

第七天 css 表单设计

今天我们开始学习《十天学会 web 标准 (div+css)》的 css 表单设计，包含以下内容和知识点：

- 改变文本框和文本域样式
- 用图片美化按钮
- 改变下拉列表样式
- 用 label 标签提升用户体验

一、改变文本框和文本域样式

如果前边几章学习的比较扎实的话，本节教程就相当容易了。下边先说一下文本框，文本框和文本域都是可以用 css 进行美化的。比如改变边框精细，颜色，添加背景色、背景图像等。请看下边的实例：


```
.text1 { border:1px solid #f60; color:#03C;}  
.text2 { border:2px solid #390; width:200px; height:24px; font-  
size:16px; font-weight:bold; line-height:1.6;}  
.text3 { border:2px solid #C3C; height:20px;  
background:url(icon9.gif) right 3px no-repeat;}  
.text4 { border:2px solid #F60; width:150px; height:29px;font-  
size:16px; line-height:1.6; background:url(bg_9.gif) 0 0 no-repeat;}
```

这四个样式表分别对应第 2、3、4、5 行表单，第一行是文本框的默认样式；第二行为设置边框和字体颜色的样式；第三行为设置边框、宽度、高度、字体大小、行高的样式；第四行设置边框和增加背景色和背景图片；第五行为增加一个 gif 动画的背景图片，看起来是不是生动许多，具体步骤不再赘述。下面我们看一下文本域的样式设置：


```
.area { border:1px solid #F90; overflow:auto; background:#fff  
url(bg_9_1.gif) right bottom no-repeat; width:99%; height:100px;}
```

上图中第一个为默认文本域样式，第二个为设置边框、宽度为百分比、高度和景图片。overflow:auto 定义当内容不超过现在文本域高度时不出现滚动条。好了，下面运行一下代码看看两者的效果吧

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"  
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">  
<html xmlns="http://www.w3.org/1999/xhtml">  
<head>  
<meta http-equiv="Content-Type" content="text/html;  
charset=gb2312" />  
<style type="text/css">  
.text1 { border:1px solid #f60; color:#03C;}
```

```
.text2 { border:2px solid #390; width:200px; height:24px; font-size:16px; font-weight:bold; line-height:1.6;}

.text3 { border:2px solid #C3C; height:20px; background:#ffeeff url(/upload/2010-08/28/icon9.gif) right 3px no-repeat;}

.text4 { border:2px solid #F60; width:150px; height:29px;font-size:16px; line-height:1.6; background:url(/upload/2010-08/28/bg_9.gif) 0 0 no-repeat;}

.area { border:1px solid #F90; overflow:auto; background:#fff url(/upload/2010-08/28/bg_9_1.gif) right bottom no-repeat; width:99%; height:100px;}
```

```
</style>
```

```
</head>
```

```
<body>
```

```
<p>
```

```
<input type="text" name="textfield" id="textfield" />
```

这是默认样式

```
</p>
```

```
<p>
```

```
<input name="textfield2" type="text" class="text1" id="textfield2" value="我是蓝色的" />
```

这是改变边框的样式和文字颜色

```
</p>
```

```
<p>
```

```
<input name="textfield3" type="text" class="text2" id="textfield3" value="看我大吧" />
```

这是改变边框并设置高宽和字体大小的样式

```
</p>
```

```
<p>
```

```
<input class="text3" type="text" name="textfield4" id="textfield4" />
```

这是增加背景图片实例，也可放左侧

```
</p>
```

```
<p>
```

```
<input class="text4" type="text" name="textfield5" id="textfield5" />
```

这是增加了一个背景图片为 gif 动画

```
</p>
```

```
<p>
```

```
<textarea name="textarea" id="textarea" cols="45"
rows="5"></textarea>
```

```
</p>
```

```
<p>
```

```
<textarea class="area" name="textarea2" id="textarea2" cols="45"
rows="5"></textarea>
```

```
</p>
```

```
</body>
```

```
</html>
```

二、用图片美化按钮

按钮也是网页中常见的元素，但默认的样式有时候和页面整体效果不协调，需要把它美化一下，它的样式设置和文本框如出一辙，没有什么特别之处。

下面以三个实例来说明一下：


