

页面重构中的设计模式

@[Ghostzhang](#) 2014.7.01

目录

[页面重构中的设计模式](#)

[目录](#)

[写在前面](#)

[关于设计模式](#)

[分离——内容、结构、表现、行为](#)

[关于模块化思维](#)

[页面重构中的模块化](#)

[HTML模块化](#)

[模块类型](#)

[布局容器](#)

[内容模块](#)

[内容模块原型](#)

[CSS模块化](#)

[类OOP方式](#)

[基本原则](#)

[继承](#)

[误区](#)

[对分离思想的误区](#)

[面向“效果”的模块化设计](#)

[模块的类型](#)

[基类](#)

[扩展类](#)

[实例类](#)

[模块样式的定义](#)

[解决样式定义的冲突](#)

[样式的作用域](#)

[样式的优先级](#)

[样式的作用域与标签的关系](#)

[样式的作用域与在文件中的位置的关系](#)

[不可入侵的区域](#)

[样式命名规则](#)

[内容模块的命名](#)
[基类命名](#)
[扩展类命名](#)
[实例类命名](#)
[用于模块内部的命名](#)
[模块框架命名](#)
[其它命名](#)
[状态类](#)
[元素类](#)
[CSS样式属性义类型](#)
[表现属性](#)
[布局属性](#)
[样式注释](#)
[模块管理的问题](#)
[使用“桥文件”解决文件更新问题](#)

写在前面

首先，本文不适合初学者，如果你不知道HTML、CSS的实现原理，没有掌握常用的布局实现方法，更不知道为什么要做模块化，那么以下内容并不适合你。

如果你已经有相当的页面重构工作经验，参与过项目的合作开发，对模块化有所思考，那么本文将帮你更深入的理解页面重构中的模块化。

关于设计模式

“设计模式”这个词也许你已经听过了很多次，知道的同学不需要我再重复，不知道的同学，我也没把握在这短短的时间里跟你明白，以我的理解归纳了一下：

- 设计模式是被发现而不是被发明的。
- 设计模式是在解决特定问题时，所独立开发出类似的技术来解决这些问题，它们的共通性即为模式。
- 设计模式是用来解决一类相关问题的通用技术，而不是解决问题的特解。
- 设计模式是一种解决问题的思路，而不是解决方案本身。

简单的说，我们想通过设计模式来**解决问题（某种或某类问题的解决方案）**。于是，随之而来

的问题就是：我们要解决什么样的问题？或者说，我们遇到了什么问题？

我们一直追求这样的代码：

简洁：

HTML：最少的、语义化的标签，实现所需要的结构

CSS：高复用、低冗余的定义

灵活：

HTML、CSS：最少改动，最多效果

可维护：

HTML、CSS：最快的速度定位到问题，最少的改动解决问题

于是，问题的根源就是“**如何实现HTML、和CSS代码的简洁与灵活**”，如何在HTML、CSS中实现脚本编程语言中的：“封装”、“组件”、“可移植”等等特性。

在实际的工作中，可能还需要考虑以下的情况：

- 开发效率
- 沟通成本
- 发布风险
- 容错度
- 链接数
- 打开速度（首屏）

在开始主要的内容之前，我们还需要一个思想来做为“基础”，那就是WEB标准中的“**内容、结构、表现、行为分离**”的思想，非常重要，是后继内容的基础原则。

分离——内容、结构、表现、行为

先来看一张图：

图片来源：<http://www.w3cn.org/article/tips/2004/43.html>

这张图应该大家都非常熟悉了，很形象的表现了内容、结构和表现三者的关系。

内容

指网页中的文本、内容图片、音频、视频等需要传达信息给用户的部分。

结构

标明内容的类型，划分不同内容的范围；
为表现上的需要提供必要的结构支持。

表现

网页的视觉呈现，辅助内容更好的传达。

行为

网页与用户的交互行为。

分离的思想，能让站点在开发、维护上获得很高的效率和便利。对于了解编程语言的同学来说，面向对象编程中的思想，也是体现着“分离”的思想。而在页面重构中，结构主要由HTML实现、表现由CSS支持。

关于模块化思维

模块化的内容已经说了很长一段时间了，从2008年开始就不断的在讨论、思考、验证、完善。个人感觉已经算是比较成熟的一个解决方案了，也得到了不少同学的认可，有意识无意识的在使用。包括现在这篇文章，也是在模块化的思考过程中，逐渐清晰起来的。

