

You, Me & SVG!

You, Me & SVG!

This course will answer these questions:

- What are SVGs?
- When you should use SVGs over raster images?
- How do you build SVGs?
- How do you use SVG elements together to build icons or other images?

Prerequisites for this course include a working knowledge of HTML and CSS.

Level 1

Oh, the Shapes You Can Make

Section 1 – SVG Fun

You, Me
& SVG!

Welcome to Schmuffle Land!

All-New X59 Retina Screen

How does the badge look on the X59 Retina screen?

90,000px x 60,000px

ICK, it's blurry!

**You, Me
& SVG!**

Scalable Vector Graphics FTW

Raster images don't work for every size screen. Future-proof your assets by using SVG!

Our SVG will also work for any future size screens — even ones the size of Schmuffle Land itself!

You, Me
& SVG!

Including SVG as Source

A common way to use SVGs is to treat them like any other file type and include them with an `img` tag.

index.html

```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>
 <h1>My First SVG</h1>
 <img src='our_first.svg'>
  </body>
</html>
```

像普通img一样使用

How do we actually
create an SVG, though?

You, Me
& SVG!

Creating Our First SVG Element

Let's jump right into an SVG file and create our own.

our_first.svg

```
<svg>
```

```
</svg>
```

The first step is to use the SVG element.

**This looks similar to HTML tags because both
HTML and SVG are types of XML.**

You, Me
& SVG!

Setting the SVG's Viewport Size

We are going to set the window through which the SVG will be visible. This frame or canvas we draw our SVG on is called the viewport.

our_first.svg

```
<svg height="300" width="400" >  
</svg>
```

**Setting width and height of the
viewport**

You, Me
& SVG!

Specifying SVG Namespace and Version

We need to tell the browser that we are going to be using a different version of XML, with non-HTML tags, and *what* version of SVG we are going to use.

our_first.svg

```
<svg height="300"  
 width="400"  
 xmlns="http://www.w3.org/2000/svg"  
 version="1.1">  
</svg>
```

**These long scary lines just tell the browser:
Hey, we are about to use some SVG tags here,
so get ready to draw!**

Loading Our SVG in the Browser

Our canvas is now there, but we haven't drawn anything on it.

You, Me
& SVG!

Ready to Start Building an Icon Now!

Let's build out the X59 icon in SVG elements for the Schmuffle folk.

**This is the simplified version of
the X59 Retina screen!**

You, Me
& SVG!

Drawing Our First Rectangle

The <rect> tag allows us to draw rectangles on our SVG canvas.

```
our_first.svg
```

```
<svg height="300"  
 width="400"  
 xmlns="http://www.w3.org/2000/svg"  
 version="1.1">  
 <rect height="80" width="100"/>  
  </svg>
```


Adding a Second Rectangle

We will create a second `rect`, but this one will have a white background.

our_first.svg

```
<svg height="300"  
 width="400"  
 xmlns="http://www.w3.org/2000/svg"  
 version="1.1">  
  <rect height="80" width="100"/>  
  <rect height="50" width="80" fill="white"/>  
</svg>
```

Fill is used to give background color.

**How do we move this top white
rect, though?**

& SVG!

Understanding Viewport Coordinate System

Right now, our rectangles are being drawn at 0,0. They are anchored to their top left point.

You, Me
& SVG!

Moving the White Rectangle

We need to specify a new anchor point for our white rectangle.

```
<rect height="50" width="80" fill="white" x="10" y="10"/>
```


You, Me
& SVG!

Creating One Last Rect to Finish the Icon

We will create one more rectangle below the other two. This will be the base of the X59 screen icon.

our_first.svg

```
<svg height="300"  
 width="400"  
 xmlns="http://www.w3.org/2000/svg"  
 version="1.1">  
  <rect height="80" width="100"/> x,y是rect左上角坐标  
  <rect height="50" width="80" fill="white" x="10" y="10"/>  
  <rect height="10" width="40" x="30" y="90"/>  
</svg>
```


You, Me
& SVG!

Adjusting Our Viewport

We want our icon to be 100px by 100px. Let's modify our viewport to this size!

our_first.svg

```
<svg height="100"  
 width="100"  
 xmlns="http://www.w3.org/2000/svg"  
 version="1.1">  
  
  <rect height="80" width="100" fill="blue" />  
  <rect height="50" width="80" fill="white" x="10" y="10" />  
  <rect height="10" width="40" x="30" y="90" />  
  
</svg>
```

Elements

```
...<svg xmlns="http://www.w3.org/2000/svg" height="100" width="100"  
version="1.1">  
  <rect height="80" width="100" fill="blue" />  
  <rect height="50" width="80" fill="white" x="10" y="10" />  
  <rect height="10" width="40" x="30" y="90" />  
</svg>
```

Styles

```
element.style {  
}  
svg[Attributes Style] {
```

Challenges

You, Me & SVG!

