

Зои Джилленуотер

СИЛА CSS3

Освой новейший стандарт
веб-разработок!

Zoe Mickley Gillenwater

Stunning CSS3:

A project-based guide
to the latest
in CSS

</>

@CODELIBRARY_IT

Зои Джилленуотер

СИЛА CSS3

**Освой новейший стандарт
веб-разработок!**

Москва · Санкт-Петербург · Нижний Новгород · Воронеж
Ростов-на-Дону · Екатеринбург · Самара · Новосибирск
Киев · Харьков · Минск

2012

Зои Джилленуотер

Сила CSS3. Освой новейший стандарт веб-разработок!

Серия «Библиотека специалиста»

Перевела с английского Е. Шикарева

Заведующий редакцией

А. Кривцов

Руководитель проекта

А. Юрченко

Ведущий редактор

Ю. Сергиенко

Литературный редактор

О. Некруткина

Художественный редактор

Л. Адуевская

Корректоры

М. Водолазова, В. Нечаева

Верстка

Л. Родионова

ББК 32.099.02-018 УДК004.7

Джилленуотер З.

Д41 Сила CSS3. Освой новейший стандарт веб-разработок! — СПб.: Питер, 2012. — 304 с.: ил.

ISBN 978-5-459-01206-4

CSS3 — новейший стандарт веб-разработок, значительно расширяющий функциональные возможности языков веб-программирования и позволяющий реализовать оригинальные визуальные решения для ваших интернет-проектов. С помощью CSS3 вы сможете создавать такие привлекательные эффекты, как полупрозрачные фоны, градиенты и тени; использовать оригинальные шрифты, обычно не применяющиеся в Сети; внедрять на сайтах анимацию без использования Flash; предоставить пользователям возможность персонализировать дизайн сайта без применения JavaScript. Вы узнаете, как средствами CSS реализовать множество практических задач, решая по ходу работы с книгой разнообразные учебные примеры.

Как создать потрясающий дизайн с уникальной типографикой и графическими элементами? Как использовать CSS3 для улучшения юзабилити вашего сайта? Как обеспечить поддержку новых возможностей CSS3 для устаревших браузеров? Как создавать веб-дизайн для мобильных версий сайта? Ответы на эти и многие другие вопросы вы найдете в данной книге.

ISBN 978-0321722133 англ.

© Zoe Gillenwater, 2011

ISBN 978-5-459-01206-4

© Перевод на русский язык ООО Издательство «Питер», 2012

© Издание на русском языке, оформление ООО Издательство «Питер», 2012

Права на издание получены по соглашению с New Riders Publishing. 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 надежные. 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.

ООО «Мир книг», 198206, Санкт-Петербург, Петергофское шоссе, 73, лит. А29.

Налоговая льгота — общероссийский классификатор продукции ОК 005-93, том 2; 95 3005 — литература учебная.

Подписано в печать 29.11.11. Формат 70x100/16. Усл. п. л. 24,510. Тираж 2000. Заказ

Отпечатано в соответствии с предоставленными материалами в ЗАО «ИПК Парето-Принт».

Тверь, www.pareto-print.ru.

*Мистеру Баткасу,
который учил меня HTML и Photoshop 4
в Downers Grove North High School*

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ	9
ГЛАВА 1. Основная информация о CSS3	15
ЧТО ТАКОЕ CSS3	16
ПОДДЕРЖКА БРАУЗЕРАМИ	19
ПРЕИМУЩЕСТВА CSS3	23
РАЗБОР СИТУАЦИИ: ЦЕНТР ИЗУЧЕНИЯ БЕЗОПАСНОСТИ НА ДОРОГАХ	27
ГРАМОТНОЕ ИСПОЛЬЗОВАНИЕ CSS3	33
ГЛАВА 2. Облачка с текстом	51
В ЭТОМ УРОКЕ	52
БАЗОВАЯ СТРАНИЦА	52
ОГРАНИЧЕНИЕ ДЛИНЫ СТРОКИ В БОЛЬШОМ БЛОКЕ ТЕКСТА	53
ГРАФИЧЕСКИЕ ЭФФЕКТЫ БЕЗ ГРАФИКИ	55
ТРАНСФОРМИРОВАНИЕ АВАТАРОВ	94
Готовая страница	101
ГЛАВА 3. Линованная бумага	103
В ЭТОМ УРОКЕ	104
БАЗОВАЯ СТРАНИЦА	104
УСЛОЖНЕНИЕ ФОНА	105

Добавление падающей тени	129
Встраивание уникальных шрифтов	130
Готовая страница	150

ГЛАВА 4. Стилизация изображений и ссылок

в зависимости от их типа	153
В этом уроке	154
Базовая страница	154
Что такое селекторы атрибутов?	155
Обозначение типа файла с помощью динамически добавляемых значков	157
Разные варианты стилизации полноразмерных фотографий и эскизов	163
Готовая страница	168

ГЛАВА 5. Повышение эффективности за счет псевдоклассов

171

В этом уроке	172
Выбор определенных элементов без использования идентификаторов и классов	172
Динамическая подсветка разделов страницы	185

ГЛАВА 6. Разные размеры экрана, разный дизайн

211

В этом уроке	212
Базовая страница	212
Что такое медиазапросы?	213
Подгонка макета под большой экран	215
Изменение макета под небольшой экран	226
Изменение макета для просмотра на мобильных устройствах	230
Обходные пути для не поддерживающих данную возможность браузеров	246
Готовая страница	247

ГЛАВА 7. Вспоминаем навыки верстки	249
В этом уроке	250
Изменения близятся	250
Создание многостолбцовых макетов без плавающих полей и позиционирования	251
Возвращаемся в действительность: что работает сейчас	274
Альтернативы модели гибкого поля	286
ПРИЛОЖЕНИЕ А. Поддержка в браузерах	297
Заключение	303

ВВЕДЕНИЕ

CSS3, новейшая версия языка таблиц стилей для сетевого контента, разрабатывалась не столько с прицелом на нечто доселе невиданное, сколько для того, чтобы вы могли лучше реализовывать уже знакомые замечательные эффекты веб-дизайна. Теперь вы можете применять фантастические новые методы — более производительные и дающие более практичные и гибкие результаты, нежели те, которые использовались в течение последнего десятилетия.

Стандарт CSS3 до сих пор меняется и развивается — так же как браузеры, которые в конечном итоге будут его поддерживать, и веб-дизайнеры, которым предстоит понять, как наилучшим образом применять новые спецификации для достижения своих целей. Как вы увидите, CSS3 позволяет создавать поразительно красивые и впечатляющие эффекты. Но если эти эффекты невозможно использовать в реальном мире, для существующих браузеров и веб-сайтов, то какой в них смысл? Цель этой книги — обучить вас самым передовым методам CSS, способным воистину усовершенствовать ваши сайты. И, что самое важное, эти методы можно применять прямо сейчас.

Эта книга — не энциклопедия и не справочное руководство по CSS3; вы не найдете здесь описания каждого свойства, селектора и значения, появившихся в CSS начиная с версии 2.1. Однако изучив представленные в книге практические и инновационные проекты, вы узнаете о самых популярных, полезных и хорошо поддерживаемых возможностях CSS3. Каждая глава (за исключением главы 1) содержит одно или несколько пошаговых упражнений, основанных на новых методах CSS3. Результатом каждого упражнения станет готовая веб-страница или фрагмент страницы. Вы сможете адаптировать эти упражнения к собственным проектам или просто черпать в них вдохновение для творческого применения новых свойств, селекторов и значений.

В определенном смысле CSS3 представляет собой не только новый способ разработки страниц, но и новый способ мышления. Человеку, который годами занимался созданием веб-сайтов и не может представить себе рамку поля, содержащую изображение, сложно понять контекст применения нового свойства `border-image`. Вот почему я привожу списки рекомендаций по использованию каждого из рассмотренных свойств, селекторов и значений CSS3. Эти списки дополняют изученные в упражнении варианты. Надеюсь, что мне удастся в достаточной степени вдохновить вас на внедрение новых методов CSS3 в собственные проекты. Кроме этого, мне хотелось бы дать вам всю необходимую техническую информацию. Моя главная цель — сделать работу с CSS3 комфортной и эффективной для вас.

ЦЕЛЕВАЯ АУДИТОРИЯ

Эта книга предназначена для тех, у кого уже есть опыт использования CSS и кто желает перевести свои сайты и навыки разработки на совершенно новый качественный уровень. Я предполагаю, что вам знакомы синтаксис и терминология HTML и CSS, но вы не обязаны быть экспертом по CSS, и, разумеется, я не ожидаю, что вы уже стали знатоком новинок CSS3. Независимо от того, как давно вы занимаетесь раз-

работкой сайтов на базе CSS, эта книга познакомит вас с новыми мощными методами, которые точно не будут лишними в вашем арсенале инструментов разработки.

Файлы упражнений

Каждая глава книги содержит, как минимум, одно упражнение, в ходе которого вы шаг за шагом применяете изучаемые методы на настоящей веб-странице. Загрузить файлы упражнений можно с сайта издательства «Питер» (<http://www.piter.com>) или с сайта книги по адресу <http://www.stunningcss3.com> (пароль «although»). Используйте эти файлы при проработке упражнений. Для каждого упражнения я предлагаю начальный и конечный файлы, а для самых длинных — еще и промежуточные варианты. Таким образом, вы сможете периодически заглядывать в них и проверять правильность редактирования собственных файлов.

Редактировать файлы упражнений можно в любом редакторе программного кода. Для создания и работы с таблицами CSS не требуются никакие специальные инструменты. Лично я использую Adobe Dreamweaver, но разработку кода CSS выполняю вручную. Если вы работаете с Dreamweaver или похожим приложением, то я рекомендую вам также редактировать код CSS вручную.

Несмотря на тщательную проверку, в коде упражнений, разумеется, могут встречаться небольшие ошибки. Пожалуйста, сообщайте мне о них через форму отправки сообщений на сайте книги. Я обязательно упомяну о них на сайте и при необходимости обновлю файлы упражнений.

Ссылки

Каждая глава содержит несколько ссылок на похожие ресурсы, статьи, учебники, инструменты и примеры, которые, как мне кажется, могут быть вам полезны. Разумеется, гораздо проще щелкнуть на настоящей ссылке, чем скрупулезно копировать URL-адрес из напечатанной книги, поэтому на веб-сайте <http://www.stunningcss3.com> вы найдете полный набор ссылок для каждой главы.

Тема CSS3 стремительно развивается, поэтому периодически, по мере появления новых ресурсов, я буду обновлять эти ссылки. Каждое упоминание этих непрерывно обновляемых списков ресурсов в книге будет сопровождаться соответствующим примечанием, предлагающим перейти на веб-сайт для поиска новейшей информации.

БРАУЗЕРЫ

Упражнения из этой книги были протестированы в новейших версиях основных браузеров. На момент написания введения это были версии Chrome 6, Firefox 3.6, Internet Explorer 8, Opera 10.6 и Safari 5. Упражнения также были протестированы в бета-версиях Internet Explorer 9 и Firefox 4, доступных на тот момент, однако

к моменту, когда эти браузеры будут окончательно готовы выйти на рынок, их поведение может немного измениться.

Кроме того, я тестировала упражнения в более старых версиях браузеров, достаточно популярных на сегодняшний день (таких как Internet Explorer 7 и 6). Чаще всего эффекты CSS3 из наших упражнений, работающие в новейших браузерах, аналогичным образом работают и в более старых версиях тех же браузеров. Но даже если это не так, страницы, тем не менее, загружаются, доступны для использования и привлекательны внешне. В каждом упражнении я также буду обсуждать обходные пути или альтернативные варианты для браузеров, не поддерживающих ту или иную технику.

Информацию о том, как тот или иной метод будет работать в различных браузерах, вы найдете в таблице данных о поддержке браузерами. Такие таблицы есть в каждой главе. Они содержат сведения обо всех представленных в ней новых свойствах и селекторах. Каждый браузер помечен словом «да», «частично» или «нет». Значение «да» указывает, что браузер полностью поддерживает синтаксис и поведение; возможны незначительные ошибки или несоответствия спецификации, но в целом с совместимостью проблем нет. Значение «частично» указывает, что браузер частично поддерживает синтаксис и поведение; некоторые возможности не поддерживаются или поддерживаются со значительными ошибками или несоответствиями.

Часть свойств CSS3 работает только при условии наличия определяемого разработчиком префикса (о таких свойствах с префиксами мы поговорим в главе 1). Информация о том, какие браузеры требуют префиксов для указанных свойств, представлена в тех же таблицах данных о поддержке браузерами.

Кроме того, если определенный браузер начал поддерживать новые свойства или селекторы относительно недавно и многие пользователи до сих пор работают с более старыми версиями браузера, где такая поддержка пока не реализована, то я указываю в таблице номер самой ранней версии, которую можно применять с интересующим нас свойством или селектором. Если же последние несколько версий браузера поддерживали свойство или селектор и вряд ли устаревшие версии еще остались в активном использовании, я не сообщаю номер версии. Вы можете быть уверены, что все актуальные версии браузера успешно поддерживают нужные элементы.

С другой стороны, в некоторых случаях я указывала номер версии браузера для свойств или селекторов, которые поддерживаются уже очень давно. Например, еще в IE 4 можно было использовать @font-face!

УСЛОВНЫЕ ОБОЗНАЧЕНИЯ

В этой книге вы встретите термины, о которых стоит подробнее рассказать с самого начала:

- W3C означает World Wide Web Consortium (Консорциум всемирной паутины) — организация, занимающаяся созданием официальных стандартов и спецификаций для сетевых технологий, включая CSS3;
- IE означает браузер Windows Internet Explorer. Фраза «IE 8 и более ранние версии» относится к версиям IE 8, 7 и 6;
- браузеры на базе Webkit — это Safari (настольная версия и версия для мобильных устройств), Chrome и любой другой браузер, использующий свежую версию механизма рендеринга Webkit;
- периодически я буду говорить обо «всех браузерах». В таких случаях я имею в виду все браузеры, распространенные и активно использующиеся на сегодняшний день, но не любой малоизвестный браузер, занимающий меньше процента рыночной доли.

Все упражнения в этой книге написаны на языке разметки HTML5. Однако это означает всего лишь, что я использовала более короткое и простое объявление типа HTML5, `<!DOCTYPE html>`, а также более короткие теги `meta` (для объявления кодировки символов), `style` и `script`. Я не включала в код файлов новые элементы, впервые появившиеся в HTML5, такие как `section` и `article`, поэтому страницы будут прекрасно работать в IE 8 и более ранних версиях. Тем не менее вы можете менять разметку своих страниц по собственному усмотрению. Все упражнения также совместимы с HTML 4.01 и XHTML 1.

Все примеры кода CSS должны помещаться во внешние таблицы стилей или внутрь элемента `head` документа HTML или XHTML. В файлах упражнений код CSS для простоты редактирования содержится в элементе `head`. Тем не менее в настоящих рабочих проектах код CSS должен находиться во внешних таблицах стилей.

В некоторых примерах кода в книге вам будут встречаться символы или строки, выделенные сине-зеленым цветом. Цвет указывает на содержимое, добавленное или отредактированное после того, как вы в последний раз встречались с этим фрагментом кода. В новых фрагментах выделение просто отмечает наиболее важные части. В некоторых случаях в начале строки кода вы увидите символ `\`, указывающий на то, что мне пришлось разбить одну строку на две из-за ограничений макета книги. В своем коде вы не должны разбивать строку в этом месте.

Каждому свойству и селектору, с которыми я познакомлю вас в этой книге, соответствует информационная врезка, в которой дается краткое описание синтаксиса и поведения, и пара примеров использования. Разумеется, я привожу далеко не все детали синтаксиса, только самую важную информацию, которая может вам потребоваться во время работы. Кроме того, я указываю, частью какого модуля CSS3 на веб-сайте W3C является каждое свойство или селектор, чтобы вы знали, где при необходимости можно найти подробную информацию.

ГЛАВА 1

Основная информация о CSS3

Прежде чем начинать использовать CSS3, необходимо понять, что это, для чего предназначено и как работает. В этой главе я расскажу о различиях между CSS3 и CSS 2.1, а также о поддержке нового стандарта в современных браузерах. Однако существуют браузеры, которые еще не в полной мере поддерживают CSS3. Для таких браузеров мы обсудим различные обходные пути и способы эмуляции возможностей CSS3. Вы узнаете о практических преимуществах, которые можете получить уже сегодня, реализовав методы CSS3 в своих проектах. Также мы поговорим о различных обоснованиях (давайте не будем использовать термин «аргументы»), способных убедить даже самых скептических клиентов и боссов в необходимости реализации новых подходов. Наконец, вы узнаете, насколько хорошо CSS3 согласуется с методологией прогрессивного совершенствования дизайна, и познакомитесь с передовыми практиками создания надежных и рассчитанных на долгое и успешное существование веб-сайтов на базе CSS3.

Что такое CSS3?

CSS3 — расширение CSS 2.1 — добавляет мощную функциональность к существующим возможностям. Однако CSS3 не является теперь единой спецификацией. Вместо этого теперь мы имеем дело с несколькими модулями. Каждый модуль — это отдельная спецификация для некоторого поднабора возможностей CSS, например селекторов, текста или фонов. Каждый модуль разрабатывается собственной командой авторов в соответствии с собственным расписанием. Преимущество такого подхода в том, что для обновления всей спецификации CSS3 не приходится дожидаться, пока будет закончена работа над каким-то маленьким кусочком, — модуль, включающий этот кусочек, может немного подождать, но все остальное обновляется вовремя.

Список всех модулей с указанием текущего статуса на пути к окончательному завершению разработки вы найдете на веб-сайте <http://www.w3.org/Style/CSS/current-work>. Далее в этой главе мы обсудим статус модулей, а пока давайте посмотрим, что нового и интересного появилось в CSS3.

Обзор нововведений

Разумеется, CSS3 во многом повторяет CSS 2.1. Однако по сравнению с предыдущей версией большое количество возможностей было добавлено или пересмотрено. Приведенный далее список изменений далеко не полон — их слишком много, чтобы перечислять каждое мелкое нововведение. Здесь представлен только обзор самых хорошо поддерживаемых, популярных и полезных различий между версиями CSS 2.1 и 3.

- **Визуальные эффекты, не зависящие от изображений.** В CSS3 вы найдете множество новых свойств, позволяющих создавать визуальные эффекты, которые раньше требовали обязательного использования изображений (и иногда написания сценариев): скругленные углы, падающие тени, полупрозрачные фоны, градиенты и изображения в качестве рамок полей. Часть этих новых свойств принадлежит модулю *Backgrounds and Borders* (Фон и границы); другие вы найдете в модулях *Colors* (Цвета) и *Image Values* (Значения изображения). О многих из них мы поговорим в главе 2 и будем снова и снова применять их в последующих главах.
- **Трансформации полей.** Еще одна категория визуальных эффектов, ставших возможными с появлением CSS3, связана с манипулированием позицией и формой поля в двумерном и трехмерном пространствах — это поворот, масштабирование, скашивание. Такие эффекты называются трансформациями и описаны в модулях *2D Transforms* (2D Преобразование) и *3D Transforms* (3D Преобразование). Мы поговорим о трансформациях в главе 2.
- **Уникальные шрифты.** В составе модуля *Fonts* (Шрифты) вы найдете правило `@font-face`, позволяющее создать ссылку на файл шрифта на сервере и использо-

вать его для отображения текста на странице. Это позволяет не ограничиваться шрифтами, доступными на машинах пользователей, и значительно упрощает красивое оформление текста. Мы рассмотрим `@font-face` в главе 3.

- **Мощные селекторы.** Спецификации CSS3 включают более дюжины новых селекторов, в основном относящихся к псевдоклассам и атрибутам. Они позволяют обращаться к определенным фрагментам HTML-кода, не добавляя идентификаторы или классы, что упрощает код и защищает его от ошибок. Естественно, селекторы находятся в классе Selectors (Селекторы). О некоторых из них я расскажу в главах 4 и 5.
- **Переходы и анимация.** Переходы CSS3, описанные в модуле Transitions (Переходы), представляют собой простейший тип анимации, меняющий стиль элемента. Например, это может быть плавное изменение цвета кнопки в момент, когда над ней оказывается указатель мыши. Однако возможно создание и полноценных анимационных эффектов CSS3 (с помощью возможностей, описанных в модуле Animation (Анимация)), причем для этого не требуется ни Flash, ни JavaScript. О переходах и анимации рассказывается в главе 5.
- **Медиазапросы.** Модуль Media Queries (Медиазапросы) представляет синтаксис выбора разных стилей в зависимости от возможностей пользовательского дисплея или устройства, таких как ширина области просмотра, разрешение экрана и количество отображаемых цветов. Медиазапросы — это отличный инструмент для создания веб-сайтов, оптимизированных для отображения на мобильных устройствах. Мы поговорим о них в главе 6.
- **Многостолбцовые макеты.** В CSS3 появилось несколько новых модулей, упрощающих создание многостолбцовых макетов. Модуль Multicolumn Layout (Макет мультиколонки) описывает перетекание текста, входящего в единый блок, из одного столбца в другой, как в газетных колонках; об этом рассказывается в главе 6. Модуль Flexible Box Layout (Модель гибкого поля) помогает выравнивать блоки по горизонтали и вертикали относительно друг друга, позволяя более гибко подгонять их под размеры области просмотра, нежели при использовании плавающих блоков или позиционирования. Также появились экспериментальные модули для работы с макетами Template Layout (Шаблонный макет) и Grid Positioning (Сетка расстановки). Мы рассмотрим эти три системы разработки макетов в главе 7.

ПРОГРЕСС РАЗРАБОТКИ CSS3

Вы наверняка задаетесь этим вопросом — так когда же работа над всеми этими потрясающими новыми возможностями CSS3 будет завершена, чтобы мы уже могли начать использовать их? Как я уже упоминала ранее, каждый модуль разрабатывается в соответствии с собственным расписанием, и вы можете проверить текущий статус на веб-сайте <http://www.w3.org/Style/CSS/current-work>. Для каждого модуля в таблице указан статус (часто называемый *уровнем зрелости* (maturity level), но также в W3C

употребляют термин «статус стабильности» (stability status) текущей версии, статус следующей версии и приведены ссылки на соответствующие документы.

Используйте CSS3 уже сегодня

Пара модулей CSS3 находятся в статусе Candidate Recommendation (Кандидат в рекомендации), т. е. их можно и нужно использовать. Однако вполне можно применять в ежедневной работе и некоторую функциональность из модулей уровня Working Draft (Рабочий проект). Разумеется, следует воздерживаться от использования свойств и методов, которые все еще претерпевают изменения и плохо поддерживаются браузерами, но нет никаких препятствий к тому, чтобы применять хорошо поддерживающие и стабильные части CSS3, когда того требуют обстоятельства.

До тех пор пока новые методы CSS не будут опробованы в работе, мы не сможем обнаружить реальные трудности их использования, а W3C не сможет их устраниć. Применение методов CSS уже сейчас в реальных ситуациях помогает сообществу веб-разработчиков обнаруживать недостатки, расхождения и дыры в спецификации, а также придумывать новые идеи, касающиеся способов улучшения, расширения и упрощения спецификации. Мы можем помочь разработчикам CSS3 сделать спецификацию лучше и удобнее, тестируя новую функциональность в то время, пока еще возможно внесение изменений. Дожидаясь завершения работы над спецификацией, мы бы упустили множество уникальных шансов поспособствовать ее усовершенствованию.

Использование этих передовых методов также позволяет разработчикам браузеров понять, какие составляющие CSS3 наиболее популярны и полезны для веб-разработчиков. Фактически это заставляет создателей браузеров скорее внедрять поддержку новой функциональности CSS и двигаться вперед.

Итак, очевидно, что использование новых возможностей — это неотъемлемая часть процесса, ведущего к превращению их в стандартную функциональность CSS. Спецификация не может быть окончательно оформлена, если ее никто нигде не применяет.

Я не говорю, что все перечисленное на веб-сайте W3C стоит того, чтобы прямо сейчас пускать это в дело. Не все свойства и методы готовы к практическому применению, и не для каждого проекта они подходят. Следует применять только те части CSS3, которые считаются относительно стабильными и с отсутствием которых не поддерживающие их браузеры смогут успешно справиться. И всегда тщательно продумывайте стратегию! Не используйте CSS3 только потому, что у вас есть такая возможность. Подумайте, имеет ли это смысл с учетом задач вашего веб-сайта и целевой аудитории, и добавляйте функциональность CSS3 только там, где это уместно.

Некоторые фрагменты спецификаций CSS3 еще не достигли уровня Candidate Recommendation (Кандидат в рекомендации), но их синтаксис стабилен — в него не вносились изменения уже очень давно, и вряд ли он будет меняться в будущем. К сожалению, невозможно узнать, к каким именно фрагментам это относится, всего

лишь бросив взгляд на веб-сайт W3C. Вам придется полагаться на другие статьи и книги, рассказывающие об истории и стабильности того или иного свойства или метода. В этой книге мы будем иметь дело в основном со стабильными фрагментами CSS3, подходящими для практического использования. В редких случаях, когда мы будем касаться каких-то экспериментальных методов, я всегда буду заранее предупреждать об этом.

ПОДДЕРЖКА БРАУЗЕРАМИ

Еще один аспект, о котором не следует забывать, принимая решение об использовании CSS3 — это поддержка наиболее популярными браузерами или браузерами, с которыми работает ваша целевая аудитория. Конечно, иногда можно добавить немного экспериментального (и мало поддерживаемого) кода CSS, например в качестве «подарка» для определенного браузера, но обычно это не стоит затраченных усилий, ведь результаты вашего труда увидят лишь небольшая доля пользователей.

Таким образом, для того чтобы понять, какие возможности CSS3 вы сможете продемонстрировать всем или почти всем своим пользователям, вам необходимо знать, какие браузеры используются сегодня наиболее часто.

ПРОГРЕССИВНОЕ УСОВЕРШЕНСТВОВАНИЕ

Прогрессивным усовершенствованием (progressive enhancement) называется метод разработки веб-страниц, при котором вы сперва добиваетесь качественной работы и приличного внешнего вида веб-страницы в браузерах и на устройствах базового уровня, а затем постепенно добавляете необязательные, более сложные возможности CSS и JavaScript, поддерживаемые в современных и будущих браузерах. Например, для начала постройте форму на простом семантическом HTML — она будет хорошо выглядеть без CSS и работать без JavaScript. После этого можно приступить к улучшению внешнего вида формы за счет CSS и ее функциональности путем проверки данных на клиентской стороне средствами JavaScript. Цель такого подхода — обеспечить любому пользователю максимум приятных впечатлений от работы с вашей страницей, воспользовавшись для этого преимуществами современных браузеров. Самое главное, что при этом функциональность сайтов сохраняется в полном объеме, даже если пользователь обращается к ним из устаревших браузеров. В книге «Designing with Progressive Enhancement» (<http://www.filamentgroup.com/dwpe/>) очень точно резюмируется все вышесказанное:

Прогрессивное усовершенствование <...> ставит целью произвести наилучшее впечатление на самую широкую аудиторию — независимо от того, просматривают пользователи ваши страницы на iPhone, на высококлассных настольных компьютерах, на устройствах Kindle или же прослушивают с помощью программы считывания с экрана. Какой бы способ они ни выбрали, вы должны предоставить пользователям максимум функциональности.

ПРЕИМУЩЕСТВА

Стремление предоставить максимальному количеству людей максимальные преимущества весьма благородно, но достичь этой цели можно разными способами, в том числе не применяя техники прогрессивного усовершенствования. Один из вариантов — создавать для устаревших версий браузеров обходные пути, чтобы они как можно точнее воспроизводили оформление и поведение сайтов из новых браузеров. Однако делать так обычно не рекомендуется. Прибегая вместо этого к технике прогрессивного усовершенствования, когда визуальная насыщенность сайта увеличивается в каждой более новой версии браузера, вы поступаете намного практичнее — как в отношении себя, так и в отношении ваших пользователей.

ПОСТЕПЕННОЕ СОКРАЩЕНИЕ ВОЗМОЖНОСТЕЙ

Вероятно, вам знаком термин «постепенное сокращение возможностей» (*graceful degradation*) и вы полагаете, что это аналог прогрессивного усовершенствования. Несмотря на то что эти подходы зачастую дают одинаковые результаты, они представляют два совершенно противоположных мировоззрения. Приверженцы методологии постепенного сокращения возможностей сначала создают полностью завершенный веб-сайт, включающий все необходимые функции и усовершенствования. Затем они определяют пути отступления для браузеров, не поддерживающих полнофункциональную версию. Таким образом, сайт упрощается до такого уровня, с которым успешно справляются и более старые версии браузеров.

Работая по схеме прогрессивного усовершенствования, вы не прибегаете к «разбору» завершенного веб-сайта, для того чтобы подогнать его под возможности старых браузеров. Вы начинаете с чистого, семантического HTML и хорошего наполнения, совместимого с любыми устройствами и браузерами, а затем ненавязчиво добавляете новые стили и функции, не конфликтующие с браузерами базового уровня. Эти стили и функции автоматически включаются в дело, когда пользователь обращается к вашему сайту из более современного браузера. Вы увидите этот подход в действии, когда начнете выполнять упражнения из этой книги. С самого начала все веб-страницы в упражнениях полностью функциональны и внешне привлекательны, но по мере добавления возможностей CSS3 они будут становиться только лучше.

Во-первых, на добавление трюков, обходных путей, сценариев эмуляции и прочих техник, позволяющих получать нужные результаты в более слабых браузерах, приходится тратить много времени и сил. Даже если в итоге вам удастся добиться почти идентичного представления — по крайней мере, с каким-то ограниченным набором пользовательских параметров, используемых для тестирования, — какую выгоду получит пользователь? Время, которое вы потеряли, пытаясь сделать IE на десять лет моложе, можно было бы потратить на добавление техник поддержки пользователей с ограниченными возможностями, тестирование удобства и внесение прочих усовершенствований, которые действительно приносили бы пользу, а не добавляли сайту внешней красоты.

Помимо этого, как я уже упоминала ранее, невозможно сделать так, чтобы сайт выглядел одинаково во всех существующих браузерах, поэтому как ни старайся, результат никогда не будет идеальным. Но если сайт все равно будет отображаться по-разному, почему бы не применить CSS3 и не сделать так, чтобы в новейших браузерах он просто-таки поражал великолепием? Некоторые техники CSS3 невозможно имитировать в не поддерживающих их браузерах. Благодаря прогрессивному усовершенствованию вы не оставляете их за бортом, упрощая сайт для всех и вся. Нет никакой причины лишать пользователей новейших браузеров действительно потрясающих новых техник CSS3 просто потому, что другие люди не могут или не хотят обновлять программное обеспечение. Пусть старые браузеры делают то, на что они способны, но вы должны продолжать совершенствовать и раздвигать границы сайта, ориентируясь на возможности последних версий. Таким образом, каждый получит наилучший вариант сайта, доступный в его ситуации. По мере того как пользователи будут обновлять браузеры, а в браузерах будет реализовываться поддержка новинок, все больше ваших посетителей смогут оценить усовершенствования. С течением времени ваш веб-сайт будет становиться только лучше, и вам даже не придется прилагать к этому усилия. Создайте его однажды и наслаждайтесь результатом.

Большинство людей даже никогда не узнают, что ваш сайт может выглядеть по-разному в разных браузерах и на разных устройствах, — в отличие от нас, одержимых веб-дизайнеров, обычные люди не увлекаются скрупулезным изучением деталей оформления страниц во всем доступном ассортименте браузеров. Даже если они открывают ваш сайт в разных браузерах, вряд ли они обращают внимание на визуальные различия, если только те не влияют на функциональность и удобство использования (а они не должны, если вы качественно выполнили свою работу). В конце концов, если человек просматривает ваш сайт на работе в IE 8, на домашнем ноутбуке в Chrome, на iPhone в Safari и на Wii в Opera, скорее всего, он привык к определенным различиям между этими устройствами.

Скажу так

Я большая поклонница метафор и использую их не только в повседневной жизни, но и в работе. Мне кажется, что они здорово помогают объяснять клиентам технические концепции и убеждать их в важности того или иного изменения в сфере удобства в использовании, которое я собираюсь привнести. Поэтому, даже если вы уже вступили в число сторонников прогрессивного усовершенствования и убеждать вас не нужно, одну из следующих метафор вы вполне можете применить в разговоре с упрямым клиентом или начальником.

Предположим, вы попросили свою самоотверженную супругу (или супруга) приготовить вам на ужин чизбургер. Когда восхитительное блюдо оказывается на столе, вы видите все компоненты, делающие чизбургер чизбургером: булочку, сочную мясную котлетку, мягкий расплавленный сыр, возможно, даже кетчуп и горчицу. Вкус блюда превосходен, и вы с наслаждением утоляете голод.

У вас нет никаких причин предполагать, что соседи подают чизбургеры, используя не только те компоненты, которые вы только что с удовольствием поглотили, но и салат-латук, помидор, бекон, карамелизованный лук и жареное яйцо. Это не обязательные составляющие чизбургера, а просто вкусные дополнения.

То же самое происходит и в мире веб-сайтов. Простой, но функциональный и аккуратный веб-сайт в IE 6 — это чизбургер. Веб-сайт делает именно то, чего от него ожидают посетители, и предоставляет всю необходимую информацию. Пользователь IE 6 не догадывается, что пользователь Firefox видит то же самое в намного более нарядном оформлении, усовершенствованном с помощью CSS3. Если только в менее мощном браузере какие-то составляющие не производят впечатление сломанных или незавершенных (как если бы вам подали чизбургер без котлетки) — в таком случае вы, как разработчик, должны немедленно устранить неполадку, — ваши пользователи, скорее всего, даже не будут подозревать, что тот же сайт в более продвинутом браузере выглядит куда привлекательнее.

Если вы вегетарианец, и метафора с чизбургером вас не привлекает, то представьте себе высококачественное мороженое без добавок и такое же мороженое, но со взбитыми сливками, горячей помадкой и хрустящей посыпкой. А может, вам ближе аналогии с электронными устройствами? На маленьком ЭЛТ-телевизоре и на ЖК-телевизоре с плоским экраном и высоким разрешением можно смотреть одну и ту же программу, получая одну и ту же информацию, но на экране ЖК-телевизора она будет выглядеть лучше. Глупо было бы ожидать превосходного качества изображения от древнего устройства — такого же древнего, как IE 6, выпущенный в 2001 году.

Так же глупо было бы ожидать, что старый видеомагнитофон сможет воспроизвести диски Blu-ray. Он не предназначен для этого, и вообще, видеомагнитофоны появились задолго до изобретения технологии Blu-ray. Эта технология предлагает все то же самое, что видеокассеты, но с намного лучшим качеством и более широким ассортиментом возможностей. Вы можете по старинке посмотреть фильм на видеокассете, однако выбрав версию Blu-ray, вы получите не только более качественную картинку, но и дополнительные бонусы. И обладатели видеомагнитофонов, и владельцы устройств Blu-ray с успехом смотрят любимые фильмы, но вторые могут пользоваться преимуществами новой технологии, не дожидаясь, пока старая окончательно исчезнет с лица земли.

Аналогично, когда разработчик представляет некую технику CSS3, нет смысла спрашивать, будет ли она работать в IE 6 — браузере, который появился на свет куда раньше CSS3. Нет ничего страшного во внедрении дизайнерской техники, которую смогут оценить лишь пользователи новейших браузеров, если веб-разработчик в состоянии показать в IE 6 все самое важное содержимое и оно не искается из-за наличия в коде каких-то особенностей CSS3.

ПРЕИМУЩЕСТВА CSS3

Надеюсь, теперь всем очевидно, что выбирать прогрессивное усовершенствование в качестве общей методологии разработки не только можно, но и нужно. Однако мы еще не поговорили о преимуществах самой спецификации CSS3. Они не ограничиваются внешним видом. Страница, сделанная на базе CSS3, выглядит куда привлекательней и профессиональнее по сравнению с результатами применения других, давно существующих техник — хотя это, конечно, тоже немаловажное преимущество. Как вы узнаете в этой книге, CSS3 позволяет создавать действительно красивые эффекты, добавляя веб-сайтам изысканности.

И все же большинство визуальных эффектов CSS3 можно воссоздать с использованием альтернативных инструментов, таких как изображения, JavaScript и Flash. Должно быть что-то еще, какая-то более основательная причина для применения CSS3, кроме «результаты так здорово выглядят!».

Действительно, такая причина существует. И не одна. Если попытаться обобщить их в одном предложении, то использование CSS3 не только сокращает время разработки и уменьшает затраты на поддержку страниц, но также уменьшает время загрузки этих страниц. Кроме того, вы одновременно повышаете удобство использования и доступность, делаете веб-страницы более адаптируемыми к различным устройствам и даже способствуете выводу страниц на более высокие места в результатах поиска различными поисковыми системами. Давайте более подробно остановимся на каждом из преимуществ.

ДОПОЛНИТЕЛЬНЫЕ МАТЕРИАЛЫ О ПРОГРЕССИВНОМ УСОВЕРШЕНСТВОВАНИИ

О прогрессивном усовершенствовании можно рассказывать еще очень и очень долго — есть даже целая книга на эту тему, которая называется «Designing with Progressive Enhancement» (<http://www.filamentgroup.com/dwpe/>). Мне кажется, что я достаточно хорошо сумела изложить суть и преимущества этого подхода, однако если вам требуются дополнительные разъяснения о том, что это такое и почему вы, ваши коллеги, начальник и клиенты должны использовать это, то вот ссылки на несколько превосходных статей:

- «The Case for Designing with Progressive Enhancement» авторов Todd Parker, Maggie Costello Wachs, Scott Jehl и Patty Toland (<http://www.peachpit.com/articles/article.aspx?p=1586457>);
 - «Progressive Enhancement: What It Is, And How To Use It?» автора Sam Dwyer (<http://coding.smashingmagazine.com/2009/04/22/progressive-enhancement-what-it-is-and-how-to-use-it/>);
 - «Progressive Enhancement: Paving the Way for Future Web Design» автора Steven Champeon (<http://www.hesketh.com/publications/articles/progressive-enhancement-paving-the-way-for>);
 - «Graceful degradation versus progressive enhancement» автора Christian Heilmann (<http://dev.opera.com/articles/view/graceful-degradation-progressive-enhance/>).
-

МЕНЬШЕ ВРЕМЕНИ НА РАЗРАБОТКУ И ПОДДЕРЖКУ

Многие техники CSS3 могут стать заменой «вызываемых» изображений, так как создают точно такие же визуальные эффекты. Например, чтобы создать падающую тень позади поля, больше не нужно добавлять одно или несколько фоновых изображений. Вместо этого просто воспользуйтесь свойством `box-shadow` согласно спецификации CSS3, и тень будет создаваться автоматически. Таким образом, вы освобождаетесь от необходимости создавать, нарезать и оптимизировать изображения.

Кроме того, если потребуется внести изменения в уже готовый продукт или просто протестировать различные варианты, исправить код CSS3 вы сможете намного быстрее, чем отредактировать изображения. Предположим, вашему клиенту хочется узнать, как падающая тень будет выглядеть, если ее немного размыть, отодвинуть чуть дальше от поля или сделать красной, а не серой. Все эти изменения вы сможете за считанные секунды внести в код CSS3, и вам не придется запускать Photoshop для того, чтобы отредактировать и заново экспорттировать изображения.

Благодаря некоторым техникам CSS3 можно вовсе избавиться от сценариев и Flash, что не только повысит производительность, но и избавит вас от необходимости тратить время на поиск идеального сценария, конфигурирование его в соответствии с задачами сайта и многократное тестирование.

И наконец, многие техники CSS3 упрощают разметку за счет того, что требуют меньше вложенных блоков `div` и классов, а это, опять же, означает меньшие временные затраты для вас. Например, теперь стало возможным помещать несколько фоновых изображений в один элемент — следовательно, вы избавляетесь от необходимости добавлять лишние вложенные элементы в строго определенной конфигурации и для каждого из них определять свой стиль. Селекторы CSS3 позволяют выбирать элементы в коде HTML, основываясь на их положении в дереве документа, поэтому вам не приходится в очередной раз тратить время на построение набора классов, применение их ко всем необходимым элементам и проверку совместимости с новым содержимым, добавляемым в ходе поддержки и развития веб-сайта.

ПОВЫШЕНИЕ ПРОИЗВОДИТЕЛЬНОСТИ СТРАНИЦЫ

Меньше разметки и меньше изображений — это означает, что пользователям придется загружать на свои компьютеры меньший объем данных, и страницы на их экранах появляются значительно быстрее. Кроме того, уменьшение числа изображений, сценариев и файлов Flash приводит к уменьшению числа HTTP-запросов, а это один из лучших способов ускорить загрузку страниц. Интересно, что команда по изучению производительности Yahoo! Exceptional Performance Team назвала сокращение количества HTTP-запросов «самой важной рекомендацией для повышения производительности для новых пользователей» (<http://developer.yahoo.com/performance/rules.html>).

КАЖДОМУ ИНСТРУМЕНТУ — СВОЕ МЕСТО И ВРЕМЯ

На протяжении всей книги я буду периодически с восхищением рассказывать о том, как та или иная техника CSS3 способна заменить собой изображение, файл JavaScript, файл Flash, класс или вложенный блок div. Но позвольте мне с самого начала разъяснить свою позицию: я не утверждаю, что все перечисленное — плохо. И совершенно точно я не призываю избавиться от всех изображений на веб-сайтах — это смешно. Я лишь рассказываю о впечатляющих инструментах, у каждого из которых своя область применения. Глупо применять CSS вместо традиционной техники, если она гораздо лучше подходит для выполнения конкретной задачи. Например, никто не станет реализовывать на базе CSS раскрывающиеся меню, просто потому что CSS «круче», ведь JavaScript справляется с этим куда эффективней. Однако если CSS3 позволяет сделать что-то быстрее и проще или же просто обеспечивает большее удобство в использовании, не ухудшая или даже улучшая внешний вид, то мне кажется, что разумно будет выбрать эту новую технологию.

Когда браузер собирается загрузить страницу с сервера, он выполняет HTTP-запрос. Каждый раз при обнаружении очередного файла, необходимого для отображения страницы — таблицы стилей, изображения, сценария и т. п., — браузеру приходится снова обращаться к серверу и запрашивать этот файл. Такое перекидывание данных туда-сюда гораздо сильнее влияет на скорость загрузки страницы, чем просто размер всех ее компонентов в килобайтах. Это означает, что, в среднем, загрузка страницы с 10 изображениями по 10 Кбайт каждое (всего 100 Кбайт) занимает намного больше времени, чем загрузка страницы с одним изображением размером 100 Кбайт — или даже 200 Кбайт.

Используя CSS3, вполне можно создать насыщенный графическими элементами сайт, на котором не будет ни одного настоящего изображения, значительно сократив число HTTP-запросов и ускорив загрузку страниц.

И в то же время я не утверждаю, что любая функциональность CSS3 ускоряет загрузку страниц; изменение скорости зависит от того, вместо чего вы внедрили CSS3, а также каким образом реализовали версию CSS3.

Например, использование шрифта, связанного с правилом `@font-face`, о котором вы узнаете в главе 3, означает еще один HTTP-запрос и еще один файл для загрузки на компьютер пользователя — а файлы шрифтов иногда могут быть весьма объемными. Таким образом, в некоторых случаях добавление `@font-face` замедляет загрузку страниц. С другой стороны, если вы собирались вместо правила `@font-face` использовать десятки или сотни изображений текста, то по сравнению с этим загрузка одного файла шрифта не кажется такой уж страшной. Это также может потребовать меньше времени и ресурсов, чем загрузка данных для метода замены текста, основанного на JavaScript или Flash. Можно привести много примеров ситуаций, когда потеря или выигрыш в скорости зависят от того, с чем вы сравниваете применение CSS3, какие шрифты используете, выделяете ли поднабор символов шрифта, а также от прочих факторов конкретной реализации `@font-face`.

Некоторые насыщенные графикой методы CSS3, такие как градиенты, могут уменьшить число HTTP-запросов, но при этом увеличить нагрузку на процессор браузера, который, собственно, и занимается визуализацией всех этих эффектов. Это приводит к замедлению работы браузера и, следовательно, ухудшению впечатления пользователя от вашего сайта. Не стоит слишком увлекаться сложными эффектами; по крайней мере тщательно тестируйте те, которые все же решите реализовать.

Главное, что я хочу до вас донести, — многие методы CSS3 почти всегда способны значительно повысить производительность вашей веб-страницы. Это само по себе достаточно веское основание для того, чтобы начать использовать CSS3. Нельзя отрицать, что пользователям важна скорость загрузки страницы. Недавно разработчики Bing и Google провели похожие эксперименты: они намеренно задерживали ответ серверов на несколько миллисекунд, немного варьируя интервал задержки. Целью экспериментов было выяснить, как сильно это повлияет на впечатление пользователей от работы с сайтом. Выяснилось, что чем дольше пользователю приходилось ждать, тем быстрее он терял интерес к странице, и это подтверждалось уменьшением числа поисковых запросов и щелчков в списке результатов; кроме того, пользователи скорее покидали страницу. Даже полусекундная задержка может оказывать значительное влияние. Подробнее о значимости скорости загрузки страниц для деятельности компаний-владельцев рассказывается в статье «The performance business pitch» Стояна Стефанова (<http://www.phpied.com/the-performance-business-pitch>).

БОЛЕЕ ВЫСОКИЕ МЕСТА В СПИСКАХ РЕЗУЛЬТАТОВ ПОИСКА

Быстро загружающиеся страницы делают счастливыми не только ваших пользователей, но и Google — и вряд ли найдется хоть один разработчик, не мечтающий оказаться в любимчиках у этой поисковой системы. В марте 2010 года создатели Google ввели систему поощрений для страниц с высокой скоростью загрузки: теперь быстро загружающиеся веб-сайты оказываются в списке результатов поиска чуть выше, чем их медленные конкуренты.

Но даже если бы в Google не учитывали фактор скорости загрузки и даже если ни одна другая поисковая система не примет на вооружение этот подход, вы все равно получаете дополнительное преимущество, заменяя содержащие текст изображения или файлы Flash с текстовым наполнением на настоящий текст, оформленный с помощью CSS3. Несмотря на то что поисковые механизмы способны считывать текст из атрибутов `alt` изображений, а также из некоторых файлов Flash, обычный текст в тегах заголовка имеет больший вес в глазах поисковых систем.

УДОБСТВО ИСПОЛЬЗОВАНИЯ И ДОСТУПА

Еще большее преимущество настоящего текста по сравнению с текстом на изображениях — доступность. Его легче читать людям с ограниченными возможностями. Его можно без труда масштабировать, поменять цвет, выделить, для того чтобы скопировать и вставить в другое место, найти с помощью команды поиска браузе-

ра, индексировать поисковыми системами и прочими инструментами, перевести на другой язык.

Однако CSS3 нельзя назвать волшебным рецептом обеспечения удобства восприятия текста. Никакого волшества здесь нет, и, как и с любой другой техникой CSS, с оформлением текста можно с легкостью переборщить. Тем не менее если не забывать о чувстве меры, то `@font-face`, `text-shadow`, трансформации и прочие эффекты CSS3, связанные с текстом, могут сделать вашу страницу намного удобнее в использовании, одновременно избавив ее от лишних изображений.

Еще один способ повысить удобство использования с помощью CSS3 — использовать медиазапросы. Я уже упоминала о том, что медиазапросы позволяют настраивать стили, ориентируясь на характеристики пользовательского устройства отображения. Таким образом, вы подгоняете стили под конкретное устройство и настройки, выбранные пользователем. Эта техника гарантирует, что ваш дизайн наилучшим образом впишется в доступное экранное пространство, а пользователю будет удобно и приятно читать текст и не придется менять свои привычки. Подробнее о медиазапросах мы поговорим в главе 6.

На полкорпуса впереди

Есть и еще одно преимущество в том, чтобы изучать и активно применять в работе CSS3, причем относится оно лично к вам: будучи специалистом по CSS3, вы автоматически попадаете в «элиту» дизайнерского общества. CSS3 останется с нами надолго. Это технология создания сайтов будущего. Умение применять CSS3 становится все более важным фактором для поиска работы и построения успешной карьеры в сфере веб-дизайна. Сегодня знание CSS3 способно вывести вас на уровень высококлассного дизайнера или разработчика, но совсем скоро это станет обязательным требованием к кандидатам при приеме на работу. Начинайте использовать CSS3 уже сейчас, по крайней мере в личных проектах, и продолжайте совершенствовать свои навыки, продвигаясь все выше по карьерной лестнице.

Разбор ситуации: ЦЕНТР ИЗУЧЕНИЯ БЕЗОПАСНОСТИ НА ДОРОГАХ

Для того чтобы ближе познакомиться с множеством из перечисленных преимуществ CSS3, давайте возьмем реальный веб-сайт и посмотрим, каким образом его можно было бы усовершенствовать, внедрив CSS3 вместо устаревших технологий веб-дизайна. Но вместо того чтобы выбирать случайный сайт, сделанный кем-то еще, я подвергну критическому разбору собственное творение.

До CSS3

Я придумала оформление и разработала код CSS и HTML для веб-сайта UNC Highway Safety Research Center (<http://www.hsrc.unc.edu/index.cfm> — это сайт исследовательского центра, занимающегося изучением безопасности на дорогах) в 2006 году.

На рис. 1.1 показана главная страница сайта HSRC. Она не сильно изменилась по сравнению с первоначальным вариантом и далеко не так сложна, как некоторые из внутренних страниц сайта, и, разумеется, в Сети можно найти множество примеров куда более сложного кода и оформления. Однако для такой простой страницы она содержит довольно много изображений. Вы также видите, что я повсюду использовала скругленные углы, малоконтрастные градиенты и тени.

Мне стало интересно, как текущая версия страницы со всеми этими изображениями ведет себя в разных браузерах, поэтому я загрузила и протестировала ее в Firefox 3.6, IE 8 и IE 6. В табл. 1.1 указано количество выполненных HTTP-запросов и среднее время загрузки страницы в каждом из браузеров.

Рис. 1.1. Главная страница веб-сайта Highway Safety Research Center

Таблица 1.1. Показатели загрузки исходной страницы

	Firefox 3.6	IE 8	IE 6
HTTP-запросы	36	37	47
Время загрузки страницы (в секундах)	1,5	1,3	3

Нельзя сказать, что показатели времени загрузки так уж ужасны, но, определенно, они могли бы быть лучше. Особенно в IE 6 — бедным пользователям этого браузера приходится дожидаться результата довольно долго. Если бы мне удалось уменьшить число HTTP-запросов, это могло бы резко сократить время загрузки в любых браузерах.

Многие из HTTP-запросов связаны с заголовками вкладок на навигационной полосе. Для каждой вкладки используется отдельное изображение с тремя состояниями: неактивное состояние, состояние, когда подведен указатель мыши, и индикатор текущей страницы (рис. 1.2). Первоначально я создавала эту страницу, используя технику фоновых изображений под названием «спрайты CSS» (CSS sprites). При этом несколько изображений объединяются в одно, и вы перемещаетесь от одной видимой области к другой, используя свойство `background-position`. Однако я создала намного меньше спрайтов, чем может показаться на первый взгляд.

Рис. 1.2. Изображение каждой вкладки включает три состояния ссылки

Мне не хотелось сравнивать новую версию на базе CSS3 с этой плохо оптимизированной версией, поэтому я объединила все вкладки в одно большое изображение, модифицировала код CSS для работы с этим новым изображением и протестировала отредактированный вариант страницы. Результаты показаны в табл. 1.2.

Таблица 1.2. Показатели загрузки отредактированной страницы

	Firefox 3.6	IE 8	IE 6
HTTP-запросы	29	30	33
Время загрузки страницы (в секундах)	1,3	1,15	2
Уменьшение времени загрузки	13%	11%	33%

Избавившись от немалой доли HTTP-запросов, я сумела заметно улучшить время загрузки страницы, особенно в IE 6. Однако не стоит забывать, что комплексное изображение-спрайт, содержащее все представления всех вкладок, намного сложнее создавать и поддерживать, чем отдельные изображения; кроме того, усложнился код CSS. Это жертва, на которую приходится идти, если вы принимаете решение использовать спрайты. Тем не менее такой вариант страницы гораздо лучше подходит для сравнения с версией на базе CSS3.

ПОСЛЕ CSS3

Для создания CSS3-версии страницы я удалила девять изображений и заменила их эквивалентами, реализованными исключительно с помощью CSS (рис. 1.3). Несмотря на изменения, в современных браузерах версии страницы «до» и «после» выглядят почти идентично.

Рис. 1.3. В отмеченных на рисунке местах ранее использовались девять изображений. В целом страница выглядит почти так же, как на рис. 1.1

Я убрала изображение-спрайт, на основе которого были реализованы вкладки, и теперь для оформления вкладок изображения вовсе не используются — только свойство `border-radius` и градиенты из числа возможностей CSS3 (рис. 1.4). Благодаря таким изменениям в заголовках вкладок появился настоящий текст, а не изображение текста, что делает их более удобными в использовании для людей с ограниченными возможностями.

Ту же технику я применила для оформления двух вкладок внизу страницы; кроме того, градиентное фоновое изображение для нижнего колонтитула я заменила градиентом из CSS3. Градиенты CSS3 теперь также используются в качестве фона для полей *Project Areas* и *Latest News*. Наконец, я убрала небольшой градиент внизу заголовка, добавив вместо него свойство `box-shadow` к навигационной полосе.

Рис. 1.4. Вкладки на основе изображений (слева) выглядят почти идентично вкладкам на основе CSS3 (справа)

Благодаря свойству `border-radius` мне удалось избавиться от изображений скругленных углов вверху и внизу поля *Project Areas*, внизу содержащегося внутри него списка и в заголовке *Latest News*. Что касается текста заголовков *HSRC Project Areas* и *Latest News*, вместо того чтобы продолжать использовать изображения, я применила к реальному тексту правило `@font-face`. Выбранный шрифт не идентичен тому, что использовался на изображениях, так как лицензия старого шрифта не поддерживает встраивание `@font-face`. Тем не менее новый шрифт очень похож на него, так что большинство посетителей даже не заметит разницы. Для нижнего обрамления текста *HSRC Project Areas*, включающего три рамки, я использовала свойство `box-shadow`, которое способно создавать впечатление наличия нескольких рамок без использования фактического изображения.

Разумеется, этим список возможных усовершенствований не ограничивается, и на веб-странице, которую я взяла для примера, можно было бы внедрить еще очень много функций CSS3. Я продемонстрировала лишь самые быстрые и простые изменения, которые не приводят к проблемам при отображении страницы в устаревших и не поддерживающих CSS3 браузерах. Размер файла с кодом CSS немного увеличился за счет внедренных новых возможностей, однако изменение действительно незначительно, так как новый код большей частью заменяет длинные объявления `background`. Код HTML остался неизменным, за исключением некоторых ссылок в теге `head`.

Таблица 1.3 демонстрирует производительность новой страницы. Несмотря на то что правило `@font-face` добавило два новых HTTP-запроса, общее число запросов, тем не менее, значительно сократилось благодаря тому, что я избавилась от девяти изображений. Я также убрала сценарий JavaScript, который использовался в IE 6 для поддержки изображений PNG с прозрачностью в альфа-канале. Необходимости в этом сценарии больше нет, так как у нас не осталось подобных изображений PNG.

Таблица 1.3. Показатели загрузки страницы с функциональностью CSS3

	Firefox 3.6	IE 8	IE 6
HTTP-запросы	22	23	24
Время загрузки страницы (в секундах)	1,1	1	1,5
Уменьшение времени загрузки	15%	13%	25%

Значения в последней строке отражают уменьшение времени загрузки по сравнению с оптимизированной версией «до» — той, в которой использовалось одно большое изображение-спрайт. В среднем, время загрузки уменьшилось на 15% в Firefox 3.6, на 13% в IE 8 и на 25% в IE 6. Конечно, это не самый хороший пример; время загрузки можно было бы дополнительно уменьшить, заменив кодом CSS3 еще несколько изображений. Для более крупных и сложных сайтов, где на одной странице можно запросто встретить несколько дюжин «интерфейсных» изображений (в противоположность изображениям из материалов сайта, таким как фотографии), разница во времени загрузки между первоначальной версией и версией, оптимизированной за счет CSS3, может быть еще значительнее. Я лишь хотела продемонстрировать, что даже самые базовые возможности CSS3 способны заставить страницу загружаться значительно быстрее, а также немного повысить удобство в использовании и упростить доступ.

В конечном итоге это означает, что посетители сайта станут счастливее, а для разработчика веб-сайта нет большей радости, чем счастливые пользователи.

Забавно — несмотря на то что пользователи IE 6 не видят внесенных усовершенствований, они получают наибольшие преимущества от замены традиционных изображений функциональностью CSS3, ведь для них изменение в скорости загрузки страницы намного заметнее.

Бета-версия IE 9, доступная на момент написания этой главы, поддерживает большинство добавленных эффектов CSS3, а к времени выпуска финальной версии этот браузер, вероятно, будет справляться с функциональностью CSS3 еще лучше.

Однако что же *видят* пользователи IE 6? Ужасную искаженную картинку? Вы можете сами проверить, взглянув на рис. 1.5. Здесь представлен результат, полученный в версии IE 8, но поверьте мне на слово, что в IE 6 он практически не отличается. Пользователи IE видят прямые углы вместо скругленных, кроме того, им недоступны утонченные градиенты. Разницы почти нет? Я бы не сказала. Это ужасно? И снова — я так не думаю. Пользователи IE могут по каким-либо

признакам догадаться, что лишены определенных визуальных эффектов? Вряд ли. Но даже если бы смогли — разве променяли бы они быструю загрузку страницы на скругленные углы полей?

Невозможность отображения некоторых визуальных эффектов в IE можно было бы обойти, дополнив браузеру изображения скругленных углов и т. п., но стоит ли игра свеч? Это дополнительная работа для вас, к тому же сводящая на нет выигрыш в производительности, которого нам удалось добиться для пользователей IE. Все зависит от конкретного проекта, и очень часто подобные жертвы оправданы. Даже в этой книге мы периодически будем добавлять различные обходные пути для IE. Я не говорю, что не следует обращать внимание на уникальные особенности IE и других браузеров, я просто хочу научить вас взвешивать все за и против.

Рис. 1.5. Несмотря на то что эти браузеры не понимают добавленный мной код CSS3, страница хорошо выглядит в IE версии 8 и более ранних

ГРАМОТНОЕ ИСПОЛЬЗОВАНИЕ CSS3

Итак, вы убедились, что добавление кода CSS3 на веб-страницы способно принести огромную пользу. Означает ли это, что уже можно начинать заполнять таблицы стилей разнообразными функциями CSS3 и радоваться жизни? В целом да, но я бы не рекомендовала бросаться в омут с головой, не познакомившись для начала с некоторыми наработанными практиками. Как и с CSS 2.1, с CSS3 связаны определенные соображения, которые необходимо учитывать при построении таблиц стилей, для того чтобы у вас получались хорошо организованные, эффективные и не устаревающие со временем документы. Вы должны уметь реализовывать CSS3 так, чтобы не причинять вреда не поддерживающим эти технологии браузерам и при необходимости добавлять для таких браузеров обходные пути.

БРАУЗЕРНЫЕ ПРЕФИКСЫ

Когда разработчики браузера внедряют новое свойство, значение или селектор, еще не перешедшее в статус Candidate Recommendation (Кандидат в рекомендации), они добавляют в начале свойства префикс с кодом механизма рендеринга. Например,

-moz-border-radius — это версия свойства **border-radius**, которая в настоящее время используется в браузерах на базе Mozilla, таких как Firefox. В табл. 1.4 приведен список всех доступных префиксов.

Таблица 1.4. Браузерные префиксы свойств CSS

Префикс	Механизм рендеринга	Популярные браузеры на базе этого механизма рендеринга
-khtml-	KHTML	Konqueror
-ms-	Trident	Internet Explorer
-moz-	Mozilla	Firefox, Camino, Flock
-o-* [*]	Presto	Opera, Opera Mobile, Opera Mini, браузер Nintendo Wii
-webkit-	Webkit	Safari, Safari для iOS, Chrome, браузер Android

* В механизме рендеринга Presto свойства, связанные с речью, предваряются префиксом **-xv-**, а не **-o-**.

В этой книге мы будем использовать префиксы **-moz-**, **-o-** и **-webkit-**. Прочие не так широко используются и не потребуются для рассматриваемых методов.

Зачем они нужны

Уникальные для производителей префиксы позволяют разработчикам испытывать новые свойства, значения и селекторы до того, как соответствующие спецификации будут завершены, — это отличный способ протестировать их «в полевых условиях», понять, требуют ли они корректировки и доработки. Если бы разработчики сразу начали использовать стандартные свойства, не дополненные префиксами, им пришлось бы ограничиваться исключительно поведением, предусмотренным для этих свойств первоначально.

В таком случае, продолжая применять стандартные свойства, разработчики ожидали бы, что их поведение останется единообразным и предсказуемым. Если через какое-то время создатели браузеров поменяют то или иное свойство — например, из-за ошибок в первоначальной реализации или изменений самой спецификации — это поставит под угрозу целостность всех существующих сайтов, на которых данное свойство уже используется. Получается, что не только разработчики оказываются в плену у первой несовершенной реализации — пример с них приходится брать и создателям всех браузеров, и даже самому консорциуму W3C. Эрик Мейер (Eric Meyer) в своей превосходной статье «Prefix or Posthack» приводит два примера такого неудачного развития событий, взятых из реальной жизни (<http://www.alistapart.com/articles/prefix-or-posthack>).

Но даже если создатели одного браузера не меняют реализацию свойств, чтобы не сломать существующие сайты, это может сделать W3C. Что произойдет, если создатели остальных браузеров станут применять новое поведение, описанное в обновленной спецификации? В разных браузерах одно и то же стандартное свойство будет отображаться по-разному. Именно так обстояли дела во времена Netscape 4, Mac IE 5 и Windows IE 6. Число сложных и нестабильных исправлений посторонних ошибок, совершенно не связанных со свойствами, первоначально требовавшими корректировки, быстро увеличивалось, потому что нестандартное поведение браузера не изолировалось от окружающего мира в уникальных для этого браузера свойствах.

Разработчики понимают, что свойства с префиксами — экспериментальные и могут быть изменены. Это дает создателям браузеров дополнительную свободу, позволяя при необходимости вносить изменения и, следовательно, быстрее выпускать и исправлять новые свойства. Разработчики сайтов и приложений, в свою очередь, скорее получают возможность применить новые свойства и поучаствовать в процессе доработки путем тестирования в реальных условиях.

Когда спецификация достигает более стабильного состояния, а разработчикам браузеров удается добиться правильной реализации свойства, от префикса можно избавляться. Если разработчики сайтов добавили в свои таблицы стилей версию свойства без префикса — а делать это весьма полезно, чтобы не создавать проблем с совместимостью в будущем, — веб-страницы автоматически начинают отображаться в соответствии с последними изменениями в спецификации свойства. Если же они не предусмотрели версию свойства без префикса, то ничего страшного не произойдет — она продолжает работать так же, как раньше. Ни один из сайтов, где используется версия с префиксом, не сломается.

Проблемы с префиксами

Разумеется, у браузерных префиксов есть и определенные недостатки. В основном разработчики сайтов жалуются на то, что для того чтобы добиться единственного эффекта, им приходится добавлять сразу несколько строк кода, например:

```
div {  
 -moz-transform: rotate(45deg);  
 -o-transform: rotate(45deg);  
 -webkit-transform: rotate(45deg);  
 transform: rotate(45deg);  
}
```

Повторение почти одинаковых строк кода увеличивает размер файлов, содержащих таблицы стилей. Кроме того, это раздражает. Код выглядел бы намного проще и аккуратнее, если бы содержал одну строку со стандартным свойством. Вообще-то, многие сценарии препроцессора CSS позволяют делать именно так: вы вписываете свойство без префикса, а они создают для вас код CSS, ориентированный на определенный браузер. Среди инструментов, поддерживающих такое поведение, можно перечислить Sass (<http://sass-lang.com/>), LESS (<http://lesscss.org/>) и eCSStender (<http://eCSStender.com/>).

www.alistapart.com/articles/stop-forking-with-css3). Разумеется, существуют и другие. Но и у этого подхода с использованием сценариев для удаления префиксов есть свои недостатки. Если свойство в каком-то браузере реализовано с ошибками, то невозможно сделать так, чтобы префикс этого браузера не использовался, но в то же время сохранить префиксы остальных браузеров. Помимо этого, невозможно указать для разных браузеров разные значения свойства, позволяющие скорректировать небольшие различия, появляющиеся при его визуализации. Также не забывайте, что добавление сценариев может привести к замедлению страниц. Эрик Мейер в уже упомянутой выше статье (<http://www.alistapart.com/articles/prefix-or-posthack>) объясняет самые большие опасности данного метода:

Пряча свойства с префиксами за бетонной стеной процессора, авторы порой забывают, что элемент, который они используют, все еще находится на экспериментальной стадии и может поменяться. Они неосознанно начинают относиться к нему как к проработанному и стабильному, хотя до этого может быть еще далеко.

Хотя постоянное повторение браузерных префиксов раздражает и делает код громоздким, альтернативный вариант — разное поведение стандартного свойства в разных браузерах, приводящее к необходимости использовать множество изощренных «заплаток», — может принести куда больше неприятностей. К тому же с течением времени уровень поддержки только повышается, вы постепенно удаляете префиксы свойств и делаете свой код чище и понятнее, а не мучаетесь годами с поддержкой «заплаток» в таблицах свойств из-за одного свойства без префикса, приводящего к нестандартному поведению браузера. Позвольте мне еще раз процитировать статью Эрика Мейера, где он говорит о преходящей природе «префиксных мучений»:

Это похоже на прививку: место укола может немного поболеть, но легкая непролongительная боль — ничто по сравнению с тем, что вы испытали бы, заболев по-настоящему. И в данном случае вы получаете прививку от многолетней неравной борьбы с синтаксическим анализатором и хронического «вынюхивания» браузера. Мы уже однажды пережили эту чуму. При правильном использовании префиксы смогут надежно защитить нас от очередной волны невзгод.

Когда все готово к удалению определенных префиксов из кода CSS, для того чтобы сделать это, можно воспользоваться регулярными выражениями (см. <http://www.venturelab.co.uk/devblog/2010/07/vendor-prefixes-what-happens-next>).

Еще один недостаток — префиксы не проходят проверку. Проверка представляет собой всего лишь инструмент устранения неполадок, поэтому если вы видите ошибку свойства с префиксом, то можете просто игнорировать ее и продолжать работать. Но если к целой куче «неопасных» ошибок примешиваются другие, на которые необходимо обратить внимание, их становится сложнее выловить и устраниить реальные неполадки.

Для того чтобы смягчить последствия обеих проблем — повторяющихся строк в коде и невозможности проверки, — некоторые разработчики выделяют свойства с префиксами в отдельную таблицу стилей. Таким образом, основная таблица стилей сохраняется в первоначальном состоянии и успешно проходит проверку (или, по крайней мере, позволяет выявлять «настоящие» ошибки). Однако многие разработчики CSS (включая меня) — не сторонники такого подхода. Во-первых, при этом добавляется еще один HTTP-запрос, что влияет на производительность намного сильнее, чем увеличение основной таблицы стилей на несколько байт из-за свойств с префиксами. Во-вторых, так вы с большей вероятностью забудете о том, что используете свойства с префиксами, а поскольку при работе с ними нужно проявлять намного больше осторожности, крайне важно обращать на них дополнительное внимание. Если разработчики браузера поменяют поведение одного из свойств с префиксом, вы можете позабыть о необходимости обновить правила. Или же, пытаясь сообразить, почему определенная функциональность или элемент работает так, а не иначе, вы можете потратить на поиск неполадки дополнительное время, не вспомнив вовремя о существовании дополнительной таблицы стилей. Мне неприятно это говорить, но фильтрация ошибок проверки в поисках действительно значимых сообщений — это меньшее зло по сравнению с ведением отдельной таблицы стилей для свойств с префиксами.

Несмотря на все их недостатки, большинство разработчиков CSS рады существованию префиксов для свойств и разделяют мнение, что преимущества, о которых я рассказала выше, оправдывают использование префиксов в подходящих ситуациях.

Правильное использование зависящих от браузера свойств

При добавлении в код свойства с префиксом необходимо также всегда включать и вариант этого свойства без префикса, причем помещать его нужно *после* версии с префиксом. Так вы гарантируете, что браузеры, поддерживающие свойство без префикса, будут использовать именно его, переопределяя свойство с префиксом, указанное в коде чуть раньше, и реализуя новое, более правильное поведение.

Например, до выпуска версии Safari 5 в этом браузере использовалось свойство `-webkit-border-radius`. И очень хорошо, что так было, потому что его реализация содержала пару ошибок (или, вернее, там появилась пара ошибок после того, как W3C уточнил спецификацию). К примеру, в Safari 4 и более ранних версиях нельзя было скруглять отдельные углы независимо друг от друга с помощью свойства `-webkit-border-radius`, хотя в спецификации говорилось, что это возможно. Кроме того, для указания кривизны эллиптической дуги (в противоположность дуге, составляющей часть идеальной окружности) применялся неправильный синтаксис.

Но не было необходимости избавляться от неправильного синтаксиса, содержащегося в свойстве `-webkit-border-radius`, ведь его не могли видеть браузеры на основе других механизмов рендеринга, отличных от Webkit. А добавив после этой строки стандартное свойство `border-radius`, включающее правильный синтаксис, вы смогли воспользоваться преимуществами улучшенной реализации Safari 5, как

только она стала доступна, и вам не пришлось менять ни одного символа в таблицах стилей. Стандартное свойство уже было готово к использованию.

Почти всегда рекомендуется добавлять стандартное свойство последним, однако есть несколько редких случаев, когда я бы рекомендовала вовсе не использовать его, ограничиваясь только версиями, зависящими от браузера. Если синтаксис все еще подвергается значительным изменениям, я советую подождать и не включать в код стандартное свойство до тех пор, пока оно не станет более стабильным. Нет никакого смысла в том, чтобы добавлять его, а затем игнорировать или получать сюрприз в виде внезапных сбоев, когда спецификация наконец будет утверждена и браузеры начнут использовать стандартное свойство.

В качестве отличного примера можно привести градиенты, генерируемые с помощью кода CSS3. В главе 2 вы узнаете, что синтаксис W3C для этой возможности все еще находится на начальных этапах разработки, и в Firefox и в Webkit используются свойства с фирменными префиксами и абсолютно разными синтаксисами. Кого-то это побудит полностью отказаться от использования градиентов. Но, с другой стороны, это всего лишь визуальный эффект, безо всяких ошибок исчезающий в не поддерживающих его браузерах, так почему бы не применять его для создания экспериментальных или личных сайтов или сайтов, предназначенных только для одного браузера, таких как приложения iPhone? Если вы решите реализовать градиенты, несмотря на возможные изменения синтаксиса в будущем, то самый безопасный путь для вас — внедрять в код только версии с префиксами. Однако подобные примеры редки, отчасти потому, что разработчики браузеров обычно не создают версию свойства с префиксом до тех пор, пока синтаксис не будет проработан достаточно хорошо. Помимо этого, даже если версия с префиксом создается, разработчики веб-сайтов все же предпочитают дожидаться более стабильного синтаксиса.

Еще одна необязательная рекомендация заключается в том, чтобы делать код избыточным, добавляя все возможные версии с префиксами, даже если некоторые из них вовсе не используются — просто на случай, если позднее они войдут в обиход.

Я хочу показать вам удобную таблицу свойств с префиксами для четырех основных механизмов рендеринга. Она находится по адресу <http://peter.sh/experiments/vendor-prefixes-css-property-overview>. В этой таблице наглядно показано, какие браузеры используют свойство с префиксом, какие — свойство без префикса, а какие вовсе не используют никакое свойство.

Я не могу сказать, что я абсолютно за или против этого подхода — мне кажется, все зависит от ситуации. Работая над сайтом, который мне придется отдать для поддержки в чужие руки и к которому я, вероятно, больше никогда не прикоснусь, я предпоchitaю добавлять все возможные свойства с уникальными префиксами. Но если я знаю, что продолжу поддерживать сайт самостоятельно, то, скорее всего, добавлю только те свойства с префиксами, которые действительно нужны, а остальные допишу позже, если браузеры начнут их поддерживать. Вы можете поступать так, как вам нравится.

Независимо от того, какие свойства с префиксами вы решите использовать, хорошей идеей будет добавить в код CSS комментарии, сообщающие, какое свойство соответствует какому браузеру. Может показаться, что это очевидно, однако так бывает далеко не всегда. Например, вот как группа свойств `border-radius` могла бы выглядеть с комментариями:

```
-moz-border-radius: 20px; /* Firefox */  
-webkit-border-radius: 20px; /* Safari 4 и более ранние */  
border-radius: 20px; /* Opera, Chrome, Safari 5, IE 9 */
```

Добавляя такие комментарии, вы упрощаете себе работу по удалению ненужных свойств в будущем, когда будет принято решение отказаться от поддержки определенного браузера.

