Часть 9: Слои (часть I)
Что такое слои?

Слои - это одна из замечательных новых возможностей браузера Netscape Navigator 4.0. Она позволяет выполнять точное позиционирование таких объектов web-страницы, как изображения. Кроме того, теперь Вы можете перемещать объекты по вашей HTML-странице. Вы можете также делать объекты невидимыми.
Создание слоев

Чтобы создать слой, мы должны использовать либо тэг <layer> либо <ilayer>. Вы можете воспользоваться следующими параметрами:

	name="layerName"
	Название слоя

	left=xPosition
	Абсцисса левого верхнего угла

	top=yPosition
	Ордината левого верхнего угла

	z-index=layerIndex
	Номер индекса для слоя

	width=layerWidth
	Ширина слоя в пикселах

	clip="x1_offset, y1_offset, x2_offset, y2_offset"
	Задает видимую область слоя

	above="layerName"
	Определяет, какой слой окажется под нашим

	below="layerName"
	Определяется, какой слой окажется над нашим

	Visibility=show|hide|inherit
	Видимость этого слоя

	bgcolor="rgbColor"
	Цвет фона - либо название стандартного цвета, либо rgb-запись

	background="imageURL"
	Фоновая картинка

	
	

Тэг <layer> используется для тех слоев, которые Вы можете точно позиционировать. Если же Вы не указываете положение слоя (с помощью параметров left и top), то по умолчанию он помещается в верхний левый угол окна.
Тэг <ilayer> создает слой, положение которого определяется при формировании документа.

Давайте теперь начнем с простого примера. Мы хотим создать два слоя. В первом из них мы помещаем изображение, а во втором - текст. Все, что мы хотим сделать - показать этот текст поверх данного изображения.

[image: image1.png]‘Demo

Текст поверх изображения

Исходный код:

<html>

<layer name=pic z-index=0 left=200 top=100>

</layer>

<layer name=txt z-index=1 left=200 top=100>

 <i> Layers-Demo </i>

</layer>

</html>

Как видим, с помощью тэга <layer> мы формируем два слоя. Оба слоя позиционируются как 200/100 (через параметры left и top). Все, что находится между тэгами <layer> и </layer> (или тэгами <ilayer> и </ilayer>) принадлежит описываемому слою.
Кроме того, мы используем параметр z-index, определяя тем самым порядок появления указанных слоев - то есть, в нашем случае, Вы тем самым сообщаете браузеру, что текст будет написан поверх изображения. В общем случае, именно слой с самым высоким номером z-index будет показан поверх всех остальных. Вы не ограничены в выборе z-index лишь значениями 0 и 1 - можно выбирать вообще любое положительное число.
Так, если в первом тэге <layer> Вы напишете z-index=100, то текст окажется под изображением - его слой номер Z-индекса (z-index=1). Вы сможете увидеть текст сквозь изображение, поскольку я использовал в нем прозрачный фон (формат gif89a).
[image: image2.png]‘Demo

Тект под изображением

Слои и JavaScript

Рассмотрим теперь, как можно получить доступ к слоям через JavaScript. Начнем же мы с примера, где пользователь получает возможность, нажимая кнопку, прятать или показать некий слой.
Для начала мы должны знать, каким образом слои представлены в JavaScript. Как обычно, для этого имеются несколько способов. Самое лучшее - дать каждому слою свое имя. Так, если мы задаем слой

<layer ... name=myLayer>

...

</layer>

то в дальнейшем можем получить доступ к нему с помощью конструкции document.layers["myLayer"]. Согласно документации, предоставляемой фирмой Netscape, мы можем также использовать запись document.myLayer - однако в моем браузере это приводит к сбою. Конечно, это всего лишь проблема предварительной версии и в заключительном варианте будет успешно решена (сейчас я пользуюсь Netscape Navigator 4.0 PR3 на WinNT). Однако, по-видимому, нет никаких проблем с конструкцией document.layers["myLayer"] - поэтому мы и будем пользоваться именно такой альтернативой из всех возможных.
Доступ к этим слоям можно также получить через целочисленный индекс. Так, чтобы получить доступ к самому нижнему слою, Вы можете написать document.layers[0]. Обратите внимание, что индекс - это не то же самое, что параметр z-index. Если, например, Вы имеете два слоя, называемые layer1 и layer2 с номерами z-index 17 и 100, то Вы можете получить доступ к этим слоям через document.layers[0] и document.layers[1], а не через document.layers[17] и document.layers[100].