Level 2

Would You, Could You With a Badge?

Section 1 – Circles by the Ton

You, Me
& SVG!

Drawing a New Icon

用svg可以做一大堆的小图标

Let's create the icon for our Schmuffle screen!

We will start by
including the file...

index.html

```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>
 <h1>Schmuffle-Screen Icon</h1>
 
  </body>
</html>
```

phone_icon.svg

```
<svg...>
  <rect/>
</svg>
```


... and creating a rectangle.

Adding a Rectangle Stroke

We add a stroke color and we get a 1px outline.


```
<rect height="100" width="70" fill="white" stroke="#FF2626"/>
```


Creating a Thicker Outline

We can create a thicker line with the stroke-width attribute.

```
<rect height="100" width="70" fill="white" stroke="#FF2626" stroke-width="10"/>
```


Investigating the Stroke Cut

Our icons default position starts in the top left corner 0,0.

Viewport

The outline stroke is centered along the rectangle's border.

You, Me
& SVG!

Positioning the Rect

We can move the rectangle origin using x and y.

```
<rect height="100" width="70" fill="white" stroke="#FF2626" stroke-width="10"  
 x="5" y="5"/>
```


What's Left?

Drawing an SVG Circle

First, we specify the center points cx, cy and specify a radius.

```
<rect height="100" width="70" fill="white" stroke="#FF2626"  
 stroke-width="10" x="5" y="5"/>  
  
<circle cx="40" cy="105" r="3"/>
```


Filling the Circle White

```
<circle cx="40" cy="105" r="3" fill="white"/>
```


Now we just need rounded corners on our rect!

But First, We Need to Know About Ellipses

The center points and the fill are the same as the circle element.

```
<ellipse cx="50" cy="50" fill="blue" rx="10" ry="25"/>
```


We specify both axes.

Unlike a circle, which has the same radius for its x and y axes, ellipse has two different values for x and y axes.

We Still Need to Round the Corners

Rounding Rectangle Corners

To round the corners, we use rx and ry, which set the radiuses on an invisible ellipse.

```
<rect height="100" width="70" fill="white" stroke="#FF2626" stroke-width="10"  
x="5" y="5" rx="10" ry="25"/>
```


Drawing Our Icon's Rounded Corners

We want our rounded corners to be symmetrical, so we will use the same value for both rx and ry.

```
<rect height="100" width="70" fill="white" stroke="#FF2626"  
stroke-width="10" x="5" y="5" rx="5" ry="5"/>
```

same as

```
<rect height="100" width="70" fill="white" stroke="#FF2626"  
stroke-width="10" x="5" y="5" rx="5"/>
```

**If you only specify rx, the browser will assume the same
value for ry!**

So Far We Have Used the Tag to Import SVG

index.html

```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>
 <h1>Schmuffle-Screen Icon</h1>
 
  </body>
</html>
```


SVG in an img tag

With the image tag, you are able
to animate the SVG as a whole...

scale

rotate

phone_icon.svg

```
<svg height="110" width="80" xmlns="http..." ...>
  <rect height="100" width="70" fill="white" stroke="#FF2626"
 stroke-width="10" x="5" y="5" rx="5"/>
  <circle cx="40" cy="105" r="3" fill="white"/>
</svg>
```

animate (transition)
on/off screen

Changing SVG's Background?

What if we wanted to scale our phone icon's button? Could we do this with CSS?

 Nope! You cannot select inner elements of the SVG when you're including it with an ``...

But what if we wanted to change the color of our SVG's background?

```
<svg height="110" width="80" xmlns="http..." ... fill="color">
```

 Again, nope. We would need to do this through CSS because the SVG tag has no "fill" attribute.

? ? ? ? ? ?
SO HOW CAN WE DO THESE STYLING AND ANIMATING THINGS?!

