

Готовый сценарий будет таким:

JS

$$('.pie').forEach(function(pie) {

var p = parseFloat(pie.textContent);

var NS = "http://www.w3.org/2000/svg";

var svg = document.createElementNS(NS, "svg"); var circle = document.createElementNS(NS, "circle"); var title = document.createElementNS(NS, "title"); circle.setAttribute("r", 16);

circle.setAttribute("cx", 16);

circle.setAttribute("cy", 16);

circle.setAttribute("stroke-dasharray", p + " 100"); svg.setAttribute("viewBox", "0 0 32 32");

14. Простые секторные диаграммы 143

title.textContent = pie.textContent;

pie.textContent = '';

svg.appendChild(title);

svg.appendChild(circle);

pie.appendChild(svg);

});

Вот и всё! Не исключено, что вы считаете, что метод с CSS лучше, потому что

код проще и выглядит менее инопланетным. Но у метода с SVG есть определенные преимущества, которые решение на чистом CSS обеспечить не в состоянии:

 третий цвет добавить очень просто: всего лишь создайте еще один круг

с обводкой и сместите его обводку с помощью stroke-dashoffset. Или же

БУДУЩЕЕ.

СЕКТОРНЫЕ ДИАГРАММЫ

Помните конические градиенты из секрета «Шахматные доски»? Здесь

их �омощь также была бы неоценимо�. Все, что нам �отребовалось бы для

создания секторно� диаграммы � это круглы� элемент с коническим градиентом, включающим две границы �ерехода цвета. На�ример, секторную

диаграмму для значения 40%, �оказанную на рис. 3.53, можно было бы

о�ределить с �омощью такого �ростого кода:

.pie {

width: 100px; height: 100px;

border-radius: 50%;

background: conic-gradient(#655 40%, yellowgreen 0);

}

Помимо этого, �осле того как будет �овсеместно реализована обновленная

функция attr(), о�ределенная в CSS Values Level 3 (http://w3.org/TR/

css3�values/#attr�notation), мы сможем контролировать �роцентное значение

с �омощью �ростого атрибута HTML:

background: conic-gradient(#655 attr(data-value %), yellowgreen 0);

Это также невероятно у�рощает задачу добавления третьего цвета. На-

�ример, для создания секторно� диаграммы, аналогично� то�, которая

отображается наверху этого �оля, мы бы могли всего лишь добавить еще

две границы �ерехода цвета:

background: conic-gradient(deeppink 20%, #fb3 0, #fb3 30%, yellowgreen 0);

144 Глава 3 • Фигуры

прибавьте его длину штриха к длине штриха предыдущего круга (находящегося под ним). А как вы представляете себе добавление третьего цвета на

секторные диаграммы в первом решении?

 не приходится задумываться о проблемах с печатью страницы, так как

элементы SVG считаются содержимым и печатаются точно так же, как элементы . Первое решение зависит от определения фона, и, следовательно, распечатать такую диаграмму невозможно;

 мы можем менять цвета с помощью строковых стилей, что означает, что

они поддаются легкой настройке посредством сценариев (например, могут

учитывать значения, введенные пользователем). Первое решение полагается

на псевдоэлементы, которые не поддерживают строковые стили (кроме как

через наследование), что не всегда удобно.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/pie-svg

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Transforms: http://w3.org/TR/css�transforms

CSS Image Values: http://w3.org/TR/css�images

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds Scalable Vector Graphics: http://w3.org/TR/SVG

CSS Image Values Level 4: http://w3.org/TR/css4�images Визуальные

эффекты

Визуальные

эффекты

4

15 Односторонние тени

Проблема

Один из наиболее часто задаваемых вопросов относительно свойства box-shadow, которые я получаю на веб-сайтах с вопросами и ответами, — как создать тень

только с одной стороны (или, реже, только с двух). Быстрый поиск по http://

stackoverflow.com возвращает около тысячи результатов по данному запросу.

И ничего удивительного, ведь отображение тени только с одной стороны создает

более утонченный, но настолько же реалистичный эффект. Часто потерявшие

надежду разработчики даже отправляют сообщения в список рассылки рабочей группы CSS, запрашивая создание новых свойств вроде box-shadow-bottom, которые могли бы обеспечить такой результат. Однако подобные эффекты уже

возможны при умном использовании старого доброго свойства box-shadow, которое мы все знаем и любим.

Тень с одно� стороны

Большинство разработчиков используют box-shadow с тремя числовыми значениями и цветом, например, так:

box-shadow: 2px 3px 4px rgba(0,0,0,.5);

Следующая последовательность шагов хорошо (хотя и не совсем точно с технической точки зрения) описывает процесс создания такой тени (рис. 4.1): Рис. 4.1. Пример ментально� модели визуализации box�shadow

15. Односторонние тени 147

1. Рисуется прямоугольник цвета rgba(0,0,0,.5) Если не указано иное, гово-с теми же габаритными размерами и в той же ря о габаритных размерах

позиции, что и наш элемент.

элемента, мы имеем в виду

габаритные размеры его поля

2. Он смещается на 2px вправо и на 3px вниз.

 рамки, а не его ширину и вы-

соту, указанные в CSS�коде.

3. Он размывается на 4px с помощью алгоритма

размытия Гаусса (или схожего). По сути, это

означает, что цветовой переход по краям тени

между цветом тени и полной прозрачностью

будет приблизительно в два раза больше радиуса

размытия (в нашем примере это 8px).

4. Размытый прямоугольник затем обрезается Точнее, мы увидим тень

по контуру пересечения с нашим исходным ширино� 1px наверху

элементом для создания впечатления, что он (4px - 3px), ширино� 2px находится позади него. Это немного отличается слева (4px - 2px), ширино�

6px с�рава (4px + 2px) и ши-

от того, как большинство разработчиков визуа-

рино� 7px внизу (4px + 3px).

лизируют тени в уме (размытый прямоугольник На �рактике она будет

под элементом). Однако в некоторых сценариях казаться меньше, так как

использования важно понимать, что никакая тень цветовые �ереходы �о краям

под элементом не рисуется. Например, если мы нелине�ные � аналогично

зададим для элемента полупрозрачный фон, то градиентам.

тени внизу мы не увидим. В этом отличие такой

тени от text-shadow, которая не обрезается по

контуру текста.

Использование радиуса размытия, равного 4px, оз-

начает, что габаритные размеры нашей тени прибли-

зительно на 4px больше габаритных размеров эле-

мента, поэтому часть тени будет выглядывать со всех

сторон элемента. Мы могли бы установить другие

значения сдвига, увеличив их как минимум на 4px,

чтобы спрятать тень сверху и слева. Но в результате

у нас получится слишком уж бросающаяся в глаза

тень, а это выглядит непривлекательно (рис. 4.2).

Кроме того, даже если бы это нас не беспокоило,

изначально мы все же хотели получить тень только

с одной стороны, помните?

Решение предлагает нам менее известный четвертый

числовой параметр, который указывается после Рис. 4.2. По�ытка с�рятать

радиуса размытия и носит название радиуса раз-

тень наверху и слева с �о-

 мазывания. Радиус размазывания увеличивает или мощью сдвигов, равных �о

(если он меньше нуля) уменьшает размер тени на величине радиусу размытия

148 Глава 4 • Визуальные эффекты

указанное вами значение. Например, радиус разма-

зывания, равный -5px, уменьшает ширину и высоту

тени на 10px (по 5px с каждой стороны).

Отсюда логически вытекает, что если мы применим

отрицательный радиус размазывания, абсолютное

значение которого совпадает с радиусом размы-

Рис. 4.3. Тень box�shadow

тия, то тень получит габаритные размеры, точно

только у нижне� стороны

совпадающие с габаритными размерами элемента,

элемента

для которого она определена. И если мы не будем

двигать ее с помощью атрибутов смещения (первые

два значения), то эту тень совершенно не будет видно. Следовательно, положи-тельное значение смещения по вертикали позволит нам увидеть тень у нижней

кромки элемента, но не вдоль остальных сторон — как раз тот эффект, которого

мы пытались достичь:

box-shadow: 0 5px 4px -4px black;

Результат вы можете видеть на рис. 4.3.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/shadow-one-side

Тень вдоль двух соседних сторон

Еще один часто задаваемый вопрос касается создания тени с двух сторон элемента. Если это соседние стороны (например, правая и нижняя), то все просто: можно либо удовлетвориться эффектом, аналогичным показанному на рис. 4.2, либо воспользоваться вариантом трюка из предыдущего раздела, но с некоторыми отличиями:

 сжимая тень, мы не должны пытаться убрать размытие с обеих сторон —

только с одной. Следовательно, для радиуса размазывания необходимо

указать значение, не противоположное радиусу размытия, а равное лишь

его половине (с противоположным знаком);

 нам нужны оба смещения, так как тень необходимо сдвинуть и по горизонтали, и по вертикали. Значения смещения должны быть больше или равны

радиусу размытия, поскольку вдоль остальных двух сторон тень должна

быть полностью спрятана.

Например, вот что нужно для создания черной (цвета black) тени шириной 6px вдоль правой и нижней сторон элемента:

15. Односторонние тени 149

box-shadow: 3px 3px 6px -3px black;

Результат показан на рис. 4.4.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/shadow-2-sides

Рис. 4.4. Тень box�shadow

только вдоль двух соседних

сторон

Тень вдоль двух �ротиво�оложных

сторон

Ситуация становится еще запутаннее, когда у нас В рабоче� гру��е CSS ведутся

возникает необходимость создать тени с двух про-

обсуждения относительно

тивоположных сторон, например слева и справа. Так того, стоит ли в будущем раз-как радиус размазывания применяется одинаково ко решить указывать отдельные

всем сторонам (то есть невозможно указать, что мы значения радиуса размазывания �о горизонтали и �о

хотим увеличить тень по горизонтали, но сжать по вертикали. Это у�ростило бы

вертикали), единственный способ решить задачу — решение данно� задачи.

использовать две тени, по одной с каждой стороны.

В остальном это тот же трюк, что и рассмотренный

выше в секрете «Тень с одной стороны», только

примененный дважды:

box-shadow: 5px 0 5px -5px black,

-5px 0 5px -5px black;

Результат вы можете видеть на рис. 4.5.

Рис. 4.5. Тень box�shadow

вдоль двух �ротиво�оложных

сторон

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/shadow-opposite-sides

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds

16 Падающие тени

не�равильно� формы

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Знание сво�ства box-shadow

Проблема

Свойство box-shadow прекрасно работает, когда нам требуется тень, отбрасываемая

прямоугольником или любой другой фигурой, которую можно создать с помощью

border-radius (несколько примеров вы найдете в секрете «Гибкие эллипсы»).

Однако от него гораздо меньше пользы, когда мы работаем с псевдоэлементами

или другими полупрозрачными вариантами декорирования, потому что box-shadow бессовестно игнорирует прозрачность. Приведу несколько примеров:

 полупрозрачные изображения, фоновые изображения и рамки, созданные

с применением border-image (например, винтажная рама с позолотой);

 штрихпунктирные рамки, рамки с точечным пунктиром и полупрозрачные

рамки без фона (или со значением background-clip, отличным от border-box);

 облачко с текстом, указатель для которого создан с помощью псевдоэлемента;

 скошенные углы, аналогичные тем, которые мы учились делать в секрете

«Срезанные углы»;

 большинство эффектов загнутого уголка, включая описанный далее в этой

главе;

 контуры, создаваемые с помощью clip-path, например ромбовидные изображения из секрета «Изображения в форме ромба».

16. Падающие тени не�равильно� формы 151

Рис. 4.6. Элементы, стилизованные с �омощью CSS, с которыми ис�ользование box�shadow теряет всяки� смысл (здесь �рименяется значение сво�ства box�shadow, равное 2px 2px 10px rgba(0,0,0,.5))

Результаты тщетных попыток применить box-shadow в некоторых из перечисленных ситуаций показаны на рис. 4.6. Существует ли решение для подобных

случаев или нам придется вообще отказаться от использования теней?

Решение

Спецификация Filter Effects (http://w3.org/TR/filter�effects) предлагает решение данной проблемы в форме нового свойства

filter, позаимствованного из формата SVG. Однако несмотря

на то что фильтры CSS — это, по сути, те же самые фильтры

SVG, для их использования никакого знания SVG не требу-Ограниченная

ется. Они определяются посредством нескольких удобных

поддержка

функций, таких как blur(), grayscale() и — барабанная дробь —

drop-shadow()! Можно даже составить последовательность из

нескольких фильтров, если того требует ситуация, разделив

их пробелами, например так:

filter: blur() grayscale() drop-shadow();

Фильтр drop-shadow() принимает те же параметры, что и базовое свойство

box-shadow, то есть без радиуса размазывания, без ключевого слова inset, без

разделенных запятыми определений нескольких теней. Например, вместо: box-shadow: 2px 2px 10px rgba(0,0,0,.5);

мы бы написали:

filter: drop-shadow(2px 2px 10px rgba(0,0,0,.5));

Результат применения этого фильтра drop-shadow() к элементам с рис. 4.6 де-монстрируется на рис. 4.7.

152 Глава 4 • Визуальные эффекты

Рис. 4.7. Результат ис�ользования фильтра drop�shadow() с элементами с рис. 4.6

Лучше всего в фильтрах CSS то, что они обеспечи-

! Поскольку алгоритмы

размытия могут быть

вают изящные резервные решения: когда фильтры

разными, вам может

не поддерживаются, ничего не ломается, просто ни-

�отребоваться отрегулиро-

какой эффект не применяется. Вы можете добиться

вать значение размытия в за-

чуть лучшей поддержки браузерами, используя

висимости от �отребносте�

заодно фильтр SVG, если перед вами стоит задача

в конкретно� задаче.

любыми способами заставить этот эффект работать

в как можно большем количестве браузеров. Соот-

ветствующие фильтры SVG для каждой функции

фильтрации вы найдете в спецификации Filter Effects (http://w3.org/TR/filter�

effects). Можно одновременно использовать и фильтр SVG, и упрощенный аналог

на CSS, позволяя каскадным стилям самим определять победителя: filter: url(drop-shadow.svg#drop-shadow);

filter: drop-shadow(2px 2px 10px rgba(0,0,0,.5));

К сожалению, если SVG-фильтр содержится в отдельном файле, то он не поддается такой же простой настройке, как приятная, удобная в использовании

функция прямо в CSS-коде, а строковая функция, в свою очередь, захламляет

код. В файле параметры фиксированы, и иметь несколько файлов на случай, если нам понадобятся слегка различающиеся тени, непрактично. Мы могли бы

использовать URI данных (что заодно сэкономило бы нам несколько запросов HTTP), но они также приводят к увеличению размера файла. Поскольку

фильтр SVG используется для обеспечения обходного решения, имеет смысл

использовать один или два варианта, даже для немного отличающихся фильтров drop-shadow().

Кроме того, не следует забывать, что отбрасывать тень будет любая непро-зрачная область, независимо от того, каким элементом она представлена, —

даже текст (на прозрачном фоне), как вы уже видели на рис. 4.7. Возможно, вы думаете, что отменить этот эффект можно с помощью text-shadow: none;, но

text-shadow — это отдельное свойство, не способное компенсировать влияние

фильтра drop-shadow() на текст. А если вы используете text-shadow для создания

16. Падающие тени не�равильно� формы 153

настоящей тени текста, то благодаря фильтру drop-

shadow() у этой тени также появится своя тень, то

есть вы создадите тень тени! Взгляните на следу-

ющий пример CSS-кода (и простите за безвкусный

результат — я всего лишь пытаюсь продемонстри-

ровать всю дикость этой проблемы):

color: deeppink;

Рис. 4.8. Тени text�shadow

border: 2px solid;

также отбрасывают тень

text-shadow: .1em .2em yellow;

сквозь фильтр drop�shadow()

filter: drop-shadow(.05em .05em .1em gray);

Пример визуализации этого кода вы видите на рис. 4.8:

здесь показана как тень text-shadow, так и отбрасы-

ваемая ею тень drop-shadow().

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/drop-shadow

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

Filter Effects: http://w3.org/TR/filter�effects

17 Создание цветового тона

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Цветовая модель HSL, сво�ство background-size

Проблема

Добавление цветового тона к изображению в оттенках серого (или к изображению, преобразованному в оттенки серого) — популярный и элегантный

способ придания визуального единообразия группе фотографий, выполненных

в совершенно непохожих стилях. Часто этот эффект применяется статически

и убирается по событию :hover и/или при других вариантах взаимодействия

с изображением.

Традиционно мы создаем две версии изображения в графическом редакторе

и добавляем немного простого CSS-кода, задача которого — подменять одну

версию другой. Этот подход работает, но он раздувает исходный код и требует

дополнительных HTTP-запросов, а сопровождать такой веб-сайт — это насто-ящая головная боль. Представьте, что было принято решение изменить цвет, использующийся для создания этого эффекта. Вам придется перебрать все

изображения и создать для каждого новую монохромную версию!

Другие подходы включают наложение полупрозрачного цвета поверх изображения или изменение степени непрозрачности изображения и наложение его

на подложку сплошного цвета. Однако это не настоящий тон: в таком решении

не только цвета изображения не преобразуются в оттенки целевого цвета, но

и существенно снижается контрастность.

17. Создание цветового тона 155

Рис. 4.9. На веб�са�те CSSConf 2014 этот эффект ис�ользуется для оформления фотографи�

лекторов. Полноцветное изображение �оказывается �ри наведении указателя мыши и �ереводе

фокуса на выбранны� элемент

Также существуют сценарии, превращающие изображения в элемент <canvas> и применяющие тон средствами JavaScript. При этом действительно получается реальное тонированное изображение, но решение работает очень медленно

и накладывает множество ограничений.

Согласитесь, было бы намного проще и удобнее применять цветовые тона к изображениям прямо в коде CSS?

Решение на основе фильтров

Так как не существует единой функции фильтрации, раз-

работанной специально для данного эффекта, нам придет-

ся проявить фантазию и скомбинировать несколько филь-

тров.

Первым мы применим фильтр sepia(), придающий изобра-

Ограниченная

жению ненасыщенный оранжево-желтый оттенок, при ко-

поддержка

тором тон большинства пикселов находится на уровне 35–40

(рис. 4.10). Если нам требовался именно этот цвет, то работа

завершена. Но в большинстве случаев мы ставим себе целью

156 Глава 4 • Визуальные эффекты

добиться несколько иного результата. Если жела-

емый цвет насыщеннее, то увеличить насыщен-

ность каждого пиксела можно с помощью фильтра

saturate(). Предположим, что мы хотим придать

изображению тон hsl(335, 100%, 50%). Насыщенность

нужно повысить совсем немного, поэтому мы ис-

пользуем параметр 4. Точное значение зависит от

каждого конкретного случая, поэтому ориентируй-

тесь на визуальный результат. Как демонстрирует

рис. 4.11, этот комбинированный фильтр придает

нашему изображению теплый золотой тон.

Как бы мило ни выглядело наше изображение, мы

не планировали делать его ярким оранжево-желтым.

Рис. 4.10. Наверху: исходное

Нам требуется глубокий ярко-розовый. Следова-

изображение. Внизу: изобра�

жение �осле �рименения

тельно, необходимо также применить фильтр hue-

фильтра sepia()

rotate() для смещения тона каждого пиксела на

указанный угол в градусах. Чтобы создать тон 335

из тона, приблизительно равного 40, необходимо

добавить примерно 295 (335 – 40):

filter: sepia() saturate(4) hue-rotate(295deg);

Итак, мы придали тон нашему изображению, и гото-

вый результат вы можете увидеть на рис. 4.12. Если

этот эффект должен переключаться по наведению

указателя мыши (:hover) или в зависимости от дру-

гих состояний, то к нему можно также применить

Рис. 4.11. Наше изображение

переходы CSS:

�осле добавления фильтра

saturate()

img {

transition: .5s filter;

filter: sepia() saturate(4) hue-

rotate(295deg);

}

img:hover,

img:focus {

filter: none;

}

Рис. 4.12. Наше изображение

ПОПРОБУЙТЕ САМИ!

�осле добавления третьего

http://play.csssecrets.io/color-tint-filter

фильтра, hue�rotate()

17. Создание цветового тона 157

Решение на основе режимов смешивания

Решение с фильтрами работает, но вы, вероятно, заметили,

что результат немного отличается от того, который мы бы

получили в графическом редакторе. Хотя мы пытаемся для

создания тона использовать очень яркий цвет, результат все

равно выглядит немного полинявшим. Если мы попытаемся

Ограниченная

увеличить значение параметра фильтра saturate(), то полу-

поддержка

чим другой, чрезмерно стилизованный эффект. К счастью, существует гораздо лучший подход: режимы смешивания!

Если вам когда-либо доводилось использовать гра-

фические редакторы, например Adobe Photoshop, то,

вероятно, вы уже знакомы с режимами смешивания.

Когда два элемента накладываются друг на друга,

режимы смешивания управляют тем, как цвета

верхнего элемента смешиваются с цветами всего,

что находится под ним. Что касается придания цве-

тового тона изображениям, для этого используется

режим смешивания luminosity. Режим смешивания

luminosity сохраняет HSL-светлоту верхнего эле-

мента, в то же время учитывая тон и насыщенность

его подложки. Если подложкой служит наш цвет,

а элемент с этим режимом смешивания применяется

к нашему изображению, то не означает ли это, что мы Рис. 4.13. Сравнение

нашли ключ к созданию требуемого цветового тона?

метода на основе фильтров

(наверху) и метода,

Для применения режима смешивания к элемен-

основанного на режимах

ту служат два свойства: mix-blend-mode применя-

смешивания (внизу)

ет режимы смешивания к элементам целиком,

а background-blend-mode применяет режимы сме-

шивания к каждому фоновому слою в отдельности. Из этого следует, что

использовать данный метод на изображении можно двумя способами, каждый

из которых, к сожалению, не идеален:

 обернуть наше изображение в контейнер с желаемым фоновым цветом;

 использовать <div> вместо изображения, выбрав изображение, которому

придается тон, в свойстве background-image и добавив внизу второй фоновый

слой с желаемым цветом.

В зависимости от конкретного варианта использования можно прибегнуть

к любому из этих подходов. Например, если нам нужно применить эффект

к элементу , то его необходимо обернуть другим элементом. Однако если

у нас уже есть другой элемент, такой как <a>, то можно использовать его:

158 Глава 4 • Визуальные эффекты

HTML

И тогда для применения эффекта понадобятся только два объявления: a {

background: hsl(335, 100%, 50%);

}

img {

mix-blend-mode: luminosity;

}

Так же как и фильтры CSS, режимы смешивания обеспечивают изящные обходные пути: если они не поддерживаются, то никакие эффекты не применяются

и изображение выводится в исходном виде.

Важно помнить, что в то время как фильтры поддерживают анимацию, режимы

смешивания анимировать невозможно. Мы уже знаем, как создать анимацион-ный эффект плавного перевода изображения в монохромный режим с помощью

простого перехода CSS на свойстве filter. Реализовать это для режимов смешивания не получится. Но не беспокойтесь, это не означает, что вопрос анимации

полностью отпадает. Просто нам придется применить нестандартное решение.

Как уже говорилось выше, mix-blend-mode смешивает элемент целиком со всем

тем, что находится под ним. Следовательно, если мы применим режим смешивания luminosity посредством этого свойства, то изображение всегда будет

смешиваться с чем-то. В то же время background-blend-mode смешивает каждый

слой фонового изображения со слоями, находящимися ниже, и совершенно не

в курсе происходящего за пределами элемента. Что произойдет, если мы создадим только одно фоновое изображение и прозрачный (transparent) фоновый

цвет? Правильно: никакого смешивания не будет!

Воспользуемся этим наблюдением и применим свойство background-blend-mode с нашим эффектом. HTML-код немного изменится:

HTML

<div class="tinted-image"

style="background-image:url(tiger.jpg)" >

</div>

Теперь осталось лишь применить стилизацию CSS к этому единственному <div>, ведь данная техника не требует дополнительных элементов:

17. Создание цветового тона 159

.tinted-image {

width: 640px; height: 440px;

background-size: cover;

background-color: hsl(335, 100%, 50%);

background-blend-mode: luminosity;

transition: .5s background-color;

}

.tinted-image:hover {

background-color: transparent;

}

Однако, как упоминалось выше, ни одна из двух техник не идеальна. Главные

проблемы, возникающие при использовании данного подхода:

 габаритные размеры изображения необходимо жестко фиксировать в CSS-коде;

 семантически это не изображение, и программы чтения экрана не будут

распознавать в нем изображение.

Как часто бывает в жизни, для этой задачи не существует безупречного решения, но в данном разделе мы изучили три разных пути создания желаемого эффекта, каждый со своими преимуществами и недостатками. Какой вы выберете — зависит от конкретных требований вашего проекта.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/color-tint

С�асибо Дадли Стори (Dudley Storey, http://demosthenes.info) за трюк

с анимацие� для режимов смешивания (http://demosthenes.info/blog/888/

Create�Monochromatic�Color�Tinted�Images�With�CSS�blend).

Благодарности

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

Filter Effects: http://w3.org/TR/filter�effects

Compositing and Blending: http://w3.org/TR/compositing

CSS Transitions: http://w3.org/TR/css�transitions

18 Эффект матированного стекла

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Цвета RGBA/HSLA

Проблема

Здесь мы ис�ользуем термин

Одним из первых вариантов использования полу-

��одложка» для обозначения

прозрачных цветов было создание с их помощью

то� части страницы, которая

фона поверх фотографий или других насыщенных

находится �од элементом

деталями подложек, для того чтобы уменьшить кон-

и которая �роглядывает

сквозь его �олу�розрачны�

траст и улучшить читабельность текста. Результат

фон.

получается довольно впечатляющим, но текст все

равно бывает сложно прочитать, особенно если ис-

пользуются очень слабонасыщенные цвета и/или шумные подложки. Например, взгляните на рис. 4.14, на котором у главного элемента имеется полупрозрачный

белый фон. Разметка выглядит так:

HTML

<main>

<blockquote>

"The only way to get rid of a temptation[…]"

<footer> —

<cite>

Oscar Wilde,

The Picture of Dorian Gray

</cite>

</footer>

</blockquote>

</main>

18. Эффект матированного стекла 161

А CSS-код выглядит так (для краткости все незначительные детали опущены): body {

background: url("tiger.jpg") 0 / cover fixed;

}

main {

background: hsla(0,0%,100%,.3);

}

Рис. 4.14. На нашем �олу�розрачном белом фоне текст �рочитать трудно

Как вы видите, текст прочитать очень сложно, так как изображение яркое

и содержит множество деталей, а фоновый цвет непрозрачен только на 25%.

Разумеется, мы могли бы улучшить читабельность, увеличив параметр альфа-канала в определении фонового цвета, но тогда эффект будет не таким инте-ресным (рис. 4.15).

В традиционном печатном дизайне эту проблему часто решают путем размывания фрагмента фотографии, находящегося прямо под текстовым контейнером.

Размытые фоны не такие шумные, и, следовательно, текст поверх них читается

намного проще. Поскольку эффект размытия дорогостоящ в терминах вычис-лительных ресурсов, в прошлом эту технику невозможно было использовать

на веб-сайтах и в дизайне пользовательских интерфейсов. Однако графические

процессоры непрерывно совершенствуются, а аппаратное ускорение становится

доступным все в большем количестве разнообразных сценариев, поэтому сегодня

мы сталкиваемся с эффектом размытия в оформлении интерфейсов довольно

часто. За последние несколько лет нам довелось повстречать эту технику в новых версиях как Microsoft Windows, так и Apple iOS и Mac OS X (рис. 4.16).

162 Глава 4 • Визуальные эффекты

Рис. 4.15. Увеличение значения альфа�канала для фонового цвета решает �роблему

читабельности, но диза�н �ри этом теряет изюминку

Рис. 4.16. В �оследние годы �олу�розрачные �ользовательские интерфе�сы с размыто�

�одложко� встречаются все чаще, так как нагрузка на системные ресурсы, которую оказывает

эффект размытия, �ерестала быть чрезмерно дорого� (слева � фрагмент интерфе�са из Apple iOS 8.1; с�рава � фрагмент интерфе�са из Apple OS X Yosemite) В CSS у нас также есть возможность размывать элементы. Для этого используется фильтр blur(), по сути, представляющий собой аппаратно ускоренную

версию соответствующего примитива фильтрации из SVG, который всегда был

доступен в этом формате для размывания SVG-элементов. Однако если мы напрямую применим фильтр blur() в нашем примере, то размытию подвергнется

весь элемент, что сделает его еще менее читабельным (рис. 4.17). Существует

18. Эффект матированного стекла 163

ли способ применить эффект размытия только к подложке элемента (то есть

к части фона, находящейся позади нашего элемента)?

Рис. 4.17. Применение фильтра blur() к самому элементу только ухудшает ситуацию

Решение

При условии, что для нашего элемента определено Это возможно и с нефиксиро-свойство background-attach ment со значением fixed, ванными фонами, но с менее

исправить ситуацию можно, проявив определенную изящным решением.

изобретательность. Поскольку мы не можем при-

менить размытие к самому элементу, мы применим его к псевдоэлементу, рас-положенному позади элемента, фон которого полностью совпадает с фоном, определенным для <body>.

Для начала добавим псевдоэлемент с абсолютным позиционированием и ну-левыми смещениями, полностью покрывающий элемент <main>: main {

position: relative;

/* [Остальные стили] */

}

main::before {

content: '';

position: absolute;

top: 0; right: 0; bottom: 0; left: 0; background: rgba(255,0,0,.5); /* в целях отладки */

}

164 Глава 4 • Визуальные эффекты

Будьте осторожны, ис�оль-

Мы также создали полупрозрачный красный фон

зуя отрицательные значения

(цвет red), для того чтобы видеть, что мы делаем,

z-index для �еремещения

в противном случае отладка стилей для прозрачного

дочернего элемента �од

родительски�: если этот ро-

(и, следовательно, невидимого) элемента становится

дительски� элемент вложен

слишком сложным делом. Как вы видите на рис. 4.18,

в другие элементы, для кото-

в настоящий момент наш псевдоэлемент находится

рых о�ределены фоны, то они

также окажутся �оверх наше-

поверх содержимого, закрывая его. Это можно ис-

го дочернего элемента.

править, добавив z-index: -1; (рис. 4.20).

Рис. 4.18. Се�час �севдоэлемент закрывает собо� текст

Рис. 4.19. Мы ис�равили �роблему с затуханием размытия �о краям, но те�ерь размывается

часть изображения за �ределами элемента

18. Эффект матированного стекла 165

Теперь настало время заменить полупрозрачный Почему бы �росто не ис�оль-красный фон другим фоном, в точности совпада-

зовать background: inherit

на main::before? Потому что

ющим с подложкой. Для этого можно либо скопи-

в этом случае наследование

ровать фон из элемента <body>, либо выделить его будет вы�олнено от main, в собственное правило. Можно ли теперь применять а не от body, и �севдоэлемент

размытие? Давайте попробуем:

также �олучит �олу�розрач-

ны� белы� фон.

body, main::before {

background: url("tiger.jpg") 0 / cover fixed;

}

main {

position: relative;

background: hsla(0,0%,100%,.3);

}

main::before {

content: '';

position: absolute;

top: 0; right: 0; bottom: 0; left: 0; filter: blur(20px);

}

Как видно на рис. 4.21, мы почти достигли цели. Эффект размытия превосходно

смотрится в центре, но чем ближе к краям, тем размытие слабее. Так происходит

потому, что размывающий фильтр уменьшает область, покрытую сплошным

Рис. 4.20. С �омощью z�index: �1; мы �оставили �севдоэлемент �озади его

родительского элемента

166 Глава 4 • Визуальные эффекты

Рис. 4.21. Размытие �севдоэлемента работает �очти идеально, но все же эффект

ослабевает �о краям, делая иллюзию матированного стекла менее достоверно�

Рис. 4.22. Красны� (red) фон �омогает разобраться в �роисходящем

цветом, на значение, равное радиусу размытия. Снова применив красный (red) фон к нашему псевдоэлементу, мы сразу же поймем, в чем причина (рис. 4.22).

Чтобы обойти это ограничение, сделаем псевдоэлемент по меньшей мере на 20px (радиус размытия) больше габаритных размеров его контейнера. Для этого

установим размер полей, равный -20px или еще меньше, чтобы гарантированно

18. Эффект матированного стекла 167

добиться нужного результата, так как в разных браузерах могут применяться

разные алгоритмы размытия. Как демонстрирует рис. 4.19, это решает проблему с ослаблением размытия по краям, но теперь размытие наблюдается за

пределами нашего контейнера, что делает его похожим на смазанное пятно

вместо матированного стекла. К счастью, это легко поправить: мы всего лишь

применим overflow: hidden; к элементу main, обрезав, таким образом, лишнее

размытие. Финальная версия кода показана далее, а результат вы можете увидеть на рис. 4.23:

body, main::before {

background: url("tiger.jpg") 0 / cover fixed;

}

main {

position: relative;

background: hsla(0,0%,100%,.3);

overflow: hidden;

}

main::before {

content: '';

position: absolute;

top: 0; right: 0; bottom: 0; left: 0; filter: blur(20px);

margin: -30px;

}

Рис. 4.23. Финальны� результат

168 Глава 4 • Визуальные эффекты

Обратите внимание, насколько более читабельной стала наша страница и как

элегантно она теперь смотрится. Вопрос только в том, можно ли считать резервное решение для данного эффекта изящным выходом из ситуации. Если

фильтры не поддерживаются, то мы получаем результат, который видели в начале (рис. 4.14). Для того чтобы сделать резервное решение более читабельным, можно увеличить степень непрозрачности фонового цвета.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/frosted-glass

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

Filter Effects: http://w3.org/TR/filter�effects

19 Эффект загнутого уголка

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Трансформации CSS, градиенты CSS, секрет �Срезанные углы»

Проблема

Стилизация одного угла элемента (обычно верхнего правого или нижнего

правого) так, чтобы он выглядел загнутым, с разной степенью реализма — это

дизайнерский прием, не теряющий своей популярности вот уже много лет.

Сегодня в его применении нам помогают несколько решений на чистом CSS, первое из которых было опубликовано еще в 2010 году мастером работы с псевдоэлементами Николасом Галлахером (http://nicolasgallagher.com/pure�css�folded�

corner�effect). Основной путь решения — добавить два треугольника в верхнем

правом углу: один для представления загнутого уголка страницы и второй —

закрывающий собой угол главного элемента. Эти треугольники чаще всего

создаются с помощью проверенного временем трюка с рамкой.

В свое время эти решения смотрелись весьма впечатляюще, но сегодня мы

понимаем, насколько они ограниченны. В некоторых ситуациях они попросту

неприменимы:

 когда фон, находящийся позади нашего элемента, не залит сплошным цветом, а оформлен с использованием узора, текстуры, фотографии, градиента или

фонового изображения любого другого типа;

 когда мы хотим загнуть уголок под другим углом, отличным от 45°, или же

добавить легкое вращение.

170 Глава 4 • Визуальные эффекты

Рис. 4.24. В нескольких ранних версиях диза�на веб�са�та http://css�tricks.com загнутые уголки

ис�ользовались для оформления верхнего �равого угла �оле�, содержащих отдельные статьи

са�та

Существует ли более гибкое решение для создания загнутых уголков с помощью

CSS, которое не буксует в подобных случаях?

Решение для угла 45°

Для начала создадим элемент со скошенным верхним правым углом, воспользовавшись для этого решением на основе градиента из секрета «Срезанные

углы». Следующий код определяет скошенный угол размером 1em, а графическое

представление того, что должно получиться, вы видите на рис. 4.25: background: #58a; /* Резервное решение */

background:

linear-gradient(-135deg, transparent 2em, #58a 0);

Дело наполовину сделано: все, что нам осталось, —

«Единственный способ

это добавить чуть более темный треугольник,

избавиться от искушения —

представляющий загнутый уголок страницы. Мы

это поддаться ему».

Оскар Уайлд,

сделаем это с помощью еще одного градиента, а за-

«Портрет Дориана Грея»

тем подгоним его размеры под наши требования

с помощью background-size и поместим в верхний

правый угол.

Рис. 4.25. Наша от�равная

точка: элемент со срезанным

Для создания треугольника нам нужен расположен-

верхним �равым углом,

ный под углом линейный градиент с двумя грани-

для создания которого мы

вос�ользовались градиентом

цами перехода цвета, встречающимися в середине:

19. Эффект загнутого уголка 171

background:

linear-gradient(to left bottom,

transparent 50%, rgba(0,0,0,.4) 0)

no-repeat 100% 0 / 2em 2em;

Как выглядит результат, когда присутствует только этот фон, вы видите на

рис. 4.26. На последнем шаге мы должны объединить эти два фрагмента кода, и на этом можно будет закончить, так? Давайте попробуем сделать это, убедив-шись, что треугольник, представляющий загнутый уголок, находится поверх

градиента, создающего срезанный угол:

background: #58a; /* Резервное решение */

background:

linear-gradient(to left bottom,

transparent 50%, rgba(0,0,0,.4) 0)

no-repeat 100% 0 / 2em 2em,

linear-gradient(-135deg, transparent 2em, #58a 0);

Как подтверждает рис. 4.27, результат не совсем та-

кой, как ожидалось. Почему же размер не совпадает? «Единственный способ

Ведь высота обоих градиентов равна 2em!

избавиться от искушения —

это поддаться ему».

Причина заключается в том (как мы уже обсужда-

Оскар Уайлд,

ли в секрете «Срезанные углы»), что размер угла, «Портрет Дориана Грея»

равный 2em, в случае второго градиента относится Рис. 4.26. Наш второ�

к позиции границы перехода цвета и, следователь-

градиент для треугольника,

но, отмеряется по градиентной линии, то есть по �редставляющего загнуты�

диагонали. С другой стороны, 2em для background-

уголок, отдельно от всего

size — это ширина и высота фоновой плитки, ко-

остального. Текст �оказан

торые измеряются соответственно по горизонтали светло�серым цветом вместо

белого, для того чтобы вы

и по вертикали.

могли видеть его

Для того чтобы совместить эти два градиента, необ-

ходимо сделать одно из следующего, в зависимости

от того, какой размер вы хотите сохранить:

 чтобы диагональ все так же была равна 2em, мы

«Единственный способ

можем умножить background-size на 2 ;

избавиться от искушения —

 чтобы сохранить ширину и высоту, равные 2em,

это поддаться ему».

можно разделить позицию границы перехода цве-

Оскар Уайлд,

«Портрет Дориана Грея»

та нашего градиента для срезанного угла на 2 .

Так как background-size повторяется дважды, а боль-

Рис. 4.27. Объединение

шинство других измерений в CSS делается не по диа-

двух градиентов не дает

гонали, второй вариант обычно предпочтительнее. желаемого результата

172 Глава 4 • Визуальные эффекты

Позиция границы перехода цвета примет значение

«Единственный способ

2/ 2 = 2 ≈ 1,414213562, что мы округлим до 1.5em:

избавиться от искушения —

это поддаться ему».

background: #58a; /* Резервное решение */

Оскар Уайлд,

background:

«Портрет Дориана Грея»

linear-gradient(to left bottom,

transparent 50%, rgba(0,0,0,.4) 0)

no-repeat 100% 0 / 2em 2em,

Рис. 4.28. Наш загнуты�

linear-gradient(-135deg,

уголок наконец�то оказыва-

transparent 1.5em, #58a 0);

ется на своем месте, когда

мы меняем �озицию границы

Как видно на рис. 4.28, это наконец-то позволяет по-

�ерехода цвета для синего

градиента

лучить приятный глазу, гибкий и минималистичный

загнутый уголок.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/folded-corner

! Убедитесь, что шири-

на забивки �о мень-

ше� мере равна вели-

чине угла, иначе текст будет

на�олзать на угол (ведь это

Решение для других углов

всего лишь фон), разрушая

иллюзию загнутого уголка

В реальности уголки страниц редко загибаются под

страницы.

углом 45°. Если нам требуется нечто более реали-

стичное, то мы могли бы попробовать указать другое

значение угла, например -150deg для угла 30°. Но это

всего лишь изменит угол наклона срезанного угла,

а треугольник, представляющий загнутую часть стра-

ницы, останется на своем месте, полностью исказив

эффект, как показано на рис. 4.29. Однако скорректи-

ровать размеры этого треугольника не так просто, как

«Единственный способ

может показаться. Его размер определяется не углом,

избавиться от искушения —

а шириной и высотой. Как же нам понять, какую ши-

это поддаться ему».

рину и высоту указать для нужного эффекта? Что ж,

Оскар Уайлд,

пришло время — о нет! — тригонометрии!

«Портрет Дориана Грея»

В настоящее время код выглядит так:

Рис. 4.29. Изменение

background: #58a; /* Резервное решение */

угла срезки �риводит

background:

к разрушению эффекта

linear-gradient(to left bottom,

transparent 50%, rgba(0,0,0,.4) 0)

no-repeat 100% 0 / 2em 2em,

linear-gradient(-150deg,

transparent 1.5em, #58a 0);

19. Эффект загнутого уголка 173

Как показано на рис. 4.30, по сути, нам нужно вы-

Рассмотрим �рямоугольны�

числить длину гипотенузы прямоугольного тре-

треугольник с углами 90°, 30°

угольника с углами 30, 60 и 90 градусов, при ус-

и 60°.

ловии, что нам известна длина одного из катетов.

Тригонометрический круг на рис. 4.31 напоминает,

x

что если нам известны углы и длина одной из сторон

1.5em

прямоугольного треугольника, то мы можем вы-

z

y

числить длины остальных двух сторон, используя

синусы, косинусы и теорему Пифагора. Из курса

математики (или сверившись с калькулятором) мы Рис. 4.30. Наш срезанны�

3

знаем, что

угол в масштабированном

cos30 

, а

1

sin30  . Также тригоно-

2

2

�редставлении (углы,

метрический круг подсказывает, что в нашем случае �омеченные серым цветом, равны 30°)

1,5

1,5

sin30 

, а cos30 

. Следовательно:

 x

 y

1 1,5



 x  21,5  x  3

2

 x

3 1,5

21,5



 y 

 y  3  1,732050808 .