页面重构中的模块化核心思想：**将HTML和CSS通过一定的规则进行分类、组合，以达到特定HTML、CSS在特定范围内最大程度的复用。**

有三个关键词：**规则、特定范围、最大程度的复用。**

规则

编写模块时需要遵循的规范，如命名的规范、样式定义的规范。

特定范围

模块可使用的范围。与样式的作用域有关，大部分模块的使用范围仅仅是某一个栏目或站点。

最大程度的复用

做最少的修改即可重复使用。很多同学都把“复用”理解成不用修改的直接使用，但在网页制作中，由于实际的项目环境，基本是不可能做到“一个模块走天下”的。不同的栏目会有不同的需求，大家应该都多少有所体会，我就不多讲了。

为什么这里要提起模块化呢？因为上面我们已经说，做这些是要来解决问题的，而做好模块化，就能解决掉上面提出的大部分的问题：

- 提高代码重用率
- 提高开发效率
- 减少沟通成本
- 降低耦合
- 降低发布风险
- 减少Bug定位时间和Fix成本
- 提高页面容错
- 更好的实现快速迭代
- 更好的支持灰度发布

还有很重要的一点，模块化可以较好的实现成本的平衡。

页面重构中的模块化

HTML、CSS也有模块化？

如果你够细心，你会发现现有的理论与我们正在讨论的内容最大的区别在于，程序语言间有很强的共性，都是以一种理论为基础的，即使一个功能的实现使用了不同的程序语言。几乎所有的编程语言都会有“类”、“对象”、“变量”等概念，实现上都是“定义变量，赋值”、“如果符合条件就执行这个代码，不然就执行那个代码”，都有差不多的流程控制“条件判断”、“循环语句”等等。而HTML和CSS并算不上是编程语言，HTML是超文本标记语言，是用于描述网页文档的一种标记语言，而CSS是一种用来表现HTML或XML等文件式样的计算机语言。两者都没有编程语言所必须具备的流程控制能力，甚至不能定义变量。这也是为什么页面重构在大多数程序员同学前面显得不太好理解吧。

在很长一段时间里，我都是把HTML和CSS放在一起考虑的，因为在重构里HTML和CSS就是不可分离的关系，但它们之间有着不同的特性，侧重的点有所不同。HTML强调的是语义化、结构合理性，CSS则更多的偏重于灵活性。它们间甚至可以说在某种程度上是矛盾的。在相当长一段时间里，都在考虑怎样处理好HTML和CSS间的这种矛盾，试图去寻找解释。包括从程序实现上的“模块化”、“面向对象编程”去找解释，虽然有大部分概念能对应上，但还是有一部分概念需要更多的理论支持。

在学习“设计模式”这个概念时，发现自己其实一直在给自己画圈，总想着要把HTML、CSS给套到开发语言中的模块化里，而实际上CSS和HTML并不是编程语言。

再次应用分离的思想，在重构中的模块化中，一个效果的实现，需要由几个部分组成——HTML、CSS、脚本（如：Javascript），因为脚本属于程序的范畴，这里不做讨论。剩下的两个部分，我们分别来看看。

HTML模块化

因为HTML对应着结构部分，所以这里也可以称为“结构的模块化”。很多时候同个站点中部分内容的实现是可以重复使用的，像站点的头部、底部、导航、翻页、面包屑等，虽然在不同的页面中出现，但它们的HTML结构基本是一致的（根据统一性的原则），可以更多的复用。

模块类型

是的，模块也有不同的类型，用于不同的场景，一般可以分为以下两种：

布局容器

用于页面布局的结构，一般由div标签组成，如常见的二栏布局、三栏布局等。

布局容器就像是一栋房子的墙壁，它把基本布局规划了出来，有多少个房间，房间的大小，房间与房间之间的位置等等。想像一下，如果把网页看成是一个房子，墙壁就是一个个的框架，把整个房子分成N个空间，当然了，也并不是只能用墙来做为空间的分隔，同样的，在网页中除了能看到的分隔，也有看不到的分隔，像一些辅助性的框架结构。