Another Way to Include Your SVG

There is another, more powerful way to include your SVG! Inline will allow us to control the individual parts of the SVG element.

index.html

```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>
 <h1>Schuffle-Phone Icon</h1>
 </body>
</html>
```

SVG INLINE

```
<svg height="110" width="80" xmlns="http..." ...>
  <rect height="100"
 width="70"
 fill="white"
 stroke="#FF2626"
 stroke-width="10"
 x="5"
 y="5"
 rx="5"/>
  <circle cx="40" cy="105" r="3" fill="white"/>
</svg>
```


SVG Inline HTML

Inline gives us access to the inner elements to iterate on the style or animate with CSS!

index.html


```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>
 <h1>Schuffle-Phone Icon</h1>
 <svg height="110" width="80" xmlns="http..." ...>
 <rect height="100"
 width="70"
 fill="white"
 stroke="#FF2626"
 stroke-width="10"
 x="5"
 y="5"
 rx="5"/>
 <circle cx="40" cy="105" r="3" fill="white"/>
 </svg>
  </body>
</html>
```

Because the svg is inline ...

SVG Inline With Animation

style.css

```
circle {  
 animation: grow 2s infinite;  
 transform-origin: center;  
}  
  
@keyframes grow {  
 0% {transform: scale(1);}  
 50%  {transform: scale(0.5);}  
 100% {transform: scale(1);}  
}
```


**We have access to animate/style
individual pieces of the SVG in our CSS!**

Challenges

You, Me & SVG!

Level 2

Would You, Could You With a Badge?

Section 2 – Shapes for You

You, Me
& SVG!

Drawing a Fancy Schmancy Badge

We'll need to learn a few more shapes to build this SVG, like text, polygon, and line.

Creating a New SVG Tag

Let's set the viewport size, version, and namespace attributes.

index.html


```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>SVG</title>
  </head>
  <body>
 <svg height="268"
 width="268"
 version="1.1"
 xmlns="http://www.w3.org/2000/svg">
 </svg>
 </body>
  </html>
```

Starting Off With a Circle

Our circle should have a 130 radius, 7px green border, no fill color, and be centered at 134x134.

```
index.html
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>SVG</title>
  </head>
  <body>
 <svg ...>
 <circle r="130" cx="134" cy="134" fill="none"
 stroke="#008B6F" stroke-width="7"/>
 </svg>
  </body>
</html>
```


Many of these styles can be separated into a stylesheet.

Using a style.css File

This cleans up our HTML and puts the styles where they belong.

index.html

```
<!DOCTYPE html>
<html>
  <head>...
 <link rel="stylesheet" href="style.css"/>
  </head>
  <body>
 <svg ...>
 <circle r="130" cx="134" cy="134"/>
 </svg>
  </body>
</html>
```

Anything that sets coordinates,
though, must be inline!

style.css

```
circle {
  fill: none;
  stroke: #008B6F;
  stroke-width: 7px;
}
```


**Notice a unit identifier (px) is
required in the CSS file!**

Continuing to Build Our Badge

```
index.html


<!DOCTYPE html>
<html>
  <head>...
 <link rel="stylesheet" href="style.css"/>
  </head>
  <body>
 <svg ...>
 <circle r="130" cx="134" cy="134"/>
 </svg>
  </body>
</html>
```


Next, draw the line!

Positioning the Line

To draw a line you need to specify two x,y points.

index.html

```
...  
<line x1="47" y1="198" x2="221" y2="198" />
```


style.css

```
...  
line {  
  stroke: black;  
  stroke-width: 5px;  
}
```

SVG Text Element

We have the line of the badge — now we need the text!

Using the SVG Text Element

To get text to appear, we need to specify the anchor points and font size.

index.html

```
...  
<text x="134" y="142">SVG</text>
```

style.css

```
text {  
  font-size: 60px;  
}
```


The default anchor point is bottom left of the text box.

Changing the Default Text Anchor

index.html

```
...  
<text x="134" y="142">SVG</text>
```

style.css

```
text {  
  font-size: 60px;  
  text-anchor: middle;  
}
```


Now our `text` is centered.

Styling Our Text

style.css

```
text {  
 font-size: 60px;  
 text-anchor: middle;  
 font-family : 'FilmotypeMajor';  
 stroke: #000;  
 stroke-width: 3px;  
 fill: #F6F7F3;  
}
```

Setting stroke width and color

Setting the color of the font

setting the font family ↘

Understanding What Must Be Inline

index.html

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>SVG</title>
 <link rel="stylesheet" href="style.css">
  </head>
  <body>
 <svg . . .>
 <circle r="130" cx="134" cy="134"/>
 <line x1="47" y1="198" x2="221" y2="198"/>
 <text x="134" y="142">SVG</text>
 </svg>
  </body>
</html>
```

不可以用文件链接的方式，必须要Inline

有坐标属性时

**Any attribute to do
with coordinates
stays inline!**

**Must be inline –
won't work in CSS**

Drawing One Last Shape

All we need now is the triangle in the background!

Introducing the SVG Polygon Element

The SVG <polygon> element is used to draw shapes with multiple (three or more) sides.

Polygon connects the x,y points to draw the shape and connects the last point to the first point.

Styling Our Polygon

Now inside the stylesheet, we can give the polygon a fill, stroke, and stroke width so it looks as the badge example does.

index.html