РАБОТА С БРАУЗЕРАМИ, НЕ ПОДДЕРЖИВАЮЩИМИ ФУНКЦИОНАЛЬНОСТЬ CSS3

Не существует универсального рецепта для случаев, когда браузер не поддерживает добавляемый вами код CSS3. Какой путь выберете именно вы — зависит от требований конкретного сайта, ваших пользователей, вашего клиента, личных предпочтений и самой техники CSS3, о которой идет речь. Мы обсудим несколько подходов к решению проблемы браузеров без поддержки CSS3 и далее в этой книге применим каждый из них в подходящей ситуации.

Смириться с различиями

В многих случаях лучший способ справиться с проблемой браузеров, не поддерживающих функциональность CSS3, — просто смириться с различиями в отображении содержимого. В конце концов, именно в этом заключается суть прогрессивного усовершенствования, к тому же в некоторых ситуациях у вас попросту нет выбора и заменить CSS-версию того или иного метода просто нечем. Но даже в ситуациях, когда выбор есть, приходится задавать себе важный вопрос — окупятся ли время и силы, затраченные на реализацию обходного пути для не поддерживающего CSS3 браузера? Выиграют ли от этого пользователи? Повысятся ли показатели продаж или подписки на новостную рассылку или выполнения любой другой задачи, которую сайт призван решать? Если ответ положительный, то вперед, действуйте — реализуйте подходящую замену или обходной путь. Но очень часто приходится признавать, что это вряд ли даст большой выигрыш, ведь CSS3 — это необязательное косметическое улучшение. К тому же добавление обходного пути может ухудшить впечатление пользователя от сайта: например, загрузка изображений в устаревших браузерах замедляет загрузку страницы в целом.

Большинство эффектов CSS3 безвредны для не поддерживающих их браузеров — пользователи их попросту не видят. К примеру, взгляните на веб-сайт Twitter (<http://www.twitter.com>). В коде сайта свойство `border-radius` используется для скругления углов в различных местах дизайна; также присутствуют и другие эффекты CSS3, которые в IE 8 и более ранних версиях не отображаются. В современных браузерах,

отличных от IE, углы поля *What's happening?* (в котором вы вводите свое сообщение) скругляются, а края при подведении указателя мыши обрамляются голубым сиянием (рис. 1.6). В версиях IE 8 и более ранних это обычное поле с прямыми углами и без сияния (рис. 1.7). В таком представлении нет ничего плохого, и оно не кажется искаженным — просто другое. Различие никак не вредит пользователям IE, поэтому разработчики Twitter не внедряют альтернативные методы для имитации эффектов CSS3.

Рис. 1.6. В Firefox у поля ввода сообщения в Twitter углы скругленные, а вдоль краев отображается голубое сияние

Рис. 1.7. Пользователи IE 8 не видят скругленных углов и сияния, но альтернативное представление страницы не кажется уродливым или искаженным

Однако нельзя забывать о ситуациях, когда отсутствие обходного пути приводит к ухудшению представления страницы в не поддерживающих CSS3 браузерах. Например, вы сделали фоновый цвет полупрозрачным, применив для этого синтаксис HSLA или RGBA — один из двух новых способов объявления цвета в CSS3. Браузеры, которые не понимают подобные цветовые значения, не связывают с фоном никакой цвет, и фон становится полностью прозрачным. В зависимости от цвета текста и элементов, просвечивающих сквозь прозрачный фон поля, текст может стать абсолютно нечитаемым (рис. 1.8). В подобных случаях мириться с различиями невозможно и нужно обязательно внедрять какой-то обходной путь.

Рис. 1.8. В Firefox (слева) поле заливается полупрозрачным фоновым цветом, но в IE 8 (справа) фоновый цвет не отображается и текст невозможно прочитать

Таким образом, для того чтобы определить наилучший план действий, необходимо протестировать веб-сайт во множестве различных браузеров. Очень часто вы будете

следовать по буддистскому пути и принимать существующие различия, но иногда такой вариант абсолютно неприемлем.

Добавление разных значений свойства: из CSS3 и не из CSS3

Иногда в ситуациях, когда обеспечить обходной путь необходимо или желательно, это делается очень просто: вы всего лишь указываете несколько значений для свойства в одном и том же правиле. Первое значение будет использоваться в браузерах, не поддерживающих CSS3, а второе — в браузерах, где с поддержкой CSS3 все в порядке. Первая категория браузеров будет игнорировать правила, которые они понять не в силах, а браузеры с поддержкой CSS3 станут переопределять старые значения новыми.

Например, для случая с пропадающим цветом фона, упомянутого выше, можно сначала указать сплошной цвет заливки фона в шестнадцатеричном представлении, а затем версию HSLA или RGBA для новых браузеров:

```
div {  
 background: #CC0000;  
 background: hsla(0, 100%, 40%, .5);  
}
```

Обратите внимание, что подобное решение очень редко позволяет имитировать истинное представление или поведение свойства CSS3 — скажем, здесь в браузерах, не поддерживающих CSS3, фон заливается сплошным непрозрачным цветом, а не полупрозрачным, как в версии CSS3. Однако это приемлемый вариант для ситуации, когда отсутствие какого-либо обходного пути полностью искажает страницу, делая невозможным использование ее в устаревших браузерах.

Распознавание поддержки CSS3 с помощью Modernizr

Не всегда удается добавить в одно правило два разных значения для поддерживающих и не поддерживающих CSS3 браузеров, как я сделала выше, в примере с фоновым цветом. Иногда альтернативные значения начинают конфликтовать. А бывает, что они не конфликтуют, но вам хотелось бы создать совершенно иной и более широкомасштабный вариант замены для старых браузеров, который не должен считываться и использоваться в браузерах с поддержкой CSS3.

Можно было бы прибегнуть к «вынюхиванию» браузера — программными методами определять версию браузера пользователя и создавать разные правила для разных браузеров — однако это грубый и ненадежный способ. Намного более удачным решением станет использование сценария Modernizr, который можно загрузить с веб-сайта <http://www.modernizr.com>. Этот сценарий определяет, поддерживает ли браузер пользователя определенные возможности CSS3 и HTML5. Затем Modernizr добавляет к элементу html-классы, позволяющие понять, что поддерживается, а что нет. Например, `no-multiplebgs` указывает, что браузер не поддерживает использование нескольких фоновых изображений для одного элемента, а `multiplebgs` — наоборот, что поддержка нескольких фоновых изображений успешно реализована.

Получив набор таких классов, вы можете с легкостью создать стили для всех классов и пребывать в уверенности, что каждое правило будет считываться только теми браузерами, которые поддерживают (или не поддерживают) соответствующий элемент CSS3 или HTML5. Следующие правила устанавливают разные фоновые цвета или изображения в зависимости от того, поддерживает браузер использование нескольких фоновых изображений или нет:

```
#wrapper {  
 background-color: #ccc;  
 background-image: url(one.png), url(two.png),  
 url(three.png);  
}  
.no-multiplebgs #wrapper {  
 background-image: url(alternate.gif);  
}
```

Первое правило видят все браузеры, вне зависимости от того, включено ли использование JavaScript и поддерживают ли они CSS3. Браузеры, в которых добавление нескольких фоновых изображений невозможно, отображают сплошной фоновый цвет, а остальные — три фоновых изображения. Следующее правило видят только браузеры, не поддерживающие несколько фоновых изображений, в которых использование JavaScript включено. Они считывают единственное альтернативное фоновое изображение и выводят его вместо трех отдельных, которые им недоступны. Таким образом, независимо от того, насколько хорошо браузеры поддерживают CSS и включено ли использование JavaScript, в обрамляющем блоке `div` каждый из них получает определенное фоновое изображение.

Modernizr лучше всего справляется с задачей предоставления альтернативных стилей браузерам, не поддерживающим CSS3 (в противоположность эмулированию эффектов CSS3). Однако в определенных ситуациях этот сценарий можно применять и для имитации поведения или оформления CSS3. Например, вы желаете скруглить углы поля. Тогда для некоторых браузеров будет достаточно свойства `border-radius`, а остальным придется предоставить фоновое изображение скругленных углов:

Настоящий код CSS для правил `no-border-radius` должен быть сложнее, чем в представленном выше примере: позицию каждого изображения угла необходимо указать отдельно и, возможно, для нескольких элементов HTML. Я упростила CSS для того, чтобы в этом примере сфокусироваться на работе Modernizr.

```
div {  
 -moz-border-radius: 10px;  
 -webkit-border-radius: 10px;  
 border-radius: 10px;  
}  
.no-border-radius div {  
 background: url(corners.gif);  
}
```

Modernizr может быть очень полезным помощником. Я рекомендую вам ознакомиться со статьей Фарука Атеса «Taking Advantage of HTML5 and CSS3 with Modernizr» (<http://www.alistapart.com/articles/taking-advantage-of-html5-and-css3->

with-modernizr); там вы найдете несколько отличных примеров применения Modernizr для подгонки стилей к возможностям браузеров.

Применение JavaScript для имитации CSS3

Пока что мы рассматривали обходные пути, предоставляющие не поддерживающим CSS3 браузерам возможность использовать альтернативный стиль, а не имитировать поведение CSS3. В большинстве случаев альтернативы вполне достаточно. Но если требуется, чтобы представление содержимого в разных браузерах выполнялось более единообразно, то выход один — эмуляция.

Зачастую с помощью JavaScript можно добиться тех же эффектов, которые в более продвинутых браузерах реализуются на базе CSS3. Например, уже много лет разработчики создают скругленные углы, применяя для этого сценарии.

В каждой главе этой книги мы будем изучать сценарии, подходящие для реализации рассматриваемой техники CSS3. Однако сейчас я хотела бы представить несколько популярных «универсальных» сценариев, которые решают сразу несколько задач эмуляции CSS3:

- IE7 от Dean Edwards (<http://code.google.com/p/ie7-js/>). Заставляет псевдоклассы и селекторы атрибутов CSS3 работать в версиях IE с 6 по 8. Кроме того, обеспечивает функционирование свойств CSS3 `box-sizing` и `opacity`, а также некоторых свойств и селекторов CSS 2.1, которые не поддерживаются в старых версиях IE;
- Selectivizr от Keith Clark (<http://selectivizr.com/>). Заставляет псевдоклассы и селекторы атрибутов CSS3 работать в версиях IE с 6 по 8. Необходимо использовать в сочетании с другой библиотекой JavaScript;
- cssSandpaper от Zoltan Hawryluk (<http://www.useragentman.com/blog/csssandpaper-a-css3-javascript-library>). Заставляет 2D-трансформации, свойство `box-shadow`, градиенты, свойство `opacity`, синтаксисы RGBA и HSLA работать в IE и других не поддерживающих CSS3 браузерах;
- PIE от Jason Johnston (<http://css3pie.com/>). Заставляет свойства `border-radius`, `box-shadow`, множественные фоны, свойства `background-origin`, `background-clip` и линейные градиенты работать в версиях IE с 6 по 8. Также включает ограниченную поддержку свойства `border-image` и синтаксиса RGBA.

Фильтры IE

Еще один способ имитировать функциональность CSS3, не прибегая к помощи JavaScript, — использовать в коде CSS *фильтры Microsoft*, позволяющие создавать определенные визуальные эффекты. Разумеется, они работают только в IE и реализуются через фирменные свойства `filter` или `-ms-filter`. Синтаксис значения свойства `filter` частично зависит

После того как эта книга выйдет из типографии, наверняка появятся новые сценарии. Самый полный и актуальный список сценариев эмуляции CSS3 вы найдете на странице <http://www.stunningcss3.com/resources>.

от того, какой конкретно фильтр вы выбрали, но базовый формат таков: `filter: progid:DXImageTransform.Microsoft.имя_фильтра(Свойства)`, где «имя_фильтра» — это название фильтра, а «Свойства» — его значение. В версии IE 8 синтаксис обновили — теперь свойство носит название `-ms-filter`, а его значение необходимо заключать в кавычки. Примеры фильтров вы найдете в главе 2.

Полный список доступных фильтров представлен на странице [http://msdn.microsoft.com/en-us/library/ms532853\(v=VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ms532853(v=VS.85).aspx), но я хочу отдельно перечислить фильтры, предназначенные для эмуляции эффектов CSS3:

- фильтры `DropShadow`, `Shadow`, `Glow` и `Blur` эмулируют свойства `box-shadow` и `text-shadow`;
- фильтр `Gradient` способен эмулировать RGBA, HSLA и линейные градиенты;
- фильтры `Alpha` и `BasicImage` способны эмулировать свойство `opacity`;
- фильтры `Matrix` и `BasicImage` используются для эмуляции 2D-трансформаций.

Преимущество фильтров заключается в том, что они работают без добавления сценариев JavaScript и только в IE, т. е. их не нужно специально скрывать от других браузеров, что значительно упрощает применение. Однако не стоит забывать и о недостатках:

- **длина.** Для того чтобы написать один фильтр, нужно создать довольно длинную строку, и если в таблице стилей используется много фильтров, это может привести к значительному увеличению размера файла. Справиться с сопутствующими проблемами можно, поместив фильтры в отдельную таблицу стилей. В условных комментариях (о них чуть ниже) укажите, что эта таблица должна загружаться исключительно для браузера IE. Таким образом, тем браузерам, для которых эти фильтры бессмысленны, не придется загружать лишние байты информации;
- **недопустимый код CSS.** Если таблица стилей содержит фильтры, она не сможет пройти проверку. В действительности это не проблема, если вы понимаете, почему так происходит. Но если в вашей работе это вызывает сложности, то поместите фильтры в отдельную таблицу стилей только для IE, чтобы по крайней мере основная таблица стилей успешно проходила проверку;
- **производительность.** Фильтры могут замедлить загрузку страницы; кроме того, они потребляют много памяти;
- **неровный текст.** В Windows фильтры могут отключить визуализацию с использованием ClearType. Без дополнительного сглаживания края символов выглядят неровными;
- **прочие ошибки.** Периодически фильтры вызывают появление в IE других ошибок. Например, в главе 2 я покажу вам, как содержимое, сгенерированное с помощью CSS, исчезает из-за наличия в коде фильтров.

Из-за вероятности подобных ошибок я рекомендую применять фильтры только в случае крайней необходимости — и то с осторожностью и не забывая о чувстве меры. И обязательно тщательно тестируйте код с фильтрами.

Фильтрация IE с использованием условных комментариев

Очень часто бывает так, что обходные пути требуется создавать только для одного браузера — IE версий от 6 до 8. Это означает, что должен существовать какой-то способ передавать правила или сценарии только IE (или скрывать их только от IE), но не остальным браузерам. Вероятно, вы уже достаточно близко знакомы с этой проблемой: IE всегда требовал особого внимания, и необходимость предоставлять ему особые данные возникла задолго до появления CSS3. Тем не менее не мешает периодически освежать знания, так что в этом разделе мы обсудим различные способы удовлетворения специфических потребностей IE.

Трюки, эксплуатирующие связанные с CSS недоработки в IE, — это старейший способ выделения именно IE из обширного ассортимента браузеров, и многие разработчики применяют их по сей день. Наиболее популярные и полезные трюки для IE — star html hack (http://css-discuss.incutio.com/wiki/Star_Html_Hack) и underscore hack (<http://wellstyled.com/css-underscore-hack.html>). Удобно, что трюки добавляются прямо в основную таблицу стилей; их легко найти, если возникает необходимость внести изменения или отследить поведение определенного стиля, и они не генерируют дополнительный HTTP-запрос. Однако некоторые трюки представляют собой недопустимый код CSS, и использование их увеличивает размер файла для *всех* браузеров, а не только для тех, для которых они предназначены. Плюс, если только вы не выучили все трюки наизусть, невозможно быстро определить, какой браузер какое значение получает, а это затрудняет поддержку вашего кода другими разработчиками.

Из-за подобных сложностей большинство разработчиков CSS сегодня предпочитают использовать для обращения к IE *условные комментарии*. Условные комментарии — это особая форма комментариев HTML, прочитать которые способен только IE. Это допустимый код HTML, и он не причиняет ущерба никаким браузерам — все остальные браузеры, кроме IE, пропускают условные комментарии точно так же, как любые другие комментарии HTML. Таким образом, вы можете добавлять код HTML, который будет прочитан только IE — всеми версиями или только определенными.

Но ведь перед нами стояла задача передать IE особый код CSS, а не HTML, разве не так? Да, но условные комментарии позволяют делать и это тоже, причем несколькими способами.

Добавление таблиц стилей, предназначенных только для IE

Первый вариант использования условного комментария заключается в том, чтобы поместить внутрь него директиву `link` или `@import`, ссылающуюся на специальную таблицу стилей для всех версий IE:

```
<!--[if IE]>
<link rel="stylesheet" href="ie_all.css" type="text/css">
<![endif]-->
```

Рекомендуется также с помощью условных комментариев ограничивать загрузку сценариев для починки IE, подобных тем, что перечислены в начале раздела, только различными версиями браузера IE. Это нужно для того, чтобы остальные браузеры не загружали совершенно ненужный им сценарий.

При необходимости внутри специальной таблицы стилей можно использовать различные трюки, позволяющие «скармливать» определенные правила определенным версиям IE. Однако с учетом скорого появления версии IE 9, которая, как ожидается, будет намного лучше поддерживать стандарты, стоит сделать так, чтобы она не пыталась загружать вашу таблицу стилей с трюками. Для того чтобы избежать этого, структурируйте условные комментарии особым образом, ограничивая применение версией IE 8:

```
<!--[if lte IE 8]>
<link rel="stylesheet" href="ie_lte8.css" type="text/css">
<![endif]-->
```

Символы **lte** в условном комментарии означают «less than or equal to» — меньше или равно. Другие возможные значения: **lt** (less than — меньше), **gte** (greater than or equal to — больше или равно) и **gt** (greater than — больше).

Также есть вариант вместо ссылки на одну таблицу стилей для IE использовать несколько условных комментариев и загружать разные таблицы стилей в разные версии IE, требующие определенных исправлений:

```
<!--[if IE 6]>
<link rel="stylesheet" href="ie_6.css" type="text/css">
<![endif]-->
<!--[if IE 7]>
<link rel="stylesheet" href="ie_7.css" type="text/css">
<![endif]-->
<!--[if IE 8]>
<link rel="stylesheet" href="ie_8.css" type="text/css">
<![endif]-->
```

Таким образом, вы избегаете необходимости добавлять трюки во все таблицы стилей, но за счет небольшого усложнения поддержки.

НЕДОСТАКИ УСЛОВНЫХ КОММЕНТАРИЕВ

Хотя надежность, с которой условные комментарии отфильтровывают данные для IE, не может не восхищать, у загрузки особых таблиц стилей для IE есть свои недостатки:

- дополнительные HTTP-запросы. Каждая дополнительная таблица стилей — это еще один ресурс, который браузер должен получить с сервера, а подобные запросы всегда замедляют загрузку страниц;
 - правила для одного объекта могут находиться в двух разных документах или даже больше. Это увеличивает время отслеживания и отладки проблем, связанных с объектом, и значительно затрудняет процесс, поскольку не всегда удается сразу вспомнить, что на объект могут ссылаться правила и в какой-то другой таблице стилей. Кроме того, когда вы редактируете какие-то правила в основной таблице стилей, очень легко забыть о необходимости соответствующим образом скорректировать правила и в таблицах стилей для IE;
 - блокировка параллельной загрузки в IE 8. Наличие условного комментария в коде HTML приводит к тому, что в IE 8 загрузка прочих ресурсов страницы блокируется до тех пор, пока не завершится загрузка основного файла CSS. Не важно, для какой версии IE предназначен условный комментарий, и не важно, обслуживает он CSS или нет, — в IE 8 эта ошибка возникает всегда. И ее нельзя назвать незначительной помехой — время загрузки страниц может очень сильно увеличиться. Единственный способ избавиться от этой проблемы — добавить пустой условный комментарий над основным файлом CSS или использовать условные комментарии вокруг тега `html`, а не где-то еще. О втором решении мы еще раз поговорим через мгновение. Более подробное описание этой ошибки вы найдете на веб-сайте <http://www.phpied.com/conditional-comments-block-downloads>.
-

Как спрятать часть кода от IE

С помощью условных комментариев можно не только загрузить дополнительные данные для IE, но и скрыть от него определенный код. Это называется *downlevel-revealed conditional comments* (условные комментарии с выявлением на нижнем уровне) — не самое описательное имя. Синтаксис таков:

```
<!--[if !IE]>-->
<link rel="stylesheet" href="not_ie.css" type="text/css">
<!--<![endif]-->
```

Восклицательный знак перед символами IE сообщает всем версиям браузера IE, что они не должны выполнять никакой последующий код до тех пор, пока не встретится выражение `<![endif]`, обозначающее конец условного комментария.

На этот раз все браузеры, отличные от IE, увидят код HTML между условными комментариями, так как начальный и конечный условные комментарии в действительности представляют собой автономные регулярные комментарии HTML. Вот как воспринимает предыдущий код браузер, отличный от IE:

```
<!-- это какой-то код, который меня не касается, а вот теперь комментарий  
закончился, и следующий код я должен разобрать -->  
<link rel="stylesheet" href="not_ie.css" type="text/css">  
<!-- еще код, который меня не касается, а вот теперь  
комментарий закончился -->
```

Более сложное и всестороннее описание синтаксиса условных комментариев вы найдете в статье «*Things You Might Not Know About Conditional Comments*» автора Louis Lazaris (<http://www.impressivewebs.com/conditional-comments>).

Обратите внимание, что все комментарии автономны, каждый из них открывается и закрывается в одной и той же строке. У браузеров нет причины игнорировать код HTML за пределами комментариев, и единственная причина, почему это делает IE, — потому что его запрограммировали именно так понимать специальный синтаксис подобных комментариев.

Можно также создавать условные комментарии с выявлением на нижнем уровне не для всех, а только для определенных версий IE:

```
<!--[if !IE 6]-->  
<link rel="stylesheet" href="not_ie6.css" type="text/css">  
<!--![endif]-->
```

Добавление классов для версий IE в тег html

Еще один способ применения условных комментариев подразумевает добавление в тег `html` классов, указывающих версии IE, вместо «скармливания» соответствующим версиям браузера собственных таблиц стилей. После этого вам остается только написать в основной таблице стилей правила для каждого из перечисленных классов. Данная техника не так распространена, как вариант с условными комментариями, однако она набирает популярность благодаря Полу Айришу (Paul Irish), который рассказал о ней в своем блоге в 2008 году (<http://paulirish.com/2008/conditional-stylesheets-vs-css-hacks-answer-neither/>).

Дополнительные пробелы между тегами нужны только для удобства чтения. В коде своих страниц вы можете их удалить.

Код HTML выглядит при этом приблизительно так:

```
<!--[if lt IE 7]> <html class="ie6" lang="en"> <![endif]-->  
<!--[if IE 7]> <html class="ie7" lang="en"> <![endif]-->  
<!--[if IE 8]> <html class="ie8" lang="en"> <![endif]-->  
<!--[if IE 9]> <html class="ie9" lang="en"> <![endif]-->  
<!--[if gt IE 9]> <html lang="en"> <![endif]-->  
<!--[if !IE]>--> <html lang="en"> <!--![endif]-->
```

ПОЧЕМУ ТЕГ HTML?

Если вам так больше нравится, вместо тега html-классы можно прописать в теге body или в обрамляющем блоке div — главное, чтобы это был элемент, окружающий все прочие элементы на страницы.

Однако у элемента html есть определенное преимущество над остальными обрамляющими тегами: он не блокирует параллельную загрузку таблиц стилей в IE 8 (об этом рассказывалось выше, во врезке «Недостатки условных комментариев»). Добавление условных комментариев в тег body или обрамляющий блок div не устраниет эту ошибку в IE 8 — вам все равно придется добавлять пустой условный комментарий над основным файлом CSS.

Стоит упомянуть также, что в HTML4 и XHTML1 в теге html не допускалось использование атрибутов class, поэтому данный метод сломал бы разметку страницы. Однако в HTML5 с этим проблем нет — а в этой книге мы, к счастью, работаем именно с версией HTML5.

Я понимаю, что вывалила на вас массу информации, которую трудно понять с ходу. Но если разобраться, все оказывается не так сложно. Браузеры просто считывают код строка за строкой, и разные версии IE выделяют для себя разные теги `html`. Например, когда IE 6 загружает страницу, он видит условный комментарий, содержащий символы `1t IE 7`. Он говорит: «Точно, у меня же версия меньше 7! Значит, я применю код, содержащийся внутри этого условного комментария!» Таким образом, IE 6 выделяет строку HTML-кода `<html class="ie6" lang="en">`. После этого IE 6 переходит к следующему условному комментарию, понимает, что тот к нему не относится, и попросту пропускает его. И так далее до конца страницы. Это происходит со всеми версиями IE, поэтому каждая получает только один тег `html`, а в каждом теге `html` содержится класс, идентифицирующий используемую версию IE.

Остальные браузеры, отличные от IE, игнорируют все условные комментарии, поэтому не обращают внимания на первые пять строк. В шестой строке содержится условный комментарий с выявлением на нижнем уровне, поэтому IE его не учитывает, а остальные браузеры используют. Таким образом, все прочие браузеры применяют только последнюю строку, включающую простой, не содержащий классов тег `html`.

Добавив этот фрагмент кода HTML, вы можете приступать к созданию правил для любых версий IE. Они добавляются прямо в основную таблицу стилей, что устраняет необходимость в лишнем HTTP-запросе и упрощает отладку и поддержку — ведь теперь все правила содержатся в одном общем файле. Вы не прибегаете к помощи трюков и не беспокоитесь, что браузеры, отличные от IE, прочитают не предназначенный для них код. Например, для того чтобы передать IE 6 значение `height` (с целью компенсировать отсутствие поддержки `min-height`), можно добавить такой код:

```
div { min-height: 100px; }
.ie6 div { height: 100px; }
```

Конечно, добавление правил для IE в основную таблицу стилей увеличивает размер файла, но увеличение не так существенно — при условии, что вы не захламляете свой код CSS трюками и пишете его так, чтобы избежать типичных проблем IE. Кроме того, не забывайте, что в терминах производительности запросы HTTP обходятся намного дороже, чем пара лишних килобайт, поэтому данный метод в целом эффективнее — как в смысле скорости загрузки страницы, так и для упрощения разработки и поддержки.

Я считаю наилучшим выбором именно последний вариант, с фильтрацией версий IE, и использую его в примерах в этой книге. Но если вы не разделяете моих предпочтений, то можете опустить классы `html` и выделить правила IE в отдельные таблицы стилей.

ГЛАВА 2

ОБЛАЧКА С ТЕКСТОМ

Один из самых забавных и простых вариантов применения возможностей CSS3 — создание «рюшечек», т. е. украшение страницы необязательными визуальными элементами и скромными деталями, благодаря которым дизайн превращается из недурного в потрясающий. Мы применим часть самых простых и хорошо поддерживаемых свойств CSS3 для создания объемных облачков с текстом, отлично подходящих для оформления комментариев в блогах, врезок с цитатами и т. п.

В ЭТОМ УРОКЕ

Мы создадим графические элементы в форме облачков с текстом, не используя никакие изображения — только возможности CSS:

- свойство `word-wrap` не дает длинному тексту расползтись по странице;
- свойство `border-radius` предназначено для создания скругленных углов;
- цветовой синтаксис HSLA поможет создать полупрозрачные фоны;
- функция `linear-gradient` создает градиентные фоны;
- свойство `box-shadow` определяет падающие тени позади объектов;
- свойство `text-shadow` создает падающие тени (как вы уже догадались) позади текста;
- свойство `transform` позволяет поворачивать объекты.

БАЗОВАЯ СТРАНИЦА

Предположим, вы работаете над оформлением раздела блога, предназначенного для комментариев пользователей. Прежде чем погружаться в фантастические возможности CSS3, вы хотели бы определить некие базовые стили, с использованием которых страница будет отображаться в старых браузерах, не поддерживающих CSS3. Как я уже говорила в главе 1, очень важно сделать страницу функциональной и, по меньшей мере, прилично выглядящей в браузерах предыдущего поколения и только после этого добавлять код CSS3 как часть стратегии прогрессивного усовершенствования.

Рис. 2.1. Раздел комментариев до того, как была добавлена функциональность CSS3

На рис. 2.1 показан раздел комментариев со страницы блога, где используется лишь несколько базовых стилей. Текст, аватар и имя комментатора, а также дата каждого комментария аккуратно выводятся на своих местах, текст отформатирован, и мы даже видим простейшие фоны и рамки полей. С этой областью комментариев все в порядке: с ней можно работать, и смотрится она опрятно и привлекательно. У пользователей старых браузеров не возникнет мысли о том, что на странице чего-то не хватает или она сломана.

Однако, применив CSS3, мы можем значительно усовершенствовать ее, не добавляя при этом изображения и не редактируя разметку. Наша задача — заставить оформление страницы «заиграть». Для начала загрузите файлы упражнений для этой главы с веб-сайта <http://www.stunningcss3.com> и откройте в любом редакторе кода документ `speech-bubble_start.html`. Для простоты редактирования CSS-код содержится в элементе `style` тега `head` этой страницы.

ОГРАНИЧЕНИЕ ДЛИНЫ СТРОКИ В БОЛЬШОМ БЛОКЕ ТЕКСТА

Да, я сама только что сказала, что мы будем работать над оформлением комментариев. Но прежде чем браться за облачка с текстом, давайте быстренько избавимся от извечной и крайне раздражающей проблемы с форматированием текста, которую можно разрешить с помощью простейшего кода CSS3.

Очень часто люди добавляют в комментарии и публикации на форумах URL-адреса, но почти всегда длинные URL-адреса вылезают за пределы предназначенных для них контейнеров (рис. 2.2). Почти все современные браузеры умеют переносить на новую строку адреса, содержащие дефисы (-). Однако браузеры на базе Webkit, а также IE не вставляют разрыв строки после косой черты (/), и ни один из современных браузеров не умеет разрывать строку рядом с символом подчеркивания (_).

Здесь нас поджидает приятный сюрприз: свойство `word-wrap` работает в IE, причем во множестве устаревших версий, начиная с 5.5. В действительности автором этого свойства являются разработчики Microsoft, и лишь позднее его взял на вооружение консорциум W3C.

Рис. 2.2. Длинные URL-адреса зачастую вылезают за пределы контейнеров, особенно если в тексте адреса встречаются символы подчеркивания

В CSS3 наконец-то появился простой способ приказать браузеру разрывать длинные строки текста, причем прямо внутри слов. Для этого всего лишь нужно присвоить свойству `word-wrap` значение `break-word`, и браузер сам будет вставлять разрыв в подходящем месте строки, не давая ей вылезти за пределы контейнера.

КОРОТКО О СВОЙСТВЕ WORD-WRAP

Свойство `word-wrap` входит в модуль Text (Текст), с которым вы можете ознакомиться и загрузить по адресу <http://www.w3.org/TR/css3-text>. Оно указывает, разрешается ли браузеру разрывать строки прямо внутри слов. (Переносом строк с разрывами между слов управляет отдельное свойство `text-wrap`.) Допустимые значения свойства `word-wrap`: `normal` (это значение по умолчанию) и `break-word`.

Помимо переноса на новую строку длинных URL-адресов, свойство `word-wrap` удобно применять для решения следующих задач:

- форматирование данных в таблицах, для того чтобы ячейки не растягивались в ширину и не искали макет страницы (см. http://www.456bereastreet.com/archive/200704/how_to_prevent_html_tables_from_becoming_too_wide);
- перенос строк кода внутри элементов `pre` (см. <http://www.longren.org/wrapping-text-inside-pre-tags>).

Таблица 2.1. Поддержка свойства `word-wrap` в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 5.5	Да, начиная с версии 3.5	Да	Да	Да

В файле `speech-bubble_start.html`, в коде CSS внутри тега `head` найдите правило `blockquote` и добавьте свойство `word-wrap`:

```
blockquote {  
 margin: 0 0 0 112px;  
 padding: 10px 15px 5px 15px;  
 border-top: 1px solid #ffff;  
 background-color: #A6DADC;  
 word-wrap: break-word;  
}
```

Сохраните страницу и проверьте результат в очень узком окне браузера. О, так на много лучше. Браузер все так же переносит строки в обычных точках разрыва, но если возникает необходимость, он добавляет разрывы рядом с символами подчеркивания и даже внутри слов (рис. 2.3). Очевидно, что перенос части слова на новую строку — не идеальное решение, но мне кажется, что так текст выглядит лучше,

чем со строками, выходящими далеко за пределы отведенных для них областей. Кроме того, вряд ли слова будут разрываться в обычном тексте — чаще всего это требуется только для длинных URL-адресов.

Рис. 2.3. Теперь браузер может разорвать строку между любыми символами

Итак, мы устранили эту небольшую помеху, так что давайте теперь займемся превращением комментариев в настоящие облачка с текстом!

ГРАФИЧЕСКИЕ ЭФФЕКТЫ БЕЗ ГРАФИКИ

Используя возможности CSS3, живописные облачка с текстом можно создавать, не добавляя на страницу ни единого изображения. Отсутствие графики дает сразу несколько преимуществ, помимо восторженного отношения со стороны коллег-дизайнеров. Вы не тратите время и усилия на создание, нарезку и оптимизацию графики, а затем на переделку всего уже созданного из-за неизбежных требований клиента внести то или иное небольшое изменение. А посетители вашего сайта наслаждаются быстрой загрузкой страницы, которая возможна благодаря уменьшению объема данных и количества HTTP-запросов к серверу.

Скругление углов

Эти четко очерченные прямоугольные поля для комментариев совсем не похожи на облачка, ведь так? Давайте для начала скруглим углы, чтобы придать им более мягкую, обтекаемую форму.

Скругленные углы — это простой и распространенный визуальный эффект, который раньше на удивление сложно было реализовывать на веб-страницах. Приходилось не только тратить время на создание изображений скругленных углов в графических приложениях, но и подолгу просиживать над добавлением кода HTML и CSS. Для определения местоположения каждого угла зачастую нужно было создавать целый букет вложенных блоков `div`, ведь спецификация CSS 2.1 допускала наличие у поля не более одного фонового изображения. Таким образом, код CSS, относящийся к размещению изображений, мог стать очень и очень сложным. Изображения, в дополнение к чрезмерно раздутому коду HTML и CSS, изрядно увеличивали объем

данных, которые приходилось загружать каждому пользователю, и это снижало скорость загрузки страниц. Даже если вы применяли сценарии динамического создания скругленных углов, не создавая и не встраивая изображения вручную, все равно вы своими руками увеличивали число файлов для загрузки пользователями и уменьшали производительность страниц. И все это ради банальных скругленных углов!

СОЗДАНИЕ ОВАЛОВ И ОКРУЖНОСТЕЙ С ПОМОЩЬЮ СВОЙСТВА BORDER-RADIUS

Если вы хотите, чтобы облачка с текстом имели овальную форму, а не форму прямоугольников со скругленными углами, для этого нужно определить углы не как дуги окружности, а как эллиптические дуги. Эллиптическая дуга, в отличие от дуги окружности, немного спрятана — просто вспомните, как выглядят овалы. Для того чтобы задать скругление угла по эллиптической дуге, укажите два значения, разделив их косой чертой, примерно так: border-radius: 50px/20px. (В Safari 3 и 4 используется нестандартный синтаксис, без косой черты, и два значения разделяются простым пробелом.) Предыдущие значения описывают слаженную эллиптическую кривую, вытянутую на 50 пикселов по горизонтали, но только на 20 пикселов по вертикали. Для всех углов можно указать разные значения. Подробнее об этом рассказывается на веб-сайте <http://css-tricks.com/snippets/css/rounded-corners>.

Чтобы создать окружность, сначала определите поле с одинаковыми значениями width и height; используйте единицы изменения em, а не пиксели, для того чтобы размер поля автоматически подстраивался под увеличивающиеся блоки текста. Затем для каждого угла укажите значение свойства border-radius, в половину меньшее значения width/height. Например, для поля шириной и высотой 10 em используйте значение border-radius, равное 5 em. Еще больше примеров вы найдете на веб-сайте <http://blog.creativityden.com/the-hidden-power-of-border-radius-2>.

С другой стороны, в CSS3 для создания скругленных углов достаточно всего-навсего добавить в один блок `div` еще одну строку кода, например: `border-radius: 10px`. Никакой дополнительной разметки, никаких изображений, никакого JavaScript.

Разумеется, с учетом непрерывного совершенствования CSS3 и внедрения в браузерах поддержки новых спецификаций в реальном мире все становится чуть сложнее. Однако по сравнению с другими подходами, это совершеннейшие пустяки.

У вас все так же должен быть открыт файл `speech-bubble_start.html`. Отредактируйте правило `blockquote`, добавив следующий код:

```
blockquote {  
 margin: 0 0 0 112px;  
 padding: 10px 15px 5px 15px;  
 -moz-border-radius: 20px;  
 -webkit-border-radius: 20px;  
 border-radius: 20px;  
 border-top: 1px solid #ffff;  
 background-color: #A6DADC;  
 word-wrap: break-word;  
}
```

Объявление `border-radius: 20px;` — это стандартный синтаксис W3C для скругленных углов. Оно означает, что все четыре угла поля скругляются на 20 пикселов. Данный синтаксис в настоящее время поддерживается в браузерах Opera, Chrome, Safari 5 и IE 9. В Firefox и Safari 4 и более ранних версиях используются свойства `-moz-border-radius` и `-webkit-border-radius` соответственно. Как я уже говорила в главе 1, производители браузеров применяют подобные уникальные префиксы, пока разработка спецификации не завершена, на случай, если что-то кардинально поменяется. Версия того же свойства, но без префикса (в данном случае `border-radius`) всегда должна находиться на последнем месте; таким образом, если браузеры поддерживают свойство без префикса, то оно переопределяет предыдущие правила, которые могут наследовать нестандартное поведение от более ранних версий спецификации.

При использовании свойства `border-radius` необязательно заранее объявлять рамку поля. Если рамки нет, браузер скругляет углы фоновой области.

КОРОТКО О СВОЙСТВЕ BORDER-RADIUS

Свойство `border-radius` входит в модуль `Backgrounds and Borders` (Фон и границы), который вы найдете по адресу <http://www.w3.org/TR/css3-background>. Оно объединяет четыре свойства, указывающих степень скругления каждого из четырех углов поля, в следующем порядке: `border-top-left-radius`, `border-top-right-radius`, `border-bottom-right-radius`, `border-bottom-left-radius`. В браузере Mozilla свойства для отдельных углов поля обладают нестандартным синтаксисом: `-moz-border-radius-topleft` и т. п.

Все четыре значения можно перечислить внутри одного свойства `border-radius`, разделив их пробелами; можно также использовать одно общее значение для единообразного скругления всех углов. В Safari 4 и Safari для iOS 3 и более ранних версий добавление нескольких значений в одно свойство `border-radius` не поддерживается; разрешается указать только одно значение, которое будет применено ко всем углам (табл. 2.2.).

Синтаксис для создания эллиптических дуг в углах поля приводится во врезке «Создание овалов и окружностей с помощью свойства `border-radius`» чуть выше. На страницах <http://www.owlfolio.org/htmletc/border-radius> и <http://muddledramblings.com/table-of-css3-border-radius-compliance/> вы найдете более подробное описание деталей синтаксиса и множество примеров.

Помимо облачков с текстом, с использованием свойства `border-radius` можно оформлять следующие элементы:

- кнопки (см. <http://blogfreakz.com/button/css3-button-tutorials> и <http://css-tricks.com/examples/ButtonMaker>);
- заголовки вкладок;
- диалоговые окна;
- круглые эмблемы;
- столбцовые диаграммы (см. http://www.marcofolio.net/css/animated_wicked_css3_3d_bar_chart.html);
- смайлики (см. http://ryanroberts.co.uk/_dev/experiments/css-border-faces).

Таблица 2.2. Поддержка свойства border-radius в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 9	Да, с префиксом -moz-	Да	Да, начиная с версии 5; с префиксом -webkit-, начиная с версии 4	Да

Три дополнительные строчки кода создают эффект скругленных углов во всех браузерах, за исключением IE 8 и более ранних версий (рис. 2.4). Эти версии IE попросту игнорируют перечисленные свойства и сохраняют углы полей прямыми, не искажая страницу. Это отличный пример прогрессивного усовершенствования, о котором я подробно рассказала в первой главе. Поскольку сейчас речь идет об исключительно декоративных эффектах, пользователи IE нисколько не страдают от их отсутствия. Если вы не согласны с моим мнением, читайте дальше.

Вы заметили, что я все время упоминаю первую главу? Если вы пропустили ее, пожалуйста, вернитесь назад и прочтите прямо сейчас. Там говорится об очень важных вещах.

Рис. 2.4. Свойство border-radius применено правильно

Обходные пути для IE

Если перед вами стоит задача в обязательном порядке создать эффект скругленных углов в IE 8 и более ранних версиях браузера, я советую использовать один из этих сценариев:

- PIE автора Jason Johnston (<http://css3pie.com/>) считывает свойства `border-radius`, присутствующие в коде CSS, и делает так, чтобы они заработали в IE 6 и предыдущих версиях. Этот сценарий также реализует в IE некоторые другие эффекты CSS3;
- curved-corner автора Remiz Rahnas (<http://code.google.com/p/curved-corner/>) также считывает свойства `border-radius` из кода CSS, но работает только в том случае, если для всех четырех углов указаны одинаковые значения свойства `border-radius`;
- IE-CSS3 автора Nick Fetchak (<http://fetchak.com/ie-css3/>) предназначается в основном для добавления скругленных углов, но также создает в IE падающие тени;
- DD_roundies автора Drew Diller (http://dillerdesign.com/experiment/DD_roundies/) позволяет скруглять углы по отдельности, однако не считывает значения из кода CSS; вы должны вручную указать каждое из необходимых значений для IE.

Помимо этих ориентированных на IE решений, для скругления углов можно использовать массу других сценариев и методов, основанных на изображениях, которые были разработаны до того, как свойство `border-radius` вошло в обиход. В случае необходимости вы всегда можете прибегнуть к одному из этих испытанных временем способов. Множество вариантов перечислено на веб-сайтах <http://www.smileycat.com/miaow/archives/000044.php> и http://css-discuss.incutio.com/wiki/Rounded_Corners.

Если вы решите использовать сценарий или изображения для имитации скругленных углов в IE, удостоверьтесь, что эти вспомогательные инструменты скрыты от других браузеров. Поместите ссылки на сценарии или стили IE в условные комментарии, прибегните к помощи Modernizr или используйте оба подхода одновременно, как рассказывается в главе 1. Таким образом, только пользователи IE испытывают падение производительности, связанное с одним из старинных методов скругления углов, а пользователи остальных браузеров смогут наслаждаться быстрой версией сайта на базе чистого CSS. Вам придется самостоятельно принять решение, стоит ли дополнительная работа и падение производительности того, чтобы пользователи IE увидели скругленные углы вместо прямых.

Добавление хвостика к облаку

Благодаря скругленным полям комментариев стали гораздо больше похожи на облака, однако облако прямой речи выглядит незавершенным, если у него нет указателя или стрелки (обычно называемой «хвостиком»), связанной с автором этой прямой речи. Для добавления хвостика никакие изображения не требуются. Более того, это можно сделать, даже не прибегая к возможностям CSS3, — данный метод основывается на свойствах и селекторах из CSS2.

Создание треугольников из рамок

Для добавления хвостика нам требуется только простой треугольник, который очень легко создать из обычных рамок с помощью чистого CSS. Если внимательно

посмотреть на угол поля, то вы увидите, что у отрезков, составляющих его рамку, края скошены (рис. 2.5). Уменьшите значения `width` и `height` для этого поля до нуля, выберите для всех отрезков рамки большее значение толщины и разные цвета, и у вас получится фигура из составленных вместе четырех треугольников, указывающих в разных направлениях (рис. 2.6).

Рис. 2.5. Выбрав для верхнего отрезка рамки другой цвет, легко увидеть, что его концы скошены

Рис. 2.6. Когда ширина и высота поля равны нулю, отрезки рамки превращаются в треугольники

Помните, что если в коде CSS одному свойству соответствуют сразу четыре значения (как свойству `border-color` в приведенном фрагменте кода), то первое описывает верхний элемент, второе — правый, третье — нижний, а четвертое — левый. Вы обходите фигуру по часовой стрелке, начиная сверху.

Но что произойдет, если верхний, левый и нижний отрезки рамки сделать не цветными, а прозрачными? Тогда на странице мы увидим только правый отрезок, который будет выглядеть как треугольник, указывающий влево (рис. 2.7):

Рис. 2.7. Все отрезки рамки, за исключением правого, прозрачные; правый отрезок выглядит как треугольник

Далее представлен код HTML и CSS, определяющий фигуру на рис. 2.6:

```
<div class="triangles"></div>

.triangles {
 border-color: red green blue orange;
 border-style: solid;
 border-width: 20px;
 width: 0;
 height: 0;
}
```

```
<div class="triangle-left"></div>

.triangle-left {
 border-color: transparent green
 transparent transparent;
 border-style: solid;
 border-width: 20px;
 width: 0;
 height: 0;
}
```

Таким образом, для того чтобы создать треугольник с помощью кода CSS, вам нужно уменьшить ширину и высоту элемента до нуля, добавить толстую рамку и все

отрезки рамки, за исключением одного, сделать прозрачными. Степень остроты угла можно варьировать, устанавливая разные значения толщины для разных отрезков рамки.

Создание хвостика

Теперь вы знаете, как сделать треугольник без помощи изображений. Давайте добавим треугольник слева от поля комментария так, чтобы он указывал на аватар пользователя. Для этого можно было бы вложить блок `span` или `div` внутрь каждого комментария, а затем трансформировать этот элемент в наш треугольник. Однако я предлагаю не менять код HTML и использовать для создания нужного нам элемента содержимое, генерируемое CSS.

Генерируемое содержимое (*generated content*) — это метод CSS 2.1, позволяющий делать так, чтобы содержимое из CSS появлялось в коде HTML. Его удобно применять для добавления элементов, которые вам не хочется программировать вручную в коде HTML, таких как порядковые номера в заголовках или значки после ссылок. Однако его не следует применять для важного содержимого, отсутствие которого исказит страницу или испортит впечатление пользователя, браузер которого не может загрузить файл CSS.

Для создания генерируемого содержимого необходимо указать, куда оно должно быть вставлено; для этого используются псевдоэлементы `::before` и `::after` (которые также можно записывать как `:before` и `:after`). Свойство `content` указывает на то, *какое* содержимое вставляется в код HTML.

Откуда взялось двойное двоеточие?

Вы наверняка обратили внимание, что в названии псевдоэлементов `::before` и `::after` я использовала не привычное одинарное, а двойное двоеточие. Нет, это не опечатка. В CSS3 синтаксис псевдоэлементов поменялся, и теперь они записываются с двойным двоеточием, в то время как одинарное двоеточие сохраняется за псевдоклассами.

При желании вы можете продолжать использовать версию с одинарным двоеточием; она прекрасно работает. В действительности, поскольку IE 8 и более ранние версии не поддерживают запись с двойным двоеточием, в этой книге мы также будем придерживаться варианта с одинарным двоеточием. Кроме того, оба псевдоэлемента можно применять как групповые селекторы, например `.caption::before { content: «Figure: »;}`.

Например, для того чтобы вставить слово «Figure» перед подписями ко всем картинкам на странице, можно добавить такой код CSS:

```
.caption::before {  
 content: "Figure: ";  
}
```

Благодаря такому коду фрагмент HTML `<p class="caption">Isn't my cat cute?</p>` на самой странице в браузере будет отображаться так:

Figure: Isn't my cat cute?

Поскольку перед нами стоит задача генерировать хвостики к облачкам с текстом, в нашем случае отображаться должны только *рамки* генерированного содержимого, а не само содержимое. Чтобы добиться этого, давайте генерируем невидимое содержимое — неразрывный пробел.

В HTML неразрывный пробел обозначается мнемоникой ` `, однако внутри свойства `content` невозможно применять мнемоники HTML. Вместо этого придется использовать шестнадцатеричную часть элемента кода Unicode для данного символа. Многим из вас может показаться, что эта китайская грамота доступна лишь самым продвинутым разработчикам, но не пугайтесь — в Сети можно найти массу удобных таблиц, содержащих подобные значения.

Например, на сайте <http://www.digitalmediaminute.com/reference/entity/> вы видите 252 маленьких поля, в каждом из которых отображается одна допустимая мнемоника (X)HTML. В поле **Filter entities by keyword** (Фильтровать записи по ключевому слову) введите «non-breaking space». 251 поле пропадет, и на странице останется только одно поле, содержащее имя мнемоники в HTML, ` `. Подведите указатель мыши к этому полю (рис. 2.8). Появятся еще два кода: числовой код мнемоники (в данном случае) и ее код Unicode (`u00A0`). Вас интересует шестнадцатеричная часть кода Unicode, т. е. то, что находится после «и». Скопируйте текст `00A0` в буфер обмена.

Еще один полезный инструмент — конвертер Unicode Code Converter, адрес которого <http://rishida.net/tools/conversion>. Здесь вы вводите символ или его мнемонику HTML в текстовое поле и можете преобразовать ее в разнообразные форматы, в том числе получить шестнадцатеричный элемент кода.

Почти все готово. Но, хотя мы и получили код Unicode, его невозможно напрямую добавить в свойство `content`, например, так:

```
blockquote:after {  
 content: "00A0";  
}
```

Элементы кода Unicode часто записываются с префиксом «U+» вместо простого «и». В любом случае, в свойстве `content` вы указываете только шестнадцатеричную часть, включающую четыре цифры и следующую за префиксом.

Если бы мы так сделали, то браузер вполне логично посчитал бы, что мы просим его отобразить текст «00A0», а не неразрывный пробел. Для того чтобы сообщить браузеру, что это не текст, а код специального символа, необходимо добавить *управляющий символ*. Программистам должна быть знакома эта концепция: вы добавляете перед кодом обратную косую черту, указывая,

что далее следует особый набор символов. Таким образом, браузер воспринимает его не буквально, а как код, описывающий какой-то другой элемент.

XHTML Character Entity Reference

This page contains the 252 allowed entities in HTML 4 and XHTML 1.0, as outlined in section 24 of the [official HTML 4 specifications](#), published by the [W3C](#). If you're new to this site, you can find help on [how to use this reference](#).

The entities have been divided and color coded into the following logical categories for the purpose of organization. Click on a box to filter the entities by their category.

[Markup Significant](#) [Shapes and Arrows](#) [Mathematical Operators](#) [Latin Characters](#) [Symbols & Greek Letters](#) [International Characters](#) [Show All](#)

Filter entities by keyword:

non-breaking space

Change Font:

Arial

Options »

Show Entity Descriptions

Ads by Google

XHTML

Entities

Special Character

Character Reference

XHTML/CSS Templates

U00A0

no-break space = non-breaking space

Рис. 2.8. Обращайтесь к странице XHTML Character Entity Reference для поиска соответствующих различным мнемоникам элементов кода Unicode

Благодаря обратной косой черте мы наконец-то получаем правильные символы и пунктуацию, необходимые для вставки простого неразрывного пробела:

```
blockquote:after {
 content: "\00A0";
}
```

Но после добавления этого кода страница не изменится, ведь неразрывный пробел — это невидимый символ. Нужно добавить вокруг него рамки, и тогда мы сможем что-то увидеть на странице. Кроме того, мы должны установить для свойств `width` и `height` значение 0 и сделать так, чтобы пробел вместе с рамкой отображался как блочный элемент, что позволит нам переместить его и прикрепить сбоку от облачка с текстом:

```
blockquote:after {
 content: " \00A0 ";
 display: block;
 width: 0;
 height: 0;
 border-width: 10px 20px 10px 0;
```

В данном случае мы могли бы с таким же успехом использовать псевдоэлемент `:before`, а не `:after`. В любом случае, как вы скоро увидите, мы поменяем местоположение стрелочки по умолчанию.

```
border-style: solid;
border-color: transparent #000 transparent transparent;
}
```

Если бы все четыре отрезка рамки были одинаковой ширины, то у нас получился бы довольно толстый треугольник, как на рис. 2.7. Чтобы сделать его длиннее и уже, мы установили для верхнего и нижнего отрезков ширину 10 пикселов, а левый отрезок рамки сделали невидимым, т. е. нулевой ширины. Правый отрезок рамки — тот, что в результате превратился в указывающий влево треугольник — крупнее всех, его ширина составляет 20 пикселов. Все отрезки рамки, за исключением правого, прозрачные; для правого отрезка я временно выбрала черный цвет — так удобнее будет корректировать его местоположение (рис. 2.9).

Сейчас треугольник выводится сразу после содержимого `blockquote` — но хвостик облачка с текстом должен находиться совсем не там. Исправить местоположение можно, прибегнув к абсолютному позиционированию. Во-первых, добавьте к правилу `blockquote` еще одну строку, `position: relative;`. Таким образом, вы определите ориентир для абсолютного позиционирования элемента:

```
blockquote {
 position: relative;
 margin: 0 0 0 112px;
 padding: 10px 15px 5px 15px;
 -moz-border-radius: 20px;
 -webkit-border-radius: 20px;
 border-radius: 20px;
 border-top: 1px solid #fff;
 background-color: #A6DADC;
 word-wrap: break-word;
}
```

Теперь добавьте данные абсолютного позиционирования для генерируемого содержимого, а также укажите значения `top` и `left`:

```
blockquote:after {
 content: "\00a0";
 display: block;
 position: absolute;
 top: 20px;
 left: -20px;
 width: 0;
 height: 0;
 border-width: 10px 20px 10px 0;
 border-style: solid;
 border-color: transparent #000 transparent transparent;
}
```

Значение `top` может быть любым; удостоверьтесь только, что оно не меньше значения `border-radius` — это нужно, чтобы треугольник прикреплялся к прямой

части окантовки поля, прямо под скругленным углом. Значение `left` должно быть отрицательным, чтобы треугольник выдавался влево, и совпадать с шириной треугольника. Ширина нашего треугольника — 20 пикселов (вспомните, это ширина правого отрезка рамки), поэтому значение `left` равно `-20px`. Таким образом, треугольник отображается слева от поля комментария вплотную к нему (рис. 2.10).

Рис. 2.9. Правый отрезок рамки — черного цвета. Он выглядит, как указывающий влево черный треугольник

Рис. 2.10. Абсолютное позиционирование помогает поместить треугольник в точности туда, где мы хотим его видеть

Если комментарий короткий, то его поле получается достаточно узким, и тогда хвостик некрасиво свисает, как у второго комментария на рис. 2.10. Для того чтобы исправить этот косметический недостаток, добавьте к правилу `blockquote` строку `min-height: 42px;`

```
blockquote {
 position: relative;
 min-height: 42px;
 margin: 0 0 0 112px;
 padding: 10px 15px 5px 15px;
 -moz-border-radius: 20px;
 -webkit-border-radius: 20px;
 border-radius: 20px;
 border-top: 1px solid #ffff;
 background-color: #A6DADC;
 word-wrap: break-word;
}
```

Теперь, когда треугольник выводится рядом с содержимым `blockquote`, а не поверх него, можно поменять цвет хвостика, для того чтобы он составлял единое целое с облачком:

```
blockquote:after {
 content: "\00a0";
 display: block;
 position: absolute;
```

Страница со всеми изменениями, внесенными до сих пор, находится в папке с файлами примеров, которые вы загрузили для этой главы, и носит название speech-bubble_1.html.

```
top: 20px;
left: -20px;
width: 0;
height: 0;
border-top: 10px solid transparent;
border-left: 20px solid transparent;
border-color: transparent #A6DADC transparent
border-right: 20px solid transparent;
border-bottom: 10px solid transparent;
}
```

С помощью этого несложного кода мы создали бесшовное соединение между облачками с текстом комментариев и их хвостиками (рис. 2.11).

Рис. 2.11. Теперь все хвостики расположены и окрашены правильно

Обходные пути для IE

В IE 8 и более поздних версиях хвостик будет отображаться правильно, однако IE 7 и более ранние версии не поддерживают генерируемое содержимое, поэтому не смогут отобразить хвостики облачков с текстом. Мне кажется, что в этом нет ничего страшного. Вряд ли пользователи этих браузеров, взглянув на простой прямоугольник с текстом, воскликнут: «Эй, погодите-ка минуточку! Почему я не вижу маленького треугольника, торчащего из поля комментария?»

Чтобы добавить хвостики в IE 7 и предыдущих версиях, нужно вручную внести в код HTML каждого комментария дополнительный элемент, например пустой блок **span**, и превратить его в треугольник.

Создание полупрозрачного фона с помощью RGBA и HSLA

С формой облачков ничего больше делать не нужно — мы создали скругленные углы и хвостики, и этого достаточно — но мне все же хотелось бы с помощью дополнительных графических деталей добавить картинке глубины и визуальной насыщенности.

Прекрасный способ добиться этого — сделать фон полупрозрачным (использовать прозрачность в альфа-канале). Когда основной фон страницы немного просвечивает сквозь подложку комментария, создается впечатление многослойности, будто полупрозрачный элемент парит над страницей. Мне кажется, это особенно хорошо смотрится в применении к облачкам с текстом — ведь облачка и должны быть легкими и воздушными.

До появления CSS3 создать эффект полупрозрачности можно было, выложив фон изображениями в формате PNG с прозрачным альфа-каналом. Однако использование фонового изображения означает дополнительное обращение к серверу с целью получить оттуда файл, что замедляет загрузку страницы. Производительность снижается еще сильнее в IE 6, так как для понимания прозрачности в альфа-канале этому браузеру требуется дополнительный сценарий. Помимо этого, невозможно с использованием изображения оформить рамку элемента, т. е. хвостик облачка все равно остался бы непрозрачным. Полупрозрачное облачко с хвостиком, залитым сплошным цветом, смотрелось бы, по меньшей мере, странно.

Синтаксис RGBA и HSLA в CSS3

К счастью, в CSS3 нам на помощь приходят сразу два метода: RGBA и HSLA. Оба они позволяют одновременно задать цвет элемента и уровень его прозрачности. RGBA расшифровывается как red-green-blue-alpha (красный-зеленый-синий-альфа), а HSLA — как hue-saturation-lightness-alpha (тон-насыщение-яркость-альфа).

Для указания оттенка синего, который будет отображаться в качестве подложки облачков с комментариями, можно использовать любой из следующих вариантов синтаксиса:

- шестнадцатеричный: #A6DADC;
- RGB: 166, 218, 220;
- RGBA: 166, 218, 220, 1;
- HSL: 182, 44%, 76%;
- HSLA: 182, 44%, 76%, 1.

В любом случае мы получаем один и тот же цвет, просто по-разному определяем его (вроде как «мы говорим „херши“, подразумеваем „кола“»).

В синтаксисе RGBA первые три значения указывают количество красного, зеленого и синего цвета по шкале от 0 до 255 или от 0% до 100% (чаще встречаются значения

в диапазоне 0–255, а не процентные). В синтаксисе HSLA первые три значения — это значение тона (в диапазоне от 0 до 360), процентный уровень насыщения и процентный уровень яркости. В обоих синтаксисах, RGBA и HSLA, четвертое значение представляет уровень прозрачности: от 0 (совершенно прозрачный) до 1 (совершенно непрозрачный).

Для подбора правильных значений красного, зеленого и синего цвета, составляющих выбранный вами цвет, можно использовать любой графический редактор. Выберите цвет в цветовом миксере или на палитре цветов, и в том же диалоговом окне в большинстве приложений вы увидите шестнадцатеричное значение цвета и его

В CSS3 также существует свойство `opacity`, однако оно делает полупрозрачным весь элемент целиком, включая содержимое, а не только фон.

составляющих RGB (рис. 2.12). Обнаружить значения HSL может быть чуть сложнее, так как этот способ представления цвета реализован не во всех графических приложениях. Например, в Photoshop используется режим HSB (также называемый HSV) — он действительно очень похож на HSL, но этот все же не идентичен. Если вы работаете на компьютере Mac под управлением Snow Leopard, то я рекомендую установить бесплатное приложение Colors автора Matt Patenaude (<http://mattpatenaude.com>). Оно позволяет брать образцы цвета в любых точках экрана и сообщает для выбранного образца значения HSLA и других составляющих. Если же у вас не Mac, то воспользуйтесь любой из утилит подбора цветов HSL, доступных в Сети, или же инструментами преобразования (см. врезку «Инструменты для работы с цветом в Сети»).

Если вы работаете на компьютере Mac под управлением Snow Leopard, то я рекомендую установить бесплатное приложение Colors автора Matt Patenaude (<http://mattpatenaude.com>). Оно позволяет брать образцы цвета в любых точках экрана и сообщает для выбранного образца значения HSLA и других составляющих. Если же у вас не Mac, то воспользуйтесь любой из утилит подбора цветов HSL, доступных в Сети, или же инструментами преобразования (см. врезку «Инструменты для работы с цветом в Сети»).

Рис. 2.12. Диалоговое окно Color Picker (Выбор цвета) в приложении Photoshop сообщает для выбранного шестнадцатеричного значения цвета соответствующие значения RGB

Некоторые браузерные утилиты подбора цвета еще больше упрощают задачу поиска значений HSL и RGB. Мне очень нравится расширение Rainbow для Firefox (<https://>

addons.mozilla.org/en-US/firefox/addon/14328). После установки расширения выберите желаемый синтаксис отображения цветовых значений (рис. 2.13). После этого инструментом Inspector этого расширения выберите любой цвет на веб-странице, и вы сможете автоматически скопировать соответствующие значения в буфер обмена (рис. 2.14), а затем с легкостью вставить их в код CSS. Обратите внимание, что на момент написания этой главы данное расширение не учитывает составляющую «A» синтаксисов RGBA и HSLA, поэтому ее придется добавлять вручную. Я уверена, что с этим вы справитесь без проблем.

Инструменты для работы с цветом в Сети

Любая поисковая система выведет вас на массу бесплатных сетевых инструментов подбора цвета и конвертации цветовых значений, однако при работе со значениями RGB и HSL особенно полезными оказываются следующие два:

- утилита преобразования цветовых значений <http://serennu.com/colour/hsltorgb.php> конвертирует имеющиеся у вас значения цвета в шестнадцатеричный формат, в синтаксис RGB или HSL;
- утилита подбора цвета Doughnut Color Picker (<http://www.workwithcolor.com/doughnut-color-picker-01.htm>) помогает подбирать и конвертировать цвета. Этот инструмент работает с синтаксисом HSL, однако предоставляет эквиваленты в шестнадцатеричной системе и RGB; кроме того, вводить цветовые значения также можно с использованием любого из трех синтаксисов.

Рис. 2.13. В настройках расширения Rainbow для параметра *Display color values* (Отображать значения цвета) выберите вариант HSL

Рис. 2.14. Выберите инструмент Inspector расширения Rainbow, щелкните на элементе любого цвета, и вы сможете просмотреть и скопировать его цветовой код

Сравнение RGBA и HSLA

Главная причина, почему я рекомендую использовать расширение Rainbow для Firefox, а не любое другое из множества существующих расширений для подбора цветов, заключается в том, что далеко не все они включают значения HSL, которые Rainbow позволяет с легкостью извлечь, а я предпочитаю работать с синтаксисом HSLA, а не RGBA.

В этом вопросе я в меньшинстве. Многие другие разработчики используют RGBA, но мне кажется, что причина в том, что большинство из них никогда не слышали о HSLA. И это очень печально, потому что, познакомившись с HSLA, люди зачастую обнаруживают, что этот вариант синтаксиса логичнее и интуитивно понятнее.

Имея перед глазами значения RGB и RGBA, трудно с первого взгляда сказать, какой цвет они представляют. Если вдуматься и изучить весь набор значений, например RGB(166,218,220), то можно приблизительно угадать цвет, основываясь на том, значение какого компонента больше (красного, зеленого или синего). Но меня совсем не привлекает необходимость тратить столько времени на каждый встреченный набор компонентов, учитывая, что порой мне приходится просматривать очень длинные таблицы стилей в попытках понять, откуда на странице берется тот или иной загадочный цвет. И даже если мне удается найти значение RGB, дающее, к примеру, зеленовато-синий оттенок, глядя на него, очень сложно сказать, насколько приглушенным или темным этот зеленовато-синий оттенок будет выглядеть на странице.

ШПАРГАЛКА ПО ЗНАЧЕНИЯМ ТОНА В СИНТАКСИСЕ HSL И HSLA

Если вы планируете работать с синтаксисом HSLA, стоит заранее выучить значения тона для нескольких ключевых цветов (или хотя бы запомнить, где приблизительно они находятся на шкале от 0 до 360, для того чтобы прикинуть в уме, где может располагаться интересующий вас оттенок).

- | | |
|--|--|
| <ul style="list-style-type: none">• 0 или 360 = красный• 30 = оранжевый• 60 = желтый• 120 = зеленый | <ul style="list-style-type: none">• 180 = голубой• 240 = синий• 270 = фиолетовый• 300 = пурпурный |
|--|--|

Для того чтобы задать в формате HSL или HSLA черный цвет, просто присвойте показателю яркости нулевое значение. Белому цвету соответствует стопроцентное значение яркости. В обоих случаях значения тона и насыщения могут быть какими угодно.

Чтобы задать в формате HSL или HSLA серый цвет, присвойте показателю насыщения нулевое значение. Оттенок серого будет определяться значением яркости, а значение тона в данном случае не играет роли.

Еще одна проблема пространств RGB и RGBA заключается в том, что при необходимости скорректировать цвет — сделать его немного темнее, или ярче, или зеленее — для получения нужного тона вам приходится наугад менять значения всех составляющих.

В веб-дизайне очень часто разные оттенки одного и того же тона применяются для оформления одной страницы; например, активная вкладка в полосе навигации может отличаться от неактивных лишь яркостью, но не значением цвета. Но в пространстве RGB у разных оттенков одного тона значения цветовых составляющих могут быть совсем непохожи. Например, если чуть затемнить оттенок синего, с которым мы работаем в этой главе, получится значение RGB 155, 209, 211, в то время как значение исходного цвета — 166, 218, 220. Эти два оттенка почти не отличаются друг от друга визуально, но значения всех цветовых компонентов у них разные.

В системах HSL и HSLA для получения нужного тона вам не приходится складывать определенные пропорции красного, зеленого и синего цветов. Вы просто задаете требуемый тон одним значением. Необходимо помнить только о том, что значения 0 и 360 соответствуют одному и тому же оттенку красного цвета. Увеличивая значение тона от нуля и дальше, вы просто обходите цветовое колесо: от красного цвета к фиолетовому и обратно к красному (рис. 2.15).

Рис. 2.15. Цветовой круг представляет тона в синтаксисе HSL

КОРОТКО О RGBA И HSLA

Оба синтаксиса, RGBA и HSLA, определяются в модуле Color (Цвет), который вы найдете по адресу <http://www.w3.org/TR/css3-color>, и позволяют одновременно задавать значение цвета и уровень его прозрачности.

В синтаксисе RGBA первые три значения указывают количество красного, зеленого и синего цветов в диапазоне от 0 до 255, или от 0% до 100%. Первые три значения синтаксиса HSLA — это тон (от 0 до 360), процентный уровень насыщения и процентный уровень яркости. В обоих синтаксисах, RGBA и HSLA, четвертое значение относится к уровню прозрачности: 0 обозначает полную прозрачность, а 1 — абсолютную непрозрачность.

Помимо призрачного фона облачков с прямой речью, RGBA и HSLA можно применять для создания следующих эффектов:

- падающая тень, слегка окрашивающая фон (о том, как реализовать данный эффект, мы поговорим чуть позже в этой главе);
- градиентная подсветка кнопок или любых других объектов (также рассматривается в этой главе);
- подсветка выделенной ссылки на полосе навигации чуть более светлым или темным оттенком основного цвета;
- полуопрозрачные поля для подписей поверх фотографий (см. <http://css-tricks.com/text-blocks-over-imageand> и <http://www.htmldrive.net/items/show/381/Snazzy-Hover-Effects-Using-CSS3.html>);
- полуопрозрачные диалоговые окна, модальные окна и всплывающие подсказки поверх содержимого страницы.

Таблица 2.3. Поддержка RGBA и HSLA в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 9	Да	Да	Да	Да

Получив нужное значение тона, можно отрегулировать его насыщенность, сделав цвет более тусклым или живым; или яркость, осветлив или затемнив его. Получить множество различных оттенков одного и того же цвета очень легко — так же как слегка скорректировать тон цвета в определенном направлении. Поработав с системой HSLA какое-то время и запомнив, какие значения тона соответствуют какому цвету, вы сможете с легкостью определять цвета, закодированные в ваших таблицах стилей с использованием синтаксиса HSLA.

Подводя итог, я бы хотела сказать следующее: обе системы, RGBA и HSLA, одинаково поддерживаются браузерами и дают в результате одинаковые цвета. В этой книге я придерживаюсь синтаксиса HSLA, так как он кажется мне более понятным интуитивно. Тем не менее, если вам проще работать с RGBA, я не вижу в этом проблем. Делайте так, как вам удобнее.

Создание полуопрозрачных облачков с текстом

Разобравшись с деталями синтаксиса, можно наконец перевести шестнадцатеричное значение фонового цвета наших облачков в нотацию HSLA и сделать их полуопрозрачными.

В данный момент в качестве фонового цвета облачков с текстом установлено значение #A6DADC. Для получения эквивалентного значения HSLA можно воспользоваться расширением Rainbow. Просто откройте нашу страницу с комментариями в Firefox, выберите инструмент Rainbow Inspector и щелкните на фоновом цвете

облачка. Вы увидите, что значение HSL равно `hsl(182, 44%, 76%)`. Скопируйте его, вернитесь к окну редактора кода и вставьте вместо текущего шестнадцатеричного значения фонового цвета:

```
blockquote {
 position: relative;
 min-height: 40px;
 margin: 0 0 0 112px;
 padding: 10px 15px 5px 15px;
 -moz-border-radius: 20px;
 -webkit-border-radius: 20px;
 border-radius: 20px;
 border-top: 1px solid #fff;
 background-color: hsl(182, 44%, 76%);
 word-wrap: break-word;
}
```

Пробелы после запятых между тремя значениями HSL необязательные. Код будет работать в любом случае, независимо от их наличия (лично я решила от них избавиться).

Если сохранить файл и обновить страницу в окне браузера, ничего не поменяется. Вы пока что не изменили значение цвета — только синтаксис записи.

Так давайте же отредактируем новый синтаксис и сделаем облачка с текстом полу-прозрачными. Найдите строку

```
background-color: hsl(182, 44%, 76%);
```

и поменяйте ее на такую:

```
background-color: hsla(182, 44%, 76%, .5);
```

Не забудьте добавить букву «`a`» в слове «`hsla`»!

Помимо этого, соответствующим образом нужно изменить и хвостик облачка. Скопируйте значение HSLA и вставьте его вместо шестнадцатеричного значения в объявлении `border-color`:

```
blockquote:after {
 content: "\00a0";
 display: block;
 position: absolute;
 top: 20px;
 left: -20px;
 width: 0;
 height: 0;
 border-width: 10px 20px 10px 0;
 border-style: solid;
 border-color: transparent hsla(182, 44%, 76%, .5)
 transparent transparent;
}
```

Значение альфа-канала я записала в форме «`.5`», но вариант «`0.5`» также допустим и прекрасно работает.

Сохраните страницу и обновите ее в браузере. Теперь фоновый узор страницы немного просвечивает сквозь облачко с текстом, а аватар комментатора — сквозь хвостик облачка (рис. 2.16).

Рис. 2.16. Цвет облачков не поменялся, это все тот же оттенок синего, который мы видели раньше, однако он стал полупрозрачным

Обходные пути для IE

Обойти отсутствие поддержки HSLA/RGBA в IE 8 и более ранних версиях можно несколькими способами.

- Можно задать сплошной фоновый цвет (в шестнадцатеричном представлении или синтаксисе RGB или HSL), который будет использоваться в качестве замены. Если в коде строка с определением сплошного фонового цвета предшествует версии HSLA/RGBA и вы используете собирательное свойство `background` в

Существует возможность генерировать изображения PNG программным способом на серверной стороне. На странице <http://leaverou.me/2009/02/bulletproof-cross-browser-rgba-backgrounds> вы найдете сценарий PHP, способный создавать их, основываясь на значениях RGBA в коде CSS.

обеих строках или только в определении HSLA/RGBA, то IE 8 и предыдущие версии браузера понимают все правильно и игнорируют вариант HSLA/RGBA. Однако если для объявления цвета HSLA/RGBA использовать вместо `background` свойство `background-color`, в IE 7 и 6 сплошной цвет отображаться не будет. Эти версии попытаются применить цвет из объявления HSLA/RGBA, но с учетом того, что это невозможно, в результате на странице не появится вообще никакого цвета. На некоторых сайтах это допустимо, если текст можно прочитать и без фоновой подложки.

Однако когда текст становится нечитаемым и при этом собирательное свойство `background` использовать невозможно, значение сплошного фонового цвета приходится передавать IE 7 и более ранним версиям в правиле, которое способен считать только браузер IE. Подробнее об этом рассказывается в главе 1.