2

 y

3

 y

r

y

 θx

 x

Рис. 4.31. Синусы и косинусы �омогают вычислять длины катетов �рямоугольных треугольников, когда известны значения углов и длина ги�отенузы

Теперь мы можем с помощью теоремы Пифагора вычислить значение z: 2

2

2

2

 z  x  y 

3  3  3  9  12  2 3 .

174 Глава 4 • Визуальные эффекты

А теперь соответствующим образом изменим размер треугольника: background: #58a; /* Резервное решение */

background:

linear-gradient(to left bottom,

transparent 50%, rgba(0,0,0,.4) 0)

no-repeat 100% 0 / 3em 1.73em,

linear-gradient(-150deg,

transparent 1.5em, #58a 0);

Сейчас угол выглядит как на рис. 4.32. Вы видите,

что край треугольника совпадает со срезанным

«Единственный способ

углом, но результат выглядит еще менее реалистич-избавиться от искушения —

ным! Хотя конкретная причина становится понятна

это поддаться ему».

не сразу, мы в своей жизни видели достаточно за-

Оскар Уайлд,

гнутых уголков и мгновенно понимаем, что что-то

«Портрет Дориана Грея»

здесь не так. Помочь своему сознанию разобраться

в происходящем можно, попробовав загнуть уголок

Рис. 4.32. Хотя мы добились

настоящего листа бумаги примерно под таким же

желаемого результата, на

углом. Вы быстро поймете, что не существует спосо-

�рактике он выглядит еще

ба загнуть его так, чтобы он хотя бы приблизительно

менее реалистичным, чем

напоминал показанное на рис. 4.32.

раньше

Как доказывает настоящий загнутый уголок из ре-

альной жизни, например показанный на рис. 4.33,

нужный нам треугольник должен быть слегка по-

вернут и обладать теми же габаритными размерами,

что и треугольник, «отрезанный» от угла элемента.

Поскольку поворачивать фоны мы не можем, на-

стало время применить эффект к псевдоэлементу:

.note {

position: relative;

background: #58a; /* Резервное решение */

background:

linear-gradient(-150deg,

Рис. 4.33. Аналоговая версия

transparent 1.5em, #58a 0);

эффекта загнутого уголка

}.note::before {

(за �редоставленны� шикарно

content: '';

украшенны� лист бумаги

position: absolute;

благодарю Леони и Фиби

top: 0; right: 0;

Веру)

background: linear-gradient(to left bottom,

transparent 50%, rgba(0,0,0,.4) 0)

100% 0 no-repeat;

width: 3em;

height: 1.73em;

}

19. Эффект загнутого уголка 175

Пока что мы всего лишь воссоздали эффект, показанный на рис. 4.32, с использованием псевдоэлементов. Следующим шагом будет изменение ориентации

существующего треугольника путем замены width на height и наоборот, чтобы

он зеркально отражал срезанный угол, а не дополнял его. Затем мы повернем

его на 30° ((90° – 30°) – 30°) против часовой стрелки, для того чтобы его гипо-тенуза была параллельна нашему срезанному углу:

.note::before {

content: '';

«Единственный способ

position: absolute;

избавиться от искушения —

top: 0; right: 0;

это поддаться ему».

background: linear-gradient(to left bottom,

Оскар Уайлд,

transparent 50%, rgba(0,0,0,.4) 0)

«Портрет Дориана Грея»

100% 0 no-repeat;

width: 1.73em;

height: 3em;

Рис. 4.34. Мы �риближаемся

transform: rotate(-30deg);

к желаемому результату,

}

но нам нужно �овернуть

треугольник

Как выглядит наша записка после этих изменений,

вы видите на рис. 4.34. Мы уже почти достигли

желаемого эффекта, осталось лишь сдвинуть тре-

угольник, для того чтобы гипотенузы двух треуголь-

«Единственный способ

избавиться от искушения —

ников (темного и представляющего срезанный угол)

это поддаться ему».

совпали. Судя по тому, как обстоят дела сейчас, нам

Оскар Уайлд,

нужно сдвинуть треугольник и по горизонтали, и по

«Портрет Дориана Грея»

вертикали, и понять, какие именно действия необхо-

димо произвести, не так-то просто. Упростить себе

задачу можно, установив для свойства transform-

Рис. 4.35. Добавление

transform�origin: bottom right;

origin значение bottom right, чтобы нижний правый у�рощает ситуацию: те�ерь

угол треугольника стал центром вращения и, таким нам нужно только сместить

образом, был зафиксирован на одном месте:

треугольник �о вертикали

.note::before {

/* [Остальные определения стилей] */

x

transform: rotate(-30deg);

transform-origin: bottom right;

y

}

x

Как видно на рис. 4.35, теперь нам осталось только

x-y

сдвинуть треугольник вертикально вверх. Опреде-

лить точную величину сдвига нам снова поможет

геометрия. Схема на рис. 4.36 помогает увидеть,

что требуемое вертикальное смещение для нашего Рис. 4.36. Вычислить, на

какую величину необходимо

треугольника равно x  y  3  3 1,267949192 , что сдвинуть треугольник, не так

можно округлить до 1.3em:

сложно, как кажется

176 Глава 4 • Визуальные эффекты

.note::before {

«Единственный способ

/* [Остальные определения стилей] */

избавиться от искушения —

transform: translateY(-1.3em) rotate(-30deg); это поддаться ему».

transform-origin: bottom right;

Оскар Уайлд,

}

«Портрет Дориана Грея»

Пример визуализации на рис. 4.37 подтвержда-

ет, что мы наконец добились желаемого эффекта.

Рис. 4.37. Наши треугольни-

Уф-ф-ф, это было нелегко! Кроме того, поскольку

ки наконец выровнены, и их

теперь наш треугольник генерируется с помощью

стороны сов�адают

псевдоэлементов, мы можем сделать его еще более

реалистичным, добавив скругленные углы (на-

стоящие) градиенты и тени box-shadow! Финальная

версия кода выглядит так:

.note {

position: relative;

background: #58a; /* Fallback */

background:

linear-gradient(-150deg,

transparent 1.5em, #58a 0);

border-radius: .5em;

}.note::before {

content: '';

position: absolute;

top: 0; right: 0;

background: linear-gradient(to left bottom,

transparent 50%, rgba(0,0,0,.2) 0, rgba(0,0,0,.4))

100% 0 no-repeat;

width: 1.73em;

height: 3em;

transform: translateY(-1.3em) rotate(-30deg);

transform-origin: bottom right;

border-bottom-left-radius: inherit;

box-shadow: -.2em .2em .3em -.1em rgba(0,0,0,.15);

}

Насладиться плодами нашего труда можно, взглянув на рис. 4.38.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/folded-corner-realistic

19. Эффект загнутого уголка 177

Эффект смотрится замечательно, но насколько он

! Убедитесь, что транс-

соответствует принципам DRY? Давайте подумаем,

формация

какие правки и вариации могут часто требоваться

translateY() о�ре-

делена перед вращением �

в дизайнах, использующих данных эффект:

в �ротивном случае наш тре�

 достаточно только одной правки для изменения

угольник будет двигаться

габаритных размеров элемента и других длин относительно своего угла 30°, (забивки и т. п.);

так как каждая трансформа-

ция также �реобразует всю

 достаточно только двух правок (одной, если не

систему координат элемента,

брать в расчет резервное решение) для изменения а не только сам элемент как

цвета фона;

таково�!

 необходимо четыре правки и несколько нетри-

виальных вычислений, чтобы изменить размер

загнутого уголка;

«Единственный способ

 необходимо пять правок и несколько еще менее

избавиться от искушения —

тривиальных вычислений, чтобы изменить угол,

это поддаться ему».

под которым загнут уголок страницы.

Оскар Уайлд,

Два последних пункта никуда не годятся. Возможно,

«Портрет Дориана Грея»

настало время прибегнуть к помощи препроцессор-

ной примеси:

Рис. 4.38. Еще несколько

эффектов � и наш загнуты�

SCSS

уголок оживает

@mixin folded-corner($background, $size,

$angle: 30deg) {

position: relative;

background: $background; /* Резервное решение */

background:

! На момент на�исания

это� главы SCSS в ис-

linear-gradient($angle - 180deg,

ходном формате не

transparent $size, $background 0);

�оддерживает тригонометри-

border-radius: .5em;

ческие функции. Для того

чтобы обес�ечить такую �од-

$x: $size / sin($angle);

держку, вы можете вос�оль-

$y: $size / cos($angle);

зоваться каркасом Compass

(http://compass�style.org) или

& ::before {

одно� из других библиотек.

content: '';

Вы можете даже �исать их са-

position: absolute;

мостоятельно, ис�ользуя рас-

top: 0; right: 0;

ширения функци� Те�лора!

background: linear-gradient(to left bottom,

LESS, с друго� стороны,

transparent 50%, rgba(0,0,0,.2) 0,

включает их �о умолчанию

rgba(0,0,0,.4)) 100% 0 no-repeat;

с самого начала.

width: $y; height: $x;

transform: translateY($y - $x)

rotate(2*$angle - 90deg);

178 Глава 4 • Визуальные эффекты

transform-origin: bottom right;

border-bottom-left-radius: inherit;

box-shadow: -.2em .2em .3em -.1em rgba(0,0,0,.2);

}

}

/* Использовать как... */

.note {

@include folded-corner(#58a, 2em, 40deg);

}

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/folded-corner-mixin

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Image Values: http://w3.org/TR/css�images

CSS Transforms: http://w3.org/TR/css�transforms

Оформление

текста

5

20 Расстановка �ереносов

Проблема

Дизайнеры просто обожают выравнивание текста по ширине. Взглянув на

шикарно оформленный журнал или книгу, вы увидите, что этот прием используется повсеместно. Однако в Сети выравнивание по ширине встречается

гораздо реже, особенно в работах опытных дизайнеров. Почему же так происходит, учитывая, что text-align: justify; присутствует в нашем арсенале со

времен CSS 1?

Причина станет очевидной, если вы присмотритесь к «коридорам» на рис. 5.1.

Они создают увеличенные межсловные интервалы, призванные выровнять текст

слева и справа. Это не только ужасно выглядит, но и ухудшает читабельность.

В печатном дизайне выравнивание по ширине всегда сочетается с расстановкой

переносов. Поскольку слова при этом разбиваются на слоги, дополнительных

пробелов почти не требуется, и текст в результате

выглядит намного естественнее.

До недавнего времени включить переносы на веб-

странице было настолько сложно, что решение

оказывалось хуже самой проблемы. Типичный сце-

нарий предполагал использование кода на стороне

сервера, код JavaScript, интерактивные генераторы,

а также руки разработчика и безграничное терпение,

чтобы расставить мягкие переносы (­), подска-

зывая браузеру, в каком месте каждое слово может

Рис. 5.1. Эффект, создавае-

быть разорвано. Обычно такие трудозатраты себя

мы� стандартно� функцие�

не оправдывали, и дизайнеры прибегали к другому

CSS выравнивания текста

способу выравнивания текста.

�о ширине

20. Расстановка �ереносов 181

Решение

В CSS Text Level 3 появилось новое свойство:

hyphens. Оно способно принимать три значения: none,

manual и auto. Первоначальное значение равно manual,

и оно соответствует существующему в настоящее

время поведению: слова всегда можно разбить на

слоги вручную, используя мягкие переносы. Очевид-

но, что hyphens: none; отключает такое поведение, Рис. 5.2. Результат

но поистине волшебных результатов позволяет �рименения атрибута

достигать вот эта очень простая строка CSS-кода:

hyphens: auto

hyphens: auto;

Это все, что нам нужно. Результат вы видите на рис. 5.2. Разумеется, чтобы это

работало, необходимо объявить язык посредством HTML-атрибута lang, но хороший разработчик должен делать это в любом случае, независимо от переносов.

Если вам требуется более высокая степень контроля над расстановкой переносов

(например, в коротком вступительном тексте), вы все так же можете помочь

браузеру, добавив несколько мягких переносов (­). Свойство hyphens от-дает им приоритет и только после этого начинает работать, выясняя, где еще

возможно разбить слова на слоги.

ЗАНИМАТЕЛЬНАЯ СТРАНИЧКА.

КАК РАБОТАЕТ ОБТЕКАНИЕ ТЕКСТОМ

Как это часто бывает в ком�ьютерных науках, обтекание текстом кажется

чем�то �ростым и �рямолине�ным, но в де�ствительности это не так. Существует множество алгоритмов, вы�олняющих данную функцию, среди

которых самые �о�улярные � жадны� алгоритм (greedy algorithm) и алгоритм Кнута � Пласса (Knuth � Plass algorithm). Жадный алгоритм работает, анализируя одну строку текста за раз и за�олняя ее как можно большим

количеством слов (или слогов, если ис�ользуется расстановка �ереносов).

Переход на следующую строку вы�олняется, когда алгоритм встречает

�ервое слово/слог, которое не умещается в текущую строку.

 Алгоритм Кнута — Пласса, названны� в честь разработавших его инжене-ров, намного изощреннее. Он рассматривает весь текст целиком и выдает

намного более �риятные с эстетическо� точки зрения результаты, хотя

обработка текста, конечно же, занимает куда больше времени.

В большинстве текстовых редакторов ис�ользуется алгоритм Кнута � Пласса. Однако в браузерах в настоящее время �о �ричинам, связанным с �ро-изводительностью, реализован жадны� алгоритм, �оэтому результаты

выравнивания текста �о ширине не слишком хороши.

182 Глава 5 • Оформление текста

Резервное решение для расстановки переносов средствами CSS выглядит довольно изящно. Если свойство hyphens не поддерживается, то вы получаете

выровненный по ширине текст, который выглядит как на рис. 5.1. Конечно, его не так приятно читать, и выглядит он неэстетично, но все же такой вариант

допустим.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/hyphenation

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Text: http://w3.org/TR/css�text

CSS Text Level 4: http://dev.w3.org/csswg/css�text�4

БУДУЩЕЕ.

КОНТРОЛЬ НАД РАССТАНОВКОЙ ПЕРЕНОСОВ

Если вы вышли из диза�нерско� среды, возможно, вас коробит тако� �одход

к расстановке �ереносов, когда их можно только включить или выключить, но нельзя контролировать, как именно слова будут разделены на слоги.

Тогда вас �орадует новость, что в будущем у нас �оявятся намного более

точные средства у�равления расстановко� �ереносов � несколько связанных с этим сво�ств уже за�ланированы для CSS Text Level 4 (http://dev.

w3.org/csswg/css�text�4), в частности:

• hyphenate-limit-lines

• hyphenate-limit-chars

• hyphenate-limit-zone

• hyphenate-limit-last

• hyphenate-character

21 Вставка разрыва строки

Проблема

Необходимость разрывать строки средствами CSS

Name: Lea Verou

обычно возникает при использовании списков опреде-

Email: lea@verou.me

лений (рис. 5.3), но также в некоторых других случаях.

Location: Earth

Чаще всего мы используем списки определений, по-

тому что хотим быть добропорядочными киберграж-

Рис. 5.3. С�исок о�реде-

данами и создавать правильную семантическую раз-

лени�, где в каждо� строке

метку, даже если визуальный результат, который нам находится �ара из имени

требуется, — это всего лишь несколько строк с парами и значения

из имени и значения. Рассмотрим такую разметку:

HTML

Name:

<dl>

Lea Verou

<dt>Name:</dt>

Email:

<dd>Lea Verou</dd>

lea@verou.me

Location:

<dt>Email:</dt>

<dd>lea@verou.me</dd>

Earth

<dt>Location:</dt>

Рис. 5.4. Стилизация

а<dd>Earth</dd>

�о умолчанию для нашего

</dl>

с�иска о�ределени�

Ожидаемый визуальный результат — простая стилизация, показанная на рис. 5.3.

На первом шаге мы чаще всего применяем пару простых приемов CSS, например: dd {

margin: 0;

font-weight: bold;

}

184 Глава 5 • Оформление текста

Однако поскольку <dt> и <dd> — это блочные эле-Name: Lea Verou Email:

менты, в результате у нас получается нечто более

lea@verou.me Location: Earth

напоминающее рис. 5.4, когда каждое имя и каждое

Рис. 5.5.

значение отображаются на отдельной строке. После-

display: inline

разрывает строки еще хуже

дующие попытки обычно включают тестирование

разных значений свойства display для элемента <dt>,

<dd> или обоих, вплоть до абсолютно произвольных,

по мере того как мы приходим в полное отчаяние. Но результат при этом чаще

всего оказывается похожим на рис. 5.5.

Прежде чем рвать на себе волосы, проклиная всех богов CSS, или прощаться

с идеей разделения понятий и переходить к модифицированию разметки, нужно все же оценить, нет ли способа сохранить ясность ума и высокие стандарты

кодирования.

Решение

По сути нам нужно только добавить переносы строк в конце каждого <dd>. Если

мы ничего не имеем против презентационной разметки, то можно сделать это

с помощью старых добрых элементов
. Скажем, так: HTML

<!-- Каждый раз, когда вы делаете это, где-то умирает котенок -->

<dt>Name:</dt>

<dd>Lea Verou
</dd>

...

Затем мы применили бы display:inline; ко всем <dt> и <dd> и заявили, что дело

сделано. Разумеется, это не только плохая практика с точки зрения поддержки; при использовании данного подхода код несоразмерно раздувается. Если бы

мы могли использовать генерируемое содержимое для добавления переносов

строки, работающих аналогично элементам
, это сразу решило бы нашу

проблему! Но мы этого сделать не можем… Или все же можем?

В действительности существует символ Unicode, соответствующий переносу

строки: 0x000A. В CSS-коде мы должны записывать его как "\000A" или, еще

проще, "\A". Его можно использовать в качестве содержимого нашего псевдоэлемента ::after, чтобы он автоматически добавлялся в конце каждого <dd>, например так:

dd::after {

content: "\A";

}

21. Вставка разрыва строки 185

Вроде бы это должно сработать, но если мы попыта-

Технически 0x000A соот-

емся применить этот код, результат нас разочарует: по ветствует символу Line Feed сравнению с рис. 5.5 ничего не изменится. Но это не (�Перевод строки»), которы�

мы �олучаем в JavaScript,

означает, что мы идем по неверному пути, просто мы когда ис�ользуем "\n". Есть

кое-что забыли. На самом деле то, что мы делаем с по-также символ Carriage Return

мощью этого CSS-кода, эквивалентно добавлению (�Возврат каретки», "\r"

переносов строки в нашей HTML-разметке прямо в JS, "\D" в CSS), но в со-перед закрывающимися тегами </dd>. Помните, что временных браузерах он не

происходит с переносами строк в коде HTML? По требуется.

умолчанию они схлопываются вместе с остальным

пустым пространством. Чаще всего это как раз то, что нам нужно, так как в противном случае нам пришлось бы форматировать всю HTML-страницу целиком

как одну строку. Однако иногда пустое пространство и переносы строки нужно

сохранять, как, например, в блоках с примерами кода. И что же мы обычно делаем

в таких ситуациях? Мы применяем white-space: pre;. То же самое можно сделать

и в нашем примере, но только для генерируемых переносов строк.

Все, что у нас есть, — это один символ переноса строки, поэтому нас не особо

волнует, сохранится пустое пространство или нет (оно все равно отсутствует).

Следовательно, нам подойдет любое значение pre (pre, pre-line, pre-wrap).

Я рекомендую использовать pre, так как оно поддерживается наибольшим

количеством браузеров. Давайте соберем все вместе:

dt, dd { display: inline; }

dd {

margin: 0;

font-weight: bold;

}

dd::after {

content: "\A";

white-space: pre;

}

Протестировав этот код, вы увидите, что он действительно работает и обеспечивает

результат, в точности соответствующий представленному на рис. 5.3! Но насколько

это решение гибкое? Предположим, мы хотим добавить второй адрес электронной

почты к записям пользователей, которые содержатся в нашем списке определений: HTML

...

<dt>Email:</dt>

<dd>lea@verou.me</dd>

<dd>leaverou@mit.edu</dd>

...

186 Глава 5 • Оформление текста

Name: Lea Verou

Email: lea@verou.me

leaverou@mit.edu

Location: Earth

Рис. 5.6. Наше решение ломается, когда ис�ользуется несколько элементов <dd> Теперь результат выглядит, как показано на рис. 5.6, и это действительно

странно. Поскольку перенос строки добавляется после каждого <dd>, каждое

значение выводится на отдельной строке, даже если необходимости переносить

его на новую строку нет. Было бы намного лучше, если бы множественные

значения разделялись запятыми, но оставались на одной строке (при условии, что там достаточно места).

В идеальном случае нам хотелось бы выбирать только последние <dd> перед

<dt> и добавлять переносы строк только для них, но не для всех элементов <dd>.

Однако в своем текущем состоянии селекторы CSS не обеспечивают такой

точности, потому что не способны заглядывать вперед и проверять элементы

после субъекта в DOM-дереве. Необходимо придумать другой способ. Одна

из идей — попробовать добавлять переносы строк перед <dt>, а не после <dd>: dt::before {

content: '\A';

white-space: pre;

}

Однако это приводит к появлению пустой первой строки, поскольку селектор

применяется также и к первому <dt>. Для того чтобы справиться с этим, можно

попытаться использовать любой из следующих селекторов вместо dt:

 dt:not(:first-child)

 dt ~ dt

 dd + dt

Мы выберем последний вариант, так как он будет работать, в том числе и в сценарии, когда для одного и того же значения определено несколько элементов

<dt>, в отличие от первых двух селекторов, которые в таких условиях ломаются.

Также нам необходимо как-то разделять множественные элементы <dd>, если

использование в качестве разделителя обыкновенного пробела нас не удовлет-воряет (это допустимо в одних случаях, но дает плохие результаты в других).

В идеальной ситуации нам бы хотелось иметь возможность сказать браузеру:

«Добавляй запятую после каждого <dd>, предшествующего другому <dd>», но

21. Вставка разрыва строки 187

опять же, современные селекторы CSS не настолько хороши. Таким образом, нам придется добавлять запятую перед каждым <dd>, следующим за другим

<dd>. Результирующий CSS-код представлен далее (а результат вы можете

увидеть на рис. 5.7):

dd + dt::before {

content: '\A';

white-space: pre;

}

dd + dd::before {

content: ', ';

font-weight: normal;

}

Name: Lea Verou

Email: lea@verou.me, leaverou@mit.edu

Location: Earth

Рис. 5.7. Итоговы� результат

Помните, что если ваша разметка включает (незакомментированное) пустое

пространство между множественными последовательными элементами <dd>, то перед запятой появится пробел. Есть несколько способов справиться с этим

недостатком, но ни один из них не идеален. Например, поля отрицательного

размера:

dd + dd::before {

content: ', ';

margin-left: -.25em;

font-weight: normal;

}

Это решение будет работать, но оно довольно хрупкое. В случае отображения

содержимого на другом фоне и с другими метриками это пространство может

оказаться шире или уже 0.25em, и тогда результат будет выглядеть странно.

Однако с большинством шрифтов разница пренебрежимо мала.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/line-breaks

22 Полосатая заливка строк текста

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Градиенты CSS, сво�ство background-size, секрет �Фон в �олоску», секрет

�Гибкое �озиционирование фона»

Проблема

Когда несколько лет назад мы впервые получили псевдоклассы :nthchild()/:nth-of-type(), одним из наиболее распространенных вариантов их

применения стали таблицы с полосатой заливкой «зеброй» (рис. 5.8). То, что

раньше требовало написания кода на серверной стороне, сценариев на кли-ентской стороне или утомительного ручного кодирования, теперь может быть

реализовано всего лишь несколькими строками кода:

tr:nth-child(even) {

background: rgba(0,0,0,.2);

}

Однако когда дело касается применения того же эффекта к строкам текста, а не к строкам таблицы, мы все так же бессильны. Этот прием особенно удобен для оформления фрагментов кода, так как позволяет делать код более

читабельным. Многие разработчики прибегают

Многие разработчики от�рав-

к помощи JavaScript, оборачивая каждую строку

ляли за�росы на добавление

в собственный <div>, для того чтобы все так же иметь

�севдокласса :nth-line()

возможность использовать технику с :nth-child(),

в рабочую гру��у CSS, но эти

часто абстрагируясь от этого безобразия с помощью

�росьбы были отвергнуты �о

функций подсветки синтаксиса. Но это не только

�ричинам, связанным с �ро-

субоптимально с точки зрения чистоты кода (код

изводительностью.

22. Полосатая заливка строк текста 189

JS не должен быть связан со стилизацией); слишком большое количество

DOM-элементов может замедлить работу страницы, кроме того, это в любом

случае хрупкое решение (что произойдет, если вы увеличите размер шрифта

и потребуется дать текст с обтеканием?). Существует ли лучший способ?

Рис. 5.8. Таблицы с �олосато� заливко� �зебро�» всегда были �о�улярны как в диза�не

�ользовательских интерфе�сов (так оформлен с�исок фа�лов в Mac OS X), так и в �ечатном

диза�не, �оскольку чередование фонового цвета �омогает отслеживать взглядом содержимое

длинно� строки

Решение

Вместо того чтобы зацикливаться на добавлении темного фона к элементам, представляющим строки, давайте взглянем на проблему под другим углом.

Почему бы не применить свойство, создающее фоновое изображение, ко всему

элементу и не определить чередующиеся цвета на этом фоновом изображении? На первый взгляд идея кажется ужасной,

но вспомните, что мы можем генерировать фоны

непосредственно с помощью CSS-кода, используя

while (true) {

градиенты CSS, а размеры указывать в единицах em,

var d = new Date();

заставляя их автоматически адаптироваться к из-

if (d.getDate()==1 &&

менениям значения font-size.

d.getMonth()==3) {

alert("TROLOLOL");

Давайте попробуем развить эту идею, чтобы по-

}

местить фрагмент кода с рис. 5.9 на фон с чере-

}

дующимися цветными полосами. Для начала нам

нужно создать горизонтальные полосы, применив Рис. 5.9. Фрагмент кода

без чередования заливки,

технику из секрета «Фон в полоску». Значение на старом добром фоне

background-size должно в два раза превышать с�лошного цвета

190 Глава 5 • Оформление текста

значение line-height, так как каждая плитка гра-

while (true) {

var d = new Date();

диента охватывает две строки. Первая попытка

if (d.getDate()==1 &&

создать нужный код выглядит примерно так:

d.getMonth()==3) {

alert("TROLOLOL");

padding: .5em;

}

line-height: 1.5;

}

background: beige;

background-image: linear-gradient(rgba(0,0,0,.2)

Рис. 5.10. Наша �ервая �о-

50%, transparent 0);

�ытка �оместить фрагмент

background-size: auto 3em;

кода на фон с чередующими-

ся цветными �олосами

Как видно на рис. 5.10, результат очень близок

к тому, чего мы хотим добиться. Мы можем даже

менять размер шрифта, и полосы будут соответству-

ющим образом сжиматься и расширяться! Однако

в глаза сразу бросается серьезная проблема: полосы

не выровнены по строкам кода, что вроде как сводит

while (true) {

на нет все наши усилия. Почему же так происходит?

var d = new Date();

if (d.getDate()==1 &&

Если вы внимательно посмотрите на рис. 5.10,

d.getMonth()==3) {

то заметите, что первая полоса начинается ввер-

alert("TROLOLOL");

ху контейнера — ожидаемое поведение фонового

}

изображения. Но наш код начинается ниже, так

}

как он смотрелся бы уродливо, будучи прижатым

к верхней кромке контейнера. Как вы видите, мы

Рис. 5.11. Готовы� результат

добавили забивку шириной .5em, и это как раз то

смещение, которое отделяет наши полосы от же-

лаемой позиции.

Одним из вариантов решения данной проблемы

Почему мы не вос�ользова-

было бы использование background-position, чтобы

лись �ростым сокращением

подвинуть полосы на .5em вниз. Однако если позднее

background для всех зна-

мы решим изменить величину забивки, то нам также

чени�, связанных с фоном?

потребуется скорректировать позицию фона, что не

Потому что тогда нам �о-

требовалось бы отдельное

соответствует принципам DRY. Можно ли сделать

объявление для резервного

так, чтобы фон автоматически подстраивался под

решения, �редназначенного

величину забивки?

для старых браузеров. То есть

нам �ришлось бы дважды

Помните свойство background-origin из секрета

у�оминать значение beige,

«Гибкое позиционирование фона»? Это как раз то,

что иллюстрирует �ринци�

что нам нужно: способ приказать браузеру использо-

WET, но никак не DRY.

вать в качестве точки отсчета для вычисления значе-

ния background-position кромку поля содержимого,

а не кромку поля забивки, которая используется по

умолчанию. Давайте добавим это в наш рецепт:

12. Полосатая заливка строк текста 191

padding: .5em;

line-height: 1.5;

background: beige;

background-size: auto 3em;

background-origin: content-box;

background-image: linear-gradient(rgba(0,0,0,.2) 50%, transparent 0); Как видно на рис. 5.11, это именно то, чего мы ожидали от полосатой заливки

строк! Так как для полос мы использовали полупрозрачные цвета, мы можем

даже изменить цвет основного фона, и полосы все так же будут видны. По сути, это решение настолько гибкое, что единственный способ сломать его1 — изменить значение line-height, не скорректировав соответствующим образом

background-size.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/zebra-lines

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Image Values: http://w3.org/TR/css�images

1 Здесь мы предполагаем, что имеем дело с фрагментами кода. В общем случае решение

может сломаться из-за строковых элементов, увеличивающих высоту строки, например

изображений или строкового содержимого с большим значением font-size.

23 Корректировка величины

табуляции

Проблема

С веб-страницами, содержащими большое количество кода, такими как страницы документации или учебников, связаны собственные уникальные сложности

стилизации. К элементам <pre> и <code>, с помощью которых мы оформляем

код, применяется стилизация по умолчанию, определяемая пользовательским

агентом, например такая:

while (true) {

pre, code {

var d = new Date();

font-family: monospace;

if (d.getDate()==1

}

d.getMonth()==3

pre {

alert("TROL

display: block;

}

margin: 1em 0;

}

white-space: pre;

}

Рис. 5.12. Так код выглядит

с величино� табуляции �о

умолчанию, равно� восьми

Однако этого определенно недостаточно для того,

символам

чтобы учесть все уникальные трудности отобра-

жения кода. Одна из самых серьезных проблем

Вы �оморщились �ри у�оми-

заключается в том, что хотя табуляция идеально

нании табуляции как средства

подходит для создания отступов в коде, очень часто

создания отсту�ов в коде?

ее стараются избегать, так как место, выделяемое

Это не входит в с�исок тем,

браузером для отображения табуляции, по ширине

рассматриваемых в данно�

равно целым восьми (!) символам. Посмотрите на

книге, но мои доводы �ред-

рис. 5.12 — как плохо выглядят такие большие от-

ставлены на странице http://

lea.verou.me/2012/01/whytabs�

ступы и как бездарно расходуется место на экране:

are�clearly�superior.

наш код даже не поместился в свой контейнер!

23. Корректировка величины табуляции 193

Решение

while (true) {

var d = new Date();

К счастью, в CSS Text Level 3 у нас появилось но-

if (d.getDate()==1 &&

вое свойство CSS для управления этой величиной:

d.getMonth()==3) {

tab-size. В качестве значения оно принимает число

alert("TROLOLOL");

(количество символов) или длину (что редко бывает

}

полезным). Чаще всего мы задаем значение 4 (то

}

есть ширина четырех символов) или 2 — последняя Рис. 5.13. Тот же код, тенденция в оформлении отступов строк кода:

что и на рис. 5.12, здесь

отображается с табуляцие�,

pre {

равно� ширине двух символов

tab-size: 2;

}

Как видно на рис. 5.13, код теперь читать намного

while (true) {

проще. Вы могли бы даже установить значение tab-

var d = new Date();

size, равное 0, для того чтобы полностью отключить

=

=

)

(

e

t

a

D

t

e

g

.

d

(

f

i

&

&

1

табуляцию, но это редко (или вообще никогда) дает

3

=

=

)

(

h

t

n

o

M

t

e

g

.

d

{

)

)

"

L

O

L

O

L

O

R

T

"

(

t

r

e

l

a

;

хорошие результаты, что подтверждает рис. 5.14.

}

Если свойство не поддерживается, то ничего не

}

ломается — мы просто получаем ужасно широкую

табуляцию, с которой нам и так приходилось ми-

Рис. 5.14. Код отображается

риться все эти годы.

с нулево� табуляцие�,

вследствие чего все отсту�ы,

созданные табуляцие�,

ПОПРОБУЙТЕ САМИ!

исчезают. Не дела�те так!

http://play.csssecrets.io/tab-size

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Text: http://w3.org/TR/css�text

24 Лигатуры

Проблема

Так же как и люди, не все глифы хорошо ужива-

fi ются вместе. Взять, например, символы f и i в большинстве шрифтов с засечками. Точка, принадлежа-

щая символу i, часто налезает на верхний выносной

элемент символа f, из-за чего эта пара выглядит

fl некрасиво (первый пример на рис. 5.15).

Чтобы устранить это недоразумение, в дизайн

шрифтов часто включают дополнительные глифы,

называемые лигатурами. Это индивидуально раз-

работанные пары и тройки глифов, которые про-

ffi

грамма набора текста автоматически подставляет,

Рис. 5.15. Рас�ространенные

когда соответствующие символы находятся друг

лигатуры, которые можно

рядом с другом. Например, на рис. 5.15 вы видите

обнаружить в большинстве

несколько распространенных лигатур. Обратите

шрифтов с засечками

внимание, насколько лучше они смотрятся, чем

просто находящиеся рядом эквивалентные глифы.

Также существуют так называемые дискретные лигатуры (рис. 5.16), которые

разрабатываются ради стилистической альтернативы, а не потому, что с соот-ветствующими символами связаны какие-то проблемы отображения, когда те

стоят вплотную друг к другу.

Однако в браузерах дискретные лигатуры никогда по умолчанию не используются (и это правильно), а зачастую не используются и обыкновенные лигатуры

(а это уже ошибка). В действительности до недавнего времени единственным

способом задействовать любую лигатуру было добавление в код эквивалентного

24. Лигатуры 195

символа Unicode: например, ﬁ для лигату-

На самом деле скромны� ам-

ры fi. Но этот метод создает больше проблем, чем �ерсанд (&), которы� мы все

решает:

знаем и любим, �роисходит

от лигатуры букв E и t (et на

 очевидно, что разметку становится трудно читать

латыни, что означает �и»).

и еще сложнее писать (попробуйте догадаться,

что за слово кроется в шифре deﬁne!);

 если текущий шрифт не включает символ для

данной лигатуры, то результат начинает смахи-

вать на анонимки из вырезанных газетных букв

st

(рис. 5.17);

 не для каждой лигатуры существует эквива-

лентный стандартизированный символ Unicode.

Например, лигатуре ct не соответствует никакой ct

символ Unicode, и в любых шрифтах, включаю-

щих ее, этот символ должен быть помещен в блок

Unicode PUA (Private User Area, область частного Рис. 5.16. Дискретные лига-использования);

туры, которые можно на�ти

во многих �рофессиональных

 это снижает доступность текста, в том числе

шрифтах с засечками

для копирования и вставки, поиска и программ

голосового чтения экрана. Многие приложения

достаточно умны, чтобы правильно обрабатывать

такие символы, но далеко не все. Поиск может

даже сломаться в некоторых браузерах.

Определенно, в наше время должен существовать piffle

способ получше!

Рис. 5.17. Ис�ользование

Решение

жестко закодированных

лигатур часто �риводит

к ужасным результатам, если

В CSS Fonts Level 3 (http://w3.org/TR/css3�fonts) старое в ис�ользуемом шрифте не

доброе свойство font-variant было преобразова-

�редусмотрен глиф для дан-

но в сокращение, включающее множество новых но� лигатуры

полных свойств. Одно из них — это font-variant-

ligatures, разработанное специально с целью

включения и выключения лигатур. Для того чтобы

включить все возможные лигатуры, необходимо

использовать три идентификатора:

font-variant-ligatures: common-ligatures

discretionary-ligatures

historical-ligatures;

196 Глава 5 • Оформление текста

Это свойство наследуется. Если вы вдруг обнаружите, что дискретные лигатуры ухудшают читабельность, то можете выключить только их. Для этого

используйте:

font-variant-ligatures: common-ligatures;

Вы можете даже явно выключить оставшиеся два типа:

font-variant-ligatures: common-ligatures

no-discretionary-ligatures

no-historical-ligatures;

font-variant-ligatures также принимает значение none, которое отключает

любые типы лигатур. Не используйте none, если только у вас нет абсолютного

понимания того, что вы делаете. Чтобы сбросить font-variant-ligatures до

первоначального значения, следует использовать normal, а не none.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/ligatures

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Fonts: http://w3.org/TR/css�fonts

25 Причудливые ам�ерсанды

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые навыки внедрения шрифтов �осредством �равил @font-face Проблема

Рис. 5.18. Несколько милых ам�ерсандов в шрифтах, досту�ных �о умолчанию на большинстве

ком�ьютеров. Слева на�раво: Baskerville, Goudy Old Style, Garamond, Palatino (все курсивные) Вы наверняка заметили, что в книгах, посвященных типографике, скромный

амперсанд всегда превозносится до небес. Никакой другой символ не придает

тексту столько элегантности, сколько изящный амперсанд. Целые веб-сайты

посвящают поиску шрифтов с самыми красивыми амперсандами. Однако най-денный шрифт необязательно будет тем, какой вы хотели бы использовать для

всего остального текста. В конце концов, действительно красивый и элегантный

эффект в заголовках создается контрастом между симпатичным шрифтом

без засечек и прелестными, замысловатыми амперсандами из шрифтов с засечками.

Веб-дизайнеры осознали это уже довольно давно, но техника достижения этого

эффекта остается кустарной и трудоемкой. Чаще всего амперсанд приходится

198 Глава 5 • Оформление текста

оборачивать в , делая это либо посредством сценария, либо вручную, например:

HTML

HTML & CSS

Затем мы задаем желаемые настройки стиля шрифта только к классу .amp:

.amp {

font-family: Baskerville, "Goudy Old Style", Garamond, Palatino, serif;

font-style: italic;

}

Это прекрасно работает, и пример оформления

HTML & CSS текста до и после применения данного решения

вы можете видеть на рис. 5.19. Однако это грязная

HTML & CSS техника, а в некоторых ситуациях, когда у нас нет

Рис. 5.19.

возможности с легкостью редактировать разметку

Наш заголовок

HTML & CSS до и �осле

HTML (например, при использовании CMS), ее

украшения замысловатым

и вовсе применить невозможно. Нельзя ли просто

ам�ерсандом

приказать CSS применять другие стили к опреде-

ленным символам?

Решение

Оказывается, для стилизации определенных символов (и даже диапазонов

символов) мы действительно можем использовать другой шрифт, но способ

достижения этого эффекта не так прост, как хотелось бы.

Обычно мы определяем несколько шрифтов (стеки шрифтов) в объявлениях

font-family, для того чтобы в ситуациях, когда предпочтительный шрифт недоступен, браузер мог использовать другие шрифты, также подходящие нашему

дизайну. Однако многие разработчики забывают, что это также работает и для

отдельных символов. Если шрифт доступен, но содержит лишь несколько

символов, то он будет использоваться для отображения только этих символов, а для всех остальных символов браузер будет использовать резервные шрифты.

Это верно как для локальных, так и для внедряемых шрифтов, добавляемых

посредством правил @font-face.

Следовательно, если у нас есть шрифт с одним только символом (догадайтесь

каким!), то он будет использован только для отображения данного символа, а все остальные символы получат второй, третий или последующий шрифт из

нашего стека шрифтов. Таким образом, у нас есть простой способ стилизации

25. Причудливые ам�ерсанды 199

амперсандов: нужно создать веб-шрифт, включающий только нужный нам амперсанд, добавить его с помощью @font-face, а затем указать первым в стеке шрифтов:

@font-face {

 font-family: Ampersand;

 src: url("fonts/ampersand.woff");

}

h1 {

 font-family: Ampersand, Helvetica, sans-serif;

}

Хотя это гибкое решение, оно субоптимально, если наша цель — использовать

для стилизации амперсандов один из встроенных шрифтов. Создавать файл

шрифта — уже большая морока, кроме того, это добавляет еще один HTTP-запрос, не говоря уже о потенциальных юридических проблемах в случаях, когда требуемый шрифт не допускает подмену символов. Существует ли способ

использовать локальные шрифты?

Вы, вероятно, знаете, что дескриптор src в правилах @font-face также принимает

функцию local(), предназначенную для указания имен локальных шрифтов.

Следовательно, вместо отдельного веб-шрифта вы могли бы определить стек

локальных шрифтов:

@font-face {

font-family: Ampersand;

src: local('Baskerville'),

local('Goudy Old Style'),

local('Garamond'),

local('Palatino');

}

Однако если вы попытаетесь сейчас применить

шрифт Ampersand, то заметите, что теперь весь

текст выводится с использованием нашего шриф-

та с засечками (рис. 5.20), так как перечисленные

шрифты включают все символы. Это не означает, HTML &

что мы пошли по неверному пути. Мы просто за-

были дескриптор

CSS

, позволяющий объявить, что из

этих локальных шрифтов нас интересует только Рис. 5.20. Добавление ло-глиф амперсанда. Такой дескриптор существует, он кальных шрифтов �осред-называется unicode-range.

ством @font-face �риводит

к тому, что они �о умолчанию

Дескриптор unicode-range работает только внутри ис�ользуются для оформле-правил @font-face (отсюда и термин «дескриптор»; ния всего текста

200 Глава 5 • Оформление текста

это не свойство CSS) и ограничивает используемые

! String#charCodeAt()

возвращает не�ра-

символы определенным поднабором. Он работает

вильные результаты

как с локальными, так и с удаленными шрифтами.

для символов Unicode ниже

BMP (Basic Multilingual Plane �

Многие браузеры даже настолько умны, что не за-

базовая многоязыковая �ло-

гружают удаленные шрифты, если соответствующие

скость). Однако 99,9% симво-

символы на странице отсутствуют!

лов, которые вам когда�либо

�отребуются, находятся

К сожалению, синтаксис unicode-range настолько же

в это� �лоскости. Если вы �о-

сложен, насколько полезен сам этот дескриптор. Он

лучаете результат в диа�азо-

не D800�DFFF, это означает,

работает с кодовыми точками Unicode, а не с буквенны-что у вас �астральны�» сим-

ми символами. Следовательно, прежде чем применять

вол и вам лучше �рибегнуть

его, необходимо найти шестнадцатеричную кодовую

к �омощи надежного сетевого

точку символов, которые вы хотели бы указать в де-

инструмента для выяснения,

какова его кодовая точка

скрипторе. Для этого существует множество сетевых

Unicode. Метод ES6

инструментов, или же вы можете просто воспользо-

String#codePointAt() реша-

ваться следующим фрагментом JS-кода в консоли:

ет эту �роблему.