如果转换成HTML，就像这样：

```
<!-- 头部 [[ -->
<div>
  <div>1</div>
  <div>2</div>
  <div>3</div>
</div>
<!-- 头部 ]] -->
<!-- 内容 [[ -->
```

```

<div>
  <div>
 <div>4</div>
 <div>5</div>
 <div>6</div>
  </div>
  <div>
 <div>7</div>
 <div>8</div>
  </div>
</div>
<!-- 内容 ]] -->
<!-- 底部 [[ -->
<div>
  <div>9</div>
</div>
<!-- 底部 ]] -->

```

可是都说好的代码是可以『自解释』的，即不需要注释也可以看懂，那么我们可不可以给这些 *div* 加个标记呢：

```

<!-- 头部 [[ -->
<div class="header">
  <div>1</div>
  <div>2</div>
  <div>3</div>
</div>
<!-- 头部 ]] -->
<!-- 内容 [[ -->
<div class="content">
  <div>
 <div>4</div>
 <div>5</div>
 <div>6</div>
  </div>
  <div>
 <div>7</div>
 <div>8</div>
  </div>
</div>
<!-- 内容 ]] -->
<!-- 底部 [[ -->
<div class="footer">
  <div>9</div>
</div>
<!-- 底部 ]] -->

```

当然你如果用HTML5的标签来写的话也可以：

```

<!-- 头部 [[ -->
<header>
  <div>1</div>
  <div>2</div>
  <div>3</div>
</header>

```


```
<!-- 头部 ]] -->
<!-- 内容 [[ -->
<div class="content">
  <div>
 <div>4</div>
 <div>5</div>
 <div>6</div>
  </div>
  <div>
 <div>7</div>
 <div>8</div>
  </div>
</div>
<!-- 内容 ]] -->
<!-- 底部 [[ -->
<footer>
  <div>9</div>
</footer>
<!-- 底部 ]] -->
```

这样看起来就更清晰些了，当然用HTML5标签的话还是会有问题，根据模块化的实现原则（下面会讲到），标签的样式定义是要避免的，特别是在外层的容器上。因此，最好还是加上个 `class`。

布局容器也分为两种：

用于页面的布局容器和用于模块内的布局（包括模块容器），像上面的图表示的就是用于页面布局的容器，而下面的图则是模块的布局容器

内容模块

有了框架，就可以往里面加内容了，内容模块是用于实际内容显示的模块，可以看成是具体的家具，像是床、柜子。

内容模块原型

```
<div class="基类 扩展类 实例类">
  <div>...</div>
</div>
```

其中，“扩展类”是非必须的，如

```
<div class="mod-tab-1 new-tab-name">
  <div>...</div>
</div>
```

*mod-tab-1*是基类，*new-tab-name*是实例类，也许你会问怎么看出*new-tab-name*就是实例类的名称呢？也可能是扩展类啊。这里需要用到第一个关键字——“规则”，关于命名的规则，在后面的[解决样式定义的冲突](#)里会讲到。

CSS模块化

由于CSS语言自身的特点，让模块化的实现起来更加的困难。很高的自由度，基本上除了最基础的格式之外，其它的内容都是想怎么写就怎么写：

- 不会因为重复定义而出错

```
p{font-size:14px;}
p{font-size:12px;}
```

- 不关心大小写的问题（实际应用中由于XHTML是关注大小写的，所以CSS就不能不关注大小写了）

```
p{font-size:12px;} 等于 P{font-size:12px;}
```

- 可以不在乎定义的前后位置

```
<body>  
  <p class="demo-a"></p>  
  <p class="demo-b"></p>  
</body>
```

```
.demo-a{color:#000000;}  
.demo-b{color:#0000FF;}  
等于  
.demo-b{color:#0000FF;}  
.demo-a{color:#000000;}
```

这么自由，那CSS模块化应该从何入手呢？是的，需要有能达成共识的理论基础，或者规范。由此我们可以引出一个新的问题——如何得到这个规范？一个理论的形成，总是需要借鉴现在的理论的，这里我们可以借鉴OOP的理论：

类OOP方式

因为面向对象编程的关系，在相当一段时间里，CSS的设计都想像着用变量之类的方式去实现，甚至出现了像less、Sass等用类似编程的方法去写CSS的方案，的确可以让编写时的冗余代码大量的减少，不过最终生成的CSS还是一样的臃肿，还要为此去学习一门新的语言（虽然相对简单），对于CSS这种本身已经很简单的语言来说，实在不能说利大于弊。