- Можно выложить фон крохотными полупрозрачными изображениями в формате PNG. По сравнению с первым вариантом это более продвинутый способ, так как в итоге вы получаете полупрозрачный фон, а не заливку сплошным цветом. Он работает в версиях IE 8 и 7, но не в IE 6 и более ранних, так как эти версии не поддерживают изображения PNG с прозрачностью в альфа-канале. Справиться с этим ограничением поможет фильтр AlphaImageLoader (или один из множества основанных на этом фильтре сценариев реализации прозрачности

в IE). Кроме того, вы можете передать IE 6 значение сплошного фонового цвета или изображение GIF или PNG8. Однако все эти подходы означают массу дополнительной работы и могут существенно снизить производительность страницы: фильтр AlphaImageLoader ужасно медленно работает, а загрузка изображения означает еще один HTTP-запрос.

(Плюс, в нашем случае они абсолютно неприменимы для создания хвостиков, так как каждый хвостик — это лишь отрезок рамки, с которым не может быть связано фоновое изображение.) В целом я не рекомендую использовать фоновые изображения PNG, разве что в ситуациях, когда нет необходимости беспокоиться об обходных путях для IE 6, который не поддерживает прозрачность в альфа-канале изображений PNG.

Сценарий PIE, о котором я упоминала ранее, также способен заставить IE понимать синтаксис RGBA, но лишь в определенных контекстах. Подробнее об этом рассказывается на странице <http://css3pie.com/documentation/supported-css3-features>.

- Можно задать фильтр для IE под названием Gradient. Он работает во всех версиях, начиная с 5.5, и поддерживает полупрозрачные цвета (которые, разумеется, определяются с использованием собственного уникального синтаксиса). Просто выберите в качестве начального и конечного цветов одно и то же значение, для того чтобы избежать эффекта градиента.

Я рекомендую первый и третий варианты. Третий позволяет добиться результата, наиболее близкого к желаемому, — именно за счет полупрозрачного, а не сплошного фона. Однако стоит упомянуть, что фильтр Gradient может творить странные вещи со сглаживанием текста, делая строки немного неровными (взгляните на рис. 2.17). Вам придется делать выбор — стоит ли более симпатичный фон того, чтобы жертвовать красотой текста. Кроме того, добавление фильтра приводит к тому, что в IE 8 хвостик, представляющий собой генерируемое содержимое, исчезает (с другой стороны, в версиях 7 и 6 он вообще никогда не появлялся). Объяснить это я не в состоянии — это просто еще одна из загадок IE.

Рис. 2.17. До (слева) и после (справа) применения фильтра Gradient в IE 8.

Фильтр делает фоновый цвет полупрозрачным, но сбивает сглаживание текста

В данном случае я предлагаю прибегнуть к помощи фильтра. Поскольку в IE скругленные углы не отображаются и поле комментария теряет сходство с облачком, от хвостика также можно с легким сердцем отказаться.

Можно было бы добавить фильтр прямо внутри правила `blockquote` — остальные браузеры просто проигнорируют его — однако, как я уже говорила в главе 1, трюки и обходные пути лучше всегда отделять от стандартных правил. Для того чтобы изолировать фильтры, нужно либо создать отдельную таблицу стилей для IE, либо использовать трюк с условными комментариями и тегом `html`, который также описан в главе 1. Давайте реализуем второй вариант.

Перейдите к открывашему тегу `html` страницы и замените его следующим кодом:

```
<!--[if lt IE 7]><html lang="en" class="ie6"><![endif]-->
<!--[if IE 7]><html lang="en" class="ie7"><![endif]-->
<!--[if IE 8]><html lang="en" class="ie8"><![endif]-->
<!--[if IE 9]><html lang="en" class="ie9"><![endif]-->
<!--[if gt IE 9]><html lang="en"><![endif]-->
<!--[if !IE]>--><html lang="en"><!--<![endif]-->
```

Чтобы не вбивать весь этот код вручную (я вполне понимаю и разделяю это нежелание!), просто откройте файл `speech-bubble_final.html` из папки с файлами упражнений для этой главы и скопируйте его оттуда.

Теперь можно создать одно правило для IE 5.5, 6 и 7 и еще одно для IE 8 — синтаксис фильтра в этих двух правилах будет немного различаться. Для начала добавим правило для IE 7 и более ранних версий:

```
.ie6 blockquote, .ie7 blockquote {
 background: none;
 filter: progid:DXImageTransform.Microsoft.gradient
 (startColorstr=#99A6DADC, endColorstr=#99A6DADC);
 zoom: 1;
}
```

Значение `filter` разбито на две строки исключительно для удобства чтения. Вы можете перенести строку или записать все содержимое в одной строке, и это никак не повлияет на функционирование кода.

В фильтре Gradient мы просто объявляем начальный и конечный цвета, причем одинаковые. Но цветовые значения выглядят странно, вам не кажется? Это не стандартные шестизначные шестнадцатеричные коды. Дело в том, что первые две цифры описывают значение альфа-прозрачности; это может быть любое шестнадцатеричное значение от 00 до FF, где 00 обозначает полную прозрачность, а FF — полную непрозрачность. Последние шесть цифр — это стандартный шестнадцатеричный код цвета. Следовательно, значение #99A6DADC расшифровывается следующим образом: уровень альфа-прозрачности равен 99, и это шестнадцатеричный эквивалент уровня .6, который мы задавали в синтаксисе HSLA. Цвет остался прежним — A6DADC.

Помимо добавления фильтра, правило для IE 7 и предыдущих версий делает еще одну вещь, а именно — удаляет фоновый цвет; если соответствующую строку не добавить, то фоновый цвет будет отображаться вместо градиента. Кроме того, в IE 6 и предыдущих версиях необходимо включать для правил `blockquote` свойство `hasLayout`, без которого фильтр работать не будет. Именно для этого я добавила строку `zoom: 1;`.

Для успешной работы с браузерами IE крайне важно понимать концепцию `hasLayout`. Если вы чувствуете, что вам не мешает обновить знания об этом странном «свойстве», рекомендую прочитать статью автора Ingo Chao «On having layout» по адресу <http://www.satzansatz.de/cssd/onhavinglayout.html>.

ПРЕОБРАЗОВАНИЕ ЗНАЧЕНИЙ HSLA И RGBA ДЛЯ ФИЛЬТРА GRADIENT

Для того чтобы в градиенте IE получить такую же степень прозрачности цвета, которая была задана в нотации HSLA, нужно попросту умножить значение прозрачности HSLA (в нашем случае .6) на 255 и перевести результат в шестнадцатеричную систему. Роберт Найман (Robert Nyman) объясняет, как это делается, в своей статье по адресу <http://robertnyman.com/2010/01/11/css-background-transparency-without-affecting-child-elements-through-rgba-and-filters>.

Проще всего, однако, использовать утилиту Майкла Бестера (Michael Bester) TGBa & HSLa CSS Generator for Internet Explorer, расположенную по адресу <http://kimili.com/journal/rgba-hsla-css-generator-for-internet-explorer>. Вставьте значение RGBA или HSLA, и она автоматически преобразует его в эквивалентное значение для фильтра Gradient.

В IE 8 фоновый цвет удалять не требуется, так как этот браузер умеет правильно игнорировать фоновый цвет HSLA в главном правиле `blockquote`. Также не нужно включать `hasLayout`. Однако синтаксис записи свойств фильтра немного отличается. Добавьте для IE 8 следующее правило:

```
.ie8 blockquote {
 -ms-filter: "progid:DXImageTransform.Microsoft.gradient
 (startColorstr=#99A6DADC, endColorstr=#99A6DADC)";
}
```

Этот синтаксис отличается тем, что фильтр носит название `-ms-filter`, а не просто `filter`, а значение свойства `-ms-filter` заключается в кавычки. Такой вариант лучше соответствует спецификациям CSS и больше похож на то, как фирменные свойства описываются в других браузерах.

ГРАДИЕНТЫ БЕЗ ИСПОЛЬЗОВАНИЯ ИЗОБРАЖЕНИЙ

Фон облачков с текстом можно сделать еще привлекательнее путем добавления легких градиентов. Они придают фигурам более пышный, объемный вид. В CSS3 предусмотрена возможность создания градиентов без использования изображений. Это не только ускоряет разработку, но и сокращает время загрузки страниц — так

же как созданные без помощи изображений скругленные углы. У градиентов, генерированных CSS, есть и еще одно преимущество: в отличие от градиентных изображений, они способны масштабироваться и подстраиваться под размер своих контейнеров, что расширяет возможности их применения.

К сожалению, на момент написания этой главы градиенты CSS3 находятся на одной из ранних стадий разработки; синтаксис спланирован только в редакторском проекте W3C и не перешел еще даже на этап рабочего проекта или рекомендации кандидата. Поэтому не забывайте, что, в отличие от остальных возможностей CSS3, рассмотренных в этой книге, синтаксис градиентов с большой вероятностью в скором будущем претерпит значительные изменения. И все же мне кажется, что нет ничего страшного в том, чтобы иногда использовать экспериментальную функциональность CSS — нужно только знать меру. Тогда не поддерживающие ее браузеры ничуть не пострадают от ее отсутствия, а в поддерживающих страницы не будутискажаться даже после изменения синтаксиса. В худшем (и очень маловероятном) случае синтаксис кардинально поменяется и градиенты перестанут отображаться во всех браузерах. Уверена, мы сможем пережить эту трагедию.

Создавать можно как линейные (прямые), так и радиальные (круглые или эллиптические) градиенты; в этом разделе мы сосредоточимся на линейных. Свойства `gradient` не существует; для задания градиента используется функция `linear-gradient` или `radial-gradient`, причем она передается в качестве значения любому свойству, понимающему изображения, например `background-image` или `list-style-image` (обратите внимание, что Firefox в настоящее время поддерживает градиенты только со свойством `background-image`). Для определения линейного градиента вы сообщаете браузеру начальную точку, угол и начальный и конечный цвета. Между крайними цветами также можно добавлять дополнительные цвета, указывая точное местоположение каждого из них на шкале градиента.

Звучит все просто, но, к сожалению, варианты синтаксиса градиентов в Firefox и Webkit (единственные браузеры, которые в настоящий момент поддерживают градиенты) сильно отличаются. Синтаксис Firefox совпадает с официальным синтаксисом W3C; синтаксис Webkit был разработан раньше, он сложнее и содержит множество отличий. Но это не единственная проблема: даже внутри отдельного синтаксиса существует несколько вариаций задания одного и того же градиента, в которых легко запутаться. Давайте начнем с самого простого и внедрим линейный градиент в облачка с текстом, для того чтобы посмотреть на живой пример. После этого можно будет нырять в глубины полного сложного синтаксиса.

Firefox и синтаксис W3C

Синтаксис Firefox повторяет официальный синтаксис, который в настоящее время разрабатывается консорциумом W3C и в целом проще и понятнее, поэтому мы начнем с градиентов в Firefox.

Во-первых, добавим линейный градиент для Firefox в свойство `background-image` правила `blockquote`, применив функцию `-moz-linear-gradient`:

```

blockquote {
 position: relative;
 min-height: 40px;
 margin: 0 0 0 112px;
 padding: 10px 15px 5px 15px;
 -moz-border-radius: 20px;
 -webkit-border-radius: 20px;
 border-radius: 20px;
 border-top: 1px solid #fff;
 background-color: hsla(182,44%,76%,.5);
 background-image: -moz-linear-gradient(
 hsla(0%,0%,100%,.6),
 hsla(0%,0%,100%,0) 30px
 );
 word-wrap: break-word;
}

```

Мы видим здесь описание начального цвета (`hsla(0,0%,100%,.6)`), конечного цвета (`hsla(0,0%,100%,0)`) и позиции конечного цвета (`30px`). Так как мы не задали конкретную начальную точку и угол градиента, Firefox попросту использует значения по умолчанию: градиент начинается наверху поля и продолжается вертикально вниз. (Если бы мы решили указать начальную точку и/или угол, это нужно было бы делать в начале функции. Полный синтаксис приведен во врезке «Коротко о линейных градиентах».)

Начальный цвет — белый, непрозрачный на 60%, а конечный — тоже белый, но непрозрачный на 0%, т. е. абсолютно прозрачный. Наложение полупрозрачного белого цвета на фоновый дает в результате нежный оттенок фонового цвета. В данном случае градиент начинается сверху очень светлым голубым оттенком, а ближе к нижнему краю комментария полностью исчезает (рис. 2.18). Можно было бы, конечно, задать настоящий оттенок синего цвета соответствующим кодом, но использование полупрозрачного белого в синтаксисе HSLA или RGBA — вариант намного более гибкий. Если позднее мы решим поменять фоновый цвет облачков с комментариями, например на оранжевый, то нам не придется и для градиента выбирать подходящий светло-оранжевый цвет. Поскольку градиент белый, на экране он всегда будет давать оттенок фонового цвета. Полупрозрачный белый или черный цвет — это всегда самое оптимальное решение при создании оттенков и нюансов цветов.

Сразу за цветовым значением в коде CSS следует пробел и значение `30px`. Так мы говорим Firefox, что отображение конечного цвета должно начинаться через 30 пикселов от верхнего края градиента. Градиент начинается сверху, и градиентная заливка продол-

Разрывы строк в этой градиентной функции добавлены исключительно для удобства чтения. Как и в любом другом коде CSS, в описании градиентов переносы строк можно добавлять и удалять, руководствуясь собственными предпочтениями, и это никак не повлияет на функциональность.

Thanks for posting this article. Lots of good info. The only comments are so plain. Why don't you apply some CSS3

I agree with Zoe. Make it cooler looking.

Рис. 2.18. Градиент поверх фонового цвета делает облачка с текстом более объемными

жается вниз 30 пикселов, а затем все остальное пространство заполняется конечным цветом. Поскольку конечный цвет полностью прозрачный, создается впечатление, что градиент покрывает только верхние 30 пикселов облачка с комментарием.

Вот и все, что нужно сделать для создания градиента в Firefox. В обычной ситуации для создания в конце данного блока второго объявления, не привязанного к браузеру, я бы посоветовала вам просто-напросто скопировать объявление `background-image` и удалить из копии частичку `-moz-`. Однако в данном случае официальный синтаксис еще совершенно не проработан, поэтому лучше оставить все как есть и подождать более-менее завершенной версии. Итак, синтаксис для Firefox готов, так что давайте добавим синтаксис для Webkit.

Синтаксис для Webkit

Для браузеров на основе Webkit добавьте в правило `blockquote` еще одно объявление `background-image`, на этот раз содержащее функцию `-webkit-gradient`:

```
blockquote {  
 position: relative;  
 min-height: 40px;  
 margin: 0 0 0 112px;  
 padding: 10px 15px 5px 15px;  
 -moz-border-radius: 20px;  
 -webkit-border-radius: 20px;  
 border-radius: 20px;  
 border-top: 1px solid #ffff;  
 background-color: hsla(169,41%,76%,.5);  
 background-image: -moz-linear-gradient(hsla(0,0%,  
 - 100%,.6), hsla(0,0%,100%,0) 30px);  
 background-image: -webkit-gradient(linear,  
 0 0, 0 30,  
 from(hsla(0,0%,100%,.6)),  
 to(hsla(0,0%,100%,0))  
 );  
 word-wrap: break-word;  
}
```

Как вы видите, синтаксис Webkit очень сильно отличается — и он намного сложнее.

РАДИАЛЬНЫЕ ГРАДИЕНТЫ

В этой книге мы не рассматриваем радиальные градиенты, но вы можете почитать о них в следующих статьях:

- «CSS gradient syntax: comparison of Mozilla and Webkit (Part 2)» автора Peter Gasston (<http://www.broken-links.com/2009/11/30/css-gradient-syntax-comparison-of-mozilla-and-webkit-part-2>);
 - «CSS gradients in Firefox 3.6» автора Alix Franquet (<http://hacks.mozilla.org/2009/11/css-gradients-firefox-36>).
-

Коротко о линейных градиентах

Градиентные модули входят в черновой модуль Image Values (Значения изображений), который вы найдете на странице <http://dev.w3.org/csswg/css3-images/#gradients->; адрес основной страницы завершенного модуля — <http://www.w3.org/TR/css3-images>.

Для задания градиента нужно передать функцию `linear-gradient` или `radial-gradient` любому свойству, принимающему изображения в качестве значения. Диаграмма на рис. 2.19 представляет все возможные составляющие синтаксиса градиента функции `linear-gradient`.

Рис. 2.19. Все возможные составляющие функции линейного градиента показаны поверх градиента, определяемого указанными значениями

Необязательно использовать все составляющие, перечисленные на рис. 2.19. Важно только помнить о следующих тонкостях:

- для того чтобы градиент заработал, достаточно указать два цвета (в любом синтаксисе). Остальные составляющие, перечисленные на рис. 2.19, добавляются по желанию. Если они отсутствуют, функция просто использует значения по умолчанию;
- если не указывать позицию цветов и угол градиента, то градиент выводится сверху вниз;
- начальную точку градиента в начале функции можно задавать либо ключевым словом (например, `center`), либо в числовом формате (например, `20px`, или `60%`, или `1em`), причем числа могут быть отрицательными. При этом в числовом формате первое значение обозначает точку начала градиента по горизонтали (по оси x), а второе — начальную точку по вертикали (по оси y);
- после начальной точки (если вы решили ее указать) можно добавить угол наклона градиента. Угол измеряется между линией горизонта и линией градиента против часовой стрелки. Например, `0deg` обозначает градиент, следующий слева направо, `90deg` — снизу вверх, `180deg` — справа налево, а `270deg` — сверху вниз. Можно использовать также и отрицательные значения;

- каждое описание цвета включает значение цвета (в любом синтаксисе) и, при необходимости, точку на линии градиента, в которой этот цвет добавляется. Значение отсчитывается от начальной точки градиента, которое необязательно совпадает с краем поля (как на рис. 2.19, где градиент начинается на 40 пикселов ниже верхнего края поля).

Поскольку градиенты, определяемые внутри свойства `background-image`, по сути представляют собой изображения, сгенерированные браузером, для управления ими можно применять любые свойства CSS, относящиеся к фону. В целом их можно рассматривать как обычные фоновые изображения. Например, используйте новое свойство CSS3 `background-size` для задания размера градиента и `background-repeat` — для мозаичного размещения образцов градиента.

Помимо добавления световых эффектов, градиенты CSS3 можно использовать для решения следующих задач:

- создание скругленных поверхностей, напоминающих кнопки: <http://webdesignerwall.com/tutorials/css3-gradient-buttons> и <http://blog.brandoncash.net/post/525423850>;
- добавление блеска поверхностям для имитации металла, стекла или компакт-диска;
- создание эффекта отражения (см. <http://www.broken-links.com/2010/03/22/create-a-studio-style-backdrop-with-css3>);
- создание эффекта виньетки, т. е. затемнения углов изображения или поля, как бывает на старых фотографиях (см. <http://sickdesigner.com/index.php/2010/html-css/css3-vignette-a-wicked-cool-technique>);
- постепенное высветление или затемнение фонового изображения путем наложения градиента (см. <http://atomicrobotdesign.com/blog/htmlcss/make-the-thinkgeek-background-effect-using-css3>);
- создание столбцов одинаковой высоты (см. <http://aext.net/2010/08/css3-sidebar-full-height-background-color>).

Таблица 2.4. Поддержка градиентов в браузерах

IE	Firefox	Opera	Safari	Chrome
Нет	Да, начиная с версии 3.6, с префиксом -moz-	Нет	Да, с префиксом -webkit-	Да, с префиксом -webkit-

Во-первых, тип градиента — линейный или радиальный — задается внутри самой функции `-webkit-gradient`, т. е. вам не нужно создавать отдельную функцию `linear-gradient` или `radial-gradient`.

Следом за типом градиента вы указываете позицию начальной точки по горизонтали и по вертикали (в нашем случае `0 0`) и позицию конечной точки по горизонтали и по вертикали (в нашем случае `0 30`). Для этого можно использовать ключевые слова (такие как `top` и `left`), процентные значения или значения в пикселях. Странно только, что в последнем случае Webkit не допускает наличия символов `px`. Таким образом, в нашем примере мы говорим Webkit, что градиент должен начинаться

в левом верхнем углу (0 пикселов вправо и 0 пикселов вниз от точки начала отсчета) и заканчиваться на 30 пикселов ниже без смещения по горизонтали. Таким образом, градиент равномерно заполняет верхние 30 пикселов поля, а оставшаяся часть поля заливается конечным цветом, так же как в Firefox.

За начальной и конечной точками следуют начальный и конечный цвета. Как и в Firefox, вы можете остановить свой выбор на любом цветовом синтаксисе, однако обратите внимание, что непосредственно перед значением цвета необходимо добавлять слова `from` и `to`.

Результат визуализации этого кода CSS с функцией `-webkit-gradient` должен выглядеть так же, как на рис. 2.18.

Детали различий синтаксиса CSS в спецификациях Firefox и Webkit может быть сложно запомнить. К счастью, это совершенно необязательно. В Сети вы найдете несколько отличных инструментов генерации кода градиента. Сам градиент создается в визуальном редакторе, а вам остается только скопировать код и вставить в свою таблицу стилей. Вот несколько подобных инструментов: <http://gradients.glrzad.com>, <http://westciv.com/tools/gradients>, <http://westciv.com/tools/radialgradients>, <http://www.display-inline.fr/projects/css-gradient>.

Обходные пути для не поддерживающих градиенты браузеров

Код CSS из предыдущих двух разделов работает только в Safari, Chrome и Firefox версии 3.6 и более поздних, так как градиенты — это одна из возможностей CSS3 с самым низким уровнем поддержки в браузерах. Однако это также одна из тех возможностей, для которых проще всего предусмотреть замену в не поддерживающих браузерах. (Имеется в виду — на тот случай, если вы решите, что замена необходима. В большинстве случаев достаточно бывает заливки сплошным фоновым цветом.)

Нарисуйте его. Самый очевидный обходной путь для не поддерживающих градиенты браузеров — пойти по давно проторенной дорожке и создать фактическое изображение градиента в файле PNG с прозрачностью в альфа-канале. После этого в `blockquote` выберите данное изображение в качестве фонового и повторите несколько раз по горизонтали для заполнения всей области. Не забудьте только, что объявление этого изображения должно *предшествовать* двум объявлениям `background-image`, содержащим функции `-moz-linear-gradient` и `-webkit-gradient`. Таким образом, браузеры, поддерживающие градиенты, смогут переопределить первое свойство `background-image` (с изображением) вторым, создающим градиент CSS3.

Разумеется, создание и добавление на страницу изображения градиента сводит на нет преимущества генерирования градиента с помощью CSS3. Firefox 3.6 не загружает ненужные изображения, но Safari и Chrome загружают все перечисленные изображения, несмотря на то что некоторые никогда не выводятся на страницу, а градиент создается средствами CSS3. Таким образом, в Firefox 3.6 выигрыш в производительности сохраняется, но в Safari этого не происходит. Разумеется, ваши пользователи все так же могут наслаждаться остальными преимуществами градиентов CSS3, но не самым важным.

ПОДРОБНЕЕ О СИНТАКСИСЕ ЛИНЕЙНОГО ГРАДИЕНТА ДЛЯ WEBKIT

При создании линейного градиента в синтаксисе Webkit, для того чтобы добавить между начальным и конечным цветами дополнительные цвета, вы используете такую запись: color-stop(50%, #333). Здесь символы 50% указывают, в какой точке градиента должен появиться новый цвет; также можно описать эту точку значением в диапазоне от 0 до 1. #333 — это цветовое значение, которое можно записывать в любом синтаксисе. Описания дополнительных цветов можно добавлять между начальным и конечным цветами или после них, разделяя запятыми.

Еще подробнее о синтаксисе Webkit рассказывается в этих статьях:

- «Safari CSS Visual Effects Guide: Gradients» (<http://developer.apple.com/library/safari/#documentation/InternetWeb/Conceptual/SafariVisualEffectsProgGuide/Gradients/Gradients.html>);
 - «CSS gradient syntax: comparison of Mozilla and Webkit» автора Peter Gasston (<http://www.broken-links.com/2009/11/26/css-gradient-syntax-comparison-of-mozilla-and-webkit>);
 - «CSS gradient syntax: comparison of Mozilla and Webkit (Part 2)» автора Peter Gasston (<http://www.broken-links.com/2009/11/30/css-gradient-syntax-comparison-of-mozilla-and-webkit-part-2>).
-

Именно из-за падения производительности в браузерах на базе Webkit я рекомендую либо полностью отказываться от использования альтернативного фонового изображения, и пусть устаревшие браузеры отображают сплошной фон, без градиента, либо прятать запрос на загрузку фонового изображения от тех браузеров, которым оно не требуется, применяя для этого Modernizr (подробнее об этом расширении говорится в главе 1).

Еще один способ имитации градиента основывается на свойстве box-shadow, с помощью которого тень можно создать внутри поля. Оно поддерживается браузерами гораздо лучше, чем градиенты CSS3 (хотя, конечно, не так хорошо, как старые добрые фоновые изображения). Я подробнее расскажу о свойстве box-shadow далее в этой главе.

Используйте сценарий. Для браузеров IE версий с 6 по 8 можно применить сценарий PIE (<http://css3pie.com/documentation/supported-css3-features>). Для многих других браузеров подойдет сценарий css-gradients-via-canvas автора Weston Ruter (<http://weston.ruter.net/projects/css-gradients-via-canvas>). Он работает в тех браузерах, которые поддерживают элемент HTML5 `canvas`, поэтому подходит для Firefox 2 и 3, а также Opera 9.64 и более поздних версий. Он не работает в IE, но его можно использовать в сочетании с фильтром Gradient для IE. Это подводит нас к следующему альтернативному варианту...

Меняйте цветовые значения для достижения нужного эффекта. Мы уже применяли фильтр IE Gradient для создания одноцветного полупрозрачного фона в правиле `blockquote`. Давайте поменяем начальные значения цвета — сделаем его чуть светлее, для того чтобы создать впечатление градиента на основе CSS3.

В обоих правилах IE в фильтре Gradient смените начальный цвет `#99A6DADC` на `#99E3F4EE`:

```
.ie6 blockquote, .ie7 blockquote {
 background: none;
 filter: progid:DXImageTransform.Microsoft.gradient
 (startColorstr=#99E3F4EE, endColorstr=#99A6DADC);
 zoom: 1;
}
.ie8 blockquote {
 -ms-filter: "progid:DXImageTransform.Microsoft.gradient
 (startColorstr=#99E3F4EE, endColorstr=#99A6DADC)";
}
```

В IE направление градиента по умолчанию — сверху вниз, поэтому получившийся градиент выглядит почти так же, как предыдущие, в Firefox и браузерах на базе Webkit (рис. 2.20). В отличие от градиентов CSS3, в IE невозможно настраивать точки добавления новых цветов, однако с помощью фильтра можно с успехом создавать простые двухцветные линейные градиенты. Данная техника работает только в IE 8 и более ранних версиях; IE 9 не поддерживает фильтры Microsoft. Таким образом, в IE 9 градиенты не отображаются, но, по крайней мере, вы увидите полуупрозрачный фоновый цвет.

Подробнее о фильтре IE Gradient рассказывается в статье [http://msdn.microsoft.com/en-us/library/ms532997\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ms532997(VS.85).aspx)

Рис. 2.20. Фильтр IE Gradient способен имитировать простейшие градиенты CSS3 (снимок экрана сделан в версии IE 8)

Обратите внимание, что если в коде CSS вы объявили фоновое изображение, которое будет использоваться в качестве замены в не поддерживающих градиенты браузерах, то в IE 8 оно переопределит фильтр Gradient. Правило для IE 7 и более ранних версий удаляет любые фоновые изображения, но в правиле для IE 8

Файл со всеми внесенными до этого момента изменениями называется `speech-bubble_2.html`. Он находится в той же папке, где и остальные файлы упражнений для этой главы.

соответствующая команда отсутствует. Если в главное правило `blockquote` добавляется фоновое изображение (например, в качестве альтернативы градиенту), то не забудьте вставить строку `background: none;` в правило для IE 8.

ПАДАЮЩАЯ ТЕНЬ БЕЗ ИЗОБРАЖЕНИЙ

Продолжая действовать в духе трехмерности, можно в качестве очередного шага к совершенству добавить позади каждого из облачков с текстом падающую тень. И снова мы сделаем это без использования изображений.

Падающие тени для полей создаются в CSS3 с помощью свойства `box-shadow`. Вы задаете смещение тени относительно поля по горизонтали и по вертикали, ее цвет и, при желании, радиус размытия и радиус распространения.

Добавьте к правилу `blockquote` следующие три строки кода CSS:

```
-moz-box-shadow: 1px 1px 2px hsla(0,0%,0%,.3);  
-webkit-box-shadow: 1px 1px 2px hsla(0,0%,0%,.3);  
box-shadow: 1px 1px 2px hsla(0,0%,0%,.3);
```

Как и в примере с `border-radius`, все три строки делают одно и то же, просто их считывают разные браузеры: на момент написания этой главы свойство `box-shadow` без префикса работает только в IE 9 и Opera.

Первое значение каждого свойства, `1px`, представляет смещение тени относительно поля по горизонтали — в данном случае оно приказывает браузеру сместить тень на один пиксель вправо. Второе значение, `1px`, — это смещение по вертикали, сдвигающее тень на один пиксель вниз. Можно указывать и отрицательные значения; они сдвигают тень влево и вверх.

Третье значение, `2px`, — это радиус размытия, указывающий, на какое количество пикселов растягивается тень. Большие значения делают тень более мягкой и размытой, а нулевое значение соответствует тени с очень четкими краями.

Четвертое значение описывает цвет — в данном случае черный с 30% непрозрачностью. Для объявления цвета в `box-shadow` можно использовать любой синтаксис, но я рекомендую выбирать либо HSLA, либо RGBA — два синтаксиса, позволяющие задавать степень прозрачности цвета. Полупрозрачные тени смотрятся лучше всего, так как не закрывают собой фоновый объект. Если сделать тень, например, серой и абсолютно непрозрачной, а затем поменять фоновый цвет страницы на темно-синий, то в результате вы увидите светло-серую тень поверх темно-синего фона. В действительности тень в такой ситуации должна быть тоже синей, причем

Числовые значения в определении свойства `box-shadow` должны следовать точно в том порядке, как указано выше, однако цветовое значение необязательно должно занимать последнее место. При желании цвет можно указать первым.

еще темнее фона — именно так она бы выглядела в реальной жизни. Используя для описания падающих теней синтаксис HSLA или RGBA и выбирая либо черный (для

теней), либо белый (для эффекта сияния) цвет, вы в любой момент можете сменить фоновый цвет или изображение под падающей тенью, и вам не придется соответствующим образом менять настройки самой тени. Будет создаваться впечатление, что ее цвет автоматически подстраивается под цвет и содержимое фона.

Добавив свойство `box-shadow` к правилу `blockquote`, сохраните страницу и откроите ее в современном браузере — вы увидите нежную зеленовато-серую тень, падающую чуть правее и ниже каждого из облачков с комментариями (рис. 2.21). Обратите внимание, что форма тени повторяет скругленные углы полей и учитывает значение `border-radius`.

Рис. 2.21. Свойство `box-shadow` позволяет добавить тени к облачкам с текстом

Наша падающая тень действительно создает легкий эффект объема, однако его можно дополнитель но усилить, заставив облачка с текстом немножко приподниматься при наведении указателя мыши. Чем дальше облачко от фона, тем больше должна быть его тень. Для того чтобы тень увеличивалась при наведении указателя мыши, добавьте следующее правило:

```
blockquote:hover {
 top: -2px;
 left: -2px;
 -moz-box-shadow: 3px 3px 2px hsla(0,0%,0%,.3);
 -webkit-box-shadow: 3px 3px 2px hsla(0,0%,0%,.3);
 box-shadow: 3px 3px 2px hsla(0,0%,0%,.3);
}
```

Для создания более сложных теней используйте генератор `box-shadow`, находящийся по адресу <http://westciv.com/tools/boxshadows>. К сожалению, он не позволяет настраивать радиус размытия или создавать тень внутри поля.

Отрицательные значения `top` и `left` отвечают за смещение облачка с текстом и создание впечатления подвижного элемента; эффект усиливается за счет увеличения размера тени с 1 пикселя до 3 пикселов (рис. 2.22). Именно благодаря увеличению тени зрителю начинает казаться, что облачко приподнимается над фоном, а не просто сдвигается вверх на странице.

Рис. 2.22. Более крупная тень визуально «приподнимает» облачко над фоном

КОРОТКО О СВОЙСТВЕ BOX-SHADOW

Свойство `box-shadow` входит в черновой модуль `Backgrounds and Borders` (Фон и границы), который вы можете найти по адресу <http://dev.w3.org/csswg/css3-background/#the-box-shadow>; в конечном итоге завершенный модуль будет размещен по адресу <http://www.w3.org/TR/css3-background>.

В этом свойстве вы указываете смещение тени относительно поля по горизонтали и по вертикали, а также цвет тени. Также чаще всего рекомендуется задавать радиус размытия (по умолчанию он равен нулю) и, при желании, радиус распространения, положительные значения которого расширяют тень, а отрицательные — сжимают. Можно сделать так, чтобы тень отображалась внутри поля, а не снаружи: для этого добавьте ключевое слово `inset` в начале или в конце значения `box-shadow`. (Радиус распространения и ключевое слово `inset` не поддерживаются в Safari 4 и более ранних версиях, в Safari для iOS 3 и более ранних версиях и в IE 9.)

С одним полем может быть связано несколько теней; просто перечислите значения внутри одного и того же свойства `box-shadow`, разделив их запятыми. Тени будут накладываться одна на другую, и объявленная первой окажется наверху.

Помимо создания простых теней, свойство `box-shadow` можно применять для решения следующих задач:

- создание эффекта сияния (тень не смещается и, при желании, задается положительное значение радиуса распространения);
- создание объемных кнопок;
- имитация нескольких рамок вокруг поля — для этого добавляется несколько свойств `box-shadow` с нулевым значением радиуса размытия, делающим тени резкими и четко очерченными (см. <http://weston.ruter.net/2009/06/15/multiple-borders-via-css-box-shadow>);
- имитация градиентов с использованием ключевого слова `inset` (см. <http://girliemac.com/blog/2010/02/04/css3-box-shadow-with-inset-values-the-aqua-button-revisited>, <http://graphicpush.com/experiments-with-css3-border-radius-and-box-shadow> и <http://nimbupani.com/vignettes-with-css3-box-shadows.html>).

Таблица 2.5. Поддержка свойства `box-shadow` в браузерах

IE	Firefox	Opera	Safari	Chrome
Частично, начиная с версии 9	Да, с префиксом -moz-, начиная с версии 3.5	Да, начиная с версии 10.5	Да, с префиксом -webkit-	Да, с префиксом -webkit-

Обходные пути для IE

Браузер IE версии 8 и более ранних не поддерживает свойство `box-shadow`, однако, как и в случае с градиентами, падающие тени можно имитировать с помощью фильтров IE. Фильтры `DropShadow` и `Shadow` предназначены специально для создания падающих теней, а `Glow` создает равномерное сияние по всем сторонам поля. К сожалению, в отличие от свойства CSS3 `box-shadow`, эти фильтры не могут предложить широкого ассортимента возможностей настройки; Крис Касьяно (Chris Casciano) подробно рассказывает и иллюстрирует их потенциал в своей статье «CSS3 Box Shadow in Internet Explorer [Blur-Shadow]» по адресу <http://placenamewhere.com/article/384/CSS3BoxShadowInInternetExplorerBlurShadow>. Мне кажется, ни один из перечисленных фильтров не в состоянии создать эффект, который интересует нас в этом разделе.

Сценарии PIE и IE-CSS3, которые уже упоминались в этой главе, также умеют создавать в IE падающие тени. Однако IE-CSS3 поддерживает только падающие тени черного цвета.

Кроме того, Крис в своей статье демонстрирует хитрую технику создания более реалистичной падающей тени с помощью фильтра IE `Blur` вместо `DropShadow`, `Shadow` или `Glow`. Вы создаете в коде HTML копию поля, а затем размываете ее, добиваясь нужного эффекта. Та же техника применяется в еще одной статье по адресу <http://>

dev.opera.com/articles/view/cross-browser-box-shadows, в которой дополнительно рассматривается применение фильтра Blur для имитации тени внутри поля. Дополнительные элементы HTML, необходимые для реализации перечисленных выше эффектов, — допустимый компромисс в ситуации, когда наличие падающих теней в IE обязательно. Однако, по моему мнению, в нашем примере с комментариями в облачках такое незначительное украшение не стоит дополнительной работы и раздутого из-за лишних блоков `div` файла. Таким образом, мы не будем применять фильтр Blur и пытаться реализовать нужный эффект в IE; нас вполне устраивают облачка без падающих теней.

ТЕКСТОВАЯ ТЕНЬ БЕЗ ИЗОБРАЖЕНИЙ

Почему все самые интересные эффекты должны применяться только к полям — разве у текста не может быть падающих теней? К счастью для нас, в CSS3 есть свойство, предназначенное именно для этого, с предсказуемым названием `text-shadow`.

Что касается доступности содержимого страницы и удобства использования, свойство `text-shadow` обеспечивает приятные преимущества. В этой главе мы пока что рассматривали графические эффекты, в которых декоративные изображения заменялись эквивалентом на основе CSS3: например, вместо того чтобы добавлять изображение скругленного угла в формате GIF, мы генерировали его с помощью кода CSS. Фактически мы использовали псевдоизображения вместо настоящих изображений. С другой стороны, свойство `text-shadow` позволяет заменять изображения текста реальным текстом. Например, вы хотите добавить на страницу заголовок с падающей тенью. Раньше приходилось создавать изображение заголовка со всеми эффектами, включая тень, и выводить его наверху страницы. У пользователя не было никаких возможностей настроить этот текст в соответствии с собственными нуждами: он не мог масштабировать его, поменять цвет или шрифт — никакие действия по редактированию текста ему доступны не были. Благодаря свойству `text-shadow` и возможности использовать реальный текст, контроль сноваозвращается в руки пользователя.

Реальный текст с эффектами, добавленными с помощью `text-shadow`, делает текст более читаемым за счет повышения контраста между символами и фоном. Вы когда-нибудь смотрели фильмы с субтитрами? У текста на экране наверняка была небольшая тень или цветной контур, благодаря которым он выделялся на фоне картинки с постоянно меняющимися цветами. Легкая падающая тень позади текста на веб-страницах точно так же повышает удобочитаемость.

Другие преимущества реального текста включают возможность поиска, выделения, копирования и вставки, к тому же вы или ваш клиент тратите на редактирование текста гораздо меньше времени, чем потребовалось бы для изменения картинки или Flash-ролика.

Разумеется, как и в случае со многими другими веб-технологиями, возможны определенные побочные эффекты и снижение удобства в использовании из-за ошибок

применения свойства `text-shadow`. Я не утверждаю, что падающие тени нужно добавлять к любому тексту, встречающемуся на странице, — зачастую они лишь ухудшают читаемость. Кроме того, всегда необходимо проверять и перепроверять, не ухудшилось ли представление текста после добавления падающей тени. Тем не менее свойство `text-shadow` — это еще один мощный инструмент в вашем арсенале, который при правильном применении будет давать превосходные результаты.

Так как же правильно применять `text-shadow`?

Выделение текста за счет теней

Давайте сделаем так, чтобы свойство `text-shadow` включалось при наведении указателя мыши, чтобы выбранный комментарий выделялся на фоне других, в том числе за счет падающей тени. К правилу `blockquote:hover` добавьте следующую строку:

```
text-shadow: 1px 1px 1px hsla(0,0%,100%, .7);
```

Синтаксис почти идентичен синтаксису свойства `box-shadow` (единственное отличие заключается в том, что для `text-shadow` невозможно задать радиус распространения или добавить ключевое слово `inset`). Здесь мы указали смещение по горизонтали, смещение по вертикали, радиус размытия (это необязательный параметр) и цвет. В данном случае необходимости добавлять уникальный браузерный префикс нет — Firefox, Safari, Chrome и Opera поддерживают стандартное свойство `text-shadow`. На рис. 2.23 вы видите легкую тень, которая появляется позади текста из `blockquote` при наведении указателя мыши.

Как и тени полей (`box-shadow`), текстовые тени (`text-shadow`) смотрятся лучше, когда вы выбираете для них полупрозрачный цвет в синтаксисе HSLA или RGBA.

Рис. 2.23. Белая тень появляется чуть правее и ниже текста в облакке, когда пользователь подводит к нему указатель мыши

Также текстовая тень хорошо будет смотреться под именем комментатора и датой комментария. Это два маленьких фрагмента текста, которые отображаются поверх узорного фона. Очень светлая и четкая текстовая тень создаст легкий контур, за счет которого текст будет лучше выделяться на фоне узора, и его будет удобнее читать.

Добавьте следующую строку в существующее правило `.comment-meta`:

```
text-shadow: 1px 1px 0 hsla(0,0%,100%,.7);
```

Для создания более сложных теней используйте генератор на странице <http://westciv.com/tools/shadows>.

Производимый эффект едва заметен, но играет огромную роль. Толстый контур вокруг такого мелкого текста смотрелся бы странно и, вероятно, затруднял восприятие. Но наша легкая текстовая тень лишь немного усиливает контраст, упрощая чтение текста (рис. 2.24).

Рис. 2.24. Благодаря четкой тени под именем комментатора и датой комментария текст намного лучше выделяется на узорном фоне

КОРОТКО О СВОЙСТВЕ TEXT-SHADOW

Свойство `text-shadow` входит в модуль Text (Текст), который вы найдете по адресу <http://www.w3.org/TR/css3-text>. Оно было частью спецификации CSS 2, его удалили из версии 2.1 и снова вернули в версии 3.

В этом свойстве необходимо задать цвет тени и ее смещение относительно текста по горизонтали и по вертикали. Можно также указать радиус размытия. Если этого не сделать, будет использоваться значение по умолчанию, равное нулю.

К одному блоку текста можно добавить несколько теней, записав параметры каждой в одном общем свойстве `text-shadow` через запятую. Тени будут отображаться одна поверх другой, причем первая из объявленных теней окажется сверху.

Помимо создания простых текстовых теней, свойство `text-shadow` можно применять для решения следующих задач:

- создание эффекта сияния (см. <http://desandro.com/articles/the-new-lens-flare>);
- создание эффекта типографского, выгравированного, вырезанного или выдавленного текста путем добавления светлой тени с одной стороны и темной — с другой стороны текста (см. <http://sixrevisions.com/css/how-to-create-inset-typography-with-css3>);
- создание пламенеющего текста с использованием множества желтых, оранжевых и красных теней (см. <http://www.css3.info/preview/text-shadow>);
- создание размытого текста, используя тень того же цвета, что и сами символы, или же просто окрашивая текст прозрачным цветом (см. <http://simurai.com/post/684792689/text-blur>);
- создание объемной «стопки символов» с использованием множества теней (см. <http://css-tricks.com/3d-text-tower>);
- создание ссылок, которые при щелчке на них утапливаются, как кнопки, за счет укорочения тени (см. <http://www.impressivewebs.com/text-shadow-links>).

Кроме того, я рекомендую посетить страницу <http://maettig.com/code/css/text-shadow.html>; здесь вы найдете множество примеров эффектов, созданных с помощью text-shadow. Некоторые оказываются весьма полезными на практике, другие просто забавные, но в любом случае, они могут послужить отличным источником вдохновения.

Таблица 2.6. Поддержка свойства text-shadow в браузерах

IE	Firefox	Opera	Safari	Chrome
Нет	Да	Да	Да	Да

Обходные пути для IE

Фильтры для IE DropShadow, Shadow и Glow, о которых я упоминала ранее, способны создавать падающие тени не только для полей, но и для текста. Для создания текстовой тени фильтр записывается точно так же, как для создания тени поля, но необходимо удостовериться, что с элементом не связан фоновый цвет или фоновое изображение. Если у элемента есть фон, то IE применяет тень к самому полю; если же фон отсутствует, тень применяется к содержимому.

К сожалению, применение любого из перечисленных фильтров делает текст очень неровным. Приблизительно такой же эффект мы наблюдали, когда применяли в IE фильтр Gradient (см. рис. 2.17 и 2.20), но на этот раз все еще хуже. Как мне кажется, в нашем примере с облачками комментариев падающая тень делает текст совершенно нечитаемым, а ведь смысл добавления

Если вы используете каркас JavaScript MooTools, я рекомендую вам опробовать сценарий MooTools для создания падающих теней, работающий в IE и других браузерах (<http://pr0digy.com/mootools/text-dropshadows>).

тени к тексту как раз и заключается в улучшении восприятия. Поэтому мы не будем добавлять к тексту никакие фильтры IE. Если вы желаете сделать это самостоятельно, вы найдете описание синтаксиса на странице <http://msdn.microsoft.com/en-us/library/ms673539>. Также на страницах <http://kilianvalkhof.com/2008/javascript/text-shadow-in-ie-with-jquery> и <http://www.hintzmann.dk/testcenter/js/jquery/textshadow> вы найдете пару встраиваемых модулей jQuery, основанных на фильтрах IE.

ТРАНСФОРМИРОВАНИЕ АВАТАРОВ

Мы завершили работу по стилизации самих облачков с комментариями. Но как насчет аватаров — маленьких изображений рядом с каждым из облачков? Конечно, можно было бы снова применить уже знакомые эффекты CSS3, такие как `box-shadow`, но я предлагаю выучить что-нибудь новое и использовать трансформации CSS3.

ЧТО ТАКОЕ ТРАНСФОРМАЦИИ?

Трансформации представляют собой наборы эффектов, каждый из которых называется *функцией трансформации*. Среди функций трансформации можно перечислить поворот, масштабирование, скашивание полей. Раньше эти эффекты приходилось реализовывать с помощью изображений, Flash и JavaScript. Трансформирование объектов с использованием возможностей CSS устраниет необходимость в лишних файлах, в очередной раз повышая эффективность разработки и отображения страниц.

В настоящее время Firefox не поддерживает добавление `-moz-border-radius` к элементам `img`, поэтому, к сожалению, в этом браузере скруглить углы аватаров не удастся.

КОРОТКО О СВОЙСТВЕ TRANSFORM

Свойство `transform` входит в два модуля: 3D Transforms (3D трансформации) по адресу <http://www.w3.org/TR/css3-3d-transforms> и 2D Transforms (2D трансформации) по адресу <http://www.w3.org/TR/css3-2d-transforms>. В спецификацию 3D входят все функции 2D, поэтому можно сразу обращаться к спецификации 3D.

Функций трансформации слишком много, чтобы приводить здесь полный список, однако я хотела бы показать вам примеры синтаксиса наиболее важных и хорошо поддерживаемых:

- `translate` перемещает объект на новое место, указанное в форме координат X и Y. Положительные значения соответствуют перемещению вправо и вниз, соответственно, а отрицательные — влево и вверх. Например: `translate(20px, -10px)`;
- `scale` масштабирует объект в X раз. Отрицательные значения включают зеркальное отображение объекта. Для уменьшения объекта используйте значения от 0 до 1. Можно указать два значения, разделив их запятой: первое обозначает коэффициент масштабирования по горизонтали, а второе — по вертикали. Например: `scale(2.5)` или `scale(1, .5)`;

- *rotate* поворачивает объект на определенный угол (deg). Положительные значения соответствуют направлению по часовой стрелке; отрицательные значения соответствуют направлению против часовой стрелки. Например: `rotate(45deg)`;
- *skew* наклоняет или деформирует объект; степень искажения также задается в градусах. Первое значение управляет горизонтальным наклоном, а второе вертикальным. Если указано только одно значение, то наклон по оси Y остается нулевым. Например: `skew(10deg, 20deg)`.

В одно свойство `transform` можно добавить несколько функций трансформации, разделяя их пробелами. Трансформации применяются к объекту в порядке перечисления.

Свойство `transform-origin` позволяет указать исходную точку трансформации — т. е. точку, относительно которой объект трансформируется. Это можно делать с помощью ключевых слов, числовых или процентных значений. Значение по умолчанию — `center`.

При трансформировании определенного объекта другие объекты вокруг него не сдвигаются, для того чтобы освободить пространство (как при относительном позиционировании). Сначала объект помещается на свое место, а затем трансформируется.

Помимо поворота аватаров, трансформации можно использовать для реализации следующих эффектов:

- увеличение размера ссылок, кнопок или строк таблиц при наведении указателя мыши;
 - масштабирование эскизов в галерее изображений при наведении указателя мыши;
 - поворот фотографий (например, для того чтобы создать впечатление, что они прикреплены кнопками к доске или разбросаны по столу);
 - создание текстовых полей, имитирующих приклеенные под наклоном липкие листочки для заметок;
 - облако тегов, в котором теги отображаются под углом (значение наклона выбирается случайным образом; см. <http://code.almeros.com/how-to-create-a-css3-enabled-tag-cloud>);
 - склоненные поля или изображения (имитация перспективы);
 - небольшие диагональные баннеры в верхнем углу страницы;
 - поставленный на бок текст (например, этот прием часто используется для отображения меток даты и времени в блогах; см. http://snook.ca/archives/html_and_css/css-text-rotation);
 - подготовка к печати складных брошюров (см. <http://natbat.net/2009/May/21/pocketbooks>);
 - слайд-шоу, в которых изображения плавно въезжают и выезжают из области просмотра (с использованием `translate`; см. <http://css3 bradshawenterprises.com/#slide2>);
 - ссылки или заголовки вкладок, полностью раскрывающиеся при наведении указателя мыши (с использованием `translate`; см. <http://creativefan.com/css3-tutorial-create-card-pockets-how-to>);
 - объемный куб (с использованием `skew` из спецификации 2D; см. <http://depotwebdesigner.com/tutorials/how-to-create-3d-cube-with-css3.html>).
-

Таблица 2.7. Поддержка 2D-трансформаций в браузерах

IE	Firefox	Opera	Safari	Chrome
Нет	Да, с префиксом -moz-, начиная с версии 3.5	Да, с префиксом -o-, начиная с версии 10.5	Да, с префиксом -webkit-	Да, с префиксом -webkit-

Таблица 2.8. Поддержка 3D-трансформаций в браузерах

IE	Firefox	Opera	Safari	Chrome
Нет	Нет	Нет	Да, с префиксом -webkit-, начиная с версии 5	Нет

Как и свойство `text-shadow`, трансформации иногда позволяют повысить удобство в использовании и доступность содержимого путем замены изображения текста реальным текстом. Например, на странице может быть специальное поле или объявление с текстом, который должен выводиться под небольшим углом. До появления трансформаций в CSS3 разработчикам приходилось создавать изображения таких наклонных полей — с текстом внутри и всеми остальными украшениями, — а затем выводить это изображение на странице. Текст на изображениях труднее считывать программными средствами, его не распознают поисковые машины, к тому же его сложнее создавать и редактировать.

Очевидно, необходимости поворачивать и искажать весь текст на странице нет, это было бы неразумно. И, разумеется, это только ухудшило бы его восприятие. Однако в небольших дозах — в ситуациях, когда вместо текста пришлось бы использовать изображения или Flash-ролики, — трансформации могут упростить доступ к тексту, поскольку вы добиваетесь нужного эффекта с помощью реальных символов, а не их изображений.

ПОВОРОТ АВАТАРОВ

Давайте взглянем на синтаксис функции трансформации, которая позволит нам немного повернуть аватары. Добавьте в таблицу стилей новое правило:

Удобный генератор трансформаций CSS, расположенный по адресу <http://westciv.com/tools/transforms>, умеет создавать код для самых разных трансформаций. Это может здорово помочь в ежедневной работе.

```
.comment-meta img {
 -moz-transform: rotate(-5deg);
 -o-transform: rotate(-5deg);
 -webkit-transform: rotate(-5deg);
 transform: rotate(-5deg);
}
```

Свойство `transform` без префикса пока что не поддерживается ни одним из браузеров; мы добавим его для обеспечения совместимости в будущем.

Слово `transform` (и на этот раз я имею в виду все три эквивалента для разных браузеров) сообщает браузеру, что вы желаете применить трансформацию. После этого вы говорите, что в данный момент вас интересует функция трансформации `rotate`, а угол поворота равен -5 градусам, на что указывает значение `-5deg`. Можно использовать как положительные, так и отрицательные значения. Разные функции трансформации принимают разные параметры (значение `-5deg` ни о чем не скажет функции масштабирования, не так ли?) однако принцип записи функций всегда одинаков:

```
transform: функция(параметры);
```

Для задания источника трансформации, т. е. точки, относительно которой трансформируется объект, можно использовать свойство `transform-origin`. Например, можно указать в качестве источника трансформации центр объекта или его правый верхний угол. По умолчанию трансформирование осуществляется относительно неподвижного центра, что нас в данном случае вполне устраивает, поэтому мы не будем добавлять свойство `transform-origin`.

Сохраните страницу и обновите ее в окне браузера. Вы увидите, что теперь аватары отображаются под небольшим углом.

На момент написания этой главы в Chrome существуют большие проблемы со слаживанием контуров аватаров после поворота. Края картинок получаются очень зазубренными, и избежать этого невозможно. Можно либо удалить из объявления свойства строку с префиксом `-webkit-` (при этом в Safari картинки также поворачиваться не будут), либо смириться с неровностью линий.

Рис. 2.25. Функция трансформации `rotate` поворачивает аватары пользователей

Обходные пути для IE

Фильтр для IE под названием Matrix умеет эмулировать некоторые трансформации CSS3. К сожалению, для поиска правильных значений параметров фильтра приходится выполнять сложные расчеты в матричной форме. Полагаю, вы в данный момент читаете книгу по веб-дизайну как раз потому, что математика вас слабо интересует, так что я не буду загружать вас деталями расчетов (да и все равно не сумею объяснить все толком). Позвольте мне лучше подсказать вам адрес генератора CSS, созданного Золтаном Гаврилюком (Zoltan Hawryluk) и вашей покорной слугой, который называется IE's CSS3 Transforms Translator, — вы найдете его на странице <http://www.useragentman.com/IETransformsTranslator>.

Для начала введите в поле **Step 1** (Шаг 1) значение `rotate(-5deg)` и любые значения ширины (поле **Width**) и высоты (поле **Height**) (мы не будем их использовать, но их необходимо указывать для того, чтобы инструмент работал). Затем щелкните на кнопке **Translate to IE Matrix** (Преобразовать в матрицу IE). Чуть ниже появится второе поле под названием **Step 2** (Шаг 2), содержащее два блока кода — один для браузеров, поддерживающих CSS3, а второй для IE (рис. 2.26).

Скопируйте код из поля для IE и добавьте его к стилям, вставив внутрь тега `head`. Удалите из кода CSS все комментарии.

```
#transformedObject {  
 -ms-filter: "progid:DXImageTransform.Microsoft.  
 - Matrix(M11=0.9961946980917454, M12=0.08715574274765871,  
 - M21=-0.08715574274765871, M22=0.9961946980917454,  
 - SizingMethod='auto expand')";  
 filter: progid:DXImageTransform.Microsoft.Matrix(  
 M11=0.9961946980917454,  
 M12=0.08715574274765871,  
 M21=-0.08715574274765871,  
 M22=0.9961946980917454,  
 SizingMethod='auto expand');  
 margin-left: -11px;  
 margin-top: -11px;  
}
```

Данное правило включает свойство `filter` для IE 6 и 7, а также свойство `-ms-filter` для версии IE 8. Обратите внимание, что в показанном выше фрагменте кода внутри фильтра `-ms-filter` присутствуют разрывы строк. Они добавлены только для того, чтобы код поместился на страницу книги, — эти символы не генерируются инструментом Transforms Translator. Убедитесь, что в вашем файле свойство `-ms-filter` целиком помещается на одной строке, иначе оно работать не будет. Свойство `filter` работает как с разрывами строк, так и без. Значения `margin` необходимы, так как IE выбирает не те источники трансформации, что другие браузеры, и аватары из-за этого немного перекрывают имена комментаторов. Указывая значения полей или используя относительное позиционирование, вы перемещаете элементы на нужное место, поэтому страница выглядит одинаково во всех браузерах.

Рис. 2.26. Инструмент Transforms Translator генерирует значения матрицы IE, эквивалентные указанным значениям 2D-трансформации в CSS3

Теперь необходимо поменять селектор, чтобы он соответствовал названию трансформируемого элемента, в данном случае `.comment-meta img`. Мы также должны разделить одно правило на два: первое для IE 6 и 7, а второе для IE 8. Не забудьте включить значения `margin` в оба правила.

```
.ie6 .comment-meta img, .ie7 .comment-meta img {
 filter: progid:DXImageTransform.Microsoft.Matrix(
 M11=0.9961946980917454,
 M12=0.08715574274765871,
 M21=-0.08715574274765871,
 M22=0.9961946980917454,
 SizingMethod='auto expand');
 margin-left: -11px;
 margin-top: -11px;
}
```

```
.ie8 .comment-meta img {
 -ms-filter: "progid:DXImageTransform.Microsoft.Matrix(
 M11=0.9961946980917454, M12=0.08715574274765871,
 M21=-0.08715574274765871, M22=0.9961946980917454,
 SizingMethod='auto expand')";
 margin-left: -11px;
 margin-top: -11px;
}
```


Рис. 2.27. В IE 8 поворот изображений выполняется правильно, но аватары немного перекрывают имена комментаторов

Если вы сохраните страницу и откроете ее в IE, то обнаружите, что все прекрасно работает в IE 7, но в IE 6 верхушки изображений обрезаются, а в IE 8 изображения немножко перекрывают имена комментаторов (рис. 2.27).

Причина проблемы в IE 6 заключается в отрицательных значениях полей изображений — когда изображение выходит за пределы поля, IE 6 не отображает «лишние» фрагменты. Для того чтобы исправить ситуацию, добавьте к правилу для IE 6 и 7 строку `position: relative;`:

```
.ie6 .comment-meta img, .ie7 .comment-meta img {
 filter: progid:DXImageTransform.Microsoft.Matrix(
 M11=0.9961946980917454,
 M12=0.08715574274765871,
 M21=-0.08715574274765871,
 M22=0.9961946980917454,
 SizingMethod='auto expand');
 margin-left: -11px;
 margin-top: -11px;
 position: relative;
}
```

В IE 8 проблема с наложением возникает из-за того, что отрицательные значения полей не согласуются с другими стилями, использующимися на странице. Давайте применим для размещения изображений относительное позиционирование, а не настройку полей:

```
.ie6 .comment-meta img, .ie7 .comment-meta img {
 filter: progid:DXImageTransform.Microsoft.Matrix(
 M11=0.9961946980917454,
 M12=0.08715574274765871,
 M21=-0.08715574274765871,
 M22=0.9961946980917454,
 SizingMethod='auto expand');
 position: relative;
 top: -5px;
 left: -5px;
}
```

```
.ie8 .comment-meta img {
 -ms-filter: "progid:DXImageTransform.Microsoft.
 - Matrix(M11=0.9961946980917454, M12=0.08715574274765871,
 - M21=-0.08715574274765871, M22=0.9961946980917454,
 - SizingMethod='auto expand')";
 position: relative;
 top: -5px;
 left: -5px;
}
```

Благодаря этим изменениям аватары теперь поворачиваются в IE 6, 7 и 8 так же, как в браузерах с поддержкой функций трансформирования CSS3, не перекрывают имена комментаторов внизу и не вылезают на текст комментария справа.

Вместо того чтобы напрямую применять фильтр Matrix, можно воспользоваться помощью готового сценария, который выполняет необходимые расчеты незаметно от вас. Преимущество такого подхода заключается в том, что позже вам будет намного проще внести в сценарий различные изменения для трансформаций, например для создания эффекта анимации и прочих. Сценарий cssSandpaper (<http://www.useragentman.com/blog/csssandpaper-a-css3-javascript-library>), также авторства Zoltan Hawryluk, заставляет несколько функций трансформации, а также `box-shadow`, градиенты, RGBA и HSLA работать в IE. Сценарий Transformie автора Paul Bakaus (<http://paulbakaus.com/?p=11>) немного проще и основан на jQuery.

Не забывайте, что разрывы строк внутри свойства `-ms-filter` добавлены только для форматирования текста в книге. Удостоверьтесь, что в вашем коде это свойство записано в одной строке.

Готовая страница

Мы закончили стилизацию комментариев; откройте готовую страницу в современном браузере, и вы увидите, что теперь она выглядит как на рис. 2.28. Сравните результат с рис. 2.1, где показана базовая страница. Радикальных отличий нет, но второй вариант визуально насыщеннее и выглядит уникальным и привлекательным.

В браузере IE некоторые эффекты отсутствуют, но в целом результат на рис. 2.29 похож на рис. 2.28. С небольшими различиями можно смириться; мы добавили исключительно декоративные эффекты, и пользователям IE не будет казаться, что на странице чего-то не хватает. Даже если вы решите не добавлять обходные пути для IE, такие как фильтры, рассмотренные в этой главе, страница в IE 8 будет выглядеть как на рис. 2.1 и прекрасно работать.

Завершенная страница со всеми описанными эффектами называется `speech-bubble_final.html`. Она находится в папке с остальными файлами упражнений для этой главы.

Рис. 2.28. Страница со всеми реализованными эффектами CSS3, как она отображается в Firefox 3.6

Рис. 2.29. В IE 8 (наверху слева), IE 6 (наверху справа) и предварительной версии IE 9 (внизу) отображаются не все добавленные нами эффекты CSS3, но страницы смотрятся симпатично и работают без проблем

ГЛАВА 3

ЛИНОВАННАЯ БУМАГА

В главе 2 мы занимались созданием графических эффектов без добавления каких-либо графических элементов. В этой главе мы будем использовать множество изображений. Тем не менее делать мы будем это, применяя новые свойства CSS3, которые не только обеспечивают более простую разметку страницы, но и значительно повышают эффективность загрузки и отображения картинок по сравнению с CSS 2.1. Вы научитесь внедрять на страницы уникальные шрифты, не считающиеся безопасными для веб, не прибегая при этом к помощи Flash, файлов изображений или сценариев — даже в Internet Explorer. В целом новые техники использования изображений и шрифтов позволят превратить веб-страницу в очень реалистичный листок линованной бумаги.

В ЭТОМ УРОКЕ

Мы создадим страницу, имитирующую листок линованной бумаги, используя следующие свойства и концепции CSS3:

- свойство `background-size` для масштабирования фонового изображения в соответствии с пропорциями текста;
- несколько фоновых изображений для одного элемента;
- свойство `border-image` для создания графических рамок;
- свойство `background-clip` для того, чтобы вывести фоновое изображение из под рамки;
- правило `@font-face` для встраивания в страницу уникальных шрифтов.

БАЗОВАЯ СТРАНИЦА

Имитация реальных объектов, таких как липкие листочки для записок или папки для бумаг, — весьма распространенная идея в веб-дизайне. Для того чтобы статья выглядела так, словно она написана на листе линованной бумаги, первым делом необходимо добавить к ней простое фоновое изображение с тонкими линиями. На рис. 3.1 показано начальное состояние страницы после того, как выполнен этот базовый шаг.

Рис. 3.1. Статья с единственным фоновым изображением до применения
каких бы то ни было возможностей CSS3

УСЛОЖНЕНИЕ ФОНА

Для того чтобы веб-страница, показанная на рис. 3.1, выглядела более реалистично, нужно добавить на линованный фон больше графических деталей, таких как оторванный край или пятно от чашки кофе. Определенно, это можно сделать и без CSS3. Однако новые свойства в спецификациях CSS3 значительно упрощают разработку и сохраняют код понятным и аккуратным. Давайте добавим эти свойства к нашей странице и улучшим внешний вид фона.

МАСШТАБИРОВАНИЕ ФОНОВОГО ИЗОБРАЖЕНИЯ

Первым делом нужно выровнять текст по линиям на фоновом «листке бумаги» — строки не должны случайным образом перекрывать линии или выводиться между ними. Это можно сделать и без помощи CSS3, установив базовые значения `font-size` и `line-height` в пикселях, а затем скорректировав расстояние между линиями на фоновом изображении. Для большинства пользователей такого решения достаточно. Но если пользователь поменяет размер текста или установит нестандартные настройки, переопределяющие размер символов, выравнивание текста сразу же нарушится. Текст масштабировать легко, но размер фонового изображения от этого не поменяется.

Однако так делали только в стародавние времена — до появления свойства `background-size`. Это свойство управляет горизонтальным и вертикальным масштабированием фонового изображения; кроме того, оно описывает, как изображение будет растягиваться и обрезаться, полностью закрывая собой фоновую область.

Как работает свойство `background-size`

Прежде чем добавлять свойство `background-size` на нашу страницу, давайте рассмотрим пару простых примеров и разберемся, как же оно работает.

На рис. 3.2 вы видите изображение шириной 200 пикселов и высотой 120 пикселов. Рисунок 3.3 демонстрирует, как то же самое изображение выглядит, будучи установленным в качестве обычного повторяющегося фона блока `div` шириной 500 пикселов и высотой 200 пикселов. Поскольку габариты блока не кратны размерам изображения, справа и снизу часть изображения обрезается.

Рис. 3.2. Изображение шириной 200 пикселов и высотой 120 пикселов

Рис. 3.3. Когда фон блока `div` заполняется копиями изображения, часть рисунка справа и внизу обрезается

С помощью свойства `background-size` изображение можно масштабировать, уменьшив ширину с 200 до 100 пикселов:

```
div {  
 width: 500px;  
 height: 200px;  
 border: 1px solid #999;  
 background-image: url(images/stars.gif);  
 background-size: 100px auto;  
}
```

Первое значение свойства `background-size`, `100px`, устанавливает ширину фонового изображения. Второе значение, `auto`, определяет его высоту. Автоматическое определение высоты (`auto`) означает, что этот показатель корректируется для сохранения соотношения сторон. Если вообще не добавлять второй параметр, браузер все равно будет использовать значение `auto`, так как это значение по умолчанию. Таким образом, строка `background-size: 100px` полностью аналогична строке в нашем коде. Сравните рис. 3.4 с рис. 3.3 — сразу заметно, что фоновое изображение уменьшилось, однако соотношение сторон осталось неизменным.

Рис. 3.4. Браузер масштабировал изображение, уменьшив его ширину до 100 пикселов, поэтому теперь в блок `div` умещается ровно пять копий, и справа изображение не обрезается

Если вы видите в свойстве `background-size` процентные значения, знайте, что они высчитываются относительно размера поля, которое заполняется фоновым изображением, а не относительно самого фонового изображения. Чтобы поместить в блок `div` ровно две копии изображения, не обрезая их ни с какой стороны, можно применить такой код CSS:

```
div {  
 width: 500px;  
 height: 200px;  
 border: 1px solid #999;  
 background-image: url(images/stars.gif);  
 background-size: 50% 100%;  
}
```

Изображение растягивается так, чтобы каждая копия занимала половину ширины блока `div` и полностью заполняла его по высоте (рис. 3.5). В данном случае браузеру пришлось изменить соотношение сторон изображения и растянуть его по обо-

им измерениям. Из-за этого границы между цветами на изображении выглядят немного расплывшимися, и появляется эффект пикселизации. Как и всегда при масштабировании изображений в браузере, масштабирование фона подходит не для всех типов изображений, однако достаточно хорошо работает с хаотичными, абстрактными или очень простыми изображениями без суперчетких границ между областями разных цветов — такими как наша линованная бумага.

Рис. 3.5. Браузер растянул изображение до половины ширины и на всю высоту блока div, однако теперь края изображения не обрезаются

ДРУГИЕ СПОСОБЫ ЗАПОЛНЕНИЯ ОБЛАСТЕЙ ФОНОВЫМ ИЗОБРАЖЕНИЕМ

Свойство `background-size` позволяет задать такой уровень масштабирования, чтобы размер изображения в точности совпал с размером поля. Однако избежать обрезки фонового изображения по краям можно и другими способами, например с помощью значений `round` или `space` свойства `background-repeat`. Эти значения впервые появились в спецификации CSS3; их можно применять как в сочетании с `background-repeat`, так и отдельно.

Когда используется параметр `round`, фон заполняется копиями изображения, и они масштабируются таким образом, чтобы избежать обрезки, — в поле помещается целое число копий. В случае параметра `space` фоновое изображение повторяется максимальное число раз без обрезки, а затем копии равномерно распределяются по фону за счет увеличения промежутков между ними.

К сожалению, на момент написания этой главы указанные значения поддерживаются только в IE 9 и Opera, причем в Opera — не полностью и неправильно. До тех пор пока поддержка значений `background-repeat` не будет реализована на достаточно высоком уровне, я рекомендую использовать только `background-size`. Пусть оно и проигрывает в гибкости, тем не менее оно вполне успешно позволяет заполнить фон копиями изображения и избежать обрезки.

Масштабирование линий вместе с текстом

Для того чтобы наш фон с линованной бумагой масштабировался вместе с текстом, его размеры нужно задать не в процентах или пикселях, а в `em`. `Em` — это относительная единица измерения, зависящая от текущей высоты шрифта.

Для начала загрузите файлы упражнений с веб-сайта <http://www.stunningcss3.com> и откройте файл `paper_start.html` в любом удобном для вас редакторе кода. Код CSS содержится внутри элемента `style` в теге `head` данной страницы.

Найдите в коде CSS правило `#paper` и добавьте к нему свойство `background-size` вместе с эквивалентами для Mozilla и Webkit:

```
#paper {  
 float: left;  
 margin: 40px;  
 padding: 3.2em 1.6em 1.6em 1.6em;  
 background: url(images/paperlines.gif) #FBFBF9;  
 -moz-background-size: auto 1.6em;  
 -webkit-background-size: auto 1.6em;  
 background-size: auto 1.6em;  
}
```

В Opera, Chrome, Safari 5, Firefox 4 и IE 9 используется стандартное свойство `background-size`; в Firefox 3.6 и Safari 4читываются версии с префиксами `-moz-` и `-webkit-`, соответственно. В каждой из версий свойства мы сообщаем браузеру, что высота изображения должна составлять 1,6 em, а по ширине оно должно масштабироваться пропорционально. Само изображение содержит кусочек бумаги с одной только линией; таким образом, расстояние между каждой парой линий на странице будет составлять 1,6 em. Почему именно 1,6 em? Высота каждой строки текста 1,6 em, и это указано в свойстве `line-height` внутри элемента `body`:

```
body {  
 margin: 0;  
 padding: 40px;  
 background: #CCC url(images/background.gif);  
 color: #333;  
 font-size: 87.5%;  
 font-family: Georgia, "Times New Roman", Times, serif;  
 line-height: 1.6;  
}
```

На рис. 3.6 видно, что размер фонового изображения действительно поменялся, однако текст почему-то все так же не выровнен по строкам. Причина заключается в том, что не все размеры текста и полей кратны нашему стандартному межстрочному расстоянию в 1,6 em. Обычный текст абзацев и списки выровнены правильно: для этих элементов значение `line-height` и размер нижнего поля равны 1,6, как видно из кода CSS. Однако поля заголовков необходимо скорректировать, для того чтобы они не выбивались из общей массы.

```
h1 {  
 margin: -.3em 0 .14em 0;  
 color: #414141;  
 font-family: Helvetica, "Helvetica Neue", Arial,  
 sans-serif;  
 font-size: 3.5em;  
 font-weight: normal;  
}  
h2 {  
 clear: left;
```

```

color: #414141;
margin: 0 0 -.14em 0;
font-family: Helvetica, "Helvetica Neue", Arial,
  sans-serif;
font-size: 2.17em;
font-weight: bold;
}

```


Рис. 3.6. После добавления свойства background-size линии фонового изображения располагаются ближе друг к другу

Я выбрала значения полей методом проб и ошибок. В отличие от абсолютных размеров, выраженных в пикселях, невозможно подобрать такие относительные значения, чтобы страница смотрелась идеально во всех существующих браузерах: каждый браузер применяет собственный метод округления и преобразования относительных показателей, таких как em, в экранные пиксели. Указанные значения полей подходят для Firefox, Safari и Chrome. Междустрочный интервал везде одинаковый и равен 1,6 em, благодаря чему текст не съезжает с линеек фоновой бумаги (рис. 3.7).

Рис. 3.7. Теперь текст выровнен по линиям фонового изображения (снимок экрана сделан в браузере Firefox 3.6)

Однако в Opera текст не выровнен, так как Опера немного сильнее уменьшает фоновое изображение. Если бы мы задались целью скорректировать размеры шрифтов и полей в соответствии с особенностями отображения в Опера, в остальных браузерах выравнивание бы сбылось. Оцените статистику посещения вашего сайта и выясните, какие браузеры наиболее значимы для вас и ваших пользователей, а затем подгоните под эти браузеры значения свойств в коде CSS.

Когда текст выровнен по фоновому изображению, пользователь может устанавливать в своем браузере любой размер текста по умолчанию, увеличивать или уменьшать его, и это не нарушает стройность отображения. Фоновое изображение будет масштабироваться соответствующим образом и строки текста не сползут с нарисованных линий (рис. 3.8). Помимо этого, если вы позже решите поменять базовый размер шрифта в элементе `body`, то все остальное масштабируется в соответствии с новым значением, и вам не придется переделывать фоновое изображение.

