

Graphics for Web Devs

Jarrod Overson - Shape Security
@jsoverson

MARIO
001500

0 × 02

WORLD
1-1

TIME
318

MARIO
001500

0x02

WORLD
1-1

TIME
318

MARIO
001500

0 x 02

WORLD
1-1

TIME
318

MARIO
001500

0x02

WORLD
1-1

TIME
00:00

MARIO
001500

0 x 02

WORLD
1-1

TIME
318

Yes, we're not game developers.

But what are you looking for in your applications?

- 60 FPS
- Beautiful graphics
- Responsive Interaction
- Smooth animations

When I say "video games"
think: "performance critical graphic applications"

The web is one of the only computer platforms that hasn't grown with video games pushing the edge.

Why?

Macromedia Flash Player

1996

Towers

Towers can be upgraded to make them more powerful. First, click on a tower to select it...

BEJEWELED

SCORE

0000000

NEW GAME

SIMPLE

TIMED

TAKE
A
HINT

UPGRADE

BONUS

The web may not need games.

But losing that discipline has handicapped us.

So where do we start?

<canvas>

<canvas>

or

```
document.createElement('canvas');
```

```
canvas.width = 1280;  
canvas.height = 720;
```

```
var context = canvas.getContext('2d');
```


Or "webgl"

```
context.fillStyle = 'MediumAquaMarine';
context.fillRect(10, 10, 100, 100);
```


```
for (var i = 0; i < 500; i++) {  
 context.fillRect(10 + i, 10 + i, 100, 100);  
}
```


```
for (var i = 0; i < 500; i++) {  
 context.clearRect(0, 0, canvas.width, canvas.height);  
 context.fillRect(10 + i, 10 + i, 100, 100);  
}
```


```
setTimeout(draw, 1000/60)
```

```
requestAnimationFrame(draw)
```


```
var i = 0;

function draw() {
 if (i < 500) i++;

 context.clearRect(0, 0, canvas.width, canvas.height);
 context.fillRect(i + 10, i + 10, 100, 100);

 requestAnimationFrame(draw);
}

draw();
```


First we update our state.

```
var i = 0;

function draw() {
 if (i < 500) i++;

 context.clearRect(0, 0, canvas.width, canvas.height);
 context.fillRect(i + 10, i + 10, 100, 100);

 requestAnimationFrame(draw);
}

draw();
```

Then we render our current state.

```
var i = 0;

function draw() {
 if (i < 500) i++;

 context.clearRect(0, 0, canvas.width, canvas.height);
 context.fillRect(i + 10, i + 10, 100, 100);

 requestAnimationFrame(draw);
}

draw();
```

And we do it all over again.

```
var i = 0;


function draw() {
 if (i < 500) i++;

 context.clearRect(0, 0, canvas.width, canvas.height);
 context.fillRect(i + 10, i + 10, 100, 100);

requestAnimationFrame(draw);
}

draw();
```

Our loop


```
function loop() {  
 update();  
 render();  
  
 requestAnimationFrame(loop);  
}  
  
loop();
```