```
.btn02 { background:#fff url(btn_bg2.gif) 0 0; height:22px;
width:55px; color:#297405; border:1px solid #90be4a; font-size:12px;
font-weight:bold; line-height:180%; cursor:pointer;}
.btn04 { background:url(btn_bg2.gif) 0 -24px; width:70px;
height:22px; color:#9a4501; border:1px solid #dbb119; font-size:12px;
line-height:160%; cursor:pointer;}
.btn07 { background:url(submit_bg.gif) 0px -8px; border:1px solid
#cfab25; height:32px; font-weight:bold; padding-top:2px;
cursor:pointer; font-size:14px; color:#660000;}
.btn08 { background:url(submit_bg.gif) 0px -64px; border:1px solid
#8b9c56; height:32px; font-weight:bold; padding-top:2px;
cursor:pointer; font-size:14px; color:#360;}
.btn09 { background:url(http://www.aa25.cn/upload/2010-
08/14/014304_btn_bg.gif) 0 0 no-repeat; width:107px; height:37px;
border:none; font-size:14px; font-weight:bold; color:#d84700;
cursor:pointer;}
```

图中的按钮，前两个为固定宽度，但宽度可以根据需要随意调整；中间两个为自适应宽度，根据字数多少去适应；这四个样式都是采用一个背景图片横向循环实现，所以宽度不受限制，最后一个完全采用背景图片，这样宽度就得固定死了，要不会影响美观。需要注意的是这种方式需要去掉按钮边框。

采用以上的按钮有一个好处是当css样式表没有加载上时，将会显示为默认按钮样式，这样用户可以清楚地知道这是个按钮，正常加载后，会使按钮更加美观。它和我们第五天讲的css按钮有所不同，那里的按钮实际还是个链接，而这里的是按钮元素。注：不同浏览器下显示效果略有不同。

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html;
charset=gb2312" />
<style type="text/css">
.select { border:1px solid #f60; background:#FF9; height:30px;}
.tip { width:50px; border:1px solid #ccc; background:#fff;
position:absolute; top:5px; left:70px; font-size:12px; height:100px;
padding:5px;}
</style>
</head>
<body>
<p>请选择项目： </p>
<p>
<select name="select" id="select" class="select">
<option>请选择—————</option>
<option>标准之路</option>
</select>
```

```
</p>  
<div class="tip">看看谁能把我挡着</div>  
</body>  
</html>
```

三、改变下拉列表样式

下拉列表（菜单）是大家最头疼的一个元素，因其对许多样式不生效，故而在页面中显示很丑陋，而且在 IE6 下总在最上层，造成许多弹出层不能将其遮挡（可恶的 IE6 呀），使页面的用户检验大打折扣，所以一些设计师想出了许多办法来改变这种情况。

IE6 下对下拉列表的背景和宽度样式生效，其它绝大部分不生效，IE8 下增加了对边框和高度的支持。但这样似乎离我们要求还很远，所以不得不寻求其它的办法了。先看下面三个图，同一代码分别在 IE6、FF、IE8 下显示的差异吧。


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

<html xmlns="http://www.w3.org/1999/xhtml">

<head>

<meta http-equiv="Content-Type" content="text/html;
charset=gb2312" />

<style type="text/css">

</style>

</head>

<body>

<p>

<label for="name">姓名: </label>

<input type="text" name="name" id="name" />

</p>

<p>性别:

<input type="radio" name="sex" id="male" value="radio" /><label
for="male">男</label>
```

```
<input type="radio" name="sex" id="female" value="radio2"
/><label for="female">女</label></p>
```

```
<p>爱好:
```

```
<input type="checkbox" name="music" id="music" /><label
for="music">听音乐</label>
```

```
<input type="checkbox" name="web" id="web" /><label for="web">上
网</label>
```

```
<input type="checkbox" name="book" id="book" /><label for="book">
看书</label></p>
```

```
<p>
```

```
<label for="content">简历: </label>
```

```
<textarea name="content" id="content" cols="45"
rows="5"></textarea>
```

```
</p>
```

```
<p>&nbsp;</p>
```

```
<p>&nbsp;</p>
```

```
</body>
```

```
</html>
```

在三个浏览器下显示都不尽相同，所以最好是寻求其它的办法或者使用默认样式了。基中 IE6 下被遮挡可以把浮动层用 `iframe`，因下拉列表不会跑到 `iframe` 上边。有更高美化需求的可以用 `div` 模拟来代替下拉列表，但这种方法实现起来麻烦，由于时间关系，本节不过多的介绍这种方法，感兴趣的朋友可以参考 http://www.aa25.cn/css_example/541.shtml，进一步的学习。

四、用 `label` 标签提升用户体验

`label` 标签常常被大家忽略了，合理利用会使页面的用户体验得到提升，我们可以对表单的说明文字使用 `label` 标签，这样当用户点击文字时，光标就定位到表单上了

如上图，当鼠标点击姓名文字时，光标就会定位到后边的文本框上了；点击男女文字也会选中相应的选项；同理，复选框和文本域也是一样的。

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html;
charset=gb2312" />
<style type="text/css">
</style>
</head>
<body>
<p>
<label for="name">姓名: </label>
<input type="text" name="name" id="name" />
</p>
<p>性别:
<input type="radio" name="sex" id="male" value="radio" /><label
for="male">男</label>
<input type="radio" name="sex" id="female" value="radio2" /><label
for="female">女</label></p>
<p>爱好:
<input type="checkbox" name="music" id="music" /><label for="music">
听音乐</label>
<input type="checkbox" name="web" id="web" /><label for="web">上网
</label>
<input type="checkbox" name="book" id="book" /><label for="book">看书
</label></p>
<p>
<label for="content">简历: </label>
<textarea name="content" id="content" cols="45" rows="5"></textarea>
</p>
<p>&nbsp;</p>
<p>&nbsp;</p>
</body>
</html>
```