Рис. 3.8. Даже если пользователь выбирает крупный шрифт, текст все так же выравнивается по линиям фонового изображения

Обходные пути для IE

Свойство `background-size` не работает в IE 8 и более ранних версиях, и его поведение невозможно имитировать с помощью каких-то простых средств. В данном случае речь идет о незначительном визуальном эффекте, который можно отнести на счет прогрессивного усовершенствования, так что я предлагаю не беспокоиться из-за его отсутствия в IE.

Сценарий Modernizr, распознающий поддержку свойства `background-size`, позволяет определять альтернативные стили. Например, с его помощью можно указать совсем другое фоновое изображение или альтернативную версию изображения линованной бумаги, подходящую для шрифта определенного размера в пикселях — причем размер шрифта в пикселях задается только для тех браузеров, которые не поддерживают `background-size`. Тем не менее я не рекомендую так делать, поскольку пиксельные шрифты плохо влияют на доступность содержимого сайта. И все же в целом Modernizr — неплохой вариант для случая, когда масштабирование фонового изображения с использованием `background-size` требует добавления альтернативных стилей.

КОРОТКО О СВОЙСТВЕ BACKGROUND-SIZE

Свойство `background-size` входит в модуль Backgrounds and Borders (Фон и границы), который вы найдете по адресу: <http://www.w3.org/TR/css3-background>. В качестве значений оно принимает ширину и высоту элемента в любых единицах измерения или же значение `auto`.

Кроме того, свойство `background-size` распознает значения `contain` и `cover`. Оба они заставляют браузер масштабировать изображение с сохранением пропорций. Значение `contain` масштабирует его до максимального размера, при котором изображение полностью помещается в фоновую область без обрезки по ширине или высоте. Таким образом, несмотря на то что изображение не обрезается, часть фона может оказаться пустой. Со значением `cover` изображение масштабируется до минимального размера, полностью закрывающего фоновую область, но при этом может быть обрезано по ширине или по высоте, для того чтобы пустых областей не оставалось.

Помимо масштабирования линеек на странице и подгона их под междустрочный интервал, свойство `background-size` можно применять для решения следующих задач:

- масштабирование не повторяющегося фона заголовка в «жидком» или эластичном макете, для того чтобы под заголовком никогда не появлялись не заполненные фоновым изображением области;
- повторение фонового изображения полное число раз — без обрезки по краям поля;
- растягивание большого фонового изображения, для того чтобы оно всегда занимало страницу целиком (см. <http://www.alistapart.com/articles/supersize-that-background-please>);
- масштабирование фонового изображения, имитирующего столбцы, в «жидком» макете (см. <http://www.css3.info/liquid-faux-columns-with-background-size>);
- масштабирование значка, играющего роль фонового изображения для ссылки или элемента списка, вместе с текстом;
- уменьшение фоновых изображений для обладающего высоким разрешением дисплея iPhone 4 вдвое, чтобы при удвоении числа пикселов (как это всегда происходит) изображение не выглядело расплывшимся (см. <http://dryan.com/articles/hi-res-mobile-css-iphone-4>);
- изменение размера фоновых изображений в зависимости от размера окна браузера с использованием медиазапросов, о которых вы узнаете в главе 6.

Таблица 3.1. Поддержка свойства background-size в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 9	Да, начиная с версии 4; в версии 3.6 с префиксом -moz-	Да	Да, начиная с версии 5; начиная с версии 3 — с префиксом -webkit-	Да

Несколько фоновых изображений для одного элемента

Одним из самых долгожданных и приятных для веб-дизайнеров изменений в CSS стала возможность добавлять к одному элементу несколько фоновых изображений. В нашем примере мы воспользуемся ею для того, чтобы придать бумаге более реалистичный вид, — мы добавим на нее следы времени, наложив изображения пятен, а сверху воткнем в нее канцелярскую кнопку.

Во времена, предшествующие появлению CSS3, у поля могло быть только одно фоновое изображение, поэтому вам приходилось добавлять новый блок `div` для каждого изображения и в каждом из `div` использовать только одно изображение. Если внутри блоков `div` использовались другие блоки — например, элемент `h3` всегда был первым вложенным элементом, — в качестве альтернативы фоновые изображения можно было связывать с этими дополнительными блоками, что избавляло от необходимости добавлять излишние блоки `div`. Однако такой подход нес определенный риск, ведь вам приходилось полагаться на то, что определенный тип содержимого всегда будет выводиться на странице — и всегда в определенных местах. Если содержимое по каким-то причинам не отображалось, разумеется, со страницы исчезали и соответствующие фоновые изображения.

Метод с вложенными блоками `div` не представлял сложности, однако делал код довольно неопрятным. Разметка становилась плохо читаемой, а размер файла значительно увеличивался. Если позднее возникла необходимость добавить новые изображения, приходилось редактировать не только CSS, но и код HTML.

Теперь благодаря CSS3 можно избавить HTML от чрезмерной опеки и просто пере-

числить все фоновые изображения в свойстве `background-image` или `background`, разделив их запятыми. Местоположение, количество повторений, размер и другие показатели для каждого из них настраиваются индивидуально и независимо от остальных.

На рис. 3.9 показаны дополнительные изображения, которые мы добавим в блок `div` в коде нашей статьи. Добавьте в правило `#paper` новое объявление `background`, поместив его под существующим:

```
#paper {
 float: left;
 margin: 40px;
 padding: 3.2em 1.6em 1.6em 1.6em;
 background: url(images/paperlines.gif) #FBFBF9;
 background: url(images/thumbtack.png),
 url(images/stains1.png),
 url(images/stains2.png),
 url(images/stains3.png),
 url(images/stains4.png),
 url(images/paperlines.gif) #FBFBF9;
 -moz-background-size: auto 1.6em;
 -webkit-background-size: auto 1.6em;
 background-size: auto 1.6em;
}
```


Рис. 3.9. Пять фоновых изображений, которые добавят графические детали на наш лист линованной бумаги

Первое объявление `background` будет использоваться браузером IE и другими браузерами, не поддерживающими наличие у элемента несколько фоновых изображений. Так как они не понимают синтаксис второго объявления `background`, они попросту игнорируют его. Браузеры, поддерживающие добавление нескольких фоновых изображений, переопределяют первое объявление, как толькочитывают второе.

Фоновые изображения выводятся одно поверх другого, причем первое из объявленных оказывается наверху стека. Вот почему изображение кнопки находится на самом верху списка, а изображение линии — внизу.

Но это еще не все. Мы пока что не сообщили браузеру, каким образом следует повторять, размещать и масштабировать каждое из изображений. Каждый фрагмент кода между запятыми следует рассматривать как отдельное собирательное свойство `background` и соответствующим образом записывать свойства, относящиеся

Водянистые пятна, показанные на рис. 3.9, созданы в приложении Photoshop с использованием кистей от Obsidian Dawn (см. <http://www.obsidiandawn.com/water-stains-photoshop-gimp-brushes>).

к фоновому изображению. На рис. 3.10 перечислены все составляющие, которые можно добавить к собиральному свойству `background`. Для некоторых из них порядок следования важен, для других нет. Чтобы не запутаться и случайно не сделать ошибку, я рекомендую придерживаться порядка, показанного на рис. 3.10 (лично я в противном случае обязательно сразу же запуталась бы!).

Рис. 3.10. Собирательное свойство `background` может состоять из нескольких слоев; на этом рисунке верхний слой включает все возможные составляющие свойства (за исключением цвета, который всегда добавляется в последний слой)

С учетом порядка следования составляющих, показанного на рис. 3.10, добавьте значения позиции и повторения для каждого из изображений в свойстве `background`:

```
background: url(images/thumbtack.png) 50% 5px no-repeat,
url(images/stains1.png) 90% -20px no-repeat,
url(images/stains2.png) 30% 8% no-repeat,
url(images/stains3.png) 20% 50% no-repeat,
url(images/stains4.png) 40% 60% no-repeat,
url(images/paperlines.gif) #FBFBF9;
```

Затем отредактируйте свойства `background-size` таким образом, чтобы браузер выводил изображения с исходными размерами; исключение необходимо сделать только для последнего изображения, представляющего линии на странице:

```
-moz-background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
-webkit-background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
background-size: auto, auto, auto, auto, auto 1.6em;
```

Страница со всеми внесенными до настоящего момента изменениями называется `paper_1.html`. Она находится в папке с файлами упражнений, которую вы загрузили для этой главы.

Каждое из перечисленных через запятую значений соответствует находящемуся на аналогичном месте значению свойства `background`.

С технической точки зрения информацию `background-size` можно добавить в составное свойство `background`, однако пока что такой вариант работать не будет. В старых версиях Firefox и Safari объявлять `background-size` необходимо

с указанием браузерных префиксов. Несмотря на то что Opera, Chrome, Safari 5, Firefox 4 и IE 9 распознают наличие `background-size` внутри свойства `background`,

указанные старые версии Firefox и Safari не понимают подобную запись и не способны отобразить нужные фоновые изображения. Таким образом, для того чтобы эти свойства работали в любых браузерах, а также для того чтобы вы не путались в значениях `background-position` и `background-size` (а их спутать очень просто!), всегда записывайте `background-size` отдельно от `background`.

Сохраните страницу и откройте ее в современном браузере. Вы увидите, что текст выровнен по линеекам на странице, которая наверху «прикреплена» к экрану канцелярской кнопкой. Кроме того, на странице теперь есть четыре мокрых пятна (рис. 3.11).

Рис. 3.11. Все шесть фоновых изображений из блока `div` отображаются в разных местах страницы

В настройке изображений по отдельности, в противоположность объединению их в одно большое изображение, определяемое внутри общего вложенного `div`, самое приятное — то, что в зависимости от размера блока `div` изображения могут занимать разные позиции на экране. Вне зависимости от размера и габаритов блока `div` изображения пятен всегда будут аккуратно распределяться по странице, а не скапливаться в одном месте.

КОРОТКО ОБ ИСПОЛЬЗОВАНИИ НЕСКОЛЬКИХ ФОНОВЫХ ИЗОБРАЖЕНИЙ

Добавление нескольких фоновых изображений к одному элементу — это новая возможность свойств `background` и `background-image`, а не новое свойство. Указанные свойства входят в модуль `Backgrounds and Borders` (Фон и границы), расположенный по адресу <http://www.w3.org/TR/css3-background>.

Перечислите все фоновые изображения внутри свойства `background-image` или `background`, разделив их запятыми. Фоновые изображения отображаются одно поверх другого, и первое объявленное изображение выводится наверху стека.

Каждое изображение можно разместить, повторить, масштабировать и скорректировать иным образом независимо от остальных. Для этого нужно добавить информацию о настройке отображения к URL-адресу данного изображения в свойстве `background` или вставить список разделенных запятой значений в каждое независимое свойство описания фона, например `background-repeat: no-repeat, no-repeat, repeat-x, repeat`. Каждое значение в таком списке сопоставляется с соответствующим пунктом в списке фоновых изображений.

Помимо заполнения бумажного фона многоуровневыми изображениями пятен, возможность добавления нескольких фоновых изображений помогает решать следующие задачи:

- создание гибких полей с узорными или неправильными углами и краями, которые невозможно описать с помощью других свойств CSS3, таких как `border-radius`; например добавление на страницу декоративных кнопок (см. <http://css-tricks.com/26-css3-multiple-backgrounds-obsolete-sliding-doors>);
 - изображения открывающейся и закрывающейся кавычек для блока `blockquote` (см. <http://css.dzone.com/news/multiple-backgrounds-oh-what-beautiful-thing>);
 - эффект параллакса, когда изменение размера окна или наведение указателя мыши на блок `div` заставляет изображения двигаться с разными скоростями по отношению друг к другу (см. <http://www.paulrhayes.com/2009-04/auto-scrolling-parallax-effect-without-javascript>);
 - заполнение всей ширины поля или страницы единым изображением, которое в действительности состоит из множества фрагментов. Например, вам требуется пейзаж, в котором солнце всегда отображается в правом верхнем углу, а дерево — в левом нижнем;
 - заполнение поля по всей высоте и ширине изображениями с указанием их относительного местоположения (доля от общей длины или ширины поля) — для того чтобы картинки находились на расстоянии друг от друга; например, поверх голубого фонового цвета можно вывести множество изображений облаков;
 - имитация реального трехмерного объекта путем добавления в одно поле изображений, представляющих верхний срез, нескольких промежуточных срезов и нижний срез;
 - добавление генерируемого с помощью CSS3 градиента (помните, что он определяется в свойстве `background-image`, а не `background-color`) к фоновому изображению, для того чтобы постепенно сводить на нет текстуру, размывать края изображения до сплошного цвета или показывать пользователю только нужные части изображения по мере того, как он прокручивает страницу (см. <http://atomicrobotdesign.com/blog/htmlcss/make-the-thinkgeek-background-effect-using-css3>).
-

Таблица 3.2. Поддержка нескольких фоновых изображений для одного элемента в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 9	Да, начиная с версии 3.6	Да, начиная с версии 10.5	Да	Да

Обходные пути для не поддерживающих данную возможность браузеров

Браузер IE 8 и более ранних версий, а также старые версии Firefox и Опера не поддерживают добавление к одному элементу нескольких фоновых изображений. В случаях, подобных нашему, когда дополнительные изображения — это всего лишь вариант украшения страницы, не стоит беспокоиться о реализации каких-то обходных путей. Пользователи все так же увидят линованный фон, который сам по себе представляет завершенное изображение. У них не создастся впечатления, будто на странице чего-то не хватает.

Однако возможны ситуации, когда отсутствие дополнительных изображений создает впечатление, будто бы веб-сайт недоделан или сломан. Например, вы с помощью нескольких изображений создаете сложную кнопку, которая выглядит сломанной, если отображается только один из составляющих ее графических объектов. Будьте очень внимательны и осторожны, применяя несколько фоновых изображений, поскольку обходных путей не так много:

- **использование одного альтернативного изображения.** Самый простой обходной путь для не поддерживающих данную возможность браузеров — добавить одно альтернативное изображение вместо множества, составляющих многослойный фон. Для этого вставьте отдельное объявление `background-image` перед тем, где перечисляются несколько изображений (выше мы прибегали к этому решению), или воспользуйтесь помощью Modernizr. Удостоверьтесь, что этого изображения будет достаточно для того, чтобы страница смотрелась целостной. Данный обходной путь легко реализовать, и он не искажает страницу в устаревших браузерах, однако может оказаться недостаточно эффективным в ситуациях, когда без дополнительных изображений страница действительно выглядит неполной;
- **использование вложенных блоков `div` с дополнительными изображениями.** Более надежный, но трудоемкий обходной путь подразумевает возвращение к старому испытанному методу с вложенными блоками `div` и добавлением разных изображений к разным полям. Если вы решите прибегнуть к нему, вам понадобится помочь сценария Modernizr или условных комментариев IE для передачи разных правил браузерам с разными уровнями поддержки. В противном случае в браузерах, поддерживающих несколько фоновых изображений, фон будет двоиться. Разумеется, если вы в любом случае собирались добавлять эти дополнительные блоки `div` и правила для обработки фона, можно полностью отказаться от новой возможности и применять старую технику для всех браузеров, независимо от того, понимают они элементы с несколькими фоновыми изображениями или нет. Таким образом, я не уверена, что этот обходной путь действительно имеет смысл;
- **генерирование дополнительных элементов для добавочных изображений.** Более изящный способ реализации обходного пути с вложенными блоками `div` подразумевает использование псевдоэлементов `:before` и `:after` для генерации дополнительных элементов, с которыми затем можно связывать нужные фоновые изображения. О том, как это делается, рассказывает Николас Галлахер

(Nicolas Gallagher) в своей статье на странице <http://nicolasgallagher.com/multiple-backgrounds-and-borders-with-css2>. Это прекрасный вариант, например, для IE 8 и Firefox 3.5, однако версии IE 6 и 7 не поддерживают такие псевдоэлементы, следовательно, данная техника в них не будет работать, если только не добавить еще один сценарий, заставляющий старые версии IE понимать подобные селекторы. Но тогда обходной путь излишне усложнится. И снова вы должны самостоятельно решить, стоит ли вам и вашим пользователям идти на такие жертвы ради простого украшения;

- **использование элемента canvas.** Если вы знакомы с написанием сценариев, можете связать несколько изображений с одним элементом, применив элемент HTML5 `canvas`. IE 8 и более ранние версии не поддерживают `canvas`, но эту проблему можно решить с помощью сценария `explorer-canvas` от Google (<http://code.google.com/p/explorercanvas>). Подробное рассмотрение принципов использования элемента `canvas` лежит за пределами тематики данной книги. Кроме того, всю работу за вас уже сделал Hans Pinckaers, сценарий `mb.js` которого ([http://github.com/HansPinckaers\(mb.js](http://github.com/HansPinckaers(mb.js)) позволяет реализовать множественные фоновые изображения в IE и старых версиях других браузеров.

ДОБАВЛЕНИЕ ГРАФИЧЕСКОЙ РАМКИ

Рис. 3.12. Кромка листа бумаги, вырванного из блокнота со спиральным креплением

Еще одна графическая деталь, которая замечательно смотрелась бы на нашей странице, — рамка вдоль левого края, изображающая кромку вырванного из спирального блокнота листа бумаги (рис. 3.12). Реализовать данный эффект с использованием CSS3 можно разными способами.

Фоновые изображения

Первый способ добавления рваной кромки — встроить в страницу еще одно фоновое изображение с повторением только по вертикали. Однако вдоль левого края изображения следуют одинаковые прозрачные области (дыры в бумаге), сквозь которые будут видны линии фонового изображения. Если бы фон нашей страницы был сплошным, а не узорным, мы могли бы залить сплошным цветом эти прозрачные области, аккуратно вписав «рваный край» в общую концепцию страницы. Однако в нашем случае такой вариант не сработает.

С учетом отсутствия сплошного фонового цвета на странице единственный доступный нам вариант — обернуть блок `div`, представляющий бумагу, еще одним блоком `div` и установить изображение с рваным краем в качестве фона этого обрамляющего блока. Обрамляющему блоку можно выделить достаточно большое поле слева страницы, для того чтобы внутренний `div` не накладывался на боковое изображение и не заслонял его. Нельзя сказать, что это идеальное решение — оно требует дополнительного кодирования, однако оно работает во всех браузерах и с любыми фонами.

Один небольшой недостаток установки «рваного края» в качестве фонового изображения заключается в том, что мы не можем управлять его обрезкой внизу блока `div`. Возможно, блок оборвется прямо посередине очередного отверстия в бумаге, а край настоящего листа из блокнота со спиральным креплением так выглядеть не может (рис. 3.13). Соглашусь, это не трагедия — всего лишь небольшая, пустячная проблема. Но если ее можно с легкостью решить, применив возможности CSS, почему бы не сделать это?

Чтобы исправить ситуацию с помощью CSS3, нужно выбрать для свойства `background-repeat`, представляющего изображение рваного края, значение `round` — новое значение, впервые появившееся в CSS3. Оно заставляет браузер повторять изображение максимальное число раз и, в случае необходимости, масштабировать его, чтобы избежать обрезки.

К сожалению, на момент написания этой главы значение `round` поддерживается только в IE 9 и Опера, причем в Опера его реализация далека от совершенства. Поэтому запись `background-repeat: round` в настоящее время использовать не рекомендуется. К счастью, мы можем полностью отказаться от идеи с фоновым изображением и вместо этого прибегнуть к помощи нового свойства `border-image`.

Использование свойства border-image

Помимо (или вместо) цвета и стиля линии CSS3 позволяет связать с рамкой элемента любое изображение. Браузер принимает одно изображение, нарезает его на кусочки и растягивает или выкладывает эти кусочки мозаикой вдоль всех отрезков рамки.

Предположим, например, что на рис. 3.14 показано изображение, с помощью которого мы хотим украсить рамку блока `div`. Верхние 30 пикселов изображения должны выводиться вдоль верхнего отрезка рамки, правые 25 пикселов — вдоль правого отрезка, нижние 27 — вдоль нижнего и левые 34 — вдоль левого отрезка рамки (рис. 3.15). Эти значения мы укажем и в качестве ширины рамки, и в качестве параметров нарезки изображения.

```
.clouds {
 width: 400px;
 height: 150px;
 border-width: 30px 25px 27px 34px;
 border-image: url(clouds.png) 30 25 27 34 stretch;
}
```


Рис. 3.13. Когда картинка с рваным бумажным краем выбирается в качестве повторяющегося фонового изображения, вполне вероятно, что браузер обрежет ее прямо поперек отверстия

Допускается использование разных значений ширины рамки и ширины соответствующих фрагментов изображения. Браузер масштабирует каждое изображение, подгоняя его под ширину соответствующего отрезка рамки.

Рис. 3.14. У этого изображения неровные края, которые можно растянуть и выложить мозаикой, применив свойство `border-image`

Рис. 3.15. По обозначенным линиям изображение виртуально «нарезается» на кусочки, которые затем натягиваются или накладываются на отрезки рамки

Удивительно, но, указывая в свойстве `border-image` размер фрагментов для нарезки изображения, единицы измерения (px) добавлять не нужно. В качестве альтернативы можно использовать проценты, обозначающие ширину фрагментов по отношению к размеру самого изображения — и в этом случае необходимо после числового значения добавлять символ %.

Первая часть значения `border-image` — это путь к изображению, и он работает точно так же, как любой другой путь в коде CSS.

Затем идет последовательность из одного или нескольких чисел, обозначающих места разреза изображения. В нашем примере мы добавили четыре значения, так как с каждого края отрезаются фрагменты разной ширины. Первое значение, 30 — это смещение внутрь от верхней кромки изображения, заданное в пикселях. Второе, 25 — это смещение внутрь от правой кромки; третье — смещение внутрь от нижней кромки; и четвертое — от левой. Браузер разрезает изображение по этим линиям, получая в результате девять фрагментов, которые он затем накладывает на каждый из отрезков рамки, на ее углы и внутреннюю часть поля.

ЦЕНТРАЛЬНЫЙ ФРАГМЕНТ

Центральный фрагмент нарезанного изображения закрывает всю внутреннюю область поля внутри рамок. Это не самое интуитивно понятное решение, однако оно обеспечивает определенные возможности стилизации. Если вы не хотите, чтобы центр изображения, предназначенного для оформления рамки, закрывал фоновое изображение или фоновый цвет поля, то откройте программу для обработки графики, сделайте центральный фрагмент этого изображения прозрачным и сохраните его в файле GIF или PNG с поддержкой прозрачности. В спецификации говорится, что по умолчанию центральный фрагмент отбрасывается, если только вы не добавили в список значений `border-image` слово `fill`. Однако создается впечатление, что в настоящее время ни один браузер ключевое слово `fill` не поддерживает, и они все по умолчанию заполняют центр поля, причем возможность отменить заполнение не предусмотрена.

КОРОТКО О СВОЙСТВЕ BORDER-IMAGE

Свойство border-image входит в модуль Backgrounds and Borders (Фон и границы), который вы найдете по адресу <http://www.w3.org/TR/css3-background>. Это собирательное свойство, однако отдельные свойства использовать пока что невозможно, так как никакие браузеры не поддерживают их объявление за пределами свойства border-image.

Внутри свойства border-image вы задаете путь к изображению и указываете, на каком расстоянии от каждого края производится разрез. Кроме того, можно выбрать способ повторения каждого фрагмента изображения (за исключением углов) вдоль соответствующего отрезка рамки.

Допускается использование от одного до четырех значений ширины отрезанных фрагментов; ваш выбор зависит от того, нужны вам фрагменты одинаковой ширины или разной. Если указано одно значение, то оно применяется ко всем четырем сторонам изображения; если два, то первое применяется к верхнему и нижнему краю, а второе к правому и левому; среди трех значений первое применяется к верхнему краю, второе к правому и левому, а третье к нижнему; если заданы все четыре значения, то они последовательно применяются к краям изображения, начиная с верхнего, по часовой стрелке. На рис. 3.15 показана схема нарезки изображения, предназначенного для оформления рамки.

Задать способ повторения можно четырьмя ключевыми словами: stretch, repeat, round и space. Если указано только одно значение, оно применяется ко всем четырем сторонам; если два, то первое применяется к верхнему и нижнему отрезкам рамки, а второе — к правому и левому. Значение repeat заставляет браузер последовательно заполнять все четыре отрезка рамки и центр поля копиями изображения; stretch означает растягивание изображения по размеру соответствующей области; round — это заполнение копиями с масштабированием, для того чтобы ни одна из копий не была обрезана; space означает заполнение рамки копиями без масштабирования — они равномерно распределяются вдоль отрезков, и между копиями остаются равные промежутки.

Не забывайте, что в дополнение к border-image всегда нужно определять свойство border-width, задающее ширину рамки, иначе ее невозможно будет заполнить изображениями. Также существует свойство border-image-width, но в настоящее время его не поддерживает ни один из браузеров, точно так же они не поддерживают border-image-outset.

К сожалению, изображения нельзя накладывать на рамки, скругленные с помощью свойства border-radius.

Помимо создания эффекта оторванной страницы, свойство border-image можно применять для решения следующих задач:

- создание кнопок (см. <http://ejohn.org/blog/border-image-in-firefox>);
 - градиентные фоны;
 - украшение рамок поля зубцами — так его можно сделать похожим на марку или лотерейный билет;
 - оформление поля в «деревянную рамку» — как картину или сертификат (см. <http://www.norabrowndesign.com/css-experiments/border-image-frame.html>);
 - скругление угла поля или просто изменение угла стыка на более острый или тупой;
 - создание скругленных или заостренных падающих теней для полей (box-shadow позволяет создавать только прямые тени, однако вы можете нарисовать неправильную тень и встроить ее в рамку поля).
-

Таблица 3.3. Поддержка свойства border-image в браузерах

IE	Firefox	Opera	Safari	Chrome
Нет	Частично: с префиксом -moz-, начиная с 3.5	Частично, начиная с версии 10.5	Частично, с префиксом -webkit-	Частично

Конкретный способ наложения изображений на поле и его рамку зависит от третьей составляющей свойства `border-image` — значения, определяющего повторение. В нашем примере мы используем значение `stretch`, которое заставляет браузер растягивать все четыре изображения для рамки на все доступное пространство (то же самое происходит и с центральным фрагментом, но не с фрагментами, закрывающими углы), как на рис. 3.16. Можно также добавить значение `repeat` (рис. 3.17), `round` (рис. 3.18) или `space`. (В настоящее время значение `round` поддерживается только в браузерах Firefox и Opera.) Ни один из браузеров не поддерживает значение `space`, поэтому у меня нет возможности показать вам снимок экрана!

Рис. 3.16. Так работает свойство border-image со значением stretch

Рис. 3.17. Так работает свойство border-image со значением repeat

Рис. 3.18. Так работает свойство border-image со значением round

Добавление изображения оторванного края

Давайте, наконец, добавим свойство `border-image` в блок `div` нашей статьи, чтобы страница стала похожа на вырванный из блокнота лист бумаги, как на рис. 3.12. Изображение необходимо наложить только на левый отрезок рамки, поэтому для начала мы увеличим его размер до 50 пикселов (ширина изображения), а остальные отрезки той же рамки сделаем невидимыми, нулевой ширины:

```
#paper {
 float: left;
 margin: 40px;
 padding: 3.2em 1.6em 1.6em 1.6em;
 border-width: 0 0 50px;
```

```

background: url(images/paperlines.gif) #FBFBF9;
background: url(images/thumbtack.png) 50% 5px no-repeat,
 url(images/stains1.png) 90% -20px no-repeat,
 url(images/stains2.png) 30% 8% no-repeat,
 url(images/stains3.png) 20% 50% no-repeat,
 url(images/stains4.png) 40% 60% no-repeat,
 url(images/paperlines.gif) #FBFBF9;
-moz-background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
-webkit-background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
}

```

ЭКСПЕРИМЕНТЫ С ИЗОБРАЖЕНИЯМИ НА РАМКАХ

В особенностях свойства border-image не так легко разобраться, и я не собираюсь это отрицать. Если даже после выполнения предыдущих упражнений вы все еще чувствуете себя неуверенно, я настоятельно рекомендую вам ознакомиться со следующими сетевыми инструментами, предназначенными специально для оформления рамок:

- border-image-generator автора Kevin Decker (<http://border-image.com>) позволяет загружать любые изображения, для того чтобы посмотреть, как они будут выглядеть в качестве рамки элемента. Вы можете настроить по своему вкусу нарезку изображения, ширину всех отрезков рамки и способ повторения рисунка, одновременно отслеживая все изменения на экране;
- Grokking CSS3 border-image автора Nora Brown (<http://www.norabrowndesign.com/css-experiments/border-image-anim.html>) предлагает пять стандартных изображений и несколько значений border-image — вы просто выбираете любое сочетание и смотрите, как такой вариант выглядит на экране.

Возможность на лету поменять значения и проверить, как это отразится на визуальном представлении, — один из лучших способов разобраться в хитростях той или иной функции CSS.

Теперь можно встроить само изображение рамки: стандартное свойство **border-image** предназначено для Chrome и Опера, а варианты с префиксами — для Firefox и Safari:

```

#paper {
  float: left;
  margin: 40px;
  padding: 3.2em 1.6em 1.6em 1.6em;
  border-width: 0 0 0 50px;
  -moz-border-image: url(images/edge.png) 0 0 0 50 round;
  -webkit-border-image: url(images/edge.png) 0 0 0 50
 round;
  border-image: url(images/edge.png) 0 0 0 50 round;
}

```

```

background: url(images/paperlines.gif) #FBFBF9;
background: url(images/thumbtack.png) 50% 5px no-repeat,
 url(images/stains1.png) 90% -20px no-repeat,
 url(images/stains2.png) 30% 8% no-repeat,
 url(images/stains3.png) 20% 50% no-repeat,
 url(images/stains4.png) 40% 60% no-repeat,
 url(images/paperlines.gif) #FBFBF9;
-moz-background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
-webkit-background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
}

```

Мы передали ненулевую координату разреза только для левого фрагмента изображения; сверху, справа и снизу оно обрезаться не будет. Однако слева отрезается полоса шириной 50 пикселов, что равно ширине самого изображения — именно это нам и требуется, так как все изображение целиком должно закрывать собой левый отрезок рамки.

Рис. 3.19. Копии изображения кромки листа, вырванного из блокнота, последовательно выводятся вдоль левого края страницы поверх фонового изображения

Кроме того, мы добавили ключевое слово `round` для того, чтобы изображение повторялось несколько раз вдоль левого края страницы, но не обрезалось где-нибудь посередине отверстия. Поскольку Safari и Chrome не поддерживают это значение,

они обрабатывают изображение так, как диктует значение по умолчанию (`repeat`) — это допустимый компромисс.

Размещение изображений с помощью background-clip

Теперь вдоль левого края блока `div` аккуратно выводятся копии нашего изображения кромки вырванной из блокнота страницы. Однако осталась проблема — фоновое изображение видно сквозь «дыры» на бумаге (рис. 3.19). Так происходит потому, что рамка по умолчанию отображается поверх фоновой области. Возможно, раньше вы этого не замечали, так как чаще всего в качестве рамки используются одноцветные линии без прозрачных участков. Попробуйте ради эксперимента добавить к свойству `border-style` ключевое слово `dashed`, и вы поймете, что я имею в виду. Изображения на рамки накладываются по такому же принципу.

ПОРЯДОК СЛЕДОВАНИЯ СВОЙСТВ, ОПИСЫВАЮЩИХ ФОН ЭЛЕМЕНТА

Чаще всего порядок записи свойств в правиле не играет роли; я просто перечисляю свойства в привычном для меня порядке, но вы можете выбрать другой вариант компоновки содержимого правила. Тем не менее свойство `background-clip` необходимо всегда записывать после составного свойства `background`, как показано, потому что, по идее, `background-clip` можно добавлять внутрь составного свойства `background` (см. рис. 3.10). Если сначала записать в коде отдельное свойство `background-clip`, а затем добавить свойство `background`, не включающее `background-clip`, браузер поймет это как приказ использовать значение по умолчанию (`border-box`) и переопределить первоначальные параметры `background-clip`.

Почему бы просто не добавить нужное значение `background-clip` в составное свойство `background`? Это невозможно. Есть причины, запрещающие нам пока что включать значения `background-clip` в свойство `background`: некоторые браузеры требуют наличия префиксов и пока что не могут справиться с ситуацией, когда стандартное свойство без префиксов добавляется в составное свойство `background`.

КОРОТКО О СВОЙСТВЕ BACKGROUND-CLIP

Свойство `background-clip` входит в модуль `Backgrounds and Borders` (Фон и границы), описание которого вы найдете по адресу <http://www.w3.org/TR/css3-background>. Оно позволяет указать секции элемента, под которыми должен отображаться фон.

Допустимые значения свойства: `border-box` (значение по умолчанию, фон отображается под рамками), `padding-box` (фон обрезается по внешним краям полей внутренней области, т. е. по внутренним краям рамок) и `content-box` (фон обрезается по краю области содержимого и не отображается под полями и рамками). Firefox 3.6 и более ранние версии не поддерживают `content-box` и используют значения `border` и `padding`, а не `border-box` и `padding-box`; в Firefox 4 этот недостаток уже устранен. Safari 5 поддерживает значения `border-box` и `padding-box` в стандартном свойстве `background-clip`, но в свойстве `-webkit-background-clip` позволяет использовать только `content-box`.

WebKit также поддерживает значение `text`, однако его можно использовать только в свойстве с префиксом `-webkit`. Это ключевое слово превращает текст в маску: вы видите фон только под буквами, а все остальное фоновое пространство, лежащее за пределами текста, скрывается. Мне такой эффект очень нравится, но он вряд ли попадет в спецификацию. Более подробную информацию и примеры вы найдете на страницах <http://www.css3.info/webkit-introduces-background-clip:text>, <http://trentwalton.com/2010/03/24/css3-background-clip-text>, и <http://trentwalton.com/2010/04/06/css3-background-clip-font-face>.

Помимо обрезки фона по краю рамки, свойство `background-clip` можно применять для решения следующих задач:

- удаление одноцветного фона или фонового изображения из-под пунктирной или точечной рамки;
- имитация двойной рамки с помощью `content-box`: одна рамка настоящая, а вторую имитируют поля внутренней области элемента;
- обрезка фона таким образом, чтобы он не вылезал за пределы скругленных углов и кромок элемента, как иногда случается в браузерах на базе Webkit. Для этого применяется ключевое слово `padding-box` (см. <http://tumble.sneak.co.nz/post/928998513-fixing-the-background-bleed>).

Таблица 3.4. Поддержка свойства `background-clip` в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 9	Да, начиная с версии 4; частично, начиная с версии 1, с префиксом <code>-moz-</code>	Да	Да, начиная с версии 3, с префиксом <code>-webkit-</code> ; частично, начиная с версии 5	Да

К счастью, CSS3 позволяет изменить поведение по умолчанию. Вы можете управлять местоположением фона по отношению к рамкам, применяя свойство `background-clip`. Значение по умолчанию, `border-box`, соответствует стандартному варианту оформления, когда фон есть и под внутренней областью, и под рамками. Со значением `padding-box` фон обрезается по внутреннему краю рамки, под полями внутренней области элемента:

```
#paper {  
 float: left;  
 margin: 40px;  
 padding: 3.2em 1.6em 1.6em 1.6em;  
 border-width: 0 0 0 50px;  
 -moz-border-image: url(images/edge.png) 0 0 0 50 round;  
 -webkit-border-image: url(images/edge.png) 0 0 0 50  
 round;  
 border-image: url(images/edge.png) 0 0 0 50 round;  
 background: url(images/paperlines.gif) #FBFBF9;  
 background: url(images/thumbtack.png) 50% 5px no-repeat,  
}
```

```

url(images/stains1.png) 90% -20px no-repeat,
url(images/stains2.png) 30% 8% no-repeat,
url(images/stains3.png) 20% 50% no-repeat,
url(images/stains4.png) 40% 60% no-repeat,
url(images/paperlines.gif) #FBFBF9;
-moz-background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
-webkit-background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
background-size: auto, auto, auto, auto, auto,
 auto 1.6em;
-moz-background-clip: padding;
-webkit-background-clip: padding-box;
background-clip: padding-box;
}

```

Стандартное свойство работает в Chrome, Safari 5, Firefox 4 и Opera, а в Firefox 3.6, Safari 4 и более ранних версиях используются версии с префиксом. Также обратите внимание на свойство `-moz-background-clip`: там используется ключевое слово `padding`, а не стандартное `padding-box`.

Благодаря такому изменению фоновое изображение теперь начинается рядом с рамкой, а не под ней (рис. 3.20).

Рис. 3.20. Свойство `background-clip` позволяет подвинуть фоновое изображение и вынести его из-под изображения рамки

Обходные пути для не поддерживающих эту возможность браузеров

Пользователи браузеров, не поддерживающих свойство `border-image`, не узнают о том, что на странице чего-то не хватает? — они увидят обычный аккуратный линованный фон. Если вы считаете, что добавить оборванный край необходимо, то реализуйте вариант с еще одним фоновым изображением в дополнительном обрамляющем блоке `div`, как рассказывается выше.

Если вы прибегнете к этому способу, вам придется либо удалить свойство `border-image` из кода для всех остальных браузеров, либо скрыть дополнительное фоновое изображение от браузеров, поддерживающих `border-image`. Мне больше по душе второй подход — он более гибкий и позволяет создавать рамки с изображениями, не прилагая особых усилий. Примените сценарий Modernizr или условные комментарии IE для создания обрамляющего правила, которое смогут увидеть только определенные браузеры. Это правило должно определять ширину левого поля и фоновое изображение для левого края элемента:

```
#wrapper {  
 padding-left: 50px;  
 background: url(images/edge.png) repeat-y;  
}
```

Остальные браузеры это правило не увидят. Разумеется, они распознают обрамляющий блок `div` в коде HTML, но не будут связывать с ним никакие стили.

В качестве еще одного альтернативного варианта можно объединить изображение линованной бумаги с изображением оборванного края и связать это общее изображение с существующим блоком `div` под названием `paper`. Таким образом, вы избавитесь от дополнительного обрамляющего `div`, однако на реализацию разных фоновых изображений для разных браузеров потребуется затратить больше сил и времени. И снова удостоверьтесь, что в поддерживающих свойство `border-image` браузерах будут использоваться два разных изображения: одно в качестве фонового, а второе в качестве изображения для рамки. Вместо того чтобы отказываться от свойства `border-image` в пользу фоновых изображений, можно заставить его работать с помощью сценария. Однако решения на основе сценариев позволяют лишь растягивать изображения для рамки, а не выводить несколько копий, поэтому в нашем случае они неприменимы. Тем не менее если для вашего проекта достаточно будет наложить на рамку растянутое изображение, попробуйте воспользоваться одним из следующих сценариев:

- PIE автора Jason Johnston (<http://css3pie.com>); подробнее об этом сценарии рассказывается в главе 2. Кстати, он также обеспечивает ограниченную поддержку свойства `border-image` в IE версий с 6 по 8;
- borderImage автора Louis-Rémi Babé (<http://github.com/lrbabe/borderimage>). Это встраиваемый модуль на основе jQuery, эмулирующий свойство `border-image` с помощью VML для IE и элемента `canvas` для остальных браузеров. Более подробное описание и руководство по использованию вы найдете на странице <http://www.lrbabe.com/sdoms/borderImage>.

ДОБАВЛЕНИЕ ПАДАЮЩЕЙ ТЕНИ

В главе 2 вы познакомились со свойством `box-shadow`, позволяющим создавать падающие тени под полями. Нашему вырванному из блокнота листу бумаги падающая тень тоже не помешает, поэтому я предлагаю добавить ее прямо сейчас. Однако нам придется делать это с большой осторожностью, так как тень будет повторять контуры самого поля, а не изображения с рваным краем, которое мы наложили на рамку. Это означает, что, поместив тень слева от поля, вы увидите только странную прямую полосу, немного смещенную относительно рваного края бумаги (рис. 3.21).

Чтобы избежать этой проблемы, передвиньте тень вправо, для того чтобы она не выглядывала из-под левого края. Добавьте к правилу `#paper` следующие три строки кода:

```
-moz-box-shadow: 6px 5px 3px hsla(0,0%,0%,.2);
-webkit-box-shadow: 6px 5px 3px hsla(0,0%,0%,.2);
box-shadow: 6px 5px 3px hsla(0,0%,0%,.2);
```

Теперь под нашим листом линованной бумаги справа и снизу видна небольшая серая тень (рис. 3.22).

Рис. 3.21. Падающая тень соответствует прямому контуру блока `div`, а не зазубренным линиям на фоновых изображениях и изображениях для рамок

Страница со всеми изменениями, внесенные до этого момента, называется `paper_2.html`. Она находится в папке с остальными файлами упражнений, которые вы загрузили для этой главы.

Рис. 3.22. Падающая тень справа от блока `div` выглядит намного лучше

Так как Safari и Chrome не поддерживают ключевое слово `round` и не умеют соответствующим образом выводить копии изображения вдоль рамки, в нашем варианте оборванный край блокнотной страницы может закончиться где-нибудь посередине отверстия, что не соответствует форме тени под ней (рис. 3.23). Этот недостаток не бросается в глаза, но если вы уделяете деталям особое внимание, то просто удалите объяв-

Рис. 3.23. Падающая тень в Safari и Chrome может появиться под пустым отверстием

ление `-webkit-box-shadow`. (Иногда бывает очень удобно объявлять одно и то же свойство в разных строках для разных браузеров!)

Теперь в браузерах на базе Webkit тень под блокнотным листом вовсе отображаться не будет. Для того чтобы добавить ее, не прибегая к помощи `-webkit-box-shadow`, можно, например, создать изображение тени и наложить его на правый и нижний отрезки рамки, снова воспользовавшись свойством `-webkit-border-image`.

ВСТРАИВАНИЕ УНИКАЛЬНЫХ ШРИФТОВ

Мы хорошо поработали над оформлением фонового изображения статьи, и теперь я предлагаю перейти к стилизации ее содержимого. С помощью правил `@font-face` мы можем исправить заголовки так, чтобы они выглядели написанными от руки — более того, этот фокус будет работать даже в IE.

Что такое `@font-face`?

Правило `@font-face` позволяет добавлять в код страницы ссылки на шрифты, хранящиеся на сервере (так же как вы делаете с изображениями). Браузер загружает шрифты в кэш и использует их для оформления текста на странице. Очень часто такой подход называют *встраиванием шрифтов* (хотя в действительности они никуда не встраиваются), а встроенные шрифты — веб-шрифтами.

В действительности правило `@font-face` появилось еще в 1998 году и было тогда частью спецификации CSS 2. Из версии CSS 2.1 его удалили, а теперь, в CSS3, оно снова возвратилось с еще более обширной и надежной поддержкой в браузерах.

До сих пор в отсутствие веб-шрифтов веб-дизайнерам приходилось ограничиваться небольшим набором наиболее распространенных шрифтов, установленных на пользовательских компьютерах, — «безопасных для веб» шрифтов. Желая оформить страницу другими шрифтами, отличными от Arial, Verdana и Georgia (и нескольких других), дизайнер создавал заголовки в изображениях, роликах Flash или добавлял сценарии, создающие текст с использованием уникальных шрифтов. Все эти техники замены шрифтов страдали одинаковыми недостатками: плохая доступность содержимого и проблемы разного уровня с удобством использования страницы. Кроме того, их труднее реализовывать и поддерживать, и они могут замедлить загрузку и отображение страницы.

С другой стороны, `@font-face` позволяет оставить на странице реальный текст. Вы больше не зависите от наличия встраиваемого модуля Flash на компьютере пользователя или правильной работы JavaScript. Вам не приходится создавать никакие изображения и сценарии, а вашим пользователям — загружать их. Вся работа заключается в добавлении приблизительно такого кода CSS в вашу таблицу стилей:

```
@font-face {  
 font-family: Raleway;
```

```

 src: url(fonts/raleway_thin.otf);
}
h1 {
 font-family: Raleway, "HelveticaNeueLT Std Thin",
 - "Helvetica Neue Light", "HelveticaNeue-Light",
 - "Helvetica Neue", Helvetica, Arial, sans-serif;
}

```

Этот код приказывает браузеру выводить текст внутри элемента `h1`, используя шрифт `raleway_thin.otf` (рис. 3.24). Если браузер пользователя не поддерживает правило `@font-face` или по каким-то причинам не может загрузить файл шрифта, он просматривает стек шрифтов в поисках подходящего альтернативного варианта. *Стек шрифтов* — это список шрифтов, объявленный в свойстве `font-family`, который браузер пытается загрузить прямо с компьютера пользователя. Он перебирает их в указанном порядке до тех пор, пока не находит шрифт, который сможет успешно использовать.

Советы про составление правильного стека шрифтов, а также множество ссылок на проверенные стеки шрифтов и другие ресурсы вы найдете на странице <http://nicewebtype.com/notes/2009/04/23/css-font-stacks>.

Always do right.
This will gratify
some people, and
astonish the rest.

- MARK TWAIN

Рис. 3.24. Правило `@font-face` позволяет отображать текст с использованием нестандартных шрифтов

Несмотря на оптимистичное начало, вы наверняка уже догадались, что в реальном мире дела обстоят несколько сложнее.

ВЫБОР ПОДХОДЯЩЕГО ШРИФТА

Одна из самых больших проблем шрифтов заключается в том, что не каждый шрифт можно использовать на веб-страницах. С некоторыми шрифтами связаны лицензионные ограничения, не допускающие подобного использования, а другие просто плохо смотрятся на веб-страницах.

Проблемы лицензирования

Выбирая подходящий шрифт, обязательно читайте прилагаемые лицензии, часто называемые пользовательскими соглашениями (end-user license agreement, EULA), и проверяйте, допускают ли они встраивание в качестве веб-шрифтов.

Существуют определенные способы, позволяющие обезопасить файлы шрифтов. Краткое перечисление вы найдете на странице <http://subjectiveobject.com/2009/10/28/securing-font-face>; также посетите веб-сайт <http://typefront.com>.

Во многих лицензиях это запрещается, потому что когда вы используете правило `@font-face`, файл шрифта загружается в кэш на компьютере пользователя — так же как изображения. Пользователь может открыть кэш, скопировать файл шрифта и установить его в системе. Большинство производителей шрифтов не заинтересованы в том, чтобы бесплатно раздавать свою продукцию тысячам посетителей вашего сайта.

Разумеется, так делают далеко не все пользователи. Однако Ричард Финк (Richard Fink) в своей статье «Web Fonts at the Crossing» (www.alistapart.com/articles/fonts-at-the-crossing) описывает еще более серьезную проблему, стоящую перед производителями шрифтов:

Вдруг, стоит шрифтам оказаться в Сети, они превратятся в предмет потребления, существующая модель сломается, и в целом произойдет обесценивание шрифтов? Вдруг дизайнеры шрифтов больше не смогут потребовать с клиента, скажем, 420 долларов за семейство шрифтов с четырьмя стилями? Пользовательских лицензий на это семейство во всем мире приобретено не более десятка, в то время как через веб-сайты эти шрифты загружаются на неограниченное число компьютеров совершенно бесплатно для пользователей! Вдруг сетевое распространение шрифтов приведет к падению цен в печатном секторе, но само по себе не станет приносить особого дохода?

Разумеется, вы обязаны изучить лицензию каждого шрифта, прежде чем применять его на своей странице. Тем не менее на странице http://webfonts.info/wiki/index.php?title=Web_fonts_licensing_overview вы найдете общие советы и рекомендации о том, какие производители разрешают встраивать шрифты и какие существуют методы замены шрифтов.

К сожалению, при написании лицензий большинства шрифтов функциональность `@font-face` во внимание не принималась, поэтому, читая лицензию, вы можете не встретить вообще никаких упоминаний о встраивании. Однако отсутствие ограничений не означает карт-бланш на свободное использование шрифта. Лучше проявить дополнительную осторожность и не использовать шрифт, если в его лицензии явно не говорится о возможности встраивания и рассылки.

То же самое относится и к бесплатным шрифтам. Нельзя бездумно распространять шрифт только потому, что производитель предоставил его вам бесплатно. С шрифтами, по умолчанию

входящими в состав операционной системы вашего компьютера, ситуация точно такая же. Во избежание проблем всегда необходимо внимательно читать лицензию.

К счастью, в Сети есть множество сайтов, где собраны шрифты, лицензии которых допускают встраивание в веб-страницы:

- The League of Moveable Type (<http://www.theleagueofmoveabletype.com>) — это небольшая, но постоянно пополняемая коллекция бесплатных шрифтов с открытым кодом, специально предназначенных для использования с правилом `@font-face`. Шрифт Raleway, который вы видели на рис. 3.24, я также взяла из этой коллекции;
- в вики-энциклопедии Webfonts.info есть страница под названием «Fonts available for `@font-face` embedding» (http://webfonts.info/wiki/index.php?title=Fonts_available_for_%40font-face_embedding), где перечисляются шрифты (по большей части бесплатные), лицензии которых допускают встраивание. Однако, как и на большинстве страниц вики-энциклопедий, этот список не всегда бывает достаточно актуальным и полным;
- на странице Font Squirrel (<http://www.fontsquirrel.com>) вы найдете большую коллекцию бесплатных шрифтов, лицензии которых допускают встраивание. Также здесь есть несколько удобных инструментов для работы с `@font-face`, о которых мы поговорим чуть далее в этом разделе;
- у Google также есть библиотека бесплатных шрифтов для встраивания. Она называется Google Font Directory и расположена по адресу <http://code.google.com/webfonts>. Добавить ссылку на один из шрифтов на сервере Google можно, используя API Google Fonts, обладающий рядом важных преимуществ (см. <http://mindgarden.de/benefit-of-thegoogle-font-api>). Однако вы также вполне можете загрузить нужные шрифты из каталога по адресу <http://code.google.com/p/googlefontdirectory/source/browse> и разместить их на своем сервере;
- большинство шрифтов, доступных на сайте Kernest (<http://www.kernest.com>), предоставляются бесплатно и специально предназначены для использования с правилом `@font-face`. Некоторые располагаются на сервере Kernest, но большинство шрифтов вы также можете загрузить и разместить на своем сервере;
- на веб-сайтах exljbris (<http://www.josbuivenga.demon.nl>) и Fontfabric (<http://fontfabric.com>) вы найдете несколько бесплатных шрифтов, которые можно встраивать в страницы при условии указания авторства в соответствии с положениями EULA;
- все шрифты из коллекции Fonthead (<http://www.fonthead.com>) можно использовать с правилом `@font-face`, а также для реализации других методов замены текста;

Вы, разумеется, понимаете, что представленный здесь список ресурсов со временем будет меняться и увеличиваться. Наиболее актуальный список источников веб-шрифтов вы найдете на странице <http://www.stunningcss3.com/resources>.

- FontSpring (<http://www.fontspring.com/fontface>) продает шрифты, которые можно использовать как традиционными способами на собственном компьютере и для печати, так и встраивать в веб-страницы с помощью @font-face;
- команда FontShop создала веб-версии нескольких шрифтов и поместила их в коллекцию Web FontFonts (http://www.fontshop.com/fontlist/n/web_fontfonts) — их можно приобрести отдельно от традиционных версий тех же шрифтов.

ПУСТЬ ТЯЖЕЛУЮ РАБОТУ ДЕЛАЕТ КТО-НИБУДЬ ДРУГОЙ

Все перечисленные коллекции шрифтов, подходящих для использования с правилом @font-face, позволяют загружать файлы шрифтов на собственные серверы и затем соответствующим образом добавлять код CSS, внедряющий эти шрифты на страницу. Однако есть более простой путь — можно воспользоваться помощью службы встраивания шрифтов, которую также называют службой поставки шрифтов или службой хранения и затемнения шрифтов (font hosting and obfuscation service, FHOS).

Шрифты из коллекций, предлагаемых такими службами, можно встраивать в веб-страницы, но только средствами самих этих служб — таким образом, вы обходите ограничения лицензирования для правила @font-face. Шрифт хранится на сервере держателей службы, что значительно затрудняет или даже делает невозможным загрузку файла шрифта на компьютер пользователя и дальнейшую рассылку или использование.

Пользоваться службами встраивания шрифтов очень просто, так как они предоставляют файлы шрифтов в любых форматах, которые могут потребоваться в разных браузерах, а также генерируют код для добавления выбранного шрифта на страницу. Код может включать как CSS, так и JavaScript — это необходимо для защиты шрифтов, чтобы запретить их дальнейшее распространение, и для ускорения визуализации. Большинство таких служб платные, хотя некоторые предлагают определенные бесплатные функции. Варианты оплаты также могут быть очень разными: где-то вам предлагают подписаться на коллекцию шрифтов, а где-то вы можете отдельно платить за каждый шрифт и сайт.

Подобных служб становится все больше — многие производители шрифтов создают собственные службы, предлагая только шрифты своей разработки. Основные игроки на этом молодом рынке шрифтов следующие:

- служба Typekit (<http://typekit.com>) предлагает годовую подписку на доступ к коллекции шрифтов разных производителей. Самая маленькая коллекция предоставляется бесплатно, но на использование шрифтов налагаются определенные ограничения;
- служба Fontdeck (<http://fontdeck.com>) также предлагает подписку, однако это не годовой доступ к коллекции — здесь вы оплачиваете годовое использование каждого из нужных вам шрифтов и каждый сайт, где они используются. Как и предыдущая, эта служба объединяет шрифты разных производителей;
- модель подписки на сайте Kernest (<http://www.kernest.com>) аналогична Fontdeck, однако почти все шрифты здесь бесплатны. Эта служба также объединяет шрифты разных производителей; некоторые хранятся на сервере Kernest, но большинство вы можете загрузить на собственный сервер;

- Ascender предлагает две службы: Web Fonts от Ascender (<http://www.ascenderfonts.com/webfonts>) и FontsLive (<http://www.fontslive.com>). Модели подписки в обеих аналогичны Fontdeck, и обе службы предлагают шрифты нескольких производителей;
- WebINK (<http://www.extensis.com/en/WebINK>) предлагает вариант подписки, аналогичный Typekit, но с помесячной оплатой, размер которой зависит от ценового уровня шрифта и используемой пропускной способности. Предоставляются шрифты нескольких производителей;
- модель подписки на службу Webtype (<http://www.webtype.com>) аналогична Fontdeck, но цена варьируется в зависимости от используемой пропускной способности. Предлагаются шрифты разных производителей. Кроме того, здесь можно приобрести традиционные версии шрифтов и загрузить их для использования на персональном компьютере;
- служба встраивания шрифтов Typotheque (<http://www.typotheque.com/webfonts>) включает только собственные шрифты этого производителя; вы выбираете нужный шрифт и вносите за него одноразовую плату;
- Just Another Foundry (<http://justanotherfoundry.com/webfonts>) также предлагает службу встраивания собственных шрифтов, но с оформлением годовой подписки;
- модель подписки на Fonts.com Web Fonts (<http://webfonts.fonts.com>) аналогична Typekit, только оплата вносится ежемесячно. Самый дорогой план подписки допускает также загрузку шрифтов на персональный компьютер, однако использовать установленный шрифт можно только в том случае, если он также применяется в качестве веб-шрифта и загружается на страницу через службу fonts.com.

Если вас привлекла идея воспользоваться одной из служб встраивания шрифтов, то, прежде чем делать выбор, я рекомендую ознакомиться с отзывами и советами клиентов в конце статьи «Web Fonts at the Crossing» (<http://www.alistapart.com/articles/fonts-at-the-crossing>). Самый актуальный список служб встраивания шрифтов вы найдете на странице <http://www.stunningcss3.com/resources>.

Проблемы визуализации и удобства чтения

Разобравшись с вопросами лицензирования, вы наверняка вздохнете с облегчением. Но не торопитесь сразу же заполнять свои страницы всевозможными причудливыми шрифтами. Выбирая тот или иной веб-шрифт, вы должны иметь четкое представление о том, почему и для чего выбрали именно его — не ограничивайтесь объяснением вроде «он так круто выглядит!». Убедитесь, что текст действительно выигрывает от использования этого шрифта и что необычный шрифт не затрудняет восприятие написанного на странице.

Тестируйте веб-шрифты на фактическом содержимом страницы, чтобы удостовериться, что шрифт и текст хорошо дополняют друг друга. Шрифт Raleway, образец которого вы видели на рис. 3.24, подходит для больших заголовков, однако для обычного текста абзацев его симво-

Букмаклет Soma FontFriend (<http://somadesign.ca/projects/fontfriend>) позволяет с легкостью тестировать шрифты в стеках — в том числе веб-шрифты, — и вы сразу можете видеть, как каждый из шрифтов будет выглядеть на экране.

лы слишком тонкие и невесомые — такой текст будет трудно читать. Большинство коммерческих шрифтов не предназначены для вывода мелкого шрифта на экран, поэтому чаще всего рекомендуется использовать технологию с правилом `@font-face` только для заголовков, а для обычного текста оставить проверенные и безопасные веб-варианты, такие как Georgia и Lucida.

Свойство `font-size-adjust` позволяет сравнять высоту символов из шрифтов разного размера, однако пока что его поддерживает только Firefox. Более подробную информацию вы найдете в статье <http://webdesignernotebook.com/css/the-littleknown-font-size-adjustcss3-property> и по ссылкам, приведенным в ее конце.

корректируют контуры символов, подгоняя их под пиксельную сетку на экране компьютера. Благодаря хинтингу такие шрифты кажутся более ровными и аккуратными. Формат шрифта также играет свою роль; у шрифтов TrueType хинтинг в целом лучше, чем у шрифтов OpenType CFF. Насколько неровными будут контуры символов — зависит не только от самого шрифта, но также от операционной системы и браузера; на компьютерах Mac шрифты в целом выглядят более слаженными, чем в Windows. В Windows XP проблемы с отображением шрифтов наиболее вероятны, если пользователь не включил ClearType (технологию Microsoft, в настоящий момент применяемую для улучшения качества визуализации текста).

К счастью, ситуация с визуализацией веб-шрифтов постепенно улучшается. Например, в IE 9 для визуализации текста применяется API Microsoft DirectWrite, благодаря чему веб-шрифты выглядят очень гладкими и аккуратными. Разработчики Firefox заявили, что в версии этого браузера для Windows также будет использоваться DirectWrite. Помимо этого, сегодня все больше производителей шрифтов начинают продавать веб-шрифты, так что по мере роста популярности `@font-face` мы, без сомнения, все чаще будем видеть среди их предложений шрифты, специально «заточенные» под использование в Сети.

Еще один аспект веб-шрифтов, могущий повлиять на качество восприятия, связан со слаживанием и хинтингом. В настоящее время в большинстве веб-шрифтов контуры символов не такие ровные, как в традиционных шрифтах, — даже когда включено выравнивание. Главная причина этого заключается в том, что они в основном разрабатывались не для вывода на экран. У высококачественных шрифтов, а также шрифтов, предназначенных специально для веб, хинтинг лучше — этот термин обозначает набор особых инструкций в файле шрифта, которые

Важно не только то, насколько хорошо воспринимаются сами веб-шрифты, но и насколько пользователю будет удобно читать текст, оформленный с использованием альтернативных шрифтов из стека. Обязательно протестируйте свой стек шрифтов на случай, если произойдет ошибка загрузки основного веб-шрифта, и убедитесь, что пользователь все так же увидит привлекательный и хорошо читаемый текст. Чаще всего рекомендуется выбирать альтернативные шрифты, пропорции которых схожи с характеристиками веб-шрифта, стоящего в начале стека. Таким образом, для всех шрифтов будут хорошо работать общие определяемые вами настройки размера, толщины и других стилей.

ДОПОЛНИТЕЛЬНАЯ ИНФОРМАЦИЯ О ХИНТИНГЕ И СГЛАЖИВАНИИ ШРИФТОВ

Хинтинг и сглаживание шрифтов представляют собой очень большую техническую тему, и в этой книге мы не будем ее подробно обсуждать. Однако если вам хотелось бы ознакомиться с дополнительными материалами, то вот несколько рекомендаций:

- «The Ails Of Typographic Anti-Aliasing» автора Thomas Giannattasio (<http://www.smashingmagazine.com/2009/11/02/the-ails-of-typographicanti-aliasing>) — это хороший обзор особенностей сглаживания, хинтинга, подэлементной визуализации и вариантов визуализации веб-шрифтов в разных операционных системах и браузерах;
 - статьи «Font Hinting Explained By A Font Design Master» автора Richard Fink (<http://readableweb.com/font-hinting-explained-by-a-font-designmaster>) и «Font Hinting» автора Peter Bil'ak (<http://www.typotheque.com/articles/hinting>) раскрывают еще больше подробностей применения хинтинга для визуализации веб-шрифтов;
 - в статье «Font smoothing, anti-aliasing, and sub-pixel rendering» автора Joel Spolsky (<http://www.joelonsoftware.com/items/2007/06/12.html>) вы найдете сравнение методов сглаживания экранного текста, применяемых Apple и Microsoft;
 - статья «Browser Choice vs Font Rendering» автора Thomas Phinney (<http://www.thomasphinney.com/2009/12/browser-choice-vs-font-rendering>) рассказывает, как и почему визуализация текста зависит от операционной системы;
 - в браузерах на базе Webkit управлять режимом сглаживания можно, применяя уникальное браузерное свойство `-webkit-font-smoothing`. Примеры вы найдете в статье «`-webkit-font-smoothing`» автора Tim Van Damme (<http://maxvoltar.com/archive/-webkit-font-smoothing>), а доводы против данного свойства — в статье «Font Smoothing» Дмитрия Фадеева (<http://www.usabilitypost.com/2010/08/26/font-smoothing>).
-

Always do right. This will gratify some people, and astonish the rest.

Always do right. This will gratify some people, and astonish the rest.

Always do right. This will gratify some people, and astonish the rest.

Рис. 3.25. Шрифты Arial (посередине) и Calibri (внизу) слишком мелкие, для того чтобы использовать их в качестве альтернативы веб-шрифта Junction (наверху)

Always do right. This will gratify some people, and astonish the rest.

Always do right. This will gratify some people, and astonish the rest.

Always do right. This will gratify some people, and astonish the rest.

Рис. 3.26. Куда больше на Junction похож шрифт Trebuchet MS, а в качестве второго альтернативного варианта можно выбрать Lucida Sans Unicode

ПОДДЕРЖКА В БРАУЗЕРАХ

Предположим, вы выбрали шрифт с устраивающей вас лицензией и подходящий для использования в Сети. Значит, остается только создать правило `@font-face` со ссылкой на этот шрифт, как я показывала в начале раздела, и все, так? Не совсем. Правило `@font-face` хорошо поддерживается браузерами, но разные браузеры требуют использовать разные типы файлов шрифтов.

Файлы шрифтов TrueType (TTF) и OpenType (OTF) — такие наверняка установлены на вашем компьютере — работают в большинстве браузеров.

Браузер IE поддерживает `@font-face` начиная еще с 4 версии, но в версиях с IE 4 по IE 8 его можно использовать только с запатентованным форматом шрифта под названием Embedded OpenType (EOT). Технически EOT — не формат шрифта; это сжатая копия шрифта TTF, повторное использование которого запрещается технологиями DRM (Digital Rights Management, цифровое управление правами доступа).

Единственный тип файлов шрифтов, работающий в Safari для iOS (браузер, который используется в устройствах iPhone, iPod Touch и iPad, его часто называют «мобильным Safari») — это SVG (Scalable Vector Graphics, масштабируемая векторная графика).

Подробнее о шрифтах SVG рассказывается в статье «About Fonts in SVG» автора Divya Manian (<http://nimbupani.com/about-fonts-in-svg.html>).

Также SVG работает в браузере Chrome, в настольных версиях Safari и Opera, но не в Firefox. SVG наверняка знаком вам как формат векторной графики, но файл SVG может также содержать данные шрифта — в конце концов, каждый символ шрифта представляет собой всего лишь векторный рисунок.

Если вы выберете любой из этих форматов — TTF или OTF, EOUT или SVG, — ваши уникальные шрифты будут отображаться во всех браузерах, поддерживающих `@font-face`. Однако для совместимости в будущем уже сейчас рекомендуется добавлять четвертый формат, WOFF.

Подробнее о WOFF рассказывается на странице <http://www.w3.org/Fonts/WOFF-FAQ>.

Формат WOFF, название которого расшифровывается как Web Open Font Format (открытый сетевой формат шрифта), впервые был представлен в 2009 году. Как и EOT, технически WOFF нельзя назвать форматом шрифта — это оболочка с функцией сжатия, позволяющая пересыпать шрифты TTF и OTF. Однако, в отличие от EOT, возможности DRM в формате WOFF отсутствуют. Пока что WOFF поддерживается только в Firefox версии 3.6 и более поздних, Chrome 6 и IE 9, но разработчики остальных значимых браузеров уже работают над его внедрением, к тому же поддержку выразили и многие произ-

В EOT и WOFF применяются алгоритмы сжатия без потерь. Эти шрифты выглядят ничуть не хуже, чем оригиналы в форматах TTF и OTF.

водители шрифтов. Спецификация WOFF превратилась в рабочий проект W3C в июле 2010 года, так что уже сейчас понятно, что вскоре WOFF по праву будет считаться стандартом формата веб-шрифтов. Если вы в своей работе стремитесь предугадывать будущие изменения, то ваш выбор — WOFF.

Если вы не можете сразу же запомнить все эти аббревиатуры и версии браузеров, не расстраивайтесь. Как вы узнаете в следующем разделе, преобразовывать форматы файлов из одного в другой очень просто. Сведения о поддержке типов шрифтов различными браузерами приводятся в табл. 3.5.

В этой области поддержки CSS в настоящее время происходят стремительные изменения. Самую свежую информацию вы найдете на страницах http://webfonts.info/wiki/index.php?title=%40fontface_browser_support и <http://www.stunningcss3.com/resources>.

Таблица 3.5. Поддержка типов файлов для правила @font-face в различных версиях браузеров

	WOFF	OTF	TTF	SVG	EOT
IE	9	нет	9	нет	4
Firefox	3.6	3.5	3.5	нет	нет
Opera	нет	10	10	10	нет
Opera Mobile	нет	9.7	9.7	9.7	нет
Safari	нет	3.1	3.1	3.1	нет
Chrome	6	4*	4*	0.3	нет
Safari для iOS	нет	нет	нет	3.1	нет

* Версия Chrome 3 поддерживала шрифты OTF и TTF, но не по умолчанию — существовал определенный переключатель командной строки, разрешающий использовать эту возможность.

Версии браузеров, указанные в табл. 3.5, — это самые первые, а не единственныe версии, в которых появилась поддержка указанных типов файла.

КОНВЕРТИРОВАНИЕ ШРИФТОВ

Некоторые поставщики шрифтов с поддержкой @font-face сразу включают в комплект файлы во всех форматах, которые могут потребоваться в разных браузерах. Например, Font Squirrel предлагает так называемые наборы @font-face kit, каждый из которых включает исходный шрифт в формате TTF или OTF, версию SVG, версию WOFF, версию EOT, пример таблицы стилей с правилами @font-face и HTML-

страницу, демонстрирующую результат. Список наборов вы найдете на странице <http://www.fontsquirrel.com/fontface>.

Коллекция Font Squirrel не может не восхищать, но созданный ими же генератор комплектов [@font-face](#), расположенный по адресу <http://www.fontsquirrel.com/fontface/generator>, еще лучше. Вы просто загружаете свой шрифт и преобразуете его в любой подходящий формат. При этом можно настраивать синтаксис кода CSS, указывать только необходимый набор символов для уменьшения размера файла и применять множество других параметров тонкой настройки шрифтов (рис. 3.27).

Рис. 3.27. Утилита @font-face Kit Generator от Font Squirrel

Чаще всего вам будет вполне достаточно файлов, предоставляемых Font Squirrel, однако я хочу рассказать о паре утилит, предназначенных для оптимизации файлов EOT и SVG. EOTFAST, — это бесплатное приложение для настольного компьютера (загрузите его со страницы <http://eotfast.com>). Оно преобразует файлы TTF в сжатые без потерь файлы EOT (Font Squirrel предлагает только не сжатые файлы EOT). Утилита командной строки ttf2svg (<http://xmlgraphics.apache.org/batik/tools/font-converter.html>) конвертирует файлы TTF в файлы SVG такого же или меньшего размера; для того чтобы использовать ее, необходима система с установленными Java и комплектом инструментов Java SVG Batik.

Использование @font-face

После долгой теоретической части я предлагаю наконец перейти к практической и встроить правило `@font-face` в нашу страницу. Поскольку она выглядит как страница из бумажного блокнота, лучше всего нам подойдет шрифт, имитирующий рукописную запись. Для заголовков я выбрала Prelude, простой курсивный шрифт (рис. 3.28). Однако обычный текст абзацев мы с помощью этого шрифта оформлять не будем, так как в небольшом размере он выглядит не слишком привлекательно, и его сложно читать.

Рис. 3.28. Шрифт Prelude на странице Font Squirrel

Среди файлов упражнений для этой главы вы найдете папку под названием **fonts**, содержащую все восемь версий шрифта Prelude, которые понадобятся нам для нашей страницы: файлы EOT, SVG, TTF и WOFF как для обычного, так и для полуожирного начертания. Я создала эти файлы с помощью инструмента Font Squirrel Generator, применив настройки, показанные на рис. 3.27. Затем я обработала файлы EOT в приложении EOTFAST и уменьшила их размер приблизительно вполовину.

Связывает шрифты с правилами @font-face

Вы, вероятно, заметили, что на снимке экрана на рис. 3.27 в разделе **CSS Formats** (Форматы CSS) окна Font Squirrel Generator есть три варианта выбора. Они описы-

вают три вариации синтаксиса `@font-face`, которые можно добавлять в код CSS. Кодировать `@font-face` можно разными способами, получая в итоге один и тот же эффект — то же самое можно сказать и о практических любых других возможностях CSS. Все три вариации синтаксиса допустимы, соответствуют стандартам и работают в одних и тех же браузерах.

Если вас действительно интересуют подробности, щелкайте на голубых ссылках под названиями форматов CSS в окне Font Squirrel Generator. Все причины и обоснования приведены в трех соответствующих статьях.

Обоснование существования трех вариаций синтаксиса слишком сложно, для того чтобы полностью приводить его здесь, и это не так уж важно. Нам подойдет любой вариант, дело лишь за личными предпочтениями. Мне больше всего нравится версия Bulletproof Smiley.

Вот как выглядит синтаксис Bulletproof Smiley для шрифта Prelude:

```
@font-face {
 font-family: 'Prelude';
 src: url('fonts/preludeflf-webfont.eot');
 src: local(''),
 url('fonts/preludeflf-webfont.woff') format('woff'),
 url('fonts/preludeflf-webfont.ttf')
 - format('truetype'),
 url('fonts/preludeflf-webfont.svg#webfont')
 - format('svg');
}
@font-face {
 font-family: 'Prelude';
 src: url('fonts/preludeflf-bold-webfont.eot');
 src: local(''),
 url('fonts/preludeflf-bold-webfont.woff')
 - format('woff'),
 url('fonts/preludeflf-bold-webfont.ttf')
 - format('truetype'),
 url('fonts/preludeflf-bold-webfont.svg#webfont')
 - format('svg');
 font-weight: bold;
}
```

Поместите синтаксис Bulletproof Smiley перед остальными правилами CSS. На самом деле он будет работать вне зависимости от того, в какой раздел кода вы его добавите, но, как вы узнаете чуть далее в этой главе, добавление его в самом начале таблицы стилей улучшит производительность страницы. Можете скопировать этот код из файла [paper_final.html](#), который находится в папке с остальными файлами упражнений для этой главы.

Эти два правила `@font-face` объединяют семейства шрифтов с обычным и полужирным начертанием в единое семейство; для этого мы объявляем их с одинаковым именем `font-family` — Prelude. Каждое правило `@font-face` содержит пути к файлам

шрифтов (обязательный параметр) и характеристики стиля, такие как `font-weight: bold` или `font-style: italic` (необязательные параметры).

Давайте пока что сфокусируемся на первом правиле `@font-face` и изучим его содержимое строкой за строкой.

В первой строке правила — `font-family: 'Prelude'`; — мы присваиваем имя шрифту, ссылку на который создаем в данном правиле. Позже в стеке шрифтов мы будем ссылаться на этот шрифт по указанному имени. Оно может быть абсолютно любым; это всего лишь удобный и короткий способ обращения одновременно к целому набору информации о шрифте.

Вторая строка правила — `src: url('fonts/prelude1f-webfont.eot');` — содержит путь к ЕОТ-версии шрифта для браузера IE версии 8 и более ранних. Путь к этой версии необходимо записывать отдельно от остальных версий шрифта, так как IE не распознает дескриптор `src` с несколькими значениями, разделенными запятыми. IE думает, что это один большой путь, и не может вычленить из него ЕОТ-версию. Поэтому для того чтобы эта версия работала, ее нельзя группировать с другими файлами.