Particle System

Particles

Emitters


```
class ParticleSystem {  
  
 constructor() {  
 this.particles = [];  
 this.emitters = [];  
 }  
  
}
```

```
class Particle {  
  
 constructor(position, velocity, acceleration) {  
 this.position = position;  
 this.velocity = velocity;  
 this.acceleration = acceleration;  
 }  
  
}
```

```
class Particle {  
  
 constructor(position, velocity, acceleration) {  
 this.position = position || {x: 0, y: 0};  
 this.velocity = velocity || {x: 0, y: 0};  
 this.acceleration = acceleration || {x: 0, y: 0};  
 }  
  
}
```

```
class Vector {  
 constructor(x, y) {  
 this.x = x || 0;  
 this.y = y || 0;  
 }  
}
```

```
class Particle {  
  
 constructor(position, velocity, acceleration) {  
 this.position = position || new Vector(0, 0);  
 this.velocity = velocity || new Vector(0, 0);  
 this.acceleration = acceleration || new Vector(0, 0);  
 }  
  
}
```

```
class Emitter {  
  
 constructor(point, velocity) {  
 this.position = point || new Vector(0, 0);  
 this.velocity = velocity || new Vector(0, 0);  
 }  
  
}
```


```
class ParticleSystem {  
  constructor(width, height) { /* ...snipped... */ }  
  
  render(context) {  
 context.clearRect(0, 0, this.width, this.height);  
  
 this.emitters.forEach(emitter => emitter.render(context));  
  
 this.particles.forEach(particle => particle.render(context));  
  }  
}
```

```
class Particle {  
 constructor(position, velocity, acceleration) { /* ... */ }  
  
 render(context) {  
 context.fillStyle = 'red';  
 context.fillRect(this.position.x, this.position.y, 2, 2);  
 }  
}
```

```
var system = new ParticleSystem(width, height);

system.emitters.push(new Emitter(new Vector(10, 10)));
system.particles.push(new Particle(new Vector(20, 20)));
system.particles.push(new Particle(new Vector(10, 20)));
system.particles.push(new Particle(new Vector(20, 10)));

function loop() {
 system.render(context);
 window.requestAnimationFrame(loop);
}
loop();
```


```
var system = new ParticleSystem(width, height);

system.addEmitter(320, 180);

function loop() {
 system.update();
 system.render(context);
 window.requestAnimationFrame(loop);
}

loop();
```

```
class Emitter {  
 constructor(position, velocity) { /* ... */ }  
 render(context) { /* ... */ }  
 emitParticle() {  
 return new Particle(this.position.clone(), this.velocity.clone());  
 }  
}
```

```
class Particle {  
 constructor(position, velocity, acceleration) { /* ... */ }  
 render(context) { /* ... */ }  
 update() {  
 this.velocity.add(this.acceleration);  
 this.position.add(this.velocity);  
 }  
}
```

```
class ParticleSystem {  
 constructor(width, height) { /* ... */ }  
  
 addEmitter(x, y, velX, velY) { /* ... */ }  
  
 update() {  
 this.emitters.forEach(  
 emitter => this.particles.push(emitter.emitParticle())  
 );  
  
 this.particles = this.particles.filter(particle => {  
 particle.update();  
 let pos = particle.position;  
 let outOfBounds = pos.x > this.width || pos.y > this.height ||  
 pos.x < 0 || pos.y < 0  
 return !outOfBounds;  
 })  
 }  
}
```


```
emitParticle() {
 // Define a maximum angle range in radians.
 let spread = Math.PI / 32;

 // Use an angle randomized over a spread so we have more of a "spray"
 var angle = this.velocity.rad() + spread - (Math.random() * spread * 2);

 // The magnitude of the emitter's velocity
 var magnitude = this.velocity.length();

 // New velocity based off of the calculated angle and magnitude
 var velocity = Vector.fromAngle(angle, magnitude);

 // return our new Particle
 return new Particle(this.position.clone(), velocity);
}
```

```
emitParticle() {
 // Define a maximum angle range in radians.
 let spread = Math.PI / 32;

 // Use an angle randomized over a spread so we have more of a "spray"
 var angle = this.velocity.rad() + spread - (Math.random() * spread * 2);

 // The magnitude of the emitter's velocity
 var magnitude = this.velocity.length();

 // New velocity based off of the calculated angle and magnitude
 var velocity = Vector.fromAngle(angle, magnitude);

 // return our new Particle
 return new Particle(this.position.clone(), velocity);
}
```

```
emitParticle() {
 // Define a maximum angle range in radians.
 let spread = Math.PI / 32;

 // Use an angle randomized over a spread so we have more of a "spray"
 var angle = this.velocity.rad() + spread - (Math.random() * spread * 2);


 // The magnitude of the emitter's velocity
 var magnitude = this.velocity.length();

 // New velocity based off of the calculated angle and magnitude
 var velocity = Vector.fromAngle(angle, magnitude);


 // return our new Particle
 return new Particle(this.position.clone(), velocity);
}
```

Velocity

+ Spread

- (2 * spread)

- (2 * spread) * rand

```
emitParticle() {  
 // Define a maximum angle range in radians.  
 let spread = Math.PI / 32;  
  
 // Use an angle randomized over a spread so we have more of a "spray"  
 var angle = this.velocity.rad() + spread - (Math.random() * spread * 2);  
  
 // The magnitude of the emitter's velocity  
 var magnitude = this.velocity.length();  
  
 // New velocity based off of the calculated angle and magnitude  
 var velocity = Vector.fromAngle(angle, magnitude);  
  
 // return our new Particle  
 return new Particle(this.position.clone(), velocity);  
}
```

```
emitParticle() {
 // Define a maximum angle range in radians.
 let spread = Math.PI / 32;

 // Use an angle randomized over a spread so we have more of a "spray"
 var angle = this.velocity.rad() + spread - (Math.random() * spread * 2);

 // The magnitude of the emitter's velocity
 var magnitude = this.velocity.length();

 // New velocity based off of the calculated angle and magnitude
 var velocity = Vector.fromAngle(angle, magnitude);

 // return our new Particle
 return new Particle(this.position.clone(), velocity);
}
```

```
emitParticle() {
 // Define a maximum angle range in radians.
 let spread = Math.PI / 32;


 // Use an angle randomized over a spread so we have more of a "spray"
 var angle = this.velocity.rad() + spread - (Math.random() * spread * 2);

 // The magnitude of the emitter's velocity
 var magnitude = this.velocity.length();

 // New velocity based off of the calculated angle and magnitude
 var velocity = Vector.fromAngle(angle, magnitude);

 // return our new Particle
 return new Particle(this.position.clone(), velocity);
}
```


1. Application state modified and rendered independently.
2. Expensive mutations performed as little as possible.
3. Physics based animations.

We're getting there. You can do this now, sort of.

```
var Greets = React.createClass({  
  getInitialState: function() {  
 return { name: "Portland" };  
  },  
  
  render: function() {  
 return <div>Hello {this.state.name}</div>;  
  }  
});
```


The virtual DOM is an abstraction that saves you the cost of expensive render-based mutation in a familiar package.

It's better, but a virtual DOM is not our application state.

Go, do neat things with canvas!

While you're exploring JavaScript, explore graphics & games.

Maybe you'll find a use for normal mapped backgrounds.

<http://jssoverson.github.io/texture.js/demo/bricks.html>

Or maybe you'll use it to understand the bounds of an optical illusion.

<http://jssoverson.github.io/concentric-circle-illusion/>

Or maybe you'll make some really awesome games.

<https://ga.me/games/polycraft> (turbulenz.com)

Or maybe you'll try...

Desktop and Mobile HTML5 game framework

A fast, free and fun open source
framework for Canvas and WebGL
powered browser games.

DOWNLOAD & GET STARTED
Download or Fork via Github

2.4.4

phaser.io

Graphics for Web Devs

Jarrod Overson - Shape Security
@jsoverson