JS

"&".charCodeAt(0).toString(16); // возвращает 26

Теперь, зная шестнадцатеричные кодовые точки, вы можете добавлять к ним

спереди U+, задавая таким образом отдельные символы. Вот как наше объявление

будет выглядеть для сценария с амперсандом:

unicode-range: U+26;

Если вам необходимо указать диапазон символов, то для этого все так же

требуется только один префикс U+, например U+400-4FF. В действительности

для такого типа диапазона вы могли бы даже использовать подстановочные

символы и записывать его как U+4??. Множественные символы и диапазоны

также допустимы, но их нужно разделять запятыми; например: U+26, U+4??, U+2665-2670. Нам же достаточно одного символа. Наш код теперь выглядит так:

@font-face {

font-family: Ampersand;

src: local('Baskerville'),

local('Goudy Old Style'),

local('Palatino'),

local('Book Antiqua');

unicode-range: U+26;

}

h1 {

font-family: Ampersand, Helvetica, sans-serif;

}

25. Причудливые ам�ерсанды 201

Протестировав его (рис. 5.21), вы увидите, что нам HTML & CSS

действительно удалось применить другой шрифт

к амперсандам! Однако результат все же еще не Рис. 5.21. Применение

совсем тот, которого мы ожидали. Амперсанд на другого шрифта к нашим

рис. 5.19 был из курсивного варианта шрифта ам�ерсандам с �омощью

стека шрифтов и дескри�тора

Baskerville, ведь чаще всего именно в курсивных unicode-range шрифтах с засечками амперсанды бывают намного

симпатичнее. Но мы не стилизуем непосредствен-

но сами амперсанды, так как же нам использовать

курсивное начертание?

Одной из первых идей могло бы стать использование

дескриптора font-style в правиле @font-face. Од-

нако это не даст желаемого результата. Дескриптор

всего лишь приказывает браузеру использовать эти

шрифты для курсивного текста. Следовательно, наш Чтобы узнать PostScript�имя

шрифт Ampersand будет полностью проигнорирован, шрифта в Mac OS X, выберите

если только вся строка заголовка не будет оформ-

его в �риложении FontBook

и нажмите I.

лена курсивом (и тогда мы действительно увидим

симпатичный курсивный амперсанд).

К сожалению, единственным решением здесь оста-

ется небольшой трюк: вместо названия семейства

шрифтов мы воспользуемся PostScript-именем кон-

кретного стиля/конкретной насыщенности шриф-

та, который нам требуется. Таким образом, для по-

лучения курсивных версий используемых шрифтов

нам нужен такой код:

@font-face {

font-family: Ampersand;

src: local('Baskerville-Italic'),

local('GoudyOldStyleT-Italic'),

local('Palatino-Italic'),

local('BookAntiqua-Italic');

unicode-range: U+26;

}

h1 {

font-family: Ampersand, Helvetica, sans-serif;

}

И это, наконец, дает нам желаемые амперсанды

в точности как на рис. 5.19. К сожалению, если нам

потребуется дополнительная настройка стилей для

202 Глава 5 • Оформление текста

амперсандов (скажем, мы захотим увеличить кегль шрифта, снизить непро-зрачность или сделать что-то еще), то придется пойти по пути использования

HTML-элемента. Но если все, что нам нужно, — это другой шрифт и другой

стиль/другая насыщенность шрифта, то этот трюк способен на настоящие чу-деса! Тот же общий принцип можно использовать для стилизации с использованием других шрифтов чисел, символов и знаков препинания — возможности

бесконечны!

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/ampersands

С�асибо Дрю Маклиллану (http://allinthehead.com) за �ервую

версию этого эффекта (http://24ways.org/2011/creating�customfont�

stacks�with�unicode�range).

Благодарности

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Fonts: http://w3.org/TR/css�fonts

26 Настро�ки �одчеркивания

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Градиенты CSS, сво�ство background-size, сво�ство text-shadow, секрет

�Фон в �олоску»

Проблема

Дизайнеры — большие привереды. Мы всегда пытаемся переделать все под

себя и очень щепетильны в реализации идей, добиваясь максимального соот-ветствия с видением и стремясь создавать интуитивно понятные и простые

в использовании дизайны. Значения по умолчанию редко бывают достаточно

хороши для нас.

Подчеркивание текста — одна из тех вещей, которые нам очень нравится

подгонять под свой вкус. Хотя стандартное подчеркивание также работает неплохо, чаще всего оно смотрится слишком навязчиво, не говоря уже о том, что

в разных браузерах оно визуализируется по-разному. И несмотря на то что

подчеркивание текста доступно нам со времен зарождения Сети, у нас никогда не было возможности настраивать его вид. Даже появление CSS дало нам

только обыкновенный выключатель — использовать подчеркивание или нет: text-decoration: underline;

Как обычно, когда нам не предоставляют нужных инструментов, мы сами при-думываем трюки. У нас не было возможности настраивать вид подчеркивания

текста, поэтому мы начали имитировать его с помощью рамок — не исключено, что это вообще самый первый трюк CSS, придуманный дизайнерами: a[href] {

border-bottom: 1px solid gray;

text-decoration: none;

}

204 Глава 5 • Оформление текста

Несмотря на то что, имитируя подчеркивание текста

с помощью border-bottom, мы можем управлять цве-

том, толщиной и стилем линии, это решение далеко

“The only way to get от идеала. Как видно на рис. 5.22, такие «подчеркива-rid of a temptation is ния» находятся слишком далеко от текста — даже под

нижними выносными элементами глифов! Можно

to yield to it.”

было бы попытаться решить проблему, определив для

Рис. 5.22. Ложные �одчерки-

ссылок свойство display со значением inline-block

вания, созданные с �омощью

и меньшую величину line-height, например так:

border-bottom

display: inline-block;

border-bottom: 1px solid gray;

line-height: .9;

Насколько ближе? На толщи-

Это работает — подчеркивание становится ближе

ну линии, ведь единственное

к тексту, — но перенос слов на новую строку при этом

отличие этого метода состоит

работает неправильно, как демонстрирует рис. 5.23.

в том, что �одчеркивание ри-

суется внутри �оля.

Современный дизайнер мог бы попробовать при-

менить для имитации подчеркивания внутреннюю

тень, определяемую посредством box-shadow:

“The only way to

box-shadow: 0 -1px gray inset;

get rid of a tempta‐

tion

Однако при этом возникают те же сложности, что и с

is to yield to it.”

border-bottom, за исключением того, что подчеркива-

ние отображается чуть ближе к тексту. Существует

Рис. 5.23. По�ытка с�равить-

ли другой способ получать правильные, гибкие

ся с �роблемо� �одчеркива-

и поддающиеся тонкой настройке подчеркивания?

ни�, создаваемых нижним

краем рамки, работает, но

только до тех �ор, �ока не

возникает необходимость

Решение

�еренести текст на новую

строку, � и тогда начинается

Часто лучшие решения можно обнаружить в самых

�олне�шая неразбериха

неожиданных местах. В данном случае оно пришло

в форме background-image и связанных свойств. Воз-

“The only way to get можно, вы думаете, что это какое-то безумие, но про-явите чуточку терпения. Фоны идеально обтекают

rid of a temptation is текст, даже когда он переносится на новую строку, а благодаря новым свойствам, которые мы получили

to yield to it.”

в CSS Backgrounds & Borders Level 3, таким как

Рис. 5.24. Наши аккуратно

background-size, мы можем с высокой точностью

сработанные уникальные

контролировать их вид и поведение. Нам даже не

�одчеркивания, созданные

с �омощью градиентов CSS

требуются отдельные HTTP-запросы для загрузки

26. Настро�ки �одчеркивания 205

фоновых изображений, так как мы можем генериро-

“The only way to get

вать их на лету с помощью градиентов CSS:

rid of

rid a

of temptation

a temptation is

background: linear-gradient(gray, gray)

no-repeat;

to yi

y d

l

e

yield to it.”

background-size: 100% 1px;

background-position: 0 1.15em;

Рис. 5.25. Наши уникальные

�одчеркивания, которым

text-shadow не дает

Каким элегантным и ненавязчивым получается �ересекать нижние выносные

результат, можно видеть на рис. 5.24. Однако и здесь элементы букв

есть еще потенциал для небольшого улучшения.

Обратите внимание, как подчеркивание пересекает

нижние выносные элементы букв p и y. Не правда ли, было бы намного лучше, если бы вокруг них было немного пустого пространства? Если наш фон залит

сплошным цветом, то имитировать пустое пространство можно посредством

двух теней text-shadow, также использующих сплошной цвет, совпадающий

с цветом фона (рис. 5.25):

background: linear-gradient(gray, gray) no-repeat;

background-size: 100% 1px;

background-position: 0 1.15em;

text-shadow: .05em 0 white, -.05em 0 white;

БУДУЩЕЕ.

ПОДЧЕРКИВАНИЕ ТЕКСТА В БУДУЩЕМ

В будущем для настро�ки внешнего вида наших �одчеркивани� нам не �ридется �олагаться на �одобные трюки. В CSS Text Decoration Level 3 (http://

w3.org/TR/css�text�decor�3) за�ланировано несколько сво�ств с�ециально

для решения это� задачи, в частности:

• text-decoration-color для настро�ки цвета �одчеркивани� и других

элементов их художественного оформления;

• text-decoration-style для настро�ки стиля оформления (на�ример, с�лошная линия, �унктирная, волнистая и т. �.);

• text-decoration-skip для того, чтобы �ро�ускать �робелы, нижние

выносные элементы букв и другие объекты;

• text-underline-position для тонко� настро�ки точного место�оложения �одчеркивания.

Однако в настоящее время эти сво�ства �рактически не �оддерживаются

браузерами.

206 Глава 5 • Оформление текста

В решении, основанном на градиентах, лучше всего

“The only way to

t

e

g

ge

то, что градиенты невероятно гибкие. Например, вы

rid of

rid a

of temptation

a temptation is

могли бы определить пунктирное подчеркивание

(рис. 5.26) с помощью такого кода:

to i

y l

e d

e

yield to it.”

Рис. 5.26. Полностью на-

background: linear-gradient(90deg,

строенные в соответствии

gray 66%, transparent 0) repeat-x;

background-size: .2em 2px;

с нашим вкусом �унктирные

background-position: 0 1em;

�одчеркивания, для создания

которых ис�ользовались гра-

диенты CSS

Соотношение между величиной штрихов и проме-

жутков можно контролировать с помощью позиций

границ перехода цвета, а размер этих составляю-

щих — с помощью свойства background-size.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/underlines

В качестве упражнения вы можете попробовать создать красное волнистое

подчеркивание, как то, которое используется для подсветки грамматических

ошибок (подсказка: вам потребуются два градиента) . Решение вы найдете

в следующем примере из врезки «Попробуйте сами!», но, пожалуйста, поста-райтесь не подглядывать, не попробовав решить задачу самостоятельно, — так

гораздо интереснее и увлекательнее!

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/wavy-underlines

С�асибо Марсин Вичари (http://aresLuna.org) за �ервую версию

этого эффекта (http://medium.com/designing�medium/craftinglink�

underlines�on�medium�7c03a9274f9).

Благодарности

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Image Values: http://w3.org/TR/css�images

CSS Text Decoration: http://w3.org/TR/css�text�decor

27 Реалистичные

текстовые эффекты

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые навыки ис�ользования text-shadow

Проблема

Порой определенные украшательства текста получают в Сети огромное распространение. Например, вдавленный текст, размытие текста при наведении

указателя мыши, объемный текст и т. д. Эти эффекты обычно строятся на

комбинации тщательно проработанных текстовых, а также на знании того, как

устроено наше зрение, — многие из них в той или иной степени основываются

Рис. 5.27. При ис�ользовании �одобных эффектов очень легко �озабыть о досту�ности

текста, так что никогда не ленитесь тестировать сте�ень контрастности оформления

(удобны� инструмент для этого вы на�дете на странице http://leaverou.github.io/contrast�ratio; он �ринимает все �оддерживаемые CSS цветовые форматы)

208 Глава 5 • Оформление текста

на оптических иллюзиях. Если вам уже известны используемые трюки, то создавать такие эффекты очень легко, однако они не всегда поддаются простому

обратному декодированию посредством инструментов разработки.

Секрет посвящен созданию подобных эффектов, для того чтобы вы никогда

больше не задавались вопросом: «Как вообще это работает?!»

Эффект вдавленного текста

Эффект вдавленного текста — один из самых по-

пулярных на веб-сайтах со скевоморфным ди-

зайном. И хотя скевоморфный дизайн уже не так

популярен, как когда-то, у него всегда будут свои

верные поклонники.

Этот эффект лучше всего работает на умеренно

светлом фоне с темным текстом, но его можно при-

менять и к светлому тексту на темных фонах, если

только текст не на 100% черный, а фон не на 100%

белый или черный.

Рис. 5.28. Эффект

В его основе тот же замысел, который используется

вдавленного текста,

со времен первых графических интерфейсов поль-

реализованны� для темного

зователя для создания впечатления вдавленных

шрифта на более светлом

или выпуклых кнопок: более светлая тень внизу

фоне (вверху: до, внизу:

(или темная наверху) создает иллюзию, что объект

�осле)

выгравирован на основной поверхности. Схожим

образом более темная тень внизу (или светлая на-

верху) создает иллюзию того, что объект выдавлен из основной поверхности.

Причина, почему это работает, кроется в том, что мы обычно предполагаем

наличие источника света наверху: таким образом, выпуклый объект должен

отбрасывать тень вниз, а выгравированный объект должен быть освещен снизу.

В качестве точки отсчета давайте возьмем цвета с рис. 5.28. Цвет текста здесь —

hsl(210, 13%, 30%), а цвет фона — hsl(210, 13%, 60%):

background: hsl(210, 13%, 60%);

color: hsl(210, 13%, 30%);

Когда мы используем темный шрифт на более светлом фоне (как в предыдущем

примере), наилучшим образом обычно работает светлая тень внизу. Насколько

светлая — зависит от конкретных цветов, работающих в вашем дизайне, а также

от того, насколько заметным должен получиться эффект. Поэкспериментируй-те с параметром альфа-канала, чтобы добиться наиболее привлекательного

27. Реалистичные текстовые эффекты 209

результата. В нашем примере мы остановились на

80% белом, но в вашем решении значения могут быть

совершенно иными:

background: hsl(210, 13%, 60%);

color: hsl(210, 13%, 30%);

text-shadow: 0 1px 1px hsla(0,0%,100%,.8);

Рис. 5.29. Эффект вдавлен-

ного текста сломался: мы �о-

Результат вы можете видеть на рис. 5.28. В данном �робовали �рименить �редыдущее решение к тексту,

случае для создания эффекта мы использовали зна-

цвет которого светлее цвета

чения в пикселах, а не в единицах em, однако если фона

в вашем дизайне текст может быть любого размера,

от крошечных до огромных букв, то вам лучше по-

дойдут единицы длины em:

text-shadow: 0 .03em .03em hsla(0,0%,100%,.8);

Что произойдет, если у нас будет светлый текст на

темном фоне? Тень, определяемая в фрагменте кода

выше, приводит к ужасным результатам в случае,

когда цвета меняются местами, из-за чего текст

выглядит расплывшимся (рис. 5.29). Означает ли

это, что эффект вдавленного текста в данном слу-

чае применить невозможно? Нет, это всего лишь

означает, что необходимо немного скорректировать Рис. 5.30. Эффект вдавлен-подход. В подобных ситуациях темная тень наверху ного текста �ри ис�ользова-работает лучше, что подтверждает рис. 5.30. CSS-код нии светлого цвета шрифта

выглядит так:

на темном фоне (вверху: до,

 внизу: �осле)

background: hsl(210, 13%, 40%);

color: hsl(210, 13%, 75%);

text-shadow: 0 -1px 1px black;

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/letterpress

Текст с обводко�

В будущем создавать текст с контуром/обводкой будет намного проще, так как

мы сможем использовать параметр размазывания свойства text-shadow, делая

тени крупнее и превращая их в подобие обводки — аналогично тому, как мы

210 Глава 5 • Оформление текста

имитируем контуры посредством размазывания box-

shadow. К сожалению, поддержка браузерами этого

параметра в настоящее время очень ограниченна,

и нам приходится полагаться на другие способы

имитировать обводку, дающие более или менее при-

емлемые результаты.

Рис. 5.31. Текст с настояще�

Самый распространенный способ — накладывать

обводко�, созданно�

друг на друга несколько теней text-shadow с немного

с �омощью �араметра

отличающимися значениями смещения, например

размазывания сво�ства text-

так (результат см. на рис. 5.32):

shadow

background: deeppink;

color: white;

text-shadow: 1px 1px black, -1px -1px black,

1px -1px black, -1px 1px black;

В качестве альтернативы можно было бы исполь-

зовать несколько слегка размытых теней без сме-

щения:

text-shadow: 0 0 1px black, 0 0 1px black,

Рис. 5.32. Ложны� контур

0 0 1px black, 0 0 1px black,

толщино� 1px, созданны�

0 0 1px black, 0 0 1px black;

�утем наложения друг на

друга нескольких тене� text-

shadow

Однако это не всегда позволяет получить визуально

привлекательные результаты, к тому же это более

дорогостоящий с точки зрения производительно-

сти способ, поскольку размытие больше нагружает

системные ресурсы.

К сожалению, чем толще обводка, тем хуже получа-

ются результаты каждого из этих решений. Напри-

мер, взгляните, как некрасиво смотрится обводка

толщиной 3px (рис. 5.33):

background: deeppink;

Рис. 5.33. Ужасная обводка

color: white;

толщино� 3px, созданная

text-shadow: 3px 3px black, -3px -3px black,

с �омощью нескольких тене�

3px -3px black, -3px 3px black;

text-shadow с разными

значениями смещения

Конечно, для решения задачи всегда можно при-

бегнуть к помощи формата SVG, но он сильно за-

мусоривает разметку. Предположим, что мы хотим

27. Реалистичные текстовые эффекты 211

использовать код SVG для стилизации заголовка первого уровня. HTML-код

будет выглядеть так:

SVG

<h1><svg width="2em" height="1.2em" >

<use xlink:href="#css" />

<text id="css" y="1em" > CSS</text>

</svg></h1>

А CSS-код придется написать примерно такой:

h1 {

font: 500%/1 Rockwell, serif;

background: deeppink;

color: white;

}

h1 text {

fill: currentColor;

}

h1 svg { overflow: visible }

h1 use {

stroke: black;

stroke-width: 6;

stroke-linejoin: round;

}

Точно не идеальный вариант, но он дает наилучшие

визуальные результаты (рис. 5.34), и даже в древних

браузерах, которые не поддерживают SVG, текст все

так же остается читабельным, красиво стилизован

и распознается программами чтения экрана.

ПОПРОБУЙТЕ САМИ!

Рис. 5.34. Ис�ользование

SVG для создания красиво�

http://play.csssecrets.io/stroked-text

толсто� обводки

Сияющи� текст

Сияние — довольно распространенный эффект. Часто так отображаются ссылки при наведении на них указателя мыши или же заголовки на определенных

212 Глава 5 • Оформление текста

веб-сайтах. Кроме того, это один из самых легких

в создании эффектов. В своей простейшей форме

он требует всего лишь парочки наложенных друг на

друга теней text-shadow безо всяких сдвигов и того

же цвета, что и основной текст (рис. 5.35):

Рис. 5.35. Сияющи� текст,

background: #203;

созданны� с �омощью двух

color: #ffc;

�ростых тене� text-shadow

text-shadow: 0 0 .1em, 0 0 .3em;

Если вы создаете эффект для состояния ссылки,

когда на нее наводится указатель мыши, то нужно

также добавить переход, например так:

a {

background: #203;

color: white;

transition: 1s;

}a:hover {

text-shadow: 0 0 .1em, 0 0 .3em;

}

Вы можете определить еще более интересный эф-

фект, скрывая сам текст при срабатывании :hover и,

по сути, создавая иллюзию того, что буквы плавно

расплываются (рис. 5.36):

a {

Рис. 5.36. Псевдоразмыты�

background: #203;

текст; тако� эффект

color: white;

�олучается благодаря тому,

transition: 1s;

что сам текст скрывается,

}

а отображаются только

a:hover {

color: transparent;

его тени

text-shadow: 0 0 .1em white, 0 0 .3em white;

}

Однако помните, что зависимость от text-shadow

в вопросе отображения текста таит в себе опасность:

у этого решения нет элегантного обходного пути.

Если text-shadow не поддерживается, то вообще ни-

какой текст визуализирован не будет. Таким образом,

необходимо проявлять осторожность и применять

это только в тех окружениях, которые поддержива-

ют text-shadow. Или же размывать текст с помощью

фильтров CSS:

27. Реалистичные текстовые эффекты 213

a {

background: #203;

color: white;

transition: 1s;

}a:hover {

filter: blur(.1em);

}

Возможно, в этом варианте поддержка браузерами будет хуже, но, по крайней

мере, ничего не сломается, если поддержка будет отсутствовать вовсе.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/glow

Объемны� текст

Еще один популярный (пожалуй, даже слишком)

эффект скевоморфного дизайна — это объемный

текст (рис. 5.37). Главная идея заключается в ис-

пользовании большого количества наложенных друг

на друга теней: каждая чуть темнее предыдущей,

без размытия и со сдвигом только на 1px. В самом Рис. 5.37. Объемны� текст, же низу «стопки» должна находиться сильно раз-созданны� �осредством

мытая темная тень, имитирующая тень, которую наложения друг на друга

отбрасывала бы вся эта конструкция.

нескольких тене� text-

shadow

Давайте возьмем в качестве отправной точки текст

на рис. 5.38, для стилизации которого применяется

этот простой CSS-код:

background: #58a;

color: white;

Теперь добавим несколько теней text-shadow, по-

степенно делая их темнее:

Рис. 5.38. Наша от�равная

background: #58a;

точка

color: white;

text-shadow: 0 1px hsl(0,0%,85%),

0 2px hsl(0,0%,80%),

0 3px hsl(0,0%,75%),

0 4px hsl(0,0%,70%),

0 5px hsl(0,0%,65%);

214 Глава 5 • Оформление текста

Как видно на рис. 5.39, мы уже приближаемся к же-

лаемому результату, но эффект все еще смотрится

недостаточно реалистично. Верите или нет, но для

того, чтобы достичь результата, показанного на

рис. 5.37, нам нужно всего лишь добавить еще одну

Рис. 5.39. Почти готово, но

тень внизу:

еще не совсем реалистично

background: #58a;

color: white;

text-shadow: 0 1px hsl(0,0%,85%),

0 2px hsl(0,0%,80%),

0 3px hsl(0,0%,75%),

0 4px hsl(0,0%,70%),

0 5px hsl(0,0%,65%),

0 5px 10px black;

Рис. 5.40. Оформление

Такой повторяющийся громоздкий код — первый

в ретростиле

кандидат на преобразование в препроцессорную

примесь. Один из вариантов, как это можно было

бы сделать в SCSS, показан далее:

SCSS

@mixin text-3d($color: white, $depth: 5) {

$shadows: ();

$shadow-color: $color;

@for $i from 1 through $depth {

$shadow-color: darken($shadow-color, 10%);

$shadows: append($shadows,

0 ($i * 1px) $shadow-color, comma);

}

color: $color;

text-shadow: append($shadows,

0 ($depth * 1px) 10px black, comma);

}

h1 { @include text-3d(#eee, 4); }

Существует множество вариаций этого эффекта. Например, если сделать все

тени черными (цвет black) и убрать последнюю размытую тень, то можно

имитировать эффект вдавленного текста, часто используемый для имитации

старых табличек или оформления их в ретростиле (рис. 5.40):

27. Реалистичные текстовые эффекты 215

color: white;

background: hsl(0,50%,45%);

text-shadow: 1px 1px black, 2px 2px black,

3px 3px black, 4px 4px black,

5px 5px black, 6px 6px black,

7px 7px black, 8px 8px black;

Этот вариант проще преобразовать в примесь или — что в данном случае более

удобно — в функцию:

SCSS

@function text-retro($color: black, $depth: 8) {

$shadows: (1px 1px $color,);

@for $i from 2 through $depth {

$shadows: append($shadows,

($i*1px) ($i*1px) $color, comma);

}

@return $shadows;

}

h1 {

color: white;

background: hsl(0,50%,45%);

text-shadow: text-retro();

}

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Text Decoration: http://w3.org/TR/css-text-decor

28 Текст �о кругу

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые знания формата SVG

Проблема

Хотя это не самый распространенный эффект, иногда возникает необходимость

вывести короткую строку текста вдоль дуги окружности. Но, сталкиваясь с таким требованием, мы осознаем, что помощи от CSS ждать не приходится. Не

существует свойства или функции CSS, позволяющей изгибать строки текста

таким способом, а те основанные на CSS решения, до которых нам удается

додуматься, выглядят настолько грязными, что неловко даже упоминать их.

Существует ли способ воплотить этот эффект, не прибегая к помощи изображений и не теряя душевного равновесия и самоуважения?

Решение

Есть несколько сценариев, помогающих решить эту задачу. Принцип их работы

заключается в том, что каждая буква оборачивается в отдельный элемент и эти элементы по отдельности поворачиваются, что позволяет сформировать

окружность. Но это не только ужасно грязный трюк, он вдобавок непомерно

раздувает код и добавляет на страницу десятки DOM-элементов, не имеющих

практической ценности.

28. Текст �о кругу 217

Рис. 5.41. Текст выводится вдоль дуги окружности на кно�ках, на�оминающих �уговицы, на веб�

са�те http://juliancheal.co.uk. Обратите внимание, что это единственны� с�особ добавить текст на

кно�ки, не сломав метафору �уговиц, ведь центр кно�ки занят отверстиями и нитками

Идеального способа достичь желаемого результа-

К сожалению, <textPath>

та с помощью чистого CSS не существует, но мы работает только с элементами

можем с легкостью создавать подобные дизайны, <path>, �оэтому для создания наше� окружности у нас

используя немного строкового SVG. Формат SVG не �олучится ис�ользовать

всегда поддерживал отображение текста вдоль любо-

гораздо более �онятны� эле-

го пути, а дуги окружности — это всего лишь один из мент <circle>.

вариантов формы пути. Почему бы не попробовать?

Простейший способ нарисовать текст по кругу с по-

мощью SVG — поместить его в элемент <textPath>

внутри элемента <text>. Элемент <textPath> также

ссылается на элемент <path>, определяя форму пути

по его идентификатору. Текст внутри строкового

SVG также наследует большую часть стилизации

шрифтов (за исключением line-height, так как

это в SVG задается вручную), поэтому, в отличие

от решений, включающих внешние изображения

в формате SVG, в данном случае о стилях можно не

беспокоиться.

Предположим, мы хотим вывести фразу circular

 reasoning works because по кругу, чтобы она фор-

мировала замкнутую окружность, как на рис. 5.42.

Начнем с добавления строкового SVG внутри на-

Рис. 5.42. Конечны�

шего элемента HTML, а также с определения пути, результат, которого мы хотим

описывающего окружность:

добиться

218 Глава 5 • Оформление текста

SVG

<div class="circular" >

<svg viewBox="0 0 100 100" >

<path d="M 0,50 a 50,50 0 1,1 0,1 z"

id="circle" />

</svg>

</div>

Обратите внимание, что мы определили габариты посредством viewBox, а не

с помощью атрибутов width и height. Это позволяет настраивать систему координат и соотношение сторон рисунка, вместо того чтобы всегда использовать

четко определенный размер. Так не только намного компактнее; это экономит

несколько строк CSS-кода, поскольку нам больше не приходится определять

равную 100% ширину и высоту для элемента <svg> — он сам подстраивается

под размер своего контейнера.

Если вы не понимаете синтаксис пути, не беспокойтесь. Его вообще мало кто

понимает, и даже те, кто был посвящен в таинство синтаксиса пути в SVG, чаще

всего забывают о нем в течение нескольких минут. Если вам интересно, то вот

три команды, которые включает этот невероятно загадочный синтаксис:

 M 0,50: перейти в точку (0,50);

 a 50,50 0 1,1 0,1: нарисовать дугу из точки, в которой вы находитесь в данный момент, в точку, которая находится на 0 единиц правее и на 1 единицу

ниже вашей текущей позиции. Радиус этой дуги равен 50, как по горизонтали, так и по вертикали. Из двух возможных углов выбрать наибольший и из двух

возможных дуг выбрать ту, что находится справа от двух точек, а не слева;

 z: закрыть путь прямым отрезком.

Пока что наш путь представляет собой всего лишь черную окружность

(рис. 5.43). Мы добавляем текст с помощью элементов <text> и <textPath> и связываем его с нашей окружностью посредством свойства xlink:href, как

в следующем фрагменте кода:

SVG

<div class="circular" >

<svg viewBox="0 0 100 100" >

<path d="M 0,50 a 50,50 0 1,1 0,1 z"

id="circle" />

<text><textPath xlink:href="#circle"> circular reasoning works because

</textPath></text>

</svg>

</div>

28. Текст �о кругу 219

Как видно на рис. 5.44, хотя нам предстоит еще Почему синтаксис �ути в SVG

немало потрудиться, чтобы сделать этот текст при-

тако� за�утанны�? В те вре-

влекательным и читабельным, мы уже достигли мена, когда он разрабаты-вался, люди были уверены,

результата, которого с помощью чистого CSS не что никто не будет �исать

сумели бы добиться и за миллион лет!

SVG�код вручную, �оэтому ра-

Следующим шагом будет удаление черной заливки бочая гру��а SVG стремилась

к максимально ком�актному

из нашего кругового пути. Мы вообще не хотим, синтаксису, уменьшая размер

чтобы какая-либо часть нашей окружности была фа�ла.

видна; ее единственное предназначение — служить

направляющей для нашего текста. Этого можно до-

биться несколькими разными способами: например,

поместив наш контур в элемент <defs> (придуман-

ный как раз для этой цели). Однако при создании

нашего эффекта мы хотим минимизировать объем

SVG-разметки, поэтому применим решение из CSS,

а именно fill: none:

. circular path { fill: none; }

Теперь, когда черный круг исчез, мы можем вни-

мательнее изучить остальные недостатки. Самая

большая проблема заключается в том, что большая Рис. 5.43. Наш �уть се�час

часть текста находится за пределами SVG-элемента выглядит как окружность

и обрезается им. Чтобы исправить этот дефект, с цветом заливки �о

нужно сделать контейнер меньше и применить умолчанию (black) к SVG-элементу overflow: visible, чтобы он не

обрезал никакое содержимое за пределами своего

окна просмотра:

.circular {

width: 30em;

height: 30em;

}

.circular svg {

display: block;

overflow: visible;

}

Результат вы видите на рис. 5.46. Это почти то, что Рис. 5.44. Хотя �редстоит

нам нужно, но часть текста все равно обрезается. еще немало работы, мы уже

Причина в том, что на обтекание влияют только габа-

совершили то, на что чисты�

ритные размеры SVG-элемента, но не то, насколько CSS �росто не с�особен

220 Глава 5 • Оформление текста

содержимое выходит за пределы окна просмотра.

Следовательно, тот факт, что какой-то текст пе-

реливается через края контейнера, создаваемого

элементом <svg>, не заставляет этот SVG-элемент

сдвинуться вниз. Нам придется сделать это вручную,

с помощью поля:

.circular {

width: 30em;

height: 30em;

 margin: 3em auto 0;

Рис. 5.45. После того как

}

мы сделали �уть невидимым,

остальные �роблемы стали

.circular svg {

заметнее

display: block;

overflow: visible;

}

Вот и все! Результат выглядит в точности как на

рис. 5.42, и распознавание текста программами чте-

ния экрана проходит без сложностей. Если у нас

только один фрагмент текста, нарисованного вдоль

дуги окружности (скажем, на логотипе веб-сайта),

то работа закончена. Но если нужно применить

подобную стилизацию к нескольким элементам

на странице, то хотелось бы избежать повторения

всей этой разметки SVG. Для чего можно написать

короткий сценарий, который будет автоматически

генерировать необходимые SVG-элементы, встречая

в разметке нечто подобное:

HTML

<div class="circular">

circular reasoning works because

</div>

Рис. 5.46. Вверху: о�реде-

Наш код будет проходить по всем элементам с клас-

ление ширины и высоты на-

сом circular, удаляя их текст и сохраняя его в пе-

шего элемента�конте�нера.

ременной, а также добавляя необходимые SVG-

 Внизу: добавление overflow:

visible

элементы:

28. Текст �о кругу 221

JS

$$('.circular').forEach(function(el) {

var NS = "http://www.w3.org/2000/svg";

var xlinkNS = "http://www.w3.org/1999/xlink"; var svg = document.createElementNS(NS, "svg"); var circle = document.createElementNS(NS, "path"); var text = document.createElementNS(NS, "text"); var textPath = document.createElementNS(NS, "textPath"); svg.setAttribute("viewBox", "0 0 100 100"); circle.setAttribute("d", "M0,50 a50,50 0 1,1 0,1z"); circle.setAttribute("id", "circle");

textPath.textContent = el.textContent;

textPath.setAttributeNS(xlinkNS, "xlink:href", "#circle"); text.appendChild(textPath);

svg.appendChild(circle);

svg.appendChild(text);

el.textContent = '';

el.appendChild(svg);

});

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/circular-text

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

Scalable Vector Graphics (SVG): http://w3.org/TR/SVG

Взаимоде�ствие

с �ользователем

6

29 Выбор �равильного

указателя мыши

Проблема

Назначение указателя мыши — не просто показывать, в какой точке экрана

находится курсор, но также сообщать пользователю, какие действия ему доступны. Об этой распространенной практике проектирования пользовательских

интерфейсов настольных приложений в веб-приложениях часто забывают.

Но вина лежит не только на разработчиках. Во времена CSS 2.1 у нас попросту

не было доступа ко многим встроенным курсорам. В основном мы использовали

свойство cursor для указания, что на чем-то можно щелкнуть, дополняя его

курсором pointer, или же иногда добавляли всплывающие подсказки с помощью

курсора help. Некоторые также применили курсоры wait и progress вместо или

в дополнение к указателю загрузки. Но этим дело и ограничивалось. И хотя

в CSS User Interface Level 3 (http://w3.org/TR/css3�ui/#cursor) мы получили целую

пачку новых встроенных курсоров, большинство разработчиков продолжают

в этом вопросе придерживаться старых привычек. Как это часто бывает при

работе над взаимодействием с пользователем, вы в действительности не осо-знаете существования проблемы до тех пор, пока не сталкиваетесь с решением.

Позвольте мне показать вам эти решения!

Решение

Полный список новых встроенных курсоров представлен на рис. 6.2, а прочитать

об их предназначении вы можете в спецификации. Понятно, что необходимость

в таких курсорах существует далеко не во всех веб-приложениях. Например,

29. Выбор �равильного указателя мыши 225

в набор входит даже курсор cell, « указывающий, что ячейка или набор ячеек

 могут быть выделены». Сложно вообразить себе применение подобного курсора

за пределами электронных таблиц и редактируемых сеток.

Рис. 6.1. Набор встроенных курсоров в CSS 2.1 был довольно ограниченным (курсоры �оказаны

в том виде, как они отображаются в OS X)

Я не ставлю себе целью посредством этого секрета предложить вам исчер-пывающее руководство по возможным вариантам использования всех этих

новых курсоров. Однако некоторые из них действительно весьма примеча-тельны и способны моментально повысить удобство использования большого

числа веб-приложений, а вам для этого потребуется добавить совсем немного

кода.

226 Глава 6 • Взаимоде�ствие с �ользователем

Рис. 6.2. Новые встроенные курсоры, которые мы �олучили в рамках CSS User Interface Level 3

(http:// w3.org/TR/css3�ui/#cursor) (курсоры �оказаны в том виде, как они отображаются в OS X) Обозначение нерабочего состояния

Возможно, наиболее полезным среди новинок является курсор not-allowed (рис. 6.3). Он чрезвычайно полезен для указания того, что взаимодействие

с определенным элементом управления невозможно по той или иной причине — чаще всего потому, что элемент управления отключен. Сегодня, когда

29. Выбор �равильного указателя мыши 227

большинство форм на веб-страницах подвергаются масштабной стилизации, зачастую бывает трудно отличить доступный элемент управления от недо-ступного, и подобный курсор становится просто незаменимым помощником.

Никакой особой настройки он не требует:

:disabled, [disabled], [aria-disabled="true"] {

cursor: not-allowed;

}

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/disabled

Скрывание курсора

Невидимый курсор звучит как ночной кошмар

инженера по удобству использования. Как кому-

то вообще может прийти в голову такое и почему

веб-стандарты упрощают для подобных людей эту

задачу? Прежде чем вы начнете поносить людей,

очевидно, испытывающих личную субъективную Рис. 6.3. Ис�ользование

неприязнь к удобству в использовании, вспомните, курсора not�allowed как вы пытались пользоваться этими ужасными в качестве �одсказки, общественными сенсорными экранами (например, что элемент у�равления

отключен

в информационных будках или на дисплеях, встро-

енных в сиденья самолета), а разработчики забывали

спрятать указатель мыши, и этот несчастный курсор

болтался по экрану, замирая в самых неудобных

местах. Или как вам приходилось перемещать мышь

к правому краю экрана во время просмотра видео,

! Если вы скрываете

курсор, когда он на-

потому что курсор настырно висел прямо поверх

ходится �оверх видео,

картинки.

убедитесь, что не скроете его

случа�но, когда он окажется

Очевидно, существует множество сценариев исполь-

над элементами у�равления.

зования, в которых скрывание курсора способно В �ротивном случае этим усо-улучшить впечатление пользователя от взаимо-

вершенствованием вы �ричи-

действия с интерфейсом. Вот почему среди новых ните больше вреда, чем �ри-ключевых слов для курсора появилось

несете �ользы.

none. Скры-

вать курсор можно было и в CSS 2.1, но для этого

требовалось прозрачное изображение в формате GIF

размером 1×1, вот так:

228 Глава 6 • Взаимоде�ствие с �ользователем

video {

cursor: url(transparent.gif);

}

Сегодня нам подобные хитрости не требуются, так как мы можем использовать

простое cursor: none. Однако обеспечить обходной путь часто бывает полезно, так как не все браузеры еще поддерживают курсоры Level 3. Это легко сделать

с помощью каскадных стилей:

cursor: url('transparent.gif');

cursor: none;

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Basic User Interface: http://w3.org/TR/css3�ui

30 Расширение области,

реагирующе� на щелчок мыши

Проблема

Если вы интересуетесь вопросами взаимодействия СОВЕТ

с пользователем, то наверняка слышали о законе Пронаблюдать закон Фиттса

 Фиттса. Впервые предложенный американским в де�ствии �осредством ин-психологом Полом Фиттсом (Paul Fitts) еще терактивно� визуализации вы

в 1954 году, закон Фиттса гласит, что время, необ-

можете на странице http://

ходимое для быстрого перемещения в целевую simonwallner.at/ext/fitts.

область, представляет собой логарифмическую

функцию отношения между расстоянием до цели

и шириной цели. Его наиболее часто используемая математическая формули-ровка выражается как



 D 

 T  a  b log 1

, где T — затраченное время, D — рас-

2 

 W 





стояние до центра цели, W — ширина цели, а a и b — константы.

Хотя графические интерфейсы пользователя в то время еще не существовали, закон Фиттса распространяется в том числе и на координатно-указательные

устройства, а сегодня стал самым известным принципом человеко-машинного

взаимодействия (Human-Computer Interaction, HCI). Возможно, поначалу это

может казаться чем-то удивительным, но помните, что закон Фиттса в большей

степени относится к человеческим моторным навыкам, чем к конкретному

аппаратному обеспечению.

Очевидное следствие данного закона состоит в том, что чем больше цель, тем

проще в нее попасть. Следовательно, расширение области, реагирующей на

щелчки мыши (области попадания), вокруг небольших элементов управления, с которыми в противном случае может быть сложно взаимодействовать

(а увеличить их невозможно), зачастую повышает удобство использования.

230 Глава 6 • Взаимоде�ствие с �ользователем

Это становится тем важнее, чем большую популярность завоевывают сенсорные

экраны. Никому не нравится тыкать пальцем в экран десять раз подряд, чтобы попасть в эту мерзкую маленькую кнопочку, и все же подобные ситуации

возникают каждый день.

В других сценариях мы хотим, чтобы элемент выдвигался, когда пользователь

подводит указатель мыши к краю окна, — как, например, в случае с автоматически скрываемым заголовком, который выскальзывает из-под верхней кромки

при приближении указателя мыши. Это также включает необходимость увеличения области попадания (но только в одном направлении). Возможно ли

это средствами чистого CSS?

Решение

Предположим, что у нас есть простая кнопка, на-

пример как показанная на рис. 6.4, и мы хотим

увеличить ее область попадания на 10px во всех

направлениях. Мы уже применили к ней некото-

рую стилизацию, а также добавили курсор cursor:

Рис. 6.4. Наша от�равная

pointer, который не только обеспечивает возмож-

точка с двумя состояниями:

ность1 взаимодействия с помощью мыши, но и по-

когда курсор находится на

могает проверить, где действительно начинается

кно�ке (справа) и когда он

находится ниже ее (слева)

область попадания.

Самый простой способ расширить область попада-

ния — создать прозрачную сплошную рамку, так как,

в отличие от контуров и теней, взаимодействие мыши с рамками заставляет

срабатывать события мыши на элементе. Например, для расширения области

попадания элемента на 10px во всех направлениях достаточно такого простого

кода:

border: 10px solid transparent;

Однако, как видно на рис. 6.5, это плохое решение, так как оно заставляет

нашу кнопку увеличиваться! Причина кроется в том, что фоны по умолчанию

1 В сфере удобства использования термин «возможность» (affordance) обозначает, что элемент управления дает очевидную видимую подсказку о том, каким образом мы можем

с ним взаимодействовать. Например, объемный вид кнопки подсказывает, что на кнопку

можно нажать, а вид дверной ручки намекает, что за нее можно потянуть или повернуть

ее. Подробнее об этом вы можете прочитать в статье https://ru.wikipedia.org/wiki/Возможности

(или ее английском варианте https://en.wikipedia.org/wiki/Affordance). Среди профессионалов

не прекращаются дискуссии, следует ли считать изменение формы указателя мыши возможностью или визуальным ответом.