Третья составляющая правила — второе значение `src`, внутри которого перечисляются все файлы шрифтов для остальных браузеров, отличных от IE. Браузеры просматривают список до тех пор, пока не обнаруживают подходящий формат. Затем они загружают этот, и только этот файл и на основе его содержимого отображают текст. Для каждого шрифта указывается путь к файлу, например `url('fonts/prelude1f-webfont.woff')`, и подсказка формата, такая как `format('woff')`. Подсказку добавлять не-обязательно, но это полезный параметр. Он сообщает браузерам, к какому формату относится каждый из файлов шрифтов. Благодаря наличию такой информации браузер загружает только один файл, тот, который он может использовать, не тратя попусту пропускную способность и не замедляя загрузку страницы.

Вы наверняка заметили в начале второго значения `src` странную строку: `local('☺')`. Что это за смайлик и что он означает?

Эта составляющая значения `src` предназначена для защиты IE. Без `local('☺')` IE попытался бы прочитать второй дескриптор `src` как один большой путь — я уже

Особенности данного синтаксиса в мельчайших деталях рассматриваются в статье Пола Айриша на странице <http://paulirish.com/2009/bulletproof-font-face-implementation-syntax>. Их не обязательно знать для успешного применения веб-шрифтов, однако фанатам веб-технологий наверняка будет интересно ознакомиться с этой статьей.

Формат WOFF в списке следует первым, так как это стандарт будущего, который мы хотим видеть во всех браузерах, когда они будут готовы к этому. Кроме того, у этого формата самый маленький размер файла. Следовательно, если браузер поддерживает формат WOFF, он должен увидеть этот файл первым и загрузить именно его.

упоминала об этом выше, — что привело бы к возникновению ошибки 404. Несмотря на то что правило `@font-face` все равно сработало бы как ожидается — специально для IE мы добавили в начале дополнительную ссылку на файл EOT, — это дополнительное и бессмысленное обращение к серверу, которое нам совершенно не требуется. IE не понимает синтаксис `local()`, и, помещая его в начале значения `src`, мы предотвращаем дальнейшее считывание `src`. Таким образом, IE не увидит значение `url()` и не попытается ошибочным образом разобрать путь.

ОБРАЩЕНИЕ К СЕРВЕРУ

Никакие браузеры, за исключением IE 8 и более ранних версий, не загружают файлы шрифтов до тех пор, пока запрос на этот шрифт не встретится в стеке шрифтов где-то еще в коде CSS. Таким образом, в своей таблице стилей вы можете объявить любое количество правил `@font-face`, однако проблемы с излишком HTTP-запросов это не создаст, если только какой-нибудь элемент на странице не запросит загрузку всех или почти всех указанных шрифтов.

С другой стороны, IE 8 и более ранних версий загружают все файлы EOT, упоминания о которых встречаются в коде. В процессе тестирования встраивания шрифтов разработчики очень часто включают в таблицы стилей лишние правила `@font-face`, просто чтобы сравнить множество разнообразных шрифтов. Однако из готовой страницы необходимо удалять все ненужные правила `@font-face`, чтобы избежать лишней траты пропускной способности на загрузку всех перечисленных файлов EOT.

ПРОБЛЕМЫ С LOCAL()

Казалось бы, отличная идея — вовсе не загружать с сервера шрифт, уже установленный в системе пользователя — так почему бы не добавить в `local()` настоящее название шрифта вместо символа смайлика? Разумеется, так можно поступить. Так работал исходный вариант синтаксиса Bulletproof `@font-face` syntax Пола Айриша, и вы при желании можете загрузить со страницы Font Squirrel Generator именно его.

Однако прежде чем добавлять настоящие названия шрифтов в `local()`, задумайтесь о том, к каким проблемам это может привести:

- у разных шрифтов могут быть одинаковые названия. Вполне вероятно, что пользователь увидит на экране совсем не тот шрифт, с помощью которого вы намеревались оформить текст (подробное обсуждение этой проблемы см. на странице <http://typophile.com/node/63992>). Конечно, вероятность невелика, но многие, тем не менее, уверены, что передавать управление в руки пользовательского компьютера и браузера — поступок неразумный;
- если локальный шрифт, на который вы ссылаетесь, был установлен на пользовательский компьютер с помощью приложения для управления шрифтами FontExplorer X, то в Chrome все символы могут превратиться в буквы A в квадратиках (снимок экрана с этой презабавнейшей ошибкой и обсуждение вы найдете на странице http://snook.ca/archives/html_and_css/font-face-in-chrome);

- в Safari может открываться диалоговое окно с запросом разрешения на использование локального шрифта — и снова, если управление шрифтами осуществляется с помощью FontExplorer X.

Ни одну из этих проблем нельзя назвать распространенной, но если подобное произойдет, результат может быть весьма печальным. Многие эксперты по веб-шрифтам вообще не рекомендуют использовать `local()` либо советуют добавлять его только для того, чтобы уберечь пользователя от загрузки особенно большого файла шрифта.

Кстати, синтаксис `local()` допустим и в CSS. Настоящее предназначение `local()` в правиле `@font-face` — создать ссылку на локальную версию шрифта, установленного на пользовательском компьютере. Таким образом, если у пользователя уже есть шрифт, который вы встраиваете в страницу, ему не приходится загружать дополнительный файл. Вот почему Пол Айриш, придумавший этот синтаксис, рекомендует использовать смайлик: нам не нужно, чтобы внутри `local()` случайно оказалась ссылка на реально существующий шрифт, но вряд ли когда-нибудь будет выпущен шрифт под названием ☺.

Во втором правиле `@font-face` мы объявляем версию семейства шрифтов Prelude с полужирным начертанием. Помимо путей ко всем файлам шрифтов с полужирным начертанием, там определяется стиль `font-weight`, и в данном случае мы указываем вариант `bold`. Однако название семейства (`font-family`) такое же, как и в первом правиле `@font-face` — а именно Prelude (а не PreludeBold или какая-нибудь другая вариация). Используя одно и то же название, мы сообщаем браузеру, что это всего лишь вариант шрифта из того же семейства, отличающийся начертанием. Таким образом, встретив на странице полужирный текст со шрифтом Prelude (начертание определяется элементом `strong` в коде HTML или `font-weight: bold` в коде CSS), браузер не будет пытаться собственными средствами сделать символы шрифта толще, он попросту воспользуется файлом шрифта с настоящими полужирными символами. Гарнитуры с настоящими полужирными или курсивными символами смотрятся лучше, чем попытка браузера имитировать подобное написание.

IE не всегда правильно понимает подобную смену стилей шрифтов в правилах `@font-face`. IE 8 и более ранние версии отказываются применять шрифт, когда внутри правила `@font-face` есть определение стиля `font-style: italic`. IE 9 распознает его, но он в любом случае синтезирует курсивное начертание, даже если вызываемый шрифт не курсивный.

Объявление шрифта

Добавление правил `@font-face` в код CSS еще не означает, что где-то на странице появится текст, оформленный с помощью этих шрифтов. Это всего лишь привязка к файлам шрифтов, для того чтобы браузер был готов в нужный момент загрузить их. Давайте вызовем нужные шрифты в элементах `h1` и `h2`. Поместите `Prelude`, имя

шрифта, определенного в правиле `@font-face`, в начало существующих значений `font-family` в правилах `h1` и `h2`:

```

h1 {
 margin: -.3em 0 .14em 0;
 color: #414141;
 font-family: Prelude, Helvetica, "Helvetica Neue",
 Arial, sans-serif;
 font-size: 3.5em;
 font-weight: normal;
}
h2 {
 clear: left;
 margin: 0 0 -.14em 0;
 color: #414141;
 font-family: Prelude, Helvetica, "Helvetica Neue",
 Arial, sans-serif;
 font-size: 2.17em;
 font-weight: bold;
}

```


Рис. 3.29. Курсивный шрифт *Prelude* в заголовках на нашей странице

Разумеется, альтернативные шрифты без засечек, добавленные в стек шрифтов, абсолютно не похожи на изящное начертание *Prelude*. Но я добавила их, так как других курсивных и безопасных для веб шрифтов не существует. Если браузер пользователя не поддерживает встраивание шрифтов, пусть лучше этот человек увидит четкий и аккуратный текст, оформленный шрифтом Helvetica или Arial, чем трудно читаемый курсив, для которого был выбран случайный шрифт из установленных на компьютере.

Обратите внимание, что в правиле `h1` значение `font-weight` равно `normal`, а в правиле `h2` значение того же параметра равно `bold`. Так мы приказываем браузеру использовать обычный вариант шрифта Prelude (первое правило `@font-face`) для элементов `h1` и тот же шрифт с полужирным начертанием (второе правило `@font-face`) для элементов `h2` (рис. 3.29).

Теперь заголовки разделов на нашей странице не только написаны «от руки» курсивным шрифтом, их можно выделять, менять размер символов и индексировать. В разных браузерах и в разных операционных системах возможны расхождения в сглаживании и хинтинге текста, однако преимущества наличия на странице реального текста перевешивают небольшие неудобства в виде легкой неровности букв (рис. 3.30).

Рис. 3.30. На разных платформах и в разных браузерах, например Firefox 3.6 (слева) и IE 9 (справа), сглаживание символов в заголовках выполняется по-разному

КОРОТКО О ПРАВИЛЕ @FONT-FACE

Правило `@font-face` входит в модуль Fonts (Шрифты), который вы найдете по адресу: <http://www.w3.org/TR/css3-fonts>.

Правило `@font-face` позволяет связать с семейством шрифтов название по вашему выбору (для этого применяется дескриптор `font-family`) и указать пути к одному или нескольким файлам шрифтов (с помощью дескриптора `src`). Также допускается определение стилей отдельных гарнитур (с помощью `font-weight`, `font-style` и `font-stretch`). Для того чтобы объединить гарнитуры в одно семейство, укажите одно и то же имя `font-family` в нескольких правилах `@font-face`.

Использовать шрифты из правил `@font-face` просто: всего лишь добавляйте названия нужных семейств шрифтов в стеки шрифтов в свойстве `font-family`.

Помимо создания «рукописного» текста, правило `@font-face` позволяет решать следующие задачи:

- стилизация текста различными другими способами, недоступными при использовании стандартных безопасных для веб шрифтов;

- сохранение единого фирменного стиля на отпечатанных материалах (логотип или рекламная брошюра) и веб-сайте;
- отображение символов, не входящих в латинский алфавит, которые не всегда правильно выводятся в шрифтах по умолчанию. Использование шрифта, разработанного специально для требуемого языка, гарантирует правильное отображение всех символов.

Наверняка многих из вас посетила идея использовать правило @font-face для создания графических значков без использования изображений — с помощью символов шрифтов dingbat. Однако этот подход может повлечь серьезные проблемы с удобством доступа к содержимому. Подробнее о проблемах и возможных решениях рассказывается на страницах http://filamentgroup.com/lab/dingbat_webfonts_accessibility_issues и <http://jontangerine.com/log/2010/08/web-fonts-dingbats-icons-and-unicode>.

Таблица 3.6. Поддержка правила @font-face в браузерах

IE	Firefox	Opera	Safari	Chrome
Да	Да, начиная с версии 3.5	Да, начиная с версии 10	Да	Да

Повышение производительности

Если вы сейчас просматриваете страницу в браузере, вы могли обратить внимание на задержку между загрузкой основного содержимого и написанных от руки заголовков. Браузеры на базе Webkit отображают текст, стилизованный с помощью @font-face, только после того как полностью загружают файл шрифта (рис. 3.31).

Рис. 3.31. Заголовки остаются невидимыми до тех пор, пока Safari и Chrome не загрузят необходимые файлы шрифтов

В Firefox и Opera такой текст на мгновение отображается с использованием альтернативных шрифтов, но, как только файл нужного шрифта загружается, браузер обновляет текст и выводит его уже с новым шрифтом. Уже знакомый вам Пол Айриш придумал для этого явления остроумный термин «проблеск нестилизованного текста» (Flash of Unstyled Text или FOUT).

Задержка загрузки шрифта обычно бывает очень небольшой, и пользователи ее почти не замечают, однако вполне возможны ситуации, когда она может превратиться в большую проблему. Шрифты восточных языков, таких как китайский или японский, содержат тысячи символов, а размер файла может достигать нескольких мегабайт. Разумеется, загрузка такого большого файла потребует довольно много времени. Помимо этого, пользователям мобильных устройств в зонах с плохим покрытием сети, а также гостям отелей, в которых, как известно, редко можно встретить скоростное подключение, приходится подолгу дожидаться завершения загрузки веб-шрифтов.

Есть несколько решений, помогающих минимизировать или даже избавиться от проблеска нестилизованного текста в браузерах на базе Webkit:

Свойство font-size-adjust, которое упоминалось выше, не уменьшает длительность проблеска нестилизованного текста, однако оно может сделать процесс загрузки шрифта менее очевидным для пользователя за счет того, что высота символов альтернативного шрифта подгоняется под размеры основного веб-шрифта и страница выглядит более аккуратной. Еще раз добавлю, однако, что это работает только в Firefox.

- прежде всего, как можно сильнее уменьшайте файлы шрифтов. В этом смысле очень хорошо помогает создание выборок символов из каждого шрифта и отбрасывание ненужных букв и знаков; кстати, это можно сделать прямо на странице [Font Squirrel Generator](#);
- помещайте правила `@font-face` в начало таблиц стилей. Это увеличивает вероятность того, что браузер загрузит шрифты до загрузки остальных файлов, на которые ссылается ваш код CSS, таких как фоновые изображения;
- можно заставить браузер заранее загрузить файл шрифта, например, обратившись к нему в скрытом элементе в самом начале страницы. Многие техники предварительной загрузки изображений можно адаптировать к файлам шрифтов; обширный список таких решений вы найдете на странице <http://perishablepress.com/press/tag/preload-images>;
- храните файлы шрифтов в другом месте. Хранение шрифтов на популярном сервере повышает вероятность того, что у посетителя вашего сайта нужный файл шрифта найдется в кэше, и тогда ему не придется загружать в точности такой же файл из другого местоположения. Такую возможность предлагают службы встраивания шрифтов, перечисленные выше, а также Google Font Directory. Шрифты собственной разработки можно также загружать на сервер службы

TypeFront (<http://typefront.com>). TypeFront хранит загруженные шрифты, преобразует их во все необходимые формы и загружает только на указанные вами сайты;

- в файле `.htaccess` в заголовке `Expires` установите дату из далекого будущего. Тогда единожды загруженный файл шрифта сохранится в кэше браузера, и еще очень долго браузер не будет пытаться заново загружать его и обновлять существующую версию. Этот решение никак не влияет на первоначальную загрузку страницы, когда браузеру в любом случае необходимо загрузить все ресурсы, но может помочь при повторных посещениях (подробнее об этом рассказывается в статье автора Steve Lamm на странице <http://code.google.com/speed/articles/caching.html>);
- скимайте файлы шрифтов в архивы `gzip`. Стоян Стефанов выяснил, что в среднем файлы уменьшаются при этом на 40–45% (см. <http://www.phpied.com/gzip-your-fontface-files>). Однако он также выяснил, что такой подход не помогает решать вопрос с проблеском нестилизованных шрифтов в Firefox, так как для файлов `WOFF` и так используется формат с сильным сжатием, и дополнительно уменьшить их не удастся (см. <http://www.phpied.com/font-facegzipping-take-ii>). Однако сжатие в архив `gzip` помогает избежать или минимизировать проблеск нестилизованных шрифтов в Opera, а в Safari и Chrome — быстрее отобразить текст;.
- с помощью сценария скрывайте все содержимое на пару секунд, пока браузер загружает шрифты. Разумеется, это решение не ускоряет загрузку файлов шрифтов, но зато пользователя не сбивает с толку замена шрифтов на странице. Пол Айриш предлагает два таких сценария JavaScript; один — на базе Google WebFont Loader JavaScript (<http://paulirish.com/2009/fighting-the-font-face-fout>).

В наших файлах шрифтов используются поднаборы символов, и эти файлы вызываются в самом начале кода CSS. Таким образом, мы воплотили большинство простейших рекомендаций по повышению производительности `@font-face`. Добавление сценариев и реализация различных техник на серверной стороне лежат за пределами тематики данной книги, однако вы можете поэкспериментировать с ними, если столкнетесь с серьезными проблемами при загрузке веб-шрифтов.

Готовая страница

Мы закончили стилизацию страницы, и теперь она выглядит в точности как вырванный из блокнота бумажный лист. В любом современном браузере, кроме IE,

вы увидите страницу такой, как она показана на рис. 3.32. Сравните с версией той же страницы на рис. 3.1.

Вариант отображения страницы в IE 9 аналогичен тому, что вы видите на рис. 3.32, за исключением отсутствующего рваного края. В IE 8

Завершенная страница со всеми показанными эффектами называется `paper_final.html`. Вы найдете ее среди остальных файлов упражнений для этой главы.

и более ранних версиях большинство графических эффектов не отображаются. Тем не менее пользователи этих браузеров увидят линованный фон и рукописный шрифт, поэтому общее впечатление останется достаточно привлекательным, и образ листа бумаги сохранится (рис. 3.33). Кроме того, в данном случае страница отображается одинаково почти во всех версиях IE до 8 — даже в 5.5 она выглядит как на снимке экрана на рис. 3.33.

Рис. 3.32. Страница со всеми добавленными возможностями CSS3 открыта в Firefox 3.6

England Trip 2007

In May and June, Cary and I spent 19 days traveling around England (plus a very brief detour into Wales). This was our first trip to Europe. We had originally planned out the USA first, but when we joined our friends in Montreal for a few hours during our Vermont vacation, but this was our first significant out-of-country trip. We had a fabulous time!

The trip was heavily focused around Jane Austen sites, both those from her life as well as a few from the 1995 mini series *Pride & Prejudice*. You see, I am an unapologetic Janeite, and I have a very understanding and loving husband.

Itinerary

The trip began on May 19, 2007, when we flew into the Manchester airport. We flew back home from London on June 19. We spent a day for the non-London portion of our trip, so as we were able to explore around quite a bit. You can download the documents listed below to get an overview of where we went and what we did each day.

[DOWNLOAD: Itinerary \(PDF\)](#) [Itinerary \(Word\)](#) [Map of trip locations \(PDF\)](#)

Derbyshire

We visited Derbyshire on the first three days of our trip. We stayed at a B&B called [Dovecote Wood Farm](#) in the little village of Kedleston, where the annual well dressing happened to be occurring at the same time. The beauty of Derbyshire was just what I expected to see why Elizabeth Bennet was so impressed. My highlights were visiting the two houses used for Pemberley in the *Pride & Prejudice* mini series. I even got to see the little pond where Colin Firth's Bennet and other scenes were shot.

[DOWNLOAD: Cary riding a horse for the first time \(MOV\)](#) [Cary at Long Park](#)
[Cary and I in Dovedale Valley](#) [Cary at Sandon Hall](#)

Cotswolds

The next seven days were spent traveling all around the Cotswolds and the surrounding area. We stayed at a cottage in the famously picturesque village of Bibury. We explored more than a dozen other Cotswold villages.

One of our favorite towns in the Cotswolds was Cirencester, because of the great food we had there and the [Corinium Museum](#). The collection of Roman (and post-Roman) artifacts at this museum was much larger than I ever expected and quite fascinating.

The most unusual something I saw here was Cary's house (it's really not it's all in ruins, so Cary's highlights in the Cotswolds were not just the Roman museum, but also the unerected [Clarendon Roman Villa](#) and the ruins of [Miserden Castle](#)). One of our favorite memories from this area was our walk, cold trek to the Babes Knob burial mound, built around 200 BC. Trying out and swimming up in the pub afterwards was lovely, and the whole thing was just too English.

[DOWNLOAD: Cary and Cary in a field of sheep](#) [Cary in Bibury](#) [Cary at Miserden Castle](#)

Рис. 3.33. В IE (снимок экрана сделан в версии 8) графические эффекты CSS3 не отображаются, однако пользователи видят симпатичный рукописный шрифт

ГЛАВА 4

Стилизация изображений и ссылок в зависимости от их типа

Вряд ли у вас получится найти в Сети страницу, не содержащую нескольких ссылок и изображений. Такие ссылки могут указывать не только на другие веб-страницы, но и на документы различных типов, такие как файлы PDF или видеофайлы. Изображения также могут относиться к разным категориям, например: фотографии, иллюстрации, диаграммы. Стилизация изображения и ссылок в зависимости от типа возможна и без применения CSS3, однако вам приходится тратить на это больше времени и сил и создавать больше кода. Новые селекторы CSS3 позволяют обрабатывать ссылки и изображения каждого типа индивидуально и с большой степенью точности, к тому же делать это стало намного проще. CSS3 снова приходит на помощь, повышая эффективность как разработки страниц, так и их отображения.

В ЭТОМ УРОКЕ

Мы будем добавлять к ссылкам значки, ориентируясь на тип ссылки, а также выберем для фотографий стиль, отличный от стиля всех остальных изображений. Для этого мы применим следующие селекторы CSS3:

- селектор атрибута «конец значения» (\$);
- селектор атрибута «где-то внутри значения» (*).

БАЗОВАЯ СТРАНИЦА

В качестве отправной точки мы возьмем законченную страницу из главы 3 (рис. 4.1). Она содержит множество ссылок на файлы различных типов, но пока что все эти ссылки оформлены абсолютно одинаково. Было бы здорово, если бы ссылки на разные типы документов выглядели по-разному, для того чтобы пользователь сразу видел, что за документ сейчас откроется на экране. Кроме того, на странице несколько изображений: большинство из них — фотографии, но также присутствует уменьшенное изображение карты. И снова, сейчас все эти изображения оформлены одинаково, но мы могли бы определить для фотографий другой, более подходящий стиль.

Рис. 4.1. Все ссылки похожи друг на друга и все изображения оформлены одинаково

Что такое селекторы атрибутов?

Для стилизации ссылок и изображений в зависимости от типа мы будем использовать **селекторы атрибутов**. Мощь селекторов атрибутов заключается в том, что они позволяют обращаться к определенным элементам, не используя идентификаторы или классы HTML. Для того чтобы обратиться к элементу, нужно всего лишь знать, есть ли у него определенный атрибут, а также возможно ли обращение по значению этого атрибута.

К примеру, селектор `img[alt]` составлен из селектора типа `img`, за которым следует селектор атрибута `[alt]`. Квадратные скобки используются для обозначения всех селекторов атрибутов, но содержимое квадратных скобок зависит от того, к какому элементу вы желаете обратиться. Селектор `img[alt]` позволяет выбрать все элементы `img`, у которых есть атрибут `alt`. Его удобно применять во время тестирования страниц: добавьте ко всем изображениям, имеющим атрибут `alt`, ярко-зеленую рамку, и вы сразу же увидите изображения без рамок, требующие добавления атрибута `alt`.

Необязательно использовать селекторы атрибутов только в сочетании с селекторами типов — допустимы любые типы простых селекторов. Например, `.warning[title]` объединяет селектор класса с селектором атрибута. Можно также использовать селектор атрибута отдельно, сам по себе; например, селектор `[title]` позволяет выбрать все элементы, имеющие атрибут `title`.

```
img[alt] {
 border: 3px solid #0C0;
}


```

Лorem ipsum dolor sit amet, consectetur adipisciing elit. Guspendisse id neque elit. Vestibulum sedatus, eros non mattis auctor, iusto nunc laudantium, et ultricies mattis dui ut est. Vestibulum in placerat nibh. Proin vel pharetra orci. Sed dictum lectus a eros fermentum blandi. Fusce aliquam lobendum mollis. Cum sociis natoque potentiis et magnis dis parturunt montes, nascetur ridiculus mus. Suspendisse ut enim dolor. Guspendisse pulvinar erigere vel ipsum facilisis vel voluppar est prelinum. Donec vellet enim. Constatut quis hincidunt omni. Sed tempor porta erat ac malaclibus. Curabitur laudibus, curul condimentum volutui, eam massa sedulus massa, et aorbet sem ante ritue nisi. Culicet sol citadini, tellus nec consequatur vupurata, arcu elit blandit mauris, eu congue massa diam eu lectus. Vivamus hemerent perit sed fortor coetus frigile.

Duis non ante, et maugis intercepit. Maiba plicatio quam in pulo prohium fengui. Aenam ut turpis ut nulla peleentesque utilites aliquet sed leo. Nulli accumsan eros at justo interdum lobours scientiae olio Impero et. Hunc at ritus magna. Naeceas non meus beleg did accumsan posita. Crasibilis reserat rite. Nula fadisi. Donec elementum mollis erigere, et libendum inveni videntur omni. Non non ipsum vel vellit proctum mattis, ham et nra nulli, et condimentum tolus.

Asit non quis sed ligule berpira esiamon. Toweel felicito, se frangibz nbyb. Taceo vestibulum limbil conseptul. Pellebile que prolim frindant vell, menselebur consequet sapien vecra inc. Susponscie a cum id est tempor solle flidin sed non diari. Aiquam patillor thoracis tota sit unct immolla. Incepto consquat gravida condimentum. Praesent quis leo nec nra voluptat viverra et amet id est. Ged

Рис. 4.2. У элемента `img`, представляющего фотографию кошки, есть атрибут `alt`, поэтому мы видим зеленую рамку. У фотографии собаки атрибута `alt` нет

Селектор `img[alt]` — это пример простейшего типа селекторов атрибутов, проверяющего только наличие атрибута, но не его значение. В спецификации CSS 2.1 предусмотрено четыре типа селекторов атрибутов (см. таблицу 4.1).

Таблица 4.1. Селекторы атрибутов в CSS 2.1

Селектор атрибута	Его назначение
<code>[attr]</code>	Выбирает элементы с атрибутом <code>attr</code> , независимо от его значения
<code>[attr=val]</code>	Выбирает элементы с атрибутом <code>attr</code> , значение которого в точности равно <code>val</code>
<code>[attr~=val]</code>	Выбирает элементы с атрибутом <code>attr</code> , значение которого представляет собой разделенный пробелами список слов, и одно из слов в точности равно <code>val</code>
<code>[attr =val]</code>	Выбирает элементы с атрибутом <code>attr</code> , значение которого либо в точности равно <code>val</code> , либо начинается с <code>val</code> , за которым сразу же следует дефис

Таблица 4.2. Селекторы атрибутов в CSS3

Селектор атрибута	Его назначение
<code>[attr^=val]</code>	Выбирает элементы с атрибутом <code>attr</code> , значение которого начинается с <code>val</code>
<code>[attr\$=val]</code>	Выбирает элементы с атрибутом <code>attr</code> , значение которого заканчивается <code>val</code>
<code>[attr*=val]</code>	Выбирает элементы с атрибутом <code>attr</code> , значение которого содержит <code>val</code>

В терминологии W3C селекторы атрибутов из CSS 2.1 называются *селекторами наличия и значений атрибутов*.

Если вы чувствуете, что начинаете путаться в написании сложных селекторов, рекомендую зайти на страницу <http://gallery.theopalgroup.com/selectororacle>, где вы найдете очень простое объяснение того или иного селектора на английском и испанском языках.

В версии CSS3 появилось три новых селектора атрибутов (табл. 4.2), обеспечивающих более высокую степень контроля над выбором элементов.

Принцип написания и работы селекторов атрибутов проще всего понять на живых примерах, поэтому давайте добавим селекторы на нашу страницу, посмотрим на результаты и подумаем, какое еще практическое применение для них можно придумать.

НЕСОВПАДЕНИЕ

Очень полезно было бы иметь селектор атрибутов, обозначающий «несовпадение», т. е. такой, с помощью которого можно было бы выбрать все элементы с атрибутами, значения которых не равны указанному. Например, на базе такого селектора вы могли бы создать правило, гласящее «найти все элементы `input`, значение атрибута `type` которых не равно `submit`», а затем выбрать и настроить стили всех элементов `input`, отличных от кнопки подтверждения передачи информации.

К сожалению, такого селектора атрибутов не существует, однако его поведение можно эмулировать с использованием селектора `:not`, нового псевдокласса в CSS3. Он выбирает элементы, не совпадающие с указанным значением. Таким образом, селектор `input:not([type=submit])` приказывает браузеру «найти все элементы `input`, значение атрибута `type` которых не равно `submit`». Селектор `:not` поддерживается во всех основных браузерах, за исключением IE 8 и более ранних версий. Подробнее об этом рассказывается на странице <http://kilianvalkhof.com/2008/css-xhtml/the-css3-not-selector>.

Если вы используете каркас JavaScript, он наверняка включает подобный селектор атрибута «с несовпадением» (например, см. <http://api.jquery.com/attribute-not-equal-selector> для jQuery и <http://mootools.net/docs/core/Utilities>Selectors> для MooTools).

Обозначение типа файла с помощью динамически добавляемых значков

Для начала загрузите файлы упражнений для этой главы с сайта <http://www.stunningcss3.com> и откройте файл `selectors_start.html` в любом редакторе кода. Код CSS содержится внутри элемента `style` тега `head` страницы. Это та же страница, с которой мы работали в главе 3, поэтому вы можете продолжить работу с файлом, который у вас получился в конце предыдущей главы.

На этой странице встречаются ссылки для загрузки документов следующих типов:

- PDF
- DOC
- MOV
- JPG

В некоторых случаях я указываю тип файла в скобках в конце текста ссылки, например «Map of trip locations (PDF)». Я хочу заранее предупредить пользователя о том, что щелчок на ссылке может привести к запуску дополнительного приложения, такого как Acrobat Reader, или появлению окна с запросом на сохранение файла. Но я тоже человек и могу забыть о некоторых ссылках, и не добавить к ним такое краткое описание. Что произойдет, если клиент, не знакомый с технической стороной дела, решит сам добавить ссылки, а страница входит в систему управления содержимым (content management system, CMS)? Ему даже в голову не придет мысль об описаниях к ссылкам.

Намного более надежный способ добавления индикаторов типа файла основывается на использовании селекторов атрибутов — в этом случае всю работу автоматически выполняет браузер. Все ссылки заканчиваются расширениями файла, однозначно указывающими на тип файла, поэтому мы можем с помощью селектора атрибута «конец значения» определить вид расширения и добавить соответствующий значок в качестве фонового изображения элемента `a`.

Прежде всего, необходимо подготовить к добавлению фоновых изображений элементы `a` из списков файлов для загрузки:

```
ul a {  
 display: block;  
 min-height: 15px;  
 padding-left: 20px;  
 background-repeat: no-repeat;  
 background-position: 0 3px;  
}
```

В этом коде мы создаем для ссылок блочные элементы, минимальная высота которых равняется высоте значков, чтобы значки не обрезались сверху и снизу. Кроме того, мы добавляем поле слева — в это пустое пространство будет вставляться сам значок. Каждое фоновое изображение будет выводиться только один раз (`no-repeat`) на три пикселя ниже верхнего уровня элемента ссылки (`0 3px`), чтобы значок был выровнен точно по высоте текста.

В КАКИХ СИТУАЦИЯХ ТРЕБУЮТСЯ КАВЫЧКИ?

Кавычки вокруг значения селектора атрибута нужно добавлять только в том случае, если это значение представляет собой строку. Если значение — это идентификатор, кавычки не требуются, но и не повредят. Различие между идентификаторами и строками заключается в основном в более ограниченном списке допустимых символов в названиях идентификаторов; также определенные ограничения накладываются на символы, с которых может начинаться имя идентификатора. Определение идентификатора вы найдете на странице <http://www.w3.org/TR/CSS21/syndata.html#value-def-identifier>, а определение строки — на странице <http://www.w3.org/TR/CSS21/syndata.html#strings>.

Если вам не хочется утруждать себя запоминанием всех этих подробностей, вы можете выбрать самый безопасный путь и всегда добавлять кавычки к значениям селекторов атрибутов.

Теперь можно добавить в код селекторы атрибутов, позволяющие выбирать все интересующие нас типы файлов:

```
a[href$=".pdf"] {  
 background-image: url(images/icon_pdf.png);  
}
```

```
a[href$=".doc"] {
 background-image: url(images/icon_doc.png);
}
a[href$=".mov"] {
 background-image: url(images/icon_film.png);
}
a[href$=".jpg"] {
 background-image: url(images/icon_photo.png);
}
```

Символы `href$=` в каждом из селекторов атрибутов — это команда браузеру «найти все атрибуты `href`, завершающиеся определенным образом», а затем следует значение в кавычках, такое как `.pdf`, которое и представляет интересующее нас завершение атрибута. Когда браузер находит совпадение, он выбирает подходящее фоновое изображение и добавляет к ссылке соответствующий значок (рис. 4.3).

Я взяла эти значки из бесплатного набора famfamfam Silk автора Mark James (<http://www.famfamfam.com/lab/icons/silk>).

Itinerary

The trip began on May 19, 2007, when we flew into the Manchester airport. We flew back home, rented a car for the entire non-London portion of our trip, so we were able to explore around quite a bit. I've included links to the documents listed below to get an overview of where we went and what we did each day.

DOWNLOAD: [Itinerary \(PDF\)](#) [Itinerary \(Word\)](#) [Map of trip locations \(PDF\)](#)

Derbyshire

We visited Derbyshire on the first three days of our trip. We stayed at a B&B called Bassett Wood Farm in the little village of Tissington, where the annual well dressing happened to be occurring at the same time. The landscape of Derbyshire was gorgeous; I can see why Elizabeth Bennet was so impressed. My highlights were visiting the two houses used for Pemberley in the Pride & Prejudice mini-series. I even got to see the little pond where Colin Firth's famous wet shirt scene occurs.

DOWNLOAD: [Cary riding a horse for the first time \(MOV\)](#) [Zoe at Lyme Park](#)
[Cary and Zoe in Dovedale Valley](#) [Zoe at Sudbury Hall](#)

Страница со всеми внесенными до сих пор изменениями называется `selectors_1.html`. Она находится в папке с остальными файлами упражнений, которые вы загрузили для этой главы.

Рис. 4.3. Теперь рядом с каждой ссылкой выводится значок, соответствующий расширению файла

МАСШТАБИРОВАНИЕ ЗНАЧКОВ

Вместо того чтобы применять к ссылкам свойство `min-height` для предотвращения обрезки фоновых изображений, можно было бы применить `background-size` и масштабировать значки по размеру текста. Например, подошло бы такое правило:

```
ul a[href] {
 display: block;
 padding-left: 20px;
```

```
background-repeat: no-repeat;
background-position: 0 3px;
-moz-background-size: 1.2em;
-webkit-background-size: 1.2em;
background-size: 1.2em;
}
```

Я не стала добавлять этот код CSS на страницу, потому что масштабирование значков делает их расплывчатыми — даже если изображения уменьшаются, а не увеличиваются. Мне кажется, что масштабирование таких маленьких и четких изображений в браузере — очень неудачная идея. Однако я все же рекомендую вам запомнить эту технику на случай, если понадобится масштабировать более подходящие для этого изображения, на которых небольшая нечеткость не будет заметна.

АЛЬТЕРНАТИВНЫЕ ИДЕИ ПО ИСПОЛЬЗОВАНИЮ ЗНАЧКОВ

Мы закончили стилизацию значков, указывающих тип файла, однако возможности применения селекторов атрибутов этим не ограничиваются.

Говорить, а не показывать

Значки — это очень удачный вариант подсказки, моментально дающий понять пользователям, файл какого типа им предлагается загрузить. Однако если вы желаете полностью исключить возможное недопонимание, в дополнение к значкам (или вместо них) в конце каждой ссылки можно дописывать генерируемое на лету расширение файла.

Во-первых, необходимо удостовериться, что эта информация еще не была вручную добавлена к ссылкам. После этого можно добавить правила, подобные тому, которое дописывает «(PDF)» в конце каждой ссылки на файл PDF:

```
a[href$=".pdf"]:after {
 content: " (PDF)";
}
```

Объединение нескольких селекторов атрибутов

Как и селекторы почти любого другого типа, селекторы атрибутов можно группировать, чтобы еще точнее выбирать в коде необходимые элементы. Например, перед вами стоит задача выводить значок фотографии рядом со ссылками на изображения PNG и значок диаграммы рядом со ссылками на изображения PNG, содержащие некие диаграммы. В зависимости от схемы именования изображений, можно применить подобный селектор:

```
a[href$=".png"][href*="chart"] {
 background-image: url(images/icon_chart.png);
}
```

Этот селектор приказывает браузеру «найти все ссылки с атрибутами `href`, заканчивающимися на `.png` и содержащими в произвольном месте символы `chart`. Он успешно обнаружит все перечисленные далее ссылки:

```
<a href="images/chart_locations.png">  
<a href="images/piechart.png">  
<a href="charts/travel.png">
```

Заплатки для IE 6

IE 6 — единственный из ведущих браузеров не поддерживает селекторы атрибутов и не отображает значки. Обойти эту проблему можно только с помощью сценария, обеспечивающего поддержку селекторов атрибутов.

Добавление сценария в IE 6

Сценарий автора Dean Edwards с несколько сбивающим с толку названием IE7 (<http://code.google.com/p/ie7-js>) заставляет работать сложные селекторы, уже присутствующие в вашем коде. Загрузите файл сценария и добавьте ссылку на локальную копию или же укажите адрес публичной копии на сайте Google Code. Преимущество использования публичной копии заключается в том, что у посетителей вашей страницы сценарий может быть уже сохранен в кэше браузера, например если раньше они уже заходили на сайт, использующий тот же сценарий. Это немного ускоряет загрузку содержимого.

Добавьте ссылку на публичную копию сценария в тег `head` страницы, внутрь условного комментария, предназначенного только для IE 6:

```
<!--[if IE 6]>  
<script src="http://ie7-js.googlecode.com/svn/  
version/2.1(beta4)/IE7.js"></script>  
<![endif]-->
```

Этот сценарий заставляет IE 6 распознавать селекторы атрибутов, благодаря чему на странице рядом со ссылками появляются наши значки. В то же время он творит странные вещи с расположением ссылок и переносом на новую строку. Чтобы справиться с этим, нужно для отображения ссылок выбрать вариант `inline-block` и присвоить атрибуту `white-space` значение `nowrap` — однако это приведет к небольшим проблемам в других браузерах. Я предлагаю применить тот же трюк с тегом `html` в условных комментариях, который мы выучили в главе 2, и создать для IE 6 уникальное правило, недоступное всем остальным браузерам.

Если вас не прельщает перспектива вводить все это вручную, откройте файл `selectors_final.html` из папки с файлами упражнений для этой главы и скопируйте код оттуда.

Перейдите к открывашемуся тегу `html` на нашей странице и замените его следующим кодом HTML:

```
<!--[if lt IE 7 ]><html lang="en" class="ie6"><![endif]-->
<!--[if IE 7 ]><html lang="en" class="ie7"><![endif]-->
<!--[if IE 8 ]><html lang="en" class="ie8"><![endif]-->
<!--[if IE 9 ]><html lang="en" class="ie9"><![endif]-->
<!--[if gt IE 9]><html lang="en"><![endif]-->
<!--[if !IE]>--><html lang="en"><!--<![endif]-->
```

Теперь можно добавить правило только для IE 6:

```
.ie6 ul a {
 display: inline-block;
 white-space: nowrap;
}
```

Теперь в IE 6 страница отображается так же, как и во всех остальных браузерах, — при условии, что использование JavaScript включено. Если на компьютере пользователя возможности JavaScript отключены, он не увидит значки рядом со ссылками. Это нормально — с помощью значков мы всего лишь украшаем страницу, это необязательный элемент содержимого. Однако даже когда JavaScript не используется, IE 6 все равно считывает правило `ul a`, которое добавляет пустое поле к каждой ссылке и увеличивает пространство между ними. Чтобы устранить этот дефект, добавьте селектор атрибута `[href]` к обоим правилам, `ul a` и `.ie6 ul a`:

```
ul a[href] {
 display: block;
 min-height: 15px;
 padding-left: 20px;
 background-repeat: no-repeat;
 background-position: 0 3px;
}
.ie6 ul a[href] {
 display: inline-block;
 white-space: nowrap;
}
```

Эти правила выбирают все элементы `a`, находящиеся внутри элементов `ul` и имеющие атрибуты `href`, — а поскольку атрибут `href` есть у каждого элемента `a`, эти правила выбирают те же ссылки, которые они выбирали раньше, до того как мы добавили селектор атрибутов. Теперь, если JavaScript не используется, браузер IE 6, не распознавающий селекторы атрибутов, попросту игнорирует оба правила — таким образом, на странице не появляются ненужные поля и остальные элементы стилизации.

Использование библиотек JavaScript

Альтернатива сценарию IE7, который мы только что применили, — использовать библиотеку или каркас JavaScript со встроенными селекторами атрибутов. Вы добавляете эти селекторы в собственный сценарий и можете реализовать любой желаемый эффект. Недостаток такого подхода заключается в невозможности учесть

в сценарии селекторы атрибутов, уже присутствующие в коде CSS, — соответственно, вы не можете заставить часть из них работать, и вам приходится заново создавать их в своем сценарии. Однако если вы все равно пишете сценарий для обработки каких-то эффектов на страницах, почему бы не обработать там все необходимые селекторы, вместо того чтобы добавлять сверху еще и сценарий IE7?

В статье «Selecting and Styling External Links, PDFs, PPTs, and other links by file extension using jQuery» (<http://dabrook.org/blog/articles/selecting-and-styling-external-links-or-pdf-ppts-and-other-files-by-extensi>) приводится пример сценария для добавления значков к ссылкам, в котором используются селекторы атрибутов из jQuery. Селекторы атрибутов встроены в большинство популярных библиотек JavaScript, таких как jQuery и MooTools, а также существует несколько библиотек, посвященных исключительно селекторам. Среди них:

- YUI Selector Utility (<http://developer.yahoo.com/yui/selector>)
- Sizzle (<http://sizzlejs.com>)
- Sly (<http://github.com/digitald/sly>)

Существуют также сценарии, пользующиеся возможностями библиотек JavaScript, в частности сложными селекторами, которые избавляют вас от необходимости писать собственные селекторы — они просто распознают селекторы, уже имеющиеся в коде CSS, и заставляют их работать. Отличный пример такого сценария — Selectivizr автора Keith Clark, упомянутый в главе 1 (<http://selectivizr.com>). Просто добавьте на свою страницу этот сценарий и одну из соответствующих библиотек JavaScript, и селекторы атрибутов заработают в IE. Если вы привыкли к jQuery, то я могу также порекомендовать встраиваемый модуль jQuery SuperSelectors (<http://github.com/chrispatterson/jquery-super-selectors>).

РАЗНЫЕ ВАРИАНТЫ СТИЛИЗАЦИИ ПОЛНОРАЗМЕРНЫХ ФОТОГРАФИЙ И ЭСКИЗОВ

На нашей странице мы можем реализовать еще одну отличную идею, применив селекторы атрибутов: оформить фотографии и эскизы карты с использованием разных стилей. Для того чтобы сделать это без помощи CSS3, нужно поместить эскиз в отдельный класс и связать с ним уникальные стили. Конкретно на этой странице это сделать довольно просто. Однако в реальном мире работа с классами обычно влечет немало проблем.

ПРОБЛЕМЫ С КЛАССАМИ

Существует множество допустимых сценариев использования классов, однако с ними связаны определенные проблемы, усложняющие их применение в некоторых ситуациях.

- **Классы раздувают код HTML.** Мы в нашем примере добавляем только один класс, и вряд ли это может серьезно повлиять на размер файла, однако на больших страницах и сайтах с более сложными стилями может возникать необходимость во множестве дополнительных классов — и тогда объем кода соответствующим образом увеличивается. Если существует возможность избежать добавления в код HTML-классов и идентификаторов и использовать другой надежный метод выбора нужных элементов, всегда прибегайте к этому методу.
- **Разметка может управляться системой CMS или встраиваемым модулем**, что делает абсолютно невозможным добавление классов в код HTML.
- **Ответственным за добавление содержимого может быть ваш клиент**, а в таком случае нельзя гарантировать, что он запомнит и выберет нужные классы.
- **У вас может не быть прав на изменение кода HTML**, если вы отвечаете в проекте только за разработку CSS. Аналогичная ситуация возможна, если вас пригласили в существующий проект для небольшого обновления стилей.
- **Если возникнет необходимость в новых стилях, потребуется много времени**, чтобы добавить классы к существующему сайту с миллионом страниц. Намного проще написать код CSS, который успешно обработает уже существующие возможности HTML, и вам не придется возвращаться и перелопачивать весь HTML для создания дополнительных якорей стилей.

ПЛАНИРОВАНИЕ НА СЛУЧАЙ ОШИБОК

Хотя нельзя отрицать вероятность того, что человек, ответственный за создание страниц, сохранит изображения не в ту папку, мне кажется, что ситуация, когда клиент забывает о необходимости назначить класс, встречается гораздо чаще. Для того чтобы подстраховаться со всех сторон, можно в качестве запасного варианта определить и назначить классы, а затем применить стили как к классам, так и к селекторам атрибутов. Таким образом, если кто-то забудет назначить класс, то ситуацию исправит селектор атрибута, а если забудут сохранить ресурсы в нужную папку, то на помощь придет класс. Это дополнительная работа, но зато вы страхуете себя как на случай неправильных атрибутов, так и на случай ошибок в классах. Кроме того, IE 6 сможет использовать класс, если вы не предусмотрели дополнительную поддержку селекторов атрибутов через специальный сценарий.

Если вы группируете селекторы атрибутов с селекторами классов, помните, что в таком случае IE 6 игнорирует правило целиком, хотя селектор класса он распознать должен (разумеется, это не относится к ситуациям, когда дополнительный сценарий обеспечивает поддержку селекторов атрибутов в IE 6). Для того чтобы предотвратить возможные проблемы, выделите каждый из селекторов в собственное правило, например, так:

```
img[src*=thumbnails] {  
 float: left;  
 margin: 0 20px 10px 0;  
}
```

```
img.thumbnail {
 float: left;
 margin: 0 20px 10px 0;
}
```

Это избыточный код, но если перед вами стоит задача реализовать селекторы в IE 6 без помощи сценариев, это ваш единственный вариант. Мы не будем прибегать к этому методу в нашем примере, и не только потому, что у нас есть сценарий. Селекторы атрибутов применяются здесь для создания необязательного декоративного эффекта, без которого в IE 6 вполне можно обойтись. Тем не менее если вы используете селекторы атрибутов в более важных целях — или просто хотите застраховаться от ошибок, — рассмотрите возможность реализации данного подхода.

КОРОТКО О СЕЛЕКТОРАХ АТРИБУТОВ

Селекторы атрибутов входят в модуль Selectors (Селекторы), который вы найдете по адресу <http://www.w3.org/TR/css3-selectors>. Существует семь селекторов атрибутов:

- [attr] выбирает элемент с атрибутом attr независимо от значения этого атрибута;
- [attr=val] выбирает элемент с атрибутом attr, значение которого в точности равно val;
- [attr~=val] выбирает элемент с атрибутом attr, значение которого представляет собой список слов с разделительными пробелами, и одно из этих слов в точности равно val;
- [attr|=val] выбирает элемент с атрибутом attr, значение которого в точности равно val или начинается с val, за которым сразу же следует дефис;
- [attr^=val] выбирает элемент с атрибутом attr, значение которого начинается с val;
- [attr\$=val] выбирает элемент с атрибутом attr, значение которого заканчивается на val;
- [attr*=val] выбирает элемент с атрибутом attr, значение которого содержит val в любом месте.

Первые четыре атрибута называются селекторами наличия и значений атрибутов и впервые появились еще в составе CSS 2.1. Последние три атрибута — это селекторы атрибутов с сопоставлением подстрок, и они являются частью CSS3.

В качестве значений селекторов атрибутов можно использовать идентификаторы и строки; строки необходимо заключать в кавычки.

У селекторов атрибутов та же специфика, что и у селекторов классов и псевдоклассов.

Помимо значков рядом со ссылками и стилизации изображений в зависимости от типа, селекторы атрибутов можно применять для решения следующих задач:

- стилизация различных полей ввода в зависимости от типа (например, с использованием `input[type=submit]`; см. <http://dev.opera.com/articles/view/styling-forms-with-attribute-selectors/>);
- стилизация предложений на разных языках (например, с помощью `[lang=en]`);

- добавление визуальных индикаторов к элементам, для которых установлен атрибут title (с использованием [title]);
- удаление маркеров из списков внутри навигационных блоков div (например, с помощью div[id^=nav] для выбора <div id="nav-primary"> и <div id="nav-secondary">);
- стилизация адресов электронной почты (с помощью a[href^=mailto]; см. <http://css-tricks.com/better-email-links-featuring-css-attribute-selectors>);
- стилизация ссылок, ведущих на внешние сайты (с использованием a[href^=http] или a[rel=external]), защищенных ссылок (с помощью a[href^=https]), ведущих на определенный веб-сайт (например, a[href*="paypal.com"]), открывающихся в новом окне (с использованием a[target=_blank]) или указывающих на вашу домашнюю страницу (с помощью a[href="http://myurl.com"] или a[href="/index.html"]);
- проверка пустых ссылок перед запуском сайта (см. <http://fuelyourcoding.com/unconventional-css3-link-checking>);
- отображение ключа или ссылки доступа (с помощью a:after { content: '[' attr(accesskey) ']'});
- отображение источника цитирования для blockquote (с использованием blockquote[cite]:after { content: ' - ' attr(cite) });
- разнообразная стилизация блоков blockquote в зависимости от значения атрибута cite;
- отображение альтернативного текста изображения в качестве подписи к нему (с использованием img[alt]:after { content: attr(alt) });
- создание пользовательских таблиц стилей, скрывающих объявления на веб-страницах (см. <http://24ways.org/2005/the-attribute-selector-for-fun-and-no-ad-profit>);
- запись правил таким образом, чтобы их не смог прочитать браузер IE 6.

Таблица 4.3. Поддержка селекторов атрибутов в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 7*	Да	Да	Да	Да

* IE 7 и более поздние версии поддерживают все селекторы атрибутов, но зачастую с ошибками. Очень внимательно отнеситесь к тестированию.

ПРИМЕНЕНИЕ СЕЛЕКТОРОВ АТРИБУТОВ ДЛЯ ВЫБОРА ЭЛЕМЕНТОВ ПО ТИПУ

Если между кодом HTML для эскизов и для фотографий есть какие-то значимые различия, мы можем воспользоваться ими и снова применить селекторы атрибутов. В нашем случае различие заключается в том, что эскиз карты сохранен в папке под названием **thumbnails**, а фотографии — в папке **photos**. Имя папки входит в путь, являющийся значением атрибута **src**, поэтому, ориентируясь на значение этого

атрибута, с помощью селекторов атрибутов можно выбирать изображения разных типов независимо друг от друга.

Начнем с того, что переместим эскиз карты к левому краю страницы вместо правого:

```
img[src*="thumbnails"] {
 float: left;
 margin: 0 20px 10px 0;
}
```

Селектор атрибутов `*` приказывает браузеру «найти все атрибуты `src`, в значении которых содержится строка «`thumbnails`». Этому критерию соответствует изображение карты:

```

```


Рис. 4.4. Эскиз карты теперь находится на странице слева, в отличие от всех остальных изображений, которые выводятся справа

Теперь поработаем над стилизацией фотографий. Я предлагаю сделать так, чтобы они стали похожи на снимки камерой Polaroid. Добавьте следующее новое правило:

```
img[src*=photos] {
 padding: 5px 5px 30px 5px;
 background: #fff;
 -moz-box-shadow: 3px 6px 8px -4px #999;
 -webkit-box-shadow: 3px 6px 8px -4px
#999;
 box-shadow: 3px 6px 8px -4px #999;
 -moz-transform: rotate(2deg);
 -o-transform: rotate(2deg);
 -webkit-transform: rotate(2deg);
 transform: rotate(2deg);
}
```

Значение `-4px` свойства `box-shadow` — радиус распространения, который не поддерживается в Safari 4 (включая версию для iOS 3 и более ранние). Таким образом, в этих браузерах тень не отображается. Для того чтобы справиться с этой проблемой, можно было бы удалить значение радиуса распространения, однако это испортит впечатление от тени в Safari 5 и Chrome, которые поддерживают все значения свойства `box-shadow`. Решайте сами!

Теперь вокруг всех фотографий отображается белая рамка, они отбрасывают легкую тень и выводятся под небольшим углом (рис. 4.5).

Derbyshire

We visited Derbyshire on the first three days of our trip. We stayed at a B&B called Bassett Wood Farm in the little village of Tissington, where the annual wall dressing happened to be occurring at the same time. The landscape of Derbyshire was gorgeous; I can see why Elizabeth Bennet was so impressed. Many tourists were visiting the two houses used for Pemberley in the *Pride & Prejudice* mini-series. I even got to see the little pond where Colin Firth's famous wet shirt scene occurs.

DOWNLOAD:

- Cary riding a horse for the first time (MOV)
- Zoo at Lymn Park
- Cary and Zoo in Dovedale Valley
- Zoo at Sudbury Hall

Cotswolds

The next seven days were spent traveling all around the Cotswolds and the surrounding area. We stayed at a cottage in the famously picturesque village of Bibury. We explored more than a dozen other Cotswolds villages.

One of my favorite towns in the Cotswolds was Chipping Campden, because of the great food we had there and the Crimborne Museum. The collection of Roman (and earlier) artifacts at the museum was much larger than we expected and quite fascinating.

The more ancient something is, the better Cary loves it, especially if it's all in ruins. So, Cary's highlights in the Cotswolds were not just the Roman museum but also the unexcavated Chedworth Roman Villa and the ruins of Minster Lovell Hall. One of our favorite memories from the area was our wet, cold trek to the Belas Knap burial mound, built around 200 BC. Drying out and warming up in the pub afterwards was lovely, and the whole thing was just so English.

Рис. 4.5. Мы сумели стилизовать фотографии под снимки Polaroid

ГОТОВАЯ СТРАНИЦА

Мы закончили стилизацию ссылок и изображений на нашей странице. Проверьте результат своей работы в браузере и сравните рис. 4.6 с рис. 4.1. IE 7 и более поздние версии браузера поддерживают селекторы атрибутов, а для обеспечения их поддержки в версии IE 6 мы добавили сценарий. Таким образом, пользователи IE смогут увидеть большинство внесенных нами изменений. На их версии страницы не будет только падающих теней и наклона фотографий.

Завершенная страница со всеми добавленными нами эффектами называется `selectors_final.html`. Она сохранена в папке с остальными файлами упражнений для этой главы.

England Trip 2007

In May and June 2007, Cary and I spent 15 days traveling around England (plus a very brief detour into Wales). It was our first trip to Europe. We had very briefly been out of the USA the year before, when we jaunted up into Montreal for a few hours during our Vermont vacation, but this was our first significant out-of-country trip. We had a fabulous time.

The trip was heavily focused around Jane Austen sites, both those from her life as well as a few from the 1995 mini-series *Pride & Prejudice*. You see, I am an unapologetic Janeite, and I have a very understanding and loving husband.

Itinerary

The trip began on May 23, 2007, when we flew into the Manchester airport. We flew back home from London on June 3. We rented a car for the entire non-London portion of our trip, so we were able to explore around quite a bit. You can download the documents listed below to get an overview of where we went and what we did each day.

[DOWNLOAD:](#) [Itinerary \(PDF\)](#) [Itinerary \(Word\)](#) [Map of trip locations \(PDF\)](#)

Derbyshire

We visited Derbyshire on the first three days of our trip. We stayed at a B&B called Russell Wood Farm in the little village of Ticknall, where the annual *Well Dressing* happened to be occurring at the same time. The landscape of Derbyshire was gorgeous; I can see why Elizabeth Bennet was so impressed. My highlights were visiting the two houses used for Pemberley in the *Pride & Prejudice* mini-series. I even got to see the little pond where Colin Firth's famous wet shirt scene occurs.

[DOWNLOAD:](#) [Cary going to house for the first time \(MOV\)](#)
[Zoe at Lyndhurst](#)
[Cary and Zoe in Edale Valley](#)
[Zoe at Sudbury Hall](#)

Cotswolds

The next seven days were spent traveling all around the Cotswolds and the surrounding area. We stayed at a cottage in the famously picturesque village of Bibury. We explored more than a dozen other Cotswolds villages.

One of our favorite towns in the Cotswolds was Cirencester, because of the great food we had there and the *Lutitium Museum*. The collection of Roman (and earlier) artifacts at the museum was much larger than we expected and quite fascinating.

The most unusual something is, in my opinion Cary loves it, especially if it's all in ruins, too. Cary's highlights in the Cotswolds were not just the Roman museum but also the unearthed Gloucestrian Roman Villa and the ruins of Miser Lovell Hall. One of our favorite memories from the area was our wet, cold trek to the Belas Knap burial mound, built around 250 BC. Drying out and warming up in the pub afterwards was lovely, and the whole thing was just so English.

[DOWNLOAD:](#) [Zoe and Cary in a field of sheep](#) [Zoe in Bibury](#) [Cary at Miser Lovell Hall](#)

Рис. 4.6. Готовая страница с уникальной стилизацией ссылок и изображений — спасибо селекторам атрибутов

ГЛАВА 5

ПОВЫШЕНИЕ ЭФФЕКТИВНОСТИ ЗА СЧЕТ ПСЕВДОКЛАССОВ

В предыдущей главе вы научились с помощью селекторов атрибутов обращаться к отдельным ссылкам и изображениям, не добавляя в код HTML идентификаторы и классы. В этой главе мы еще ближе познакомимся с селекторами CSS, помогающими сохранять код опрятным и аккуратным, а также избегать добавления функциональности JavaScript и Flash. Используя селекторы, мы создадим новые графические эффекты для облачков с комментариями и для страницы со статьей о путешествии, а затем отполируем все это анимацией и переходами на основе CSS, заодно повысив удобство использования.

В ЭТОМ УРОКЕ

Мы создадим чередующиеся стили для облачков с текстом и фотографий в статье, а также сформируем оглавление со ссылками на разделы статьи. Для этого мы применим следующие возможности CSS3:

- псевдокласс `:nth-child()` для выбора чередующихся элементов;
- псевдокласс `:nth-of-type()` для выбора чередующихся элементов определенного типа;
- псевдокласс `:last-child` для особой стилизации последнего элемента в списке;
- псевдокласс `:target` для стилизации целевого элемента URL-адреса, содержащего идентификатор фрагмента;
- переходы для постепенного изменения значения свойства;
- возможности анимации для управления более сложными визуальными изменениями.

ВЫБОР ОПРЕДЕЛЕННЫХ ЭЛЕМЕНТОВ БЕЗ ИСПОЛЬЗОВАНИЯ ИДЕНТИФИКАТОРОВ И КЛАССОВ

Как и селекторы атрибутов, псевдоклассы и псевдоэлементы можно применять для выбора определенных элементов в коде HTML без присваивания этим элементам идентификаторов или классов, что делает код значительно чище. Псевдоклассы и псевдоэлементы предназначены для работы с объектами HTML, которые либо не существуют в виде автономных элементов, либо существуют, но обладают уникальными характеристиками, и к этим характеристикам невозможно обратиться с помощью простых селекторов. Например, с помощью псевдоэлемента `:first-line` можно отформатировать первую строку абзаца, даже если она не выделена особыми тегами HTML. В этом смысле некоторые псевдоклассы и псевдоэлементы обладают большей мощью, чем селекторы атрибутов, так как позволяют выбирать элементы, к которым в принципе невозможно добавить идентификатор или класс.

Псевдоклассы и псевдоэлементы в целом не новы и появились еще до версии CSS3, однако в спецификациях CSS3 были добавлены отдельные псевдоклассы, обеспечивающие более точный контроль над выбором элементов документа. Многие новые селекторы представляют собой структурные псевдоклассы.

ЧЕМ ПСЕВДОКЛАСС ОТЛИЧАЕТСЯ ОТ ПСЕВДОЭЛЕМЕНТА?

Вот самый простой способ запомнить, чем отличаются эти два понятия: псевдоклассы выбирают элементы HTML, к которым можно было бы добавить классы, в то время как псевдоэлементы выбирают объекты, которые даже не являются элементами HTML.

В CSS есть четыре псевдоэлемента; это `::first-line`, `::first-letter`, `::before` и `::after`. Все они направлены на фрагменты других элементов HTML, а не на отдельные элементы сами по себе.

Такие фрагменты не входят в дерево документов, и единственный способ обратиться к ним — через селекторы псевдоэлементов.

В терминах синтаксиса, в CSS3 названия псевдоклассов начинаются с одного двоеточия, а названия псевдоэлементов — с двух (раньше и для первых, и для вторых использовалось одно двоеточие, и такой синтаксис до сих пор работает). В одном селекторе может быть только один псевдоэлемент, и он должен находиться в конце (например, `#article p::first-line`); на псевдоклассы подобные ограничения не распространяются.

Новые структурные псевдоклассы

В CSS3 впервые появилась концепция «структурных псевдоклассов», позволяющих обращаться к элементам в дереве документа по их уникальным характеристикам, таким как относительное местоположение. Например, псевдокласс `:first-child` выбирает элемент, являющийся первым дочерним элементом своего родительского элемента. В дереве документа дочерний элемент представляет собой отдельный элемент HTML, а уникальным его делает то, что он первый. Нам нужна возможность выбирать элемент именно по этой уникальной характеристике, не добавляя класс или идентификатор.

Все эти структурные псевдоклассы базируются на дереве документа, также называемом объектной моделью документа (document object model, DOM); я предлагаю освежить знания и вспомнить, что это такое. *Дерево документа* — это иерархическая структура страницы HTML, составленная из элементов, атрибутов и текста; каждый из перечисленных объектов по отдельности зовется узлом. Дерево состоит из множества уровней, потому что элементы вкладываются один в другой (рис. 5.1).

Рис. 5.1. Пример дерева документа, в котором присутствует предок, потомок, родитель, ребенок и элементы-братья

Элемент, вложенный в другой элемент, называется *ребенком*, или *дочерним элементом* внешнего элемента; вместе с элементами более глубоких уровней вложенности

они составляют набор *потомков* внешнего элемента. Внешний элемент называется *родителем* (если это элемент предыдущего уровня) или *предком* (если он находится на два и более уровня выше). Вложенные элементы на одном и том же уровне — другими словами, имеющие общего родителя — предсказуемо называются братьями или сестрами. По отношению к различным другим элементам определенный элемент может выступать одновременно во всех этих ролях — точно так же, как вы можете быть одновременно ребенком своих родителей и родителем своего ребенка. Все эти термины описывают не абсолютное местоположение элемента, а местоположение относительно других элементов.

Теперь, вспомнив терминологию, посмотрим, каким образом можно установить взаимоотношения между элементами. Структурные псевдоклассы перечислены в табл. 5.1.

Таблица 5.1. Структурные псевдоклассы

Псевдокласс	Описание
:root	Выбирает элемент, являющийся для документа корневым. В HTML это всегда элемент <code>html</code>
:nth-child()	В списке детей родительского элемента выбирает элемент с указанным местоположением
:nth-last-child()	То же, что и <code>:nth-child()</code> , но отсчет позиции начинается не с первого ребенка, а с последнего и ведется в обратную сторону
:nth-of-type()	В списке детей родительского элемента выбирает элемент с указанным местоположением, но считаются только элементы определенного типа (например, <code>p</code> , <code>img</code> и т. п.)
:nth-last-of-type()	То же, что и <code>:nth-of-type()</code> , но отсчет позиции ведется не с первого ребенка указанного типа, а с последнего
:first-child	Выбирает первый дочерний элемент родительского элемента (на рис. 5.1 первый дочерний элемент — это <code>h1</code>)
:last-child	Выбирает последний дочерний элемент родительского элемента (на рис. 5.1 последний дочерний элемент — это <code>img</code>)
:first-of-type	Выбирает среди детей родительского элемента первого брата указанного типа (на рис. 5.1 первый элемент <code>p</code> можно выбрать с помощью селектора <code>p:first-of-type</code>)
:last-of-type	Выбирает среди детей родительского элемента последнего брата указанного типа
:only-child	Выбирает элемент, являющийся единственным ребенком своего родителя (на рис. 5.1 элемент <code>ul</code> — это единственный ребенок)

Псевдокласс	Описание
:only-of-type	Выбирает единственный элемент указанного типа среди детей родительского элемента
:empty	Выбирает элементы, не имеющие дочерних элементов и не содержащие текст

За исключением псевдокласса `:first-child`, который входит в спецификацию CSS 2.1, все эти структурные псевдоклассы впервые появились в версии CSS3. Они предлагают множество новых способов очень точного выбора нужных элементов.

ОБРАТНО К ОБЛАЧКАМ С ТЕКСТОМ: ЧЕРЕДУЮЩИЕСЯ ЦВЕТА

Псевдокласс `:nth-child()` позволяет изменить фоновый цвет каждого второго облакка с комментарием на нашей странице из главы 2. Мы сделаем это без помощи классов и JavaScript.

Как работает `:nth-child()`

Один из самых мощных и полезных структурных псевдоклассов — это `:nth-child()`. Я уже упоминала выше, что он выбирает элемент, основываясь на его позиции в списке детей; другими словами, на основе того, сколько братьев ему предшествует.

Порядковый номер нужного элемента записывается в скобках, например `li:nth-child(5)`. Данный селектор выбирает пятый элемент `li` в списке. Помимо чисел, внутри скобок (в качестве *аргумента* селектора) можно использовать ключевые слова `odd` и `even` для выбора элементов через один, например `even` выбирает второй, четвертый, шестой элемент и т. п. Однако настоящая мощь псевдокласса `:nth-child()` раскрывается, когда внутрь скобок помещается формула. Эта возможность позволяет создавать очень сложные чередующиеся шаблоны и даже выбирать определенные блоки в последовательностях дочерних элементов. Синтаксис формулы — `an+b`; где `a` — это произвольный размер цикла, `n` — счетчик, значения которого начинаются с нуля, а `b` — также произвольное смещение. Псевдокласс с формулой может выглядеть так:

`li:nth-child(3n+1)`

Поскольку значения `n` начинаются с нуля и в каждом цикле счетчик увеличивается на единицу, этот селектор выберет следующие элементы:

- (3×0) + 1 = 1 — 1-й элемент списка
- (3×1) + 1 = 4 — 4-й элемент списка
- (3×2) + 1 = 7 — 7-й элемент списка
- (3×3) + 1 = 10 — 10-й элемент списка
- и так далее!

Технически ничто не запрещает вам добавить классы к первому, четвертому, седьмому и десятому элементам списка, но на это потребовалось бы много времени, плюс вы могли бы забыть про какой-то элемент, и, конечно, размер страницы стал бы значительно больше. Но важнее всего то, что подобный код крайне сложно поддерживать. Если в будущем возникнет необходимость добавить между существующими элементами списка новый, вам придется переопределить классы всех элементов списка, следующих за новым, так как их порядковые номера изменятся. Намного более эффективно и безопасно использовать псевдокласс `:nth-child()`, который сам отслеживает порядковые номера и сопоставляет их с элементами.

Не пугайтесь расчетов: математика здесь не настолько сложна, чтобы сразу отбрасывать мысль об использовании `:nth-child()`. В Сети вы найдете несколько инструментов, которые помогут вам лучше понять принцип работы `:nth-child()`. Они дают возможность поэкспериментировать, вводя различные значения и одновременно наблюдая за изменениями на странице. Из подобных инструментов мой любимый — авторства Lea Verou, который находится на странице <http://leaverou.me/demos/nth.html>. С помощью этого инструмента можно протестировать не только `:nth-child()`, но также `:nth-last-child()`, `:nth-of-type()` и `:nth-last-of-type()`.

Чередующиеся полосы

Один из наиболее очевидных вариантов применения `:nth-child()` — оформление строк таблицы чередующимися полосами двух цветов. Это часто называют «раскраской под зебру». Однако во многих случаях чередование цветных строк служит не только неким эстетическим усовершенствованием; такое оформление улучшает читаемость данных — пользователю становится намного проще просматривать большие таблицы, не теряя нужную строку.

Можно раскрасить таблицу под зебру и без использования `:nth-child()`, попросту добавив класс к каждой второй строке, а затем выбрав для этого класса другой фоновый цвет. Добавлять классы придется либо вручную, либо с помощью специального

сценария JavaScript. Оба этих решения далеко не так эффективны, как применение `:nth-child()`.

Формулы `:nth-child()` значительно упрощают задачу: например, формула `2n` выбирает все четные строки. Если и это кажется вам слишком сложным, ключевые слова `even` и `odd` позволяют быстро выбрать все четные или нечетные строки, соответственно. На нашей странице с комментариями к записи в блоге мы используем ключевое слово `even` и установим для всех четных обложек с комментариями другой фоновый цвет.

Для начала загрузите файлы упражнений для этой главы с веб-сайта <http://www.stunningcss3.com>

Существует исследование, доказывающее, что «раскраска под зебру» не настолько полезна, как может показаться. Разумеется, определенную пользу она приносит, но ее ценность сильно преувеличена. Подробнее об этом читайте в статье «Zebra striping: More Data for the Case» автора Jessica Enders (<http://www.alistapart.com/articles/zebrastripingmoredataforthecase>).

и откройте файл `alternate_start.html` в любом редакторе кода. Код CSS содержится внутри элемента `style` тега `head` этой страницы. Это та же страница, с которой мы работали в главе 2, поэтому вы можете в качестве точки отсчета взять свою законченную страницу из главы 2.

Сейчас все облака с текстом на нашей странице окрашены одним и тем же зеленовато-голубым цветом (рис. 5.2). Числовое значение этого цвета — `hsla(182, 44%, 76%, .5)`. Поскольку мы используем синтаксис HSLA, скорректировать составляющие цвета и выбрать оттенок, который будет лишь немного отличаться, очень просто. Помните, что значения тона располагаются в диапазоне от 0 до 360, вдоль спектра от красного до фиолетового цвета. Таким образом, если вы хотите сделать альтернативный цвет чуть более зеленым, то можете просто немного уменьшить значение тона, например указать 160 вместо 182. Чтобы добавить синевы, увеличьте значение тона, например до 200.

Рис. 5.2. У всех облакков с комментариями один и тот же фоновый цвет — зеленовато-синий

Давайте в качестве альтернативного цвета выберем голубоватый оттенок. Для того чтобы разница в цвете была более заметной, я буду использовать значение тона 210. Добавьте к коду CSS внутри тега `head` страницы следующее новое правило:

```
li:nth-child(even) blockquote {
 background-color: hsla(210, 44%, 76%, .5);
}
```

Сохраните страницу и откройте ее в современном браузере. Вы увидите, что фон второго и четвертого комментария стал голубым, а фон первого и третьего остался зеленовато-синим (рис. 5.3).

Рис. 5.3. Четные облачка с комментариями теперь выводятся на приглушенном голубом фоне

Рис. 5.4. Быстрая корректировка значений HSLA дает нам более яркий оттенок синего для четных облачков с комментариями

С существующим уровнем насыщенности новый голубой оттенок выглядит хуже, чем старый зеленовато-синий цвет. Давайте сделаем его насыщеннее и контрастнее, увеличив соответствующие значения:

```
li:nth-child(even) blockquote {
 background-color: hsla(210, 70%, 82%, .5);
}
```

Теперь голубые облачка стали ярче (рис. 5.4). В синтаксисе HSLA подходящий цвет выбрать очень просто, а `:nth-child()` позволяет с легкостью применить этот цвет

к каждому второму облачку. Хотя чередующиеся цвета облачков с комментариями не дают особого выигрыша в смысле удобства использования, как часто бывает с «раскрашенными под зебру» таблицами, главный урок вы наверняка усвоили: нет ничего проще и эффективнее, чем выбор нужных элементов по определенному шаблону с помощью `:nth-child()`.

Готовая страница с перечисленными изменениями называется `alternate_final.html`. Она сохранена в папке с остальными файлами упражнений для этой главы.

Таблица 5.2. Поддержка псевдокласса `:nth-child()` в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 9	Да, начиная с версии 3.5	Да*	Да	Да

* Opera поддерживает `:nth-child()`, но неправильно обновляет стили, если после загрузки страницы на нее с помощью JavaScript добавляются новые элементы. Этую ошибку можно исправить, добавив в код страницы объявление `:last-child`. Пример и дополнительную информацию вы найдете на сайте <http://www.quirksmode.org/css/nthchild.html>.

КОРОТКО О ПСЕВДОКЛАССЕ `:NTH-CHILD()`

Псевдокласс `:nth-child()` входит в модуль Selectors (Селекторы), который вы найдете на сайте W3C: <http://www.w3.org/TR/css3-selectors>. Это структурный псевдокласс, выбирающий элемент на основе его местоположения в списке братьев внутри общего родительского элемента.

В скобках при записи псевдокласса `:nth-child()` нужно указать либо порядковый номер (для выбора определенного ребенка), либо ключевое слово `odd` или `even` (для выбора всех нечетных или четных детей), а также можно использовать формулу `a`+`b` (для выбора определенной комбинации дочерних элементов). В этом случае `a` представляет размер цикла, `n` — счетчик, начинающийся с нуля, `a` `b` — смещение.

