

The Canvas

Creating Graphics for the Web

Table of Contents

- ◆ Overview and usage of the canvas
- ◆ Drawing shapes
 - ◆ Rectangles, arcs and ellipses
 - ◆ Lines, paths and Bézier curves
- ◆ Drawing Text
- ◆ Per-pixel manipulations

Table of Contents (2)

- ◆ **Canvas styles**
 - ◆ **fillColor and strokeColor**
 - ◆ **Gradients, patterns and shadows**
- ◆ **Transformations**
 - ◆ **Save and restore context state**
 - ◆ **Translate**

The Canvas

- ◆ The Canvas is the way to draw in the browser
 - ◆ Uses JavaScript for the drawing
 - ◆ Enables high-performance drawing
- ◆ The Canvas is part of the HTML5 specification
 - ◆ Supported in most browsers
 - ◆ Both desktop and mobile

Using the Canvas

- ◆ The Canvas is a rectangular sheet
 - ◆ All the drawing is done inside this sheet
- ◆ The canvas consists of:
 - ◆ <canvas> HTML element
 - ◆ JavaScript API for the drawing

Set width and height

```
<canvas id="the-canvas" width="100" height="100" />
```

```
var canvas = document.getElementById('the-canvas');
var canvasCtx = canvas.getContext('2d');
canvasCtx.fillRect(10, 10, 30, 30);
```

The Canvas Context

- ◆ The canvas HTML element provides many ways for drawing
 - ◆ Rectangular 2d drawing
 - ◆ 3d drawing
 - ◆ WebGL drawing
- ◆ HTML5 provides APIs for all these types of drawing
 - ◆ The way to use a specific canvas API is to get the corresponding context

Using the Canvas

Live Demo

Drawing Shapes

- ◆ The Canvas provides ways to draw all kinds of shapes
 - ◆ Rects, arcs, ellipses, lines, etc...
- ◆ Each of these shapes can be either
 - ◆ Drawn in full color (i.e. filled)
 - ◆ Drawn only their border (i.e. stroked)

```
var canvas = document.getElementById('the-canvas');
var canvasCtx = canvas.getContext('2d');
canvasCtx.fillRect(10, 10, 25, 25);
canvasCtx.strokeRect(10, 10, 25, 25);
```

- ◆ Drawing rects is the simplest way to draw with the canvas
 - Build-in functionality
 - `context.fillRect (x, y, width, height)`
 - Creates a rectangular shape at position (x, y) from the top left corner of the canvas
 - The shape is drawn in full color
 - `context.strokeRect (x, y, width, height)`
 - Same as `fillRect`
 - Only the border of the shape is drawn

Drawing Rects: Example

- ◆ Drawing a rectangle filled with light blue and with dark blue border

```
<canvas id="rects-canvas"> </canvas>
```

```
var canvas = document.getElementById('rects-canvas'),  
 ctx = canvas.getContext('2d');  
  
ctx.fillStyle = 'rgb(107, 187, 201)';  
ctx.strokeStyle = 'rgb(2, 55, 155)';  
  
ctx.fillRect(20, 20, 140, 90);  
ctx.strokeRect(20, 20, 140, 90);
```

Drawing Rectangles

Live Demo

Canvas Paths

- ◆ The Canvas can do much more than just drawing rectangles
 - ◆ Bezier curves, ellipses, arcs
 - ◆ Much of the power of the Canvas comes from the path
- ◆ The path is just a set of connected dots
 - ◆ Depending on the method used, the dots can be connected using straight line or curve

- ◆ The canvas context has methods for paths:
 - ◆ **beginPath()**
 - ◆ Starts path
 - ◆ **moveTo(x, y)**
 - ◆ Changes the position of the path marker
 - ◆ **lineTo(x, y)**
 - ◆ Draws a straight line from the position of the path marker to position (x, y)
 - ◆ **fill() / stroke()**
 - ◆ Fills or strokes the path

How the Canvas Works?

- ◆ The canvas only marks dots on the canvas sheet
 - And remembers how these dots are connected
 - When `fill()` or `stroke()` is reached, all dots are connected at once

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ `canvas.beginPath()` tells the Canvas that a new path is started

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();
```


```
ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200,300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```

How the Canvas Works?