30. Расширение области, реагирующе� на щелчок мыши 231

растягиваются на размер рамки. Старое доброе свой-

ство background-clip помогает ограничить фон пред-

назначенным специально для него пространством:

border: 10px solid transparent;

background-clip: padding-box;

Как подтверждает рис. 6.6, это решение прекрасно Рис. 6.5. О�! Увеличив об-работает. Но только до тех пор, пока у вас не возник-

ласть �о�адания с �омощью

нет необходимость создать настоящую рамку вокруг border, мы также сделали

кру�нее саму кно�ку

кнопки и вы не поймете, что уже использовали един-

ственную доступную вам рамку для расширения

области попадания. Что же делать? Все просто: вы

можете имитировать (сплошную) рамку с помощью

внутренней тени (рис. 6.7):

border: 10px solid transparent;

box-shadow: 0 0 0 1px rgba(0,0,0,.3) inset;

background-clip: padding-box;

ПОПРОБУЙТЕ САМИ!

Рис. 6.6. Возвращаем наше�

кно�ке нормальны� размер

http://play.csssecrets.io/hit�area�border

с �омощью background�clip

В отличие от рамок, при использовании box-shadow

вовсе не обязательно ограничиваться одной те-

нью, так что если вам требуется больше, то просто

перечислите наборы параметров для нужных теней

через запятую. В то же время, сочетая внутрен-

ние и внешние тени, мы получаем очень странный

эффект, потому что внешние тени рисуются за

пределами поля рамки. Например, вполне логично

попробовать что-то вроде решения из следующего

фрагмента кода, для того чтобы добавить настоящую

размытую тень, заставляющую кнопку «выпирать» Рис. 6.7. Ис�ользование

из страницы (еще одна деталь, указывающая на то, внутренне� тени box�shadow для имитации рамки

что на кнопке можно щелкнуть):

box-shadow: 0 0 0 1px rgba(0,0,0,.3) inset,

0 .1em .2em -.05em rgba(0,0,0,.5);

Но если применить эту стилизацию, результат будет

совершенно не похож на ожидаемый (рис. 6.8). Это

232 Глава 6 • Взаимоде�ствие с �ользователем

решение далеко от идеала и по другим причинам.

Рамки влияют на разметку, что в определенных

случаях может быть неприемлемо. Что же делать?

Можно удалить рамку и воспользоваться преиму-

ществом того факта, что псевдоэлементы также

захватывают взаимодействия с мышью, опреде-

Рис. 6.8. Добавление

ленные для их родительских элементов.

настояще� тени �лохо

Затем мы можем наложить на нашу кнопку прозрач-

работает с этим решением

ный псевдоэлемент, превышающий ее по размеру на

10px в каждом направлении:

button {

position: relative;

/* [остальные стили] */

}

button::before {

content: '';

position: absolute;

top: -10px; right: -10px;

bottom: -10px; left: -10px;

}

Это прекрасно работает, и пока ни один из псевдоэлементов больше никак не

используется, эта кнопка ничему не мешает. Решение с псевдоэлементом необы-чайно гибкое — мы могли бы создать область попадания любого размера и формы и в любом месте, где только пожелаем, даже в стороне от самого элемента!

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/hit-area

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds

31 Уникальные флажки

Проблема

Дизайнеры всегда хотят иметь полный контроль Для удобства чтения мы

над всеми элементами веб-страницы. Когда графи-

в этом секрете о�ерируем �о-

ческого дизайнера, имеющего ограниченный опыт нятием �флажок» (checkbox), работы с CSS, просят создать макет веб-сайта, он но это о�исание в равно� сте-практически всегда создает макет с уникальными �ени �рименимо как к флажкам, так и к �ереключателям

стилизованными элементами управления форм, чем (radio button), если только

вгоняет в тоску разработчика, задача которого — явно не указано иное.

перевести этот рисунок на язык CSS.

Когда каскадные таблицы стилей CSS только появились, предлагаемая стилизация форм была очень ограниченной, и по сей день четкого определения этих

элементов ни в одной из многочисленных спецификаций CSS не существует.

Однако с годами браузеры получили больше свободы в том, какие свойства

CSS допускается использовать с элементами управления форм, благодаря чему

мы теперь в вопросах стилизации большинства из них можем чувствовать себя

довольно вольготно.

К сожалению, флажки и переключатели не относятся к вышеупомянутому боль-шинству. По сей день большая часть браузеров допускает лишь минимальную

их стилизацию или вообще не поддерживает стили для этих элементов форм.

В результате разработчикам приходится либо мириться с их представлением

по умолчанию, либо прибегать к ужасным трюкам, затрудняющим доступ к содержимому веб-страниц, таким как воссоздание этих элементов с помощью

блоков div и сценариев JavaScript.

Существует ли способ обойти подобные ограничения и настроить внешний

вид флажков, не раздувая код и не жертвуя семантикой и доступностью содержимого?

234 Глава 6 • Взаимоде�ствие с �ользователем

СОВЕТ

Решение

Задаетесь во�росом, в чем от-

личие �севдокласса :checked

До недавнего времени решить эту задачу без помощи

от селектора �о атрибутам

сценариев было невозможно. Однако в Selectors

[checked]? Последни� не

Level 3 (http://w3.org/TR/css3�selectors) мы получили

обновляется в результате

новый псевдокласс: :checked. Этот псевдокласс

взаимоде�ствия с �ользовате-

успешно проходит проверку на соответствие только

лем, так как взаимоде�ствие

в том случае, когда флажок отмечен — либо пользо-

с �ользователем не с�особно

�овлиять на атрибут HTML.

вателем, либо посредством сценария.

Он не слишком полезен в применении непосредствен-

но к флажкам, поскольку, как мы уже упоминали

выше, с флажками можно использовать не так много

свойств CSS. Однако мы всегда можем прибегнуть

к помощи комбинаторов для стилизации других

элементов в зависимости от состояния флажка.

Вложив флажок внутрь тега

метки, мы бы смогли изба-

Возможно, вы спрашиваете себя, стили каких других

виться от необходимости ис-

элементов мы можем захотеть менять в зависимости

�ользовать идентификаторы,

от того, отмечен флажок или нет. Что ж, существует

но в этом случае у нас не

тип элемента, демонстрирующий особое поведе-

было бы возможности об-

ние в привязке к флажкам, и это <label>. Элемент

ращаться к конкретно� метке

<label> , связанный с флажком, также выполняет

в зависимости от состояния

функцию переключателя для этого флажка.

флажка, так как родительских

селекторов у нас �ока что

Поскольку метки (label), в отличие от флажков,

нет.

не являются подменными элементами,1 мы можем

добавлять к ним генерируемое содержимое и на-

страивать их стили в зависимости от состояния

флажков. Таким образом, можно скрыть настоящие

флажки, сделав это так, чтобы не нарушить порядок

табуляции, и вместо этого заставить генерируемое

содержимое играть роль стилизованных флажков!

Давайте посмотрим на это решение в действии.

Начнем со следующей простой разметки:

HTML

<input type="checkbox" id="awesome" />

<label for="awesome">Awesome! </label> 1 Из спецификации CSS 2.1: «[Подменный элемент — это] элемент, содержимое которого

выходит за рамки модели форматирования CSS, например изображение, встраиваемый

документ или апплет». К подменным элементам невозможно применять генерируемое

содержимое, хотя некоторые браузеры и поддерживают такую функциональность.

31. Уникальные флажки 235

Следующий шаг заключается в генерировании

Awesome!

псевдоэлемента, который будет использоваться

в качестве нашего стилизованного флажка, и его Рис. 6.9. Наш рудиментарны�

простейшей стилизации:

уникальны� флажок рядом

с оригинальным флажком

input[type="checkbox"] + label::before {

content: '\a0'; /* неразрывный пробел */

display: inline-block;

vertical-align: .2em;

width: .8em;

Стиль, которы� мы создаем

height: .8em;

для наших флажков в этих

margin-right: .2em;

�римерах, чрезвыча�но

border-radius: .2em;

�рост, однако реальные воз-

background: silver;

можности бесконечны. Вы мо-

text-indent: .15em;

жете даже вообще отказаться

line-height: .65;

от стилизации средствами

}

CSS и ис�ользовать изобра-

жения для всех возможных

На рис. 6.9 показано, как сейчас выглядят наш фла-

состояни� флажков!

жок и метка. Оригинальный флажок все еще ото-

бражается на экране, но позднее мы скроем его.

Теперь нам нужно создать другой стиль, который

будет применяться к флажку, когда тот отмечен.

Для начала хватит другого цвета и символа галочки

ᅚAwesome!

в качестве содержимого:

Рис. 6.10. Стилизация

input[type="checkbox"]:checked + label::before {

нашего �севдоэлемента �од

content: '\2713';

уникальны� отмеченны�

background: yellowgreen;

флажок

}

Как видно на рис. 6.10, это решение уже функцио-

нирует как рудиментарный стилизованный флажок.

Теперь необходимо спрятать оригинальный флажок,

! Будьте осторожны

но сделать это таким образом, чтобы не нарушить

с �одобными разре-

шающими селектора-

доступность содержимого веб-страницы. Это озна-

ми. Ис�ользование

чает, что мы не можем использовать display: none, input[type="checkbox"]

поскольку в этом случае флажок полностью пропа-

приводит к тому, что

дет из порядка табуляции. Вместо этого применим флажки, к которым не

следующий подход:

привязаны метки (на�ри-

мер, вложенные в тег метки),

input[type="checkbox"] {

также пропадают, что,

position: absolute;

�о сути, делает их абсолютно

clip: rect(0,0,0,0);

не�ригодными к ис�оль�

}

зованию.

236 Глава 6 • Взаимоде�ствие с �ользователем

Вот и всё! Мы сделали простейший уникальный фла-

Awesome!

жок. Разумеется, мы могли бы продолжить совершен-

ствовать его внешний вид: например, настроив разные

Awesome!

стили для состояний, когда он находится в фокусе

и когда он недоступен, как показано на рис. 6.11:

 ᅚ Awesome!

input[type="checkbox"]:focus + label::before {

box-shadow: 0 0 .1em .1em #58a;

Рис. 6.11. Сверху вниз:

}

уникальны� флажок, когда

он находится в фокусе;

input[type="checkbox"]:disabled + label::before {

уникальны� флажок, когда

background: gray;

он недосту�ен; отмеченны�

box-shadow: none;

уникальны� флажок

color: #555;

}

Хотя возможности �оистине

Эти эффекты можно сделать еще привлекательнее,

бесконечны, все же избе-

добавив переходы или анимации. Или же можно

га�те стилизации флажков

вообще пуститься во все тяжкие и создать какие-ни-

в форме круга: большинство

будь скевоморфные переключатели. Возможностям

�ользователе� ассоциируют

действительно нет предела!

круглые элементы у�рав-

ления с �ереключателями

(radio button). То же самое

ПОПРОБУЙТЕ САМИ!

можно сказать и о квадрат-

ных �ереключателях.

http://play.csssecrets.io/checkboxes

Благодарю Ра�ана Седдона (Ryan Seddon) за во�лощение �ерво�

версии этого эффекта, ныне известного как �трюк с флажком»

(http://thecssninja.com/css/custom�inputs�using�css). С тех �ор Ра�-

ан ус�ел �рименить эту идею для создания всевозможных вид-

Благодарности

жетов, требующих сохранения состояния (http://labs.thecssninja.

com/bootleg), таких как модальные диалоговые окна, раскрывающиеся меню, вкладки и карусели. Нужно только отметить, что

такая интенсивная экс�луатация флажков �риводит к �роблемам

с досту�ностью содержимого веб�страницы.

Переключаемые кно�ки

Вариацию «трюка с флажком» можно использовать для имитации переключаемых кнопок, ведь в чистом HTML способа создавать подобные кнопки не

предусмотрено. Переключаемые кнопки — это кнопки, работающие по принципу

флажков: они включают или выключают настройку и выглядят нажатыми, когда

настройка включена, или «отжатыми», когда настройка отключена.

31. Уникальные флажки 237

Семантически никакой разницы между переключаемыми кнопками и флажками

нет, так что применение данного трюка нисколько не нарушает семантическую

чистоту кода.

Для того чтобы создать переключаемые кнопки с помощью данного трюка, необходимо всего лишь применить к меткам стилизацию, превращающую их

в кнопки, вместо использования псевдоэлемента. Например, следующий код

создает переключаемые кнопки, показанные на рис. 6.12:

input[type="checkbox"] {

position: absolute;

clip: rect(0,0,0,0);

}

input[type="checkbox"] + label {

display: inline-block;

padding: .3em .5em;

background: #ccc;

background-image: linear-gradient(#ddd,

#bbb);

Рис. 6.12. Переключаемая

border: 1px solid rgba(0,0,0,.2);

кно�ка в обоих своих

border-radius: .3em;

состояниях

box-shadow: 0 1px white inset;

text-align: center;

text-shadow: 0 1px 1px white;

}

input[type="checkbox"]:checked + label, input[type="checkbox"]:active + label {

box-shadow: .05em .1em .2em rgba(0,0,0,.6) inset;

border-color: rgba(0,0,0,.3);

background: #bbb;

}

Однако не забывайте об осторожности при использовании переключаемых

кнопок. Очень часто переключаемые кнопки снижают удобство в использовании, так как их легко перепутать с обычными кнопками, которые по нажатии

производят какое-либо действие.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/toggle-buttons

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

Selectors: http://w3.org/TR/selectors

32 Ослабление значимости

�утем затемнения

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Знание цветов RGBA

Проблема

Нередко возникает необходимость затемнить все содержимое позади элемента

с помощью полупрозрачной темной подложки, для того чтобы подчеркнуть

данный элемент пользовательского интерфейса и привлечь к нему внимание

пользователя. Например, этот эффект часто используется для создания «световых коробов» (рис. 6.13) и «экскурсий» по интерфейсу. В самой распространенной технике реализации роль затемняющего занавеса играет новый элемент

HTML, к которому применено немного стилизации CSS, как в следующем

фрагменте кода:

.overlay { /* Для затемнения */

position: fixed;

top: 0;

right: 0;

bottom: 0;

left: 0;

background: rgba(0,0,0,.8);

}

.lightbox { /* Элемент, к которому мы хотим привлечь внимание */

position: absolute;

z-index: 1;

/* [остальные стили] */

}

32. Ослабление значимости �утем затемнения 239

Рис. 6.13. В Twitter данны� эффект ис�ользуется для оформления вс�лывающих

диалоговых окон

Подложка затеняет все содержимое позади того элемента, к которому мы хотим

привлечь внимание. .lightbox получает более высокое значение z-index, для

того чтобы этот элемент выводился поверх подложки. Это, конечно, прекрасно, но все же данное решение требует дополнительного элемента HTML, то есть

реализовать его с помощью чистого CSS невозможно. Не самая большая проблема, но по возможности нам все же хотелось бы избежать этого неудобства.

К счастью, в большинстве случаев это возможно.

Решение с �севдоэлементом

Мы можем использовать псевдоэлементы для устранения необходимости в до-полнительном элементе HTML, например, так:

body.dimmed::before {

position: fixed;

top: 0;

right: 0;

bottom: 0;

left: 0;

z-index: 1;

background: rgba(0,0,0,.8);

}

240 Глава 6 • Взаимоде�ствие с �ользователем

Это решение чуть лучше, так как теперь мы можем применять нужный эффект

напрямую из CSS-кода. Однако его проблема в плохой переносимости, так как

к элементу <body> уже может применяться какая-то другая стилизация посредством его псевдоэлемента ::before. Также это означает, что для применения

этого эффекта нам обычно требуется код JavaScript, реализующий класс dimmed.

Решить эту проблему можно было бы путем добавления подложки через

собственный псевдоэлемент ::before элемента, установив для него значение

z-index: -1;, для того чтобы подложка отображалась под элементом. Однако, хотя это устраняет проблему переносимости, мы все же не можем полностью

контролировать положение псевдоэлемента по оси Z. Он может оказаться под

нашим элементом (как и требуется), но не исключено, что поверх него окажется

не только наш элемент, но и несколько его предков.

Еще одна сложность с этим решением заключается в том, что у псевдоэлементов

не может быть собственных обработчиков событий JavaScript. При использовании отдельного элемента для подложки мы можем связывать с ним обра-ботчики событий, для того чтобы, например, световой короб закрывался, когда

пользователь щелкает на подложке. Если же мы используем псевдоэлементы

на том же элементе, который хотим визуально выделить, становится намного

труднее определять, щелкает пользователь на элементе или на его подложке.

Решение с box�shadow

Решение с псевдоэлементом более гибкое и чаще всего его хватает для реализации подложки в привычном понимании этого слова. Однако для более простых сценариев использования или при разработке макетов мы также можем

пользоваться преимуществом того факта, что радиус размазывания элемента

box-shadow увеличивает его на значение, указанное для каждой стороны. Это

означает, что мы можем создать очень большую тень без смещения и размытия, наспех сварганив некое подобие подложки:

box-shadow: 0 0 0 999px rgba(0,0,0,.8);

Очевидная проблема этого дешевого и сердитого решения — оно не работает

при очень большом разрешении (> 2000px). Для устранения этого недостатка

можно просто указать очень большое значение. Но можно также полностью

избавиться от конкретных значений, прибегнув к помощи единиц измерения

окна просмотра, которые способны гарантировать, что «подложка» всегда

будет больше нашего окна просмотра. Так как мы не можем использовать разные значения радиуса размазывания по горизонтали и по вертикали, единица

измерения окна просмотра, которую логично использовать в нашем случае, —

это vmax. На случай, если вы не знакомы с единицей vmax, сообщаю, что 1vmax эквивалентно либо 1vw, либо 1vh, смотря какое из этих двух значений больше.

32. Ослабление значимости �утем затемнения 241

100vw эквивалентно ширине окна просмотра, и, аналогично, 100vh эквивалентно

его высоте. Следовательно, минимальное значение, удовлетворяющее нашим

требованиям, — 50vmax, и его необходимо добавить с каждой стороны, чтобы

итоговые габаритные размеры подложки на 100vmax превосходили габаритные

размеры нашего элемента:

box-shadow: 0 0 0 50vmax rgba(0,0,0,.8);

Это простая и быстрая в применении техника, но с ней связаны две довольно серьезные проблемы, ограничивающие ее применение. Можете догадаться какие?

Во-первых, так как размеры нашего элемента определяются относительно размеров окна просмотра, а не страницы, при прокрутке мы будем видеть границы

подложки, если только для элемента не установлено свойство position: fixed; или если страница не слишком короткая, чтобы ее можно было прокрутить. Но

так как страницы могут быть очень длинными, не следует пытаться преодолеть

это ограничение, попросту еще сильнее увеличивая радиус размазывания.

Вместо этого лучше ограничить использование данной техники элементами

с фиксированным позиционированием или страницами с минимальным объемом прокрутки или вообще ее не требующих.

Во-вторых, использование в качестве подложки отдельного элемента (или

псевдоэлемента) не только визуально направляет фокус внимания пользователя

к требуемому элементу. Это также предотвращает взаимодействие с осталь-ными элементами страницы посредством мыши, так как события указателя

мыши захватываются подложкой. Свойство box-shadow такой возможности

не предлагает. Следовательно, оно только визуально притягивает внимание

пользователя к определенному элементу, но само по себе не захватывает

никакое взаимодействие с мышью. Подходит это вам или нет — зависит от

вашего конкретного сценария использования.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/dimming-box-shadow

Решение с задним фоном

Если элемент, к которому вы желаете привлечь внимание

пользователя, — модальное диалоговое окно (элемент <dialog>, отображаемый посредством его метода showModal()), то у него

уже есть подложка, определенная в таблице стилей User Agent.

К этой родной подложке также можно добавить стили через

Ограниченная

псевдоэлемент ::backdrop, например, чтобы сделать ее темнее: поддержка

242 Глава 6 • Взаимоде�ствие с �ользователем

dialog::backdrop {

background: rgba(0, 0, 0, .8);

}

Единственный недостаток этого метода заключается в том, что на момент написания данной главы он практически не поддерживается браузерами, поэтому, прежде чем применять его, проверьте актуальный уровень поддержки. Помните, однако, что даже если задний фон не поддерживается, то ничего не сломается, так как это всего лишь усовершенствование восприятия пользователем — просто у диалогового окна не будет подложки.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/native-modal

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Values & Units: http://w3.org/TR/css�values/#viewport�relativelengths CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds Fullscreen API: http://ful screen.spec.whatwg.org/#::backdrop�pseudo�element

33 Ослабление значимости

�утем размытия

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Переходы, секрет «Эффект матированного стекла», секрет «Ослабление значимости путем затемнения»

Проблема

В секрете «Ослабление значимости путем затемнения» мы познакомились со

способом отвлечения внимания от фрагментов веб-приложения посредством их

затемнения с помощью полупрозрачной черной подложки. Но если страница

содержит большое количество деталей, то затемнять ее приходится очень сильно, для того чтобы обеспечить достаточный контраст с отображающимся поверх

текстом или привлечь внимание к световому коробу или другому элементу.

Более элегантный способ, показанный на рис. 6.14, заключается в том, что мы

размываем все остальное, за исключением подсвеченного элемента, в дополнение к затемнению или вместо него. Кроме того, это создает более реалистичный

эффект глубины, имитируя то, как наше зрение воспринимает объекты, находящиеся физически ближе к нам, когда мы на них фокусируемся.

Однако реализовать этот эффект куда сложнее. До появления спецификации Filter Effects (http://w3.org/TR/filter�effects) это было вообще невозможно, и даже с использованием фильтра blur() задача остается непростой. К чему

привязывать размывающий фильтр? Или мы должны применить его ко всему, за исключением определенного элемента? Если мы применим его к элементу

<body>, то будет размыто все содержимое страницы, включая элемент, к которому мы хотим привлечь внимание. Ситуация очень похожа на ту, которую мы

рассматривали в секрете «Эффект матированного стекла», однако прибегнуть

244 Глава 6 • Взаимоде�ствие с �ользователем

к тому же решению здесь мы не можем, так как позади нашего диалогового

окна может находиться все что угодно, а не только фоновое изображение.

Что же делать?

Рис. 6.14. На игровом веб�са�те polygon.com можно на�ти �ревосходны� �ример

�ривлечения внимания �ользователя к диалоговому окну �утем размытия всего

остального содержимого �озади

Решение

К сожалению, для данного эффекта нам потребуется дополни-

тельный элемент HTML: мы должны будем обернуть все со-

держимое нашей страницы, за исключением элементов, которые

не должны размываться, в элемент-обертку, а затем применить

размытие к нему. Для этого идеально подойдет элемент <main>, Ограниченная

поддержка

так как он имеет двойное предназначение: отмечает собой ос-новное содержимое страницы (диалоговые окна к основному

содержимому обычно не относятся) и дает нам крючок, на который мы сможем

навесить нужные стили. Разметка будет выглядеть приблизительно так: HTML

<main> Bacon Ipsum dolor sit amet…</main>

<dialog>

O HAI, I'm a dialog. Click on me to dismiss.

</dialog>

<!-- любые другие диалоговые окна -->

33. Ослабление значимости �утем размытия 245

На рис. 6.15 вы видите, как это выглядит без подлож-

Мы �ред�олагаем, что все

ки. Таким образом, нам необходимо применять класс наши элементы <dialog> из-к элементу <main> каждый раз, когда диалоговое окно начально скрыты и в любо�

момент времени на экране

отображается на экране, одновременно применяя отображается максимум один

размывающую фильтрацию, вот так:

из них.

main.de-emphasized {

filter: blur(5px);

}

Как подтверждает рис. 6.16, это уже огромный шаг

вперед. Однако сейчас размытие применяется не-

медленно, что выглядит не слишком естественно

и ухудшает впечатление пользователя от взаимо-

действия со страницей. Поскольку фильтры CSS

поддерживают анимацию, мы можем заставить раз-

мытие страницы проявляться плавно и постепенно:

Рис. 6.15. Обычное диалого-

main {

вое окно без �одложки, �ри-

transition: .6s filter;

званно� снижать значимость

}

остального содержимого

страницы

main.de-emphasized {

filter: blur(5px);

}

Часто бывает полезно комбинировать два эффекта

снижения значимости (затемнение и размытие).

Один из способов сделать это — использовать фильт-

ры brightness() и/или contrast():

main.de-emphasized {

filter: blur(3px) contrast(.8)

brightness(.8);

}

Рис. 6.16. Размытие элемен-

та <main>, когда диалоговое

Результат вы видите на рис. 6.17. Затемнение по-

окно отображается на экране

средством фильтров CSS означает, что если они не

поддерживаются, то никакое резервное решение

не применяется. Возможно, затемнение лучше во-

площать с помощью какого-нибудь другого метода,

который также может служить резервным решением

(например, используя свойство box-shadow, как мы

делали в предыдущем секрете). Это также избавит

246 Глава 6 • Взаимоде�ствие с �ользователем

нас от «эффекта сияния», который можно наблюдать

по краям на рис. 6.17. Обратите внимание, что на

рис. 6.18, где мы использовали для затемнения тень,

этой проблемы не возникает.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/deemphasizing-blur

Рис. 6.17. Одновременное

размытие и затемнение

�осредством фильтров CSS

Благодарю Хакима Эль Хаттаба (Hakim El

Hattab, http://hakim.se) за �убликацию о�и-

сания схожего эффекта (http://lab.hakim.

se/avgrund). Кроме того, в версии эффекта,

Благодарности

�редложенно� Хакимом, содержимое также

уменьшается благодаря �рименению транс-

формации scale(), что до�олнительно

�оддерживает иллюзию диалогового окна,

находящегося физически ближе к нам, чем

остальное содержимое страницы.

Рис. 6.18. Размытие

с �омощью фильтра CSS

и затемнение �осредством

box�shadow, что также служит

резервным решением

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

Filter Effects: http://w3.org/TR/filter�effects

CSS Transitions: http://w3.org/TR/css�transitions

34 Подсказки о �рокрутке

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Градиенты CSS, сво�ство background-size

Проблема

Полоса прокрутки — главный способ указать, что

элемент включает больше содержимого, чем видно

на экране. Однако очень часто они бывают неуклю-

жими и отвлекают внимание пользователя, поэтому

разработчики современных операционных систем

стремятся их упрощать, зачастую даже полностью

скрывают полосы прокрутки с экрана до тех пор,

пока пользователь не начинает активно взаимодей-

ствовать с элементом, поддерживающим прокрутку.

Хотя сегодня полосы прокрутки используются все

реже (пользователи обычно прокручивают содержи-

мое с помощью жестов), указание на то, что внутри

элемента больше содержимого, чем видно в данный

момент на экране, — чрезвычайно полезная инфор-

мация, и ее рекомендуется ненавязчиво добавлять

даже к тем элементам, с которыми пользователь

в настоящее время не взаимодействует.

Рис. 6.19. У этого �оля

Дизайнеры-проектировщики пользовательского больше содержимого, взаимодействия, разрабатывавшие Google Reader, чем видно се�час, и его

клиент для чтения RSS-лент от Google (сейчас можно �рокрутить, но

�ока вы не начнете с ним

этот проект уже закрыт), нашли очень элегант-

взаимоде�ствовать, вы об

ный способ указания на наличие дополнительного этом не узнаете

248 Глава 6 • Взаимоде�ствие с �ользователем

содержимого: если элемент содержит больше данных, чем видно на экране, сверху и/или снизу врезки отображается легкая тень (рис. 6.20).

Рис. 6.20. Элегантны� шаблон �ользовательского взаимоде�ствия в Google Reader, указывающи�

на необходимость �рокрутки для �росмотра �олного содержимого врезки. Слева: содержимое

�рокручено до самого верха. В центре: содержимое �рокручено до середины RSS�ленты.

 Справа: содержимое �рокручено до самого низа

Однако для того чтобы добиться этого эффекта в Google Reader, разработчикам

пришлось добавить немало сценариев. Было ли это действительно необходимо

или тот же эффект можно реализовать на чистом CSS?

Решение

Начнем с самой простой разметки, обычного неупорядоченного списка с бес-смысленным содержимым (эксцентричными кличками для кошек!): HTML

Ada Catlace

Alan Purring

Schrödingcat

Tim Purrners-Lee

WebKitty

Json

Void

Neko

NaN

Cat5

Vector

34. Подсказки о �рокрутке 249

Теперь мы можем применить к элементу простейшую стилизацию, для

того чтобы сделать его меньше длины его содержимого и добавить возможность прокрутки:

overflow: auto;

width: 10em;

height: 8em;

padding: .3em .5em;

border: 1px solid silver;

Здесь и начинается самое интересное. Давайте создадим наверху тень с помощью радиального градиента:

background: radial-gradient(at top, rgba(0,0,0,.2), transparent 70%) no-repeat;

background-size: 100% 15px;

Результат вы видите на рис. 6.21. Пока что эта тень

остается на одном месте, даже если мы прокручиваем

содержимое. Это соответствует тому, как фоновые

изображения работают по умолчанию: их позиция

всегда зафиксирована относительно элемента, не-

зависимо от того, насколько сильно мы прокручи-

ваем содержимое элемента. Это правило распро-

страняется также и на изображения со свойством

background-attachment: fixed; единственное отличие

в том, что они также остаются на своем месте, когда

пользователь прокручивает содержимое страницы. Рис. 6.21. Тень наверху

Можно ли заставить фоновое изображение прокру-

элемента

чиваться вместе с содержимым элемента?

До недавнего времени реализовать этот простой эффект было невозможно.

Однако наличие проблемы было очевидно, и для ее решения в Backgrounds & Borders Level 3 (http://w3.org/TR/css3�background/#local0) для background-attachment было добавлено новое ключевое слово: local.

Но background-attachment: local не решает нашу проблему без дополнительной

обработки напильником. Если мы применим это свойство к нашей градиентной

тени, то результат будет прямо противоположным: тень будет отображаться, когда содержимое прокручено до самого верха, а при прокрутке содержимого

вниз тень будет пропадать. Но для начала уже неплохо — нужно же с чего-то

начинать.

Секрет трюка в том, чтобы использовать два фона: один для тени, а второй —

представляющий собой, по сути, белый прямоугольник, закрывающий тень

250 Глава 6 • Взаимоде�ствие с �ользователем

и играющий роль маски. Для фона, генерирующего тень, будет установлено

значение background-attachment по умолчанию (scroll), так как мы хотим, чтобы он всегда оставался на своем месте. Однако для маскирующего фона

мы установим значение свойства background-attachment, равное local, для того

чтобы он закрывал тень, когда содержимое прокручивается до самого верха.

Когда же мы будем прокручивать содержимое вниз, он будет прокручиваться

вместе с содержимым, открывая таким образом тень.

Для создания маскирующего прямоугольника мы воспользуемся линейным

градиентом того же цвета, что и фоновый цвет элемента (в нашем случае это

белый):

background: linear-gradient(white, white),

radial-gradient(at top, rgba(0,0,0,.2),

transparent 70%);

background-repeat: no-repeat;

background-size: 100% 15px;

background-attachment: local, scroll;

На рис. 6.22 вы видите, как это решение работает на разных этапах прокрутки.

Очевидно, что нам удалось добиться желаемого эффекта, но не без одного

большого недостатка: когда мы только начинаем прокручивать список, тень

открывается странным образом и поначалу выглядит обрезанной. Можно ли

сделать эффект более гладким и естественным?

Рис. 6.22. Наши два фона на разных эта�ах �рокрутки. Слева: с�исок �рокручен до самого

верха. Посередине: совсем небольшая �рокрутка вниз. Справа: с�исок �рокручен вниз

в значительно� сте�ени

Мы можем воспользоваться преимуществом того факта, что наша «маска» по

природе своей — это (вырожденный) линейный градиент, и преобразовать его

в настоящий градиент от цвета white до прозрачного белого (hsla(0,0%,100%,0) или rgba(255,255,255,0)), для того чтобы обеспечить плавное отображение

нашей тени:

34. Подсказки о �рокрутке 251

background: linear-gradient(white, hsla(0,0%,100%,0)), radial-gradient(at top, rgba(0,0,0,.2),

transparent 70%);

Рис. 6.23. Ис�ользование градиента от white до transparent в качестве �ерво� �о�ытки

обес�ечить �лавны� вывод тени

Это шаг в правильном направлении. Как вы видите Почему �розрачны� белы�, на рис. 6.23, это обеспечивает плавное постепенное а не �росто transparent?

отображение тени, как мы и хотели. Однако пока Второе значение � это на

что у нашего решения есть довольно серьезный не-

самом деле всего лишь �сев-

доним для rgba(0,0,0,0),

достаток: когда список прокручен до самого верха, �оэтому градиент может

тень теперь закрывается не полностью. Этот огрех включать оттенки серого

можно исправить, сместив границу перехода цвета в �ереходах от не�розрачного

white чуть ниже (если точнее, то на 15px — такова вы-

белого к �розрачному черно-

сота нашей тени), чтобы получить поле сплошного му. Если браузеры интер�оли-белого цвета, прежде чем начнется переход к про-

руют цвета в рамках данно�

с�е цификации в так называе-

зрачности. Помимо этого, нам необходимо увели-

мом цветовом пространстве

чить размер «маски», для того чтобы он был больше premultiplied RGBA, то такое

тени, иначе градиента не получится. Точное значение не должно случаться. Разные

высоты зависит от того, насколько плавный эффект алгоритмы интер�оляции не

вы желаете реализовать (то есть насколько быстро входят в с�исок тем, рассма-тень должна появляться после начала прокрутки). триваемых в это� книге, но

если вам интересно, в Сети

После серии экспериментов я пришла к выводу, что вы на�дете огромное коли-50px — разумное значение. Финальная версия кода чество разнообразных мате-выглядит, как показано далее, а результат вы можете риалов.

видеть на рис. 6.24:

background: linear-gradient(white 30%, transparent), radial-gradient(at 50% 0, rgba(0,0,0,.2),

transparent 70%);

background-repeat: no-repeat;

background-size: 100% 50px, 100% 15px;

background-attachment: local, scroll;

252 Глава 6 • Взаимоде�ствие с �ользователем

Рис. 6.24. Конечны� результат

Разумеется, для того чтобы достичь исходного эффекта, нам потребуются еще

два градиента для нижней тени, а также маска для нее, но логика остается

той же самой, так что я оставлю это в качестве упражнения для читателя (или

загляните в пример из врезки «Попробуйте сами!» ниже).

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/scrolling-hints

Благодарю Романа Комарова за первый пример реализации

этого эффекта (http://kizu.ru/en/fun/shadowscroll). Его версия

основывается на �севдоэлементах и �озиционировании, а не фоновых изображениях, и это может быть интересно� альтернативо�

Благодарности

для о�ределенных сценариев ис�ользования.

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds CSS Image Values: http://w3.org/TR/css�images

35 Интерактивное сравнение

изображени�

Проблема

Иногда перед вами встает задача показать визуальные различия между двумя

изображениями, обычно в качестве иллюстрации «было — стало». Например, для того чтобы продемонстрировать в портфолио результаты обработки фотографии, показать эффект определенных процедур на веб-сайте салона красоты

или проиллюстрировать видимые последствия катастрофического события

в какой-то географической области.

Самое распространенное решение — просто поместить два изображения рядом

друг с другом. Однако при этом человеческий глаз замечает только очевидные

различия и упускает мелочи. Это не страшно, если детали не так важны или

же различия действительно очень значительные, но во всех остальных случаях

нам требуется более удобный способ сравнения.

С точки зрения удобства использования у данной В некоторых вариациях �оль-проблемы есть несколько решений. Одно из наи-

зователь всего лишь двигает

более распространенных — показывать оба изо-

указатель мыши, вместо того

бражения в одном и том же месте, быстро сменяя чтобы �еретаскивать �олосу.

Преимущество такого �одхода

одно другим, используя для этого анимированное в том, что его �роще заме-изображение в формате GIF или анимацию CSS. тить и ис�ользовать, но соз-Это намного лучше, чем выводить изображения даваемое мельтешение может

подле друг друга, но пользователю приходится по-

раздражать.

тратить время на то, чтобы заметить все различия,

так как ему нужно просмотреть несколько итераций,

каждый раз фиксируя взгляд на новой области изо-

бражения.

254 Глава 6 • Взаимоде�ствие с �ользователем

Рис. 6.25. Пример интерактивного виджета для сравнения изображени�, �озволяющего �ользо-вателям оценить катастрофические �оследствия бес�орядков в Лондоне в 2011 году (са�т кру�-

не�ше� британско� газеты The Guardian). Подразумевается, что �ользователь будет �еретаскивать

белую �олосу, разделяющую два изображения, но ничто на самом изображении не намекает на

то, что �олоса �оддается �еретаскиванию, �оэтому авторам �ришлось добавить текстовую �одсказку (Move the slider…). В идеальном случае хороши�, легки� в изучении интерфе�с не требует

наличия такого вс�омогательного текста

 Источник: http://theguardian.com/uk/interactive/2011/aug/09/london�riots�before�after�photographs Намного более удобное для пользователя решение — так называемый слайдер

сравнения изображений. Этот элемент управления содержит оба изображения, одно поверх другого, и позволяет пользователю перетаскивать разделитель, открывая одно или второе. Разумеется, такого элемента управления в HTML

в действительности не существует. Его приходится имитировать средствами

имеющихся элементов, и в Сети можно найти массу вариантов реализации, чаще всего требующих каркасов JavaScript и большого количества JS-кода.

Существует ли более простой способ добавления на страницу подобного элемента управления? Да, причем целых два!

35. Интерактивное сравнение изображени� 255

Решение со сво�ством resize в CSS

Если подумать, то слайдер сравнения изображений, Хорошая идея во многих си-по сути, состоит из изображения и элемента с из-

туациях � устанавливать для

меняющимся горизонтальным размером, который <textarea> сво�ство resize: постепенно открывает другое изображение. Имен-vertical, для того чтобы

но здесь на помощь обычно призывается каркас разрешить изменение размера, но только �о вертикали,

JavaScript: он обеспечивает возможность изменения так как горизонтальное изме-размера верхнего изображения по горизонтали. нение размера обычно ломает

Однако для того, чтобы сделать размер элемента макет страницы.

динамичным, вовсе не обязательно прибегать к по-

мощи сценариев. В CSS User Interface Level 3 (http://

Когда

w3.org/TR/css3�ui/#resize) мы получили новое свойство,

object-fit и object-

position будут лучше �од-

предназначенное специально для выполнения этой держиваться браузерами, это

задачи: скромное resize!

�ерестанет быть �роблемо�,

Даже если вы никогда не слышали о таком свойстве, так как мы сможем контролировать с�особ изменения

то наверняка видели его в действии, так как по размера изображени� точно

умолчанию для него устанавливается значение both так же, как уже се�час кон-для элементов <textarea>, благодаря чему размер тролируем масштабирование

текстовых полей можно менять в обоих направле-

фоновых изображени�.

ниях. Но в действительности это свойство можно

устанавливать для любых элементов при условии,

что значение overflow для данного элемента не

равно visible. По умолчанию значение resize поч-

ти для всех элементов равно none, что запрещает

изменение их размера. Помимо both, это свойство

также принимает значения horizontal и vertical,

ограничивающие направление изменения размера.

Вы наверняка уже задаетесь вопросом, можно ли

применить это свойство для реализации нашего

слайдера сравнения изображений. Что ж, не узнаем,

пока не попробуем!

Первой мыслью может быть всего лишь добавить

два элемента . Однако применение resize на-

прямую к дает ужасные результаты, поскольку

при изменении размера изображения оно искажает-

ся. Гораздо разумнее установить это свойство для

контейнера <div>. В итоге мы получим примерно

такую разметку:

256 Глава 6 • Взаимоде�ствие с �ользователем

HTML

<div class="image-slider">

<div>

</div>

</div>

Затем применим немного простейшего CSS для позиционирования и определения размеров:

.image-slider {

position:relative;

display: inline-block;

}

.image-slider > div {

position: absolute;

top: 0; bottom: 0; left: 0;

width: 50%; /* Первоначальное значение ширины */

overflow: hidden; /* Изображение должно обрезаться */

}

. image-slider img { display: block; }

Сейчас результат выглядит как на рис. 6.26, но эле-

мент пока что статичный. Если мы вручную будем

менять ширину, то сможем пронаблюдать все этапы

изменения представления двух изображений. Для

того чтобы ширина менялась динамически через

взаимодействие с пользователем, но посредством

свойства resize, нам нужно добавить еще два объ-

явления:

.image-slider > div {

Рис. 6.26. После базово�

position: absolute;

стилизации это уже начинает

top: 0; bottom: 0; left: 0;

на�оминать сла�дер для срав-

width: 50%;

нения изображени�, но �ока

overflow: hidden;

мы не можем менять ширину

resize: horizontal;

}

верхнего изображения

Единственное визуальное отличие состоит в том,

что теперь в правом нижнем углу изображения «до»

отображается манипулятор для изменения разме-

ра (рис. 6.27), но теперь мы можем перетаскивать

35. Интерактивное сравнение изображени� 257

и менять ширину изображения сколько нашей душе

угодно! Однако поиграв с нашим виджетом, мы

обнаруживаем несколько слабых сторон:

 изменяя ширину элемента <div>, мы можем вы-

ходить за пределы изображений;

 манипулятор для изменения размера не так про-

сто заметить.

Первую проблему решить просто. Нам всего лишь

нужно задать для свойства max-width значение 100%. Рис. 6.27. Наш сла�дер для

Второй вопрос несколько сложнее. К сожалению, сравнения изображени� де�-

не существует стандартного способа менять размер ствительно вы�олняет функ-манипулятора. Некоторые механизмы визуализации цию сла�дера, но у текущего

поддерживают собственные псевдоэлементы (такие, решения все же есть несколь-как

ко недостатков

::-webkit-resizer), но результаты их примене-

ния ограничены как в терминах поддержки браузера-

ми, так и в терминах гибкости стилизации. И все же

не теряйте надежды: оказывается, если наложить псевдоэлемент на манипулятор

для изменения размера, то это нисколько не повредит его функциональности, даже без pointer-events: none. Таким образом, решением, подходящим для

разных браузеров, будет всего лишь… наложить на наш манипулятор еще один

манипулятор. Давайте сделаем это:

.image-slider > div::before {

content: '';

position: absolute;

bottom: 0; right: 0;

width: 12px; height: 12px;

background: white;

cursor: ew-resize;

}

Обратите внимание на объявление cursor: ew-resize — оно дополнительно намекает на возможность взаимодействия с элементом, подсказывая пользователю, что здесь находится манипулятор. Однако мы не должны надеяться на изменение

внешнего вида курсора как на единственную подсказку, поскольку они заметны, только когда пользователь уже взаимодействует с элементом управления.