Значения `a` и `b` могут быть отрицательными. Если `a=1`, то его можно вообще не указывать (так как `1n+3` — это то же самое, что `n+3`). Если `b=0` или `a=b`, то можно не указывать значение `b` (так как `2n+0` и `2n+2` — это то же самое, что `2n`). Подробнее об этом рассказывается на странице <http://reference.sitepoint.com/css/understandingnthchildeexpressions>.

Помимо «раскраски под зебру», псевдокласс `:nth-child()` можно применять для решения следующих задач:

- стилизация первых двух (или более) абзацев статьи особым образом (для первых двух абзацев используйте формулу `-n+2`);
- вывод первых десяти элементов в списке ста лучших более крупным шрифтом (используйте `-n+10`);

- при прокручивании списка записей в блоге или микроблоге Twitter — отображение старых записей более мелким или светлым шрифтом;
 - оформление элементов на странице с использованием псевдослучайных атрибутов (например, у каждого третьего поля один фоновый цвет, а у каждого четвертого — другой и т. д.);
 - принудительный разрыв строки или изменение размера поля, например возле каждого четвертого эскиза изображения, — чтобы создать галерею изображений с несколькими строками эскизов из одного единственного списка HTML (см. <http://mondaybynoon.com/2010/03/18/css3-center-thumbnail-galleries>);
 - особая стилизация отдельных столбцов таблицы (например, выравнивание числового содержимого третьего столбца по правой стороне);
 - изменение ширины соседних элементов в зависимости от их количества, для того чтобы всегда равномерно заполнять имеющееся пространство (см. <http://andr3.net/blog/post/142>).
-

Обходные пути для IE

Браузер IE версии 8 и более ранних не поддерживает `:nth-child()`, зато в IE 9 этот псевдокласс поддерживается. В данном случае чередующиеся цвета — это небольшое стилистическое усовершенствование, отсутствие которого нисколько не испортит впечатление от страницы у пользователей IE 8 и более ранних версий. IE попросту игнорирует новое правило и сохраняет единый фоновый цвет во всех облачках с текстом. Никакие составляющие страницы не выглядят сломанными, неполными или некрасивыми.

Тем не менее если вы все же решите добавить обходной путь для IE 8 и более ранних версий, вам понадобится помочь JavaScript. Что касается «раскраски под зебру», существует масса разнообразных сценариев, добавляющих чередующиеся классы. На каком остановиться — зависит от конкретного проекта, поэтому просто поищите доступные варианты по запросу «zebra stripe JavaScript» или «zebra stripe PHP».

В качестве альтернативного варианта можно применить сценарий, добавляющий в IE поддержку сложных селекторов, и решить поставленную задачу — любую, необязательно чередование цветов — с помощью этих селекторов. Один из подобных сценариев мы применили в предыдущей главе, это IE7.js автора Dean Edwards (<http://code.google.com/p/ie7-js>). Обратите внимание, что для того, чтобы получить возможность использовать псевдоклассы, потребуется обновить сценарий до версии IE9.js. Версия IE7.js заставляет работать только селекторы атрибутов и несколько других селекторов. Еще один превосходный сценарий, добавляющий поддержку псевдоклассов, — это Selectivizr (<http://selectivizr.com>); однако, как я уже упоминала в главе 4, он требует наличия одной из нескольких библиотек JavaScript, таких как jQuery, MooTools или DOMAssistant. Тем не менее оба этих сценария заставляют IE распознавать селекторы в вашем коде CSS и отображать определяемые с помощью них стили.

Кроме того, как я рассказывала в главе 4, во многие библиотеки JavaScript входят сложные селекторы вроде `:nth-child()`, и вы можете встраивать их в собственные сценарии, получая, таким образом, возможность использовать функциональность настоящего псевдокласса `:nth-child()` в IE. Правда, при этом не будут учитываться селекторы `:nth-child()`, уже присутствующие в коде CSS, — их придется создать заново в сценарии. Ссылки на такие библиотеки JavaScript вы найдете в разделе «Использование библиотек JavaScript» главы 4.

ВЕРНЕМСЯ К НАШИМ ФОТОГРАФИЯМ: СЛУЧАЙНЫЙ ПОВОРОТ

Итак, мы применили псевдокласс `:nth-child()` для оформления облачков с текстом, и теперь я предлагаю вернуться к странице со статьей о путешествии, с которой мы работали в главах 3 и 4. Давайте посмотрим, каким образом чередующиеся стили можно применить к фотографиям на странице. Мы уже немного повернули все фотографии, для того чтобы они смотрелись более реалистично. Но поскольку угол поворота для всех одинаков, впечатление создается несколько однообразное (рис. 5.5). Было бы здорово с помощью `:nth-child()` повернуть фотографии на разное значение угла, для того чтобы достичь реалистичного впечатления случайно разбросанных фотографий.

Рис. 5.5. Все фотографии немного наклонены вправо

Однако если вы попробуете применить селектор `img[src*='photos']:nth-child(even)`, чтобы повернуть все четные фотографии влево, а не вправо, то обнаружите, что два последних изображения поворачиваются в одну сторону —

Рис. 5.6. Фотографии выводятся под наклоном: через одну вправо и влево

вправо, — а не в разные. Причина заключается в том, что псевдокласс `:nth-child()` выбирает всех детей родительского элемента. А у элементов `img` есть братья — это элементы `p` и `h2`, поэтому `:nth-child()` учитывает и их тоже. Несмотря даже на то что селектор относится только к элементу `img` — он говорит браузеру: «найди все изображения, у которых в атрибуте `src` есть строка `photos`, а затем примени перечисленные стили к дочерним элементам с четными порядковыми номерами». Если вы подсчитаете все элементы `img`, `p` и `h2` в родительском элементе `div`, то обнаружите, что предпоследняя фотография — это ребенок № 29, а последняя — ребенок № 37. Таким образом, правило выбора дочерних элементов с четными номерами на них не распространяется, и они все так же поворачиваются вправо.

В действительности нам нужен селектор, аналогичный `:nth-child()`, но учитывающий только элементы определенного типа. К счастью, в CSS3 такой селектор есть — это псевдокласс `:nth-of-type()`. Он работает в точности так же, как и `:nth-child()`, но учитывает только элементы указанного типа.

Давайте внедрим его в нашу страницу. Откройте файл `rotate_start.html` из папки с файлами упражнений для этой главы (или готовую страницу, которая у вас получилась в конце главы 4). Добавьте к стилям внутри тега `head` страницы следующее новое правило:

```
img[src*="photos"]:nth-of-type(even) {
 -moz-transform: rotate(-2deg);
 -o-transform: rotate(-2deg);
 -webkit-transform: rotate(-2deg);
 transform: rotate(-2deg);
}
```

Сохраните страницу и просмотрите ее в браузере — вы увидите, что фотографии теперь через одну повернуты в разные стороны (рис. 5.6). Последние два изображения также повернуты в разные стороны.

Вы наверняка заметили, что первая, третья и пятая фотографии наклонены влево, хотя селектор должен

поворачивать в левую сторону четные фотографии. Так происходит из-за того, что фотографиям на странице предшествует еще один элемент `img`: эскиз карты. Этот элемент `img` пре-вращает первую, третью и пятую фотографии во второе, четвертое и шестое изображения на странице в целом. Псевдокласс `:nth-of-type()` при пересчете элементов обращает внимание только на тип элемента — т. е. ему важно, что все это элементы типа `img`. Полный селектор дает браузеру такой приказ: «найди все изображения, у которых в атрибуте `src` содержится строка `photos`; затем примени перечисленные стили только к дочерним элементам `img`, находящимся на четных позициях».

Готовая страница со всеми внесеными до этого момента изменениями называется `rotate_final.html`. Она сохранена в папке с остальными файлами для этой главы.

Браузер IE поддерживает `:nth-of-type()` на таком же уровне, что и `:nth-child()`, поэтому вы можете применять такие же обходные пути на базе JavaScript.

МОЩЬ ПСЕВДОКЛАССА `:NTH-OFP-TYPE()`

Если вам интересно, на какие чудеса способен псевдокласс `:nth-of-type()` (в сочетании с некоторыми другими сложными селекторами), загляните на страницу <http://csswizardry.com/2010/04/building-sites-without-using-ids-or-classes> автора Harry Roberts. Здесь вы найдете пример страницы, состоящей из нескольких столбцов, в макете которой при этом нет ни одного идентификатора или класса. Выбор всех `div` осуществляется с помощью сложных селекторов. Это не самый практичный подход к компоновке страниц, но он дает представление о том, на что способны мощные селекторы, а также служит хорошим учебным примером.

КОРОТКО О ПСЕВДОКЛАССЕ `:NTH-OFP-TYPE()`

Псевдокласс `:nth-of-type()` входит в модуль Selectors (Селекторы), адрес которого <http://www.w3.org/TR/css3-selectors>. Это структурный псевдокласс, при выборе элемента учитывающий, сколько братьев того же типа предшествуют ему внутри общего родительского элемента. В качестве аргументов (в скобках) он принимает такие же значения, что и `:nth-child()`.

Помимо поворота фотографий, `:nth-of-type()` можно использовать для решения следующих задач:

- создание других псевдослучайных эффектов, кроме поворота элементов;
- вывод изображений в статье поочередно слева и справа;
- особая стилизация первого или нескольких первых абзацев текста. Если наличие других элементов, таких как `h2` и `img`, сбивает нумерацию дочерних элементов и вы не можете быть уверены, что элемент `p` окажется первым дочерним элементом, то `:nth-child()` использовать невозможно;

- чередующиеся стили для терминов в списках определений; так как за каждым элементом dt может следовать один или несколько элементов dd, псевдокласс :nth-child() использовать невозможно;
- чередующиеся стили для элементов blockquote в статье.

Таблица 5.3. Поддержка псевдокласса :nth-of-type() в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 9	Да, начиная с версии 3.5	Да*	Да	Да

* В браузере Opera с псевдоклассом :nth-of-type() связана такая же ошибка, что и с классом :nth-child().

Невозможно с помощью CSS3 заставить браузер учитывать только элементы `img` с определенными атрибутами. Любые другие элементы `img` будут точно так же, как фотографии, пересчитываются при выборе порядкового номера дочернего элемента. Мы на своей странице пытаемся добиться эффекта случайным образом разбросанных фотографий, поэтому нам не мешают другие изображения, разбивающие шаблон. Для наших целей возможностей псевдокласса :nth-of-type() достаточно, пусть даже он не может выбрать в точности те элементы, которые нам нужны.

Я предлагаю сделать оформление фотографий еще чуть более хаотичным, добавив второе правило :nth-of-type():

```
img[src*=photos]:nth-of-type(3n) {
 -moz-transform: rotate(1deg);
 -o-transform: rotate(1deg);
 -webkit-transform: rotate(1deg);
 transform: rotate(1deg);
}
```

Это правило поворачивает каждое третье изображение вправо на один градус. Теперь шаблон, определяющий поворот фотографий на странице, выглядит еще более случайным: первая фотография повернута влево на 2 градуса, вторая — вправо на 1 градус, третья — влево на 2 градуса, четвертая — вправо на 2 градуса, пятая — снова вправо на 1 градус (рис. 5.7).

Несмотря на то что селектор :nth-of-type() не всегда делает именно то, чего вы от него ожидаете, он все же обеспечивает значительную степень контроля над элементами и позволяет избежать использования классов и идентификаторов.

ДИНАМИЧЕСКАЯ ПОДСВЕТКА РАЗДЕЛОВ СТРАНИЦЫ

Вы увидели два примера того, как с помощью структурных псевдоклассов CSS3 добавлять на страницу различные визуальные усовершенствования, в то же время не захламляя код классами и идентификаторами и не прибегая к помощи JavaScript. Используя прочие псевдоклассы CSS3, вы сможете встроить в свои страницы еще больше динамических эффектов, таких как подсветка текущего раздела при переходе в пределах страницы по внутренним ссылкам. Это не только визуальное усовершенствование, но и повышение удобства использования, помогающее посетителю ориентироваться на большой странице.

Например, если щелкнуть на номере цитаты в статье энциклопедии Wikipedia, то содержимое автоматически прокрутится до соответствующей сноски внизу страницы. Нужная сноска при этом подсвечивается, и вам не приходится мучительно искать ее среди других, а сносок в статье может быть больше сотни (рис. 5.8).

Выделение разделов особенно упрощает ориентирование, когда выбранный элемент находится слишком близко к нижнему краю страницы и страницу невозможно прокрутить так, чтобы он оказался наверху окна браузера.

Выделить нужную сноскую, заголовок или раздел страницы можно и с помощью JavaScript. Однако вариант с использованием псевдокласса CSS3 `:target` намного эффективнее — как в смысле времени, затрачиваемого на разработку, так и в смысле скорости загрузки страницы.

ПСЕВДОКЛАСС :TARGET

В некоторых URL-адресах можно встретить *идентификаторы фрагментов*, представленные символом «решетка» (#), за которым следует имя якоря или идентификатор элемента. Это способ сослаться на определенный элемент на странице. URL-адрес http://en.wikipedia.org/wiki/Jane_austen#cite_note-

Рис. 5.7. Мы добавили несколько вариантов поворота изображений, для того чтобы страница казалась более реалистичной

21http://en.wikipedia.org/wiki/Jane_austen#cite_note-21 (см. рис. 5.8) — это пример адреса с подобным идентификатором фрагмента. Псевдокласс :**target** выбирает элемент, на который вы ссылаетесь, и позволяет применить к нему различные стили.

Рис. 5.8. На страницах энциклопедии Wikipedia псевдокласс :target используется для выделения выбранного примечания голубым цветом

На сайте Wikipedia, если щелкнуть на номере сноски, выбранный элемент **li** становится целью. Цели стилизуются следующим образом:

```
ol.references > li:target, sup.reference:target, span.  
citation:target {  
 background-color: #DEF;  
}
```

Для того чтобы достичь похожего эффекта на нашей странице со статьей, мы тоже применим псевдокласс :**target**.

ДОБАВЛЕНИЕ ОГЛАВЛЕНИЯ

Пока что на странице со статьей нет никаких идентификаторов фрагмента, на которые можно было бы сослаться. Давайте добавим идентификаторы ко всем подзаголовкам, естественным образом делящим статью на разделы.

Если вы вместе со мной отредактировали файл `rotate_start.html`, можете продолжать использовать его; в противном случае откройте файл `target_start.html` из папки с файлами упражнений для этой главы (файлы должны быть абсолютно идентичны). На этой странице добавьте атрибуты `id` ко всем элементам `h2`, начиная с «Derbyshire». Используйте следующие значения:

```
<h2 id="derbyshire">Derbyshire</h2>
<h2 id="cotswolds">Cotswolds</h2>
<h2 id="daytrips">Day-trips from the Cotswolds</h2>
<h2 id="winchester">Winchester and Surrounding Area</h2>
<h2 id="london">London</h2>
```

Теперь наверху страницы добавьте оглавление, включающее ссылки на все эти элементы `h2`. Следующий список вставьте прямо перед элементом `h2` «Itinerary»:

```
<ul id="toc">
  <li><a href="#derbyshire">Derbyshire</a></li>
  <li><a href="#cotswolds">Cotswolds</a></li>
  <li><a href="#daytrips">Day Trips from the Cotswolds
 - </a></li>
  <li><a href="#winchester">Winchester and Surrounding
 - Area</a></li>
  <li><a href="#london">London</a></li>
</ul>
```

Сохраните страницу и откройте ее в браузере. Ссылки в оглавлении теперь переносят вас к соответствующему подзаголовку на странице. Мы пока что не добавили никакие специальные стили к целям и текущим подзаголовкам, но прежде чем приступать к этой задаче, давайте поработаем над стилями самого оглавления.

Страница со всеми изменениями, которые мы внесли до этого момента, называется `target_1.html`. Она сохранена вместе с остальными файлами упражнений для этой главы.

Стилизация оглавления

К оглавлению уже применяются некоторые нестандартные приемы стилизации, определяемые существующими правилами для элементов `ul` и `a`; все ссылки находятся на одной линии и равномерно разнесены по длине строки (рис. 5.9). Я предлагаю сделать наше оглавление еще привлекательнее.

Добавьте к списку фоновое изображение нарисованной от руки стрелки:

```
#toc {
  background: url(images/arrow.gif) no-repeat top right;
  padding-top: 1.6em;
}
```

Теперь избавьтесь от пустого пространства слева от элементов `li` и `a` и добавьте заполнение пустыми символами справа, для того чтобы список в целом выравнивался по левому краю:

```
#toc li {
 padding: 0 1.2em 0 0;
}
#toc a {
 padding-left: 0;
}
```


Рис. 5.9. Так оглавление выглядит до применения стилей

Кстати, это хорошая возможность применить еще один псевдокласс CSS3. Псевдокласс `:last-child` позволяет применить уникальную стилизацию к последнему ребенку родительского элемента. На нашей странице мы отменим заполнение пустыми символами области справа от последнего элемента списка:

```
#toc li:last-child {
 padding-right: 0;
}
```

Удаляя пустое пространство справа, мы уменьшаем место, занимаемое последним элементом списка, чтобы при изменении размера окна браузера он не сполз на вторую строку раньше времени. Псевдокласс `:last-child` очень удобно применять для удаления забивки пустыми символами, полей, рамок и других стилей после последнего элемента списка, блока `div` или строки таблицы.

На рис. 5.10 показаны результаты предыдущей стилизации. Оглавление выглядит уже лучше, но все еще довольно скучно. Как насчет небольших значков или чисел перед каждым элементом списка?

Рис. 5.10. Теперь у оглавления есть фоновое изображение, к тому же мы исправили расстояния между ссылками

Создание «значков» с порядковыми числами только с помощью CSS

Для добавления чисел перед элементами списка можно использовать упорядоченный список (элемент `ol`) вместо неупорядоченного (элемент `ul`). Однако невозможно напрямую применить какие-то особые стили к числовым маркерам списка, которые добавляет браузер. Обходные пути для этой ситуации существуют, но они далеко не всегда позволяют достичь нужного визуального эффекта и захламляют код страниц.

Альтернативный подход заключается в использовании фоновых изображений чисел. Но у него есть свой недостаток — при загрузке страницы выполняются дополнительные HTTP-запросы, по одному на каждое изображение. Для того чтобы минимизировать количество запросов, можно использовать технику под названием «спрайты CSS», когда все изображения объединяются в одно, а затем путем позиционирования фона рядом с каждым элементом списка выводится только определенная часть этого большого изображения. И все же, даже при использовании спрайтов приходится решать вопрос с дополнительным HTTP-запросом, который в действительности совсем не требуется. Кроме того, для реализации этой техники необходим довольно сложный код CSS.

Вместо того чтобы встраивать изображения, давайте прибегнем к технике генерируемого содержимого, как в главе 2. Однако на этот раз мы продвинемся на шаг дальше. Мы не станем жестко кодировать настоящие числа в свойстве `content` — это потребовало бы добавления пяти разных правил для пяти разных элементов списка, — мы воспользуемся счетчиками CSS (это возможность CSS 2.1) для динамического генерирования и увеличения порядковых значений.

Для того чтобы использовать счетчики, сначала нужно создать набор счетчиков с любым именем, применив для этого свойство `counter-reset`:

```
#toc {  
 background: url(images/line.png) no-repeat top right;  
 padding-top: 1.6em;  
 counter-reset: list;  
}
```

ПОДРОБНЕЕ О СПРАЙТАХ

Хотя CSS3 позволяет избавиться от множества изображений, для которых вы привыкли использовать спрайты, не стоит сразу же отбрасывать эту технику — она еще может пригодиться во множестве ситуаций. Я рекомендую вам ознакомиться со следующими источниками:

- «CSS Sprites: What They Are, Why They're Cool, and How To Use Them» автора Chris Coyier (<http://css-tricks.com/css-sprites>);
 - «CSS Sprites Workflow» автора Chris Coyier (<http://css-tricks.com/css-sprites-workflow>);
 - «CSS Sprites: Useful Technique, or Potential Nuisance?» автора Louis Lazaris (<http://www.smashingmagazine.com/2010/03/26/css-sprites-useful-technique-or-potential-nuisance>).
-

Этот код создает набор счетчиков, которому мы присвоили произвольное название `list`. Теперь можно применить счетчики к последовательности элементов. (Кстати, можно было бы задать начальное значение счетчика — это тоже делается в свойстве `counter-reset`, — но по умолчанию оно равно нулю, что нас вполне устраивает, поэтому я не стала его добавлять.) Мы свяжем набор счетчиков `list` с последовательностью элементов `li`, составляющей оглавление нашей страницы. Для этого в правило `#toc li` добавьте свойство `counter-increment`:

```
#toc li {
 padding: 0 1.2em 0 0;
 counter-increment: list;
}
```

Итак, запомните: для добавления счетчиков нужны три разных свойства: `counter-reset`, `counter-increment` и `content`. Подробнее о счетчиках рассказывается в статье «Automatic numbering with CSS Counter» автора David Storey (<http://dev.opera.com/articles/view/automatic-numbering-with-css-counters>).

Этим мы сообщаем браузеру, что значение счетчика должно увеличиваться на каждом элементе `li`, однако его отображение мы пока не включили. Для этого необходимо свойство `content`. Чтобы значения счетчика отображались перед каждым элементом списка, создайте новое правило, в котором псевдокласс `:before` применяется к элементам `li`:

```
#toc li:before {
 content: counter(list);
}
```

Теперь браузер знает, что он должен отображать значения счетчика, имя которого `list`. Перед каждым из элементов списка магическим образом появились цифры: отсчет начинается с единицы, и каждое последующее значение на единицу больше предыдущего (рис. 5.11).

Рис. 5.11. Счетчики CSS позволили нам создать последовательные числовые маркеры в списке ссылок

Как и к любому другому содержимому страницы, к этим числам можно добавить нужные стили. Первым делом давайте поставим их на одну линию с текстом и добавим немного пустого пространства слева от ссылок:

```
#toc li:before {
 content: counter(list);
 float: left;
}
#toc a {
```

```
 float: left;
 padding-left: 5px;
}
```

Теперь к каждому числу добавим круглый фон, применив для этого свойство `border-radius`. Будем использовать тот же цвет, что и для ссылок, только сделаем его полупрозрачным:

```
#toc li:before {
 content: counter(list);
 float: left;
 width: 1.6em;
 height: 1.6em;
 -moz-border-radius: .8em;
 -webkit-border-radius: .8em;
 border-radius: .8em;
 background: #87B3CE;
 background: hsla(203, 78%, 36%, .5);
}
```

IE 9 поддерживает свойство `border-radius`, но не с генерируемым содержимым (по крайней мере, на момент написания этой главы). Поэтому в IE 9 у чисел в оглавлении страницы будет квадратный, а не круглый фон.

В главе 2 во врезке «Создание овалов и окружностей с помощью свойства `border-radius`» я уже рассказывала, как превратить прямоугольник в круг: нужно выбрать одинаковые значения ширины и высоты (мы используем `1.6em`), а затем свойству `border-radius` присвоить вполовину меньшее значение (`.8em`).

На рис. 5.12 видно, что под числами действительно появились круглые фоновые рисунки, но текст определенно требует более точного выравнивания. Добавьте к правилу `#toc li:before` следующие новые объявления:

```
color: #fff;
font-family: Arial, Helvetica, "Helvetica Neue",
sans-serif;
font-weight: bold;
text-decoration: none;
text-shadow: 0 1px 0 hsla(0,0%,0%, .6);
text-align: center;
```


Рис. 5.12. Свойство `border-radius` помогло нам создать круглые фоновые рисунки для маркеров списка

Теперь числа и вправду выглядят так, словно нарисованы поверх голубых кружков (рис. 5.13). Мы создали впечатление наличия рисованных значков, не добавляя никакие изображения и не редактируя код HTML.

Рис. 5.13. Благодаря стилизации CSS3 маркеры списка теперь выглядят как рисованные значки

Пользователи браузеров, не поддерживающих генерируемое содержимое, не увидят числа, не говоря уже о стилях, которые мы добавили после (рис. 5.14). В данном случае числа — это необязательное декоративное содержимое, и его отсутствие в некоторых представлениях — допустимый пример прогрессивного усовершенствования.

Рис. 5.14. В IE 6 и IE 7 (наверху) числа не отображаются; в IE 9 и IE 8 числа видны, но не со всеми добавленными стилями

ИЗМЕНЕНИЕ ФОНОВОГО ЦВЕТА ПРИ ПЕРЕХОДЕ К РАЗДЕЛУ

Вся эта работа по стилизации содержимого была всего лишь прелюдией к нашей основной задаче в этой главе: мы хотим сделать так, чтобы раздел страницы, на которую пользователь переходит по щелчку в оглавлении, выделялся особым цветом. В оглавлении указаны целевые элементы — это элементы `h2` на нашей странице. Следовательно, нужный нам селектор — `h2:target`. Создайте новое правило с этим селектором и свяжите с ним такой же фоновый цвет, которым выделяются значки с порядковыми номерами пунктов оглавления, но более прозрачный:

```
h2:target {
 background-color: hsla(203, 78%, 36%, .2);
}
```

Да, все очень просто. Сохраните страницу, откройте ее в браузере и щелкните на одной из ссылок в оглавлении. Соответствующий заголовок отобразится на полу-прозрачном голубом фоне (рис. 5.15).

Рис. 5.15. Браузер не только прокручивает страницу так, чтобы целевой заголовок оказался наверху окна, но и добавляет к нему новый фоновый цвет

Для того чтобы немного украсить представление, можно добавить пустое пространство слева и тень к тексту:

```
h2:target {  
 padding-left: 10px;  
 background-color: hsla(203, 78%, 36%, .2);  
 text-shadow: 1px 1px 2px #fff;  
}
```

Страница со всеми изменениями, которые мы внесли до сих пор, называется `target_3.html`. Она сохранена в папке со всеми остальными файлами упражнений для этой главы.

Теперь при переходе по ссылкам в оглавлении на странице появляется заметная, но не слишком навязчивая подсветка текущего заголовка, помогающая пользователю ориентироваться (рис. 5.16). Этот стиль оформления также применяется, если открыть страницу через URL-адрес, содержащий идентификатор фрагмента.

Рис. 5.16. В подсвеченном заголовке рядом с текстом выводится легкая тень, а слева добавляется пустое пространство, немного отодвигающее название раздела от края страницы

ПОДСВЕТКА РАЗДЕЛА ЦЕЛИКОМ

На нашей странице подсветка целого раздела статьи вместо только лишь названия смотрелась бы слишком броско, однако на других страницах такой ход может оказаться достаточно эффективным. Для того чтобы выделить раздел целиком, нужно поместить его внутрь какого-то элемента, например `div` или `section` (вполне естественный выбор!). Присвойте такому обрамляющему блоку идентификатор и укажите этот идентификатор в псевдоклассе `:target`.

Альтернативный способ подразумевает использование селектора соседнего «брата» в сочетании с псевдоклассом `:target`, например `dt:target + dd`. Но он работает только в том случае, если вы знаете, сколько в точности элементов следует за целевым, а также типы всех этих элементов. Указанный селектор присваивает стиль только одному элементу `dd`, следующему за целевым элементом `dt`, но ничего не делает с последующими элементами `dd`, которые могут существовать под тем же элементом `dt`.

КОРОТКО О ПСЕВДОКЛАССЕ :TARGET

Псевдокласс `:target` входит в модуль Selectors (Селекторы), который вы найдете по адресу <http://www.w3.org/TR/css3-selectors>. Он выбирает элемент, являющийся целевым элементом ссылочного URL, содержащего идентификатор фрагмента.

Помимо подсветки заголовка текущего раздела страницы, псевдокласс `:target` можно использовать для решения следующих задач:

- подсветка сносок;
- отображение пояснения рядом с целевым заголовком для предоставления пользователю более обширного контекста (см. <http://web-graphics.com/mtarchive/001454.php>);
- перенос элемента в начало стека перекрывающихся полей или изображений (см. <http://virtuelvis.com/archives/2003/07/target-fun>);
- набор полей с различным содержимым, оформленный в виде вкладок (см. <http://css-tricks.com/5841-css3-tabs>);
- меню формата «аккордеон», развертывание и свертывание полей с содержимым (см. <http://www.paulrhayes.com/2009-06/accordion-using-only-css> и <http://www.thecssninja.com/css/accordian-effect-using-css>);
- слайд-шоу (см. <http://www.dinnermint.org/css/using-css3s-target-pseudo-class-to-make-a-slideshow> и <http://www.nealgrosskopf.com/tech/thread.php?pid=45>);
- галереи изображений (см. <http://www.tobypitman.com/pure-css-sliding-image-gallery>, <http://www.ie7nomore.com/fun/scroll> и <http://www.ie7nomore.com/fun/slideshow>);
- модальные окна и лайтбоксы (см. <http://sixrevisions.com/css/semantic-css3-lightboxes> и <http://www.thecssninja.com/css/futurebox2>).

Обратите внимание, что некоторые из этих методов, вероятно, проще и удобнее реализовывать с помощью JavaScript, а не CSS, так как в версии CSS возможны проблемы с доступностью содержимого и удобством доступа. Тем не менее они могут оказаться полезны в каких-то других обстоятельствах или подсказать вам варианты прочих способов эффективного применения `:target`. Рассматривайте ресурсы в приведенном выше списке как источник вдохновения.

Таблица 5.4. Поддержка `:target` в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 9	Да	Частично*	Да	Да

* Браузер Opera поддерживает псевдокласс `:target`, однако не убирает стилизацию `:target` при переходе от цели вперед и назад с помощью кнопок Back (Обратно) и Forward (Вперед).

Обходные пути для IE

IE 8 и более ранние версии не поддерживают псевдокласс `:target`. Разумеется, оглавление со ссылками будет работать, и пользователи IE смогут переходить к нужным разделам, однако заголовки разделов подсвечиваться не будут. Поскольку большинство страниц все равно работают именно так, вряд ли пользователи IE 8 заподозрят, что в оформлении этой статьи чего-то не хватает. Да и шансы, что читатели этой небольшой статьи потеряются в содержимом, также крайне невелики.

С другой стороны, на реальных страницах с большим количеством содержимого подсветка заголовков может стать важным средством повышения удобства использования. Вспомните пример из энциклопедии Wikipedia с сотнями сносок — там подсветка приносит ощутимую пользу. А иногда раздел, к которому переходит пользователь, оказывается очень близко к концу страницы — браузер не может прокрутить содержимое так, чтобы название раздела выводилось наверху окна, и пользователь теряется. Если на вашей странице внедрение обходного пути для IE оправдано, используйте JavaScript. Вот несколько сценариев, которые помогут вам:

- «Suckerfish :target» авторов Patrick Griffiths и Dan Webb (<http://www.htmldog.com/articles/suckerfish/target>);
- «Improving the usability of within-page links» автора Bruce Lawson (<http://dev.opera.com/articles/view/improving-the-usability-of-within-page-links>);
- «Fragment Highlight» автора David Dorward (<http://dorward.me.uk/software/frag>).

АНИМИРОВАНИЕ ИЗМЕНЕНИЙ ТОЛЬКО С ПОМОЩЬЮ CSS

Очередным приятным усовершенствованием выделения заголовков стало бы постепенное нарастание или снижение яркости фонового цвета. «Движение», определяемое постепенной сменой цвета, привлекло бы внимание зрителя еще лучше, чем резкое изменение оформления.

Сделать это можно было бы с помощью JavaScript. Одна из популярных реализаций подобного эффекта называется Yellow Fade Technique (Техника затухания желтого цвета). Ее создатели, 37signals, впервые применили этот метод в известном веб-приложении Basecamp. Когда пользователь вносит изменение, оно на секунду подсвечивается желтым фоновым цветом, который затем постепенно бледнеет и исчезает. Это привлекает дополнительное внимание к отредактированному элементу и повышает удобство использования: пользователю становится проще ориентироваться, и он не пропускает важную информацию на странице. Статью из блога 37signals, рассказывающую о технике Yellow Fade Technique, вы найдете на странице <http://37signals.com/svn/archives/000558.php>.

И разумеется, мы можем добиться похожего результата, применив вместо JavaScript возможности CSS3. Браузеры на базе Webkit, Opera и Firefox 4 поддерживают переходы; кроме того, Webkit-браузеры также поддерживают эффекты анимации, создаваемые исключительно с помощью CSS. На нашей странице переходы можно применить для усиления яркости цвета сразу после перемещения к целевому элементу и постепенного ее снижения после того, как цель снята. Анимация позволяет повышать и понижать яркость цвета — или по очереди делать и то и другое — после перемещения к цели. Давайте опробуем оба варианта.

Подождите секундочку, я не уверена, нужно ли нам это

Прежде чем мы перейдем к практической части, позвольте мне сделать небольшое лирическое отступление и развеять потенциальные страхи. Я знаю, что переходы и анимация в CSS заставляют многих людей нервничать.

Прежде всего, эти возможности не слишком хорошо поддерживаются в браузерах. На момент написания этой главы только браузеры на основе Webkit, Opera 10.5 и более поздних версий, а также Firefox 4 поддерживают переходы — крайне небольшая доля рынка браузеров. Анимация работает только в браузерах на базе Webkit. Именно поэтому я не рекомендую применять данные эффекты так же часто, как другие возможности CSS3. Тем не менее я не считаю, что плохая поддержка браузерами — это причина полностью отказаться от переходов и анимации. Используйте их для создания необязательных, декоративных эффектов — от их добавления никто не пострадает, а вам это будет стоить лишь небольшого количества времени и сил. Плюс, как только ситуация с поддержкой улучшится, ваши страницы — как и ваши навыки использования CSS — окажутся впереди планеты всей.

Кроме того, существует мнение, что переходы и анимация CSS — особенно анимация — относятся скорее к области «поведения», а не «стиля». Следовательно (по мнению некоторых людей), эти эффекты нельзя включать в список возможностей CSS. Их реализация — это задача JavaScript, других языков программирования и написания сценариев, а также Flash.

До определенной степени я поддерживаю это мнение. Анимация очень часто относится к «поведению» страницы. Но точно так же она может быть стилем. Представьте себе кнопку, окруженную пульсирующим сиянием. Пульсирующее сияние — это поведение кнопки? Или просто *визуальный* эффект, *визуальный стиль*? Джимми Куадра (Jimmy Cuadra) в своей статье «CSS3 transitions and animations: Presentation or behavior?» (<http://www.jimmycuadra.com/blog/12-css3-transitions-and-animation-presentation-orbehavior>) называет эффекты такого типа «презентационным поведением». Мне нравится, как он проводит границу между презентацией и поведением:

Презентация — это не всегда то, как вещи выглядят, а поведение — не всегда то, что они делают. Презентацией может быть что угодно, если только это не привносит на страницу фундаментальных изменений; поведение, в свою очередь, меняет структуру или данные документа или упрощает взаимодействие пользователя со страницей.

Эlliот Сван (Elliot Swan) в своем комментарии на странице <http://mondaybynoon.com/2009/05/04/covering-the-implication-and-basics-of-css-animation/#comment-9099> предлагает другое определение или описание презентации и анимации:

Я не рассматриваю переходы и анимацию ни как стили, ни как поведение. Для меня это эффекты (хотя можно также сказать, что эффект представляет собой результат объединения стиля и поведения).

Идея «презентационного поведения» или «эффектов» не нова. Еще в CSS 2.1 можно было создавать «поведенческие стили», используя псевдоклассы :`hover`, :`focus` и :`active`. Кнопка, меняющая цвет при наведении указателя мыши, демонстрирует поведение — но поведение декоративное. Оно повышает удобство использования, но при этом не является обязательной составляющей содержимого или функциональности страницы. В CSS3 эту идею просто расширили, предоставив разработчикам

контроль над более широким диапазоном динамических стилистических эффектов. По моему мнению, с помощью языка определения стилей можно создавать простые декоративные анимационные эффекты — это вполне разумно и допустимо. Более сложная поведенческая анимация должна оставаться в ведении языков написания сценариев и Flash.

Да, анимация CSS очень часто может оказаться не к месту. Нельзя применять ее для реализации какой-то важной функциональности или для очень сложных анимационных эффектов, которые Flash обрабатывает куда изящнее и эффективнее (с другой стороны, вряд ли многие дизайнеры решатся так смело использовать эти возможности CSS). Обидно, конечно, но то же самое можно сказать почти о любой технике CSS. Зловредные веб-дизайнеры всегда найдут способ использовать добродетельный CSS на своих подлых сайтах.

Но не стоит слишком беспокоиться о том, что злые дизайнеры делают с анимацией и переходами CSS. Вы должны думать о том, как применять эти возможности в своей работе ответственно и эффективно. В конце концов, у них есть свои преимущества.

Преимущества переходов и анимации в CSS

Одно из главных преимуществ переходов и анимации CSS, которое получаете лично вы, — после того как вы разберетесь в синтаксисе, вам будет намного проще реализовать и позднее модифицировать эквивалентные эффекты на JavaScript или Flash. (Только используйте анимацию CSS3 правильно — если вам нужны какие-то сложные эффекты, лучше прибегните к помощи Flash; CSS3 вообще не предназначен для создания громоздкой анимации.) Кроме того, CSS3 можно использовать бесплатно, а бесплатно создать анимационный эффект в Flash вы точно не сможете.

Интереснейшее сравнение объявлений, созданных с помощью Flash и CSS3, вы найдете на сайте <http://www.sencha.com/blog/2010/07/20/html5-family-css3-adsversus-flash-ads>.

Что касается преимуществ для ваших пользователей, переходы и анимация CSS не зависят от наличия или отсутствия JavaScript и встраиваемого модуля Flash; все эффекты реализуются встроенной функциональностью браузера. У некоторых пользователей на компьютерах отключен JavaScript, а Flash не работает и очевидно никогда не будет работать в iOS для iPhone,

iPod Touch и iPad. Поэтому, несмотря на плохую поддержку анимации CSS сегодня, в будущем, когда ситуация исправится, CSS может стать наилучшим выбором для демонстрации простейших декоративных анимационных эффектов самой большой аудитории пользователей.

Переходы и анимация CSS могут также дать определенный выигрыш в производительности. Для их выполнения не нужны никакие внешние файлы JS и SWF, что означает меньше HTTP-запросов. Кроме того, они зачастую меньше нагружают компьютер пользователя, по крайней мере по сравнению с версией JavaScript. Однако здесь все зависит от конкретного анимационного эффекта и того, с какой альтер-

навивной технологией вы сравниваете реализацию CSS — например, анимация Flash обычно меньше нагружает процессор, чем эквивалент на CSS3. Поэтому снова повторюсь: используйте переходы и анимацию только для относительно простых эффектов и тщательно тестируйте их.

Я не утверждаю, что переходы и анимация CSS — это панацея от всех бед, и что у них нет недостатков. Однако это еще один отличный инструмент в вашем арсенале, который можно применять в подходящих ситуациях, соблюдая определенные меры предосторожности. Давайте взглянем, как это делается, прямо сейчас.

Усиление яркости цвета с помощью переходов CSS

Первый вариант усиления яркости фонового цвета активного заголовка подразумевает использование переходов. Фактически это простейший тип анимации CSS. Переходы позволяют гладко и постепенно заменять один стиль элемента другим, в противоположность резкой смене стиля. Это происходит, когда к элементу подводится указатель мыши, он выбирается в качестве цели или его состояние меняется любым другим способом.

Для того чтобы применить переход, нужно сказать браузеру, какое свойство он должен постепенно поменять (свойство `transition-property`) и сколько секунд должно длиться изменение (`transition-duration`). Также при желании можно задержать начало перехода (`transition-delay`) и настроить скорость изменения на всем протяжении перехода (`transition-timing-function`).

Очень полезная демонстрация работы каждой из функций расчета времени приводится на странице <http://css3 BradshawEnterprises.com>.

Все эти свойства можно объединить в одном составном свойстве `transition`. Добавьте его, а также три эквивалента для разных браузеров, к правилу `h2`:

```
h2 {
  clear: left;
  margin: 0 0 -.14em 0;
  color: #414141;
  font-family: Prelude, Helvetica, "Helvetica Neue",
 Arial, sans-serif;
  font-size: 2.17em;
  font-weight: bold;
  -moz-transition: background-color 1s ease-out;
  -o-transition: background-color 1s ease-out;
  -webkit-transition: background-color 1s ease-out;
  transition: background-color 1s ease-out;
}
```

В этом коде мы сообщаем браузеру, что каждый раз, когда значение `background-color` для элемента `h2` меняется, это нужно делать постепенно в течение одной секунды. Мы также указали функцию `transition-timing-function` — `ease-out` — для того чтобы анимированный эффект постепенно замедлялся к концу.

Переходы не так просто проиллюстрировать в книге, но на рис. 5.17 вы видите постепенное изменение фонового цвета при выборе соответствующего заголовка целевым. Если щелкнуть на кнопке Back (Назад) браузера и снять цель с заголовка, то переход будет выполнен в обратную сторону, от голубого цвета к прозрачному.

Рис. 5.17. В течение односекундного перехода фоновый цвет заголовка меняется с совершенно прозрачного на голубой

ГДЕ ЕЩЕ МОЖНО ПРИМЕНЯТЬ ПЕРЕХОДЫ?

Не все свойства поддерживают переходы. Консорциум W3C называет поддерживающие переходы свойства «анимируемыми». Полный список таких свойств вы найдете на странице <http://www.w3.org/TR/css3-transitions/#animatable-properties->. Вот почему в правиле `h2:target` я использовала свойство `background-color`, а не составное свойство `background`: `background-color` поддерживает переходы, а `background` — нет. Или, по крайней мере, оно не должно быть анимируемым по замыслу создателей. Webkit и Firefox идут против правил, однако Opera следует стандарту. Поэтому, если бы мы применили свойство `background`, а не `background-color`, переходы не работали бы в Opera.

Можно было бы поместить переход в правило `h2:hover` вместо правила `h2`. Но в таком случае он бы отображался только при выборе заголовка в качестве цели; он не выполнялся бы в обратную сторону после снятия цели, и голубой фон резко менялся бы на прозрачный. Кроме того, в настоящее время Opera поддерживает только переходы, связанные с исходным, а не измененным состоянием элемента. Поэтому в Opera переход в правиле `h2:hover` просто не стал бы работать. Мне кажется, что это неверное поведение; но в разрабатываемой спецификации W3C этот вопрос пока что не проясняется.

Помимо изменения фонового цвета, с помощью перехода можно также оформить увеличение пустого пространства слева от подсвеченного заголовка, чтобы создать впечатление смещающегося вправо текста. Для этого просто добавьте соответствующий переход в то же самое свойство `transition`, отделив его запятой:

```
h2 {
 clear: left;
 margin: 0 0 -.14em 0;
 color: #414141;
 font-family: Prelude, Helvetica, "Helvetica Neue",
 Arial, sans-serif;
 font-size: 2.17em;
 font-weight: bold;
 -moz-transition: background-color 1s ease-out,
 padding-left .5s ease-out;
 -o-transition: background-color 1s ease-out,
 padding-left .5s ease-out;
 -webkit-transition: background-color 1s ease-out,
 padding-left .5s ease-out;
 transition: background-color 1s ease-out,
 padding-left .5s ease-out;
}
```

Для того чтобы увидеть новый переход в действии, откройте файл `target_4.html` (из папки с файлами упражнений для этой главы) в одном из браузеров, поддерживающих переходы. Этот файл содержит все изменения, которые мы пока что внесли в код в этой главе.

КОРОТКО О СВОЙСТВЕ TRANSITION

Свойство `transition` входит в модуль `Transitions` (Переходы), который вы найдете по адресу <http://www.w3.org/TR/css3-transitions>. Это собирательное свойство, включающее отдельные свойства `transition-property`, `transition-duration`, `transition-timing-function` и `transition-delay`. Оно позволяет постепенно менять значение свойства на другое в случае, когда состояние элемента меняется.

Обязательные составляющие перехода — `transition-property` (для указания свойства элемента, которое будет постепенно меняться) и `transition-duration` (для указания про-

должительности перехода; значение по умолчанию равно нулю). Остальные свойства необязательные.

Можно одновременно менять несколько свойств элемента; запишите детали каждого перехода в одном общем свойстве `transition`, разделив их запятыми. В свойстве `transition-property` также можно использовать ключевое слово `all`, указывающее, что переход должен применяться ко всем свойствам элемента.

Не все свойства поддерживают переходы. Список свойств, с которыми можно использовать эту функциональность, вы найдете на странице <http://www.w3.org/TR/css3-transitions/#animatable-properties>. Все браузеры, поддерживающие переходы в целом, также поддерживают переходы большей части перечисленных свойств. Есть определенные исключения, но их перечисление заняло бы слишком много места.

Подробное описание синтаксиса переходов и примеры вы найдете на сайтах <http://www.webdesignerdepot.com/2010/01/css-transitions-101> и <http://thinkvitamin.com/design/sexy-interactions-with-css-transitions>.

Помимо постепенного усиления яркости фонового цвета, свойство `transition` можно применять для решения следующих задач:

- постепенный переход между состояниями кнопки, вкладки или ссылки «указатель мыши наведен/фокус» и «указатель мыши не наведен/фокус»;
 - подсветка или освещение изображений при наведении указателя мыши (постепенное изменение значения непрозрачности);
 - «растворение» изображений при смене наложенных друг на друга изображений (например, когда черно-белая версия заменяется цветной или версия «до» заменяется версией «после»; см. <http://trentwalton.com/2010/03/30/css3-transition-delay> и <http://css3.bradshawenterprises.com>);
 - постепенное изменение цвета значков (на изображениях значков должны быть прозрачные области, сквозь которые виден фоновый цвет; переход применяется к фоновому цвету страницы; см. <http://www.ackernaut.com/tutorials/rocking-icons-with-css>);
 - постепенное отображение подсказок или информационных полей (см. <http://www.zurb.com/playground/drop-in-modals>);
 - создание «растущих» или «сжимающихся» элементов (переход применяется к значению ширины, высоты или масштаба трансформации; см. <http://www.zurb.com/playground/css3-polaroids> и http://www.marcofolio.net/css/animated_wicked_css3_3d_bar_chart.html);
 - элементы, «всплывающие» в область просмотра (переход применяется к значению ширины, высоты, позиции или к трансформации), например в галерее изображений, в меню типа «аккордеон», на слайдере со специальным содержимым (см. <http://www.nealgrosskopf.com/tech/thread.php?pid=45>, <http://dev.opera.com/articles/view/css3-show-and-hide>, <http://www.impressivewebs.com/animated-sprites-css3> и <http://css3.bradshawenterprises.com>);
 - создание движущегося фонового изображения (см. <http://www.paulrhayes.com/2009-04/auto-scrolling-parallax-effect-without-javascript>).
-

Таблица 5.5. Поддержка свойства transition в браузерах

IE	Firefox	Opera	Safari	Chrome
Нет	Да, начиная с версии 4, с префиксом -moz-	Да, начиная с версии 10.5, с префиксом -o-	Да, с префиксом -webkit-	Да, с префиксом -webkit-

Теперь ширина пустого пространства слева меняется от нуля до десяти пикселов одновременно с постепенным переходом фонового цвета (рис. 5.18). Насколько гладко будут выполняться оба перехода, в некоторой степени зависит от браузера (в Webkit переходы выглядят наиболее плавными, а в Firefox прерывистыми), однако все поддерживающие данную функциональность браузеры хорошо справляются с такими простыми эффектами.

Derbyshire

We visited Derbyshire on the first three days of our trip. We stayed at a B&B called Bassett Wood Farm in the little village of Tissington, where the annual well dressing happened to be occurring at the same time. The landscape of Derbyshire was gorgeous; I can see why Elizabeth Bennet was

Derbyshire

We visited Derbyshire on the first three days of our trip. We stayed at a B&B called Bassett Wood Farm in the little village of Tissington, where the annual well dressing happened to be occurring at the same time. The landscape of Derbyshire was gorgeous; I can see why Elizabeth Bennet was

Derbyshire

We visited Derbyshire on the first three days of our trip. We stayed at a B&B called Bassett Wood Farm in the little village of Tissington, where the annual well dressing happened to be occurring at the same time. The landscape of Derbyshire was gorgeous; I can see why Elizabeth Bennet was

Derbyshire

We visited Derbyshire on the first three days of our trip. We stayed at a B&B called Bassett Wood Farm in the little village of Tissington, where the annual well dressing happened to be occurring at the same time. The landscape of Derbyshire was gorgeous; I can see why Elizabeth Bennet was

Рис. 5.18. За время перехода фоновый цвет заголовков затемняется, а текст смещается на десять пикселов вправо

Плавное гашение цвета с помощью возможностей анимации CSS3

Плавное усиление яркости фона под целевым заголовком смотрится отлично, но мне кажется, что эффект будет еще лучше, если подсветка текущего заголовка будет на мгновение загораться и тут же плавно гаснуть. Было бы очень удобно,

если бы такой эффект можно было воплотить с помощью переходов, так как они поддерживаются браузерами лучше, чем анимация (помните, в настоящее время анимацию поддерживает только Webkit). К сожалению, в данной ситуации переходы нам не помогут, так как фоновый цвет заголовка должен меняться с прозрачного (до выбора его целевым) на голубой (когда заголовок выбирается целью) и снова на прозрачный (через секунду после выбора его целью). Изменение включает три состояния, а переход осуществляется только между двумя значениями.

Анимация CSS3 может охватывать любое количество значений. Вы просто задаете последовательность *ключевых кадров*, или точек анимационного процесса, каждый из которых характеризуется собственным набором стилей, а браузер затем плавно переводит один ключевой кадр в другой, постепенно меняя значения всех свойств кадров.

Для создания анимации в CSS первым делом необходимо присвоить анимационному процессу имя и указать, что должно происходить в каждом ключевом кадре. Для этого используется правило `@keyframes`, но так как пока что его поддерживает только Webkit, мы должны будем создать два правила: одно с браузерным префиксом `-webkit-` и одно без префикса, для обеспечения совместимости в будущем. Добавьте на страницу следующее новое правило CSS:

```
@-webkit-keyframes fade {  
 0% {background: hsla(203,78%,36%, .2);}  
 100% {background: none;}  
}  
@keyframes fade {  
 0% {background: hsla(203,78%,36%, .2);}  
 100% {background: none;}  
}
```

Здесь мы присваиваем анимационному эффекту имя `fade` и создаем два ключевых кадра: один в самом начале процесса (0% анимационного процесса) и второй в самом конце (100% анимационного процесса). Вместо значений `0%` и `100%` для указания начального и конечного состояний можно было бы использовать ключевые слова `from` и `to`.

Итак, мы знаем, что должен делать наш анимационный процесс, — теперь нужно применить его к элементу. Анимация будет выполняться на целевых элементах `h2`, поэтому создайте новое правило `h2:target` и поместите его под уже существующее (скоро вы узнаете, почему его не нужно объединять с существующим правилом `h2:target`):

```
h2:target{  
 padding: 0;  
 background: none;  
 -webkit-animation-name: fade;  
 -webkit-animation-duration: 2s;  
 -webkit-animation-iteration-count: 1;  
 -webkit-animation-timing-function: ease-in;  
}
```

Этим мы говорим браузеру, что на элементе должна выполняться анимация `fade` (свойство `-webkit-animation-name`); длиться она должна две секунды (свойство `-webkit-animation-duration`) и выполнятся единожды (свойство `-webkit-animation-iteration-count`). Мы также использовали функцию расчета времени `ease-in`, для того чтобы анимация, медленная в начале, ускорялась к концу.

Все эти свойства можно объединить в одном составном свойстве `animation`. В правиле `h2:target` объедините свойства с префиксом `-webkit-` в свойстве `-webkit-animation` и добавьте свойство без префикса `animation`:

```
h2:target{  
  padding: 0;  
  background: none;  
  -webkit-animation: fade 2s ease-in 1;  
  animation: fade 2s ease-in 1;  
}
```

Второе правило `h2:target` также удаляет пустое пространство слева и фоновый цвет, объявленный в первом правиле. Если этого не сделать, анимационный процесс выполнится один раз, а затем, когда он закончится, на странице отобразится фоновый цвет элемента `h2` — под заголовком внезапно появится и останется полоса голубого цвета. Для того чтобы анимационный процесс полностью контролировал фон элемента, у заголовка не должно быть никакого фонового цвета; мы хотим, чтобы после завершения анимации текст заголовка отображался на прозрачном фоне, и мы видели под ним линованный лист, как и подо всем остальным содержимым.

Удалять пустое пространство слева, с другой стороны, необязательно. Я решила избавиться от пустых символов, поскольку, по моему мнению, нет смысла смещать текст после того, как фоновая подсветка вспыхнула и погасла. Можно было бы, конечно, анимировать и движение текста тоже, уменьшая количество пустых символов с десяти до нуля (так же как до этого мы увеличили их число с помощью перехода). Однако я обнаружила, что в данной ситуации движение заголовка лишь отвлекает. Оно хорошо смотрится при усилении яркости фонового цвета, но обратный процесс кажется лишним. В итоге я выбрала наиболее простой вариант и вообще отказалась от игр с пустым пространством слева от текста заголовка.

Сохраните страницу и откройте ее в Safari или Chrome. Если щелкнуть на ссылке в оглавлении, фон выбранного заголовка немедленно окрасится голубым цветом, который затем постепенно растворится (выглядит аналогично последовательности на рис. 5.17, но в обратную сторону).

Было бы еще лучше, если бы голубой цвет на мгновение замирал и только после этого начинал растворяться. Свойство `animation-delay` позволяет задержать начало анимации, однако для нашей ситуации оно не подходит, так как первоначально у заголовка вообще нет никакого фонового цвета. До начала анимации пользователь будет видеть не голубой фоновый цвет, а прозрачный — заголовок будет отображаться просто поверх линованного листа.

Усложняем задачу

В этом примере в каждом ключевом кадре мы меняем только фоновый цвет, однако в ключевой кадр можно добавить сколько угодно свойств. Просто запишите их в фигурных скобках внутри ключевого кадра — точно так же, как вы бы поступили с любым другим правилом CSS. Например, для того чтобы поменять не только фоновый цвет, но и размер шрифта, можно применить такой код:

```
@-webkit-keyframes fade {  
 0% {  
 background: hsla(203, 78%, 36%, .2);  
 font-size: 100%;  
 }  
 100% {  
 background: none;  
 font-size: 120%;  
 }  
}
```

Также с одним элементом можно связать несколько анимационных процессов. Например, изменение каждого из перечисленных свойств можно было бы выделить в отдельный анимационный процесс:

```
@-webkit-keyframes fade {  
 0% {background: hsla(203, 78%, 36%, .2);};  
 100% {background: none;}  
}  
@-webkit-keyframes scaletext {  
 0% {font-size: 100%;}  
 100% {font-size: 120%;}  
}
```

После этого остается только объявить обе анимации с одним и тем же элементом:

```
h2:target {  
 -webkit-animation-name: fade, scaletext;  
 -webkit-animation-duration: 2s;  
 -webkit-animation-iteration-count: 1;  
 -webkit-animation-timing-function: ease-in;  
}
```

Определение анимационных процессов по отдельности занимает больше места в коде, но так вам будет проще разобраться, что происходит в каждой конкретной точке сложной анимации. Кроме того, вы сможете контролировать продолжительность, количество повторений и другие свойства одного анимационного процесса независимо от прочих. Еще одно преимущество такого подхода заключается в возможности повторно использовать анимационный процесс с другими элементами. Например, у элементов `h2` должен меняться фоновый цвет и масштабироваться текст, а у элементов `h3` достаточно только поменять размер текста. Поскольку анимационные процессы определены по отдельности, анимацию `textscale` можно применить повторно к элементам `h3`, не создавая для них отдельный анимационный процесс.

КОРОТКО О СВОЙСТВЕ ANIMATION

Свойство animation входит в модуль Animations (Анимация), который вы найдете по адресу <http://www.w3.org/TR/css3-animations>. Это составное свойство включает свойства animation-name, animation-duration, animation-timing-function, animation-delay, animation-iteration-count и animation-direction (в указанном порядке).

Прежде чем связывать анимацию с элементом, используя перечисленные выше свойства, нужно присвоить анимационному процессу имя и указать, что он будет делать, в свойстве @keyframes. Ключевые кадры — это этапы анимационного процесса, определяемые процентными значениями; ключевые слова from и to соответствуют значениям 0% и 100%, соответственно. Каждый ключевой кадр содержит правила стилей, действующие именно на этом этапе анимации. Браузер постепенно меняет стили, переходя от одного ключевого кадра к следующему.

Помимо растворения фонового цвета, свойство animation можно использовать для решения следующих задач:

- создание кнопок с пульсирующим сиянием (см. <http://www.zurb.com/playground/radioactive-buttons>);
- вращающиеся индикаторы загрузки (см. <http://24ways.org/2009/css-animations>);
- информационные карточки (см. <http://line25.com/articles/super-cool-css-flip-effect-with-webkit-animation>);
- элементы, въезжающие в область просмотра (см. <http://www.zurb.com/playground/sliding-vinyl>).

В Сети можно найти массу более сложных, «киношных» эффектов, созданных с помощью возможностей анимации CSS, однако я постаралась ограничиться наиболее практическими примерами. И все же очень интересно бывает посмотреть, на что способна анимация CSS. Выполните в Google запрос «CSS3 animation», чтобы получить приблизительное представление.

Таблица 5.6. Поддержка свойства animation в браузерах

IE	Firefox	Opera	Safari	Chrome
Нет	Нет	Нет	Да, с префиксом -webkit-	Да, с префиксом -webkit-

Вместо того чтобы задерживать начало анимации с помощью свойства `animation-delay`, можно добавить эту задержку в саму анимацию, вставив дополнительный ключевой кадр с не меняющимся голубым цветом:

```
@-webkit-keyframes fade {
  0% {background: hsla(203, 78%, 36%, .2);}
  20% {background: hsla(203, 78%, 36%, .2);}
  100% {background: none;}
}
```

```
@keyframes fade {
  0% {background: hsla(203,78%,36%, .2);}
  20% {background: hsla(203,78%,36%, .2);}
  100% {background: none;}
}
```

Для того чтобы увидеть эту анимацию в действии, откройте файл target_5.html из папки с файлами упражнений для этой главы в браузере Safari или Chrome. Этот документ содержит все изменения, которые мы внесли с начала главы и до настоящего момента.

Теперь анимация начинается с отображения постоянного голубого фона — это продолжается в течение первых 20% времени, отведенного на анимационный процесс (0,4 секунды). Затем цвет начинает постепенно растворяться до прозрачного.

Обходные пути для не поддерживающих данную возможность браузеров

Анимация с растворением фонового цвета теперь отлично работает в Safari и Chrome, но как насчет всех остальных браузеров? Для того чтобы анимация заработала, нам придется удалить фоновый цвет целевых элементов `h2`, поэтому при щелчке на ссылке оглавления в браузерах не на базе Webkit страница не меняется: заголовки все также отображаются на прозрачном фоне, сквозь который видно линованный лист.

Нам нужно сделать так, чтобы браузеры, не поддерживающие анимацию CSS, могли считывать первое правило `h2:target` с голубым фоновым цветом, а браузеры, поддерживающие анимацию CSS, после этого видели и второе правило `h2:target`, где задается прозрачный фон. Для этого мы можем применить сценарий Modernizr, о котором говорилось в главе 1.

Этот сценарий вы также найдете среди файлов упражнений для этой главы. Добавьте в раздел `head` страницы следующую ссылку:

```
<script src="scripts/modernizr-1.6.min.js"></script>
```

Этот сценарий добавляет к элементу `html` страницы классы, указывающие, какие возможности браузер поддерживает и не поддерживает. Например, в Safari и Chrome Modernizr добавляет к элементу `html` класс `cssanimations`, а все остальные браузеры получают класс `no-cssanimations`. Таким образом, мы можем поменять второй селектор `h2:target`, чтобы он срабатывал только в случае наличия класса `cssanimations`:

```
.cssanimations h2:target{
  padding: 0;
  background: none;
  -webkit-animation: fade 2s ease-in 1;
  animation: fade 2s ease-in 1;
}
```

В папке с файлами упражнений вы найдете сценарий Modernizr версии 1.6 — это последняя версия на момент написания этой главы. Однако к тому времени, как вы возьмете в руки эту книгу, могут появиться и более новые версии. Используйте их; проверьте наличие на <http://www.modernizr.com>.

Сохраните страницу и проверьте ее в разных браузерах — на базе Webkit и каких-нибудь других. В браузере на базе Webkit вы увидите анимационный эффект растворения фонового цвета заголовка, выбранного в качестве цели. В браузерах, поддерживающих переходы, отображаться будет только переход с усилением яркости фонового цвета целевого раздела. В браузерах, не поддерживающих ни переходы, ни анимацию, но поддерживающих :`target` (таких как IE 9 и Firefox 3.6 и более ранние) сразу же после выбора определенного заголовка целью под ним будет появляться голубая подсветка. И наконец, в браузерах, не поддерживающих ничего из вышеперечисленного (таких как IE 8 и более ранние), при щелчке на ссылке в оглавлении с заголовками разделов ничего особенного происходит не будет.

Разумеется, ссылки в оглавлении все так же будут работать — страница будет прокручиваться до выбранного раздела, как это обычно и бывает. Таким образом, пользователи устаревших браузеров не заметят, что в этой статье чего-то не хватает. Если вы считаете, что эффект с плавным изменением фонового цвета целевого заголовка необходим во всех существующих браузерах, то попробуйте один из этих обходных путей:

- используйте анимированное изображение в формате GIF. Да, эта техника немного устарела, но возраст не делает ее менее полезной. Помните, что она работает только в браузерах, поддерживающих селектор :`target`. Вам нужно всего лишь добавить изображение GIF, представляющее смену цвета, в качестве фонового изображения к правилу `h2:target`. Подробное изложение этого метода приведено в статье «Star on :target» автора Brian Suda на странице <http://thinkvitamin.com/dev/stay-on-target>;
- используйте сценарий. Он будет работать вне зависимости от того, поддерживает браузер селектор :`target` или нет (конечно, на компьютере пользователя должно быть включено использование JavaScript, а сценарий должен быть написан именно для того браузера, в котором работает пользователь). Подобные сценарии не относятся к тематике данной книги, но на страницах http://www.marcofolio.net/css/css3_animations_and_their_jquery_equivalents.html и <http://weston.ruter.net/projects/jquery-css-transitions> вы найдете несколько сценариев, заставляющих работать всевозможные переходы и анимацию. Также поищите в Google каркас для создания анимации в JavaScript, выполнив поиск по запросу «javascript animation framework». Наконец, если вас интересует техника с растворением цвета, выполните в Google запрос «yellow fade technique», и вы обнаружите целый набор сценариев — как автономных, так и связанных с определенным каркасом. Выбирайте любой.

В любом случае, не забывайте прятать дополнительный код CSS и сценарии от браузеров, не понимающих и не поддерживающих их; применяйте для этого либо условные комментарии IE, либо сценарий Modernizr.

Завершенная страница со всеми этими эффектами, которую вы можете открыть в разных браузерах, называется `target_final.html`. Она сохранена в папке с остальными файлами упражнений для этой главы.

ГЛАВА 6

РАЗНЫЕ РАЗМЕРЫ ЭКРАНА, РАЗНЫЙ ДИЗАЙН

Общеизвестно, что количество способов и устройств, с которых пользователи заходят в Интернет, постоянно увеличивается. Человек может открыть веб-страницу на широкоэкранном телевизоре, настольном компьютере, нетбуке, мобильном телефоне — даже на экране, встроенным в холодильник. Невозможно создать сайт, который будет выглядеть одинаково на всех возможных устройствах со всеми возможными размерами экрана и текста, однако в ваших силах сделать так, чтобы сайт адаптировался к пользовательским настройкам — хорошо смотрелся и работал на том экранном пространстве, которое ему доступно в каждый конкретный момент. В этой главе вы научитесь с помощью медиазапросов CSS3 подгонять дизайн веб-страницы к различным размерам экрана. Это сделает ваши страницы более динамичными и удобными за счет быстрой реакции на меняющиеся условия просмотра.

В этом уроке

Мы отредактируем макет целой страницы, чтобы она красиво отображалась на экранах разного размера. Для этого мы применим следующие возможности CSS3:

- медиазапросы, выборочно применяющие стили в зависимости от свойств пользовательского устройства;
- многостолбцовый макет, для того чтобы текст перетекал между расположенными бок о бок столбцами.

БАЗОВАЯ СТРАНИЦА

На рис. 6.1 показан макет страницы нашей вымышленной пекарни. Это «жидкий» макет (также называемый «текучим»), приспособливающийся к ширине окна браузера. Он хорошо смотрится на экранах разного размера: при изменении ширины окна на этой странице не появляются горизонтальные полосы прокрутки, а элементы не нахлестываются друг на друга. Однако нельзя отрицать, что не в каждом размере наша страница смотрится идеально. В очень широких и очень узких окнах она выглядит и работает пристойно, но не так привлекательно, как на экранах шириной 800–1200 пикселов (рис. 6.2).

Рис. 6.1. Домашняя страница вымышленной пекарни Little Pea Bakery в окне браузера шириной 1024 пикселя

Рис. 6.2. В очень узком и очень широком окне браузера дизайн смотрится нормально, но не идеально

В главе 2 моей книги «Flexible Web Design: Creating Liquid and Elastic Layouts with CSS» я постаралась доказать, что гибкие макеты необязательно должны быть простыми или уродливыми. Симпатичные текучие макеты вполне способны работать на экранах разного размера. Используйте для создания страниц гибкие изображения, выбирайте разумную длину строки и творчески подходите к распределению доступного пространства, чтобы дизайн с легкостью приспосабливался к окнам самой разной ширины. Однако я не отрицаю, что невозможно создать дизайн, который одинаково хорошо будет смотреться как сжатым до 300 пикселов, так и растянутым до 2000 пикселов. Я всегда настаивала и продолжаю настаивать на использовании `min-width` и `max-width`, а также отдельных стилей для мобильных устройств — это значительно упрощает решение проблемы разных размеров окна.

Тем не менее с момента написания в 2008 году книги «Flexible Web Design» новый инструмент создания макетов, способных работать в ошеломляюще большом диапазоне размеров, — медиазапросы — получил хорошую поддержку в браузерах.

ЧТО ТАКОЕ МЕДИАЗАПРОСЫ?

Медиазапросы позволяют настраивать стили страницы в зависимости от характеристик пользовательского устройства или дисплея, таких как ширина области

просмотра, ориентация (портретная или альбомная) и возможность отображения цветов. Это не то же самое, что типы медианосителей, такие как `screen` и `print`, которые можно было добавлять в таблицы стилей в CSS 2.1. С помощью медиазапросов вы указываете не только тип носителя, для которого хотите применить набор стилей, но также одну или несколько характеристик дисплея пользователя. Например:

```
@media screen and (max-width: 600px) {
 body {
 font-size: 88%;
 }
 #content-main {
 float: none;
 width: 100%;
 }
}
```

Все доступные характеристики медианосителей перечислены на странице <http://www.w3.org/TR/css3-mediaqueries/#media1>; там же вы найдете подробное описание каждого из них. Вероятно, наиболее часто вы будете использовать следующие: `min-width`, `max-width`, `min-device-width`, `max-device-width`, `orientation` (`portrait` или `landscape`), `color` и `resolution`.

Приведенный выше медиазапрос начинается с правила `@media`, за которым следует указание типа медианосителя (в нашем случае это `screen`). Затем идет слово `and` и интересующая нас *характеристика медианосителя*. Данная характеристика медианосителя, `max-width: 600px`, сообщает браузеру, что стили данного медиазапроса, заключенные в фигурные скобки, должны применяться только в тех случаях, когда ширина области просмотра не превышает 600 пикселов. Если ширина области просмотра больше 600 пикселов, браузер игнорирует стили данного медиазапроса.

Если вы планируете использовать тип медианосителя `all` в своем медиазапросе, можете укоротить код CSS, вообще не указывая тип медианосителя и не добавляя слово `and`, например: `@media (max-width:600px)`.

Этот медиазапрос можно поместить прямо в главную таблицу стилей. Когда все стили находятся в одном документе, отлаживать и поддерживать их становится проще; кроме того, браузеру не приходится выполнять ненужные HTTP-запросы. Однако можно также поместить медиазапросы в отдельные таблицы стилей и применять их через элемент `link` или правило `@import`:

```
@import url(narrow.css) only screen and (max-width:600px);

<link rel="stylesheet" media="only screen and
- (max-width:600px)" href="narrow.css">
```

Здесь перед типом медианосителя я добавила ключевое слово `only`, для того чтобы старые браузеры, не поддерживающие медиазапросы, не загружали и не применяли

ли эти таблицы стилей. Большинство не поддерживающих данную возможность браузеров все равно не стали бы использовать эту таблицу, но дополнительная предосторожность не помешает. Ключевое слово `only` не требуется, когда правило `@media` добавляется напрямую в главную таблицу стилей.

Независимо от того, добавляются они к остальному коду CSS или содержатся в отдельных таблицах стилей, медиазапросы — это новый мощный инструмент веб-дизайна. Их можно применять для подстройки стилей к каждому из возможных пользовательских устройств, и они гораздо точнее реагируют на пользовательские настройки, чем любые методы, существовавшие ранее. Теперь мы не только можем повысить привлекательность наших веб-страниц, но и сделать их удобнее в использовании. Меняя длину текстовых строк, интерлиньяж и размер шрифта, мы гарантируем, что текст будет удобно читать на экранах любой ширины. Компонуя разными способами столбцы и меняя размер или удаляя изображения на маленьких экранах, мы оптимальным образом используем доступное пространство, представляя пользователю именно то содержимое, которое требуется. На сенсорных экранах ссылки можно выводить более крупным шрифтом, чтобы их было удобнее касаться пальцем. И все это возможно без применения сложных сценариев «выношивания» браузера, выявления признаков и переключения таблиц стилей. Вы просто продолжаете использовать знакомые возможности CSS, но создаете разные стили для разных сценариев.

Давайте прямо сейчас добавим медиазапросы к нашей странице и скорректируем макет для отображения на больших экранах, маленьких экранах и мобильных устройствах.

Подгонка макета под большой экран

Мы начнем со стилей для больших экранов. Загрузите файлы упражнений для этой главы с сайта <http://www.stunningcss3.com> и откройте файл `media-queries_start.html` в любом редакторе кода. Код CSS содержится в элементе `style` внутри тега `head` страницы.

Дизайн этой страницы начинает казаться излишне растянутым в окне шириной от 1200 пикселов, поэтому я предлагаю добавить медиазапрос, который будет применяться только в таких широких окнах. Добавьте следующий код CSS после всех существующих стилей в элементе `style` внутри тега `head`:

```
@media screen and (min-width: 1200px) {  
}
```

Этот медиазапрос должен находиться в самом конце списка стилей — так по правилам каскада CSS он переопределит предыдущие стили. Данный запрос сообщает браузеру, что стили внутри запроса должны применяться только к типам медианосителей `screen` и только в случае, когда ширина пользовательской области

просмотра составляет минимум 1200 пикселов. Разумеется, сейчас внутри медиазапроса нет никаких стилей, всего лишь пустые фигурные скобки, ожидающие, когда вы заполните их содержимым. Поскольку в области просмотра шириной от 1200 пикселов остается огромное количество пустого пространства, как насчет того, чтобы разбить макет на три столбца вместо стандартных двух?

Для этого необходимо поменять позицию навигационного блока `div`, а также ширину и размер полей двух `div`-блоков с содержимым. Вот как выглядят текущие стили этих трех блоков `div` за пределами медиазапроса:

```
#nav-main {
 float: right;
 margin: 40px 0 0 0;
}
#content-main {
 overflow: hidden;
 float: left;
 width: 70%;
 margin-bottom: 40px;
}
#content-secondary {
 float: right;
 width: 25%;
 margin-bottom: 40px;
}
```

В Opera 10.6 наблюдается странная ошибка: навигационный блок `div` исчезает при первой попытке растянуть окно до 1200 пикселов. Но если подвести указатель мыши к тому месту, где он должен находиться, этот блок появится. Пока что обходного пути для этой ситуации не существует; надеюсь, команда разработчиков Opera скоро избавит нас от этой нелепой проблемы.

Модифицируйте эти стили для области просмотра шириной свыше 1200 пикселов, добавив в только что созданный медиазапрос новые правила:

```
@media screen and (min-width: 1200px) {
 #nav-main {
 position: fixed;
 top: 136px;
 width: 13%;
 margin: 0;
 }
 #content-main {
 width: 58%;
 margin-left: 18%;
 }
 #content-secondary { width: 20%; }}
```

Итак, мы помещаем навигационный блок `div` под логотип, создавая третий столбец. Для того чтобы освободить пространство для него, нам пришлось уменьшить ширину блока `div content-secondary` с 25% до 20%, уменьшить ширину блока `div content-main` с 70% до 58% и добавить поле слева от `content-main`.

Давайте также поменяем ширину блоков `div about` и `credits` внизу страницы, для того чтобы их размер соответствовал размеру основного содержимого. Добавьте их идентификаторы к правилам `#content-main` и `#content-secondary` нашего медиазапроса:

```
#content-main, #about {  
 width: 58%;  
 margin-left: 18%;  
}  
#content-secondary, #credits { width: 20%; }
```

Теперь все элементы страницы расположены так, чтобы она наилучшим образом смотрелась в широком окне (рис. 6.3). Сохраните документ и откройте его в современном браузере. Растворите окно — вы увидите, как при пересечении границы в 1200 пикселов макет автоматически поменяется.