最有名的实践，应该要算OOCSS了，通过使用更多的类名来实现一个样式定义更高的复用性，其实这也算得上是某种程度上的内联样式，并不能发挥出CSS的灵活性。相比起国外网站的风格，国内的站点风格更多样化，修改更频繁。当然它也有适用的场景，像需要做各种换肤的站点，Qzone是个例子，Qzone皮肤的实现就是使用了样式类拼装的方式。

但是OOP的一些设计上的原则，还是有很强的借鉴意义的，像“开闭原则”、“里氏替换原则”、“依赖倒置原则”、“接口分离原则”等。当然也需要重新解读：

基本原则

1. 开闭原则

扩展性是开放的；更改性是封闭的

“开放的扩展性”，就是在基类的基础上，可以做的扩展是灵活的。封闭性的原则是指对模块内的修改，应该是封闭在模块内的，不影响到模块之外的内容。通常我们使用包含选择符的方式来实现。

```
.mod-name .class-1{...}  
.mod-name .class-2{...}
```

2. 里氏替换原则

父类可出现的地方，子类可出现；反之不一定

一个能够反映这个原则的例子是圆和椭圆，圆是椭圆的一个特殊子类。因此任何出现椭圆的地方，圆均可以出现。但反过来就可能行不通。这里的父类与子类，主要是指基类与扩展类之间的关系。

3. 依赖倒置原则

接口：扩展类只负责模块效果的补充；实例类不影响扩展类与基类间的依赖关系

结构化设计：高层抽象模块依赖底层抽象模块

这里主要是指基类、扩展类与实例类间的关系，它们是共同作用于一个HTML结构的。扩展类依赖于基类，基类或基类加扩展类组成一个完整的效果，实例类是做为模块在当前页面的补充定义，帮助模块实现最终的效果。

4. 接口分离原则

各接口负责不同的效果

一个样式定义比如.css{}，与HTML结构<p></p>之间要产生关联，是通过标签的class属性进行的，结果就是<p class="css"></p>，这个class属性就是HTML与CSS之间的接口。因此，使用内联的样式定义，就与这个原则相违背了。同样的，一个HTML文件使用外链的方式引用CSS文件，也是适合接口分离的原则。

继承

扩展类与基类的实现，就是建立在样式的继承性的基础上。这里所说的“继承”与样式属性中的继承有一点点不同。众所周知的，背景 (background) 的属性是不会继承的，但在模块中，属性在基类中的背景，是会继承到扩展类与实例类中的。

```
.mod-demo{width:200px;height:100px;background-color:#CFE2F3;}
.new-demo-btest{border:1px solid #000000;}
```

```
<div class="mod-demo new-demo-atest">
</div>
```

```
<div class="mod-demo new-demo-btest">
</div>
```


如上图中的B继承了.mod-demo定义的宽高与背景，同时还定义自己的一个边框。

误区

对分离思想的误区

不少同学会有这种误区，以为我们强调分离的思想，是为了让所有的需求都只通过修改样式就能满足，其实是不正确的。做好分离，是为了将其中某一块内容的修改所带来的影响变得更可控。在实现工作中，一个需求的实现，往往要修改的不只是其中的某一块。

上面我们分别了解了HTML和CSS的模块化，实际的应用中，还是需要将两者结合起来，毕竟只有其中一样，是实现不了我们所要的丰富效果的。

面向“效果”的模块化设计

很多同学一听这个叫法，会有种不太容易接受的感觉，为什么要叫“面向效果”呢？与“面向对象”又有什么不同呢？

跟面向功能开发的程序语言不同，HTML和CSS并不是用于编程的语言，它们的出现，更多的为了让网页更“美观”，是更倾向于“效果”的语言，而这个“效果”，很大程度受网页的设计风格影响，这也就注定了不能简单的像面向功能开发的编程语言那样，做出一个可以被广泛使用的功能类或库，因为这样往往是满足不了需求的。像JQuery的样式库，虽然也是可以换风格，但它的限制性也是很明显的，其它的样式库也存在着这样的问题。