Сейчас наш манипулятор для изменения размера выглядит как белый квадратик (рис. 6.28). Но мы можем сделать шаг вперед и изменить его стилизацию

в соответствии с собственными вкусами. Например, давайте превратим его

в белый треугольник, отстоящий от краев изображения на 5px (как показано

на рис. 6.29). Для этого нам потребуется такой код:

258 Глава 6 • Взаимоде�ствие с �ользователем

padding: 5px;

background:

linear-gradient(-45deg, white 50%,

transparent 0);

background-clip: content-box;

В качестве дополнительного усовершенствования

мы могли бы применить user-select: none к обоим

изображениям, чтобы ошибка при захвате мани-

пулятора не приводила к их бессмысленному вы-

делению. В итоге окончательная версия кода будет

Рис. 6.28. Стилизация

мани�улятора для изменения

выглядеть так:

размера �од белы� квадратик

�утем наложения на него

.image-slider {

�севдоэлемента

position: relative;

display: inline-block;

}

.image-slider > div {

position: absolute;

top: 0; bottom: 0; left: 0;

width: 50%;

max-width: 100%;

overflow: hidden;

resize: horizontal;

}

.image-slider > div::before {

content: '';

position: absolute;

bottom: 0; right: 0;

width: 12px; height: 12px;

Рис. 6.29. Стилизация

padding: 5px;

�севдоэлемента,

background:

отвечающего за фальшивы�

linear-gradient(-45deg, white 50%,

мани�улятор, в форме

transparent 0);

треугольника, сдвинутого

background-clip: content-box;

на 5px относительно краев

cursor: ew-resize;

изображения

}

.image-slider img {

display: block;

user-select: none;

}

35. Интерактивное сравнение изображени� 259

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/image-slider

Решение с �олзунком

Метод со свойством resize из CSS, описанный в предыдущем разделе, отлично работает и требует совсем небольшого объема кода. Однако у него есть

несколько недостатков:

 им невозможно воспользоваться при работе только с клавиатуры;

 перетаскивание — единственный способ изменить размер верхнего изображения, что может превратиться в утомительную задачу, если изображение

достаточно велико или если у пользователя нарушены моторные функции.

Если бы у пользователя была также возможность щелкнуть в какой-то

точке и тем самым изменить размер изображения до этой позиции, то таким

виджетом пользоваться было бы намного удобнее;

 пользователь может изменить верхнее изображение только путем перета-скивания его правого нижнего угла, манипулятор в котором бывает сложно

заметить, даже если мы определяем для него дополнительные стили, как

описано выше.

Если вы не против некоторого объема сценариев, то мы можем воспользоваться

элементом управления slider (ползунок в HTML). Мы наложим его поверх

наших изображений и настроим так, чтобы он мог управлять изменением размера. Это решит все три перечисленные выше проблемы. Так как мы все равно

планируем использовать JS, то можем добавить еще несколько элементов посредством сценариев, поэтому начнем с самой пустой разметки, какая только

возможна:

HTML

<div class="image-slider">

</div>

Затем наш код JS преобразует его в следующую версию и добавит на ползунке

событие, для того чтобы он также устанавливал ширину блока div:

260 Глава 6 • Взаимоде�ствие с �ользователем

HTML

<div class="image-slider">

<div>

</div>

<input type="range" />

</div>

Сам код JavaScript довольно прост:

JS

$$('.image-slider').forEach(function(slider) {

// Создаем дополнительный блок div и

// оборачиваем его вокруг первого изображения

var div = document.createElement('div');

var img = slider.querySelector('img');

slider.insertBefore(img, div);

div.appendChild(img);

// Создаем ползунок

var range = document.createElement('input');

range.type = 'range';

range.oninput = function() {

div.style.width = this.value + '%';

};

slider.appendChild(range);

});

CSS-код, который мы возьмем в качестве отправной точки, практически ана-логичен версии из предыдущего решения. Мы только удалим несколько ненужных фрагментов:

 нам больше не требуется свойство resize;

 нам не требуется правило .image-slider > div::before, так как у нас больше

нет манипулятора для изменения размера;

 нам не требуется свойство max-width, потому что этим значением будет

управлять ползунок.

Вот как наш CSS-код выглядит после этих модификаций:

.image-slider {

position:relative;

display: inline-block;

}

.image-slider > div {

35. Интерактивное сравнение изображени� 261

position: absolute;

top: 0; bottom: 0; left: 0;

width: 50%;

overflow: hidden

}

.image-slider img {

display: block;

user-select: none;

}

Если мы сейчас протестируем этот код, то увидим,

что он уже работает, но результат выглядит ужасно: Рис. 6.30. Наш элемент

ползунок находится в произвольном месте под изо-

у�равления те�ерь работает,

бражениями (рис. 6.30). Нам необходимо применить но мы все еще должны

несколько стилей CSS, для того чтобы поместить создать стили для �олзунка

его на изображения и совместить с ними по ширине:

.image-slider input {

СОВЕТ

position: absolute;

left: 0;

Ис�ользу�те input:in-range

bottom: 10px;

вместо �ростого input, для

width: 100%;

того чтобы стили �рименя-

margin: 0;

лись к �олзунку только в том

}

случае, если �олзунки �од-

держиваются. Тогда благо-

даря каскадным сво�ствам вы

Как видно на рис. 6.31, результат выглядит уже впол-

сможете скрывать его в ста-

не прилично. Существует несколько специализиро-

рых браузерах или оформлять

ванных псевдоэлементов, позволяющих добавлять иным с�особом.

к ползункам желаемые стили, оформляя их по своему

вкусу. Среди них ::-moz-range-track, ::-ms-track,

::-webkit-slider-thumb, ::-moz-range-thumb и ::-ms-

thumb. Но как это часто бывает со специализирован-

ными возможностями, результаты их применения

непоследовательны, хрупки и непредсказуемы, по-

этому я рекомендую отказаться от их использования,

если только у вас нет действительно основательных

причин внедрять их. Я свое слово сказала.

Если еще одним нашим пожеланием является неко-

торая визуальная унификация ползунка с основным

элементом, то нам может помочь режим смешивания

и/или фильтр. Режимы смешивания multiply, screen Рис. 6.31. Благодаря

и luminosity дают довольно хорошие результаты. стилям наш �олзунок

Кроме того, filter: contrast(4) способен сделать те�ерь находится �оверх

ползунок черно-белым, а значение контраста меньше изображени�

262 Глава 6 • Взаимоде�ствие с �ользователем

единицы способно добавить оттенков серого. Воз-

можности бесконечны, и единственно верного вы-

бора здесь быть не может. Вы можете даже сочетать

режимы смешивания и фильтры, например так:

filter: contrast(.5);

mix-blend-mode: luminosity;

Помимо этого, мы можем увеличить область, кото-

рую пользователь использует для изменения раз-

Рис. 6.32. Ис�ользование

мера, для того чтобы ему было удобнее это делать

режимов смешивания и филь-

(в соответствии с законом Фиттса). Для этого умень-

тров для визуально� унифи-

шим значение ширины и компенсируем различие

кации �олзунка и основного

с помощью трансформаций CSS:

элемента у�равления. Также

мы сделали �олзунок больше

width: 50%;

с �омощью трансформа-

transform: scale(2);

ци� CSS

transform-origin: left bottom;

Результат применения обеих стилизаций вы видите на рис. 6.32. Еще одно

преимущество данного подхода — хотя и временное — заключается в том, что

ползунки в настоящее время поддерживаются браузерами лучше, чем свойство

resize.

С�асибо Дадли Стори (Dudley Storey) за первую версию этого решения (http://demosthenes.info/blog/819/A�Before�And�After�Image�

Comparison�Slide�Control�in�HTML5).

Благодарности

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Basic User Interface: http://w3.org/TR/css3�ui

CSS Image Values: http://w3.org/TR/css�images

CSS Backgrounds & Borders: http://w3.org/TR/css�backgrounds Filter Effects: http://w3.org/TR/filter�effects

Compositing and Blending: http://w3.org/TR/compositing CSS Transforms: http://w3.org/TR/css�transforms

Структура

и макет

7

36 О�ределение размера изнутри

Проблема

Как мы все знаем, если мы не устанавливаем конкретное значение height для

элемента, то его высота автоматически корректируется в зависимости от размера содержимого. А что, если нам бы хотелось наблюдать схожее поведение

атрибута width? Например, предположим, что мы оформляем иллюстрации

с помощью HTML5, используя примерно такую разметку:

HTML

<p>Some text […]</p>

<figure>

<figcaption>

The great Sir Adam Catlace was named after

Countess Ada Lovelace, the first programmer.

</figcaption>

</figure>

<p>More text […].</p>

Также предположим, что мы применяем какую-то простейшую стилизацию, скажем, создаем рамку вокруг иллюстраций. По умолчанию результат выглядит

как на рис. 7.1. Но мы хотим, чтобы ширина иллюстраций была равна ширине

содержащихся в них изображений (которые могут быть абсолютно разными), а также чтобы они выравнивались по центру по горизонтали. Текущий вариант

визуализации далек от желаемого результата: строки текста намного длиннее

изображения. Как же сделать так, чтобы ширина иллюстрации определялась

шириной содержащегося в ней изображения, а не шириной родительского

элемента?1 За время своей карьеры вы наверняка успели составить собственный

1 На профессиональном жаргоне CSS это означает, что ширина должна определяться изнутри, а не снаружи.

36. О�ределение размера изнутри 265

список CSS-стилей, которые приводят к такому

Let’s assume we have some text here. Bacon ipsum dolor sit amet turkey veniam shankle, culpa short ribs kevin t-bone occaecat.

поведению свойства width, чаще всего в качестве

побочного эффекта:

 если мы сделаем элемент <figure> плавающим, то

это даст нам нужную ширину, но кардинальным

образом изменит макет иллюстрации, что нам,

The great Sir Adam Catlace was named after Countess Ada Lovelace, the programmer ever.

We also have some more text here. Et laborum venison nostrud, ut veniam sint kielbasa ullamco pancetta.

скорее всего, совершенно не нужно (рис. 7.2);

Рис. 7.1. Визуализация

 установка свойства display: inline-block для

наше� разметки �о

иллюстрации позволяет определять ее размер умолчанию; немного CSS�

в зависимости от ее содержимого, но не так, как кода добавлено для создания

рамок и о�ределения ширины

нам бы этого хотелось (рис. 7.3). Помимо этого, забивки

даже если бы способ вычисления ширины со-

ответствовал нашим ожиданиям, было бы чрез-

вычайно сложно в таких условиях выравнивать Let’s assume we have some text here. Bacon ipsum dolor sit amet turkey veniam shankle, culpa short ribs kevin t-bone occaecat.

иллюстрацию по центру. Нам понадобилось бы

We also have some more text here. Et laborum venison nostrud, ut veniam sint kielbasa ullamco pancetta.

применить textalign: center к ее родительскому

элементу и text-align: left к любым другим воз-

можным потомкам этого родительского элемента

The great Sir Adam Catlace was named after

(p, ul, ol, dl, ...);

Countess Ada Lovelace, the

programmer.

 в качестве последнего средства разработчики часто

Рис. 7.2. По�ытка решить

прибегают к установке фиксированного значения �роблему ширины с �омощью

width или max-width для иллюстраций и приме-

�лавающего элемента

нению

�орождает новые �роблемы

max-width: 100% к figure > img. Однако это

приводит к неэффективному расходованию до-

ступного пространства, может давать уродливые

Let’s assume we have some text here. Bacon ipsum dolor sit amet turkey veniam shankle, culpa short ribs kevin t-bone occaecat.

результаты для слишком маленьких иллюстраций,

а также не адаптивно.

Существует ли достойное решение этой проблемы

на чистом CSS или же нам следует сдаться и при-

ступить к кодированию сценария, динамически

The great Sir Adam Catlace was named after Countess Ada Lovelace, the programmer.

устанавливающего ширину иллюстраций?

We also have some more text here. Et laborum venison nostrud, ut veniam sint kielbasa ullamco pancetta.

Рис. 7.3. Во�реки нашим

ожиданиям, display:

Решение

inline�block не дает нам

иллюстрацию нужно� ширины

Относительно новая спецификация, CSS Intrinsic

& Extrinsic Sizing Module Level 3 (http://w3.org/TR/

css3�sizing), определяет несколько новых ключевых

слов width и height, одним из самых полезных среди

которых является min-content. Это ключевое слово

дает нам ширину самого большого неразделяемого

266 Глава 7 • Структура и макет

Let’s assume we have some text here. Bacon ipsum dolor sit amet turkey veniam shankle, culpa short ribs kevin t-bone occaecat.

элемента внутри поля (то есть самое широкое слово

или изображение либо поле фиксированной шири-

ны). Это в точности то, что нам требуется! Теперь

задать для наших иллюстраций подходящую ши-

The great Sir Adam Catlace was named after

Countess Ada Lovelace, the

programmer.

рину и высоту, выровняв их по горизонтали, можно

We also have some more text here. Et laborum venison nostrud, ut veniam sint kielbasa ullamco pancetta.

с помощью всего лишь двух строк кода:

Рис. 7.4. Итоговы� результат

figure {

width: min-content;

margin: auto;

}

Еще одно значение, max-

Результат вы можете видеть на рис. 7.4. Для обе-

content, дает нам то же зна-

спечения изящного обходного пути в старых брау-

чение ширины, которое мы

зерах эту технику можно объединить с установкой

�олучали с display: inline-

фиксированного значения max-width, например так:

block в �римере выше.

figure {

А fit-content о�ределяет то

max-width: 300px;

же �оведение, что и с �лава-

max-width: min-content;

ющими блоками (очень часто,

margin: auto;

но не всегда сов�адающее

}

с �оведением �ри ис�ользо-

вании min-content).

figure > img { max-width: inherit; }

В современном браузере второе определение max-width замещает первое, но если

размер иллюстрации определяется изнутри, то max-width: inherit не оказывает

никакого эффекта.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/intrinsic-sizing

С�асибо Дадли Стори (Dudley Storey, http://demosthenes.info) за

то, что �ридумал этот сценари� ис�ользования (http://demosthenes.

info/blog/662/Design�From�the�Inside�Out�With�CSS�MinContent).

Благодарности

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Intrinsic & Extrinsic Sizing: http://w3.org/TR/css3�sizing

37 Укрощение ширины

столбцов таблиц

Проблема

Хотя мы уже очень давно прекратили использовать таблицы для создания

макетов, они все же занимают достойное место на современных веб-сайтах: они используются для отображения таких табличных данных, как статистика, сообщения электронной почты, перечисления элементов с большим объемом

метаданных и многого другого. Кроме того, мы можем заставлять другие элементы демонстрировать свойства, характерные для таблицы, используя ключевые

слова свойства display, связанные с таблицами. Однако каким бы удобным инструментом они ни были в определенных обстоятельствах, макет таблиц ведет

себя очень непредсказуемо, когда дело доходит до динамического содержимого.

Причина этого в том, что размеры столбцов корректируются в зависимости от

объема содержимого, и даже явные объявления width считаются не более чем

подсказками, как видно на рис. 7.5.

По этой причине нам часто приходится либо использовать другие элементы для

отображения табличных данных, либо мириться с непредсказуемостью макета.

Существует ли способ заставить таблицы вести себя прилично?

Решение

Решение приходит в форме малоизвестного свойства CSS 2.1 под названием

table-layout. Его значение по умолчанию равно auto, что определяет так называемый алгоритм автоматического расчета табличного макета, демонстрирующий знакомое поведение, показанное на рис. 7.5. Однако у него есть и второе

значение, fixed, обеспечивающее более предсказуемое поведение. Оно дает

268 Глава 7 • Структура и макет

Если мы не…

указываем ширину ячеек, то им

�рисваиваются значения ширины,

зависящие от их содержимого. Обратите

внимание, что здесь яче�ка с большим

объемом содержимого намного шире.

Если мы не…

указываем ширину ячеек, то им

�рисваиваются значения ширины,

зависящие от их содержимого.

Обратите внимание, что здесь

яче�ка с большим объемом

содержимого намного шире.

Все строки

Обратите внимание, что здесь

учитываются �ри

размеры ячеек отличаются от

вычислении значени�

�редыдущего �римера.

ширины, а не только

�ервая.

Даже если мы задаем … а моя ширина равна 2000px. Но

значение ширины, то

так как здесь недостаточно места

не всегда �олучаем

для 3000px, яче�ки �ришлось

его на выходе.

�ро�орционально уменьшить до

Моя ширина равна

33,3% и 66,6% обще� ширины

1000px…

соответственно.

Если мы за�ретим �еренос

…и text-overflow: ellipsis не �оможет.

строк, то таблица может

стать тако� большо�, что

вылезет за �ределы своего

конте�нера.

Большие

изображения

и блоки кода

также могут

�ривести

к возникновению

это� �роблемы.

Рис. 7.5. Алгоритм разметки таблицы �о умолчанию для таблиц с двумя столбцами

и содержимым �еременного размера (конте�нер этих таблиц обозначен �унктирно� рамко�)

37. Укрощение ширины столбцов таблиц 269

Если мы не…

указываем ширину ячеек, то им

�рисваиваются значения ширины,

зависящие от их содержимого. Обратите

внимание, что здесь яче�ка с большим

объемом содержимого намного шире.

Если мы не…

указываем ширину ячеек, то им

�рисваиваются значения ширины, зависящие

от их содержимого. Обратите внимание,

что здесь яче�ка с большим объемом

содержимого намного шире.

Все строки учитываются �ри

Обратите внимание, что здесь размеры

вычислении значени� ширины, а не ячеек отличаются от �редыдущего �римера.

только �ервая.

Даже если мы задаем значение ширины, то не всегда �олучаем его на выходе. Моя ширина

равна 1000px…

Если мы за�ретим

…и text-overflow: ellipsis не �.

�еренос строк, то

таблица может стать

тако� большо�, что

вылезет за �ределы

своего конте�нера.

Большие изображения

и блоки кода также

могут �ривести

к возникновению это�

�роблемы.

Рис. 7.6. Те же таблицы, что и на рис. 7.5, но с установленным сво�ством table�layout: fixed.

Обратите внимание на следующие особенности (для каждо� из �оказанных таблиц):

• когда мы не о�ределяем никаких значени� ширины, ширина всех столбцов становится

одинаково�;

• вторая строка никак не влияет на ширину столбцов;

• если задано большое значение ширины, то оно �рименяется как есть и столбцы не сжимаются;

• сво�ства overflow и text�overflow работают как задумано и не игнорируются;

• содержимое может вытекать за �ределы ячеек таблицы (если для сво�ства overflow установлено значение visible)

270 Глава 7 • Структура и макет

большую свободу действий разработчику (да, вам!), снимая часть ответственности с механизма визуализации. Стили действительно принимаются во внимание

и не считаются простыми подсказками, переливание через край происходит

так же, как с любым другим элементом (включая text-overflow), а содержимое

таблицы влияет только на высоту каждой строки и больше ни на что.

Помимо лучшей предсказуемости и удобства, алгоритм фиксированного

табличного макета работает значительно быстрее. Поскольку содержимое

таблицы не влияет на ширину ячеек, никакие элементы во время загрузки

страницы не перерисовываются. Всем нам знакома ситуация, когда по мере загрузки страницы таблица постоянно перерисовывается из-за изменения ширины

столбцов. С фиксированными табличными макетами об этом можно забыть.

Чтобы воспользоваться этой возможностью, необходимо установить данное

свойство для элементов <table> и элементов со свойством display: table. Обратите внимание, что для того, чтобы фокус сработал, необходимо обязательно

задать значение ширины для этих таблиц (даже если оно равно 100%). Кроме

того, для того чтобы работало свойство text-overflow: ellipsis, следует также

задать ширину соответствующего столбца. Вот и все! Результаты вы видите

на рис. 7.6.

table {

table-layout: fixed;

width: 100%;

}

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/table-column-widths

С�асибо Крису Койеру (Chris Coyier, http://css�tricks.com), �ри-думавшему эту технику (http://css�tricks.com/fixing�tables�long�

strings).

Благодарности

38 Стилизация �утем �одсчета

смежных элементов

Проблема

Можно назвать много ситуаций, когда возникает необходимость определять для

элементов разные стили в зависимости от того, сколько у них всего смежных

элементов. Главный сценарий использования здесь — улучшение восприятия

пользователем и экономия экранного пространства в раскрывающемся списке

за счет скрывания элементов управления или уменьшения их в размере по мере

увеличения списка. Вот несколько примеров:

 список сообщений электронной почты или схожих текстовых элементов.

Если их всего лишь несколько штук, то для предварительного просмотра элементов мы можем отображать большие текстовые отрывки. По мере того как

список растет, мы сокращаем количество строк в области предварительного

просмотра. Когда длина списка становится больше высоты окна просмотра, мы можем даже полностью скрыть текстовые отрывки и уменьшить размер

кнопок, для того чтобы минимизировать необходимость прокрутки;

 приложение с напоминаниями о предстоящих делах, в котором каждый

элемент отображается крупным шрифтом, пока элементов не много. Чем

больше элементов создает пользователь, тем меньше мы делаем размер

шрифта (для всех элементов);

 приложение с цветовой палитрой, в котором элементы управления отображаются на каждом образце цвета. Эти элементы управления можно делать

более компактными по мере того, как количество цветов растет, а место, занимаемое каждым образом, соответственно уменьшается (рис. 7.7);

 приложение с несколькими элементами <textarea>, в котором все их приходится уменьшать с добавлением каждого нового элемента (как на http://

bytesizematters.com).

272 Глава 7 • Структура и макет

Рис. 7.7. Элементы у�равления становятся все меньше с увеличением количества цветов

и сокращением количества свободного �ространства. Обратите внимание на особое оформление

в случае, когда цвет только один: кно�ка удаления скрыта.

Цвета взяты из �алитр Adobe Color (http://color.adobe.com): Agave (http://color.adobe.com/agave�color�theme�387108)

Sushi Maki (http://color.adobe.com/Sushi�Maki�colortheme�350205) Однако с помощью селекторов CSS решить задачу по выбору элементов в зависимости от общего количества «братьев» не так-то просто. Предположим, мы

хотели бы применить определенные стили к элементам списка в случае, когда

общее количество элементов равно 4. Мы могли бы использовать li:nthchild(4) для выбора четвертого элемента в списке, но это не то, что нам нужно; нам необходимо выбрать все элементы, но только в том случае, когда их общее

число равно четырем.

Следующей идеей могло бы быть использование обобщенного комбинатора

«братьев» (~) совместно с :nth-child(), как в li:nth-child(4), li:nthchild(4) ~ li.

Однако при этом в выборку попадают только четвертый потомок и элементы

38. Стилизация �утем �одсчета смежных элементов 273

после него (рис. 7.8), независимо от общего количе-

ᅚ

ства. Так как не существует комбинатора, который

1

2

3

4

мог бы «оглянуться назад» и выбрать предыдущих

ᅚ

ᅚ

ᅚ

ᅚ

«братьев», следует ли вовсе отказаться от попыток

5

6

7

8

добиться нужного результата с помощью CSS? Нет,

давайте не терять надежды.

Рис. 7.8. Элементы, которые

�о�адают в выборку �ри

ис�ользовании li:nth�child(4),

Решение

li:nthchild(4) ~ li

Для особого случая, когда элемент ровно один, существует очевидное решение: селектор :only-child, созданный специально для этого. Он не только удобен

в качестве отправной точки; существуют несколько сценариев использования, требующих именно этого селектора, и поэтому он был добавлен в спецификацию. Например, обратите внимание, что на рис. 7.7 мы скрываем кнопку

удаления, когда на экране остается только один цвет. Это можно реализовать

с помощью селектора CSS :only-child:

li:only-child {

/* Стили для ситуации, когда элемент только один */

}

Но селектор :only-child эквивалентен :first-child:last-child. Причина очевидна: если первый элемент также является последним элементом, то отсюда

логически вытекает, что он единственный элемент. Кроме того, :last-child —

это сокращение для :nthlast-child(1):

li:first-child:nth-last-child(1) {

/* То же самое, что и li:only-child */

}

Теперь у нас есть параметр — в данном случае это 1, — и мы можем настраивать

его по своему усмотрению. Попробуйте угадать, какие элементы выбирает

селектор li:first-child:nth-last-child(4). Если ваш ответ заключается в том, что это обобщение :only-child для выбора элементов списка, когда их общее

количество равно четырем, то вы слишком оптимистичны. Мы еще не достигли

желаемой цели, хотя уже находимся на правильном пути. Попробуйте думать

об этих псевдоклассах по отдельности: мы ищем элементы, которые подходят

под оба условия: и :first-child, и :nth-last-child(4). Следовательно, нас

интересуют элементы, одновременно являющиеся первым потомком своего

родителя, если считать от начала, и четвертым потомком, если считать от

конца. Какие элементы удовлетворяют этим критериям?

Ответ прост: первый элемент в списке, состоящем в точности из четырех элементов (рис. 7.9). Это не совсем то, чего мы хотели, но очень близко: поскольку

274 Глава 7 • Структура и макет

В этом разделе мы будем

теперь мы знаем, как выделить первого потомка

ис�ользовать селекторы

в таком списке, мы можем использовать общий ком-

:nth-child(), но обсуждение

бинатор потомков (~) для выбора каждого потомка,

в равно� сте�ени �рименимо

следующего за таким первым потомком. По сути,

и к селекторам :nth-of-

мы выберем все элементы в списке в том и только

type(), которые нередко ока-

зываются лучшим выбором,

том случае, когда список состоит из четырех эле-

так как чаще всего братья

ментов, а это как раз то, чего мы пытаемся добиться:

�ринадлежат к разным ти�ам,

а нас интересует только один.

li:first-child:nth-last-child(4),

В �римерах мы будем рабо-

li:first-child:nth-last-child(4) ~ li {

тать с элементами с�иска, но

/* Выбор всех элементов списка, если список

обсуждаемые методы также

содержит ровно четыре элемента */

можно ис�ользовать и с эле-

}

ментами любого другого ти�а.

Для того чтобы избежать разрастания кода и по-

вторений в продемонстрированном выше реше-

нии, можно прибегнуть к помощи препроцессора,

такого как SCSS, хотя синтаксис существующих

1

2

3

препроцессоров для подобных вещей довольно

неповоротлив:

ᅚ

1

2

3

4

SCSS

/* Определение примеси */

1

2

3

4

@mixin n-items($n) {

&:first-child:nth-last-child(#{$n}),

&:first-child:nth-last-child(#{$n}) ~ & {

5

6

7

8

@content;

}

Рис. 7.9. Какие элементы

}

�о�адают в выборку �ри

ис�ользовании li:first�

/* Использовать так: */

child:nth�last�child(4) на с�иске

li {

из трех, четырех и восьми

@include n-items(4) {

элементов

/* Свойства и значения */

}

}

С�асибо Андрэ Луису (André Luís, http://andr3.net) за идею, �ослужившую вдохновением для данно� техники (http://andr3.net/

blog/post/142).

Благодарности

38. Стилизация �утем �одсчета смежных элементов 275

Выбор �о диа�азону количества смежных элементов

В самых практичных приложениях мы хотели бы СОВЕТ

задавать не конкретные количества элементов, а не-

Разобраться, как �равильно

кие диапазоны. Есть удобный трюк, позволяющий �рименять селекторы :nth-*, заставлять селекторы :nth-child() выбирать диа-может быть невероятно

пазоны, например: «все после четвертого потомка». сложно. Если вы столкнулись

Помимо обычных чисел, в качестве параметров для с �роблемами, то можете

вос�ользоваться интерактив-

них можно также указывать выражения в формате ным тестовым �риложением, an+b (скажем, :nth-child(2n+1)), где n — переменная �озволяющим �оэкс�ерив диапазоне от 0 до +∞ в теории (на практике значе-

ментировать с несколькими

ния после определенного лимита перестают выби-

выражениями. На�исанное

рать что-либо, так как количество элементов у нас мно� вы на�дете на странице

конечно). Если мы используем выражение в форме http://lea.verou.me/demos/nth.

n+b (подразумевается, что a равно 1), то не существу-

html, но в Сети также суще-

ствует множество других.

ет положительного целого n, которое могло бы дать

нам значение, меньшее b. Следовательно, выражения

в форме n+b можно использовать для выбора всех

1

2

3

потомков, начиная с b-го и дальше. Например, :nthchild(n+4) выбирает всех потомков, за исключением

ᅚ

ᅚ

ᅚ

ᅚ

первого, второго и третьего (рис. 7.10).

1

2

3

4

1 2 3

ᅚ

ᅚ

ᅚ

ᅚ

1

2

3

4

ᅚ

ᅚ

ᅚ

ᅚ

ᅚ

1 2 3 4

5

6

7

8

Рис. 7.11. Какие элементы

ᅚ

ᅚ

ᅚ

ᅚ

ᅚ

1 2 3 4 5 6 7 8

�о�адают в выборку �ри

ис�ользовании li:first�

child:nth�last�child(n+4),

Рис. 7.10. Какие элементы �о�адают в выборку �ри

li:first�child:nth�last�child(n+4)

ис�ользовании li:nth�child(n+4) на с�иске из трех, четырех

~ li на с�иске из трех,

и восьми элементов

четырех и восьми элементов

Мы можем использовать это полезное качество для выбора элементов списка

в ситуации, когда общее количество элементов составляет четыре или больше

(рис. 7.11). В данном случае в качестве выражения, передаваемого :nth-last-child(), следует использовать n+4:

li:first-child:nth-last-child(n+4),

li:first-child:nth-last-child(n+4) ~ li {

/* Выбор всех элементов списка, если список содержит

по меньшей мере четыре элемента */

}

276 Глава 7 • Структура и макет

ᅚ

ᅚ

ᅚ

Схожим образом, выражения в форме -n+b можно

1

2

3

использовать для выбора первых b элементов. То

есть для выбора всех элементов списка в том и толь-

ᅚ

ᅚ

ᅚ

ᅚ

ко том случае, если общее количество элементов

1

2

3

4

в одном и том же списке равно четырем или менее,

мы бы написали:

1

2

3

4

li:first-child:nth-last-child(-n+4),

li:first-child:nth-last-child(-n+4) ~ li {

5

6

7

8

/* Выбор всех элементов списка, если список

содержит максимум четыре элемента */

Рис. 7.12. Какие элементы

}

�о�адают в выборку �ри

ис�ользовании li:first�

Разумеется, мы бы могли объединить два решения,

child:nth�last�child(�n+4),

li:first�child:nth�last�child(�n+4)

но код при этом станет еще более тяжеловесным.

~ li на с�иске из трех,

Предположим, что мы хотим выбрать все элементы

четырех и восьми элементов

списка, когда в списке содержится от 2 до 6 эле-

ментов:

li:first-child:nth-last-child(n+2):nth-last-child(-n+6), li:first-child:nth-last-child(n+2):nth-last-child(-n+6) ~ li {

/* Выбор всех элементов списка, если список содержит

от 2 до 6 элементов */

}

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/styling-sibling-count

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

Selectors: http://w3.org/TR/selectors

39 Текучи� фон,

фиксированное содержимое

Проблема

В последние несколько лет в веб-дизайне набирает популярность новое направление, которое я называю «текучая ширина фона, фиксированная ширина

 содержимого». Типичные характеристики подобного шаблона включают:

 несколько разделов, каждый из которых занимает всю ширину просмотрового

окна, с разным оформлением фона;

 ширина содержимого фиксирована, даже если конкретное значение ширины

варьируется в зависимости от разрешения экрана, так как для управления

шириной используются медиазапросы. В некоторых случаях ширина содержимого в разных разделах может различаться.

Иногда веб-сайт целиком состоит из разделов, сти-

лизованных вышеописанным образом (рис. 7.15 или

более изящный вариант на рис. 7.14). Чаще всего

данный вариант оформления используется только

для отдельных разделов, в частности нижнего ко-

лонтитула (рис. 7.13).

Самый распространенный вариант реализации по-

добного дизайна заключается в использовании двух

элементов для каждого раздела: один для текучего

фона, а второй для содержимого фиксированной

ширины. Второй элемент выравнивается по центру Рис. 7.13. На веб�са�те

с помощью margin: auto. Например, разметка для �о�улярного сервиса аренды

квартир http://airbnb.com

такого нижнего колонтитула может выглядеть при-

этот шаблон �рименяется

близительно так:

в нижнем колонтитуле

278 Глава 7 • Структура и макет

Рис. 7.14. На �о�улярном веб�са�те для �утешественников http://kayak.com данны� шаблон ис-

�ользуется для оформления все� домашне� страницы, но очень изящным ненавязчивым с�особом

HTML

<footer>

<div class="wrapper" >

<!-- Здесь находится содержимое нижнего колонтитула -->

</div>

</footer>

CSS-код обычно включает правила, структурированные как в примере ниже: footer {

background: #333;

}.wrapper {

max-width: 900px;

margin: 1em auto;

}

Выглядит знакомо? Большинству веб-дизайнеров

и разработчиков приходилось на том или ином этапе

своей карьеры писать подобный код. Действительно

ли дополнительные элементы — это неизбежное зло

! Не забыва�те в функ-

ции calc() вокруг

всех о�ераторов

или современный уровень CSS позволяет избежать

– и +

добавлять �робелы, иначе

их использования?

ваш код вернет ошибку �ри

разборе! Причина этого

странного �равила кроется

Решение

в обес�ечении совместимости

в будущем: возможно, �озд-

Давайте подумаем, какую роль в данном случае

нее в calc() будут разреше-

играет margin: auto. Поле, которое создается этим

ны идентификаторы, а они

могут содержать дефисы.

правилом, равно половине ширины просмотрового

39. Текучи� фон, фиксированное содержимое 279

окна за вычетом половины ширины страницы. Так

как процентные значения у нас завязаны на ши-

рину окна просмотра (при условии, что у него не

существует предка с явно определенной шириной),

в нашем случае это выглядит как 50% - 450px. Однако

функция calc(), определенная в CSS Values and

Units Level 3 (http://w3.org/TR/css�values�3/#calc), позволяет использовать такие простые математические

выражения прямо в таблице стилей. Заменив auto на

calc(), мы получим такое правило-обертку:

.wrapper {

max-width: 900px;

margin: 1em calc(50% - 450px);

}

Единственная причина, почему нам требовался

второй элемент-обертка, — необходимость при-

менять волшебное ключевое слово auto к его полю

посредством свойства margin. Однако мы избавились

от колдовства и заменили его обычным calc(), то

есть теперь это всего лишь еще один размер в CSS,

который можно указывать для любого свойства, при-

нимающего подобные значения. Таким образом, при

желании мы можем использовать его с родительским

элементом в свойстве padding:

footer {

max-width: 900px;

Рис. 7.15. Превосходны�

padding: 1em calc(50% - 450px);

веб�са�т ирландско�

background: #333;

винодельни Cono Sur

}

Vineyards and Winery (http://

conosur.ie) � �ример

.wrapper {}

интенсивного ис�ользования

этого шаблона

Как вы видите, благодаря этому мы убрали весь

CSS-код из обертки, что означает, что она нам боль-

ше не требуется и мы можем спокойно удалить ее

из нашей разметки. Мы создали требуемый стиль

! При ис�ользовании

этого решения забив-

безо всяких лишних элементов HTML. Можно ли

ка может вовсе исчез-

дополнительно улучшить его? Как всегда, ответ нуть, если ширина экрана

положительный.

окажется меньше ширины

содержимого. Но это можно

Обратите внимание, что если закомментиро-

�о�равить с �омощью медиа-

вать объявление width, то ничего не произойдет. за�росов.

280 Глава 7 • Структура и макет

Визуальный результат будет точно таким же, и по-

ведение тоже не изменится, независимо от размера

окна просмотра. Почему же? Потому что забивка,

равная 50% - 450px, все равно оставляет только

900px (2 × 450px) доступного пространства. Мы бы

увидели отличия, если бы значение width отлича-

лось от 900px в большую или меньшую сторону. Но

мы в любом случае получаем именно 900px, поэтому

объявление ширины избыточно, и мы можем убрать

его, следуя заветам DRY.

Еще одно усовершенствование не помешало бы,

чтобы обеспечить обратную совместимость. Нам

следует добавить резервное решение, чтобы полу-

чать хоть какую-то забивку в ситуации, когда calc() не поддерживается:

footer {

padding: 1em;

padding: 1em calc(50% - 450px);

background: #333;

}

Готово! Мы добились гибкого, соответствующего

принципам DRY и обеспечивающего обратную со-

вместимость результата, написав всего лишь три

строки CSS-кода безо всякой лишней разметки!

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/fluid-fixed

Рис. 7.16. На веб�са�те Alfred

(https://www.alfredapp.com),

�о�улярного �риложения для

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

Mac OS, �редназначенного

для �овышения �роизводи-

CSS Values & Units: http://w3.org/TR/css�values

тельности работы с ком�ью-

тером, также ис�ользуется

этот стиль

40 Центрирование �о вертикали

Проблема

 44 года назад мы высадили человека на Луне, но до сих пор не можем центрировать объекты по вертикали в CSS.

— Джеймс Андерсон (James Anderson,

http://twitter.com/jsa/status/358603820516917249)

Центрировать элементы по горизонтали в CSS невероятно просто: если это

строковый элемент, то мы применяем text-align: center к его предку, а если

это блочный элемент, то мы применяем margin: auto к нему самому. Но одной

мысли о том, чтобы центрировать элемент по вертикали, достаточно, чтобы по

спине пробежали холодные мурашки.

С годами центрирование по вертикали превратилось в «святой грааль» CSS

и «семейную шутку» разработчиков внешних интерфейсов. И это понятно, ведь здесь налицо все необходимые причины:

 это то, что требуется разработчикам очень часто;

 это звучит чрезвычайно просто в теории;

 на практике это было невероятно сложно, особенно для элементов с переменными габаритными размерами.

Разработчики внешних интерфейсов уже исчерпали свою фантазию в попытках

придумать новые выходы из этого тупика, и большинство придуманных ими

решений ужасающе грязные. В этом секрете мы исследуем некоторые из лучших

современных техник, позволяющих реализовать вертикальное центрирование

в любых ситуациях. Обратите внимание, что несколько существующих популярных техник здесь не упоминаются по разным причинам:

282 Глава 7 • Структура и макет

 метод с табличным макетом (использующий режимы отображения таблиц) не включен, так как требует нескольких лишних элементов HTML;

 метод со строковым блоком не включен, так как, на мой вкус, он слишком

грязный.

Однако если вам интересно, вы можете прочитать об обеих этих техниках в ве-ликолепной статье Криса Койера Centering in the Unknown (http://csstricks.com/

centering�in�the�unknown).

Если не указано иное, мы будем использовать следующую разметку прямо внутри элемента <body>, хотя решения, которые мы собираемся изучить, должны

работать вне зависимости от выбранного вами контейнера:

HTML

Am I centered yet?

Center me, please!

<main>

<h1> Am I centered yet? </h1>

<p> Center me, please! </p>

</main>

Мы также применим несколько простейших правил

Рис. 7.17. Наша от�равная

CSS для оформления фона, забивки и т. п., чтобы

точка

наша отправная точка выглядела как на рис. 7.17.

Решение с абсолютным �озиционированием

Одна из ранних техник вертикального центрирования требовала фиксированных значений ширины и высоты:

main {

position: absolute;

top: 50%;

left: 50%;

margin-top: -3em; /* 6/2 = 3 */

margin-left: -9em; /* 18/2 = 9 */

width: 18em;

height: 6em;

}

По сути, здесь мы помещаем верхний левый угол элемента в центр окна просмотра (или ближайшего по расположению предка), а благодаря отрицательным

значениям полей, равным половине ширины и высоты элемента, перемещаем

его вверх и влево, так, чтобы центр элемента совпал с центром просмотрового

окна. С помощью calc() это решение можно сделать на два объявления проще:

40. Центрирование �о вертикали 283

main {

position: absolute;

top: calc(50% - 3em);

left: calc(50% - 9em);

width: 18em;

height: 6em;

}

Очевидно, что самая большая проблема этой техники в том, что она зависит от

фиксированных габаритных размеров, тогда как нам часто требуется центрировать элементы, размеры которых определяются их содержимым. Если бы

только мы могли использовать процентные значения, разрешающиеся в габаритные размеры элемента, наша проблема была бы решена. К сожалению, для

большинства свойств CSS (включая margin) процентные значения разрешаются

относительно габаритных размеров родительского элемента.

Как это часто бывает с CSS, решения приходят из самых неожиданных мест.

В данном случае нам могут помочь трансформации CSS. Когда мы используем процентные значения в трансформациях translate(), мы перемещаем

элементы относительно их собственных ширины

и высоты — а это в точности то, что нам нужно!

Таким образом, мы можем заменить отрицательные

смещения, жестко кодирующие габаритные размеры

Am I centered

наших элементов, трансформациями CSS, основан-

yet?

Center me, please!

ными на процентных значениях. Это позволит нам

избавиться от жестко закодированных значений:

main {

Рис. 7.18. Вертикальное цен-

position: absolute;

трирование без указания кон-

top: 50%;

кретных габаритных значени�

left: 50%;

благодаря нашему трюку

transform: translate(-50%, -50%);

с трансформациями CSS

}

Результат вы можете видеть на рис. 7.18, но там нет

Center me, please!

ничего удивительного: контейнер идеально выров-

Center me, please!

Center me, please!

нен по центру, как и ожидалось.

Center me, please!

Center me, please!

Center me, please!

Разумеется, ни одна техника не идеальна, и у этой

Center me, please!

Center me, please!

также есть несколько недостатков:

Center me, please!

Center me, please!

Center me, please!