```
<polygon points="52,190 134,30 216,190"/>
```


black 2px stroke

style.css

```
...
polygon {
  fill: #008B6F;
  stroke: black;
  stroke-width: 2px;
}
```

blue/green fill

Adding the Polygon to Our SVG

index.html

```
<!DOCTYPE html>
<html>
  <head> . . . </head>
  <body>
 <svg . . .>

 <circle r="130" cx="134" cy="134"/>
 <line x1="47" y1="198" x2="221" y2="198"/>
 <text x="134" y="142">SVG</text>
 <polygon points="52,190 134,30 216,190"/>

 </svg>
  </body>
</html>
```

What in Schmuffle Land is happening?!

The triangle is plop right on top of our text.

Fixing the Order

For our badge, the polygon needs to go first in the markup so it is drawn first. HTML elements stack this way too!


```
index.html

<!DOCTYPE html>
<html>
  <head> . . . </head>
  <body>
 <svg . . .>

 <circle r="130" cx="134" cy="134"/>
 <line x1="47" y1="198" x2="221" y2="198"/>
 <polygon points="52,190 134,30 216,190"/>
 <text x="134" y="142">SVG</text>


 </svg>
  </body>
</html>
```

Order matters

Finished Icon

Challenges

You, Me & SVG!

Level 3

Group de Loop

Section 1 - Groups Anyone?

You, Me
& SVG!

Where We Left Off

index.html

```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>
 <svg ...>

 <circle r="130" cx="134" cy="134"/>
 <line x1="47" y1="198" x2="221" y2="198"/>
 <polygon points="52,190 134,30 216,190"/>
 <text x="134" y="142">SVG</text>


 </svg>
  </body>
</html>
```


Adding Some Detail to Our Badge

Our badge is still looking a little plain. How could we add some detail (like below) to our badge?

Drawing the Triforce

We would start off by drawing and positioning three of the triangles.

But Our Triangles Are Not on the Badge

index.html


```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>
 <svg xmlns="..." xmlns:svg="...">
 <circle r="130" cx="134" cy="134"/>
 <line x1="47" y1="198" x2="221" y2="198"/>
 <polygon points="52,190 134,30 216,190"/>
 <text x="134" y="142">SVG</text>
 <polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
 <polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
 <polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
 </svg>
  </body>
</html>
```

How are we going to get each triangle into the badge?

Moving Them Into the Badge

We could add to the x and y to fix the position.

The image shows a screenshot of a web browser window titled "SVG". The address bar shows "file:///Users/al...". The main content area displays an SVG graphic. On the left, there is a green triangle containing the text "SVG". To the left of the triangle, there is a small icon of two overlapping triangles. A red arrow points from the text "45px" to the horizontal distance between the icon and the triangle. Another red arrow points from the text "67px" to the vertical distance between the top of the icon and the top of the triangle. The right side of the image shows the corresponding SVG code:

```
...
<polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
<polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
<polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
```

Each polygon tag has additional attributes: "points=" followed by a series of coordinates (e.g., "7,10 12,0 17,10"), "fill="#59BFC6", and ".../". Above each polygon tag, there are two sets of coordinates: "x45px" and "y67px" repeated three times, indicating a clockwise path for the triangle's vertices.

But there is a better way!

Group to the Rescue!

By grouping these shapes together, we now have the option to transform.

```
<g>
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
</g>
```

This will enable us to move the group as a whole over and down 45,67.

Translating (Moving) the Group

The SVG transform attribute allows us to do multiple things, like translate, rotate, and scale. In order to move the group, we will need to use transform's translate option.

Translate takes two values that will *move* the x and y of the group by the values specified.

Translate means “to move.”

transform属性

```
<g transform="translate(45,67)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
</g>
```

move_x move_y

Group Items Have a New Origin!

When you group items, you effectively give them a new 0,0 — the top left of the group!

These numbers are now starting from the groups origin.

```
<g transform="translate(45,67)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
</g>
```


The Second Group

The second group needs to be 198 from the left edge of the viewport and 67 from the top.

```
<g transform="translate(45,67)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
</g>

<g transform="translate(198,67)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
</g>
```


The Third Group

The last group needs to be 121.5 from the left edge of the viewport and 211 from the top.