到目前为止，我们可以把稍微复杂的实现分为两种方式：“换样式”和“换结构”。

换样式

HTML不变，通过变更CSS的定义到实现，一般的实现方法是通过改变页面外链的样式文件来实现换肤。如“禅意花园”。

换结构

把样式定义细分，通过在HTML中组合不同的样式类来实现所要的效果。

与面向“对象”的方式不同，面向“效果”的设计，更关注模块的最终效果，即模块的使用场景。结合前面所讲的模块化与类OOP的内容，我们更深入一点来看下：

模块的类型

根据模块的使用范围，大概可以划分为以下两类：

1. 内容模块：我们通常所说的模块
2. 页面元素：一般通用于所有页面，独立存在。

也可分为：

1. 不可嵌套：页面元素、不可嵌套的内容模块
2. 可嵌套：内容模块

框架，顾名思义就是用于布局的结构，用于承载内容。页面框架主要用于划分页面上模块的区

域、位置；模块框架则更多的在于规划模块内的页面元素。

基类

基础模块定义，一般我们会把经常用的模块定义为基类，以减少代码量。

扩展类

当一个基类在不同的位置使用时，有可能会因具体环境而需要有大部分展现上的或小部分结构上的调整，如果通过复制新建模块的方式，会出现大部分的代码冗余，这时可以通过定义一个扩展类来解决。

实例类

用于模块在具体页面中的细节修正，如位置、颜色等只在当前页面的展现。

模块样式的定义

一般情况下，模块的定义使用后代选择器来完成，尽量控制在三层或以下，可以使用以下的规则：


```
<div class="mod-news new-index-local-news">
  <div class="news-title">
<h3 class="title">本地新闻</h3>
<p>更新时间 <span class="time">2012-04-10</span></p>
</div>
  <div class="news-lists">
 <ol>
 <li><span class="title">新闻内容</span><span
class="time">2012-04-10</span></li>
 <li><span class="title">新闻内容</span><span
class="time">2012-04-10</span></li>
 <li><span class="title">新闻内容</span><span
class="time">2012-04-10</span></li>
 <li><span class="title">新闻内容</span><span
class="time">2012-04-10</span></li>
 </ol>
  </div>
</div>
```

```
/* 基类 */
.mod-news{}
.mod-news .news-title{}
.mod-news .news-title .title{}
.mod-news .news-lists li{}
```

```

.mod-news .news-lists .title{}
.mod-news .news-lists .time{}

/* 实例类 */
.new-index-local-news .news-title{}
.new-index-local-news .news-title .title{}
.new-index-local-news .news-lists .title{}
.new-index-local-news .news-lists .time{}

```

除了模块名和作用对象之外，中间的用于控制作用范围的选择器可以尽可能的少，只要能与其它的定义区分开即可，并不一定非得把所有的层级都写进去。这样可以更好的减少权值的大小，有利于后继的重定义。

TIPS :

并不是所有的模块都必需很健壮。

虽然我们都希望我们写出来的模块十分的健壮，可以在从任何的地方使用，但事实上并非如此，健壮的代码意味着更多的冗余，这对于网站整体来说并不是最有利的。

解决样式定义的冲突

看完上面的内容，你可能已经跃跃欲试了，不过在此之前，还有些细节的东西需要进一步的了解下：

样式的作用域

作用域是模块化最核心的部分，也是第二个关键字——“特定范围”，是指样式定义所能影响到的范围。掌握了样式的作用域，可以说就掌握了模块化，它可以由以下的方式体现：

样式的优先级

决定一个定义是否最终能够生效，有以下几条规则：

1. 不同的样式定义有不同的权值，具体的值不得而知，但优先顺序大体如下：

important > 内联 > ID > 类 > 标签 | 伪类 | 属性选择 > 伪对象 > 通配符 > 继承

2. 只有同类的定义才需要比较大小，否则遵循权值的优先级
3. 同类定义的比较中，如ID与ID比较，权值相同时，遵循“就近原则”，即最接近标签的定义优先，因此，样式定义所在的位置也是控制作用域所必需掌握的，优先级为：**内联 > 内嵌 > 外部**；同个文件内的优先级：后定义的高于先定义的。

了解优先级的目的在于，更准确的知道这个定义是否生效，如果没生效，原因是什么。当然，我们现在有很高科技的开发者工作可以很快的查看到定义是否生效，用于分析问题是方便的，但如果我们没有有效的控制方法，即便你找到了错误，修复也会遇到问题，也许改出新的问题也不定。