 во многих ситуациях абсолютное позиционирова-

ние применять невозможно, так как оно способно Рис. 7.19. Если элемент, радикально изменить весь макет целиком;

которы� мы �ытаемся

центрировать �о вертикали,

 если центрируемый элемент выше своего про-

выше своего окна �росмотра,

смотрового окна, то он обрезается сверху то он обрезается сверху

284 Глава 7 • Структура и макет

(рис. 7.19). Справиться с этим можно несколькими способами, но все они

невероятно грязные;

 в некоторых браузерах это может привести к тому, что элементы выглядят

слегка нечеткими, так как позиционируются с точностью до половины пиксела.

Это можно исправить, применив transform-style: preserve-3d, но это грязный

трюк, и невозможно гарантировать, что он продолжит работать в будущем.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/vertical-centering-abs

Как выяснилось, очень трудно отследить, кто �ервым додумался

до этого �олезного трюка, но самым ранним источником кажется

�ользователь веб�са�та StackOverflow (http://stackoverflow.com) с �севдонимом Charlie (http://stackoverflow.com/users/479836/

Благодарности

charlie), которы� о�убликовал о�исание в ответе на во�рос Align vertically using CSS 3? (http://stackoverflow.com/a/16026893/90826) 16 а�реля 2013 года.

Решение с единицами измерения �росмотрового окна

Даже если бы мы хотели избежать абсолютного позиционирования, мы все так

же можем использовать трюк с трансформацией translate(), для того чтобы

перемещать элемент на половину его ширины и высоты. Но как в этом случае

задать изначальное смещение на 50% от верхнего левого угла контейнера, не

используя left и top?

Первой мыслью могло бы быть использование процентных значений со свойством margin, например так:

main {

width: 18em;

padding: 1em 1.5em;

margin: 50% auto 0;

transform: translateY(-50%);

}

Однако, как вы видите на рис. 7.20, это дает несколько странный результат.

Причина в том, что процентные значения в свойстве margin вычисляются

относительно ширины его родительского элемента. Да, даже проценты для

margin-top и margin-bottom!

40. Центрирование �о вертикали 285

К счастью, если мы пытаемся центрировать элемент

относительно окна просмотра, у нас еще есть надеж-

да. В спецификации CSS Values and Units Level 3

(http://w3.org/TR/css�values�3/#viewport�relative�lengths) определяется семейство новых единиц измерения —

Am I centered yet?

Center me, please!

значений, завязанных на размер просмотрового окна:

 vw относится к ширине просмотрового окна.

Рис. 7.20. По�ытка

Вопреки ожиданиям, 1vw обозначает 1% ширины сослаться на габаритные

просмотрового окна, а не 100%;

размеры �росмотрового

окна с �омощью �роцентных

 аналогично vw, 1vh представляет 1% высоты про-

значени� в сво�стве margin

смотрового окна;

не �риводит к желаемому

результату

 1vmin эквивалентно 1vw, если ширина просмотро-

вого окна меньше его высоты; в противном случае

это значение эквивалентно 1vh;

Обратите внимание, что, ис-

�ользуя значения, о�ределя-

 1vmax эквивалентно 1vw, если ширина просмотро-

емые относительно размеров

вого окна больше его высоты; в противном случае �росмотрового окна, можно

это значение эквивалентно 1vh.

также создавать �олноэкран-

ные разделы, совершенно

В нашей ситуации для задания ширины полей нам не �рибегая к �омощи сце-требуется vh:

нариев. Более �одробное

о�исание вы на�дете в статье

main {

Эндрю Скора Make full screen

width: 18em;

 sections with 1 line of CSS

padding: 1em 1.5em;

(Andrew Ckor, http://medium.

margin: 50vh auto 0;

com/@ckor/make�full�screen�

transform: translateY(-50%);

sections�with�1�line�of�css�

}

b82227c75cbd).

Как подтверждает рис. 7.21, это решение работает

безупречно. Разумеется, возможности применения

данной техники сильно ограниченны, так как един-

ственная задача, решаемая здесь, — это центриро-

Am I centered yet?

вание по вертикали относительно окна просмотра.

Center me, please!

ПОПРОБУЙТЕ САМИ!

Рис. 7.21. Ис�ользование

http://play.csssecrets.io/vertical-centering-vh

50vh в качестве размера

верхнего �оля решает нашу

�роблему, и те�ерь элемент

ус�ешно центрируется

�о вертикали

286 Глава 7 • Структура и макет

Решение с гибким �олем

Это, несомненно, наилучшее из доступных решений, так как гибкое поле (спецификация Flexbox, http://w3.org/TR/css�flexbox) разработано специально для

помощи в подобных ситуациях. Единственная причина, почему мы все еще

рассматриваем другие решения, заключается в том, что прочие методы лучше

поддерживаются браузерами, хотя и у гибкого поля достаточно хорошая поддержка современными браузерами.

Все, что нам требуется, — это два объявления: display: flex на родительском

элементе относительно центрируемого (в нашем примере это элемент <body>) и уже знакомый нам margin: auto на дочернем, который мы центрируем (в нашем примере это <main>):

body {

display: flex;

min-height: 100vh;

margin: 0;

}

main {

margin: auto;

}

Обратите внимание, что при использовании гибкого поля margin: auto выравнивает элемент по центру не только по горизонтали, но и по вертикали.

Также обратите внимание, что нам даже не пришлось задавать ширину (хотя

при желании мы могли бы это сделать): присвоенная ширина эквивалентна max-content. (Помните ключевые слова для определения размера изнутри, о которых

я рассказывала в секрете «Определение размера изнутри»?) Если гибкое поле не поддерживается, то результат выглядит в точности так

же, как наша отправная точка на рис. 7.17 (если задано конкретное значение

ширины), что вполне допустимо, даже если желаемого вертикального центрирования мы не добились.

Еще одно преимущество гибкого поля заключается в том, что с помощью него

можно вертикально центрировать анонимные контейнеры (то есть текст безо

всякой обертки). Например, если бы мы использовали такую разметку: HTML

<main>Center me, please!</main>

40. Центрирование �о вертикали 287

то могли бы задать фиксированные значения для

main и выровнять текст по центру прямо внутри это-

го тега, используя свойства align-items и justify-

Center me, please!

content, которые были добавлены в спецификации

Flexbox (рис. 7.22):

main {

display: flex;

Рис. 7.22. Ис�ользование

align-items: center;

гибкого �оля для центриро-

justify-content: center;

вания анонимных текстовых

width: 18em;

�оле�

height: 10em;

}

Те же сво�ства можно было

бы ис�ользовать и с <body>

для центрирования элемента

ПОПРОБУЙТЕ САМИ!

<main>, но �одход с margin:

auto элегантнее, а также обе-

http://play.csssecrets.io/vertical-centering

с�ечивает обходно� �уть.

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Transforms: http://w3.org/TR/css�transforms

CSS Values & Units: http://w3.org/TR/css�values

CSS Flexible Box Layout: http://w3.org/TR/css�flexbox

CSS Box Alignment: http://w3.org/TR/css�align

БУДУЩЕЕ.

ВЫРОВНЯТЬ ВСЕ!

Как уже за�ланировано в с�ецификации CSS Box Alignment Level 3 (http://

w3.org/TR/css�align�3), в будущем нам не �ридется ис�ользовать друго� режим разметки для обес�ечения возможности вертикального центрирования.

Мы сможем делать это, ис�ользуя �ростую строку кода:

 align-self: center;

Она будет работать независимо от того, какие другие сво�ства о�ределены для элемента. Кажется, что это слишком хорошо, для того чтобы быть

�равдо�, но совсем скоро вы сможете ис�ользовать это решение в любимом

браузере!

41 Ли�кие нижние колонтитулы

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Единицы измерения, завязанные на окно �росмотра (см. секрет �Центрирование �о вертикали»), функция calc()

В частности, эта �роблема

Проблема

возникает на страницах, со-

держимое которых короче

Это одна из старейших и самых известных проблем

высоты �росмотрового окна

веб-дизайна. Она встречается настолько часто, что

за вычетом высоты нижнего

колонтитула.

большинство из нас обязательно сталкивались

с ней в тот или иной момент своей карьеры. В двух

словах смысл ее таков: нижний колонтитул с лю-

бой блочной стилизацией, такой как фон или тень,

прекрасно работает, когда содержимое достаточно

длинное, но ломается на коротких страницах (таких, как сообщения об ошиб-ке). Поломка выглядит так, что нижний колонтитул «прилипает» не к нижней

кромке окна просмотра, как нам хотелось бы, а к нижней кромке содержимого.

Объясняется такая популярность этой проблемы не только ее вездесущностью, но также тем, насколько обманчиво простой она кажется с первого взгляда.

Это классический случай задачи, на решение которой приходится затратить

намного больше времени, чем поначалу ожидалось. Помимо этого, средствами

CSS 2.1 она все еще не решается: практически все классические решения требуют указывать фиксированную высоту нижнего колонтитула, что надуманно, а зачастую попросту невозможно. Кроме того, все эти решения чрезмерно

сложные, грязные и предъявляют специфические требования к разметке.

Но тогда ничего лучше в нашем распоряжении не было, учитывая ограничения

41. Ли�кие нижние колонтитулы 289

CSS 2.1. Однако с современным CSS мы можем намного больше! Так как же

решить задачу?

Решение с фиксированно� высото�

Мы будем работать с очень простой страницей, внутри элемента <body> которой

содержится следующая разметка:

HTML

<header>

<h1> Site name</h1>

</header>

<main>

<p> Bacon Ipsum dolor sit amet…

<!-- Текстовая забивка с веб-сайта baconipsum.com --> </p>

</main>

<footer>

<p> © 2015 No rights reserved. </p>

<p> Made with ♥ by an anonymous

Если вам никогда не �ри-

pastafarian. </p>

ходилось рвать на себе во-

</footer>

лосы, �огружаясь в дебри

существующе� литературы

Мы также определили несколько простых стилей на эту тему, то вот несколько �о�улярных ссылок, где

для нашей страницы, в том числе добавили фон вы на�дете о�исание часто

к нижнему колонтитулу. Ее текущий вид представ-

ис�ользуемых решени�,

лен на рис. 7.23. Теперь давайте немного уменьшим не раз выручавших веб�

объем содержимого. Результат этой операции вы разработчиков до того, как

видите на рис. 7.24. Проблема липкого нижнего с�ецификации CSS Level 3 �о-колонтитула во всей красе! Великолепно, мы вос-

явились хотя бы в �роекте:

произвели проблему, но как нам ее решить?

http://cssstickyfooter.com

Предположим, что текст в нижнем колонтитуле http://ryanfait.com/sticky�footer никогда не будет переноситься на новую строку. http://css�tricks.com/snippets/

Тогда мы можем вычислить его высоту в формате, css/sticky�footer подходящем для использования в CSS-коде:

http://pixelsvsbytes.com/

2 строки × высота строки + 3 × поле абзаца +

blog/2011/09/sticky�css�

+ забивка по вертикали =

footersthe�flexible�way

=2 × 1.5em + 3 × 1em + 1em = 7em

http://mystrd.at/modern�clean�

csssticky�footer

Аналогично, высота заголовка равна 2.5em. Сле-

Последние два у�рощены до

довательно, используя единицы измерения, при-

невозможности, но все же на-

вязанные к окну просмотра, и функцию calc(), кладывают собственные огра-мы можем «прилепить» наш нижний колонтитул ничения ис�ользования.

290 Глава 7 • Структура и макет

к нижней кромке, используя, по сути, одну строку

Site name

CSS-кода:

Bacon ipsum dolor sit amet turkey veniam shankle,

culpa short ribs kevin t-bone occaecat. Et laborum

venison nostrud, ut veniam sint kielbasa ullamco

pancetta. Qui drumstick tail, bacon leberkas shoulder

main {

capicola laborum. Minim ipsum bacon, mollit laboris

t-bone pariatur. Ham hock reprehenderit sint beef,

min-height: calc(100vh - 2.5em - 7em);

sausage pig eiusmod t-bone shankle strip steak.

Cow enim excepteur, boudin dolore lorem magna

/* Нужно избежать забивки/рамок и прочих

fugiat consequat voluptate. Picanha fugiat chicken,

cupim aliquip magna

mignon prosciutto ut

игр с высотой: */

nostrud. Kielbasa rump frankfurter sunt corned beef.

box-sizing: border-box;

id. Chicken sunt nisi tempor sed. In eiusmod non

}

fatback tempor tenderloin pastrami adipisicing cow

lorem ut tail jerky cupidatat venison. Jowl consequat

commodo pork loin ipsum pork belly prosciutto aute

beef. Ball tip shoulder aliqua, fugiat landjaeger kevin

pork chop beef ribs leberkas hamburger cillum turkey

В качестве альтернативы мы могли бы создать оберт-

ut doner culpa.

ку вокруг наших элементов <header> и <main>, для

© 2015 No rights reserved.

Made with by an anonymous pastafarian.

того чтобы оставалось только вычислить высоту

нижнего колонтитула:

#wrapper {

Рис. 7.23. Как наша �ростая

min-height: calc(100vh - 7em);

страница выглядит, когда со-

}

держимое достаточно длинное

Это работает (рис. 7.25), и присущий данному ре-

шению минимализм делает его несколько лучше

Site name

существующих решений с фиксированной высотой.

Bacon ipsum dolor sit amet turkey veniam shankle,

Однако оно совершенно непрактично, и его невоз-

culpa short ribs kevin t-bone occaecat. Et laborum

venison nostrud, ut veniam sint.

можно использовать нигде, кроме веб-сайтов с самы-

© 2015 No rights reserved.

ми простыми вариантами разметки. Оно основано на

Made with by an anonymous pastafarian.

предположении, что в нижнем колонтитуле не будет

переносов строки, значение min-height необходимо

корректировать каждый раз, когда меняются раз-

Рис. 7.24. Проблема ли�кого

меры нижнего колонтитула (то есть о принципах

нижнего колонтитула во всем

DRY можно забыть), и если только мы не согласны

великоле�ии

обернуть наш заголовок и содержимое в еще один

элемент HTML, те же вычисления и модификации

необходимо делать также и для заголовка. Опреде-

Site name

ленно, в наши дни должен существовать лучший

Bacon ipsum dolor sit amet turkey veniam shankle,

путь!

culpa short ribs kevin t-bone occaecat. Et laborum

venison nostrud, ut veniam sint.

ПОПРОБУЙТЕ САМИ!

© 2015 No rights reserved.

Made with

http://play.csssecrets.io/sticky-footer-fixed

by an anonymous pastafarian.

Рис. 7.25. Нижни�

колонтитул �осле того, как

мы �риклеили его к нужному

месту с �омощью CSS

41. Ли�кие нижние колонтитулы 291

Гибкое решение

! Соблюда�те осторож-

ность, ис�ользуя сло-

Гибкое поле идеально подходит для решения по-

жение и вычитание

в функции calc(): вокруг о�е-

добных задач. Мы можем достичь превосходной раторов + и - обязательно

гибкости с помощью всего нескольких строк CSS-

нужно добавлять �робелы. Это

кода, и нам не потребуются корявые вычисления странное решение было �риня-и дополнительные HTML-элементы. Во-первых, мы то для обес�ечения совмести-должны применить display: flex к элементу <body>, мости в будущем. Если в како��

так как это родительский элемент всех трех наших то момент в calc() разрешат

главных блоков. Это включит разметку гибкого поля ис�ользовать ключевые слова, синтаксическому анализатору

для всех них. Также нам нужно для свойства flex-

CSS нужно будет как�то отли-

flow установить значение column, иначе блоки будут

чать дефис в ключевом слове

выводиться друг за другом по горизонтали в одной от о�ератора вычитания.

строке (рис. 7.26):

body {

display: flex;

Bacon

©

flex-flow: column;

Site

ipsum

2015

dolor sit

No

}

name

amet

rights

turkey

reserved.

veniam

Made

shankle,

with

culpa

Пока наша страница выглядит практически так же,

short ribs

by

kevin

t-

как до применения всех этих хитростей гибкого

an

bone

anonymous

occaecat.

pastafarian.

поля, так как каждый элемент растянут на всю ши-

Et

laborum

рину просмотрового окна, а его размер определяется Рис. 7.26. Ис�ользование

его содержимым. Ну конечно, ведь мы же еще не flex без �рименения других

воспользовались преимуществом гибкого поля!

сво�ств выстраивает

Для того чтобы чудо произошло, нам нужно задать дочерние элементы нашего

элемента в одну строку

значение 100vh для свойства min-height элемента

<body>, чтобы он занимал по меньшей мере всю вы-

соту окна просмотра. Пока что результат все так же

выглядит, как на рис. 7.24, поскольку мы, конечно,

указали минимальную высоту для всего элемента <body>, но высота каждого

поля все так же определяется его содержимым (то есть определяется изнутри, если говорить на профессиональном жаргоне CSS).

Мы должны сделать так, чтобы высота заголовка и нижнего колонтитула определялась изнутри но при этом высота содержимого гибко менялась, растягиваясь

на все оставшееся пространство. Этого можно добиться, задав большее нуля

(подойдет 1) значение flex для контейнера <main>:

292 Глава 7 • Структура и макет

СОВЕТ

body {

display: flex;

Сво�ство flex � это со-

flex-flow: column;

кращение, объединяющее

min-height: 100vh;

сво�ства flex-grow, flex-

}

shrink и flex-basis. Лю-

бо� элемент, для которого

main { flex: 1; }

о�ределено значение flex

больше 0, становится гибким,

Вот и всё, больше никакой код не требуется! Иде-

а кроме того, flex у�равляет

ально липкий нижний колонтитул (визуально наш

отношением между габарит-

результат выглядит так же, как на рис. 7.25) — и все-

ными размерами различных

го лишь четыре простые строки кода! Ну разве не

гибких элементов. На�ри-

чудо это гибкое поле?

мер, в нашем случае если бы

для <main> мы о�ределили

flex: 2, а для <footer> —

ПОПРОБУЙТЕ САМИ!

flex: 1, то высота содержи-

мого в два раза �ревышала

http://play.csssecrets.io/sticky-footer

бы высоту нижнего колонти-

тула. То же самое �роизошло

бы с �аро� значени�

С�асибо Фили�у Уолтону (Philip

4 и 2

вместо

Walton, http://philipwalton.com) за

2 и 1, так как важны

не абсолютные значения,

изобретение это� техники (http://

а отношение между ними.

philipwalton.github.io/solved�by�

Благодарности

flexbox/demos/sticky�footer).

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Flexible Box Layout: http://w3.org/TR/css�flexbox

CSS Values & Units: http://w3.org/TR/css�values

Переходы

и анимация

8

42 Эластичные �ереходы

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые знания о �ереходах CSS, базовые знания об анимации CSS

Почему мы ис�ользуем транс-

Проблема

формации, а не какое�нибудь

другое сво�ство CSS, такое

Эластичные переходы и анимация (то есть пружиня-

как top или margin-top? На

щие переходы) — это популярный способ придания

момент на�исания это� главы

интерфейсу жизнерадостности и реалистичности,

трансформации создают на-

много более �лавные эффек-

ведь когда объекты движутся в реальной жизни,

ты, тогда как �рочие сво�ства

они редко перемещаются из точки А в точку Б, не

CSS чаще всего заставляют

демонстрируя никакой упругости.

элемент �рили�ать к �иксель-

С технической точки зрения пружинящий эффект

ным границам.

заключается в том, что после того, как переход дости-

гает конечного значения, он немного отматывается

назад, затем снова достигает конечного значения, снова отматывается назад, но

уже на меньшее значение, и так повторяется один или несколько раз до тех пор, пока переход окончательно не завершится. Например, предположим, что мы

анимируем элемент, стилизованный под падающий мяч (рис. 8.1), определяя

с помощью transform переход от none до translateY(350px).

Разумеется, элемент может демонстрировать пружинящее поведение не только

при перемещении по плоскости. Этот эффект способен сделать значительно

привлекательнее любой тип перехода, включая:

 переходы, затрагивающие размер (например, можно увеличивать элемент

при срабатывании :hover, отображать растущее в размере диалоговое окно, начиная с transform: scale(0), анимировать столбики на диаграмме);

42. Эластичные �ереходы 295

 переходы, включающие изменение угла (например, вращения или секторные диаграммы, секторы на которых посредством анимации вырастают

с нуля).

Несколько библиотек JavaScript содержат встроенные возможности по созданию пружинящей анимации. Однако сегодня мы более не нуждаемся в помощи

сценариев для добавления в наши проекты анимации и переходов. Как же тогда

наилучшим способом реализовать пружинящий эффект средствами CSS?

Рис. 8.1. Пружинящее движение в реально� жизни

Пружинящая анимация

Нашей первой идеей может быть использование анимации CSS с ключевыми

кадрами, как в следующем фрагменте кода:

296 Глава 8 • Переходы и анимация

@keyframes bounce {

60%, 80%, to { transform: translateY(350px); }

70% { transform: translateY(250px); }

90% { transform: translateY(300px); }

}

.ball {

/* Размеры, цвета и т. п. */

animation: bounce 3s;

}

Ключевые кадры в этом фрагменте кода соответствуют шагам, представленным на рис. 8.1. Однако если вы запустите эту анимацию, то заметите, что она

выглядит искусственной. Одна из причин, почему так происходит, — каждый

раз, когда мячик меняет направление, он продолжает ускоряться, что выглядит

очень неестественно. Корень зла здесь в том, что функция расчета времени для

этого объекта одна и та же во всех ключевых кадрах.

 «Функция… чего?» — спросите вы. С каждым переходом и анимацией связана

кривая, определяющая, как этот эффект развивается с течением времени (также известная в определенных контекстах под названием сглаживающей кривой

(easing curve)). Если вы не указываете функцию расчета времени, то используется функция по умолчанию, а это, в противоположность распространенным

ожиданиям, вовсе не линейная функция — она показана на рис. 8.2. Обратите

внимание на момент, обозначенный точкой на графике: когда прошла половина

времени, отведенного для эффекта, переход уже завершился на 80%!

Функцию расчета времени по умолчанию также можно явно указать с помощью ключевого слова ease — либо в сокращении animation/transition, либо

в свойстве с полным написанием animation-timing-function/transition-timing-function. Однако так как ease — это функция расчета времени по умолчанию, пользы от этого мало. Но существует еще четыре

стандартные кривые, с помощью которых вы можете

изменить течение анимации; все они показаны на

(50%, 80%)

рис. 8.3.

Как вы видите, ease-out — это противоположность

ease-in. Это как раз то, что нам требуется для нашего

пружинящего эффекта: мы хотим менять функцию

расчета времени на противоположную каждый раз,

когда меняется направление движения мячика. Сле-

Прогресс

довательно, мы можем указать главную функцию рас-

Время

чета времени в свойстве animation и переопределять

Рис. 8.2. Функция расчета

ее в ключевых кадрах. Нам нужно, чтобы основному

времени �о умолчанию

направлению движения соответствовала функция

(сглаживающая функция) для

расчета времени с ускорением (ease-out), а обратно-

всех �ереходов и анимации

му — с замедлением (ease-in):

42. Эластичные �ереходы 297

(50%, 68%)

(50%, 32%)

ease-in

ease-out

Прогресс

Прогресс

Время

Время

(50%, 50%)

(50%, 50%)

ease-in-out

linear

Прогресс

Прогресс

Время

Время

Рис. 8.3. Досту�ные ключевые слова, соответствующие стандартным функциям расчета времени

@keyframes bounce {

60%, 80%, to {

transform: translateY(400px);

animation-timing-function: ease-out;

}

70% { transform: translateY(300px); }

90% { transform: translateY(360px); }

}

.ball {

/* Остальные стили */

animation: bounce 3s ease-in;

}

Если вы протестируете этот код, то заметите, что даже это простое изменение моментально создает гораздо более реалистичный пружинящий эффект.

Однако ограничиваться этими пятью стандартными кривыми чрезвычайно

печально. Если бы мы могли использовать произвольные функции расчета

298 Глава 8 • Переходы и анимация

времени, то достигали бы намного более реали-

стичных результатов. Например, если пружиня-

щая анимация предназначена для иллюстрации

падающего объекта, то более высокое значение

ускорения (такое, какое обеспечивает нам ease)

создает более реалистичный эффект. Но как нам

создать противоположность ease, если ключевого

слова для этого не предусмотрено?

Рис. 8.4. Кубическая кривая

Все эти пять кривых задаются посредством (куби-

Безье для с�ирали; здесь

ческих) кривых Безье. Кривые Безье — это кривые,

�оказаны узловые точки

и контрольные точки это�

с которыми вы работаете в любых приложениях

криво�

для создания векторной графики (таких, как Adobe

Illustrator). Они определяются как наборы сегментов

пути с манипулятором на каждом конце, позволя-

ющим управлять их кривизной (эти манипуляторы

часто называют контрольными точками). Сложные

кривые содержат огромное количество подобных

сегментов, соединенных своими конечными точками

(рис. 8.4). Функции расчета времени CSS — это кри-

вые Безье с одним только сегментом, поэтому у них

только две контрольные точки. В качестве примера

на рис. 8.5 показана функция расчета времени по

Прогресс

умолчанию (ease) и соответствующие контрольные

Время

точки.

Рис. 8.5. Функция

расчета времени ease со

В дополнение к пяти стандартным кривым, которые

своими узловыми точками

мы рассмотрели в предыдущем абзаце, существует

и контрольными точками

также функция cubic-bezier(), позволяющая ука-

зывать собственные функции расчета времени. Она

принимает четыре аргумента, соответствующих

координатам двух контрольных точек для необхо-

димой кривой Безье, в формате cubic-bezier(x1,

y1, x2, y2), где (x1, y1) — это координаты первой

контрольной точки, а (x2, y2) — координаты второй контрольной точки. Ко-нечные точки сегмента пути фиксированы: в точке (0, 0) находится начало

перехода (количество прошедшего времени на нуле, прогресс на нуле), а в точке

(1, 1) — конец перехода (100% времени прошло, 100% прогресса случилось).

Обратите внимание, что наличие одного сегмента с фиксированными конечными точками — не единственное ограничение. Значения координаты x обеих

контрольных точек ограничены диапазоном [0, 1] (то есть мы не можем вы-нести манипуляторы за пределы графика по горизонтали). Это ограничение

появилось не случайно. Поскольку мы не можем (пока?) путешествовать во

42. Эластичные �ереходы 299

времени, невозможно определить переход, начи-

нающийся до того, как он будет запущен, или за-

канчивающийся после отведенного ему промежутка

времени. Но реальное ограничение здесь только

одно — это количество узловых точек: возмож-

ность определять кривые только с двумя узловыми

(50%, 30%)

точками здорово сужает диапазон возможных ре-

зультатов, но также делает функцию cubic-bezier()

Прогресс

проще в использовании. Несмотря на эти ограни-

Время

чения, cubic-bezier() позволяет создавать весьма

широкий диапазон разнообразных функций расчета Рис. 8.6. Противо�оложная

времени.

функция расчета времени для

ease

Отсюда логически вытекает, что мы может перевер-

нуть любую функцию расчета времени, поменяв

местами горизонтальные координаты с вертикальными в обеих контрольных

точках. Это верно и для ключевых слов; все пять ключевых слов, рассмотрен-ных выше, соответствуют определенным значениям cubic-bezier(). Например, ease — это эквивалент cubic-bezier(.25,.1,.25,1), поэтому противоположной

ей будет cubic-bezier(.1,.25,1,.25). Результат показан на рис. 8.6. Таким образом, теперь в нашей пружинящей анимации мы можем использовать ease, и она будет выглядеть еще реалистичнее:

@keyframes bounce {

60%, 80%, to {

transform: translateY(400px);

animation-timing-function: ease;

}

70% { transform: translateY(300px); }

90% { transform: translateY(360px); }

}

.ball {

/* Стилизация */

animation: bounce 3s cubic-bezier(.1,.25,1,.25);

}

Используя графические инструменты, подобные http://cubic�bezier.com (рис. 8.7), мы можем продолжить эксперименты и внести еще больше улучшений в нашу

пружинящую анимацию.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/bounce

300 Глава 8 • Переходы и анимация

Рис. 8.7. Кубические кривые Безье �ечально известны сложностью в о�ределении и �онимании

без соответствующе� визуализации, особенно когда они играют роль функци� расчета времени для

�ереходов. К счастью, в Сети существуют визуальные инструменты, �омогающие разобраться в этом

нелегком во�росе, на�ример http://cubic�bezier.com (на рисунке) авторства ваше� �окорно� слуги

В библиотеке анимации animate.css Дэна Эдена (Dan Eden, http://daneden.

me) ис�ользуется функция расчета времени cubic-bezier(.215,

.61,.355,1) и cubic-bezier(.755,.05,.855,.06) в качестве �ротиво-

�оложно�. Противо�оложная функция характеризуется более крутым

Благодарности

графиком, что создает еще более реалистичны� эффект.

Эластичные �ереходы

Предположим, что каждый раз, когда фокус переводится на текстовое поле, мы хотим показывать выноску с дополнительной информацией, например

допустимыми значениями для ввода в этом поле. Разметка может выглядеть

приблизительно так:

HTML

<label>

Your username: <input id="username" />

 Only letters, numbers, underscores (_) and hyphens (-) allowed!

</label>

42. Эластичные �ереходы 301

Рис. 8.8. Как изначально выглядит наш �ереход

А CSS-код для переключения стиля отображе-

СОВЕТ

ния может выглядеть как в следующем фрагменте Если вы ис�ользовали для

(я убрала все относящееся к стилизации и разметке):

отображения выноски сво�-

ство height, а не трансфор-

мацию, то заметите, что �ере-

input:not(:focus) + .callout {

ход от height: 0 (или любого

transform: scale(0);

другого значения) к height:

}

auto не работает, так как

.callout {

auto � это ключевое слово,

transition: .5s transform;

и оно не может быть выра-

жено в форме анимируемого

transform-origin: 1.4em -.4em;

значения. В таких случаях

}

следует ис�ользовать max-

height с достаточно большим

В текущем варианте реализации, когда пользователь значением высоты.

переводит фокус на наше текстовое поле, запуска-

ется переход длительностью 0,5 с, работающий, как

показано на рис. 8.8. С ним все прекрасно уже сейчас, но он бы выглядел естественнее и привлекательнее, если бы в конце выноска на мгновение немного

раздувалась (то есть увеличивалась до 110% своего размера, а затем снова воз-вращалась к 100%). Этого можно добиться, преобразовав переход в анимацию

и применив трюк, который мы выучили в предыдущем разделе:

@keyframes elastic-grow {

from { transform: scale(0); }

70% {

transform: scale(1.1);

animation-timing-function:

cubic-bezier(.1,.25,1,.25); /* Обратная к ease */

}

}

input:not(:focus) + .callout { transform: scale(0); }

input:focus + .callout { animation: elastic-grow .5s; }

.callout { transform-origin: 1.4em -.4em; }

302 Глава 8 • Переходы и анимация

Протестировав это решение, мы убедимся, что оно действительно работает.

Результат вы можете видеть на рис. 8.9: сравните его с предыдущим вариантом

перехода. Но, по сути, мы воспользовались анимацией там, где в действительности нам требовался переход. Анимация — очень мощный инструмент, и в такой

ситуации, как у нас, когда мы всего лишь хотим добавить переходу немного

эластичности, это все равно что забивать гвозди микроскопом или браться за

цепную пилу, чтобы отрезать кусочек хлеба. Можно ли добиться чего-то подобного, используя только переход?

Рис. 8.9. Наш �ользовательски� интерфе�с выглядит реалистичнее и �ривлекательнее �осле

того, как мы сделали �ереход немного эластичнее

Решение опять кроется в настраиваемых функциях расчета времени cubic-bezier(). Пока мы обсуждали только такие кривые, контрольные точки которых

принадлежали диапазону от 0 до 1. Как я уже говорила в предыдущем разделе, нельзя выходить за пределы этого диапазона по горизонтали, хотя в будущем это может измениться,

если человечество когда-либо изобретет машину

времени. Однако по вертикали мы можем выходить

(70%, 110%)

за рамки диапазона 0–1, заставляя наш переход де-

монстрировать менее 0% прогресса или более 100%.

(50%, 100%)

Понимаете, что это означает? Это означает, что при

движении от трансформации scale(0) к трансфор-

мации scale(1) мы можем заставить ее перешагнуть

финальное значение, достигнув уровня scale(1.1)

или даже больше, в зависимости от того, насколько

крутой мы планируем сделать нашу функцию рас-

чета времени.

Прогресс

В нашем случае нужно добавить совсем немного

Время

эластичности: мы хотим, чтобы наша функция рас-

Рис. 8.10. Доработанная

чета времени добралась до 110% прогресса (что

функция расчета времени

соответствует scale(1.1)), а затем выполнила об-

с вертикальными координа-

ратный переход к 100%. Начнем с исходной функции

тами за �ределами диа�азо-

расчета времени ease (cubic-bezier(.25,.1,.25,1))

на 0–1

42. Эластичные �ереходы 303

и передвинем вторую контрольную точку наверх, примерно до уровня

bezier(.25,.1,.3,1.5). Как видно на рис. 8.10, теперь переход достигает 100%

приблизительно через 50% отведенного ему времени. Однако здесь он не останавливается; он продолжает движение вверх, преодолев конечное значение, пока

не достигает 110% прогресса приблизительно через 70% времени, а оставшиеся

30% времени занимает возвращение к конечному значению. В результате получается переход, очень схожий с предыдущей анимацией, но для воплощения

которого достаточно одной строки кода. Взгляните, как код выглядит теперь: input:not(:focus) + .callout { transform: scale(0); }

.callout {

transform-origin: 1.4em -.4em;

transition: .5s cubic-bezier(.25,.1,.3,1.5);

}

Однако несмотря на то что, когда мы переводим фокус на текстовое поле, заставляя выноску появляться, наш переход выглядит в точности так, как и ожидалось, в обратной ситуации, когда текстовое поле теряет фокус, а выноска сжимается

и исчезает, результат может разочаровывать (рис. 8.11). Что же здесь происходит? Как бы странно этот эффект ни выглядел, ничего неожиданного здесь нет: когда мы переводим фокус с нашего поля ввода на другой элемент интерфейса, запускается переход, начальное значение которого равно scale(1), а конечное —

scale(0). Следовательно, поскольку применяется та же самая функция расчета

времени, переход все так же достигает 110% прогресса через 350 мс. Только на

этот раз 110% прогресса соответствует не scale(1.1), а scale(-0.1)!

Рис. 8.11. Что случилось?!

Но не стоит опускать руки, ведь исправить эту проблему можно с помощью

всего лишь одной дополнительной строки кода. Предположим, что для эффекта, когда выноска сжимается, нам требуется обычная функция расчета времени

ease. Для того чтобы добавить ее, нужно всего лишь переопределить текущую

функцию расчета времени в правиле CSS, определяющем закрытое состояние:

304 Глава 8 • Переходы и анимация

input:not(:focus) + .callout {

transform: scale(0);

transition-timing-function: ease;

}

.callout {

transform-origin: 1.4em -.4em;

transition: .5s cubic-bezier(.25,.1,.3,1.5);

}

Попробуйте выполнить код еще раз, и вы увидите, что выноска закрывается

точно так, как это происходило до добавления нашей доработанной функции

cubic-bezier(), а отображение выноски сопровождается приятным эластичным

эффектом.

Самые бдительные читатели наверняка заметили другую проблему: при закры-тии выноски создается впечатление, что это происходит слишком медленно.

Почему так? Давайте поразмышляем. Когда выноска увеличивается, она достигает 100% конечного размера через 50% времени (то есть через 250 мс). Но

когда она уменьшается, движение от 0% до 100% занимает все время, выделен-ное для перехода (500 мс), поэтому скорость оказывается в два раза меньше.

Чтобы исправить этот недостаток, мы можем переопределить также и длительность перехода, используя transition-duration или же сокращение transition, которое переопределяет вообще все. Во втором варианте нам не придется явно воз-вращать функцию расчета времени ease, потому что это первоначальное значение: input:not(:focus) + .callout {

transform: scale(0);

transition: .25s;

}

.callout {

transform-origin: 1.4em -.4em;

transition: .5s cubic-bezier(.25,.1,.3,1.5);

}

Хотя эластичность может быть приятным дополнением ко многим типам переходов (некоторые из них я перечислила в разделе «Проблема» этого секрета), с некоторыми она выглядит просто ужасно. Типичная ситуация, когда вы не

хотите использовать эластичные переходы, это работа с цветами. Несомненно, эластичные переходы на цветах могут смотреться довольно забавно (рис. 8.12), но в пользовательских интерфейсах использовать это чаще всего нежелательно.

Для того чтобы предотвратить ненамеренное применение эластичных переходов к цветам, попробуйте ограничивать переходы определенными свойствами, вместо того чтобы вообще не указывать никакие, как мы делали выше. Если

42. Эластичные �ереходы 305

Рис. 8.12. Эластичны� цветово� �ереход от rgb(100%, 0%, 40%) к цвету gray (rgb(50%, 50%, 50%)) с функцие� расчета времени cubic�bezier(.25,.1,.2,3). Каждая координата RGB интер�олиру-ется �о отдельности, �оэтому в результате в составе �ерехода оказываются странные цвета

вроде rgb(0%, 100%, 60%). Проверьте на http://play.csssecrets.io/elastic-color в сокращении transition мы не указываем никакие СОВЕТ

свойства, то свойству transition-property присваи-

Продолжая тему ограниче-

вается значение по умолчанию: all. Это означает, что ния �ереходов конкретными

ко всему, на что может распространяться переход, сво�ствами, вы можете даже

этот переход будет применен. Следовательно, если ставить в очередь �ереходы, позднее к правилу, в котором описываются откры-о�ределенные для разных

вающиеся выноски, мы добавим изменение фона сво�ств, ис�ользуя сво�ство

transition-delay � вто-

в свойстве background, то эластичный переход будет рое временнóе значение

применен также и к установке фона. Финальная в сокращении transition.

версия кода выглядит так:

На�ример, если �ереход

охватывает оба атрибута,

input:not(:focus) + .callout {

width и height, но вы хотите,

transform: scale(0);

чтобы сначала изменилась

transition: .25s transform;

высота и только �осле этого

}

ширина (эффект, ставши�

�о�улярным благодаря мно-

.callout {

жеству сценариев для реа-

transform-origin: 1.4em -.4em;

лизации световых коробов),

transition: .5s cubic-bezier(.25,.1,.3,1.5)

то можете ис�ользовать �о-

transform;

добное �равило:

}

transition:

.5s height, .8s .5s width;

(то есть задержка �ерехода

ПОПРОБУЙТЕ САМИ!

для атрибута width равна

�родолжительности �ерехода

http://play.csssecrets.io/elastic

для атрибута height).

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Transitions: http://w3.org/TR/css�transitions

CSS Animations: http://w3.org/TR/css�animations

43 Покадровая анимация

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые знания анимации CSS, секрет �Эластичные �ереходы»

Проблема

Довольно часто возникает необходимость в анимации, которую трудно или

даже вовсе невозможно создать с помощью переходов, определенных на CSS-свойствах элементов. Например, это может быть мультфильм или сложный

индикатор прогресса. Покадровая анимация, состоящая из отдельных изображений, — идеальное решение для подобных случаев, но удивительно, насколько

сложно реализовать ее гибким и удобным способом.

Возможно, вы сейчас задаетесь вопросом, почему бы просто не прибегнуть

к помощи анимированных изображений в формате GIF. Разумеется, анимированные GIF-изображения прекрасно подходят во многих ситуациях, но у них

есть несколько недостатков, которые в определенных сценариях делают их

нежелательным решением:

 они ограничены палитрой из 256 цветов, одной и той же для всех кадров;

 они не поддерживают прозрачность альфа-канала, что может стать большой

проблемой, если мы не знаем, что будет находиться под нашим анимированным GIF-изображением. Например, так часто бывает, когда изображение

представляет собой индикатор прогресса (рис. 8.13);

 нет никакой возможности управлять из CSS-кода определенными аспекта-ми, такими как продолжительность, количество повторений, приостановка

анимации и т. д. Генерируя изображение в формате GIF, вы пакуете в один

43. Покадровая анимация 307

файл все данные, и изменить их можно, лишь от-

редактировав изображение и создав новый файл.

Это прекрасно для обеспечения переносимости,

но не когда вы хотите поэкспериментировать.

Давным-давно, в 2004 году, разработчики браузера

Mozilla предприняли попытку справиться с пер-

выми двумя проблемами, разрешив покадровую

анимацию в файлах формата PNG, аналогично

тому, как мы можем использовать и статичные, Рис. 8.13. Полу�розрачны�

и анимированные GIF-файлы. Формат носил на-

индикатор �рогресса (на

звание APNG и предусматривал обратную совме-

веб�са�те http://www.dabblet.

стимость с утилитами просмотра изображений, не com); такого результата

поддерживающими PNG с анимацией: первый кадр невозможно добиться

кодировался точно так же, как в традиционных с �омощью анимированных

PNG-файлах, поэтому старые утилиты могли как изображени� в формате GIF

минимум отобразить один этот кадр. Несмотря на

многообещающее начало, формат APNG так и не

завоевал популярность, и по сей день поддержка

этого формата браузерами и графическими редак-

торами крайне ограниченна.

Разработчики даже используют JavaScript для

реализации гибкой покадровой анимации в бра-

узере, анимируя с помощью сценариев свойство

background-position спрайта. Более того, в Сети

можно найти небольшие библиотеки, предназна-

Получить более �одробную

ченные для помощи в этом деле! Но существует информацию о формате APNG

ли простой и понятный способ создания подобной вы можете в статье https://

анимации средствами приятного и читабельного ru.wikipedia.org/wiki/APNG.

CSS-кода?

Решение

Предположим, что у нас есть спрайт в формате PNG, содержащий все кадры

нашей анимации, как показано на рис. 8.14.