Слои имеют несколько свойств, которые можно изменять с помощью скрипта на JavaScript. В следующем примере представлена кнопка, которая позволяет Вам скрывать или, наоборот, предоставлять один слой (требуется Netscape Navigator версии 4.0 или выше).

[image: image3.png]This text is inside a layer

Show/Hide layer

Исходный код скрипта выглядит следующим образом:

<html>

<head>

<script language="JavaScript">

<!-- hide

function showHide() {

 if (document.layers["myLayer"].visibility == "show")

 document.layers["myLayer"].visibility= "hide"

 else document.layers["myLayer"].visibility= "show";

}

// -->

</script>

</head>

<body>

<ilayer name=myLayer visibility=show>

<i>This text is inside a layer</i>

</ilayer>

<form>

<input type="button" value="Show/Hide layer" onClick="showHide()">

</form>

</body>

</html>

Данная кнопка вызывает функцию showHide(). Можно видеть, что в этих функциях реализуется доступ к такому свойству объекта layer (myLayer), как видимость. Присвоивая параметру document.layers["myLayer"].visibility значения "show" или "hide", Вы можете показать или скрыть наш слой. Заметим, что "show" и "hide" - это строки, а не зарезервированные ключевые слова, то есть Вы не можете написать document.layers["myLayer"].visibility= show.
Вместо тэга <layer> я также пользовался тэгом <ilayer>, поскольку хотел поместить этот слой в "информационный поток" документа.

Перемещение слоев

Свойства left и top определяют задают положение данного слоя. Вы можете менять его, записывая в эти атрибуты новые значения. Например, в следующей строке задается горизонтальное положение слоя в 200 пикселов:

document.layers["myLayer2"].left= 200;

Перейдем теперь к программе перемещения слоев - она создает нечто вроде прокрутки внутри окна браузера.

[image: image4.png]This text is inside a layer

Сам скрипт выглядит следующим образом:

<html>

<head>

<script language="JavaScript">

<!-- hide

function move() {

 if (pos < 0) direction= true;

 if (pos > 200) direction= false;

 if (direction) pos++

 else pos--;

 document.layers["myLayer2"].left= pos;

}

// -->

</script>

</head>

<body onLoad="setInterval('move()', 20)">

<ilayer name=myLayer2 left=0>

<i>This text is inside a layer</i>

</ilayer>

</body>

</html>

Мы создаем слой с именем myLayer2. Можно видеть, что в тэге <body>мы пользуемся процедурой onLoad. Нам необходимо начать прокручивание слоя, как только страница будет загружена. В процедуре обработки события onLoad мы пользуемся функцией setInterval(). Это один из новых методов версии 1.2 языка JavaScript (то есть версии JavaScript, реализованной в Netscape Navigator 4.0). Им можно пользоваться, чтобы вызывать некую функцию мвновь и вновь через определенные интервалы времени. В прошлом для этого мы пользовались функцией setTimeout(). Функция setInterval() работает почти так же, однако Вам нужно вызвать ее всего лишь один раз.
С помощью setInterval() мы вызываем функцию move() каждые 20 миллисекунд. А функция move(), в свою очередь, всякий раз смещает слой на новую позицию. И поскольку мы вызываем эту функцию вновь и вновь, то мы получаем быстрый скроллинг нашего текста. Все, что мы нужно сделать в функции move() - это вычислить новую координату для слоя и записать ее: document.layers["myLayer2"].left= pos.

Если Вы посмотрите исходный код этой части в онлайновом описании, то увидите, что в действительности мой код выглядит несколько иначе - я добавил некий фрагмент кода с тем, чтобы люди, работающие со старыми версиями JavaScript-браузеров, не получали из-за этого никаких сообщений об ошибках. Как этого можно достичь? Следующий фрагмент кода будет выполняться только на тех браузерах, которые воспринимают язык JavaScript 1.2:

<script language="JavaScript1.2">

<!-- hide

document.write("Вы используете браузер, совместимый с JavaScript 1.2.");

// -->

</script>

Та же самая проблема возникает, когда мы работаем с объектом Image. Мы можем аналогичным способом переписать кодекс. Установка переменной browserOK решает эту проблему.

Следующий пример демонстрирует, как может осуществляться перекрывание слоев:

[image: image5.png]This text is inside a layer

[image: image6.png]