```
<g transform="translate(45,67)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
</g>

<g transform="translate(198,67)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
</g>

<g transform="translate(121.5,211)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" .../>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" .../>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" .../>
</g>
```


SVG coordinates take decimals!

These Styles Are Duplicated

```
<g class="triangle_group" transform="translate(45,67)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" stroke-width="1"/>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" stroke-width="1"/>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" stroke-width="1"/>
</g>
```

```
<g class="triangle_group" transform="translate(198,67)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" stroke-width="1"/>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" stroke-width="1"/>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" stroke-width="1"/>
</g>
```

```
<g class="triangle_group" transform="translate(121.5,211)">
  <polygon points="7,10 12,0 17,10" fill="#59BFC6" stroke-width="1"/>
  <polygon points="0,25 5,15 10,25" fill="#59BFC6" stroke-width="1"/>
  <polygon points="15,25 20,15 25,25" fill="#59BFC6" stroke-width="1"/>
</g>
```

We will give each group a class and get rid of these styles from our HTML.

Adding the Style to Group Inside CSS

Groups let us add styles so that they trickle down to the inner elements.

```
<g class="triangle_group" transform="translate(45,67)">
  <polygon points="7,10 12,0 17,10" />
  <polygon points="0,25 5,15 10,25" />
  <polygon points="15,25 20,15 25,25" />
</g>
```

```
<g class="triangle_group" transform="translate(198, ^-^)">
  <polygon points="7,10 12,0 17,10" />
  <polygon points="0,25 5,15 10,25" />
  <polygon points="15,25 20,15 25,25" />
</g>
```

```
<g class="triangle_group" transform="translate(121.5, 150)">
  <polygon points="7,10 12,0 17,10" />
  <polygon points="0,25 5,15 10,25" />
  <polygon points="15,25 20,15 25,25" />
</g>
```


style.css

```
polygon {
  fill: #008B6F;
  stroke: #000;
  stroke-width: 2px;
}

.triangle_group polygon {
  stroke-width: 1px;
}
```

The Badge Is Looking Great!

Groups allowed us to translate the entire group to its desired position.


```
<g class="triangle_group"  
 transform="translate(45,67)">  
 ...  
</g>  
  
<g class="triangle_group"  
 transform="translate(198,67)">  
 ...  
</g>  
  
<g class="triangle_group"  
 transform="translate(121.5,211)">  
 ...  
</g>
```

**We also used groups to add semantic classes
and moved our styles over to a stylesheet!**

Challenges

You, Me & SVG!

Level 3

Group de Loop

Section 2 - Transform to the Rescue

You, Me
& SVG!

Other Ways to Use Transform

You can also rotate and scale with transform!

Rotating With Transform

To rotate this top left group of polygons, we use transform's rotate property.

Rotate takes three values: the degrees to rotate and the x,y to rotate around.

index.html

```
<g class="first triangle_group"
 transform="translate(45, 67) rotate(10 12.5 12.5) ">
  <polygon points="7,10 12,0 17,10"/>
  <polygon points="0,25 5,15 10,25"/>
  <polygon points="15,25 20,15 25,25"/>
</g>
```

degrees
x origin
y origin

If you just specify the degrees, the rotation will default to rotate around 0,0.

默认以0,0为轴转动

Rotating the Second Triangle Group

We rotate around the center 12.5,12.5 again for the second group, but this time we will rotate it -10 degrees.

index.html

```
<g class="second triangle_group"
 transform="translate(198, 67) rotate(-10 12.5 12.5)">
 <polygon points="7,10 12,0 17,10"/>
 <polygon points="0,25 5,15 10,25"/>
 <polygon points="15,25 20,15 25,25"/>
</g>
```

degrees
x origin
y origin

Static rotations like this will stay between 360 to -360.

Scaling the Third Triangle Group

Next, we can shrink this bottom group using transform's scale property. Scale takes a value to multiply the size by. So scale(1) is normal; scale(2) is twice the size.

```
index.html


<g class="third triangle_group"
  transform="translate(121.5,211) scale(0.6)">
  <polygon points="7,10 12,0 17,10"/>
  <polygon points="0,25 5,15 10,25"/>
  <polygon points="15,25 20,15 25,25"/>
</g>
```


Looks off center now, though...

Scale's Top Left Origin

The group is scaling from 0,0.

scaling from 0,0

You, Me
& SVG!

Adjusting Coordinates Because of Scale

Chaining another translation to move the group down and right will fix this problem.

Every time will be different. We need to move ours 8,8.