Рис. 8.14. Восемь кадров нашего индикатора �рогресса (размер с�ра�та � 800×100)

308 Глава 8 • Переходы и анимация

Также у нас есть элемент, который будет содержать

этот индикатор (не забудьте для обеспечения доступ-

ности добавить описательный текст!), и мы опреде-

лили для него размеры, совпадающие с размерами

одного кадра:

HTML

Рис. 8.15. Первы� кадр

<div class="loader" > Loading…</div> нашего индикатора загрузки

отображается, но �ока

.loader {

анимация отсутствует

width: 100px; height: 100px;

background: url(img/loader.png) 0 0;

/* Скрыть текст */

text-indent: 200%;

white-space: nowrap;

overflow: hidden;

}

Пока результат выглядит как на рис. 8.15: первый кадр отображается, но никакой

анимации не видно. Однако если мы воспроизведем код с разными значениями

background-position, то заметим, что -100px 0 дает нам второй кадр, -200px 0 —

третий кадр и т. д. Первой мыслью в связи с этим может быть такой вариант

анимации:

@keyframes loader {

to { background-position: -800px 0; }

}

.loader {

width: 100px; height: 100px;

background: url(img/loader.png) 0 0;

animation: loader 1s infinite linear;

/* Скрыть текст */

text-indent: 200%;

white-space: nowrap;

overflow: hidden;

}

Однако, как вы можете видеть на следующих снимках экрана (сделанных с интервалом 167 мс), это решение не работает (рис. 8.16).

Вам может казаться, что мы зашли в тупик, но в действительности мы очень

близки к решению. Секрет здесь заключается в использовании функции расчета

времени steps() вместо функции, основанной на кривых Безье.

43. Покадровая анимация 309

«Какой-какой функции расчета времени?!» — спросите вы. Как мы узнали

в предыдущем разделе, все функции расчета времени на основе кривых Безье

интерполируют содержимое ключевых кадров, для того чтобы обеспечить

плавный переход одного изображения в другое. Это великолепно; чаще всего

плавное перетекание и есть та причина, по которой мы прибегаем к перехо-дам и анимации CSS. Однако в нашей ситуации плавность разрушает нашу

анимацию спрайта.

Рис. 8.16. Наша �ервая �о�ытка реализовать �окадровую анимацию �ровалилась, так как

в де�ствительности нам не требуются �лавные �ереходы между ключевыми кадрами

В отличие от функций расчета времени Безье, функ-

ция steps() делит всю анимацию на кадры по коли-

честву указанных вами шагов и резко перескакива-

ет с одного на другой безо всякой интерполяции.

Обычно такая резкая смена картинки нежелательна,

поэтому о steps() вспоминают крайне редко. В мире

функций расчета времени CSS функции на основе

кривых Безье — это популярные ребята, которых

приглашают на все вечеринки, а steps(), к сожа-

Прогресс

лению, — гадкий утенок, с которым никто не хочет

Время

даже пообедать. Но в нашей задаче требуется именно Рис. 8.17. Сравнение

такое поведение. Как только мы переформулируем функци� расчета времени

определение анимации показанным далее способом, steps(8), linear и функции �о

индикатор загрузки сразу же начнет работать так, умолчанию ease как и планировалось с самого начала:

animation: loader 1s infinite steps(8);

Помните, что steps() также принимает необязательный второй параметр, start или end (значение по умолчанию), определяющий, когда в каждом интервале

310 Глава 8 • Переходы и анимация

происходит переключение (поведение по умолчанию для варианта end показано

на рис. 8.17), но необходимость в нем возникает крайне редко. Если вам нужен

только один шаг, то можно воспользоваться одним из сокращений — step-start или step-end, которые эквивалентны steps(1, start) и steps(1, end) соответственно.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/frame-by-frame

Благодарю Simurai (http://simurai.com) за �убликацию о�исания

это� �олезно� техники в статье Sprite sheet animation with steps() (http://simurai.com/blog/2012/12/03/step�animation).

Благодарности

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Animations: http://w3.org/TR/css�animations

44 Мерцание

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые знания об анимации CSS, секрет �Покадровая анимация»

Проблема

Помните старый тег <blink>? Разумеется, помните. Он превратился в куль-турный символ нашей индустрии, напоминающий нам о неловком, непри-тязательном начале нашей дисциплины, а также в семейную шутку корифеев

веб-дизайна. Он презираем всюду и всеми за нарушение правила о разделении

структуры и стиля, но в первую очередь за чрезмерное использование в конце

девяностых, из-за чего работа в Сети в то время была сущим кошмаром. Даже

его создатель Лу Монтулли признался: «[Я считаю] мерцающий тег худшим, что я когда-либо сделал для Интернета».

Однако теперь, когда раны, нанесенные тегом <blink>, затянулись, мы иногда

ловим себя на мысли о добавлении в дизайн мерцающей анимации. Поначалу это

кажется чем-то странным, словно мы обнаруживаем в себе жуткие наклонности, о которых до этого не подозревали. Но кризис самопознания проходит, когда

мы осознаем, что в некоторых редких сценариях мерцание может улучшить впечатление пользователя от использования вашего дизайна, а не ухудшить его.

Распространенный прием в дизайне пользовательских интерфейсов — добавление мерцания (но не более трех вспышек!) для указания, что определенное

изменение было применено к интерфейсу, или же для подсветки цели текущей

ссылки (элемента, чей идентификатор совпадает с указанным в адресе после

решетки #). При таком ограниченном использовании мерцание может быть

очень эффективным инструментом привлечения внимания пользователя

к определенной области экрана, а благодаря малому количеству итераций мы

избегаем побочных эффектов, которые порождал тег <blink>. Еще один трюк, позволяющий использовать мерцание во благо (для управления вниманием

пользователя) и при этом не наносить ущерб (не отвлекать, не раздражать и не

312 Глава 8 • Переходы и анимация

вызывать припадков), заключается в том, чтобы «сглаживать» вспышки (то есть

вместо простого переключения между состояниями «включено» и «выключено»

мы добавляем плавный переход от одного к другому).

Но как же реализовать все это? Единственная подходящая замена тегу <blink> в CSS, свойство text-decoration: blink, слишком ограниченно и не позволяет

воплощать все задумки, но даже если бы оно обладало достаточной мощью, все

равно поддержка браузерами у него находится на очень низком уровне. Так

можем ли мы использовать CSS или наша единственная надежда — JS?

Решение

В действительности реализовать подобное мерцание с помощью анимации CSS

можно несколькими способами: анимировать весь элемент (свойство opacity), анимировать цвет текста (свойство color), анимировать его рамку (свойство border-color) и т. д. Далее в этом разделе мы будем предполагать, что в нашем решении

должен мерцать только текст, так как это самый распространенный сценарий использования. Для других составляющих элемента решение будет аналогичным.

Добиться плавного мерцания довольно просто. Наша первая попытка могла

бы выглядеть так:

@keyframes blink-smooth { to { color: transparent } }

.highlight { animation: 1s blink-smooth 3; }

Это почти сработало. Наш текст плавно теряет цвет, уходя в полную прозрачность, но затем внезапно снова полностью восстанавливает исходный цвет.

Иллюстрация изменения цвета текста с течением времени наглядно показывает, почему так происходит (рис. 8.18):

Рис. 8.18. Изменение цвета текста на �ротяжении 3 с (три итерации) В действительности иногда именно такой эффект нам и требуется. Если в вашем

случае это так, то задача решена! Однако если мы хотим, чтобы мерцание было

плавным и при переходе к прозрачности, и при восстановлении цвета, нам нужно

еще немного потрудиться. Один из способов добиться этого — поменять ключевые

кадры, для того чтобы переключение происходило в середине каждой итерации:

@keyframes blink-smooth { 50% { color: transparent } }

.highlight {

animation: 1s blink-smooth 3;

}

44. Мерцание 313

Кажется, мы достигли желаемого результата. Однако даже если это не заметно

на данной конкретной анимации (потому что на переходах цвета/прозрачности

различия между функциями расчета времени не так видны), важно помнить, что

анимация ускоряется как при пропадании, так и при наборе цвета, что в определенных сценариях (например, когда мы создаем пульсирующую анимацию) выглядит неестественно. Для того случая у нас в рукаве припасен еще один

козырь: animation-direction.

Единственное предназначение animation-direction — менять направление

анимации либо во всех итерациях (reverse), либо в каждой четной итерации

(alternate), либо в каждой нечетной итерации (alternate-reverse). Лучше всего

здесь то, что при этом функция расчета времени также меняется на обратную, создавая гораздо более реалистичную анимацию. Попробуем применить это

к нашему мерцающему элементу:

@keyframes blink-smooth { to { color: transparent } }

.highlight {

animation: .5s blink-smooth 6 alternate;

}

Обратите внимание, что нам пришлось удвоить количество итераций (а не их

продолжительность, как в предыдущем способе), поскольку теперь каждая

пара из проявления и исчезновения цвета состоит из двух итераций. По той

же причине мы вполовину уменьшили animation-duration.

l

a

m

r

o

nnormal

a

e

t

a

n

r

e

t

l

aalternate

e

s

r

e

v

e

rreverse

alternate-reverse

Рис. 8.19. Все четыре значения animation�direction и как �од их влиянием на �ротяжении трех

итераци� �роисходит �роцесс �ерехода цвета от black до transparent Если мы добивались плавной мерцающей анимации, то дело сделано. Но что, если нам требуется классическое решение? Как быть? Первая попытка может

выглядеть примерно так:

@keyframes blink { to { color: transparent } }

.highlight {

animation: 1s blink 3 steps(1);

}

314 Глава 8 • Переходы и анимация

Однако попытка выполнить этот код ведет к пол-

нейшему провалу: абсолютно ничего не происходит.

Причина в том, что steps(1) по сути — это эквива-

лент steps(1, end), что означает, что переход между

текущим цветом и цветом transparent происходит

за один шаг, а значение переключается в конце

(рис. 8.20). Следовательно, мы видим начальное

значение на протяжении всей анимации, за ис-

Прогресс

Время

ключением бесконечно короткого промежутка

в самом конце. Если мы поменяем функцию расчета

Рис. 8.20. Что

времени на steps(1, start), то произойдет ровно

в де�ствительности делает

противоположное: переключаться цвет будет в на-

функция расчета времени

чале, поэтому мы будем видеть только прозрачный

steps(1) с наше� анимацие�

текст безо всякой анимации или мерцания.

На следующем шаге логично испробовать steps(2) в обоих вариантах (с ключевыми словами start и end). Теперь мы видим какое-то мерцание, но оно происходит между полупрозрачным и прозрачным текстом или полупрозрачным

текстом и текстом обычного цвета — соответственно по той же причине. К сожалению, поскольку невозможно настроить steps() так, чтобы переключение

происходило в середине — только в начале или в конце, — единственным решением здесь будет скорректировать ключевые кадры анимации, переместив

точку переключения на 50%, как мы уже делали раньше:

@keyframes blink { 50% { color: transparent } }

.highlight {

animation: 1s blink 3 steps(1); /* или step-end */

}

Наконец-то все заработало! Кто бы мог подумать, что классическое прерывистое

мерцание будет реализовать сложнее, чем современное плавное? CSS никогда

не перестает удивлять…

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/blink

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Animations: http://w3.org/TR/css�animations

45 Имитация ввода текста

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые знания анимации CSS, секрет �Покадровая анимация», секрет

�Мерцание»

Проблема

Иногда перед нами встает задача создать эффект текста, появляющегося на

экране символ за символом, словно кто-то его вводит. Этот прием в сочетании

с моноширинными шрифтами особенно часто используется на технических

веб-сайтах для имитации командной строки терминала. При правильном использовании он способен прекрасно вписаться и значительно улучшить общий

дизайн страницы.

Обычно для реализации такого эффекта разработчикам приходится прибегать

к помощи длинного, грязного и сложного JS-кода. И несмотря на то что это

всего лишь представление, использование CSS для подобного эффекта кажется

недостижимой мечтой. Или все же это возможно?

Решение

Основная идея заключается в том, чтобы анимировать ширину элемента, содержащего наш текст, с нуля и до полного значения, увеличивая размер видимой

области на один символ за раз. Вероятно, вы уже догадались, какое ограничение накладывает данный подход: для многострочного текста он не работает.

К счастью, чаще всего подобная стилизация требуется для однострочного текста, такого как заголовки.

316 Глава 8 • Переходы и анимация

Рис. 8.21. Мы ис�ользовали вариацию такого анимационного эффекта в CERN для создания веб�

страницы, имитирующе� �ервы� браузер, работающи� в строковом режиме (http://line�mode.cern.ch) Теоретически мы могли бы

Еще одна вещь, о которой не следует забывать, —

ис�ользовать это решение

каждая анимация по мере увеличения длительности

и с многострочным текстом,

порождает все больший снижающий эффект: корот-

но для этого �отребовалось

кая анимация делает интерфейс более стильным и в

бы обернуть каждую стро-

некоторых случаях даже способна повысить удобство

ку в собственны� элемент

использования. Но чем длиннее анимация, тем скорее

и обес�ечить необходимую

задержку старта анимации

она начинает раздражать пользователя. Следователь-

(то есть решение в итоге

но, даже если эту технику можно было бы применить

�олучится хуже изначально�

к длинному многострочному тексту, в большинстве

�роблемы).

случаев это было бы очень плохой идеей.

Приступим к кодированию! Предположим, что мы

хотим применить этот эффект к заголовку верхнего

уровня (<h1>), для которого мы уже определили

стиль, включающий моноширинный шрифт, и ко-

торый выглядит так:

Рис. 8.22. Наша от�равная

точка

HTML

<h1> CSS is awesome! </h1>

45. Имитация ввода текста 317

Мы можем с легкостью добавить анимацию, меня-

ющую ширину нашего заголовка от 0 до конечного

значения, как показано далее:

@keyframes typing {

from { width: 0 }

}

h1 {

width: 7.7em; /* Ширина текста */

animation: typing 8s;

}

Рис. 8.23. Наша �ервая

Все правильно, ведь так? Однако, как вы видите �о�ытка создать анимацию, на рис. 8.23, у этого безобразия нет ничего общего имитирующую ввод текста, на ввод текста совершенно не

с эффектом, которого мы хотели добиться.

�охожа

Наверное, вы уже догадались, в чем проблема. Во-

первых, мы забыли применить white-space: nowrap;

для предотвращения переноса текста на новую стро-

ку, поэтому по мере увеличения ширины элемента

количество строк меняется. Во-вторых, мы забыли

применить overflow: hidden;, поэтому обрезания

не происходит. Исправив эти недочеты, мы начи-

наем видеть реальные проблемы нашей анимации

(рис. 8.24), а именно:

 очевидно, что анимация получается плавной,

Рис. 8.24. Наша вторая

вместо того чтобы отображать текст символ за �о�ытка ближе к желаемо�

символом;

цели, но это все еще не

окончательное решение

 менее очевидная проблема заключается в том,

что до сих пор мы указывали ширину в единицах

измерения em, что, конечно, лучше, чем делать это в пикселах, но тоже не

идеально. Откуда взялось значение 7,7? Как его вычислить?

Первую проблему можно решить с помощью функции расчета времени steps(), как мы делали в секретах «Покадровая анимация» и «Мерцание». К сожалению, требуемое количество шагов равно количеству символов в нашей строке, а значит, такой код будет сложно поддерживать, а в случае динамического

текста — попросту невозможно создать. Однако, как мы увидим чуть далее, вычисление этого значения можно автоматизировать, используя крошечный

фрагмент кода JavaScript.

Обойти вторую проблему нам помогут единицы измерения ch. ch — это одна

из новых единиц измерения, которая была добавлена в спецификации CSS

318 Глава 8 • Переходы и анимация

Values and Units Level 3 (http://w3.org/TR/css3�values) и представляет ширину глифа 0. Это одна из наи-менее известных новых единиц измерения, так как

в большинстве случаев нас мало волнует возмож-

ность определять размеры элементов относительно

ширины глифа 0. Однако моноширинные шриф-

ты — особый случай. В моноширинных шрифтах

Рис. 8.25. Те�ерь текст

ширина глифа 0 совпадает с шириной любого дру-

отображается символ за

гого глифа. Следовательно, для того чтобы задать

символом, но чего�то еще

ширину в единицах измерения ch, нужно указать

не хватает

количество символов. В нашем примере их 15. Со-

берем все вместе:

@keyframes typing {

from { width: 0; }

}

h1 {

width: 15ch; /* Ширина текста */

overflow: hidden;

white-space: nowrap;

animation: typing 6s steps(15);

}

Как подтверждают кадры, показанные на рис. 8.25, теперь наконец-то мы получили желаемый результат: наш текст отображается символ за символом. Однако

он все еще не выглядит достаточно реалистичным. Догадаетесь, чего не хватает?

Последняя деталь, которая сделала бы наше решение намного реалистичнее, —

это мигающий курсор. Мы уже научились создавать мерцающую анимацию

в секрете «Мерцание». В данном случае курсор можно добавить посредством

псевдоэлемента, используя свойство opacity для реализации мерцания. С другой стороны, мы могли бы сэкономить псевдоэлемент, которых у нас и так не

очень много, на случай, если он понадобится для другого эффекта, и сделать

мигающий курсор из правой рамки:

@keyframes typing {

from { width: 0 }

}

@keyframes caret {

50% { border-color: transparent; }

}

h1 {

width: 15ch; /* Ширина текста */

45. Имитация ввода текста 319

overflow: hidden;

white-space: nowrap;

border-right: .05em solid;

animation: typing 6s steps(15),

caret 1s steps(1) infinite;

}

Обратите внимание, что, в отличие от анимаци-

онного эффекта для отображения текста, курсор Рис. 8.26. Те�ерь нашу

должен мерцать бесконечно (даже после того, как анимацию до�олняет

реалистичны� мигающи�

мы показали весь текст), отсюда и ключевое слово курсор

infinite. Помимо этого, мы не указываем цвет

рамки, так как он должен определяться автома-

тически и совпадать с цветом текста. Несколько

кадров из результирующей анимации показаны

на рис. 8.26.

Наша анимация работает просто великолепно, но проблему сопровождения

этого кода мы пока не решили: для каждого заголовка необходимо определять

собственный стиль, зависящий от количества символов, и обновлять значения

каждый раз, когда мы меняем что-то в содержимом. Это как раз та задача, с которой превосходно способен справиться JS:

JS

$$('h1').forEach(function(h1) {

var len = h1.textContent.length, s = h1.style;

s.width = len + 'ch';

s.animationTimingFunction = "steps("+len+"),steps(1)";

});

Эти несколько строк кода JS позволяют нам успешно догнать и схватить обоих

зайцев: наша анимация не только реалистично выглядит, но и проста в сопровождении!

Все это прекрасно, но что произойдет, если окажется, что браузер не поддерживает анимацию CSS? По сути, такой браузер пропустит весь код, как-либо

связанный с анимацией, и прочитает только следующее:

h1 {

width: 15ch; /* Ширина текста */

overflow: hidden;

white-space: nowrap;

border-right: .05em solid;

}

320 Глава 8 • Переходы и анимация

В зависимости от того, поддерживает ли такой браузер единицы измерения

ch, пользователь увидит один из запасных вариантов, показанных на рис. 8.27.

Для того чтобы избежать второго случая, можно добавить резервное решение

с единицами измерения em. Если же вы не хотите видеть немерцающий курсор

в резервном решении, то измените анимацию курсора, добавив в ключевые кадры рамку, для того чтобы в случае отсутствия анимации отображалась только

невидимая прозрачная рамка, вот так:

Рис. 8.27. Возможные варианты отображения в браузерах, не �оддерживающих анимацию CSS

(наверху: с �оддержко� единиц измерения ch; внизу: без �оддержки единиц измерения ch)

@keyframes caret {

50% { border-color: currentColor; }

}

h1 {

/* ... */

border-right: .05em solid transparent;

animation: typing 6s steps(15),

caret 1s steps(1) infinite;

}

Это достаточно хорошее резервное решение: в старых браузерах анимации

нет, но ничего не ломается и текст остается доступным, в то же время не теряя

в стилизации.

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/typing

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Animations: http://w3.org/TR/css�animations

CSS Values & Units: http://w3.org/TR/css�values

46 Плавная анимация состояния

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Базовые знания анимации CSS, сво�ство animation-direction (у�оминалось

в секрете �Мерцание»)

Проблема

Анимация не всегда запускается сразу же по завершении загрузки страницы.

Гораздо чаще мы хотим использовать анимацию в ответ на действия пользователя, такие как наведение мыши на элемент или удержание кнопки мыши, когда ее указатель находится на элементе (:active). В подобной ситуации у нас

не всегда есть контроль над фактическим числом итераций, так как действия

пользователя могут приводить к тому, что анимация прервется до того, как будут воспроизведены все запланированные итерации. Например, пользователь

может запустить симпатичную анимацию :hover и убрать указатель мыши

с элемента до того, как анимация завершится. Что, по вашему мнению, должно

происходить далее в этом случае?

Если вы ответили что-то вроде «анимация должна Это еще одна �ричина, для

застыть в текущем состоянии» или «она должна того чтобы �о возможности

плавно вернуться в изначальное состояние», то вас �ользоваться �ереходами.

ждет неприятный сюрприз. По умолчанию анима-

Вместо того чтобы резко

ция прервется и резко перескочит в изначальное �ере�рыгивать к изначальному состоянию, �ереходы

состояние. Иногда, если речь идет о малозаметной вос�роизводятся в обратном

анимации, такое поведение может быть допустимым. на�равлении, обес�ечивая

Но в большинстве случаев это значительно ухудшает �лавное возвращение в ис-впечатление пользователей от работы с интерфей-

ходное состояние.

сом. Можно ли это как-нибудь изменить?

322 Глава 8 • Переходы и анимация

Рис. 8.28. Я �оставила себе целью на�ти решение это� �роблемы, когда работала над �ростым

одностраничным веб�са�том в �одарок на день рождения моему другу Джулиану (Julian, http://

juliancheal.co.uk). Обратите внимание на круглое изображение с�рава на снимке экрана. В де�-

ствительности я ис�ользовала фа�л в альбомно� ориентации. Окружность отрезает �равую часть

изображения, но когда �ользователь наводит на него указатель мыши, изображение начинает

медленно �рокручиваться влево, и �ользователь видит скрытую часть. По умолчанию, если �ользователь убирает указатель мыши с изображения, оно резко возвращается в исходную �озицию, из�за чего создается в�ечатление, что с диза�ном что�то не так. Поскольку это крошечны� веб�

са�т, а изображение � его центральны� элемент, я решила, что не могу оставить все как есть

Решение

Предположим, что у нас есть очень длинная фотография в альбомной ориентации, такая, как показана на рис. 8.29, но размер доступного пространства, на

котором мы можем ее отображать, ограничивается 150 × 150 пикселов. Один

46. Плавная анимация состояния 323

Рис. 8.29. Фа�л naxos�greece.jpg, которы� мы будем ис�ользовать в �римерах в этом секрете, целиком (фотография сделана Крисом Хатчисоном)

из способов решить проблему отображения — добавить анимацию: показывать

по умолчанию левый край и прокручивать изображение, открывая оставшуюся

часть, когда пользователь взаимодействует с ним (например, наводит на него

указатель мыши). Мы будем использовать для изображения один элемент, а анимировать будем позицию его фона:

.panoramic {

width: 150px; height: 150px;

background: url("img/naxos-greece.jpg");

background-size: auto 100%;

}

Сейчас результат выглядит, как показано на рис. 8.29, и никакой анимации или

интерактивности здесь нет. Но если мы поэкспериментируем, то заметим, что

при изменении значения background-position вручную с исходных 0 0 до 100% 0

будет происходить прокрутка всего изображения. Мы только что нашли наши

ключевые кадры!

@keyframes panoramic {

 to { background-position: 100% 0; }

}

.panoramic {

width: 150px; height: 150px;

background: url("img/naxos-greece.jpg");

background-size: auto 100%;

 animation: panoramic 10s linear infinite alternate;

}

Это решение прекрасно работает. Чем-то напоминает панорамный вид, как

будто вы находитесь прямо там и смотрите направо и налево. Однако анимация

324 Глава 8 • Переходы и анимация

запускается при загрузке страницы, что может

слишком сильно отвлекать внимание пользователя

в контексте, например, веб-сайта с советами путе-

шественнику, когда он пытается сфокусироваться

и прочитать описание Наксоса, вместо того чтобы

разглядывать прелестную панорамную фотогра-

фию. Гораздо лучше было бы, если бы анимация

стартовала, только когда пользователь наводит

на изображение указатель мыши. Нашей первой

мыслью было бы такое изменение кода:

Рис. 8.30. Наше изображение

обрезано

.panoramic {

width: 150px; height: 150px;

background: url("img/naxos-greece.jpg");

background-size: auto 100%;

}

.panoramic:hover, .panoramic:focus {

animation: panoramic 10s linear infinite alternate;

}

Это действительно работает, как и ожидается, когда мы наводим указатель

мыши на изображение: оно начинает медленно прокручиваться, и мы получаем возможность увидеть его правую часть. Однако когда мы убираем с него

указатель мыши, оно резко возвращается к изначальному состоянию, когда на

экране виден только его левый край (рис. 8.31). Мы натолкнулись на проблему, которой и посвящен этот секрет!

Рис. 8.31. При наведении указателя мыши фотография начинает �лавно двигаться, но когда мы

убираем указатель, это �риводит к резко� смене картинки, создавая в�ечатление, что элемент

сломан

Для того чтобы исправить это, необходимо посмотреть на желаемый результат

под другим углом. Мы не должны ставить себе целью запускать анимацию по

событию :hover, ведь при этом предыдущее положение не запоминается. Нам

46. Плавная анимация состояния 325

нужно приостанавливать анимацию, когда событие :hover не происходит.

К счастью, существует свойство, назначение которого как раз и состоит в при-остановке существующей анимации: animation-play-state!

Следовательно, мы применим нашу исходную анимацию к .panoramic, но с самого начала поставим ее на паузу до тех пор, пока не сработает событие :hover.

Поскольку теперь суть решения не в том, чтобы запускать и отменять анимацию, а всего лишь в том, чтобы приостанавливать и продолжать существующую

анимацию, резкой перемотки назад не происходит. Финальная версия кода

представлена далее, а результат вы можете видеть на рис. 8.32: Рис. 8.32. Те�ерь, когда мы убираем указатель мыши с картинки, анимация �росто

�риостанавливается � больше никаких резких �рыжков

@keyframes panoramic {

to { background-position: 100% 0; }

}

.panoramic {

width: 150px; height: 150px;

background: url("img/naxos-greece.jpg");

background-size: auto 100%;

animation: panoramic 10s linear infinite alternate; animation-play-state: paused;

}

.panoramic:hover, .panoramic:focus {

 animation-play-state: running;

}

ПОПРОБУЙТЕ САМИ!

http://play.csssecrets.io/state-animations

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Animations: http://w3.org/TR/css�animations

47 Анимация вдоль окружности

ПРЕДВАРИТЕЛЬНЫЕ ТРЕБОВАНИЯ

Анимация CSS, трансформации CSS, секрет �Параллелограммы», секрет

�Изображения в форме ромба», секрет �Мерцание»

Проблема

Несколько лет назад, когда анимация CSS была нам еще в новинку, Крис Койер

(http://css�tricks.com) спросил меня, могу ли я придумать способ анимировать

с помощью CSS движение элемента по кругу. В то время это было всего лишь

занимательным упражнением на знание CSS, но позднее мне довелось натолк-нуться на множество реальных сценариев использования. Например, в Google+

вы видите такую анимацию, когда в круг, в котором уже есть более 11 членов, добавляется новый пользователь: существующие аватары раздвигаются, осво-бождая место на окружности для нового изображения.

Другой, очень забавный пример можно найти на

популярном российском веб-сайте habrahabr.ru

(рис. 8.34). В соответствии с лучшими практиками

оформления страниц для ошибки 404 эта страница

содержит навигационное меню, позволяющее перей-

ти к некоторым основным разделам веб-сайта.

Каждый элемент меню представлен в виде планеты,

вращающейся по окружности, а текст наверху гла-

Рис. 8.33. В Google+

сит: «Слетайте на другие наши планеты». Разумеет-

анимация вдоль окружности

ис�ользуется для указания,

ся, в данном случае логично перемещать планеты по

что в �круг» был добавлен

окружности и не вращать их дополнительно вокруг

новы� �ользователь

своей оси, иначе текст станет невозможно прочитать.

47. Анимация вдоль окружности 327

Рис. 8.34. Страница ошибки 404 �о�улярного росси�ского веб�са�та habrahabr.ru Если вы сомневаетесь в своем

Это лишь пара из множества подобных примеров. умении создавать круглые

Но как реализовать такой эффект с помощью ани-

 фигуры с �омощью CSS, то

мации CSS?

обратитесь к секрету �Гибкие

элли�сы».

Мы будем работать над очень простым примером

аватара, движущегося по окружности, — что-то вроде

упрощенной версии упомянутого выше эффекта из

Google+. Разметка выглядит так:

HTML

<div class="path" >

</div>

Прежде чем задумываться об анимации, необходимо

применить несколько базовых стилей (определить

размеры, фоны, поля и т. д.), для того чтобы элемент

выглядел как на рис. 8.35. Поскольку стилизация

очень простая, я не включаю соответствующий код Рис. 8.35. Наша от�равная

в этот раздел, но если вы столкнетесь с трудностями, точка �осле о�ределения

то всегда сможете подсмотреть решение в примере нескольких �росте�ших

на веб-сайте по ссылке далее. Главное, о чем необ-

стиле� � те�ерь мы можем

ходимо помнить, — что диаметр пути равен 300px, �олностью отдаться анимации

то есть его радиус составляет 150px.

CSS!

328 Глава 8 • Переходы и анимация

После того как с базовыми стилями покончено, можно приступать к определению анимации. Мы хотим, чтобы аватар двигался по окружности, вдоль

оранжевого пути.

Но как анимация CSS может помочь нам в создании этого эффекта? Столк-нувшись с этой проблемой, многие с ходу предложат решение, подобное следующему:

@keyframes spin {

to { transform: rotate(1turn); }

}

.avatar {

animation: spin 3s infinite linear;

transform-origin: 50% 150px; /* 150px = path radius */

}

Хотя это шаг в правильном направлении, аватар при этом начинает не только

двигаться по окружности, но и вращаться вокруг своего центра (рис. 8.36). Например, обратите внимание, что в середине пути он оказывается вниз головой.

Если бы это изображение содержало текст, то текст также переворачивался бы, и это создавало бы трудности с его прочтением. Мы хотим только, чтобы наше

изображение двигалось по окружности, но сохраняло при этом ориентацию

относительно самого себя.

Рис. 8.36. Несколько снимков экрана наше� �ровально� �о�ытки создать анимированное

движение вдоль окружности

В то время ни мне, ни Крису не удалось прийти к разумному решению. Единственный способ, до которого мы сумели додуматься, заключался в том, чтобы

задать множество ключевых кадров, аппроксимируя окружность, но это определенно не тянет на сколько-нибудь хорошую идею. Должен же быть лучший

способ, правильно?

47. Анимация вдоль окружности 329

Решение с двумя элементами

Поварив проблему в подсознании несколько месяцев, я все же придумала

решение для загадки Криса. Основная идея та же, что и в секрете «Параллелограммы» или в секрете «Изображения в форме ромба»: вложенные

трансформации, отменяющие друг друга. Однако на этот раз это будет происходить не статически, а в каждом кадре анимации. Хитрость в том, что, как и в

вышеупомянутых секретах, в данном решении нам потребуются два элемента.

Следовательно, нам необходимо изменить наш исходный чистый HTML-код, добавив дополнительную обертку в форме блока div:

HTML

<div class="path" >

<div class="avatar" >

</div>

</div>

Давайте применим нашу исходную анимацию, которую мы уже тестировали

выше, к обертке .avatar. Как видно на рис. 8.36, решение пока не работает, поскольку сам элемент также вращается. Но что, если применить к аватару другое

вращение и поворачивать его вокруг своей оси на тот же угол, но в противоположном направлении? Тогда два вращения будут отменять друг друга, и мы

будем видеть только движение по окружности, создаваемое разницей между

центрами трансформаций!

Но мы пока не решили еще одну проблему: у нас нет статического вращения, которое мы могли бы отменить, только анимация, проходящая через целый диапазон углов. Например, если бы угол был равен 60deg, то мы бы отменили его

с помощью -60deg (или 300deg), если бы это было 70deg, то мы бы для отмены

использовали -70deg (или 290deg). Но если угол может быть любым в диапазоне

от 0deg до 360deg (или от 0turn до 1turn, что эквивалентно), то что нам делать?

Ответ намного проще, чем может казаться. Мы всего лишь определим анимацию

на противоположном диапазоне (от 360deg до 0deg), вот так:

@keyframes spin {

to { transform: rotate(1turn); }

}@keyframes spin-reverse {

from { transform: rotate(1turn); }

}

.avatar {

animation: spin 3s infinite linear;

transform-origin: 50% 150px; /* 150px = радиус пути */

}

330 Глава 8 • Переходы и анимация

.avatar > img {

animation: spin-reverse 3s infinite linear;

}

Теперь в любой момент времени, когда первая анимация смещает аватар на

x градусов, вторая поворачивает его на 360 – x градусов, так как одна из них

увеличивается, а вторая уменьшается. Это в точности то, чего мы стремились

добиться, и, как видно на рис. 8.37, наше решение порождает желаемый эффект.

Рис. 8.37. Те�ерь мы достигли желаемого эффекта, но код �ока что довольно неуклюжи�

Код, однако, не мешало бы слегка улучшить. Мы повторяем все параметры

анимации как минимум дважды. Если бы нам потребовалось изменить продолжительность анимации, нам пришлось бы отредактировать два значения, что

идет вразрез с принципами DRY. Эту проблему можно легко решить, унасле-довав все свойства анимации от родителя и переопределив название анимации:

@keyframes spin {

to { transform: rotate(1turn); }

}@keyframes spin-reverse {

from { transform: rotate(1turn); }

}

.avatar {

animation: spin 3s infinite linear;

transform-origin: 50% 150px; /* 150px = радиус пути */

}

.avatar > img {

animation: inherit;

animation-name: spin-reverse;

}

Но почему мы используем целую новую анимацию только для того, чтобы отменить первоначальную? Помните свойство animation-direction из секрета

47. Анимация вдоль окружности 331

«Мерцание»? В том секрете мы узнали, в каких ситуациях оказывается полезным значение alternate. Здесь же мы будем использовать значение reverse, для того чтобы получить перевернутую копию нашей исходной анимации, что

вообще избавит нас от необходимости создавать вторую анимацию:

@keyframes spin {

to { transform: rotate(1turn); }

}

.avatar {

animation: spin 3s infinite linear;

transform-origin: 50% 150px; /* 150px = радиус пути */

}

.avatar > img {

animation: inherit;

animation-direction: reverse;

}

Вот и всё! Возможно, решение не идеальное, так как содержит в себе требование

дополнительного элемента, но мы реализовали довольно сложную анимацию

с помощью менее десятка строк CSS-кода!

Целиком эту дискуссию вы

ПОПРОБУЙТЕ САМИ!

можете �рочитать в архи-

http://play.csssecrets.io/circular-2elements

ве �о адресу http://lists.

w3.org/Archives/Public/www�

style/2012Feb/0201.html.

Решение с одним элементом

Техника, описанная в предыдущем разделе, работает, но она далека от оптималь-ной, так как требует модификации HTML-кода. Когда я впервые пришла к этому

решению, я отправила сообщение в список рассылки рабочей группы CSS (тогда

я еще не была ее частью), в котором предложила добавить возможность указывать

несколько центров трансформации для одного и того же элемента. Это позволило

бы воплощать решения, аналогичные предыдущему, с использованием только

одного элемента, да и в целом казалось весьма здравой идеей.

Дискуссия была в самом разгаре, когда Арье Грегор (Aryeh Gregor), бывший

тогда одним из редакторов спецификации CSS Transforms, сделал заявление, которое поначалу сбивает с толку:

«transform-origin � это всего лишь синтаксически� �одсластитель. Вы всегда

должны быть в состоянии вместо него ис�ользовать translate()».

— Арье Грегор

332 Глава 8 • Переходы и анимация

Но, как выяснилось, любое значение transform-origin можно имитировать с помощью двух трансформаций translate(). Например, следующие два фрагмента

кода эквивалентны:

transform: rotate(30deg);

transform-origin: 200px 300px;

transform: translate(200px, 300px)

rotate(30deg)

translate(-200px, -300px);

transform-origin: 0 0;

transform: rotate(30deg);

transform-origin: 100px 50px;

30deg

50px

100px

50px

100px

100px

50px

30deg

transform: translate(100px,50px);

transform: translate(100px,50px)

transform: translate(100px,50px)

transform-origin: 0 0;

rotate(30deg);

rotate(30deg)

transform-origin: 0 0;

translate(-100px,-50px);

transform-origin: 0 0;

Рис. 8.38. Как �одменить центр трансформации двумя трансляциями. В каждом случае красная

точка �редставляет центр трансформации. Наверху: ис�ользование transform�origin. Внизу: ис�ользование двух трансляци�, шаг за шагом

Поначалу это кажется странным, но ситуация проясняется, если мы вспоми-наем, что функции трансформации не независимы. Каждая из них не просто

трансформирует сам элемент, к которому применяется, она трансформирует

всю систему координат этого элемента, влияя, таким образом, на последующие

трансформации. Именно поэтому мы всегда говорим, что порядок трансформаций имеет огромное значение и одни и те же трансформации, выполненные

в разном порядке, могут приводить к разным конечным результатам. Если же

вам все еще не совсем понятно, то рис. 8.38 должен помочь.

47. Анимация вдоль окружности 333

Следовательно, благодаря этой идее мы можем использовать одно и то же

значение transform-origin для обеих наших предыдущих анимаций (нам снова

придется создать отдельные анимационные эффекты, так как ключевые кадры

у них теперь не совпадают):

@keyframes spin {

from {

transform: translate(50%, 150px)

rotate(0turn)

translate(-50%, -150px);

}

to {

transform: translate(50%, 150px)

rotate(1turn)

translate(-50%, -150px);

}

}@keyframes spin-reverse {

from {

transform: translate(50%,50%)

rotate(1turn)

translate(-50%,-50%);

}

to {

transform: translate(50%,50%)

rotate(0turn)

translate(-50%, -50%);

}

}

.avatar {

animation: spin 3s infinite linear;

}

.avatar > img {

animation: inherit;

animation-name: spin-reverse;

}

Код выглядит ужасно неуклюже, но не беспокойтесь, к концу раздела мы это

поправим. Обратите внимание, что теперь нам не нужны разные центры трансформаций, что было единственной причиной использования двух элементов

и двух анимаций ранее. Теперь, когда у всех трансформаций общий центр, мы

можем объединить две анимации в одну и работать только с .avatar:

@keyframes spin {

from {

transform: translate(50%, 150px)

rotate(0turn)

334 Глава 8 • Переходы и анимация

translate(-50%, -150px)

translate(50%,50%)

rotate(1turn)

translate(-50%,-50%)

}

to {

transform: translate(50%, 150px)

rotate(1turn)

translate(-50%, -150px)

translate(50%,50%)

rotate(0turn)

translate(-50%, -50%);

}

}

.avatar { animation: spin 3s infinite linear; }

Обратите внимание, что нам

Определенно, код улучшается, но он все еще длин-

больше не требуются два

ный и непонятный. Можно ли сделать его более

элемента HTML: те�ерь мы

емким? Здесь возможно несколько потенциальных

можем �росто �рименить

усовершенствований.

класс avatar к самому изо-

бражению, так как мы больше

Решение, лежащее на поверхности, заключается

не о�ределяем для них стили

в том, чтобы объединить соседние трансформации

�о отдельности.

translate(), в частности translate(-50%, -150px)

и translate(50%, 50%). К сожалению, процентные

и абсолютные значения невозможно комбинировать (если только не прибегать

к помощи функции calc(), но это также не улучшит читабельность кода). Однако

горизонтальные трансформации отменяют друг друга, то есть, по сути, у нас

здесь две трансляции по оси Y (translateY(-150px) translateY(50%)). Кроме того, поскольку вращения отменяют друг друга, мы можем также убрать горизонтальные трансляции до и после них и объединить вертикальные. Теперь наши

ключевые кадры выглядят так:

@keyframes spin {

from {

transform: translateY(150px) translateY(-50%)

rotate(0turn)

translateY(-150px) translateY(50%)

rotate(1turn);

}

to {

transform: translateY(150px) translateY(-50%)

rotate(1turn)

translateY(-150px) translateY(50%)

rotate(0turn);

}

}

.avatar { animation: spin 3s infinite linear; }

47. Анимация вдоль окружности 335

Это уже короче, и повторений меньше, но все же не идеально. Можно ли

сделать код еще лучше? Если в качестве начального положения аватара

установить центр круга (как на рис. 8.39), то можно избавиться от первых

двух трансляций, которые, по сути, помещают его в центр. Тогда анимация

становится такой:

@keyframes spin {

from {

transform: rotate(0turn)

translateY(-150px) translateY(50%)

rotate(1turn);

}

to {

transform: rotate(1turn)

translateY(-150px) translateY(50%)

rotate(0turn);

}

}

.avatar { animation: spin 3s infinite linear; }

Кажется, это лучшее, чего мы можем достичь на

сегодняшний день. Этот код нельзя назвать идеаль-

ным с точки зрения принципов DRY, но он довольно

короткий. Здесь минимум повторений и нет лишних

элементов HTML. Для того чтобы сделать его еще

более емким и избежать повторения радиуса пути,

можно воспользоваться помощью препроцессора, но Рис. 8.39. Если в самом

я оставлю это в качестве упражнения для читателя.

начале �оместить аватар

в центр круга, то о�исание

ключевых кадров станет

короче. Обратите внимание,

ПОПРОБУЙТЕ САМИ!

что это состояние также

http://play.csssecrets.io/circular

будет служить резервным

решением для случая, когда

анимация не �оддерживается,

что может быть как

желательным вариантом, так

и нежелательным

СВЯЗАННЫЕ СПЕЦИФИКАЦИИ

CSS Animations: http://w3.org/TR/css�animations

CSS Transforms: http://w3.org/TR/css�transforms

 Л. Веру

Секреты CSS. Идеальные решения ежедневных задач

 Перевела с английского Е. Шикарева

Заведующая редакцией

 Ю. Сергиенко

Ведущий редактор

 Н. Римицан

Литературный редактор

 Л. Родионова

Корректоры

 С. Беляева, Н. Викторова

Верстка

 Л. Егорова

ООО «Питер Пресс», 192102, Санкт-Петербург, ул. Андреевская (д. Волкова), 3, литер А, пом. 7Н.

Налоговая льгота — общероссийский классификатор продукции ОК 034-2014, 58.11.12.000 —

Книги печатные профессиональные, технические и научные.