Рис. 6.3. Элементы страницы теперь распределяются свободнее, оптимально используя пространство в широком окне

КОРОТКО О МЕДИАЗАПРОСАХ

Медиазапросы описаны в одноименном модуле, который вы найдете по адресу <http://www.w3.org/TR/css3-mediaqueries>. Они позволяют настраивать стили разными способами в зависимости не только от типа медианосителя, такого как `screen` и `print`, но также от

характеристик пользовательского дисплея, например ширины области просмотра. Такие характеристики, называемые характеристиками медианосителя, перечислены на странице <http://www.w3.org/TR/css3-mediaqueries/#media1>; не все браузеры, поддерживающие медиазапросы, поддерживают все доступные характеристики.

Для добавления медиазапроса в таблицу стилей запишите правило @media, а затем тип медианосителя и одну или несколько характеристик медианосителя. Медиазапросы можно также записывать с элементами link и правилами @import, не используя правило @media.

Один медиазапрос может содержать несколько характеристик медианосителя, например: @media screen and (min-width:320px) and (max-width:480px). Кроме того, в одно правило @media можно добавить несколько медиазапросов, разделив их запятыми, например: @media screen and (color), projection and (color) — как сгруппированный селектор.

Если добавить в начале медиазапроса слово not, то соответствующие стили будут применяться только в тех случаях, когда медиазапрос не является истинным, например: @media not print and (max-width:600px).

Помимо изменения макета для различных размеров экрана, медиазапросы можно применять для решения следующих задач:

- корректировка размера текста и интерлиньяжа, для того чтобы текст было удобно читать с любой длиной строки (см. http://forabeautifulweb.com/blog/about/proportional_leading_with_css3_media_queries);
- увеличение размера символов кнопок, вкладок и ссылок на мобильных устройствах, для того чтобы эти элементы проще было активировать пальцами на сенсорном экране;
- уменьшение размера основного текста на небольших экранах мобильных устройств; поскольку вся страница фактически ската, текст в таком случае кажется более крупным, чем на экранах настольных компьютеров;
- отображение внутренних ссылок, ведущих к содержимому внизу страницы (для небольших экранов мобильных устройств);
- подкачка изображений с высоким разрешением на устройствах с дисплеями высокого разрешения, таких как iPhone 4 (см. <http://dryan.com/articles/hi-res-mobile-css-iphone-4>, а также пример в конце главы);
- подкачка изображений разных размеров для более крупных или маленьких областей просмотра;
- применение разных стилей печати при печати на бумаге разного размера.

Таблица 6.1. Поддержка медиазапросов в браузерах

IE	Firefox	Opera	Safari	Chrome
Частично, начиная с версии 9	Частично, начиная с версии 3.5	Частично	Частично	Частично

Я указала, что все эти браузеры лишь частично поддерживают медиазапросы, так как они не поддерживают все существующие характеристики медианосителей. Если я начну перечислять подробности для каждого браузера, список получится слишком длинным и, простите за тавтологию, подробным для данной книги. Тем не менее все эти браузеры поддерживают большинство характеристик медианосителей, включая те, которые вы с наибольшей вероятностью будете регулярно применять.

От горизонтальной полосы навигации к вертикальному меню

Хотя сейчас все на странице отображается на своих местах, некоторые элементы не помешало бы немного подправить. Например, элементы `li` блока `div nav-main` плавающие, и для выравнивания по горизонтали и равномерного распределения мы добавили слева от этих элементов поля. Однако из-за этого элементы списка не выстраиваются друг над другом по вертикали, по одному в каждой строке. Кроме того, у них немного скруглены верхние углы — это хорошо смотрится в горизонтальном меню, но не тогда, когда элементы выстроены в столбик. Эти стили нам больше не нужны, поэтому в медиазапросе мы переопределим их, добавив стили для вертикального меню:

```
#nav-main li {
 float: none;
 margin: 0;
}
#nav-main a {
 -moz-border-radius: 0;
 -webkit-border-radius: 0;
 border-radius: 0;
}
```

Теперь каждая ссылка находится на отдельной строке, и ширина всех элементов равна ширине столбца меню (рис. 6.4).

Двигаемся дальше. Давайте поработаем со стилями меню в целом и сделаем его более похожим на поле для подписки на электронную рассылку, которое находится у другого края страницы. У того поля полупрозрачный фон, немного скруглены углы, и оно отбрасывает мягкую падающую тень:

```
#nav-main {
 position: fixed;
 top: 136px;
 width: 13%;
 margin: 0;
 -moz-box-shadow: 0 0 8px hsla(0,0%,0%,.1);
 -webkit-box-shadow: 0 0 8px hsla(0,0%,0%,.1);
 box-shadow: 0 0 8px hsla(0,0%,0%,.1);
 -moz-border-radius: 3px;
 -webkit-border-radius: 3px;
 border-radius: 3px;
```

```
background: hsla(0,0%,100%,.3);
text-align: right;
}
```

Поскольку теперь у меню есть собственный фоновый цвет, полупрозрачные градиенты на ссылках можно смягчить, чтобы два цвета, наложенные друг на друга, не давали слишком плотное покрытие:

```
#nav-main a {
 -moz-border-radius: 0;
 -webkit-border-radius: 0;
 border-radius: 0;
 background: -moz-linear-gradient(hsla(0,0%,100%,.3),
 - hsla(0,0%,100%,0) 15px);
 background: -webkit-gradient(linear, 0 0, 0 15,
 from(hsla(0,0%,100%,.3)), to(hsla(0,0%,100%,0)));
}

#nav-main a:hover {
 background: -moz-linear-gradient(hsla(0,0%,100%,.6),
 - hsla(0,0%,100%,.2) 15px);
 background: -webkit-gradient(linear, 0 0, 0 15,
 from(hsla(0,0%,100%,.6)), to(hsla(0,0%,100%,.2)));
}
```

Мы закончили превращение горизонтальной полосы навигации в вертикальное меню и стилизацию этого нового столбца (рис. 6.5).

Рис. 6.4. Ширина ссылок теперь совпадает с шириной меню

Рис. 6.5. Мы поработали над стилями меню у левого края страницы, для того чтобы сделать его более похожим на поле для подписки на электронную рассылку справа

Несколько столбцов текста

Что касается недостатков макетов, меняющихся в зависимости от ширины области просмотра, чаще всего пользователи жалуются на длину строк — те становятся либо слишком короткими, либо слишком длинными, поэтому их неудобно читать,

и смотрятся они непривлекательно. Очень часто страх «нестандартной» длины строк основывается лишь на предположениях и мифах. В действительности не существует какого-то единого волшебного значения длины строки, идеально подходящего каждому пользователю независимо от возраста, уровня восприятия текста, родного языка, нарушений функций организма и прочих факторов, от которых зависит, строки какой длины кажутся данному конкретному человеку наиболее удобными.

Подробнее о проблемах, связанных с длиной строки, вы можете прочитать в главе 1 книги «Flexible Web Design». Загрузите ее бесплатно со страницы <http://www.flexiblewebbook.com/bonus.html>.

Тем не менее не оставляет сомнений тот факт, что чрезвычайно короткие и чрезвычайно длинные строки плохо воспринимаются абсолютным большинством читателей и, разумеется, непривлекательно выглядят на странице. Один из способов управления длиной строки основывается на новых свойствах многостолбцовом макета в CSS3. Эти новые свойства позволяют сделать так, чтобы содержимое одного элемента HTML перетекало между несколькими столбцами — как статья на газетном листе.

Для создания столбцов используется свойство `column-count` или `column-width`; во втором случае браузер сам решает, сколько столбцов создать, основываясь на ширине доступного пространства. (Можно одновременно использовать оба свойства, но результаты не всегда получаются предсказуемыми; подробнее об этом рассказывается во врезке «Коротко о многостолбцовом макете».)

Давайте разобьем вводный абзац на два столбца — для экрана обычного размера и для широкого экрана. Найдите существующее правило `h1 + p` среди стилей за пределами медиазапроса; оно должно находиться на строке 102, приблизительно на третью документа ниже элемента `style`. Добавьте к правилу свойство `column-count` и три версии с браузерными префиксами:

```
h1 + p {
  -moz-column-count: 2;
  -o-column-count: 2;
  -webkit-column-count: 2;
  column-count: 2;
  color: #7F4627;
  text-shadow: -1px -1px 0 hsla(0,0%,100%,.6);
  font-size: 120%;
}
```

В настоящее время ни один браузер не поддерживает версию свойства `column-count` без префикса, а Opera не распознает и вариант `-o-column-count`, потому что пока еще не поддерживает многостолбцовые макеты. Однако для обеспечения совместимости в будущем полезно добавить оба этих свойства.

Это свойство сообщает браузерам на базе Mozilla и Webkit, что мы хотим разбить абзац на два поля-столбца. Поля-столбцы не считаются элементами дерева документа HTML — это виртуальные поля, которые браузер создает для размещения

текста с перетеканием из одного столбца в другой. Теперь наш абзац превратился в так называемый элемент *multicol* — контейнер для многостолбцовового макета.

Для корректировки расстояния между столбцами служит свойство `column-gap`. Присвойте ему в правиле `h1 + p` значение 1,5 em:

```
h1 + p {
  -moz-column-count: 2;
  -moz-column-gap: 1.5em;
  -o-column-count: 2;
  -o-column-gap: 1.5em;
  -webkit-column-count: 2;
  -webkit-column-gap: 1.5em;
  column-count: 2;
  column-gap: 1.5em;
  color: #7F4627;
  text-shadow: -1px -1px 0 hsla(0,0%,100%,.6);
  font-size: 120%;
}
```

Страница со всеми изменениями, которые мы внесли до настоящего момента, называется `media-queries_1.html`. Она сохранена в папке с остальными файлами упражнений для этой главы.

Если не задать значение `column-gap`, то каждый браузер сам будет решать, сколько пустого пространства добавлять по умолчанию. Лучше стандартизировать представление, явно задав требуемое значение. Мы указали значение в единицах измерения em, для того чтобы пустое пространство увеличивалось с увеличением размера шрифта — это сохранит удобочитаемость текста.

Итак, вступительный абзац разбивается на два столбца как в обычном макете, так и в макете для широких страниц, создаваемом с помощью медиазапроса (рис. 6.6). На этом стилизацию широкой версии страницы можно считать завершенной (рис. 6.7).

You deserve a sweet little treat
every now and then.

Pellentesque habitant morbi
tristique semet tuis et netus et
malesuada fames ac turpis egestas.
Vestibulum tortor quam, feugiat
vitae, ultricies eget, tempor sit amet,
ante. Donec eu libero sit amet quam
egestas semper. Aenean ultricies mi
vitae est. Mauris placerat eleifend
leo. Quisque sit amet est et sapien

ullamcorper pharetra. Vestibulum
erat wisi, condimentum sed,
commodo vitae, ornare sit amet,
wisi. Aenean fermentum, elit eget
lacinia condimentum, eros ipsum
rulum orci, sagittis tempus lacus
enim ac dui. Donec non enim in
turpis pulvinar facilisis. Ut felis.

Рис. 6.6. Текст вступительного абзаца перетекает между двумя столбцами в Firefox, Safari и Chrome

Рис. 6.7. Готовый дизайн для широких областей просмотра

Проблемы многостолбцовых макетов

Несмотря на то что многостолбцовый макет CSS3 хорошо подходит для оформления вступительного абзаца нашего сайта вымышленной пекарни, со столбцами связано несколько проблем, ограничивающих их применение, и о них нельзя забывать, принимая решение об использовании. Природа некоторых проблем чисто техническая, и по мере того как W3C совершенствует спецификации, а разработчики браузеров исправляют ошибку и расширяют поддержку, эти проблемы должны исчезнуть или, по крайней мере, смягчиться. К ним относятся:

- **балансирование высоты столбцов.** Если содержимого недостаточно для равномерного заполнения столбцов, браузеру приходится решать, какой столбец станет самым высоким. Разные браузеры делают это по-разному, и результаты иногда оказываются непредсказуемыми;
- **перетекание между столбцами полей, заполнение пустыми символами и рамки.** Браузеры на базе Webkit могут разбивать поля, пустое пространство и рамки, помещая их частично в один столбец, частично в другой. Результат порой выглядит очень странно;
- **разбиение содержимого между столбцами.** Очень важно иметь возможность контролировать, как содержимое разбивается на столбцы, например для того

Первые две проблемы иллюстрируются на странице <http://zomigi.com/blog/deal-breaker-problems-with-css3-multi-columns>.

чтобы заголовок всегда оставался рядом с соответствующим основным текстом. Свойства `column-break` предназначены для управления разбиением содержимого, но пока что их не поддерживает ни один браузер;

- **переполнение столбцов или содержимого.** Пока что в браузерах не реализована единая модель управления переполнением — ситуациями, когда не все содержимое или не все столбцы помещаются в контейнер (элемент `multicol`). Лишнее содержимое может выводиться справа или внизу, а в некоторых случаях оно попросту обрезается. Отдельный элемент, слишком крупный для поля-столбца, например изображение, ширина которого больше ширины столбца, должен, по идеи, обрезаться в середине интервала между столбцами. Тем не менее Firefox просто позволяет ему выходить за рамки элемента, а Webkit обрезает по краю столбца, а не внутри интервала, как диктуют спецификации;
- **плавающее содержимое в столбцах.** Плавающее содержимое внутри элемента `multicol` должно позиционироваться относительно границ поля-столбца, внутри которого оно отображается. Firefox именно так и делает, а Webkit, как ни странно, выводит плавающее содержимое вообще за пределами элемента `multicol`;
- **разбиение на страницы при печати.** Когда при печати документа элемент `multicol` занимает две страницы или больше, столбцы не должны разрываться между страницами. Содержимое должно выводиться в нескольких столбцах на первой странице, затем продолжаться в столбцах на второй и т. д. Старые версии браузеров на базе Webkit не поддерживали такое поведение; в текущих версиях, для того чтобы полностью избежать этой проблемы, содержимое просто печатается в одном столбце.

Однако некоторые проблемы многостолбцовых макетов связаны с самой идеей вывода текста веб-страниц в столбцах. Необходимость прокручивать страницу вниз, для того чтобы прочитать содержимое первого столбца, а затем снова возвращаться вверх, чтобы перейти к следующему столбцу, попросту раздражает, особенно когда столбцов очень много. Это не техническая проблема — это проблема удобства оформления и восприятия содержимого, высота которого превышает высоту экрана. Невозможно рассматривать веб-страницы и работать с ними так же, как с бумажными документами. Подробнее о проблемах дизайна и удобства использования, свойственных многостолбцовыми макетам CSS3, рассказывается в статьях «[Multicolumn layout considered harmful](http://www.456bereastreet.com/archive/200509/css3_multicolumn_layout_considered_harmful)» автора Roger Johanssen (http://www.456bereastreet.com/archive/200509/css3_multicolumn_layout_considered_harmful), «[More on multi-column layouts](http://www.clagnut.com/blog/1590)» автора Richard Rutter (<http://www.clagnut.com/blog/1590>) и «[CSS3 Multi-Column Thriller](http://www.stuffandnonsense.co.uk/archives/css3_multi-column_thriller.html)» автора Andy Clarke (http://www.stuffandnonsense.co.uk/archives/css3_multi-column_thriller.html).

Из-за всех этих проблем я настоятельно рекомендую использовать многостолбцовые макеты с большой осторожностью. По моему мнению, они хорошо подходят для оформления пары абзацев текста или простого списка. Но они не подходят для длинных блоков основного текста или сложного содержимого, включающего мно-

жество абзацев, разнотипные элементы и изображения. Помните об этом и будьте благоразумны.

Обходные пути для не поддерживающих данную возможность браузеров

Многостолбцовые макеты — это квинтэссенция прогрессивного усовершенствования: браузеры, не поддерживающие многостолбцовые свойства, просто выводят текст в его первоначальном виде, т. е. в одном столбце.

Если вы считаете, что для не поддерживающих многостолбцовые макеты браузеров необходимо внедрить какие-то обходные пути, воспользуйтесь одним из множества сценариев, позволяющих сделать так, чтобы содержимое перетекало между несколькими столбцами. Мне нравится сценарий CSS3 Multi Column автора Cédric Savarese (<http://www.cssscripting.com/css-multi-column>), потому что он умеет считывать многостолбцовые свойства из вашего кода CSS и заставляет их работать в различных браузерах. Также рассмотрите один из следующих вариантов:

- встраиваемый модуль Columnizer jQuery автора Adam Wulf (<http://welcome.totheinter.net/columnizer-jquery-plugin>);
- класс MooTools MooColumns автора Jason J. Jaeger (<http://greengeckodesign.com/moocolumns>);
- сценарий Multi-column автора Randy Simons (<http://randysimons.nl/125,english/129,multi-column-text>);
- сценарий Column автора Michael van Ouwerkerk (<http://13thparallel.com/archive/column-script>).

КОРОТКО О МНОГОСТОЛБЦОВЫХ МАКЕТАХ

Многостолбцовые макеты описаны в модуле Multi-column Layout (Многостолбцовый макет), который вы найдете по адресу <http://www.w3.org/TR/css3-multicol>. Для создания нескольких столбцов используется свойство column-count или column-width (или оба). Оба можно настроить с помощью составного свойства columns, но Firefox пока что не поддерживает его.

Используя свойство column-width, вы позволяете браузеру решать, сколько столбцов разумнее всего будет создать в доступном пространстве. Значение свойства column-width — это фактически минимальная ширина. Например, если оно равно 100 в контейнере шириной 250 пикселов, а свойство column-gap при этом равно нулю, браузер создает два столбца шириной 125 пикселов.

Свойство column-count позволяет явно задать необходимое число столбцов, а их ширина будет рассчитываться, исходя из ширины доступного пространства. Если вы задаете значения обоих свойств, column-count и column-width, то значение column-count считается максимальным числом столбцов. Например, в том же контейнере шириной 250 пикселов, когда значение column-width равно 100, а значение column-count равно 3, браузер создаст не три столбца, а только два.

С помощью свойства column-gap можно задать ширину пустого пространства между столбцами, а свойство column-rule позволяет создавать внутри пустого пространства

визуальный разделитель — вертикальную полосу. Свойство column-span разрешает элементам занимать несколько столбцов, но пока не поддерживается ни одним из браузеров.

Свойства break-before, break-after и break-inside управляют разбиением содержимого между столбцами, но также пока что не поддерживаются браузерами.

По-моему, помимо разбиения небольших фрагментов основного текста страницы на несколько столбцов, как мы сделали в этой главе, единственный безопасный способ применения многостолбцов макета — разбиение одного списка с небольшими элементами на несколько столбцов. (См. пример на сайте <http://trentwalton.com/2010/07/19/css3-multi-column-layoutcolumn-count/>.)

Таблица 6.2. Поддержка многостолбцов макета в браузерах

IE	Firefox	Opera	Safari	Chrome
Нет	Частично	Нет	Частично	Частично

ИЗМЕНЕНИЕ МАКЕТА ПОД НЕБОЛЬШОЙ ЭКРАН

Мы завершили работу над вариантом страницы для широкого экрана и теперь обратим наше внимание на маленькие экраны. Прежде всего, необходимо добавить второй медиазапрос прямо под первым: новый медиазапрос предназначен для областей просмотра, ширина которых меньше 760 пикселов:

```
@media screen and (max-width: 760px) {  
}
```

Мы говорим браузеру, что стили, который позже будут добавлены внутрь этого медиазапроса, должны применяться к типам медиансителя `screen` с максимальной шириной области просмотра 760 пикселов. Почему именно 760? Такое значение запрещает применение стилей из этого медиазапроса к развернутым окнам на настольных мониторах с разрешением 800×600 пикселов и на устройствах iPad, разрешение экрана которых 768×1024 пикселя. Я хочу, чтобы в обоих этих случаях использовались стандартные стили, — в таком размере обычный макет смотрится отлично и не требует корректировки. Однако когда ширина экрана меньше 760 пикселов, макет начинает слишком сжиматься, и вероятность того, что содержимое переполнит соответствующие контейнеры, повышается.

Снова начнем с изменения стилей навигационной полосы, для того чтобы она лучше помещалась в доступное пространство. В узком окне вся навигационная полоса опускается на следующую строку под логотипом, и это нормально. Однако выравнивание по правому краю в таком случае становится лишним: оно требуется, только когда навигационные элементы размещаются в той же строке, где и логотип, справа от него. Давайте поменяем стили навигационной полосы, добавив выравнивание по левому краю в строке под логотипом:

```
@media screen and (max-width: 760px) {
 #nav-main {
 clear: left;
 float: left;
 }
 #nav-main li { margin: 0 .5em 0 0; }
}
```

На рис. 6.8 показаны оба варианта размещения навигационных элементов. Разница не очень заметна, но это деталь, добавляющая лоска нашей странице, — к тому же для ее реализации понадобилось совсем немного кода CSS.

Рис. 6.8. В узких окнах навигационная полоса не помещается рядом с логотипом, поэтому с помощью медиазапроса мы перенесли ее к левому краю страницы

Теперь давайте избавимся от двух столбцов, на которые разбит вступительный абзац, — в окне шириной меньше 760 пикселов они становятся слишком узкими (рис. 6.9). Добавьте во второй медиазапрос новое правило `h1 + p` и поменяйте число столбцов на 1:

```
h1 + p {
 -moz-column-count: 1;
 -o-column-count: 1;
 -webkit-column-count: 1;
 column-count: 1;
}
```


Рис. 6.9. В узком окне в каждый столбец помещается не больше двух-трех слов

Теперь длина строки во вступительном параграфе кажется удобоваримой (рис. 6.10), но три расположенных бок о бок столбца под ним все еще очень узкие (рис. 6.11). Давайте исправим их тоже.

You deserve a sweet little treat every now and then.

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est et sapien ullamcorper pharetra. Vestibulum erat wisi, condimentum sed, commodo vitae, ornare sit amet, wisi. Aenean fermentum, elit eget tincidunt condimentum, eros ipsum rutrum orci, sagittis tempus lacus enim ac dui. Donec non enim in turpis pulvinar facilisis. Ut felis.

Рис. 6.10. Благодаря уменьшению значения свойства `column-count` до 1 вступительный текст лучше смотрится в узком окне, к тому же его легче читать

Эти три иллюстрации входят в набор значков Yummy из коллекции Icon Eden (<http://www.iconeden.com/icon/yummy-free-icons.html>).

Рис. 6.11. В небольшой области просмотра поля с рекламируемыми продуктами стали очень узкими и сильно прижимаются друг к другу

Сейчас поле каждого рекламируемого продукта представляет собой плавающий блок `div`, выровненный по левому краю. Если мы уберем свойство `float`, то эти блоки будут выводиться в столбик, заполняя блок `div` для основного содержимого по всей ширине. С другой стороны, иллюстрации в этих блоках будут отображаться наверху, а не сбоку, а это выглядит не очень привлекательно. Я предлагаю поместить их у левого края каждого поля. Добавьте к медиазапросу следующее новое правило:

```
.feature {  
 float: none;  
 width: auto;  
 margin: 0 0 1.6em 0;  
 padding: 0 0 0 140px;  
 background-position: top left;  
}
```

Это правило делает поля с рекламируемыми продуктами не плавающими и удаляет процентные значения ширины для них. Кроме того, в каждом поле удаляется пустое пространство сверху, но добавляется слева — там выводится фоновое изображение с соответствующей иллюстрацией.

Рис. 6.12. Поля рекламируемых продуктов выводятся в столбик, а соответствующие иллюстрации отображаются слева, а не наверху — это оптимальный вариант расходования пространства в узком окне

В версию страницы для узкого окна осталось внести только одно изменение: правый столбец сейчас очень узкий, и длинные слова могут выходить за его пределы. Особенно это актуально для заголовков, которые выводятся заглавными буквами и занимают довольно много места. Для того чтобы снизить вероятность выхода за пределы поля, уменьшим размер текста и расстояние между символами:

```
h3 {
 font-size: 100%;
 letter-spacing: 0;
}
```

Рис. 6.13 иллюстрирует эти изменения. И снова они едва заметны, но эти несколько строк кода гарантируют, что текст не вылезет за пределы своего поля, и пользователям будет удобно его читать.

Мы закончили стилизацию узкой версии веб-страницы нашей пекарни (рис. 6.14). Сохраните

Страница со всеми изменениями, которые мы внесли до настоящего момента, называется `media_queries_2.html`. Она сохранена в папке с остальными файлами упражнений для этой главы.

документ и откройте его в современном браузере. Поменяйте размер окна и понаблюдайте за изменениями дизайна в очень узком и очень широком окне.

Рис. 6.13. Благодаря уменьшению размера текста и расстояния между символами в заголовках боковой полосы буквы не вылезают за пределы поля даже в очень узком окне

ИЗМЕНЕНИЕ МАКЕТА ДЛЯ ПРОСМОТРА НА МОБИЛЬНЫХ УСТРОЙСТВАХ

Если вы с усердием меняли размер окна, тестируя стили для узкой области просмотра, то, вероятно, заметили, что даже с внесенными изменениями макет не очень хорошо смотрится в чрезвычайно узкой области просмотра, какая бывает, например, на мобильных устройствах. Что ж, это говорит лишь о том, что мы должны добавить еще один медиазапрос.

Медиазапросы помогают быстро и просто настраивать стили для мобильных устройств. Однако обратите внимание: я не утверждаю, что это *единственный* способ настройки мобильных сайтов. Возможно, вам понадобится добавить сценарии на серверную сторону или применить другие техники изменения содержимого и функциональности мобильной версии сайта. Медиазапросов может быть достаточно для настройки мобильной версии сайта-визитки небольшой компании (такого как в нашем примере). Но большой, сложный новостной сайт требует использования дополнительных методов и значительной корректировки содержимого, навигации и прочей функциональности мобильного сайта. К тому же скрывать или подменять содержимое исключительно с помощью медиазапросов — не очень эффективный

LITTLE pea BAKERY

Search:

[HOME](#) [ABOUT](#) [MENU](#) [LOCATION](#) [CATERING](#) [CONTACT US](#)

You deserve a sweet little treat every now and then.

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est sapien ullamcorper pharetra. Vestibulum erat wisi, condimentum sed, commodo vitae, ornare sit amet, wisi. Aenean fermentum, elit eget tincidunt condimentum, eros ipsum rutrum orci, sagittis tempus lacus enim ac dui. Donec non enim in turpis pulvinar facilisis. Ut felis.

Candies
TRUFFLES, BARS, CARAMELS, AND MORE

Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est.

Pastries
CROISSANTS, DANISHES, CREAM PUFFS, AND MORE

Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est.

Desserts
CAKES, PIES, TARTS, COOKIES, AND MORE

Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante.

EMAIL NEWSLETTER
Sign up to get monthly recipes, exclusive offers and more.

Email:

SWEET DEALS

MOTHER'S DAY SPECIAL

Pellen tesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas.

NEWS

[Lorem ipsum dolor sit amet, consecetuer adipiscing elit](#)

[Aliquam tincidunt mauris eu risus](#)

[Vestibulum auctor dapibus neque](#)

[Read more at our blog and follow us on Twitter.](#)

About this Page
This page is for a fictional site. It was created by [Zoe Mickley Gillenwater](#) as an exercise in the book [Stunning CSS3: A Project-based Guide to the Latest in CSS](#). It uses CSS3 media queries to change the design at different screen sizes; resize your browser window or load it up in a mobile device to check it out.

Credits
WEB FONTS:
Nadia Serif from [Kernest](#)
ILLUSTRATIONS:
Yummy by [Icon Eden](#)

Рис. 6.14. Готовый дизайн страницы для узкой области просмотра

подход, так как браузер все равно может загрузить все содержимое, даже ненужное в данной ситуации (подробнее об этом рассказывается на странице http://www.quirksmode.org/blog/archives/2010/08/combining_media.html). Так что не думайте, что медиазапросов будет достаточно для решения всех проблем мобильного веб-дизайна — используйте их лишь в качестве *одного из* инструментов мобильной оптимизации.

Если вы планируете ориентироваться на какое-то определенное устройство, можете проверить размер его экрана на странице <http://cartoonized.net/cellphonescreenresolution.php>.

На какой размер области просмотра стоит ориентироваться при добавлении медиазапроса для мобильных устройств? Размеры экранов мобильных телефонов могут сильно различаться, но у большинства популярных телефонов, включая iPhone и многие устройства на базе Android, разрешение экрана составляет 320×480 пикселов. Редко встречаются телефоны с более крупными экранами. Дизайн страницы нашей выдуманной

пекарни начинает разъезжаться при сужении приблизительно до 550 пикселов. Давайте в нашем третьем медиазапросе ориентироваться на эту ширину; она подойдет для отображения на мобильных устройствах с экранами 320×480 и чуть более крупными.

Однако прежде чем добавлять этот медиазапрос, давайте обсудим ширину устройства.

Что такое ширина устройства?

Одна из характеристик мединосителя, которую можно использовать в медиазапросах, называется `device-width`, а также существуют `min-device-width` и `max-device-width`. Ширина устройства (device width) — это число пикселов, составляющее ширину фактического устройства или дисплея, а не области просмотра сайта. Например, у настольного компьютера с разрешением экрана 1280×800 пикселов ширина устройства составляет 1280 пикселов. Когда вы указываете в медиазапросе значение `device-width`, размер окна браузера игнорируется и учитывается только разрешение пользовательского дисплея.

На мобильных телефонах концепция окон чаще всего не используется — «окно» всегда такого же размера, что и сам экран телефона, поэтому здесь не существует области просмотра в том смысле, как на экранах больших настольных компьютеров. Ориентироваться стоит именно на ширину устройства.

Однако существует небольшая хитрость. Разработчики Apple не всегда устанавливают для своих продуктов значение `device-width`, равное фактическому числу пикселов по ширине экрана, как это делают создатели большинства других телефонов. Например, у устройств iPhone до версии 4 и устройств iPod Touch размер экрана составляет 320×480 пикселов, но даже если пользователь держит устройство горизонтально и ширина экрана равна 480 пикселям, Mobile Safari все равно со-

общает, что ширина устройства — 320 пикселов. Устройства iPad работают точно так же — считается, что ширина устройства, независимо от ориентации, равна 768 пикселям. Еще сильнее это вводит в заблуждение, когда приходится работать с iPhone 4, разрешение экрана которого составляет 640×960 пикселов, но которое упорно сообщает о ширине устройства, равной 320 пикселям.

Это не означает, что характеристику `device-width` использовать нельзя или, по крайней мере, не рекомендуется. Но, возможно, интуитивно понятнее и удобнее для разработки окажутся `min-width` и `max-width`, а не `min-device-width` и `max-device-width`. На мобильных устройствах они работают точно так же; основное различие заключается в том, применяются ли они к не мобильным устройствам. Например, медиазапрос с характеристикой `max-width`, равной 550 пикселям, применяется как к мобильным устройствам с шириной экрана менее 551 пикселя, так и к узким (менее 551 пикселя) окнам браузера на настольных устройствах. Однако если используется характеристика `max-device-width`, также равная 550 пикселям, то кроме как на мобильных устройствах она вряд ли где-либо сработает: не думаю, что найдется так уж много настольных компьютеров с шириной экрана меньше 551 пикселя! Поэтому ни одну из характеристик нельзя назвать однозначно плохой или хорошей — это просто разные варианты, и вы выбираете наиболее подходящий для вашей ситуации.

ТРЕТИЙ МЕДИАЗАПРОС

Итак, давайте добавим третий медиазапрос, предназначенный для окон шириной до 550 пикселов:

```
@media screen and (max-width: 550px) {  
}
```

Проверьте, что добавили этот запрос *под* вторым медиазапросом (предназначенным для области просмотра шириной до 760 пикселов). Это важно, так как второй медиазапрос также работает на мобильных устройствах — устройство с шириной экрана 480 пикселов попадает в категорию «до 760 пикселов». Если поместить медиазапрос для 550 пикселов *выше* запроса для 760 пикселов, то второй (для 760 пикселов) переопределит стили из первого (для 550 пикселов). Так работает каскадный принцип CSS — более поздние правила переопределяют аналогичные правила, объявленные выше.

ПОЛЕЗНЫЕ МЕДИАЗАПРОСЫ ДЛЯ МОБИЛЬНЫХ УСТРОЙСТВ

В нашем медиазапросе мы используем характеристику `max-width: 550px`, однако в зависимости от того, какие устройства или пользовательские настройки вас интересуют, вы могли бы использовать всевозможные альтернативные медиазапросы. Приведу несколько примеров, для того чтобы вы поняли принцип и смогли при необходимости сконструировать собственный медиазапрос для того или иного проекта:

- (`min-device-width: 320px`) and (`max-device-width: 480px`) срабатывает на мобильных телефонах с разрешением экрана 320×480 пикселов (таких как устройства iPhone и Android) в портретной и альбомной ориентации;
 - (`max-width: 320px`) срабатывает на мобильных телефонах с разрешением экрана 320×480 пикселов только в портретной ориентации;
 - (`min-width: 321px`) срабатывает на мобильных телефонах с разрешением экрана 320×480 пикселов только в альбомной ориентации;
 - (`min-device-width: 768px`) and (`max-device-width: 1024px`) срабатывает на устройстве iPad с любой ориентацией экрана;
 - (`min-device-width: 481px`) and (`max-device-width: 1024px`) and (`orientation: landscape`) срабатывает на устройствах iPad только в альбомной ориентации. Также работает для настольных браузеров, ширина окна которых превышает высоту, на экранах шириной 1024 пикселя или меньше;
 - (`min-device-width: 481px`) and (`max-device-width: 1024px`) and (`orientation: portrait`) срабатывает на устройствах iPad только в портретной ориентации. Также работает для настольных браузеров, высота окна которых превышает ширину, на экранах шириной 1024 пикселя или меньше.
-

Чтобы два медиазапроса не перекрывали друг друга, в запрос для 760 пикселов можно добавить минимальную ширину области просмотра:

```
@media screen and (min-width: 551px) and (max-width: 760px)
```

Этот медиазапрос будет срабатывать только для окон шириной 551–760 пикселов и игнорироваться на мобильных устройствах шириной менее 551 пикселя. В зависимости от особенностей того или иного проекта, это может быть хорошо или плохо. В нашем случае это означает необходимость скопировать часть правил из медиазапроса для 760 пикселов в запрос для 550 пикселов, так как многие стили в них повторяются. Например, вступительный абзац должен выводиться в одном столбце в обоих этих макетах. Когда два медиазапроса перекрываются, мы можем добавить соответствующее объявление стиля только в запрос для 760 пикселов, и этот стиль также будет использоваться в окнах шириной меньше 550 пикселов.

На нашей странице перекрывающиеся медиазапросы позволяют повторно использовать несколько ранее объявленных стилей и не усложнять без надобности код CSS. Однако на других сайтах для каждой ширины окна могут требоваться свои уникальные стили, и тогда лучше объявлять медиазапросы так, чтобы они не перекрывались. Кроме того, разграничение медиазапросов упрощает понимание кода, поскольку вам не приходится отслеживать каскадное применение стилей. И снова, единого универсального ответа на вопрос, должны ли медиазапросы перекрываться, не существует: все зависит от конкретной задачи.

Мы оставим медиазапрос для 760 пикселов в том виде, как объявили его раньше. Запрос для 550 пикселов мы добавим ниже, для того чтобы оба они применялись к окнам шириной менее 551 пикселя.

Удаление плавающих блоков

Главное изменение, которое необходимо внести в дизайн мобильной версии сайта, заключается в удалении плавающих блоков, для того чтобы все содержимое выводилось в одном столбце. Большинство мобильных веб-страниц включают только один столбец — экраны мобильных устройств слишком маленькие, и страницы с несколькими столбцами бок о бок просто на них не помещаются.

Добавьте к третьему медиазапросу следующие правила:

```
@media screen and (max-width: 550px) {
 #content-main, #content-secondary {
 float: none;
 width: 100%;
 }
 #about, #credits {
 float: none;
 width: 100%;
 }
 #credits { margin-top: 1.6em; }
}
```

Теперь боковой столбец выводится под столбцом с основным содержимым, а блок Credits из нижней полосы выводится под блоком About (рис. 6.15). Мы добавили к блоку `div` Credits верхнее поле, для того чтобы визуально разделить два нижних блока страницы.

Уменьшение высоты

Еще одним полезным изменением дизайна мобильной страницы стало бы уменьшение высоты элементов, для того чтобы пользователям не приходилось слишком долго прокручивать единственный столбец.

Текст слогана и вступительного абзаца можно уменьшить — пользователи все равно хорошо увидят их на экране мобильного устройства. Создайте два новых правила `h1` и `h1 + p`:

```
h1 { font-size: 225%; }
h1 + p { font-size: 100%; }
```

На рис. 6.16 показан результат добавления этого короткого кода CSS.

Рис. 6.15. Теперь весь макет для очень узкой области просмотра умещается в один столбец

Рис. 6.16. Уменьшая размер текста во вступительном абзаце, мы избавляем пользователя от необходимости долго прокручивать страницу на крошечном экране мобильного устройства

Вместо добавления ссылок на другие изображения можно уменьшить размер существующих значков, применив для этого свойство `background-size`. Недостаток такого подхода в том, что значки при уменьшении становятся чуть менее четкими; но зато браузер загружает только один набор изображений.

Двигаясь по странице дальше, вы заметите, что изображения продуктов смотрятся слишком крупными в контексте такого узкого окна, а сопутствующий текст, наоборот, кажется зажатым в чрезмерно узкий столбец. К счастью, набор значков Yumtu, из которого я взяла эти иллюстрации, содержит изображения в трех размерах: 128 пикселов, 64 пикселя и 48 пикселов. Мы можем выбрать в нашем медиазапросе фоновые изображения размером 64 пикселя:

```
.feature { padding-left: 70px; }
#feature-candy { background-image:
 url(images/icon_candy_64-trans.png); }
#feature-pastry { background-image:
 url(images/icon_pastry_64-trans.png); }
#feature-dessert { background-image:
 url(images/icon_dessert_64-trans.png); }
```

Теперь раздел рекламируемых продуктов занимает меньше места по высоте и смотрится гармоничнее (рис. 6.17).

Рис. 6.17. Если в области рекламируемых продуктов уменьшить размер значков, то они будут гармоничнее смотреться рядом с блоками текста на узком экране

Теперь взгляните на блок подписки на электронную рассылку. Текстовое поле занимает всю ширину столбца, и рядом с ним на той же строке невозможно вывести текст метки и кнопку подтверждения. Добавьте к медиазапросу следующие правила:

```
#form-newsletter * { display: inline; }
#form-newsletter input[type=text] { width: auto; }
```

Эти правила сжимают блок подписки на электронную рассылку (рис. 6.18). На экранах мобильных устройств с портретной ориентацией кнопка Subscribe перемещается

на вторую строку, но даже в этом случае компоненты формы лучше размещаются на странице и оптимально используют доступное пространство.

Рис. 6.18. На экранах мобильных устройств с альбомной ориентацией три элемента формы в блоке подписки на электронную рассылку теперь отображаются на одной строке

Наконец, можно немного скорректировать нижний колонитул, также уменьшив его высоту. Элементы `dt` внутри блока `div credits` можно сделать плавающими; здесь достаточно места для отображения текстовой метки, такой как Web Fonts, рядом с описанием, например Nadia Serif from Kernenst:

```
#credits dt {  
 clear: left;  
 float: left;  
 margin: -.05em .2em 0 0;  
}
```


Рис. 6.19. Когда метка и описание в ссылке на автора выводятся на одной строке, блок Credits занимает меньше места на экране

Предотвращение наложения элементов в заголовке

Очевидно, что на небольших экранах мобильных устройств возрастает вероятность того, что элементы станут наползать один на другой. Пример такой проблемы можно увидеть в заголовке нашей страницы. Когда ширина области просмотра равна 550 пикселям, форма поиска отображается рядом с логотипом, но когда область просмотра сужается приблизительно до 400 пикселов, эти элементы начинают пере-

крываться. Если в пользовательских настройках выбран большой размер текста, то один элемент наползет на другой еще раньше.

Для того чтобы снизить вероятность наложения элементов, уменьшите ширину текстового поля в форме поиска, добавив следующее правило к третьему медиазапросу:

```
#form-search input[type=text] { width: 100px; }
```

Теперь под медиазапросом для 550 пикселов добавьте четвертый медиазапрос, предназначенный для окон шириной менее 401 пикселя:

```
@media screen and (max-width: 400px) {  
}
```

Добавьте в этот медиазапрос правило, делающее метку формы поиска элементом уровня блока, — так она будет выводиться на одну строку выше текстового поля:

```
@media screen and (max-width: 400px) {  
 #form-search label { display: block; }  
}
```

Теперь форма поиска занимает меньше места как на экране шириной 550 пикселов, так и на экране шириной 400 пикселов, и даже на экранах мобильных телефонов шириной 320 пикселов она вряд ли наползет на логотип (рис. 6.20).

Рис. 6.20. Мы сделали форму поиска уже, чтобы она не перекрывала логотип на экранах мобильных устройств шириной 480 пикселов (слева) или даже 320 пикселов (справа)

УЛУЧШЕНИЕ ПРЕДСТАВЛЕНИЯ НА ЭКРАНАХ С ВЫСОКИМ РАЗРЕШЕНИЕМ

На устройствах iPhone 4 используется новый тип дисплея — ретиновый дисплей (retina display), обладающий более высоким разрешением, чем экраны предыдущих версий iPhone и iPod Touch. Разрешение этого дисплея 640×960 пикселов, однако отображается на нем область такого же размера, что и на старых устройствах iPhone, потому что для воспроизведения каждого *пикселя* CSS используется два *пикселя устройства*. Удвоение пикселов определяет высокое разрешение экрана устройства, но ширина устройства при этом все равно остается равной 320 (половина от 640).

Чаще всего для всех версий iPhone достаточно бывает одного набора стилей, однако в некоторых случаях можно воспользоваться преимуществами ретинового дисплея и добавить в версию страницы для iPhone 4 изображения с более высоким

разрешением. Например, если открыть нашу страницу на ретиновом дисплее, то пикселизованные значки продуктов будут смотреться слишком грубо по сравнению с идеально четким текстом.

Для того чтобы медиазапрос срабатывал только на устройствах iPhone 4, присвойте характеристику `-webkit-min-device-pixel-ratio` значение 2 (это одна из уникальных характеристик медианосителя, использующихся в браузерах Webkit):

```
@media screen and (-webkit-min-device-pixel-ratio: 2) {  
}
```

Также существует характеристика медианосителя `resolution`, позволяющая применять стили к устройствам с указанным минимальным разрешением dpi, однако в настоящее время она не поддерживается браузерами на базе Webkit, включая Mobile Safari на устройствах iPhone 4. Однако ее могут поддерживать другие устройства с дисплеями высокого разрешения, так что попробуйте протестировать ее на интересующем вас устройстве.

Этот медиазапрос срабатывает только в том случае, если пикселов устройства ровно в два раза больше, чем пикселов CSS — как на iPhone 4. Пока что это единственное устройство, на котором будет использоваться данный медиазапрос, но в будущем и другие устройства Apple могут быть оборудованы ретиновыми дисплеями. Таким образом, с учетом возможных будущих изменений добавьте к характеристике медианосителя еще одно условие, описывающее только маленький экран iPhone 4:

```
@media screen and (-webkit-min-device-pixel-ratio: 2)  
- and (max-width: 480px) {  
}
```

Теперь мы можем передавать на iPhone 4 более крупные изображения, а затем сжимать их с помощью свойства `background-size` фактически, втискивая больше пикселов в такое же пространство, как и раньше. Добавьте внутрь нового медиазапроса следующие правила:

```
.feature {  
 -webkit-background-size: 64px 64px;  
 background-size: 64px 64px;  
}  
#feature-candy { background-image:  
 url(images/icon_candy_128-trans.png); }  
#feature-pastry { background-image:  
 url(images/icon_pastry_128-trans.png); }  
#feature-dessert { background-image:  
 url(images/icon_desert_128-trans.png); }
```

Эти изображения в два раза больше, чем фактическая область для их отображения: 128×128 пикселов против 64×64. Когда мы сжимаем их до 64 пикселов по каждой

стороне с помощью свойства `background-size`, у обычного браузера в распоряжении оказывается в два раза больше пикселов, чем требуется для вывода 64-пиксельного изображения. Но iPhone 4 в обычной ситуации удваивает каждый пиксель, из-за чего изображения становятся немного расплывчатыми. Мы сами представляем ему двойное количество пикселов, поэтому удвоение не требуется, и картинки на экране выглядят красивыми и четкими.

Это лишь одно из изменений, которые можно добавить на страницу для iPhone 4. Намного больше идей для дисплея с высоким разрешением вы найдете в статье Люка Вроблевски (Luke Wroblewski) «Designing for the Retina Display (326ppi)» (<http://www.lukew.com/ff/entry.asp?1142>).

Тег МЕТА ДЛЯ ОБЛАСТИ ПРОСМОТРА

Если вы сохраните страницу со всеми внесенными до этого момента изменениями, откроете ее в настольном браузере и попробуете уменьшить окно браузера, все будет работать в точности так, как ожидалось. Но если загрузить ее на смартфон, такой как iPhone или устройство на базе Android, вас наверняка удивит, что ни один из медиазапросов не работает. Страница будет отображаться с обычными стилями: вы увидите стандартный макет с двумя столбцами, только в меньшем масштабе (рис. 6.21).

Рис. 6.21. На многих мобильных устройствах для отображения страницы используется широкий макет с двумя столбцами, а не стили из третьего медиазапроса

Так происходит потому, что на многих смартфонах используется виртуальная область просмотра, размер которой превышает фактический размер экрана. Она за-

щищает от искажения веб-страницы, не предназначенные для отображения в крохотной области просмотра шириной 320 пикселов. Эксперт по разработке мобильных веб-страниц Питер-Пол Кох (Peter-Paul Koch) называет эту виртуальную область просмотра «областью просмотра макета», а фактическую видимую площадь — «визуальной областью просмотра».

Подробное объяснение концепции мобильных областей просмотра, а также обсуждение тега meta вы найдете в статье Питера-Поля «*A tale of two viewports — part two*» по адресу <http://www.quirksmode.org/mobile/viewports2.html>.

Когда вы заходите с мобильного телефона на веб-страницу, мобильный браузер уменьшает ее так, чтобы область просмотра макета поместилась на экране целиком. Все элементы становятся крошечными, но макет в целом выглядит так же, как в обычном настольном браузере. В каждом мобильном браузере используется своя ширина области просмотра макета: для Mobile Safari на iPhone и iPod Touch она составляет 980 пикселов, для Android Webkit — 800 пикселов, а для

Opera — 850 пикселов. Однако общий смысл в том, что мобильные телефоны делают вид, будто их экраны больше, чем на самом деле. Вам же порой хочется, чтобы они перестали притворяться и честно сообщали число пикселов на своих дисплеях.

К счастью, существует специальный тег `meta`, назначение которого — сообщать мобильным браузерам о наличии специальной оптимизированной версии сайта. С помощью этого тега вы можете корректировать размер и уровень масштабирования области просмотра макета.

Как это работает

Этот тег оптимизации мобильной версии называется тегом `meta` для области просмотра, так как в качестве значения атрибута `name` вы указываете `viewport` (т. е. «область просмотра»). Выглядит он так:

```
<meta name="viewport" content="">
```

Значение атрибута `content` — это инструкция мобильному устройству, определяющая, каким образом он должен поступить с областью просмотра. В табл. 6.3 перечислены возможные значения атрибута `content`.

Таблица 6.3. Свойства атрибута `content` тега `meta` для области просмотра

Свойство	Описание
<code>width</code>	Ширина области просмотра в пикселях. Можно указать либо фактическое число пикселов, либо значение <code>device-width</code>
<code>height</code>	Высота области просмотра в пикселях; можно указать либо фактическое число пикселов, либо значение <code>device-height</code>

Свойство	Описание
initial-scale	Уровень масштабирования области просмотра при первом отображении страницы. Значение 1.0 соответствует фактическому размеру страницы, без уменьшения или увеличения
minimum-scale	Минимальный уровень масштабирования области просмотра. Позволяет указать, как сильно пользователь сможет уменьшить страницу. Значение 1.0 запрещает делать страницу меньше ее реального размера
maximum-scale	Максимальный уровень масштабирования области просмотра. Позволяет указать, как сильно пользователь сможет увеличить страницу. Значение 1.0 запрещает делать страницу больше ее реального размера
user-scalable	Разрешает (значение yes) или запрещает (значение no) пользователю масштабировать страницу

Тег `meta` для области просмотра изобрели разработчики Apple, и в стандарте он пока что не описан. Однако многие мобильные браузеры — не только в устройствах iPhone — его поддерживают.

Добавление тега на страницу

Давайте добавим тег `meta` для области просмотра на страницу нашей вымышленной пекарни. Вставьте следующий тег в элемент `head` страницы:

```
<meta name="viewport" content="width=device-width">
```


Рис. 6.22. Благодаря тегу `meta` для области просмотра устройство iPhone теперь отображает страницу шириной 320 пикселов, а не уменьшает масштаб, чтобы вместить на экране все 980

Он говорит мобильному браузеру, что размер области просмотра макета должен быть равен ширине устройства или размеру экрана. Сохраните страницу и откройте ее на iPhone или похожем устройстве — вы увидите, что мобильный браузер использует для отображения макета только 320 пикселов, поэтому медиазапрос для очень узких экранов успешно срабатывает (рис. 6.22).

ТЕСТИРОВАНИЕ МЕДИАЗАПРОСОВ

Во время разработки медиазапросов вам постоянно приходится менять размер браузера — увеличивать и уменьшать окно, проверяя, правильно ли работают написанные вами стили. Позвольте мне поделиться с вами несколькими рекомендациями относительно того, как упростить и ускорить тестирование медиазапросов.

Прежде всего, веб-приложение ProtoFluid (<http://protofluid.com>) специально предназначено для тестирования медиазапросов. Вы указываете URL-адрес и выбираете устройство, например iPhone или Motorola Droid, на экране которого хотите проверить свой сайт. Ваш сайт открывается в окне такой же ширины, как и выбранное устройство, оснащенном кнопкой для быстрого изменения ориентации экрана. Однако помните, что это не настоящий эмулятор устройства — всего лишь окно размером с его экран. Например, это представление неправильно отражает работу тега `meta` для области просмотра. Кроме того, ProtoFluid не поддерживает свойство `device-width` для медиазапросов, поэтому для тестирования используйте характеристики `min-width` и `max-width`, а затем, на готовой странице, можете заменить их характеристиками `min-device-width` и `max-device-width`.

Еще один способ тестирования медиазапросов, который нравится лично мне, такой: с помощью расширения Web Developer (<http://chrisspederick.com/work/web-developer>) определите в Firefox несколько разных размеров области просмотра. В меню Resize (Изменить размер) можно добавить сколько угодно размеров окон и областей просмотра. Создайте запись, описывающую распространенный размер экрана мобильного устройства, например 320×356 пикселов для видимой области экрана iPhone в портретном режиме или 480×208 для альбомного режима. Также добавьте размеры, соответствующие тем медиазапросам, которые вы добавили в свою таблицу стилей. После этого вам нужно будет только щелкнуть пункт меню, и размер окна браузера моментально поменяется. И снова, это не полная имитация поведения мобильных устройств, всего лишь быстрый способ протестировать страницу в окнах разной ширины.

Однако если повернуть iPhone горизонтально, то в альбомной ориентации все так же отображается страница шириной 320 пикселов, а не 480. Mobile Safari попросту масштабирует ее, вместо того чтобы менять размер области просмотра макета, и логотип и прочие изображения становятся немного расплывчатыми.

Вы наверняка догадались, в чем причина — оба устройства, iPhone и iPod Touch, сообщают, что их ширина равна 320 пикселам, причем как в портретном, так и в альбомном режиме. Для того чтобы Mobile Safari в альбомном режиме увеличивал область просмотра макета до 480 пикселов, нужно запретить ему масштабирова-

Устройство iPad распознает и использует тег `meta` для области просмотра, несмотря на то что по размеру его экран больше напоминает настольный монитор, а не мобильный телефон. К счастью, мы записали наш тег `meta` так, что он не приводит к появлению нежелательных эффектов на iPad: в портретном режиме выводится макет шириной 768 пикселов, а в альбомном — макет шириной 1024 пикселя, как задумывалось.

ние версии шириной 320 пикселов. В теге `meta` присвойте свойству `maximum-scale` значение 1.0, чтобы браузер (и пользователь) не мог увеличивать страницу свыше обычного размера:

```
<meta name="viewport" content="width=device-width,
- maximum-scale=1.0">
```


Рис. 6.23. В альбомном режиме iPhone все так же выводит страницу шириной 320 пикселов, немного увеличивая ее под доступную ширину экрана (480 пикселов)

Теперь при просмотре страницы в альбомной ориентации Mobile Safari сохраняет уровень масштабирования 100%, благодаря чему область просмотра макета увеличивается до 480 пикселов (рис. 6.24).

Рис. 6.24. Свойство `maximum-scale` в теге `meta` заставляет iPhone в альбомном режиме разворачивать макет до 480 пикселов

Обходные пути для не поддерживающих данную возможность браузеров

Браузеры, не поддерживающие медиазапросы, такие как IE версии 8 и более ранних и Firefox версии 3.1 и более ранних, попросту отображают обычную страницу с обычными стилями. Конечно, в очень узких и очень широких областях просмотра дизайн смотрится хуже, но большинство пользователей все равно вряд ли увидят вашу страницу в таких экстремальных размерах. Можно даже добавить значения `min-width` и `max-width`, чтобы браузеры не могли так сильно уменьшать и увеличивать страницу, и переопределить эти свойства в медиазапросах для браузеров, которым они не требуются.

Разумеется, это ничуть не улучшит представление страниц на мобильных устройствах. К счастью, большинство популярных мобильных устройств поддерживают медиазапросы (см. <http://www.quirksmode.org/mobile/browsers.html>), а многие другие поддерживают тип медианосителя `handheld`, что дает возможность загружать на них отдельную оптимизированную для мобильных устройств таблицу стилей. В статье «Return of the Mobile Stylesheet» автора Dominique Hazaël-Massieux (<http://www.alistapart.com/articles/return-of-the-mobile-stylesheet>) рассказывается о том, как загружать разные таблицы стилей в мобильные браузеры, ориентируясь на то, поддерживают они тип медианосителя `handheld` или же медиазапросы.

В файлы упражнений я добавила последнюю версию сценария на момент написания этой главы (дата создания сценария — март 2010 года), но к тому времени, как вы прочтете мою книгу, может появиться и более новая версия. Найдите ее на сайте <http://code.google.com/p/css3-mediaqueries-js> и загрузите.

Если для вашего проекта подобные обходные пути не подходят, то используйте JavaScript. Лучшим среди существующих я считаю `css3-mediaqueries-js` автора Wouter van der Graaf (<http://code.google.com/p/css3-mediaqueries-js>). Вам нужно только добавить ссылку на этот сценарий в код, и он автоматически разберет медиазапросы в вашем CSS и заставит их работать в старых браузерах.

Этот сценарий также входит в набор файлов упражнений, который вы загрузили для этой главы, поэтому добавьте к элементу `head` страницы такую ссылку:

```
<script src="scripts/css3-mediaqueries.js"></script>
```

Сохраните страницу и откройте ее в браузере, не поддерживающем медиазапросы, например IE 8. Попробуйте поменять размер окна — вы увидите, что макет корректируется в соответствии со стилями, которые вы определили в медиазапросах. Все очень просто!

Единственный недостаток этого метода заключается в дополнительном HTTP-запросе и лишних 16 Кбайт данных, которые пользователю приходится загружать. Если это вас беспокоит, то можете добавить условные комментарии, чтобы сценарий срабатывал только в тех браузерах, где он действительно необходим, — IE версий с 6 по 8:

```
<!--[if lte IE 8]>
<script src="scripts/css3-mediaqueries.js"></script>
<![endif]-->
```

Если вы используете jQuery, можно использовать пару встраиваемых модулей, заставляющих работать медиазапросы (см. <http://www.protofunc.com/scripts/jquery/mediaqueries> и <http://www.csslab.cl/2009/07/22/jquery-browsersizr>).

Хотя другие браузеры, такие как Firefox 3.1, теперь перестанут понимать и использовать медиазапросы, ваша пользовательская аудитория вряд ли пострадает — мало кто активно использует эти версии браузеров. Отличные от IE и не поддерживающие медиазапросы браузеры не будут менять макет, но такой вариант, по моему мнению, лучше, чем заставлять все браузеры загружать сценарий.

Готовая страница

Теперь у страницы нашей вымышленной пекарни есть несколько уникальных макетов для разных размеров области просмотра. Она хорошо смотрится и работает как на больших настольных мониторах, так и на маленьких мобильных устройствах (рис. 6.25).

Готовая страница со всеми созданными нами эффектами называется `media-queries_final.html`. Она сохранена в папке с остальными файлами упражнений для этой главы.

Рис. 6.25. Страница пекарни в четырех вариантах размера и дизайна

ГЛАВА 7

ВСПОМИНАЕМ НАВЫКИ ВЕРСТКИ

Много лет нас подталкивали к использованию CSS для управления версткой страниц, однако соответствующие механизмы в версии CSS 2.1 оставляют желать лучшего. Многие разработчики предпочитают не прибегать к помощи абсолютного позиционирования, так как результаты получаются слишком жесткими и неподатливыми. Повсеместно используются плавающие блоки, однако производимые ими эффекты ограничены, к тому же они не предназначены для использования в полностраничных колоночных макетах. В CSS3 появилось несколько новых механизмов управления версткой, упрощающих построение многостолбцовых макетов и позволяющих определять сложное поведение, попросту недоступное на уровне свойств и методов CSS 2.1. Несмотря на то что эти механизмы все еще считаются экспериментальными, в этой главе я постараюсь подготовить вас к будущему сайтостроительства, а также познакомить с некоторыми практическими способами применения новой модели гибкого поля.

В этом уроке

Мы создадим многостолбцовый макет для целой страницы и дополнительных виджетов, применив следующие возможности CSS3:

- модель гибкого поля;
- свойство `box-sizing`.

Мы также вкратце рассмотрим две системы управления макетом, находящиеся на стадии разработки, — шаблонный макет и сетку расстановки.

Изменения близятся

В этой книге мы в основном изучали практические методы CSS3, которые вы могли сразу же применить в своей работе в качестве составляющей прогрессивного усовершенствования. Однако последнюю главу я хотела бы посвятить свойствам, плохо поддерживающимся или даже вовсе не поддерживающимся браузерами, но играющим намного более важную роль в структуре страницы — это не просто визуальные эффекты, без которых старые браузеры вполне могут обойтись. Мне кажется, что они крайне важны, так как определяют новые способы построения, а не оформления веб-страниц. Именно они переведут веб-дизайн и веб-разработку на новый качественный уровень. Кроме того, уже сейчас их в определенном объеме можно применять для создания эффектов, изящно пропадающих в старых браузерах и не нарушающих их работы.

Считайте эту главу взглядом в будущее — подумайте о том, как мы будем создавать сайты через много-много лет. Изучив эти новые методы сегодня, вы сможете постепенно и понемногу добавлять их на свои сайты. А когда все будет готово для повсеместного широкого использования новых свойств и методов, вы окажетесь на целый корпус впереди.

Модель гибкого поля не заменяет собой модель определения полей из CSS 2.1. Это дополнительная модель, и вместе они позволяют добиваться наилучших результатов.

Наиболее проработанная, лучше всего поддерживаемая и, таким образом, подходящая для практического применения новая техника верстки называется *моделью гибкого поля* (*flexible box layout model*), и ей будет посвящена большая часть этой главы. Модель гибкого поля позволяет указать, какие поля должны быть расположены горизонтально, а какие вертикально, нужно ли их выравнивать относительно друг друга и как

они должны делить между собой доступное пространство. Вроде бы ничего особенного — ведь существующие свойства CSS 2.1 позволяют делать все то же самое, не так ли? По большей части да — однако не так просто и легко, как это реализовано в модели гибкого поля.

Создание многостолбцовых макетов без плавающих полей и позиционирования

Модель гибкого поля представляет собой специальную систему создания многостолбцовых и многострочных макетов, кардинально отличающуюся от макетов с плавающими полями и абсолютного позиционирования. Принцип модели гибкого поля намного удобнее изучать на реальных примерах, поэтому загрузите файлы упражнений для этой главы с веб-сайта <http://www.stunningcss3.com> и откройте файл `flex_box_start.html` в любом редакторе кода.

Вы увидите ту же самую страницу вымышленной пекарни, с которой мы работали в главе 6. Правда, я убрала медиазапросы, чтобы немного упростить пример, и избавилась от правил CSS, с помощью которых у нас создавались соседние столбцы. Все блоки `div` выстроены вертикально, один над другим, и точно так же по умолчанию располагаются элементы уровня блока (рис. 7.1). С помощью модели гибкого поля мы можем сделать так, чтобы они выводились горизонтально.

Первым делом, для того чтобы выстроить блоки горизонтально, нужно присвоить свойству `display` соответствующего контейнера значение `box` — новое значение CSS3 для старого доброго свойства `display`. Блок `div` с именем `content` — это контейнер для двух основных столбцов, `div`-блоков `content-main` и `content-secondary`; обрамляющего блока `div` на странице из главы 6 не было, но здесь я добавила его, так как он необходим для реализации модели гибкого поля. Среди стилей внутри элемента `head` страницы вставьте новое правило для `#content`:

```
#content {
 display: -moz-box;
 display: -o-box;
 display: -webkit-box;
 display: box;
}
```

Когда значение `display` равно `box`, блок `div` превращается в элемент, называемый в спецификациях W3C *гибким полем* (flexible box), или зачастую просто *полем* (box); кроме того, так вы сообщаете браузеру, что желаете для этого `div` и его потомков включить модель гибкого поля. Firefox и браузеры на базе Webkit (единственные браузеры, поддерживающие в настоящий момент модель гибкого поля) используют значения `-moz-box` и `-webkit-box`, соответственно. Пока что ни один браузер не поддерживает значение `box` без префикса, а Опера не распознает даже `-o-box`, но эти свойства, тем не менее, необходимо добавлять для обеспечения совместимости в будущем.

Дополнительные обрамляющие блоки `div`

Тот факт, что мне пришлось добавить еще один обрамляющий блок `div` вокруг `div`-блоков `content-main` и `content-secondary`, иллюстрирует один из специфических недостатков моде-

**LITTLE
pea
BAKERY**

Search:

[HOME](#) [ABOUT](#) [MENU](#) [LOCATION](#) [CATALOG](#) [CONTACT US](#)

You deserve a sweet little treat every now and then.

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est et sapien ultrices ornare pharetra.

Candies
[TRUFFLES, BARS, CARAMELS AND MORE](#)

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est.

Pastry
[CHEESECAKES, DAIRY-FREE, CREAM PUFFS, AND MORE](#)

Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est.

Desserts
[CAKES, PIES, TARTS, COOKIES, AND MORE](#)

Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante.

EMAIL NEWSLETTER
Sign up to get monthly recipes, exclusive offers and more.

Email:

MOTHER'S DAY SPECIAL
Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas.

SWEEET DEALS

NEWS
Lorem ipsum dolor sit amet, consectetur adipiscing elit.
[Aliquam tincidunt mauris eu risus](#)
Vestibulum auctor debitis risque
Read more at our blog and follow us on Twitter.

About this Page
This page is for a fictional site. It was created by [Ben Mekky](#) (@benmekky) as an exercise in the book [Sharing CSS: A Practical Guide to the Future of CSS](#). It uses CSS3 media queries to change the design at different screen sizes across your browser window or use [this mobile device to check it out](#).

Credits
WEB FONTS: Nella Sans from [FontSquirrel](#)
ILLUSTRATIONS: [Tuning my heart](#)

Рис. 7.1. Без использования float блоки div выстраиваются на странице вертикально

ли гибкого поля: она требует дополнительного вкладывания блоков `div`, необязательного в большинстве моделей на базе плавающих блоков. Не настроив для этого внешнего блока `div` свойство `display:box`, вы не сможете превратить внутренний блок `div` в столбец. Несколько дополнительных обрамляющих `div`-блоков — не такая большая проблема, особенно с учетом упрощения кода CSS и расширения возможностей верстки в новой модели гибкого поля — однако о них стоит упомянуть. Я — за полноту информации!

СОВМЕСТИМОСТЬ С IE9

Предварительная версия платформы IE 9, доступная на момент написания этой главы, поддерживает модель гибкого поля с добавлением к свойствам и значениям префикса `-ms-`, однако текущая бета-версия браузера IE 9 (более новая по сравнению с предварительной версией платформы) не поддерживает эту модель ни с префиксом, ни без него. Очевидно, разработчики Microsoft решили избавиться от этой функциональности в бета-версии браузера. Вернут ли ее в финальную версию IE 9 и нужно ли будет использовать префикс — пока что неясно. Протестируйте свойства и значения с префиксом `-ms-` в IE 9 и проверьте, поддерживаются ли они в этом браузере сейчас, когда вы читаете эту главу. Или же, для того чтобы подстраховаться на все случаи жизни, просто добавьте свойства со всеми существующими префиксами.

Теперь сообщите браузеру, что дочерние элементы должны выводиться горизонтально. Используйте для этого свойство `box-orient` и его эквиваленты с различными браузерными префиксами:

```
#content {
 display: -moz-box;
 display: -o-box;
 display: -webkit-box;
 display: box;
 -moz-box-orient: horizontal;
 -o-box-orient: horizontal;
 -webkit-box-orient: horizontal;
 box-orient: horizontal;
}
```

Когда вы присваиваете свойству `display` значение `box`, браузер автоматически устанавливает для свойства `box-orient` значение `inline-axis`, что в языках, подобных английскому или русскому (с горизонтальным написанием), эквивалентно значению `horizontal`: блоки выводятся бок о бок, а не в столбец, один поверх другого. Таким образом, технически можно было бы и не добавлять свойство `box-orient`: блоки все равно выводились бы горизонтально. Однако я все же решила сделать это для ясности и чистоты объяснения; кроме того, вы должны узнать, как использовать это новое свойство.

Добавление этого правила кардинально меняет оформление страницы; `div`-блоки `content-main` и `content-secondary` теперь находятся рядом друг с другом. Однако об этом не так просто догадаться: оба блока стали настолько широкими, что `content-secondary` даже не помещается в область просмотра. Зато внизу окна браузера появляется полоса прокрутки огромной длины (рис. 7.2).

Рис. 7.2. Два блока `div` с главным содержимым страницы теперь выводятся бок о бок, но вылезают далеко за пределы правого края области просмотра

Так происходит потому, что ширина гибких полей увеличивается в соответствии с размером их содержимого; это называется внутренней установкой размера (*intrinsic sizing*) — то же самое происходит с плавающими блоками, если для них не указана ширина. Ширину блока `div` определяет самое длинное предложение или самое широкое изображение внутри него. Во многих случаях именно такое поведение и требуется, однако для нашей страницы оно абсолютно не подходит. Для того чтобы справиться с недоразумением, нужно либо определить ширину обоих блоков `div`, применив свойство `width` или `max-width`, либо сделать один или оба `div`-блока гибкими с помощью свойства `box-flex`.

Создание гибких полей

Свойство `box-flex` в действительности не запрещает внутреннее определение размера дочерних блоков `div`, однако оно включает перенос содержимого на новую

строку, для того чтобы ширина контейнера не превышала 100%. Таким образом, ширина `div`-блоков корректируется с учетом ширины их содержимого. Если суммарная внутренняя ширина дочерних блоков оказывается меньше ширины контейнера, дочерние блоки расширяются и заполняют свободное пространство. Если же суммарная ширина дочерних блоков превышает ширину контейнера, они сужаются.

Как сильно `div`-блоки расширяются (или сужаются), зависит от их внутренней ширины. Это относительное, а не абсолютное значение. Гибкие поля подстраиваются под размеры друг друга с соблюдением определенных пропорций. Например, блок со значением `box-flex`, равным 2, в два раза гибче блока со значением `box-flex`, равным 1, поэтому свободное пространство делится между ними в пропорции 2:1.

Для того чтобы понять этот принцип, лучше всего взглянуть на реальный пример. На рис. 7.3 показано серое поле шириной 800 пикселов, содержащие два негибких блока `div`, внутренняя ширина которых не менялась; при такой высоте текста ширина желтого `div`-блока равна 99 пикселям, а ширина розового `div`-блока составляет 493 пикселя. Таким образом, внутри поля остается 208 пикселов свободного пространства. Если для обоих `div`-блоков настроить значение `box-flex`, равное 1, то они поделят 208 пикселов свободного пространства в пропорции 1:1, т. е. поровну (рис. 7.4). Но если к розовому `div`-блоку добавить свойство `box-flex: 2`, то он отхватит вдвое большую долю свободного пространства, чем желтый `div`-блок (рис. 7.5).

Рис. 7.3. Размер обоих `div`-блоков, желтого и розового, определяется длиной их содержимого, и в обрамляющем контейнере `div` остается серое свободное пространство

Рис. 7.4. К обоим `div`-блокам добавлено по 104 пикселя

Рис. 7.5. Из 208 свободных пикселов розовый `div`-блок получает 139 пикселов, а желтый — только 69 пикселов, так как значение `box-flex` первого блока `div` в два раза превышает соответствующее значение второго блока

Степень увеличения и уменьшения ширины блока ограничивается его максимальной и минимальной шириной — как внутренней, так и внешней. Из-за этого иногда ширина блоков получается не совсем такой, как вы ожидали.

Точно так же все происходит, когда суммарная ширина блоков превышает ширину родительского контейнера: «недостающее» пространство вычитается из размеров дочерних блоков в пропорции, установленной значениями `box-flex`. Например, на рис. 7.6 и 7.7 ширина контейнера уменьшена до 500 пикселов — это меньше, чем суммарная ширина его дочерних `div`-блоков. На рис. 7.6 у обоих дочерних `div` значение `box-flex` равно 1, и из каждого вычитается по

46 пикселов. На рис. 7.7 для розового `div`-блока определено значение `box-flex: 2`, поэтому он сжимается в два раза сильнее, чем желтый.

Рис. 7.6. Из обоих `div`-блоков вычтено по 46 пикселов ширины, для того чтобы они вдвоем поместились в контейнер шириной 500 пикселов

Рис. 7.7. Из розового `div`-блока вычен 61 пиксель, а из желтого — только 31 пиксель, так как их значения `box-flex` находятся в отношении 2:1

Давайте сначала попробуем сделать на нашей странице блоки `div` `content-main` и `content-secondary` одинаково гибкими, присвоив свойству `box-flex` значение 1 в обоих правилах, `#content-main` и `#content-secondary`:

```
#content-main {
 -moz-box-flex: 1;
 -o-box-flex: 1;
 -webkit-box-flex: 1;
```

```

box-flex: 1;
margin-bottom: 40px;
}
#content-secondary {
  -moz-box-flex: 1;
  -o-box-flex: 1;
  -webkit-box-flex: 1;
  box-flex: 1;
  margin-bottom: 40px;
}

```

Теперь оба этих `div`-блока ограничиваются размерами обрамляющего блока `div` (рис. 7.8). Однако в Firefox и браузерах на базе Webkit эти блоки получаются разной ширины; на рис. 7.8 вы видите наш макет в Firefox, а на рис. 7.9 — в Chrome, в обоих случаях ширина области просмотра одинаковая. Не могу сказать, какой из этих вариантов правильный, — возможно, они оба технически неверны, — так как в спецификации W3C не дается подробной информации относительно того, как браузер должен вычислять внутренний размер элемента.

Как бы то ни было, очевидно, что в данном случае два гибких блока содержимого плохо вписываются в наш дизайн. Я предлагаю задать фиксированную ширину боковой полосы, а также его левого поля, для того чтобы между боковой полосой и столбцом с основным содержимым оставалось немного пустого пространства:

```

#content-secondary {
  width: 16em;
  margin: 0 0 40px 40px;
}

```

Теперь ширина боковой полосы всегда будет составлять 16 em, а столбец основного содержимого будет вписываться в оставшееся пространство, не занятое боковой полосой и ее полями (рис. 7.10). Такой вариант работает даже в случае не текущего дизайна, неспособного подстраиваться под область просмотра: например, если задать ширину обрамляющего блока `div` 960 пикселов, боковая полоса займет те же 16 em, а столбец основного содержимого распространится на оставшееся пространство. Составляющая «flex» («гибкий») в названии свойства `box-flex` указывает на умение блока подстраиваться не под размер области просмотра, а ровно под тот объем пространства, который ему представляется в родительском блоке, — даже если ширина родительского элемента фиксирована.

Если бы блоки выводились вертикально друг над другом, а не горизонтально, то значение `box-flex` определяло бы их высоту, а не ширину. Это свойство управляет гибкостью объектов относительно той оси, вдоль которой они отображаются.

Страница со всеми изменениями, которые мы внесли до настоящего момента, называется `flex-box_1.html`. Она сохранена вместе с остальными файлами упражнений для этой главы.