```
<g class="third triangle_group" transform="translate(121.5,211)  
scale(0.6)  
translate(8,8)">
```


We now know how to not only translate, but rotate, scale, and chain transforms!

You, Me & SVG!

Level 3

Group de Loop

Section 3 – Responsively

You, Me
& SVG!

Truly Scalable Graphics?

We are looking good, but our SVG is still not very responsive based on the screen size.

100%

Wouldn't it be better if we could set our SVG's width to a percentage of the screen width?!

You, Me
& SVG!

Viewport Is Our Base Coordinate System

SVG height and width is called our **viewport**.

```
index.html  
  
<!DOCTYPE html>  
<html>  
  <head>  
 <meta charset="utf-8">  
 <title>SVG</title>  
  </head>  
  <body>  
 <svg height="268"  
 width="268"  
 version="1.1"  
 xmlns="http://www.w3.org/2000/svg">  
 ...  
 </svg>  
  </body>  
</html>
```


As we saw with groups, it is possible to have nested coordinate systems inside one SVG.

You, Me & SVG!

Using a viewBox

1. Copy our viewport values into a nested coordinate system called the `viewBox`.

Using a viewBox

1. Copy our viewport values into a nested coordinate system called the `viewBox`.

Using Responsive Values

1. Copy our viewport values into a nested coordinate system called the `viewBox`.
2. Give our viewport responsive values for height and width.

Moving Viewport Values to viewBox

index.html

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>SVG</title>
  </head>
  <body>
 <svg height="268"
 width="268"
 version="1.1"
 xmlns="http://www.w3.org/2000/svg">
 viewBox="
```

...

```
 </svg>
  </body>
</html>
```


You, Me
& SVG!

Moving Viewport Values to viewBox

index.html

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>SVG</title>
  </head>
  <body>
 <svg version="1.1"
 xmlns="http://www.w3.org/2000/svg"
 viewBox=" 268 268 ">
 ...
 </svg>
  </body>
</html>
```

Width and Height

We will set the static size of our asset(268x268) on the viewBox.

You, Me
& SVG!

Same Origin for Both Coordinate Systems

index.html

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>SVG</title>
  </head>
  <body>
 <svg version="1.1"
 xmlns="http://www.w3.org/2000/svg"
 viewBox="0 0 268 268">
 ...
 </svg>
  </body>
</html>
```

ViewBox Origin X,Y Width & Height

For this example, our coordinate systems will have the same origin: 0,0.

Giving Viewport Responsive Values

Now all we need to do is set our viewport height and width to responsive sizes. You need to do this in the CSS:

index.html


```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>SVG</title>
  </head>
  <body>
 <svg version="1.1"
 xmlns="http://www.w3.org/2000/svg"
 viewBox="0 0 268 268">
 ...
 </svg>
  </body>
</html>
```

style.css

```
svg {
  height: auto;
  width: 50%;
}
```

让原本的viewport高宽自适应，
让viewbox相对于viewport固定即可

Responsive Scalable Graphics — Wow!

Challenges

You, Me & SVG!

Level 4

SVG Encore!

Section 1 – Paths Are Fun

You, Me
& SVG!

Exporting an SVG From a Drawing Tool

Here's a check we drew in Sketch. Let's export it as an SVG!

Looking at an Exported SVG

Whether exporting from a program or found online somewhere, SVG assets can have some funky code...

check.svg

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<svg width="80px" height="80px" viewBox="0 0 80 80" version="1.1" xmlns="http://www.w3.org/2000/svg"
 xmlns:xlink="http://www.w3.org/1999/xlink" xmlns:sketch="http://www.bohemiancoding.com/sketch/ns">
 <!-- Generator: Sketch 3.3.3 (12072) - http://www.bohemiancoding.com/sketch -->
 <title>check</title>
 <desc>Created with Sketch.</desc>
 <defs></defs>
 <g id="Page-1" stroke="none" stroke-width="1" fill="none" fill-rule="evenodd" sketch:type="MSPage">
 <path d="M40,0 C17.909,0 0,17.909 0,40 C0,62.091 17.909,80 40,80 C62.091,80 80,62.091 80,40
 C80,17.909 62.091,0 40,0 L40,0 Z M34,56.657 L17.172,39.829 L22.828,34.171 L34,45.343 L55.172,24.171
 L60.828,29.829 L34,56.657 L34,56.657 Z" id="check" fill="#000000" sketch:type="MSShapeGroup"></path>
 </g>
</svg>
```

Scary long path

check.svg looks like this:

What is going on here?

Understanding Paths

Paths are very powerful for creating complicated SVGs, but they're better suited for creation by software.