换句话说，我们要以最小的权值实现对模块的扩展和作用，减少样式的污染。

样式的作用域与标签的关系

样式的作用范围，与HTML的标签是很大的关系，除了标签的权值之外，还能影响到作用的范围。同样的一个样式定义，在不同的标签位置时，它所影响的范围是不同的。


```
.demo{color:#FF0000;}
```

```
<p class="demo"> <div class="demo">
作用在这里 <p>作用在这里</p>
</p> <p>还有这里</p>
 </div>
```

我们知道如果把样式的选择符以一层层的标签写出来，是可以最精确的定位到样式的作用节点的，但这样代码会很长，也会丢掉CSS的灵活性，在实践中发现，一般情况下，三级的后代选择器已经足以选择到所要的节点，这也是[模块样式的定义](#)中为什么选择三层的原因。

样式的作用域与在文件中的位置的关系

根据“就近原则”，当权值相等时，我们可以用位置来控制样式定义的优先级，如：

“global”的范围一般只限定在一个站点中，即不同站点的“global”基础并不一定存在通用性，同样名称的基类，在不同的站点中实现上可能是不一样的，因为规范一般都只对于同一个站点有效，如果要多个站点间也达到通用，这就相当于是跨站点的规范了。

由于同文件内的优先级是后定义的高于先定义的，于是关注各部分在一个文件中的具体位置，像公共的定义要放在模块与页面的定义之前。

TIPS :

可以在每个样式文件中划分出具体的位置，不同的定义对号入座。

样式定义在文件中的位置分布：

```

/* == S 全局定义 == */
html{}
/* == E 全局定义 == */
/* == S 通用模块 按需 == */
.mod-xxx-1{}
.mod-xxx-1 .a{}
.mod-xxx-1 .b{}
/* == E 通用模块 按需 == */
/* == S 页面级扩展模块 == */
.exp-xxx-1-1{}
.exp-xxx-1-1 .a{}
/* == E 页面级扩展模块 == */
/* == S 页面定义 == */
.new-xxx-1-1-news{}
.new-xxx-1-1-news .a{}
/* == E 页面定义 == */

```

不可入侵的区域

不可嵌套模块的内部区域为不可入侵的区域，在模块内的定义，必须严格限制在模块内部，同时也要注意避免被模块外可继承的样式声明

样式命名规则

内容模块的命名

基类命名

前缀(mod)-模块名-模块编号

前缀：基类的模块标识。如“mod”。

模块名：模块名称。

编号：模块的编号，用于区分同类模块。当只有一个版本时不需要写模块编号，即基类命名中模块编号一定是大于“1”的。

例：

```

.mod-tab{}
.mod-tab-2{}

```

扩展类命名

属于栏目级的公共模块定义。

前缀(**expand|exp**)-无前缀基类名-基类模块编号-扩展类编号

前缀：扩展类模块标识，如“exp”。

例：

```
.exp-tab-1{/}*扩展类1，基于基类tab*/  
.exp-tab-2{/}*扩展类2，基于基类tab*/  
.exp-tab-2-2{/}*扩展类2，基于基类tab-2*/
```

实例类命名

页面级模块定义，与ID类似，有在一个页面中唯一的特点。

前缀(**new**)-无前缀基类名-基类模块编号[-扩展类编号]-名称

前缀：实例类标识。如“new”。

作用：定义类的作用，用于对类型的补充。

状态：定义类的状态，用于对类型的补充。

位置：定义类所使用的位置，如首页、导航等等，不排除使用左、右这样的词，但应尽量避免。

例：

```
.new-news-page-form{/}/**/  
.new-index-login{/}/**/
```

用于模块内部的命名

模块框架命名

前缀(**lay**)-[位置|区域]-名称

例：

```
<div class="lay-local-name">  
  <div class="box-name-a">  
 <div class="mod-modname-1 exp-modname-1-1 new-modname-1-1-newname">  
 <div class="g-modname-1"></div>  
 </div>  
  </div>  
  <div class="box-name-b">  
 <div class="mod-modname-1 new-modname-1-newname">  
 <div class="g-modname-1"></div>  
 </div>  
  </div>
```