Подписано в печать 24.06.16. Формат 70×100/16. Бумага писчая. Усл. п. л. 27,090. Тираж 1000. Заказ 0000.

Отпечатано в ОАО «Первая Образцовая типография». Филиал «Чеховский Печатный Двор».

142300, Московская область, г. Чехов, ул. Полиграфистов, 1.

Сайт: www.chpk.ru. E-mail: marketing@chpk.ru

Факс: 8(496) 726-54-10, телефон: (495) 988-63-87

Document Outline

	Предисловие

	Введение

	Благодарности

	Авторство фотографий

	Об этой книге

	Для кого эта книга

	Форматирование и условные обозначения

	1. Введение

	Веб-стандарты: свои или чужие?

	Советы по написанию CSS-кода

	2. Фон и рамки

	1. Полупрозрачные рамки

	2. Несколько рамок

	3. Гибкое позиционирование фона

	4. Внутреннее скругление

	5. Фон в полоску

	6. Сложные фоновые узоры

	7. (Псевдо)случайные фоны

	8. Сплошные рамки для изображений

	3. Фигуры

	9. Гибкие эллипсы

	10. Параллелограммы

	11. Изображения в форме ромба

	12. Срезанные углы

	13. Вкладки в форме трапеций

	14. Простые секторные диаграммы

	4. Визуальные эффекты

	15. Односторонние тени

	16. Падающие тени неправильной формы

	17. Создание цветового тона

	18. Эффект матированного стекла

	19. Эффект загнутого уголка

	5. Оформление текста

	20. Расстановка переносов

	21. Вставка разрыва строки

	22. Полосатая заливка строк текста

	23. Корректировка величины табуляции

	24. Лигатуры

	25. Причудливые амперсанды

	26. Настройки подчеркивания

	27. Реалистичные текстовые эффекты

	28. Текст по кругу

	6. Взаимодействие с пользователем

	29. Выбор правильного указателя мыши

	30. Расширение области, реагирующей на щелчок мыши

	31. Уникальные флажки

	32. Ослабление значимости путем затемнения

	33. Ослабление значимости путем размывания

	34. Подсказки о прокрутке

	35. Интерактивное сравнение изображений

	7. Структура и макет

	36. Определение размера изнутри

	37. Укрощение ширины столбцов таблиц

	38. Стилизация путем подсчета смежных элементов

	39. Текучий фон, фиксированное содержимое

	40. Центрирование по вертикали

	41. Липкие нижние колонтитулы

	8. Переходы и анимация

	42. Эластичные переходы

	43. Покадровая анимация

	44. Мерцание

	45. Имитация ввода текста

	46. Плавная анимация состояния

	47. Анимация вдоль окружности

index-75_156.png

index-75_155.png

index-75_161.png

index-313_25.png

index-332_134.png

index-75_160.png

index-313_249.png

index-332_133.png

index-75_163.png

index-313_251.png

index-332_136.png

index-75_162.png

index-313_250.png

index-332_135.png

index-75_158.png

index-332_130.png

index-75_157.png

index-332_13.png

index-75_16.png

index-313_248.png

index-332_132.png

index-75_159.png

index-313_247.png

index-332_131.png

index-75_238.png

index-75_237.png

index-75_24.png

index-75_239.png

index-332_128.png

index-75_154.png

index-332_127.png

index-75_236.png

index-332_129.png

index-75_244.png

index-75_241.png

index-75_240.png

index-75_243.png

index-75_242.png

index-75_146.png

index-75_151.png

index-332_124.png

index-75_150.png

index-332_123.png

index-75_153.png

index-332_126.png

index-75_152.png

index-332_125.png

index-75_148.png

index-332_120.png

index-75_147.png

index-75_15.png

index-332_122.png

index-75_149.png

index-332_121.png

index-75_248.png

index-75_247.png

index-75_25.png

index-75_249.png

index-75_145.png

index-332_118.png

index-75_144.png

index-332_117.png

index-75_246.png

index-332_12.png

index-75_245.png

index-332_119.png

index-75_251.png

index-75_250.png

index-75_253.png

index-75_252.png

index-75_141.png

index-332_114.png

index-75_140.png

index-332_113.png

index-75_143.png

index-112_2.png

index-332_116.png

index-75_142.png

index-112_1.png

index-332_115.png

index-115_1.jpg
oeecee

Find & Book

index-75_138.png

index-75_137.png

index-112_3.png

index-123_1.jpg

index-75_14.png

index-332_112.png

index-118_1.jpg

index-75_139.png

index-332_111.png

index-75_72.png

index-75_218.png

index-75_71.png

index-332_110.png

index-75_22.png

index-75_74.png

index-75_73.png

index-75_219.png

index-75_135.png

index-332_108.png

index-75_134.png

index-332_107.png

index-75_70.png

index-332_11.png

index-75_136.png

index-332_109.png

index-75_225.png

index-75_79.png

index-75_224.png

index-75_226.png

index-75_76.png

index-75_221.png

index-75_75.png

index-75_220.png

index-75_78.png

index-75_223.png

index-75_77.png

index-75_222.png

index-75_131.png

index-332_104.png

index-75_130.png

index-332_103.png

index-75_133.png

index-332_106.png

index-75_132.png

index-332_105.png

index-75_128.png

index-75_13.png

index-332_102.png

index-75_129.png

index-75_228.png

index-332_101.png

index-75_227.png

index-332_100.png

index-75_23.png

index-75_229.png

index-75_125.png

index-330_9.png

index-75_124.png

index-330_8.png

index-75_127.png

index-332_10.png

index-75_126.png

index-332_1.png

index-75_235.png

index-75_234.png

index-75_231.png

index-75_230.png

index-75_233.png

index-75_232.png

index-75_2.png

index-75_199.png

index-75_121.png

index-149_1.png

index-330_5.png

index-75_120.png

index-148_1.png

index-330_4.png

index-75_123.png

index-149_3.png

index-330_7.png

index-75_122.png

index-149_2.png

index-330_6.png

index-14_2.jpg
Gl
)

index-14_1.jpg

index-14_4.jpg

index-75_12.png

index-14_3.jpg

index-75_119.png

index-75_52.png

index-146_3.png

index-75_118.png

index-146_2.png

index-75_20.png

index-75_54.png

index-75_53.png

index-147_1.png

index-75_115.png

index-75_114.png

index-75_117.png

index-75_116.png

index-75_6.png

index-75_205.png

index-75_59.png

index-75_204.png

index-75_207.png

index-75_60.png

index-75_206.png

index-75_56.png

index-75_201.png

index-75_55.png

index-75_200.png

index-75_58.png

index-75_203.png

index-75_57.png

index-75_202.png

index-75_208.png

index-128_1.jpg
' TRAPEZOID ‘

index-75_111.png

index-75_110.png

index-128_3.jpg
TRAPEZOID

' TRAPEZOID '

index-75_113.png

index-128_2.jpg
TRAPEZOID

index-75_112.png

index-129_2.jpg
TRAPEZOID

' TRAPEZOID '

index-129_1.png
f Home) Projects \| About \

Content area

index-75_11.png

index-146_1.png

index-130_1.png
Home | Projects /\ About z

Content area

i Home / Projects | About

Content area

index-75_62.png

index-75_109.png

index-126_2.png
CSS-TRICKS treehouse” | T C cmion

How SVG Shape Morphing Works

treehouse
Leaming changes ives!

Froovel

index-126_1.jpg

index-75_61.png

index-75_108.png

index-127_2.jpg
' TRAPEZOID ‘

index-75_21.png

index-75_64.png

index-127_1.jpg
TRAPEZOID

TRAPEZO\D

index-75_63.png

index-75_209.png

index-75_105.png

index-75_104.png

index-75_107.png

index-75_106.png

index-75_7.png

index-75_215.png

index-75_69.png

index-75_214.png

index-75_217.png

index-75_216.png

index-75_66.png

index-75_211.png

index-75_65.png

index-75_210.png

index-75_68.png

index-75_213.png

index-75_67.png

index-75_212.png

index-75_18.png

index-75_398.png

index-75_179.png

index-75_397.png

index-162_1.jpg
“The only way to get rid of a templation is to yield to it. " M
QRSO esise it and your soul grouws sick with lomging for the i
: things it has forbidden to iself; with desire for what s
” monstrous laws have made monstrous and unlawful.” (
5 — Oscar Wilde, The Picture of Dorian Gray | W

index-75_181.png

index-161_1.jpg

index-75_180.png

index-162_3.jpg

index-75_101.png

index-162_2.jpg
What can | help
you with?

index-75_100.png

index-164_1.jpg

index-75_103.png

index-163_1.jpg

index-75_102.png

index-165_1.jpg
-

: ‘3" i;‘;,

“The only way to gel rid of astemplalion is to yield to'il.

Resist it, and.your soul griees sick with longing for the
Uhings it has forbidden-fo-tlslf wilh desive for dohat its
monstrous, la's have madeanonstrous andunladeful.

= Oscar Wilde, The Pictiire of Dorian Gray

index-164_2.jpg
“The only way to get rid of a templation is to yield to .

Resist it, and your soul grows sick with'longing for the
things it has forbidden to itself. with desire for what its

monstrous laws have made monstrous and unlawful.”

~— Oscar Wilde, The Picture of Dorian Gray

index-166_2.jpg

index-166_1.jpg
= 5

index-75_1.png

index-74_1.jpg

index-157_2.jpg

index-75_399.png

index-75_10.png

index-68_8.png

index-68_7.png

index-72_1.png

index-68_9.png

index-75_186.png

index-75_403.png

index-75_185.png

index-75_402.png

index-75_41.png

index-75_188.png

index-75_187.png

index-75_404.png

index-75_40.png

index-75_182.png

index-75_4.png

index-75_184.png

index-75_401.png

index-75_183.png

index-75_400.png

index-75_19.png

index-75_42.png

index-75_189.png

index-151_1.jpg
Speech Dotted Cutout

bubble border corners

index-75_190.png

index-153_1.jpg
I
wg,
CC:@\”’

Yo

i

index-68_4.png

index-152_1.jpg
Speech p Dotted Cutout

bubble border corners

index-156_1.jpg

index-68_6.png

index-155_1.jpg
Owr awessme epeakers

-
—
Antsine Butler

Angelina Fabbrs Jonn Sohiffer

@angalinamagnum @acbsr @jonnschitfer

Y /
Lea Versu Nicsle Sublisan Patrick Hamann

Gloaverou @stubbomella @patrickhamann

index-68_5.png

index-156_3.jpg

index-156_2.jpg

index-157_1.jpg

index-156_4.jpg

index-14_6.jpg

index-68_10.png

index-14_5.jpg

index-68_1.png

index-68_3.png

index-75_44.png

index-68_2.png

index-75_43.png

index-65_2.png

index-65_1.png

index-65_4.png

index-65_3.png

index-75_5.png

index-75_196.png

index-75_49.png

index-75_195.png

index-75_51.png

index-75_198.png

index-75_50.png

index-75_197.png

index-75_46.png

index-75_192.png

index-75_45.png

index-75_191.png

index-75_48.png

index-75_194.png

index-75_47.png

index-75_193.png

index-176_1.png

index-175_3.png

index-177_1.png

index-176_2.png

index-189_1.jpg
132

e rez

index-17_1.jpg

index-207_1.jpg
[LLcEY ratio

-]
13%, 40%) hs1(210, 13%, 75%)

index-54_1.png

index-1_1.jpg
OREILLY

Boedbcbpn Iensaman

‘CEKPETbICSS‘

MOEAJTIbHBIE
PELLUEHNA
EXXEOHEBHbBIX 3AOAY

NEA BEPY

pznnTep

index-52_6.png

index-209_1.jpg
“The only way to get
rid of a temptation is
to yield to it.”

index-208_1.jpg

index-167_1.jpg
e ALY alkedl

“The only wa to get rid of a templation is to yield to it.

Resist it, and your soul grows sick with'longing for the
things it has forbidden to itself, with desire for wha its

monstrous laats have made monstrous and unlatefil.”

~ Oscar Wilde, The Picture of Dorian Gray

index-171_1.png

index-170_1.png
CSS-TRICKS treehouse” | 0 C comion

How SVG Shape Morphing Works

treehouse
Leaming changes ives!

Froovel

index-172_1.png

index-171_2.png

index-174_1.png

index-172_2.png

index-175_1.png

index-174_2.jpg

index-175_2.png

index-217_1.jpg
I’m Juriax Crear,

A Burrisn Rusy/Ratss pevecoren.
T AN roR TweRD, R
Jre——

Whe s ki o e, hlp rtc
o e el o o g
e o b ool ek
iemtion ot on b emesionof
proganming s bt In e p e
okt s SpseesDeelopes e Toe Uy
o e e Mo ety i
LowdDevpers el

index-214_2.png

index-219_1.png

index-217_2.png

index-220_2.png

index-220_1.png

index-225_1.jpg
+)

default (crosshairl help ‘move
S e e b

lpointer| Pprogress ftext l wait
5= '«

le-resize ne-resize nw-resize P n-resize

~ 4] 4 =]
se-resizel sw-resize s-resize } \w-resize

index-220_3.png

index-227_1.jpg

index-226_1.png
none

ew-resize

col-resize

zoom-out

Lo

context-menu
3
copy.

k3

ns-resize

.I.

row-resize

nesw-resize

+

all-scroll

not-allowed

nwse-resize

zoom-in

index-209_2.jpg
The only way to get
rid of a temptation is

t0 yield o it.”

—
T'he only way to ge
dofa ion is

index-210_2.png
CS5

index-210_1.png
CSS

index-211_1.png
D

index-210_3.png

index-212_2.jpg

index-212_1.jpg
Glow

index-213_2.jpg
CSS3d

index-213_1.jpg
CSS3d

index-214_1.jpg
CSS3d

index-75_258.png

index-75_257.png

index-75_26.png

index-75_259.png

index-75_254.png

index-75_256.png

index-75_255.png

index-75_261.png

index-75_260.png

index-75_262.png

index-262_3.png

index-262_29.png

index-262_31.png

index-262_30.png

index-262_26.png

index-262_25.png

index-262_28.png

index-262_27.png

index-262_24.png

index-262_23.png

index-262_2.png

index-262_19.png

index-262_21.png

index-262_20.png

index-262_16.png

index-262_15.png

index-262_18.png

index-262_17.png

index-262_22.png

index-262_14.png

index-262_1.png

index-261_9.png

index-262_11.png

index-262_10.png

index-261_6.png

index-261_5.png

index-261_8.png

index-261_7.png

index-262_13.png

index-262_12.png

index-261_30.png

index-313_153.png

index-261_3.png

index-313_152.png

index-261_32.png

index-313_155.png

index-261_31.png

index-313_154.png

index-261_27.png

index-313_15.png

index-313_149.png

index-261_29.png

index-313_151.png

index-261_28.png

index-313_150.png

index-261_34.png

index-261_33.png

index-313_156.png

index-261_4.png

index-313_148.png

index-261_20.png

index-313_143.png

index-261_2.png

index-313_142.png

index-261_22.png

index-313_145.png

index-261_21.png

index-313_144.png

index-313_14.png

index-313_139.png

index-261_19.png

index-313_141.png

index-261_18.png

index-313_140.png

index-261_24.png

index-313_147.png

index-261_23.png

index-313_146.png

index-261_26.png

index-261_25.png

index-261_10.png

index-313_133.png

index-261_1.png

index-313_132.png

index-261_12.png

index-313_135.png

index-261_11.png

index-313_134.png

index-313_13.png

index-258_4.png

index-313_131.png

index-313_130.png

index-261_17.png

index-261_14.png

index-313_137.png

index-261_13.png

index-313_136.png

index-261_16.png

index-261_15.png

index-313_138.png

index-254_1.jpg
4 Spors Comment Cultrs s Money Environment 5
News) UK nevs) UK riots 2011 4
London riots: before and after photographs

P avers Svios Raral omatont wo Lonstio Weuk Drarien

« Tave T

index-313_123.png

index-252_1.png
Ada Catlace | Ada Catlace Alan Purring
Alan Purring Alan Purring Schrédingcat
Schrédingcat Schrodingeat Tim Purrners-Le
Tim Purmers-Lee| | 1M Purrmers-Lee WebKitty

WebKitty

\AehKith lean

index-313_122.png

index-256_2.png

index-313_125.png

index-256_1.png

index-313_124.png

index-313_121.png

index-313_120.png

index-258_3.png

index-258_2.png

index-257_2.png

index-313_127.png

index-257_1.png

index-313_126.png

index-258_1.png

index-313_129.png

index-257_3.png

index-313_128.png

index-244_1.jpg

index-313_38.png

index-313_113.png

index-313_37.png

index-313_112.png

index-245_2.jpg
e e e ¢ e o e e @

index-313_4.png

index-313_115.png

index-245_1.png
Bacon ipsum delor it ame consecteur short i ut

i i
i o
PRI G s

P Clickon me to dismiss. |Fame
ok foan

magna ca pork elly s, Shovder ullameo chicken
porcheta, ham anim veniam venison. Fugiat

index-313_39.png

index-313_114.png

index-313_34.png

index-313_36.png

index-313_111.png

index-313_35.png

index-250_1.png
Alan Purring

Alan Purring Schrédingcat

Ada Catlace I Ada Catlace | Alan Purring
Schrédingcat Schrédingcat Tim Purrners-Le
Tim Purrners-Lee TiM Purrners-Lee | \yepiitty

\MohKith: WebKitty lean

index-249_1.png
Ada Catlace
Alan Purring
Schrédingcat
Tim Purrners-Lee

index-313_12.png

index-251_1.png
Alan Purring

Ada Catlace Ada Catlace Alan Purring
Schrodingcat

Alan Purring
Schrédingcat Schrodingcat Tim Purrners-L
Tim Purrners-Lee | TiM Purmers-Lee | epitty

\WehKiths WebKitty lean.

index-246_2.jpg
O HAL T'm a dislog

Click on me to dismiss.

index-313_41.png

index-313_117.png

index-246_1.jpg
O HAL T'm a dislog

Click on me to dismiss.

index-313_40.png

index-313_116.png

index-248_1.jpg
» Al itom 115
* Explore
~ Subscriptions
= I Funny ()
 AProgammers Lite
9 Abstruse Goose
2 cot versus human
3 Damn You Auto C.. 1)
5 fuck yoah comput...)
Gartoid
= Gook And Poke ()

A st noa
@ QuirksBiog)

© Tho Daiy Nord ()
mwic siog

[0SS WG Biog

© Chvistian Heilman...)
[HTMLS Dcctor

= Smashing Magasi... 1)
CSS Tocks

0 Dosiicp Toam

e hacks mozilla.org (1
Broken Liks

2 The CSS Neja

B 2¢vas

2 David Barors Web..
B Gy

O srabaikan com

Hl Functonsouce Po.
© Marcalloret)
W vatias Byrans

2 micacous
Hvoy s

© Brcss

R UNSTOPPABLE R
8 CsS Waary

8 Veors bog 30
e

index-313_119.png

index-247_1.png
Ada Catlace
Alan Purring
Schrédingcat
Tim Purrners-Lee
WebKitty

index-313_42.png

index-313_118.png

index-313_103.png

index-313_321.png

index-75_271.png

index-313_102.png

index-313_320.png

index-231_1.png
0@

index-313_105.png

index-313_323.png

index-230_1.png

index-313_104.png

index-313_322.png

index-75_269.png

index-87_30.png

index-75_268.png

index-87_3.png

index-75_270.png

index-313_32.png

index-75_27.png

index-87_31.png

index-313_319.png

index-236_1.png

index-313_110.png

index-235_2.png

index-313_11.png

index-239_1.jpg

index-237_1.jpg
Awesome!

-

Awesome!

index-231_3.png

index-313_107.png

index-313_325.png

index-231_2.png

index-313_106.png

index-313_324.png

index-235_1.jpg

index-313_33.png

index-313_109.png

index-232_1.jpg
C

index-313_108.png

index-313_326.png

index-75_275.png

index-87_37.png

index-75_274.png

index-87_36.png

index-75_277.png

index-87_39.png

index-75_276.png

index-87_38.png

index-87_33.png

index-87_32.png

index-75_273.png

index-87_35.png

index-75_272.png

index-87_34.png

index-312_78.png

index-313_311.png

index-313_310.png

index-312_8.png

index-313_313.png

index-312_79.png

index-313_312.png

index-75_279.png

index-87_40.png

index-75_278.png

index-87_4.png

index-75_280.png

index-313_31.png

index-75_28.png

index-313_100.png

index-313_10.png

index-313_318.png

index-313_101.png

index-312_81.png

index-313_315.png

index-312_80.png

index-313_314.png

index-313_1.png

index-313_317.png

index-312_9.png

index-313_316.png

index-87_41.png

index-75_285.png

index-87_47.png

index-75_284.png

index-87_46.png

index-75_287.png

index-87_49.png

index-75_286.png

index-87_48.png

index-75_281.png

index-87_43.png

index-87_42.png

index-75_283.png

index-87_45.png

index-75_282.png

index-87_44.png

index-313_301.png

index-87_13.png

index-313_300.png

index-312_7.png

index-313_303.png

index-312_69.png

index-313_302.png

index-87_10.png

index-87_1.png

index-87_12.png

index-87_11.png

index-312_75.png

index-313_309.png

index-312_74.png

index-313_308.png

index-312_77.png

index-312_76.png

index-312_71.png

index-313_305.png

index-312_70.png

index-313_304.png

index-312_73.png

index-313_307.png

index-312_72.png

index-313_306.png

index-312_68.png

index-87_17.png

index-87_16.png

index-87_19.png

index-87_18.png

index-87_15.png

index-87_14.png

index-313_292.png

index-332_21.png

index-332_20.png

index-312_6.png

index-313_294.png

index-332_23.png

index-313_293.png

index-332_22.png

index-87_20.png

index-87_2.png

index-87_22.png

index-332_2.png

index-87_21.png

index-312_65.png

index-313_3.png

index-312_64.png

index-313_299.png

index-332_28.png

index-312_67.png

index-312_66.png

index-313_30.png

index-312_61.png

index-313_296.png

index-332_25.png

index-312_60.png

index-313_295.png

index-332_24.png

index-312_63.png

index-313_298.png

index-332_27.png

index-312_62.png

index-313_297.png

index-332_26.png

index-312_59.png

index-312_58.png

index-75_265.png

index-87_27.png

index-75_264.png

index-87_26.png

index-75_267.png

index-87_29.png

index-75_266.png

index-87_28.png

index-87_23.png

index-75_263.png

index-87_25.png

index-87_24.png

index-75_87.png

index-332_167.png

index-75_86.png

index-332_166.png

index-313_284.png

index-332_169.png

index-75_88.png

index-313_283.png

index-332_168.png

index-75_83.png

index-75_82.png

index-75_85.png

index-75_84.png

index-312_55.png

index-313_29.png

index-332_19.png

index-312_54.png

index-313_289.png

index-332_18.png

index-312_57.png

index-313_291.png

index-312_56.png

index-313_290.png

index-312_51.png

index-313_286.png

index-332_170.png

index-312_50.png

index-313_285.png

index-332_17.png

index-312_53.png

index-313_288.png

index-332_172.png

index-312_52.png

index-313_287.png

index-332_171.png

index-313_282.png

index-75_9.png

index-75_89.png

index-75_91.png

index-75_90.png

index-75_97.png

index-332_157.png

index-75_96.png

index-313_274.png

index-332_159.png

index-332_158.png

index-75_93.png

index-75_92.png

index-75_95.png

index-75_94.png

index-313_28.png

index-332_164.png

index-313_279.png

index-332_163.png

index-313_281.png

index-313_280.png

index-332_165.png

index-313_276.png

index-332_160.png

index-313_275.png

index-332_16.png

index-313_278.png

index-332_162.png

index-313_277.png

index-332_161.png

index-313_273.png

index-313_272.png

index-80_1.jpg

index-75_99.png

index-85_1.jpg

index-83_1.jpg

index-75_98.png

index-332_149.png

index-332_148.png

index-313_27.png

index-332_154.png

index-313_269.png

index-332_153.png

index-313_271.png

index-332_156.png

index-313_270.png

index-332_155.png

index-313_266.png

index-332_150.png

index-313_265.png

index-332_15.png

index-313_268.png

index-332_152.png

index-313_267.png

index-332_151.png

index-313_263.png

index-313_262.png

index-332_147.png

index-313_264.png

index-75_164.png

index-75_166.png

index-332_139.png

index-75_165.png

index-75_171.png

index-313_26.png

index-332_144.png

index-75_170.png

index-313_259.png

index-332_143.png

index-313_261.png

index-332_146.png

index-75_172.png

index-313_260.png

index-332_145.png

index-75_168.png

index-313_256.png

index-332_140.png

index-75_167.png

index-332_14.png

index-75_17.png

index-313_258.png

index-332_142.png

index-75_169.png

index-313_257.png

index-332_141.png

index-313_253.png

index-332_138.png

index-313_252.png

index-332_137.png

index-313_255.png

index-313_254.png

index-75_8.png

index-75_81.png

index-75_80.png

index-332_83.png

index-313_65.png

index-332_89.png

index-313_64.png

index-332_88.png

index-313_67.png

index-332_90.png

index-313_66.png

index-332_9.png

index-313_61.png

index-332_85.png

index-332_84.png

index-313_63.png

index-332_87.png

index-313_62.png

index-332_86.png

index-75_347.png

index-75_346.png

index-75_349.png

index-75_348.png

index-313_59.png

index-332_82.png

index-313_58.png

index-332_81.png

index-75_345.png

index-313_60.png

index-75_344.png

index-313_6.png

index-75_350.png

index-75_35.png

index-75_352.png

index-75_351.png

index-313_55.png

index-332_79.png

index-313_54.png

index-332_78.png

index-313_57.png

index-332_80.png

index-313_56.png

index-332_8.png

index-332_75.png

index-332_74.png

index-313_53.png

index-332_77.png

index-313_52.png

index-332_76.png

index-313_51.png

index-313_49.png

index-332_72.png

index-313_48.png

index-332_71.png

index-313_50.png

index-313_5.png

index-332_73.png

index-313_45.png

index-332_69.png

index-313_44.png

index-332_68.png

index-313_47.png

index-332_70.png

index-313_46.png

index-332_7.png

index-332_65.png

index-313_43.png

index-332_67.png

index-332_66.png

index-75_327.png

index-75_326.png

index-75_329.png

index-75_328.png

index-332_62.png

index-332_61.png

index-332_64.png

index-332_63.png

index-75_334.png

index-75_333.png

index-75_330.png

index-75_33.png

index-75_332.png

index-75_331.png

index-332_59.png

index-332_58.png

index-332_60.png

index-332_6.png

index-332_57.png

index-332_56.png

index-75_337.png

index-75_336.png

index-332_55.png

index-75_339.png

index-75_338.png

index-332_52.png

index-332_51.png

index-75_335.png

index-332_54.png

index-332_53.png

index-75_343.png

index-75_340.png

index-75_34.png

index-75_342.png

index-75_341.png

index-75_307.png

index-332_49.png

index-332_48.png

index-332_50.png

index-332_5.png

index-332_47.png

index-88_17.png

index-332_46.png

index-88_16.png

index-332_45.png

index-75_309.png

index-88_19.png

index-75_308.png

index-88_18.png

index-332_42.png

index-332_41.png

index-332_44.png

index-332_43.png

index-75_314.png

index-88_24.png

index-75_313.png

index-88_23.png

index-75_316.png

index-75_315.png

index-75_310.png

index-88_20.png

index-75_31.png

index-88_2.png

index-75_312.png

index-88_22.png

index-75_311.png

index-88_21.png

index-332_39.png

index-332_38.png

index-332_40.png

index-332_4.png

index-75_317.png

index-332_36.png

index-332_35.png

index-75_319.png

index-75_318.png

index-332_37.png

index-332_32.png

index-332_31.png

index-332_34.png

index-332_33.png

index-75_324.png

index-75_323.png

index-75_325.png

index-75_320.png

index-75_32.png

index-75_322.png

index-75_321.png

index-75_289.png

index-75_288.png

index-87_5.png

index-75_29.png

index-332_29.png

index-332_30.png

index-332_3.png

index-87_51.png

index-87_50.png

index-75_295.png

index-87_57.png

index-75_294.png

index-87_56.png

index-75_297.png

index-87_6.png

index-75_296.png

index-87_58.png

index-75_291.png

index-87_53.png

index-75_290.png

index-87_52.png

index-75_293.png

index-87_55.png

index-75_292.png

index-87_54.png

index-75_299.png

index-75_298.png

index-87_7.png

index-75_3.png

index-87_9.png

index-87_8.png

index-75_304.png

index-88_14.png

index-75_303.png

index-88_13.png

index-75_306.png

index-75_305.png

index-88_15.png

index-75_300.png

index-88_10.png

index-75_30.png

index-88_1.png

index-75_302.png

index-88_12.png

index-75_301.png

index-88_11.png

index-262_4.png

index-262_39.png

index-262_40.png

index-262_36.png

index-262_35.png

index-262_38.png

index-262_37.png

index-262_32.png

index-262_34.png

index-262_33.png

cover.jpeg
OREILLY

Boxecocbon 3ensaman

‘CEKPETbICSS‘

MOEAJIbHbIE
PELLIEHWA
EXXEOHEBHbIX 3A0AY

NEA BEPY

pZnnTep

index-312_48.png

index-312_47.png

index-312_5.png

index-312_49.png

index-312_44.png

index-312_43.png

index-312_46.png

index-312_45.png

index-88_26.png

index-312_42.png

index-88_25.png

index-312_41.png

index-312_38.png

index-312_37.png

index-312_4.png

index-312_39.png

index-312_34.png

index-312_33.png

index-312_36.png

index-312_35.png

index-312_40.png

index-312_32.png

index-312_28.png

index-312_27.png

index-312_3.png

index-312_29.png

index-312_24.png

index-312_23.png

index-312_26.png

index-312_25.png

index-312_31.png

index-312_30.png

index-104_1.jpg
BonBon

Button | ©Call, X Stars) &
e\ & w

index-109_1.jpg
CSS3 Patterns, Explained

‘Many o you have probably seen my CS53 patterns gallery. It
became very popula thoughouttheyearand it showed
many web developers how powerful CSS3 gradients really
are Buthow many rally understand how these paterns
arecreated? Thebiggestbenefitof CSS-generated
backgrounds s tha they can be modifed dircty within the
Sylesheet. This beneit s void e are just copying and
PastingCSS code we don'tunderstand. Wemay aswelluse
2dataUR instead.

index-106_1.jpg
SIR ADAM CATLACE

HOME ABUT SIS BCERENGE PORFOUO CONIACT

index-110_2.png

index-110_1.jpg

index-111_1.png

index-110_3.png

index-111_2.png

index-312_18.png

index-312_17.png

index-312_2.png

index-312_19.png

index-312_14.png

index-312_16.png

index-312_15.png

index-312_21.png

index-312_20.png

index-312_22.png

index-309_8.png

index-313_242.png

index-309_7.png

index-313_241.png

index-312_1.png

index-313_244.png

index-309_9.png

index-313_243.png

index-313_239.png

index-313_238.png

index-309_6.png

index-313_240.png

index-309_5.png

index-313_24.png

index-312_11.png

index-313_246.png

index-312_10.png

index-313_245.png

index-312_13.png

index-312_12.png

index-309_17.png

index-313_232.png

index-309_16.png
e

index-313_231.png

index-309_19.png

index-313_234.png

index-309_18.png

index-313_233.png

index-313_229.png

index-309_15.png

index-313_230.png

index-313_23.png

index-309_4.png

index-309_20.png

index-313_236.png

index-309_2.png

index-313_235.png

index-309_3.png

index-309_21.png

index-313_237.png

index-307_1.png

index-313_222.png

index-303_1.png
~Your username:
leaverou
Onlylttes, numbers, underncores
) and hyphens () allowed!
Your username:

leaverou

~Your username:
leaverou
iy e, e dencores
Py ——
Your username:

leaverou

Your username:

leaverou

index-313_221.png

index-308_1.png

index-313_224.png

index-307_2.jpg
comented 1ing YS§O0F dobblet’s ti:

06
| {rieor-grodlentCaSieg, #106, yellow)

index-313_223.png

index-313_220.png

index-313_22.png

index-309_14.png

index-309_13.png

index-309_10.png

index-313_226.png

index-309_1.png

index-313_225.png

index-309_12.png

index-313_228.png

index-309_11.png

index-313_227.png

index-280_1.jpg

index-313_212.png

index-313_211.png

index-298_1.png

index-313_214.png

index-28_1.jpg
il
£,
ML
ﬂ..: & :
L f

F Tmgi

index-313_213.png

index-75_378.png

index-75_377.png

index-75_38.png

index-313_210.png

index-75_379.png

index-301_1.png
Tour username: _Your usermame: _Your usermame:
leaverou leaverou leaverol
Your username: Your username: Your username:
leaverou leavero leaverou
=== Gy =

e ——

) and yphens () allowed:

index-300_1.jpg
cubic-bezier(.82,.14,.34,.93) "0

index-313_219.png

index-302_1.jpg
—— e — i e —

eaverou [leaverou [leaverau

Your e Vourwermame: Your e Vourvermame:
=1 == = =
e) e

pipsm—— o e kot [ie—

index-2_2.jpg
CRETS l

LUTIONS
DAY WEB
OBl FMS

index-313_216.png

index-2_1.jpg
ICSS SE¢(
IBETTER SC
TO EVERY]

index-313_215.png

index-2_4.jpg

index-313_218.png

index-2_3.jpg
l DESIGN PFK

LEA VEROU

index-313_217.png

index-75_384.png

index-75_383.png

index-75_386.png

index-75_385.png

index-75_380.png

index-75_382.png

index-75_381.png

index-313_202.png

index-328_9.png

index-313_201.png

index-328_8.png

index-269_1.jpg

index-313_204.png

index-330_10.png

index-268_1.jpg

index-313_203.png

index-330_1.png

index-75_388.png

index-75_387.png

index-328_7.png

index-75_389.png

index-328_6.png

index-277_1.jpg

index-313_21.png

index-272_4.jpg
loo QIR0 0 oo Jlo o oo JO o goC)

index-313_209.png

index-279_1.jpg
F o
OURPINGTNORPROIECT

index-278_1.jpg
Fiights

‘Gomparo uncreds o vave st at o,
e o best doats st

index-272_1.jpg
© Add coor

index-313_206.png

index-330_12.png

index-26_1.jpg

index-313_205.png

index-330_11.png

index-272_3.jpg

index-313_208.png

index-330_3.png

index-272_2.jpg
rr O

index-313_207.png

index-330_2.png

index-266_1.png

index-75_176.png

index-75_394.png

index-75_175.png

index-75_393.png

index-75_178.png

index-75_396.png

index-75_177.png

index-75_395.png

index-75_390.png

index-75_39.png

index-75_174.png

index-75_392.png

index-75_173.png

index-75_391.png

index-75_361.png

index-313_193.png

index-328_11.png

index-75_360.png

index-328_10.png

index-262_41.png

index-313_195.png

index-328_13.png

index-313_194.png

index-328_12.png

index-75_358.png

index-92_2.png
////%==

index-75_357.png

index-92_1.png
////%==

index-75_36.png

index-92_4.png
////%==

index-328_1.png

index-75_359.png

index-92_3.png
////%==

index-265_1.png

index-313_20.png

index-262_9.png

index-313_2.png

index-328_5.png

index-265_3.png

index-265_2.png

index-313_200.png

index-262_6.png

index-313_197.png

index-328_2.png

index-262_5.png

index-313_196.png

index-328_14.png

index-262_8.png

index-313_199.png

index-328_4.png

index-262_7.png

index-313_198.png

index-328_3.png

index-75_364.png

index-75_363.png

index-75_366.png

index-75_365.png

index-92_5.jpg
L ———————
[———
el ham bock. Savsage e bee s iy,
bone molt. Qi o i s, capim
magna sl bose. Ut abors brocla ey
lons e Chck pork bl s s

[T—————
[——
el ham bock. Savsage bee b s i,
Vbone molit. Gy e fp s, cpim .
magnn sl ot Ut o bresacia ey
long e Chck pork by sed s

index-94_1.jpg
@ Photoshop File E

index-75_362.png

index-93_1.jpg

index-324_1.jpg

index-323_1.jpg

index-75_370.png

index-325_1.jpg

index-313_185.png

index-324_2.jpg

index-313_184.png

index-75_368.png

index-75_367.png

index-75_37.png

index-75_369.png

index-313_190.png

index-327_5.png

index-313_19.png

index-327_4.png

index-313_192.png

index-313_191.png

index-327_1.jpg
ot

CTPAHWLIA HE HALEHA

ow»#_ ‘M :
®—

. . °

index-313_187.png

index-326_1.jpg

index-313_186.png

index-313_189.png

index-327_3.png

index-313_188.png

index-327_2.png

index-313_183.png

index-75_374.png

index-75_373.png

index-75_376.png

index-75_375.png

index-75_372.png

index-75_371.png

index-88_51.png

index-313_98.png

index-88_50.png

index-316_1.jpg
The Horld Wide Heb project

The Hor ik deeb (H3) 15 uide-ares hypernedial1] informalion reirieval
initiative aining to give universal access fo a large universe of docunsnts.

Everything there ix online about U3 s Linked directly or indirectly to this
document, including an executive sumary(2] of the project, Hailing lists(3] ,
Policy(4] , Noveber’s U3 neus(S) , Frequently fsked Gusstions(6] .

Mhat’s out there?(7IPointers to the arld’s online Information,
subjecta(8] , K3 servers(sl, ol

Helpt10) on the brousar you are using
Softuare R List of K3 project conponents ané their current
Protuctst1t] state. Co.g. Line Hodel12) 411 Uiolal13) ,

NeXTSten(14] , Servers(15] , Toolsl161 , Nail
robol U171, Library(181)

Tochnicalt19) Details of protocols, formats, progran internals
ete

P |

index-313_175.png

index-313_99.png

index-88_48.png

index-88_47.png

index-88_5.png

index-88_49.png

index-313_180.png

index-320_1.png
CSS is awesome!
CSS is awesome!

index-313_18.png

index-319_1.png
CS|
CSS is a

CSS is aweso

index-313_182.png

index-322_1.jpg
I’m Juriax Cuear,
ABarmisn Rowv/Rases bevacorss

‘WITH A PENCHANT FOR TWEED,
FINE COFFEE, AND HOMESREWING.
‘When pok workin fo it Lbelp orgaite oo
event eoand the world thit texch pecpe o
program g obors. 1o ccaionly spesk s
termations conferenceson he iterection of
programaiag ud robocic. I the s, e
‘worked s 3 Sseems Dereloper e The Usivericy
f Bt for e yese, M rceaty,Lasthe.
‘Lead Dereloper a Ao

e O

M JuLiax CheaL,
ABxisn Ror/Rauis prvasors
RSy ———————

s ————

hin o kg e e g
evens round the ek st pegeto. [\
o i s TNty S
o oo ot st
g b 1a e i, P
e Sy Dl T Usrerir
B ey Mo e, L

|
1
1
|
|
|
1
1
i
|
|
{
i
|
I
)
|
1 Lead Dereloper st Arle.
|

index-313_181.png

index-313_177.png

index-317_1.png
css
is
awesome!

CSS is
awesome!

CSS is awesome!

index-313_176.png

index-316_2.png
CSS is awesome!

index-313_179.png

index-318_1.png
cs
CSS is a

CSS is aweso

index-313_178.png

index-317_2.png
Css
CSS is an

CSS is aweson

index-313_174.png

index-313_173.png

index-88_54.png

index-88_53.png

index-88_56.png

index-88_55.png

index-88_52.png

index-51_3.png

index-51_2.png

index-88_60.png

index-51_5.png

index-313_9.png

index-51_4.png

index-313_89.png

index-88_58.png

index-88_57.png

index-88_6.png

index-88_59.png

index-52_5.png

index-313_95.png

index-313_170.png

index-52_4.png

index-313_17.png

index-313_94.png

index-313_97.png

index-313_172.png

index-313_96.png

index-313_171.png

index-52_1.png

index-313_91.png

index-313_167.png

index-51_6.png

index-313_90.png

index-313_166.png

index-52_3.png

index-313_93.png

index-313_169.png

index-52_2.png

index-313_92.png

index-313_168.png

index-313_164.png

index-313_88.png

index-313_163.png

index-313_165.png

index-90_1.jpg

index-75_354.png

index-75_353.png

index-88_9.png

index-75_356.png

index-91_2.png

index-75_355.png

index-91_1.png

index-88_8.png

index-88_7.png

index-88_31.png

index-335_3.png

index-88_30.png

index-35_1.png

index-88_33.png

index-313_8.png

index-88_32.png

index-335_4.png

index-88_28.png

index-88_27.png

index-88_3.png

index-88_29.png

index-46_1.jpg

index-313_85.png

index-313_160.png

index-38_1.png
“Your username:

leaverou

Only letters, numbers, underscores
() and hyphens () allowed!

index-313_16.png

index-313_84.png

index-313_87.png

index-313_162.png

index-51_1.jpg
Important note

ey 1 ey, ot o 154 e 10 0 70000
o v o s s seerrey 5
Clrrty o am WG e AT, 0 0 7L 5

oy ceserondrs 70 co it rowsrs ety et Tho
Sooctcrton s e changa, el rrs 1o changes 11

index-313_86.png

index-313_161.png

index-36_1.png

index-313_81.png

index-313_157.png

index-35_2.png

index-313_80.png

index-37_2.png

index-313_83.png

index-313_159.png

index-37_1.png

index-313_82.png

index-313_158.png

index-313_79.png

index-313_78.png

index-88_34.png

index-88_36.png

index-88_35.png

index-88_41.png

index-88_40.png

index-332_93.png

index-88_42.png

index-332_92.png

index-88_38.png

index-88_37.png

index-88_4.png

index-88_39.png

index-313_75.png

index-332_99.png

index-313_74.png

index-332_98.png

index-313_77.png

index-335_2.png

index-313_76.png

index-335_1.png

index-313_71.png

index-332_95.png

index-313_70.png

index-332_94.png

index-313_73.png

index-332_97.png

index-313_72.png

index-332_96.png

index-313_69.png

index-313_68.png

index-332_91.png

index-313_7.png

index-88_44.png

index-88_43.png

index-88_46.png

index-88_45.png