- ◆ `moveTo(50, 50)` moves the canvas marker to position `(50, 50)`, relatively to the top left corner

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ `lineTo(50, 300)` marks a straight line between dots with coordinates (50, 50) and (50, 300)

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ `lineTo(200, 50)` marks a straight line between dots with coordinates $(50, 300)$ and $(200, 50)$

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ `lineTo(50, 50)` marks a straight line between dots with coordinates $(200, 50)$ and $(50, 50)$

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ **stroke()** strokes the lastly created path with the given **strokeColor** (default is black, #000000)

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();
```

```
ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ `canvas.beginPath()` tells the Canvas that a new path is started

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ `moveTo(200, 50)` moves the canvas marker to position $(200, 50)$, relatively to the top left corner

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ `lineTo(200, 300)` marks a straight line between dots with coordinates $(200, 50)$ and $(200, 300)$

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200,300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ `lineTo(50, 300)` marks a straight line between dots with coordinates $(200, 300)$ and $(50, 300)$

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ `closePath()` connects the first and the last dots from the path

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();
```

```
ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


How the Canvas Works?

- ◆ **fill()** fills the lastly created path with the given **fillColor** (by default black, #000000)

```
ctx.beginPath();
ctx.moveTo(50, 50);
ctx.lineTo(50, 300);
ctx.lineTo(200, 50);
ctx.lineTo(50, 50);
ctx.stroke();

ctx.beginPath();
ctx.moveTo(200, 50);
ctx.lineTo(200, 300);
ctx.lineTo(50, 300);
ctx.closePath();
ctx.fill();
```


Using the Path

Live Demo

Drawing Ellipses

Drawing Ellipses

- ◆ The Canvas has a built-in methods for drawing ellipses
 - ◆ `arc(x, y, radius, from, to, counterclockwise)`
 - ◆ Draws a circle with center at (x, y) from position "from" to position "to"
- ◆ Positions in ellipses are described using radians (degrees)

The formula is:

`radians = degrees * PI/180`

```
0 degrees == 0.0*PI radians
90 degrees == 0.5*PI radians
180 degrees == 1.0*PI radians
270 degrees == 1.5*PI radians
360 degrees == 2.0*PI radians
```

Drawing Ellipses (2)

Drawing Ellipses: Example

- ◆ To draw ellipses, a Path must be started:

```
ctx.beginPath();
```


- ◆ Draw a full circle

```
//clockwise  
ctx.arc(x, y, r, 0, 2*Math.PI);  
  
//counter clockwise  
ctx.arc(x, y, r, 2*Math.PI, 0, true);
```

- ◆ Draw a segment of an ellipse

```
//The smaller part (clockwise)  
ctx.arc(x, y, r, Math.PI/2, 2*Math.PI);
```

```
//the bigger part (counterclockwise)  
ctx.arc(x, y, r, Math.PI/2, 2*Math.PI, true);
```


Drawing Ellipses and Segments

Live Demo

Drawing Circular Sectors

- ◆ A circular sector is the portion of a circle enclosed by two radii
- ◆ The Canvas has no built-in methods for creating circular sectors
 - Yet, the Canvas supports paths
 - A circle sector can be done by creating a sector and then a line to the center of the circle

Drawing Circular Sectors: Example

- ◆ `context.closePath()` connects the first and the last dots from the Path

```
function drawSector(x, y, r, from, to, isCounterClockwise)
{
 ctx.beginPath();
 ctx.arc(x, y, r, from, to, isCounterClockwise);
 ctx.lineTo(x, y);
 ctx.closePath();
 ctx.stroke();
}
```

Drawing Circular Sectors

Live Demo

Drawing Curves

Drawing Curves with The Canvas

- ◆ The Canvas supports two types of curves:
 - ◆ Quadratic curves
 - ◆ A simple curve drawn based on a control point
 - ◆ Bezier curves
 - ◆ A more complex curve based on two control points
- ◆ Both quadratic and Bezier curves are done using a path

- ◆ Quadratic curves are basic curves
 - ◆ Using two context points and a control point
 - ◆ The first is the last point from the path (sx, sy)
 - ◆ The second is the one from the curve (cx, cy)
 - ◆ `context.quadraticCurveTo(cx, cy, ex, ey)`

Quadratic Curves

Live Demo

- ◆ Bezier curves are like quadratic curves, but with two context and two control points
 - ◆ `context.bezierCurveTo(cx1, cy1, cx2, cy2, ex, ey)`