</div>

其它命名

状态类

功能名-状态

状态类一般以表示状态的单词来表示，只用于模块内部，即定义时必须限制在模块内部。一般与实例类放在一起。

例：

```
.new-index-login.nonce{}  
.new-index-login.hover{}
```

元素类

前缀(类型名)-名称

前缀：元素类型名称。如“icon”。

例：

```
.icon-ok{}  
.icon-error{}
```

尽可能的使用不带状态的名词

TIPS:

同一个单词可以被多处使用，但当可能出现嵌套时，应该为它加上前缀。

当一个定义可能被继承或影响到其它同类标签的时候，应该选择使用“class”。

CSS样式属性义类型

CSS样式的属性义有很多，像手册上就分为“字体”、“文本”、“背景”、“定位”等等17种，在实际工作中，并不需要分得这么的细，常用的属性大致可以分为以下两类：

表现属性

与颜色、字体、图片相关的属性，如：

```
color:#FF00FF;  
font-size:12px;  
background-color:#FF00FF;
```

background:#FF00FF url(demo.img) top left;
这类属性一般用于皮肤的定义，

布局属性

与位置、大小相关的属性，如：

```
width:100px;  
position:relative;  
top:10px;
```

样式注释

由于样式命名上已经做到了模块的自解释，所以注释这部分已经没有太多的内容需要写上了。

Demo

```
/** mode **  
@author:作者名  
@note:模块说明文本 \n  
模块注释内所有内容都以关键字开始，换行结束 \n  
如需换行:可添加 "\n" \n 也可以连着写，但如果换行书写时，必需作为结尾。不能有空行。  
@demo:\ref{说明文本:URL}  
@html:  
<!-- HTML结构 -->  
<div class="mod-tab-1">  
 <div class="tab-title">...</div>  
 <div class="tab-cont">...</div>  
</div>  
@endhtml  
*/  
.mod-tab-1{  
.mod-tab-1 .tab-title{  
.mod-tab-1 .tab-cont .title{  
.mod-tab-1 .tab-cont .cont{  
.mod-tab-1 .tab-cont .op{  
/* @{  
@note:模块内区域注释  
@demo:URL地址  
@html:  
<!-- HTML结构 -->  
<div class="mod-tab-img-1">  
 <div class="tab-img-lists">...</div>  
</div>  
@endhtml  
*/  
.mod-tab-img-1{  
.mod-tab-img-1 .tab-img-lists{  
/* @} */  
/* @end **/  
*/
```

说明

- 以“**/** mode ****”标记模块的开始
- 从“**/** mod ****”到第一个“***/**”作为模块相关信息的说明，包含关键字
- 关键字以“**@**”开头，“**:**”后开始到一行结束的内容为相关的值，即：**@关键字:值**

- 以“/* @end */”标记模块的结束
- 模块注释内不可嵌套
- 模块内部小区域注释可包含在“/* @{”与“/* @} */”之间。

相关关键字

@name	标明模块的名称
@author	标明模块的作者
@version	标明该模块的版本
@note	功能说明
@relating	标明该关联的模块
@dependent	标明该所依赖的模块
@type	模块的类型分为三类：公用、基类和扩展类
@demo	指向一个外部的示例地址
@html	样式相关的HTML结构
@endhtml	@html的结束标记

文本中的关键字

\ref{说明文本:URL}	添加一个链接
\n	添加一个换行

模块管理的问题

当你的模块越来越多之后，模块的管理问题就会随之而来。公共文件越来越大，一些使用不上的模块也因为放在公共文件中而被不断的重复加载，造成带宽的浪费。聪明的你一定想到了，把模块拆出来，按需加载：

如上图，每一个模块分别拆成独立的文件，然后通过引用外部文件的方式链接到当前页面的样式文件里，从而实现按需加载。然而，这样会引发另一个问题，链接数的增加。一个页面有多少个模块，就会增加多少个链接，显然不是我们所希望的。

我们都知道，解决链接数过多的方法很简单，就是把它们合并就行了。那么，我们同时需要解决合并后所可能带来的问题——怎么更新的问题。

使用“桥文件”解决文件更新问题

至于如何把“桥文件”转为合并后的文件，你可以手工操作，也可以借助自动化工具。

至此，大部分的理论的讲完了，剩下的就是通过实践去巩固这部分的知识了。

@Ghostzhang
CSSForest.org