```
<path d="..."></path>
```


**Draws an object by
following path
instructions you send it**

**We'll show you the basics, but you
typically wouldn't write this by hand.**

Comparing Path vs. Polygon

What would a triangle from our badge look like as a path?

As a polygon:


```
<polygon points="7,10 12,0 17,10"/>
```


Just another way to draw a shape!

As a path:

```
<path d="M7,10 L7,10 L12,0 L17,10 Z"></path>
```


MLZ are all path commands that will draw straight lines.

Cubic Bézier Path

You can use `C` in your path to denote a cubic Bézier curve.

Cubic Bézier


```
<path d="M100,300 C0,150 250,-100 250,50"/>
```

x,y first point

x,y first handle

x,y second handle

x,y second point

Playing Around With Cubic Bézier

Play around with paths here: <http://anthonydugois.com/svg-path-builder/>

Quadratic Bézier Curve

Similarly, you can use `Q` to denote a quadratic Bézier curve.

Quadratic Bézier

```
<path d="M100 200 Q200 0 300 200"/>
```


Elliptical Arc Curve

You can denote an elliptical arc curve with a leading `A`. This one has the most parameters:

Elliptical arc

```
<path d="M350 300 A50 50 0 1 0 150 300 C150 400 350 300 350 400 A50 50 0 1 1 150 400"/>
```


Styling Paths

Paths can be styled or animated just like any other SVG element!

```
<path d="M7,10 L12,0 L17,10 L7,10 Z" fill="#008B6F" stroke="black" stroke-width="1">  
</path>
```

You can also do these styles in CSS.

```
<path d="M7,10 L12,0 L17,10 L7,10 Z"></path>
```

```
path {  
  fill: #008B6F;  
  stroke: #000;  
  stroke-width: 2px;  
}
```


These attributes exist to style the path:

- stroke** → **The color of the stroke**
- stroke-width** → **Thickness of the stroke**
- stroke-linecap** → **Shape of lineCap (e.g., round)**
- stroke-dasharray** → **Length of dashes for the stroke**
- stroke-dashoffset** → **Offset for when the stroke begins**

Challenges

You, Me & SVG!

Level 4

SVG Encore!

Section 2 - Symbols to Use

You, Me
& SVG!

Icons Everywhere

The image shows a web browser window with a purple header bar. The title bar says "SVG Symbols". The address bar shows a local file path: "file:///Users/alyssanicoll/Development/CodeSchool/campus-courses-available/YouMeSvgCourse/alyssa_mi...". The main content area of the browser displays a page for the "Schmuffle Phone". The page has a white background with black text and a red smartphone icon. The title "Schmuffle Phone" is at the top, followed by a red smartphone icon. Below that is a horizontal line. Under the line, there is a section titled "Schmuffle Phone Specs" in bold black text. A paragraph of text follows, describing the phone's features. At the bottom of the page is a large red smartphone icon.

Schmuffle Phone

Schmuffle Phone Specs

Easy to use yet capable of so much, Schmuffle OS was engineered to work hand in hand with the advanced technologies built into Schmuffle Phone.

Icons Everywhere

```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>

 <svg xmlns="http://www.w3.org/2000/svg" class="defined-icon">
 <rect x="5" y="5" width="70" height="100" rx="5"/>
 <circle r="3" cy="105" cx="40"/>
 </svg>

 <h2>Schmuffle-Phone Specs</h2>
 <p>Easy to use yet capable of so much, Schmuffle OS  
was engineered to work hand in hand with the advanced  
technologies built into Schmuffle Phone.</p>

 <svg xmlns="http://www.w3.org/2000/svg">
 <rect height="100" width="70" x="5" y="5" rx="5"/>
 <circle r="3" cy="105" cx="40"/>
 </svg>

 ...
  </body>  ...If you need to use an icon in multiple places on your
</html> page, the duplicate SVG can get a bit out of control!
```

Symbol Is for Reusable Elements!

The symbol element stores the SVG for later use.

```
<!DOCTYPE html>
<html>
  <head>...
  </head>
  <body>
 <svg xmlns="http://www.w3.org/2000/svg" class="defined-icon">
 <symbol id="phone">
 <rect x="5" y="5" width="70" height="100" rx="5"/>
 <circle r="3" cy="105" cx="40"/>
 </symbol>
 </svg>
  </body>
</html>
```

Code to draw icon goes inside symbol

style.css

```
.defined-icon {
  display: none;
}
```

**Just define the icon –
do not display it.**

Styles Still Being Applied Through CSS

```
<!DOCTYPE html>
<html>
  <head>...
 <link rel="stylesheet" href="style.css">
  </head>
  <body> Styles are already being applied with existing CSS
 <svg xmlns="http://www.w3.org/2000/svg" class="defined-icon">
 <symbol id="phone">
 <rect x="5" y="5" width="70" height="100" rx="5"/>
 <circle r="3" cy="105" cx="40"/>
 </symbol>
 </svg>
  </body>
</html>
```

style.css

```
#phone rect, #phone circle {
  fill: white;
}

#phone rect {
  stroke: #FF2626;
  stroke-width: 10px;
}
```


Displaying the Icon With <use>

The use tag references the id of an element, group, or symbol and displays it inline where it is.