Bezier Curves

Live Demo

Drawing Text in Canvas

- ◆ The HTML5 canvas can also draw text:
 - ◆ Methods:
 - ◆ `context.fillText (text, x, y)` – fills the given text
 - ◆ `context.strokeText (text, x, y)` – draws only the border of the text
 - ◆ Properties:
 - ◆ `context.font` – sets the font size and font family of the text
 - ◆ `context.fillStyle` – the fill color of the text
 - ◆ `context.strokeStyle` – the stroke color of the text

Drawing Text: Example

- ◆ Draw the text 'Telerik Academy'
 - ◆ Filled with yellowgreen color, stroked with dark green color
 - ◆ Font family – Arial
 - ◆ Font sizes – from 28px to 48px

```
minFontSize = '28';
currentFontSize = 48;
while (minFontSize <= currentFontSize) {
 ctx.font = currentFontSize + 'px ' + 'Arial';
 ctx.fillText(text, x, y);
 ctx.strokeText(text, x, y);
 y += currentFontSize + offset;
 currentFontSize -= 4;
}
```

Drawing Text: Example

- ◆ Draw the text 'Telerik Academy'
 - Filled with yellowgreen color, stroked with dark green color
 - Font family – Arial
 - Font sizes – from 28px to 48px

```
minFontSize = '28';
currentFontSize = 48;
while (minFontSize <= currentFontSize) {
 ctx.font = currentFontSize + 'px ' + 'Arial';
 ctx.fillText(text, x, y);
 ctx.strokeText(text, x, y);
 y += currentFontSize + offset;
 currentFontSize -= 4;
}
```


Telerik Academy
Telerik Academy
Telerik Academy
Telerik Academy
Telerik Academy

Drawing Text in Canvas

Live Demo

Canvas Styles

- ◆ The canvas supports two styles
 - ◆ Styles for fill and stroke
 - ◆ Can be either a solid color or pattern
 - ◆ Styles for types of stroke
 - ◆ Dashed or solid
 - ◆ Done using kind of workaround

Canvas Styles

Live Demo

Transformations

Canvas Transformations

- ◆ The Canvas can do transformations
 - ◆ i.e. it can be rotated, scaled or transformed
- ◆ `context.scale(dx, dy)` – all coordinates and points are scaled
 - ◆ `fillRect(X, X, W, H)` will draw a rectangle
 - ◆ At position ($d_x * X, d_y * Y$)
 - ◆ With width ($d_x * W$) and height ($d_y * H$)
- ◆ `context.rotate(D)` – all drawing is rotated with angle D degrees

Transformations

Live Demo

Canvas Per-pixel Manipulation

Canvas Per-pixel Manipulation

- ◆ Canvas supports per-pixel manipulation
 - ◆ All the pixels can be manipulated one-by-one
- ◆ Use the `context.getImageData(x, y, w, h)`
 - ◆ Returns the image data object
 - ◆ The image data is for the rectangle with top-left corner at (x, y) with width w and height h
 - ◆ The image data contains an array of numbers for each of the pixels

Canvas Per-pixel Manipulation (2)

- ◆ The array of pixels holds values between 0 and 255
 - Each value represents a color component from RGBA
 - The pixels are grouped in triples in the array
 - The color values for the i-th pixel are at positions:
 - `pixels[i]` holds the RED component
 - `pixels[i+1]` holds the GREEN component
 - `pixels[i+2]` holds the BLUE component

Canvas Per-pixel Manipulation: Example

- ◆ Invert all the colors of an canvas


```
var imageData =  
ctx.getImageData(150, 150,  
 ctx.canvas.width, ctx.canvas.height);  
  
for(var i = 0 ; i < imageData.data.length; i+=4){  
 imageData.data[i] = 255 - imageData.data[i];  
 imageData.data[i+1] = 255 - imageData.data[i+1];  
 imageData.data[i+2] = 255 - imageData.data[i+2];  
}  
  
ctx.putImageData(imageData, 0, 0);
```

Canvas Per-pixel Manipulation

Live Demo

Questions?

1. Draw the following graphics using canvas:

2. Draw a circle that flies inside a box

- When it reaches an edge, it should bounce that edge

3. *Create the famous game "Snake"
 - The snake is a sequence of rectangles/ellipses
 - The snake can move left, right, up or down
 - The snake dies if it reaches any of the edges or when it tries to eat itself
 - A food should be generated
 - When the snake eats the food, it grows and new food is generated at random position
 - Implement a high-score board, kept in localStorage