You deserve a sweet little treat every now and then.

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est et sapien ullamcorper pharetra. Vestibulum erat wisi, condimentum sed, commodo vitae, ornare sit amet, wisi. Aenean fermentum, elit eget tincidunt condimentum, eros ipsum rutrum orci, sagittis tempus lacus enim ac dui. Donec non enim in turpis pulvinar facilisis. Ut felis.

Candies

TRUFFLES, BARS, CARAMELS, AND MORE

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est et sapien ullamcorper pharetra. Vestibulum erat wisi, condimentum sed, commodo vitae, ornare sit amet, wisi. Aenean fermentum, elit eget tincidunt condimentum, eros ipsum rutrum orci, sagittis tempus lacus enim ac dui. Donec non enim in turpis pulvinar facilisis. Ut felis.

EMAIL NEWSLETTER
Sign up to get monthly recipes, exclusive offers and more.
Email:
subscribe

SWEET DEALS

MOTHER'S DAY SPECIAL
Pellen tesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas.

NEWS
[Lorem ipsum dolor sit amet, consectetur adipiscing elit](#)
[Aliquam tincidunt mauris eu risus](#)

Рис. 7.8. Результат вычисления внутреннего размера столбцов содержимого в Firefox

You deserve a sweet little treat every now and then.

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est et sapien ullamcorper pharetra. Vestibulum erat wisi, condimentum sed, commodo vitae, ornare sit amet, wisi. Aenean fermentum, elit eget tincidunt condimentum, eros ipsum rutrum orci, sagittis tempus lacus enim ac dui. Donec non enim in turpis pulvinar facilisis. Ut felis.

Candies

TRUFFLES, BARS, CARAMELS, AND MORE

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est et sapien ullamcorper pharetra. Vestibulum erat wisi, condimentum sed, commodo vitae, ornare sit amet, wisi. Aenean fermentum, elit eget tincidunt condimentum, eros ipsum rutrum orci, sagittis tempus lacus enim ac dui. Donec non enim in turpis pulvinar facilisis. Ut felis.

EMAIL NEWSLETTER
Sign up to get monthly recipes, exclusive offers and more.
Email:
subscribe

SWEET DEALS

MOTHER'S DAY SPECIAL
Pellen tesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas.

NEWS
[Lorem ipsum dolor sit amet, consectetur adipiscing elit](#)
[Aliquam tincidunt mauris eu risus](#)
[Vestibulum auctor dapibus neque](#)
Read more at our [blog](#) and follow us on [Twitter](#).

Рис. 7.9. Результат вычисления внутреннего размера столбцов содержимого в Chrome; обратите внимание на более широкую боковую полосу

You deserve a sweet little treat every now and then.

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est et sapien.

ullamcorper pharetra. Vestibulum erat wisi, condimentum sed, commodo vitae, ornare sit amet, wisi. Aenean fermentum, elit eget tincidunt condimentum, eros ipsum rutrum orci, sagittis tempus lacus enim ac dui. Donec non enim in turpis pulvinar facilisis. Ut felis.

Candies
TRUFFLES, BARS, CARAMELS, AND MORE

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet.

EMAIL NEWSLETTER
Sign up to get monthly recipes, exclusive offers and more.
Email:

SWEET DEALS

MOTHER'S DAY SPECIAL
Pellen tesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas.

NEWS
Lore ipsum dolor sit amet, consectetuer adipiscing elit
Aliquam tincidunt mauris eu risus
Vestibulum auctor dapibus neque

Read more at our [blog](#) and follow us on [Twitter](#).

Рис. 7.10. Теперь ширина бокового блока составляет 16 ем, а оставшее пространство заполняется текстом из главного столбца содержимого

ДОБАВЛЕНИЕ СТОЛБЦОВ

Этот макет иллюстрирует одно из преимуществ модели гибкого поля: элементы, размеры которых определяются в разных единицах измерения, можно с легкостью помещать бок о бок. Ширина столбца с основным содержимым (неявно) задается в процентах, ширина забивки пустыми символами — в пикселях, а ширина боковой полосы — в ем. Гибридный макет такого типа можно создать и без помощи модели гибкого поля, однако это было бы намного сложнее, а код в результате получился бы более грязным.

С другой стороны, модель гибкого поля превращает создание двухстолбцовового гибридного макета в довольно простую задачу. Вот, что мы сделали:

- 1) присвоили свойству `display` контейнера, содержащего столбцы, значение `box`;
- 2) присвоили свойству `box-orient` контейнера значение `horizontal`;
- 3) установили ширину боковой полосы;
- 4) применили свойство `box-flex`, чтобы столбец основного содержимого заполнял все свободное пространство.

На странице с большим количеством столбцов можно было бы либо задать для них фиксированную ширину, либо сделать их гибкими с помощью свойства `box-flex`. Во втором случае вам не пришлось бы заново корректировать ширину столбцов и полей, освобождая место для нового содержимого: все размеры подгонялись бы автоматически.

Для того чтобы увидеть это в действии, давайте добавим к нижнему колонтитулу еще один столбец. Во-первых, существующие два блока `div` в нижнем колонтитуле нужно поместить в тот же двухстолбцовый макет, в котором находятся два `div`-блока содержимого страницы. Добавьте свойства `display` и `box-orient` к существующему правилу `#footer`:

```
#footer {  
 display: -moz-box;  
 display: -o-box;  
 display: -webkit-box;  
 display: box;  
 -moz-box-orient: horizontal;  
 -o-box-orient: horizontal;  
 -webkit-box-orient: horizontal;  
 box-orient: horizontal;  
 padding: 10px 0;  
 border-top: 1px dashed #3C9;  
}
```

Теперь для `div`-блоков в нижнем колонтитуле добавьте следующие новые правила:

```
#about {  
 -moz-box-flex: 1;  
 -o-box-flex: 1;  
 -webkit-box-flex: 1;  
 box-flex: 1;  
}  
#credits {  
 width: 10em;  
 margin: 0 0 40px 40px;  
}
```

И вот, как по мановению волшебной палочки, в нижнем колонтитуле нашей страницы используется двухстолбцовый макет. Поменять его на трехстолбцовый ничуть не сложнее. Во-первых, добавьте третий блок `div` между `div`-блоками `about` и `credits`. Скопируйте следующий код HTML из файла `flex-box_2.html` в папке с файлами упражнений для этой главы:

```
<div id="learn-more">  
 <h2>Learn More</h2>  
 <p><a href="http://www.w3.org/TR/css3-mediaqueries/">Media queries</a> are a way of tailoring the site  
 design to the characteristics of each user's display,  
 using regular CSS embedded in your main style sheet.</p>
```

```
</p>
</div>
```

Теперь добавьте для блока `div` `learn-more` правило, определяющее его ширину и размер полей:

```
#learn-more {
 width: 10em;
 margin: 0 0 40px 40px;
}
```

Не внося никаких других изменений в код CSS, мы поменяли нижний колонтитул, превратив двухстолбцовый макет в трехстолбцовый (рис. 7.11). Нам не потребовалось корректировать ширину `div`-блоков `about` и `credits` и их поля; они гибкие и автоматически сжимаются, освобождая место для третьего столбца. И снова, точно так же страница работала бы с обрамляющим блоком фиксированной ширины, а не с гибким, меняющимся в зависимости от размера области просмотра.

About this Page
This page is for a fictional site. It was created by [Zoe Mickley Gillenwater](#) as an exercise in the book [Stunning CSS3: A Project-based Guide to the Latest in CSS](#). It uses CSS3 media queries to change the design at different screen sizes; resize your browser window or load it up in a mobile device to check it out.

Learn More
[Media queries](#) are a way of tailoring the site design to the characteristics of each user's display, using regular CSS embedded in your main style sheet.

Credits
WEB FONTS: Nadia Serif from [Kernest](#)
ILLUSTRATIONS: Yummy by [Icon Eden](#)

Рис. 7.11. `div`-блок `about` автоматически сжимается, освобождая место для нового `div`-блока `learn-more`

Возможность с легкостью добавлять и удалять столбцы, не меняя размеры окружающих элементов, позволяет поддерживать код CSS чистым и аккуратным и значительно упрощает разработку страниц в разнообразных ситуациях из реальной жизни. Например, на вашем сайте используется новостная боковая полоса, которая выводится только на определенных страницах: заглавной, «Новости» и «О компании». Код двухстолбцовых страниц и трехстолбцовых, включающих эту новостную полосу, может быть абсолютно идентичным, за исключением дополнительного `div`-блока `news`: все прочие блоки `div` просто будут автоматически расширяться или сжиматься, при необходимости освобождая пространство для новостной полосы. Вам не придется для двух- и трехстолбцовой версий страницы, включающих практически идентичный набор колонок, создавать отдельные правила CSS, например:

```
body.two-col #content { width: 75%; }
body.three-col #content { width: 60%; }
body.two-col #nav { width: 25%; }
body.three-col #nav { width: 20%; }
```

ИЗМЕНЕНИЕ ПОРЯДКА СЛЕДОВАНИЯ СТОЛБЦОВ

Еще одно преимущество модели гибкого поля заключается в том, что вы можете с легкостью поменять порядок отображения столбцов, совершенно не редактируя для этого код HTML. В этом вам поможет пара специальных свойств.

Самое простое из них — это свойство `box-direction`. Например, вы хотите, чтобы боковая полоса выводилась слева, а не справа. Просто присвойте свойству `box-direction` значение `reverse` в правиле `#content` и поменяйте местами левое и правое поля боковой полосы:

```
#content {  
 display: -moz-box;  
 display: -o-box;  
 display: -webkit-box;  
 display: box;  
 -moz-box-orient: horizontal;  
 -o-box-orient: horizontal;  
 -webkit-box-orient: horizontal;  
 box-orient: horizontal;  
 -moz-box-direction: reverse;  
 -o-box-direction: reverse;  
 -webkit-box-direction: reverse;  
 box-direction: reverse;  
}  
#content-secondary {  
 width: 16em;  
 margin: 0 40px 40px 0;  
}
```

Так браузер будет выводить блоки `div` горизонтально, но начиная с правой стороны окна, а не с левой. Поскольку `div`-блок `content-main` следует первым в коде HTML, браузер начинает построение страницы с него и помещает его у правого края. Затем левее он выводит `div`-блок `content-secondary` (рис. 7.12). Если бы блоки `div` выводились вертикально, один над другим, а не горизонтально, то значение `reverse` свойства `box-direction` меняло бы порядок отображения сверху вниз на противоположный, снизу вверх.

Намного больший контроль над размещением блоков дает вам свойство `box-ordinal-group`, позволяющее определять порядок вывода элементов. Блоки, для которых значение `box-ordinal-group` равно 1, выводятся первыми, за ними выводятся блоки со значением 2 и т. д. Таким образом, если вы хотите, чтобы `div`-блок `learn-more` оказался у левого края страницы, а не в середине, соответствующим образом настройте свойство `box-ordinal-group` для всех дочерних `div`-блоков в нижнем колонтизле:

```
#about {  
 -moz-box-flex: 1;  
 -o-box-flex: 1;
```

```
-webkit-box-flex: 1;
box-flex: 1;
-moz-box-ordinal-group: 2;
-o-box-ordinal-group: 2;
-webkit-box-ordinal-group: 2;
box-ordinal-group: 2;
}
#credits {
 -moz-box-ordinal-group: 2;
 -o-box-ordinal-group: 2;
 -webkit-box-ordinal-group: 2;
 box-ordinal-group: 2;
 width: 10em;
 margin: 0 0 40px 40px;
}
#learn-more {
 -moz-box-ordinal-group: 1;
 -o-box-ordinal-group: 1;
 -webkit-box-ordinal-group: 1;
 box-ordinal-group: 1;
 width: 10em;
 margin: 0 0 40px 40px;
}
```

Кроме того, нужно перенести левое поле `div`-блока `learn-more` вправо:


```
#learn-more {
 -moz-box-ordinal-group: 1;
 -o-box-ordinal-group: 1;
 -webkit-box-ordinal-group: 1;
 box-ordinal-group: 1;
 width: 10em;
 margin: 0 40px 40px 0;
}
```

ПРОБЛЕМЫ С ОБРАТНЫМ ОТОБРАЖЕНИЕМ

Будьте осторожны со значением `reverse` свойства `box-direction` — оно может повлиять не только на порядок следования полей. Например, при переполнении контейнера содержимое может вылезти на левое поле, а не на правое, как ожидается. Кроме того, это значение может заставить и другие свойства, такие как `box-align` и `box-pack`, управляющие расположением и выравниванием блоков (подробнее об этом чуть позже), поменять поведение на противоположное. Если вы рвете на себе волосы, пытаясь понять, почему блок отображается наперекор всем вашим инструкциям, проверьте, не добавили ли вы где-нибудь инструкцию `reverse`. Возможно, именно в ней кроется причина — тщательно протестируйте свой код!

Рис. 7.12. Значение `reverse` свойства `box-direction` переносит первый `div`-блок в коде `HTML, content-main`, к правому краю страницы

Поскольку значение `box-ordinal-group` у `div`-блока `learn-more` меньше, чем у его братьев, браузер выводит его первым. А так как поля следуют слева направо (значение `box-orient` для нижнего колонтитула равно `horizontal`, а значение `box-direction` по умолчанию `normal`), то блок `div` `learn-more` оказывается у левого края страницы (рис. 7.13). Правее него браузер выводит

`div`-блоки `about` и `credits`. У этих двух блоков одинаковые значения `box-ordinal-group`, поэтому порядок их вывода на экран определяется порядком следования соответствующих описаний в коде: поля, определенные ближе к началу кода, отображаются первыми — как и всегда при обычном построении страницы.

Возможность управлять визуальным расположением блоков макета независимо от порядка следования определений в коде — чрезвычайно мощный инструмент верстки. Например, в коде HTML вы можете поместить наиболее важное содержимое ближе к началу, несмотря на то что отображаться оно будет в середине или в конце страницы. Это упрощает разбор страницы вспомогательными технологиями для людей с ограниченными возможностями, линеаризацию на устройствах без поддержки CSS, а также выводит страницу на более высокие позиции в поисковых системах.

Learn More
Media queries are a way of tailoring the site design to the characteristics of each user's display, using regular CSS embedded in your main style sheet.

About this Page
This page is for a fictional site. It was created by [Zoe Mickley Gillenwater](#) as an exercise in the book [Stunning CSS3: A Project-based Guide to the Latest in CSS](#). It uses CSS3 media queries to change the design at different screen sizes: resize your browser window or load it up in a mobile device to check it out.

Credits
WEB FONTS:
Nadia Serif from [Kernest](#)
ILLUSTRATIONS:
Yummy by [Icon Eden](#)

Рис. 7.13. Несмотря на то что в коде HTML div-блок `learn-more` находится между div-блоками `about` и `credits`, значение его свойства `box-ordinal-group` заставляет браузер выводить этот блок у левого края страницы

Столбцы ОДИНАКОВОЙ высоты

Еще одно приятное преимущество модели гибкого поля — хотя и куда более тривиальное — заключается в том, что теперь нет ничего проще, чем создать столбцы равной высоты.

Многие дизайнеры, начавшие работать еще до появления CSS (такие как я), привыкли к другому легкому способу создания столбцов одинаковой высоты, основанному на таблицах. Высота ячеек, находящихся в одной строке, выравнивается автоматически, но с отдельными блоками `div`, просто оказавшимися рядом, такого не происходит, да и не должно происходить. В поиске наилучшего метода создания столбцов равной высоты из блоков `div` дизайнеры и разработчики изобрели множество хитрых, но не очень элегантных решений. Эти техники создания столбцов одинаковой высоты требуют одного или нескольких дополнительных обрамляющих блоков `div`, фоновых изображений (даже если вам всего лишь требовался сплошной фоновый цвет или даже отсутствие любого фона, только рамка) и относительно сложного кода CSS.

Применение модели гибкого поля для создания столбцов равной высоты также требует обрамляющего `div`-блока, но не изображений (таким образом, за счет меньшего числа HTTP-запросов загрузка страниц ускоряется), кроме того, необходимый код CSS очень простой. Вам нужно всего лишь присвоить значение `stretch` свойству `box-align` гибкого поля, являющегося родительским элементом для столбцов. Это значение по умолчанию для свойства `box-align`, поэтому в нашем примере его действие можно пронаблюдать, просто изменив фоновый цвет двух столбцов с основным содержимым:

```
#content-main {
 -moz-box-flex: 1;
 -o-box-flex: 1;
 -webkit-box-flex: 1;
 box-flex: 1;
 margin-bottom: 40px;
 background: #dcdcdc;
}
```

```
#content-secondary {  
 width: 16em;  
 margin: 0 40px 40px 0;  
 background: #fcc;  
}
```

Сохраните страницу и откройте ее в браузере Firefox, Safari или Chrome. Розовый фон боковой полосы продолжается вниз и заканчивается на уровне нижнего края намного более длинного столбца содержимого с серым фоном (рис. 7.14).

И снова, так происходит потому, что значение свойства `box-align` для гибких блоков по умолчанию равно `stretch`; если бы мы явно добавили его в свойство `#content`, то получили бы точно такой же результат:

```
#content {  
 display: -moz-box;  
 display: -o-box;  
 display: -webkit-box;  
 display: box;  
 -moz-box-orient: horizontal;  
 -o-box-orient: horizontal;  
 -webkit-box-orient: horizontal;  
 box-orient: horizontal;  
 -moz-box-direction: reverse;  
 -o-box-direction: reverse;  
 -webkit-box-direction: reverse;  
 box-direction: reverse;  
 -moz-box-align: stretch;  
 -o-box-align: stretch;  
 -webkit-box-align: stretch;  
 box-align: stretch;  
}
```

Свойство `box-align` управляет выравниванием дочерних элементов гибкого поля относительно друг друга и перпендикулярно ориентации родительского элемента. Таким образом, когда дочерние элементы поля выводятся горизонтально, как в нашем примере, свойство `box-align` управляет выравниванием по вертикали. Если бы блоки выводились вертикально, один над другим, свойство `box-align` отвечало бы за выравнивание по горизонтали.

Возможные значения свойства `box-align` приведены в табл. 7.1. Обратите внимание, что для блоков, которые выводятся в обратном порядке (благодаря значению `reverse`), определения значений `start` и `end` также меняются на противоположные. Например, горизонтальные блоки выводятся в обратном порядке, и свойство `box-align` для них равно `start`. В таком случае они должны выравниваться по нижнему краю, а не по верхнему, как обычно. Однако в браузерах это пока что не реализовано.

EMAIL NEWSLETTER
Sign up to get monthly recipes,
exclusive offers and more.

Email:

SWEET DEALS

MOTHER'S DAY SPECIAL
Pellen tesque habitant
morbi tristique senectus
et netus et malesuada fames ac
turpis egestas.

NEWS
[Lorem ipsum dolor sit amet, consecteturetuer adipiscing elit](#)
[Aliquam tincidunt mauris eu risus](#)
[Vestibulum auctor dapibus neque](#)
Read more at our [blog](#) and [follow us on Twitter](#).

You deserve a sweet little treat every now and then.

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est. Mauris placerat eleifend leo. Quisque sit amet est et sapien

ullamcorper pharetra.
Vestibulum erat wisi,
condimentum sed, commodo
vitae, ornare sit amet, wisi.
Aenean fermentum, elit eget
tincidunt condimentum, eros
ipsum rutrum orci, sagittis
tempus lacus enim ac dui.
Donec non enim in turpis
pulvinar facilisis. Ut felis.

Candies
TRUFFLES, BARS, CARAMELS, AND MORE
Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante.

Pastries
CROISSANTS, DANISHES, CREAM PUFFS, AND MORE
Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante. Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est.

Desserts
CAKES, PIES, TARTS, COOKIES, AND MORE
Donec eu libero sit amet quam egestas semper. Aenean ultricies mi vitae est.
Mauris placerat eleifend leo. Vestibulum tortor quam, feugiat vitae, ultricies eget, tempor sit amet, ante.

Рис. 7.14. Два div-блока с содержимым нашей страницы растягиваются до одинаковой высоты, так как дочерним элементам гибких полей по умолчанию присваивается свойство box-align со значением stretch

Таблица 7.1. Значения свойства box-align

Значение	Горизонтальные дочерние элементы	Вертикальные дочерние элементы
start	Выравниваются по верхнему краю	Выравниваются по левому краю
end	Выравниваются по нижнему краю	Выравниваются по правому краю
center	Вертикальная центровка (одинаковое количество пустого пространства сверху и снизу)	Горизонтальная центровка (одинаковое количество пустого пространства слева и справа)
baseline	Первая строка текста в каждом блоке выравнивается по базовой линии, а дочерний элемент самого высокого уровня помещается у верхнего края поля	То же, что и center*
stretch	Растягиваются по вертикали и заполняют всю высоту поля	Растягиваются по горизонтали и заполняют всю ширину поля

* В Firefox значение baseline для вертикальных блоков считается аналогичным значению start, а не center.

ВЕРТИКАЛЬНАЯ И ГОРИЗОНТАЛЬНАЯ ЦЕНТРОВКА

Свойство `box-align` не только позволяет создавать столбцы равной высоты, оно превращает вертикальную центровку — эффект, которого весьма сложно добиться с помощью CSS 2.1 — в простейшую задачу, даже для случаев, когда неизвестна ни высота родительского поля, ни размеры дочерних блоков. Кроме того, другое новое свойство `box-pack` точно так же упрощает горизонтальную центровку в традиционно запутанных ситуациях.

Давайте опробуем оба новых типа центровки в заголовке нашей страницы. Я немножко изменила разметку HTML для этой области по сравнению с версией из главы 6: теперь `div`-блок заголовка обрамляет логотип и форму поиска, а `div`-блок `nav-main` расположен отдельно от него.

Вертикальная центровка логотипа и формы поиска

Благодаря тому, что блок обрамляет только логотип и форму поиска, мы можем с легкостью выровнять эти два элемента, применив вертикальную центровку.

Во-первых, превратите `div`-блок `header` в гибкое поле, присвоив свойству `display` значение `box`:

```
#header {
  display: -moz-box;
  display: -o-box;
```

```

display: -webkit-box;
display: box;
padding: 20px 0;
}

```

Как я уже объясняла выше, дочерние элементы гибких полей по умолчанию выводятся бок о бок, т. е. горизонтально, и для этого не требуется устанавливать свойство `box-orient`. Это небольшое изменение в коде CSS помещает логотип и форму поиска на одну строку (рис. 7.15).

Рис. 7.15. Теперь, когда логотип и форма поиска превратились в дочерние элементы гибкого поля, они выводятся рядом друг с другом

Для того чтобы форма поиска отображалась у правого края окна, а не вплотную к логотипу, нужно приказать ей растянуться и заполнить все пространство справа от изображения. Кроме того, необходимо свойству `text-align` присвоить значение `right`, для того чтобы передвинуть к правому краю не только саму форму, но и ее содержимое. Добавьте новое правило `#form-search`, которое позаботится об обеих этих задачах:

```

#form-search {
  -moz-box-flex: 1;
  -o-box-flex: 1;
  -webkit-box-flex: 1;
  box-flex: 1;
  text-align: right;
}

```

Теперь в Safari и Chrome форма поиска отображается справа, как и требуется (рис. 7.16). Однако в Firefox она даже не пошевелилась. Причина в том, что Firefox использует внутренний размер `div`-блока `header` и делает его равным ширине его содержимого. Это правильное поведение для *дочерних элементов* полей, но Firefox не должен так поступать с самим родительским полем. Тем не менее данное недоразумение легко устранить: нужно всего лишь задать ширину `div`-блока `header`, равную 100%:

```

#header {
  display: -moz-box;
  display: -o-box;
  display: -webkit-box;
  display: box;
  width: 100%;
  padding: 20px 0;
}

```


Рис. 7.16. В браузерах на базе Webkit форма поиска теперь заполняет все пространство справа от логотипа, а содержимое формы выравнивается по правому краю

Таким образом, Firefox прекращает сжимать заголовок и вместо этого растягивает его на полную ширину обрамляющего блока `div`. Форма поиска отображается у правого края экрана не только в браузерах на базе Webkit, но и в Firefox.

Теперь, когда логотип и форма правильно выровнены по горизонтали, давайте немного подвинем их по вертикали. Для этого всего лишь нужно в `div`-блоке `header` присвоить свойству `box-align` значение `center`:

```
#header {
 display: -moz-box;
 display: -o-box;
 display: -webkit-box;
 display: box;
 -moz-box-align: center;
 -o-box-align: center;
 -webkit-box-align: center;
 box-align: center;
 width: 100%;
 padding: 20px 0;
}
```

Вот и все: логотип и форма находятся на одной средней линии, и оба этих элемента вертикально центрованы внутри `div`-блока `header` (рис. 7.17). Не важно, какого размера шрифт будет выбран для заполнения формы и останутся ли ее элементы на одной строке или будут перенесены на вторую, — вертикальная центровка логотипа и формы поиска не нарушится.

Рис. 7.17. Для вертикальной центровки логотипа и формы поиска нам понадобилось только присвоить свойству `box-align` внутри `div`-блока `header` значение `center`

Горизонтальная центровка навигационной полосы

Теперь обратим внимание на следующий элемент страницы, навигационную полосу. Наша задача — выполнить ее горизонтальную центровку. Однако для этого недостаточно будет присвоить свойству `box-align` в обрамляющем `div`-блоке значение `center` — как вы помните, оно работает только для вертикального пространства вокруг горизонтальных полей (и наоборот для вертикальных полей). Нам необходимо свойство, управляющее дополнительным пространством по той же оси, вдоль которой выводятся блоки, — в данном случае по горизонтали.

ИСЧЕЗАЮЩИЕ ПОЛЯ И БЛОКИ

Если вы применяете модель гибкого поля только для пары элементов, а не для всего макета страницы, высока вероятность того, что у вас в коде окажется элемент со свойством `float` или `overflow`, у которого также есть свойство `display` со значением `box` или который является дочерним по отношению к гибкому полю. В любом случае, это приведет к проблемам.

В Safari и Chrome есть ошибка, из-за которой дочерние элементы полей, имеющие свойство `float`, а также пустое пространство вокруг них, исчезают. Хотя свойство `float` не рекомендуется использовать с дочерними элементами гибких полей, оно никак не должно влиять на отображение, а попросту игнорироваться. В Firefox есть аналогичная ошибка, но исчезают блоки, имеющие свойство `overflow`, а не `float`.

Обе эти ошибки значительно затрудняют объединение модели гибкого поля со старыми методами верстки на одной странице (для обеспечения совместимости со старыми браузерами). Например, на странице из нашего примера элементы `li` — плавающие, благодаря чему ссылки во всех браузерах выстраиваются в одну линию по горизонтали. Для того чтобы элемент `ul` ограничивал свои плавающие дочерние элементы, можно применить один из распространенных методов изоляции плавающих элементов: сделать элемент `ul` плавающим или установить для него `overflow: auto` или `overflow: hidden`. Но элемент `ul` — дочерний по отношению к гибкому полю, и если сделать его плавающим, он пропадет в браузерах Webkit, а если использовать свойство `overflow` — в Firefox.

Именно для этого предназначено свойство `box-pack`. С помощью него элемент `ul` можно переместить в центр `div`-блока `nav-main`. Для этого сперва превратите `div`-блок `nav-main` в гибкое поле и присвойте его свойству `box-pack` значение `center`. Внесите следующие изменения в существующее правило `#nav-main`:

```
#nav-main {
  display: -moz-box;
  display: -o-box;
  display: -webkit-box;
  display: box;
  -moz-box-pack: center;
  -o-box-pack: center;
  -webkit-box-pack: center;
  box-pack: center;
```

```
overflow: auto;
margin: 0 0 20px 0;
}
```

Теперь нужно внести пару изменений с учетом особенностей Firefox. Добавьте строку `width: 100%`, чтобы `div`-блок растягивался на всю ширину своего контейнера. Также удалите объявление `overflow: auto`, чтобы исправить в Firefox ошибку с исчезающим блоком `div` (подробнее об этом рассказывается во врезке «Исчезающие поля и блоки»):

```
#nav-main {
 display: -moz-box;
 display: -o-box;
 display: -webkit-box;
 display: box;
 -moz-box-pack: center;
 -o-box-pack: center;
 -webkit-box-pack: center;
 box-pack: center;
 width: 100%;
 margin: 0 0 20px 0;
}
```

Завершенная страница, демонстрирующая все эти эффекты, называется `flex-box_final.html`. Она сохранена в папке с остальными файлами упражнений для этой главы.

Если теперь сохранить страницу и открыть ее в Firefox, Safari или Chrome, то вы увидите навигационную полосу, выровненную по центру страницы (рис. 7.18). Присвоив свойству `box-pack` значение `center`, мы фактически приказали браузеру взять внутри `div`-блока `nav-main` пространство, оставшееся пустым, поделить его поровну и добавить справа и слева от блока `ul`.

Рис. 7.18. Для горизонтальной центровки навигационной полосы нам понадобилось присвоить свойству `box-pack` блока `div nav-main` значение `center`

ПЕРЕНОС ДОЧЕРНИХ ЭЛЕМЕНТОВ ПОЛЯ НА НОВУЮ СТРОКУ

По умолчанию, дочерние элементы гибкого поля не переносятся на новую строку, если места для их отображения недостаточно — они просто вытекают за пределы родительского элемента. Плавающие элементы работают ровно противоположным образом. Несмотря на то что иногда умение плавающих элементов занимать несколько строк сбивает с толку, в целом, это хорошее свойство. Например, элементы `li` в навигационной панели — плавающие, поэтому в слишком узком окне, где недостаточно места для отображения их всех бок о бок, часть элементов переносится на следующую строку, и они все равно остаются на виду. Если бы элемент `ul` был гибким полем с горизонтальными дочерними элементами, то элементы `li` не переносились бы на новую строку; они упрямо оставались бы в одном ряду даже в очень узком окне и с очень большим размером шрифта.

В подобных случаях, когда перенос элементов на другую строку действительно требуется, свойству поля `box-lines` можно присвоить значение `multiple`. К сожалению, пока что оно не поддерживается ни одним из браузеров. Поэтому воздержитесь от модели гибкого поля на страницах, где возможность переноса содержимого на новую строку действительно важна, — до лучших времен.

Все возможные значения свойства `box-pack` перечислены в табл. 7.2. Помните, что, как и в случае `box-align`, определения для значений `start` и `end` меняются на противоположные для элементов, которые благодаря значению `reverse` выводятся в обратном порядке. Firefox не соблюдает это правило, но в браузерах на базе Webkit все происходит так, как надо.

Таблица 7.2. Значения свойства `box-pack`

Значение	Горизонтальные дочерние элементы	Вертикальные дочерние элементы
<code>start</code>	Размещение у левого края поля	Размещение у верхнего края поля
<code>end</code>	Размещение у правого края поля	Размещение у нижнего края поля
<code>center</code>	Горизонтальная центровка (равное количество свободного места слева и справа)	Вертикальная центровка (равное количество свободного места сверху и снизу)

Таблица 7.2 (продолжение)

Значение	Горизонтальные дочерние элементы	Вертикальные дочерние элементы
justify*	Пространство поровну делится между всеми дочерними элементами, перед первым и после последнего из них нет никакого дополнительного пустого пространства. В случае единственного дочернего элемента — то же, что start	То же

* Значение justify для свойства box-pack не поддерживается в браузере Firefox; оно обрабатывается так же, как и start.

ВОЗВРАЩАЕМСЯ В ДЕЙСТВИТЕЛЬНОСТЬ: ЧТО РАБОТАЕТ СЕЙЧАС

К сожалению, большая часть проделанной нами в этой главе работы — это всего лишь иллюстрация возможностей, а не демонстрация способов применения модели гибкого поля в реальных условиях сегодняшнего дня. В IE, Оргея и других браузерах, не поддерживающих данную модель, макет полностью искается (рис. 7.19). Это не то же самое, что отсутствие на странице в IE скругленных уголков полей при использовании свойства `border-radius`. Здесь свойства CSS3 фактически влияют на макет страницы, и результат их использования выходит за пределы простых декоративных эффектов.

Новейшая версия сценария Modernizr способна распознавать, поддерживает ли браузер модель гибкого поля; его можно использовать для передачи не поддерживающим браузерам альтернативных стилей, основанных на плавающих элементах или других техниках. Разумеется, это полностью противоречит самой идеи создания макета на базе модели гибкого поля — если вам придется потратить время на конструирование макета с плавающими полями, который будет работать в любом браузере, зачем расходовать его еще и на макет с гибкими полями?

Но не стоит отчаиваться! Уже сегодня существуют вполне реальные способы применения модели гибкого поля. В предыдущем разделе я продемонстрировала вам создание полностраничного многостолбцовом макета, поскольку этот пример хорошо иллюстрирует большинство свойств гибкого поля, к тому же именно так, возможно, нам придется верстать страницы в будущем. Однако какие-то ограниченные сценарии использования модели гибкого поля можно найти уже сейчас.

Рис. 7.19. Макет полностью ломается в браузерах, не поддерживающих модель гибкого поля, таких как IE 8

Например, легче легкого оказалось выровнять навигационную полосу по центру окна с помощью модели гибкого поля, а в не поддерживающих браузерах этот эффект исчезает незаметно для пользователя. Так как я применила модель гибкого поля для центрирования всего элемента `ul`, а не отдельных ссылок, IE и Opera все так же видят на странице горизонтальный список ссылок, просто выравнивают его по левому краю, а не по центру. Это отличный вариант для тех, кто не поддерживает данную модель браузеров, избавляющий вас от необходимости прибегать к другим, более сложным методам горизонтальной центровки навигационной полосы с плавающими элементами.

В дополнение к выравниванию горизонтальной полосы навигации позвольте мне продемонстрировать вам еще пару практических примеров использования модели гибкого поля.

Модель гибкой формы

Одно из преимуществ модели гибкого поля заключается в том, что она позволяет с легкостью верстать и выравнивать элементы форм. В качестве примера откройте в браузере документ `form_start.html` из папки с файлами упражнений. Это наша страница из главы 6, на которой я восстановила все плавающие элементы, так что теперь макет правильно отображается во всех браузерах.

В медиазапросе для области просмотра шириной не более 550 пикселов метка, текстовое поле и кнопка формы подписки на электронную рассылку располагаются на одной строке (рис. 7.20). Однако форма не растягивается на всю ширину содержащего ее поля. Было бы здорово, если бы ширина текстового поля менялась, и форма занимала бы все доступное по горизонтали пространство, от одного края контейнера до другого. Это можно сделать с помощью модели гибкого поля, но нам потребовалось бы несколько вложенных блоков `div` и сложные правила абсолютного позиционирования (см. <http://friedcellcollective.net/outbreak/2009/10/04/fluid-searchbox>).

Рис. 7.20. Ширина текстового поля фиксирована — в некоторых ситуациях это выглядит приемлемо, но хотелось бы, чтобы поле умело растягиваться на всю доступную ширину

Модель гибкого поля делает решение задачи растягивающегося текстового поля абсолютно несложным. Во-первых, найдите медиазапрос `max-width: 550px` ближе

к концу элемента `style` внутри тега `head` страницы. Удалите там два следующих правила:

```
#form-newsletter * { display: inline; }
#form-newsletter input[type=text] { width: auto; }
```

Мы удаляем эти правила, чтобы начать работу с чистого листа. Так вы лучше поймете, как правила модели гибкого поля влияют на стилизацию формы подписки.

Затем превратите форму в гибкое поле — тогда ее дочерние элементы по умолчанию будут выводиться горизонтально. Также необходимо задать ширину формы, равную 100%, чтобы она заполняла содержащий ее блок от края до края. Сделайте это в новом правиле `#form-newsletter` внутри медиазапроса:

```
#form-newsletter {
 display: -moz-box;
 display: -o-box;
 display: -webkit-box;
 display: box;
 width: 100%;
}
```

Теперь добавьте небольшие зазоры между элементами формы:

```
#form-newsletter * {
 margin-right: 3px;
}
#form-newsletter :last-child {
 margin-right: 0;
}
```

Пока что вид формы почти не изменился — она выглядит как на рис. 7.20, — и текстовое поле не растягивается на всю доступную ширину. Причина в том, что сейчас для всех элементов формы используется внутреннее вычисление размера. Такой вариант прекрасно подходит для метки и кнопки — они должны вмещать соответствующий текст и больше ничего лишнего, — но текстовое поле должно уметь корректироваться, и об этом необходимо сообщить браузеру. Сделайте это, добавив в медиазапрос следующее новое правило:

```
#form-newsletter input[type=text] {
 -moz-box-flex: 1;
 -o-box-flex: 1;
 -webkit-box-flex: 1;
 box-flex: 1;
}
```

Сохраните страницу и просмотрите ее в Firefox, Safari или Chrome. Уменьшите ширину окна до 550 пикселов или сильнее, чтобы активировать медиазапрос, а затем взгляните на форму подписки на электронную рассылку. Сделайте окно браузера еще уже и понаблюдайте за текстовым полем: оно всегда будет занимать все доступное

пространство между разнесенными по бокам контейнера текстовой меткой и кнопкой `subscribe` (рис. 7.21). Даже если бы размер контейнера был фиксированным, то увеличение или уменьшение размера шрифта или изменение размера кнопки и текстовой метки все равно приводило бы к корректировке ширины текстового поля.

Рис. 7.21. Текстовое поле теперь растягивается и занимает все пространство между текстовой меткой и кнопкой, не важно, насколько меняется размер формы для подписки на рассылку

Этот эффект отлично подходит для оформления полей поиска в заголовке. Текстовая метка, текстовое поле, кнопка отправки, даже ссылка на страницу расширенного поиска — все это может находиться на одной строке, а текстовое поле будет сжиматься или растягиваться, занимая доступное пространство. Выравнивать элементы формы тоже иногда бывает не так просто, как хотелось бы, но свойства `box-align` и `box-pack` значительно упрощают и эту задачу.

Альтернативные стили для не поддерживающих данную возможность браузеров

Форма подписки на рассылку теперь смотрится намного лучше в Firefox и браузерах на базе Webkit, но искажается в Opera и IE 9 — браузерах, поддерживающих медиа-запросы, но не поддерживающих модель гибкого поля. Каждый элемент формы выводится на отдельной строке (рис. 7.22).

Рис. 7.22. В браузерах, не поддерживающих модель гибкого поля (таких как Opera 10.6, в котором сделан снимок экрана), каждый элемент формы выводится на отдельной строке, а не в ряд

Несмотря на то что мы не можем передать этим не поддерживающим браузерам отдельные стили без гибких полей, скрытые от Firefox и Webkit, мы можем — в дан-

ном случае — добавить альтернативные стили. Их увидят все браузеры, но Firefox и Webkit затем переопределят альтернативные стили новыми, использующими модель гибкого поля.

Для того чтобы снова выстроить элементы формы в линию в браузерах, не поддерживающих модель гибкого поля, добавьте `width: auto` к правилу `#form-newsletter input[type=text]` и `display: inline` к правилу `#form-newsletter * rule:`

```
#form-newsletter * {
  display: inline;
  margin-right: 3px;
}
#form-newsletter input[type=text] {
  -moz-box-flex: 1;
  -o-box-flex: 1;
  -webkit-box-flex: 1;
  box-flex: 1;
  width: auto;
}
```

Мы восстановили стили, которые раньше применялись к этим элементам во всех браузерах, и в Opera и IE 9 элементы формы снова вернулись на одну линию. Да, мы могли бы вообще не трогать их с самого начала, однако удалив и вернув их обратно, вы получили более четкое представление о происходящем.

Единственная проблема с линейными элементами формы по сравнению с блоками заключается в переопределении модели гибкого поля: текстовое поле перестает быть гибким. Для того чтобы вернуть эту функциональность, сохраните строку `display: inline` в правиле `#form-newsletter *`, но ниже добавьте `display: box` и эквиваленты для разных браузеров:

```
#form-newsletter * {
  display: inline;
  display: -moz-box;
  display: -o-box;
  display: -webkit-box;
  display: box;
  margin-right: 3px;
}
```

Значение `box` свойства `display` переопределяет предыдущее значение `inline`, восстанавливая модель гибкого поля и гибкость текстового поля. Браузеры, не понимающие эту модель, не распознают значение `box` свойства `display` и проигнорируют последующие объявления `display`. Следовательно, для них будет существовать только первое, устанавливающее для элементов режим `inline`.

Благодаря наличию в коде таких стилей пользователи браузеров, не поддерживающих модель гибкого поля, увидят вариант формы подписки, показанный на рис. 7.20, — эти стили в главе 6 мы использовали для всех браузеров а остальным

Завершенная страница называется `form_final.html` и сохранена в папке с остальными файлами упражнений для этой главы.

будет доступна улучшенная версия формы, как на рис. 7.21. Плохая поддержка браузерами, конечно, не позволяет применять модель гибкого поля для управления макетом всей страницы, но ничто не запрещает уже сейчас использовать ее в подобных ситуациях в качестве изящной техники прогрессивного усовершенствования.

Липкий колонтитул

Еще один сценарий применения модели гибкого поля уже сейчас, без вреда для не поддерживающих его браузеров — создание эффекта липкого колонтитула. Липкий колонтитул (*sticky footer*) — это распространенное название эффекта, когда нижняя полоса страницы прикрепляется к нижнему краю области просмотра, даже если содержимого недостаточно, чтобы «вытолкнуть» ее вниз (рис. 7.23). Данный эффект можно реализовать и без помощи CSS3, но, как обычно, это намного сложнее. (На странице <http://www.cssstickyfooter.com/usingsticky-footer-code.html> вы найдете описание одного из способов и ссылки на несколько других версий.)

Хитрость создания липкого колонтитула с помощью модели гибкого окна заключается в том, чтобы сделать гибким блок `div`, предшествующий колонтитулу (с помощью того же свойства `box-flex`). Таким образом, этот блок `div` будет растягиваться и занимать все место, оставшееся в области просмотра после вывода всех предыдущих `div`-блоков. Если свободного места нет — другими словами, если страница и так длиннее области просмотра, — то `div`-блок, предшествующий колонтитулу, будет отображаться в обычном размере и следом за ним колонтитул, как на любой другой странице.

Для того чтобы испытать эту технику в деле, откройте файл `sticky-footer_start.html` в редакторе кода. Это все та же страница из главы 6, но на этот раз я добавила к ней еще один `div`-блок `content`, обрамляющий блоки `content-main` и `content-secondary`. Я также убрала большую часть содержимого, чтобы сделать страницу очень короткой. Вы видите, что сейчас нижний колонтитул выводится сразу под `div`-блоком `content`, а пустое пространство в области просмотра находится под колонтитулом (рис. 7.24).

Поскольку мы собираемся изменить представление всего макета страницы, в первую очередь нужно заставить элементы `body` и `html` растягиваться на всю высоту области просмотра, даже если фактического содержимого в них не так много.

Создайте для элемента `html` правило, устанавливающее высоту 100%, а также добавьте строку `height: 100%` к существующему правилу `body`:

Рис. 7.23. На верхней странице колонтитул отображается внизу области просмотра; на нижней странице он выводится сразу под основным содержимым

```

html {
 height: 100%;
}
body {
 height: 100%;
 margin: 0;
 padding: 0;
 background: url(images/background.jpg);
 color: #666;
 font-family: "Segoe UI", Segoe, Calibri, Arial,
 - sans-serif;
 font-size: 100%;
 line-height: 1.6;
}

```


Рис. 7.24. Нижний колонтитул выводится сразу после div-блока content, а не внизу области просмотра

Теперь с помощью свойства `display` превратите обрамляющий `div`-блок в гибкое поле и прикажите ему выводить дочерние элементы вертикально, настроив свойство `box-orient`. Задайте минимальную высоту 100%, чтобы высота блока всегда была, как минимум, равна высоте области просмотра:

```
#wrapper {
 display: -moz-box;
 display: -o-box;
 display: -webkit-box;
 display: box;
 -moz-box-orient: vertical;
 -o-box-orient: vertical;
 -webkit-box-orient: vertical;
 box-orient: vertical;
 min-height: 100%;
 margin: 0 6%;
}
```

Теперь три дочерних элемента обрамляющего `div`-блока (`header`, `content` и `footer`) выводятся один над другим. Они и раньше отображались именно так, поэтому добавление новых свойств не изменило представление страницы ни в одном из браузеров, вне зависимости от того, поддерживают ли они модель гибкого поля. Однако для того чтобы дочерние элементы стали гибкими, необходимо сам обрамляющий `div` превратить в гибкое поле.

Среди дочерних элементов гибким мы хотим сделать `div`-блок `content`. Добавьте для него новое правило, присваивающее свойству `box-flex` значение 1:

```
#content {
 -moz-box-flex: 1;
 -o-box-flex: 1;
 -webkit-box-flex: 1;
 box-flex: 1;
}
```

Теперь, после учета внутренней высоты заголовка и нижнего колонтитула — оставшееся свободное пространство внутри обрамляющего `div` отдается `div`-блоку `content`, а суммарная высота всех трех `div`-блоков всегда получается не меньше высоты области просмотра. Таким образом, нижний колонтитул выводится у нижнего края области просмотра, а не прямо под блоком основного содержимого (рис. 7.25).

Браузеры, не поддерживающие модель гибкого поля, попросту игнорируют данное правило и выводят страницу как раньше: нижний колонтитул вплотную примыкает к `div`-блоку `content` (кстати, так работают почти все существующие страницы в Сети). У пользователей этих браузеров не будет причин полагать, что они не видят

Завершенная страница называется `sticky-footer_final.html` и сохранена в папке с остальными файлами упражнений для этой главы.

чего-то, что доступно владельцам более современных браузеров. Липкий колонтитул — это лишь еще один декоративный эффект.

Рис. 7.25. Теперь нижний колонтитул находится у нижнего края области просмотра, а свободное пространство отображается между колонтитулом и div-блоком content

КОРОТКО О МОДЕЛИ ГИБКОГО ПОЛЯ

Описание модуля Flexible Box Layout (Модель гибкого поля) вы найдете на странице <http://www.w3.org/TR/css3-flexbox>. Модель гибкого поля — это новая система свойств для создания макетов страниц, обеспечивающая более высокий уровень контроля над выравниванием элементов и расходованием пространства, чем аналогичные свойства из спецификации CSS 2.1.

Для того чтобы включить модель гибкого поля, нужно присвоить свойству `display` обрамляющего элемента значение `box` — новое значение, появившееся в CSS3. Для управления дочерними блоками гибкого поля предназначены разнообразные свойства, перечисленные в табл. 7.4. Помимо примеров, приведенных в этой главе, модель гибкого поля можно использовать для решения следующих задач:

- можно поместить блок самого важного содержимого наверх кода HTML, но выводить его не в самом начале страницы, а с помощью свойства `box-direction` или `box-ordinal-group` перенести в нужное место;
- перемещение с помощью свойства `box-ordinal-group` важной записи блога или описания продукта наверх страницы, даже если соответствующий блок находится далеко от начала кода HTML;
- растягивание горизонтальной полосы навигации с гибкими кнопками на всю ширину страницы (используя свойство `box-flex`);
- создание навигационной полосы, на которой активный элемент (или элемент, к которому подвели указатель мыши) занимает оставшееся свободное пространство, становясь крупнее соседей (см. <http://www.ie7nomore.com/fun/flexiblenav>);
- создание галереи изображений с эскизами разной высоты и вертикальной центровкой в каждой строке;
- создание элементов управления видеопроигрывателем: ползунок занимает все пространство, оставшееся после отображения кнопок (см. <http://clubajax.org/css3-layouts-the-flexible-box-model-basics>);
- вертикальная центровка изображения рядом с блоком текста, содержащим его описание.

Большинство из этих примеров пока что невозможно применить на практике, учитывая низкий уровень поддержки в браузерах и существующие ошибки, но если вы создаете приложение для определенного браузера, такого как Safari для iOS, то почему бы и не попробовать!

Таблица 7.3. Поддержка модели гибкого поля в браузерах

IE	Firefox	Opera	Safari	Chrome
Нет	Частично, с префиксом -moz-	Нет	Частично, с префиксом -webkit-	Частично, с префиксом -webkit-

Таблица 7.4. Свойства модели гибкого поля

Свойство	Описание
<code>box-orient</code>	Вывод блоков вертикально или горизонтально
<code>box-direction</code>	Изменение порядка вывода по умолчанию (сверху вниз или слева направо) на обратный

Таблица 7.4 (продолжение)

Свойство	Описание
box-ordinal-group	Нумерация блоков в желаемом порядке вывода — обеспечивает более высокую степень контроля над порядком отображения, чем одно только свойство <code>box-direction</code>
box-flex	Превращение блока в гибкий элемент, занимающий все свободное пространство, оставшееся после вывода остальных блоков
box-flex-group	Группировка гибких блоков с использованием порядковых номеров; когда в области просмотра остается свободное пространство, браузер в первую очередь корректирует ширину всех блоков в первой гибкой группе, затем, если свободное пространство еще осталось, переходит ко второй и т. д.
box-align	Управление выравниванием и размещением блоков вдоль оси, перпендикулярной той, вдоль которой они выводятся; в том числе растягивание блоков для заполнения всего имеющегося пространства и создание блоков равной высоты или ширины
box-pack	Управление выравниванием и размещением блоков вдоль той же оси, по которой они выводятся
box-lines	Перенос дочерних элементов поля на новую строку в случае, когда они не помещаются на одной строке; аналогично поведению плавающих элементов, которые опускаются на следующую строку, но не выходят за пределы контейнера

АЛЬТЕРНАТИВЫ МОДЕЛИ ГИБКОГО ПОЛЯ

Модель гибкого поля — не единственный новый инструмент верстки, появившийся в CSS3. Сейчас работа ведется еще над несколькими системами управления макетом и свойствами — все они на данный момент очень по-разному поддерживаются браузерами. Мы начнем с полезного и разностороннего свойства `box-sizing`, которое лучше всего поддерживается браузерами, а затем поговорим о том, чего нам следует ожидать в будущем.

Свойство BOX-SIZING

В традиционной модели поля W3C, определенной в версии CSS 2.1, значения свойств `width` и `height` управляют только высотой и шириной области содержимого, к которой затем добавляются забивка пустыми символами и рамки. Это называется моделью поля содержимого (`content-box model`), и если вы достаточно долго работали с CSS, то наверняка привыкли к ней и не задумываетесь о ее особенностях. Но

в некоторых ситуациях работать с ней не очень удобно — например, когда ширина области содержимого и ширина забивки пустыми символами должны определяться в разных единицах измерения, таких как процентное значение и количество пикселов, соответственно.

Например, мы хотим задать фоновый цвет для полей с рекламируемыми продуктами на странице нашей вымышленной пекарни. Кроме того, мы собираемся добавить по краям этих полей немного пустого пространства — его ширина будет определяться в пикселях, — для того чтобы сместить содержимое ближе к центру. А еще можно было бы создать для каждого поля рамку и также определить ее ширину в пикселях!

Для того чтобы увидеть реализацию этого сценария в действии, откройте файл `box-sizing_start.html` из папки с файлами упражнений для этой главы. Это та же страница, с которой мы работали в главе 6, но для упрощения кода я удалила из нее медиазапросы.

Найдите существующее правило `.feature` на строке 116, приблизительно в середине элемента `style` внутри тега `head` страницы. Измените значение свойства `padding`, для того чтобы увеличить ширину пустого пространства по бокам и внизу каждого поля:

```
.feature {
 float: left;
 width: 30%;
 margin: 0 4.5% 0 0;
 padding: 130px 15px 5px 15px;
 background-repeat: no-repeat;
 background-position: top center;
}
```

Теперь добавьте фоновый цвет и рамку:

```
.feature {
 float: left;
 width: 30%;
 margin: 0 4.5% 0 0;
 padding: 130px 15px 5px 15px;
 border: 1px dashed #3C9;
 background-color: hsla(0,0%,100%,.3);
 background-repeat: no-repeat;
 background-position: top center;
}
```

Сохраните страницу и откройте ее в браузере. Вы видите, что третье поле перемстилось на новую строку (рис. 7.26). Это произошло потому, что общая ширина каждого поля рассчитывается так: 30% ширины окна плюс два пикселя на боковые отрезки рамки плюс 30 пикселов пустого пространства по бокам. Прибавьте сюда дополнительные кромки шириной 4,5% у первого и второго поля, и суммарная ширина трех полей превысит 100%. Точное значение суммарной ширины нам не-

известно — она зависит от размера области просмотра. Тем не менее смысл в том, что комбинирование пикселов с процентными значениями не дает полного представления о реальной ширине каждого поля, следовательно, их размер становится очень сложно подгонять под размер области просмотра.

Рис. 7.26. Поле Desserts переместилось на новую строку, так как после добавления забивки и рамок к каждому полю их суммарная ширина превысила ширину области просмотра

Для того чтобы исправить ситуацию, можно, например, уменьшить ширину полей. Попробуйте задать значение 25% вместо 30%, и вы увидите, что в окнах определенного размера все три поля будут отображаться на одной строке — однако в узких окнах последнее поле все равно будет перемещаться вниз (рис. 7.27). Плюс, справа от третьего поля в очень широких окнах будет отображаться лишнее пустое пространство. Поля больше не умеют автоматически подстраиваться под ширину строки в окнах разного размера.

Candies
TRUFFLES, BARS,
CARAMELS, AND
MORE

Pellentesque habitant
morbi tristis et
semper. Aenean ultricies mi vitae est.
Mauris placerat eleifend leo. Quisque sit amet est et sapien.

Pastry
GROISSANTS,
DANSESSES, CREAM
PUFFS, AND MORE

Vestibulum non enim
quam, feugiat vitae,
ultricies eget, tempor
sit amet, ante. Donec
eu libero sit amet
quam egestas
semper. Aenean
ultricies eget, tempor
sit amet, ante.

Desserts
CAKES, PIES, TARTS,
COOKIES, AND MORE

Donec eu libero sit
amet quam egestas
semper. Aenean
ultricies mi vitae est.
Mauris placerat
eleifend leo.
Vestibulum tortor
quam, feugiat vitae,
ultricies eget, tempor
sit amet, ante.

Поле
Pellentesque habitant
morbi tristis et
semper. Aenean ultricies mi vitae est.
Mauris placerat eleifend leo. Quisque sit amet est et sapien.

NEWS
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.
Aliquam tincidunt mauris eu
risus.
Vestibulum auctor dapibus
neque.

[Read more at our blog and
follow us on Twitter.](#)

Candies
TRUFFLES, BARS,
CARAMELS, AND
MORE

Pellentesque habitant
morbi tristis et
semper. Aenean ultricies mi vitae est.
Mauris placerat eleifend leo. Quisque sit amet est et sapien.

Pastry
GROISSANTS,
DANSESSES, CREAM
PUFFS, AND MORE

Vestibulum non enim
quam, feugiat vitae,
ultricies eget, tempor
sit amet, ante. Donec
eu libero sit amet
quam egestas
semper. Aenean
ultricies eget, tempor
sit amet, ante.

Desserts
CAKES, PIES, TARTS,
COOKIES, AND MORE

Donec eu libero sit
amet quam egestas
semper. Aenean
ultricies mi vitae est.
Mauris placerat
eleifend leo.
Vestibulum non enim
quam, feugiat vitae,
ultricies eget, tempor
sit amet, ante.

Поле
Pellentesque habitant
morbi tristis et
semper. Aenean ultricies mi vitae est.
Mauris placerat eleifend leo. Quisque sit amet est et sapien.

NEWS
Lorem ipsum dolor sit amet,
consectetur adipiscing elit.
Aliquam tincidunt mauris eu
risus.
Vestibulum auctor dapibus
neque.

[Read more at our blog and
follow us on Twitter.](#)

Рис. 7.27. Мы уменьшили ширину полей, и в широких областях просмотра все три поля помещаются на одну строку, однако при сужении области просмотра третье поле все равно перескакивает вниз

Вместо того чтобы менять ширину полей, можно прибегнуть к другому способу: вложить еще один `div`-блок в каждое поле с рекламируемым продуктом и задать ширину рамок и заполнения пустыми символами для этих внутренних `div`. Таким образом, каждое внешнее поле все так же будет занимать 30% ширины, а все остальные элементы будут размещаться внутри него, и их ширина фактически будет вычитаться из ширины поля. На этой странице совершенно нетрудно определить несколько вложенных блоков `div`, но в сложных дизайнах число дополнительных блоков может резко возрасти, что увеличит не только время, затрачиваемое на разработку, но и размер файлов с кодом HTML и CSS.

Гораздо эффективнее прибегнуть к помощи CSS3 и вообще не трогать код HTML. Новому свойству `box-sizing` вместо значения по умолчанию `content-box` присвойте значение `border-box`. Когда с полем связана модель `border-box`, браузер не добавляет, а вычитает ширину забивки пустыми символами и рамки из ширины поля (рис. 7.28). Следовательно, вы можете не сомневаться, что общее пространство, занимаемое полем, останется равным объявленному вами значению `width`.

Рис. 7.28. Различие между `content-box` и `border-box` заключается в том, какой размер определяет значение свойства `width`: ширину области содержимого или ширину всего поля от рамки до рамки

СЛОЖНОЕ ВЫЧИСЛЕНИЕ ШИРИНЫ

Еще одна возможность CSS3, которая могла бы оказаться полезной на нашей странице с разными единицами измерения, — это функция `calc`. Ее можно использовать в качестве значения таких свойств, как `width` и `margin`, определяющих размер экранных элементов. Вместо того чтобы вычислять размер самостоятельно, вы просто добавляете формулу его определения. Например, на странице нашей пекарни свойству `width` каждого поля с рекламируемым продуктом можно присвоить значение `calc(30%-32px)`.

В действительности формулы могут быть значительно сложнее, и функцию можно применять не только для определения свойства `box-sizing`. Недостаток такого подхода заключается в том, что значения приходится жестко кодировать в формуле, поэтому если

позднее вы захотите, например, поменять ширину забивки пустыми символами, то вам придется также отредактировать функцию calc.

К сожалению, на момент написания этой главы ни один браузер не поддерживает функцию calc. Версия Firefox 4, которая должна появиться в ближайшем будущем, должна поддерживать не только calc, но также функции min и max, однако эти функции еще даже не перешли на стадию общедоступных бета-версий. Подробнее об их реализации в Firefox рассказывается на странице <http://hacks.mozilla.org/2010/06/css3-calc>; там же вы найдете несколько примеров использования calc в целом. Официальное описание W3C вы найдете на странице <http://www.w3.org/TR/css3-values/#calc>.

Вернув значение `width`, равное 30%, добавьте к правилу `.feature` свойство `box-sizing` и его версии с префиксами `-moz-` и `-webkit-`:

```
.feature {
 float: left;
 -moz-box-sizing: border-box;
 -webkit-box-sizing: border-box;
 box-sizing: border-box;
 width: 30%;
 margin: 0 4.5% 0 0;
 padding: 130px 15px 5px 15px;
 border: 1px dashed #3C9;
 background-color: hsla(0,0%,100%,.3);
 background-repeat: no-repeat;
 background-position: top center;
}
```

Версия с префиксом `-moz-` используется в Firefox, версия с префиксом `-webkit-` предназначена для Safari и Chrome, а версия без префикса — для Opera и IE 8 и более поздних версий. Теперь каждое поле занимает 30% ширины окна, и в эти 30% помещается не только содержимое, но также рамка и забивка пустыми символами. Таким образом, область содержимого каждого окна занимает 30% — 32 пикселя. Следовательно, все три поля всегда остаются на одной строке (рис. 7.29).

Таблица 7.5. Поддержка свойства box-sizing в браузерах

IE	Firefox	Opera	Safari	Chrome
Да, начиная с версии 8	Да, с префиксом -moz-	Да	Да, с префиксом -webkit-	Да, с префиксом -webkit-

The screenshots show two versions of the Little Pea Bakery website. Both versions have identical content and layout, but different box-sizing models applied to the main content area.

Left Screenshot (border-box model):

- Header:** LITTLE pea BAKERY
- Navigation:** HOME ABOUT MENU LOCATION GATHERING CONTACT US
- Section 1:**
 - Candies:** TRUFFLES, BARS, LADYFINGER, BARS, MINTS
 - Pastries:** CHOCOLATE CHIP COOKIES, CARAMEL, CHOCOLATE CHIP COOKIES, CARAMEL
 - Desserts:** CHOCOLATE CHIP COOKIES, CARAMEL, CHOCOLATE CHIP COOKIES, CARAMEL
- Section 2:**
 - MOTHER'S DAY DETAILS:** Sign up for our monthly recipes exclusive offers and more. Email:
 - MOTHER'S DAY DETAILS:** Sign up for our monthly recipes exclusive offers and more. Email:
- Section 3:**
 - ALERT: Last Page:** We're excited to announce the launch of our new website! Check it out now at [www.littlepeabakery.com](#).

Right Screenshot (content-box model):

- Header:** LITTLE pea BAKERY
- Navigation:** HOME ABOUT MENU LOCATION GATHERING CONTACT US
- Section 1:**
 - Candies:** TRUFFLES, BARS, LADYFINGER, BARS, MINTS
 - Pastries:** CHOCOLATE CHIP COOKIES, CARAMEL, CHOCOLATE CHIP COOKIES, CARAMEL
 - Desserts:** CHOCOLATE CHIP COOKIES, CARAMEL, CHOCOLATE CHIP COOKIES, CARAMEL
- Section 2:**
 - BEST LEADS:** Sign up to get monthly recipes, exclusive offers and more. Email:
 - MOTHER'S DAY DETAILS:** Sign up for our monthly recipes exclusive offers and more. Email:
- Section 3:**
 - ALERT: Last Page:** We're excited to announce the launch of our new website! Check it out now at [www.littlepeabakery.com](#).

Рис. 7.29. Когда значение свойства box-sizing равно border-box, все три поля всегда выводятся на одной строке, независимо от ширины области просмотра

КОРОТКО О СВОЙСТВЕ BOX-SIZING

Свойство `box-sizing` входит в модуль Basic User Interface (Базовый интерфейс пользователя), адрес которого <http://www.w3.org/TR/css3-ui>. Оно позволяет выбирать одну из двух моделей поля: `content-box` (забивка пустыми символами и рамка добавляются к объявленным значениям ширины и высоты) или `border-box` (забивка пустыми символами и рамка вычитываются из объявленных значений ширины и высоты).

Firefox поддерживает третье значение, `padding-box`. В этом случае из размеров поля вычитается только забивка пустыми символами, но не рамка. Данное значение не входит в спецификацию W3C и вряд ли будет в нее добавлено.

Свойство `box-sizing` удобно использовать для решения следующих задач:

- использование разных единиц измерения для определения размеров одного поля; это дает вам возможность вычислять общее занимаемое полем пространство и освобождать для него место рядом с другими полями;
- растягивание поля до 100% ширины родительского элемента без необходимости избавляться от забивки пустыми символами и рамок.

Обходные пути для IE 7 и более ранних версий

Браузер IE версии 7 и более ранних не поддерживает свойство `box-sizing`, которое, как и модель гибкого поля, не просто создает декоративный эффект, а кардинально меняет страницу. Следовательно, вы наверняка захотите добавить обходной путь. В нашем случае самым простым вариантом будет определение ширины забивки пустыми символами в процентах, а не в пикселях, и уменьшение ширины каждого поля на это значение. Добавьте следующее новое правило:

```
.ie6 .feature, .ie7 .feature {
 width: 25.5%;
 padding: 130px 2% 5px 2%;
}
```

Фактически ширина поля все так же остается на уровне 30%: 2% забивки с каждой стороны плюс 25% содержимого дают в сумме 29,5%, что оставляет немного пространства для добавления пиксельных рамок. Хотя определение ширины забивки в процентах — не идеальное решение, результат не сильно отличается от забивки точным количеством пикселов и, определенно, смотрится куда лучше, чем третья поле, падающее на новую строку!

Завершенная страница называется `box-sizing_final.html`. Она сохранена в папке с остальными файлами упражнений для этой главы.

Альтернативный вариант подразумевает перевод IE в режим совместимости (quirks mode), в котором используется тот же тип модели поля, что и с `border-box`. Но я не рекомендовала бы так делать. Во-первых, IE 7 значительно сложнее перевести

в этот режим, чем предыдущие версии. Фактически от вас требуется использовать старое или грамматически неправильное объявление `DOCTYPE`, от чего страдают любые браузеры. Плюс, если уж вам удастся включить режим совместимости, то нужно будет также проверить, что модель `border-box` используется на всех страницах сайта без исключения; в противном случае одни поля будут выглядеть в IE 7 и более ранних версиях правильно, а другиеискажаться.

Последний вариант обходного пути для браузеров, не поддерживающих `box-sizing` — прибегнуть к помощи сценария. Сценарий IE7 автора Dean Edwards (<http://code.google.com/p/ie7-js>) заставляет `box-sizing` работать в IE, но для этого нужно обязательно выбрать версию IE8.js или IE9.js. Недостаток данного сценария, как и любых других, состоит в том, что для его использования требуется JavaScript. И снова, свойство `box-sizing` слишком важно для каркаса и внешнего вида страницы, поэтому полагаться на JavaScript может быть в данном случае слишком рискованно.

Будущие системы управления макетом

Модель гибкого поля — не единственная система управления макетом в CSS3. В настоящее время существует еще две: шаблонный макет (template layout) и сетка расстановки (grid positioning). Обе находятся на начальных этапах разработки (особенно сетка расстановки); их не поддерживает ни один из браузеров, и в ближайшем будущем внедрения улучшения ситуации не предвидится. Тем не менее для того чтобы вы знали, чего ожидать, я дам основную информацию по обеим системам.

Шаблонный макет

Шаблонный макет CSS3 (ранее известный под названием «продвинутого макета» (advanced layout)) позволяет размещать содержимое в «слотах» макета страницы. Для определения слотов нужно в свойстве `display` задать сетку букв — что-то вроде рисунка символами ASCII. Например, сетка может выглядеть так:

```
body {  
 display: "aaa"  
 "bcc";  
 "ddd";  
}
```

Затем вы определяете, какие блоки `div` попадут в каждый из буквенных слотов:

```
#header { position: a; }  
#content { position: b; }  
#sidebar { position: c; }  
#footer { position: d; }
```

Разумеется, все может быть намного сложнее — к примеру, мы не указали ширину слотов, высоту строк и размер промежутков между элементами. Однако главная идея заключается в том, что любой `div`-блок, определенный где угодно в коде HTML, можно переместить в любую визуальную точку на странице, а также с легкостью

создавать элементы, охватывающие сразу несколько столбцов. Одним разработчикам нравится такая гибкость и простота; другие страстно ненавидят самую идею определения макета на базе CSS3.

В любом случае, подробнее об этой системе вы сможете прочитать на странице <http://www.w3.org/TR/css3-layout>. Если вам не терпится поэкспериментировать с ней, то специально для вас Алексис Деверия (Alexis Deveria) создал встраиваемый модуль jQuerу, который с помощью JavaScript заставляет эти возможности работать; см. <http://code.google.com/p/css-template-layout>.

Сетка расстановки

Сетка расстановки CSS3, разумеется, означает, что вы можете определить на странице сетку из строк и столбцов, — но, в отличие от предыдущей системы, для этого не потребуются последовательности букв. Для явного объявления сетки используются свойства `grid-column` и `grid-rows`. Элементы на странице размещаются, как и прежде, с помощью абсолютного позиционирования или плавающих блоков, однако новая единица измерения `gr` и свойство `float-offset` позволяют привязывать их к только что созданной сетке. Один `gr` равен ширине одного столбца.

Первая рабочая версия модуля Grid Positioning (<http://www.w3.org/TR/css3-grid>) была выпущена в сентябре 2007 года, но с тех пор не обновлялась, и ее статус пока что неясен. Возможно, W3C объединит модули шаблонного макета и сетки расстановки — частично или полностью. Но даже если объединения не произойдет, непонятно, можно ли будет использовать эти две системы совместно, а также как они взаимодействуют с моделью гибкого поля. Все это пока что покрыто мраком неизвестности.

ПРИЛОЖЕНИЕ А

ПОДДЕРЖКА В БРАУЗЕРАХ

В таблице А.1 собрана информация о поддержке браузерами всех рассмотренных в книге свойств CSS3. Вы уже видели эти сведения в небольших таблицах в каждой главе. В некоторых случаях таблицы дополнялись примечаниями, но я не стала вставлять их в это приложение.

Таблица А.1. Поддержка свойств, селекторов и функциональности CSS3 в браузерах

Функциональность CSS3	Глава	IE	Firefox	Opera	Safari	Chrome
@font-face	3	Да	Да, начиная с версии 3.5	Да, начиная с версии 10	Да	Да
:nth-child()	5	Да, начиная с версии 9	Да, начиная с версии 3.5	Да	Да	Да
:nth-of-type()	5	Да, начиная с версии 9	Да, начиная с версии 3.5	Да	Да	Да
:target	5	Да, начиная с версии 9	Да	Частично	Да	Да
2D-трансформации	2	Нет	Да, с префиксом -moz-, начиная с версии 3.5	Да, с префиксом -o-, начиная с версии 10.5	Да, с префиксом -webkit-	Да, с префиксом -webkit-
3D-трансформации	2	Нет	Нет	Нет	Да, с префиксом -webkit-, начиная с версии 5	Нет
animation	5	Нет	Нет	Нет	Да, с префиксом -webkit-	Да, с префиксом -webkit-
Селекторы атрибутов	4	Да, начиная с версии 7	Да	Да	Да	Да

Функциональность CSS3	Глава	IE	Firefox	Opera	Safari	Chrome
background-clip	3	Да, начиная с версии 9	Да, начиная с версии 4; частично, начиная с версии 1, с префиксом -moz-	Да	Да, начиная с версии 3 с префиксом -webkit-; частично, начиная с версии 5	Да
background-size	3	Да, начиная с версии 9	Да, начиная с версии 4; в версии 3.6 с префиксом -moz-	Да	Да, начиная с версии 5; начиная с версии 3 с префиксом -webkit-	Да
border-image	3	Нет	Частично с префиксом -moz-, начиная с версии 3.5	Частично, начиная с версии 10.5	Частично, с префиксом -webkit-	Частично
border-radius	2	Да, начиная с версии 9	Да, с префиксом -moz-	Да	Да, начиная с версии 5; начиная с версии 4 с префиксом -webkit-	Да

Таблица А.1 (продолжение)

Функциональность CSS3	Глава	IE	Firefox	Opera	Safari	Chrome
box-shadow	2	Частично, начиная с версии 9	Да, с префиксом -moz-	Да, начиная с версии 10.5	Да, с префиксом -webkit-	Да, с префиксом -webkit-
box-sizing	7	Да, начиная с версии 8	Да, с префиксом -moz-	Да	Да, с префиксом -webkit-	Да, с префиксом -webkit-
Модель гибкого поля	7	Нет	Частично, с префиксом -moz-	Нет	Частично, с префиксом -webkit-	Частично, с префиксом -webkit-
Градиенты	2	Нет	Да, начиная с версии 3.6 с префиксом -moz-	Нет	Да, с префиксом -webkit-	Да, с префиксом -webkit-
Медиазапросы	6	Частично, начиная с версии 9	Частично, начиная с версии 3.5	Частично	Частично	Частично
Многостолбцовый макет	6	Нет	Частично	Нет	Частично	Частично
Несколько фоновых изображений	3	Да, начиная с версии 9	Частично, начиная с версии 3.6	Да, начиная с версии 10.5	Да	Да
RGBA/HSLA	2	Да, начиная с версии 9	Да	Да	Да	Да
text-shadow	2	Нет	Да	Да	Да	Да

Функциональность CSS3	Глава	IE	Firefox	Opera	Safari	Chrome
transition	5	Нет	Да, с префиксом -moz-, начиная с версии 4	Да, с префиксом -o-, начиная с версии 10.5	Да, с префиксом -webkit-	Да, с префиксом -webkit-
word-wrap	2	Да, начиная с версии 5.5	Да, начиная с версии 3.5	Да	Да	Да

ЗАКЛЮЧЕНИЕ

Спасибо за то, что решились отправиться со мной в это увлекательное путешествие по красивым визуальным эффектам, привлекательной типографике, мощным селекторам и полезным усовершенствованиям в сфере удобства в использовании. Вы научились создавать страницы, обеспечивающие самые богатые и приятные впечатления для ваших посетителей, и применять для этого эффективные, современные и совместимые со стандартом методы CSS.

Надеюсь, что вы не положите эти новые методы на полку, а продолжите экспериментировать, развлекаться и совершенствовать свои навыки. Как я уже говорила раньше, спецификации CSS3 все еще находятся в процессе разработки, а мы, веб-дизайнеры, еще не скоро окончательно научимся применять их в полную силу. Если вам удастся создать на базе возможностей CSS3 нечто удивительное и доселе невиданное, пожалуйста, расскажите мне об этом! Отправьте мне сообщение через форму на сайте <http://www.stunningcss3.com> или поделитесь с сообществом веб-дизайнеров в Twitter, используя хэш-тег `#stunningcss3`. Давайте делиться опытом — вместе мы сумеем сделать сетевой мир еще более поразительным.