```
...
<svg xmlns="http://www.w3.org/2000/svg" class="defined-icon">
  <symbol id="phone"> ←
 <rect x="5" y="5" width="70" height="100" rx="5"/>
 <circle r="3" cy="105" cx="40"/>
  </symbol>
</svg>
...
<svg xmlns="http://www.w3.org/2000/svg"
 viewBox="0 0 80 110"
 class="displayed-icon">
  version="1.1"
  xmlns:xlink="http://www.w3.org/1999/xlink"> ←
 <use xlink:href="#phone"/> ←
  </svg>
...
```

viewbox goes on second svg

The diagram illustrates the structure of an SVG document. It consists of two main sections: a top section containing a `<symbol>` element with a yellow arrow pointing to its `id="phone"` attribute, and a bottom section containing a `<use>` element with a purple arrow pointing to its `xlink:href="#phone"` attribute. A blue curved arrow points from the `viewBox` attribute of the second `<svg>` element up to the first `<svg>` element, indicating that the `viewBox` attribute belongs to the second `<svg>` element. A yellow exclamation mark icon is positioned next to the text "Must be an id, not a class!".

**Must be an id,
not a class!**

In order to use XLink, you need to specify an XLink namespace on the SVG that will be using XLink!

Use Tag for External Sources

The use tag's XLink points to a named anchor. This can also be an outside source (like a file):


```
<use xlink:href="path-to-file.svg#phone" />
```


**Unfortunately, external references
don't work in IE10 and below.**

Give the Displayed Icon Responsive Width

```
...
<svg xmlns="http://www.w3.org/2000/svg" class="defined-icon">
  <symbol id="phone">
 <rect x="5" y="5" width="70" height="100" rx="5"/>
 <circle r="3" cy="105" cx="40"/>
  </symbol>
</svg>
...
<svg xmlns="http://www.w3.org/2000/svg"
  viewBox="0 0 80 110"
  class="displayed-icon">
  <use xlink:href="#phone"/>
</svg>
...
```


We are using the symbol now, but let's go ahead and give it a responsive width!

style.css

```
#phone rect, #phone circle {
  fill: white;
}

#phone rect {
  stroke: #FF2626;
  stroke-width: 10px;
}

...
.displayed-icon {
  height: auto;
  width: 30%;
}
```

index.html

style.css

```
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <meta charset="utf-8">
5 <title>SVG Symbols</title>
6 <link rel="stylesheet" href="style.css" charset="utf-8">
7 </head>
8 <body>
9 <div class="wrapper">
10 <svg xmlns="http://www.w3.org/2000/svg" version="1.1" class="defined-icon">
11 <symbol id="phone">
12 <rect height="100" width="70" x="5" y="5" rx="5"/>
13 <circle r="3" cy="105" cx="40"/>
14 </symbol/>
15 </svg>
16
17 <h1>Schmuffle Phone
18 <svg xmlns="http://www.w3.org/2000/svg"
19 xmlns:xlink="http://www.w3.org/1999/xlink"
20 viewBox="0 0 80 110"
21 class="top-displayed-icon">
22 <use xlink:href="#phone"/>
23 </svg>
24 </h1>
25
26
```

SVG Accessibility

Two SVG elements that we can use here to make our SVG more meaningful and accessible:

```
...  
  
<svg xmlns="http://www.w3.org/2000/svg"  
 xmlns:xlink="http://www.w3.org/1999/xlink"  
 viewBox="0 0 80 110"  
 class="displayed-icon">  
  <title>Schmuffle Phone Icon</title>  
  <desc>  
 A phone with a large red border with rounded  
 corners, a white screen, and a white round  
 button centered below the screen.  
  </desc>  
  <use xlink:href="#phone"/>  
</svg>
```

Label for the asset

**A detailed description of what
the asset looks like**

Now Screenreaders Can Describe the SVG

Schmuffle Phone

Schmuffle Phone Specs

Easy to use yet capable of so much, Schmuffle OS was engineered to work hand in hand with the advanced technologies built into Schmuffle Phone.

Challenges

