

Native Interactivity and Animation for the Web

2nd Edition

Free Sampler

HTML5 Canvas

O'REILLY®

Steve Fulton & Jeff Fulton

Want to read more?

You can [buy this book](#) at [oreilly.com](#)
in print and ebook format.

Buy 2 books, get the 3rd FREE!

Use discount code: OPC10

All orders over \$29.95 qualify for **free shipping** within the US.

It's also available at your favorite book retailer,
including the iBookstore, the [Android Marketplace](#),
and [Amazon.com](#).

O'REILLY®

Spreading the knowledge of innovators

[oreilly.com](#)

SECOND EDITION

HTML5 Canvas

Steve Fulton and Jeff Fulton

O'REILLY®

Beijing • Cambridge • Farnham • Köln • Sebastopol • Tokyo

HTML5 Canvas, Second Edition

by Steve Fulton and Jeff Fulton

Copyright © 2013 8bitrocket Studios. All rights reserved.

Printed in the United States of America.

Published by O'Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

O'Reilly books may be purchased for educational, business, or sales promotional use. Online editions are also available for most titles (<http://my.safaribooksonline.com>). For more information, contact our corporate/institutional sales department: 800-998-9938 or corporate@oreilly.com.

Editors: Simon St. Laurent and Meghan Blanchette

Indexer: Lucie Haskins

Production Editor: Kara Ebrahim

Cover Designer: Randy Comer

Copyeditor: nSight, Inc.

Interior Designer: David Futato

Proofreader: nSight, Inc.

Illustrator: Rebecca Demarest

April 2013: Second Edition

Revision History for the Second Edition:

2013-04-10: First release

See <http://oreilly.com/catalog/errata.csp?isbn=9781449334987> for release details.

Nutshell Handbook, the Nutshell Handbook logo, and the O'Reilly logo are registered trademarks of O'Reilly Media, Inc. *HTML5 Canvas, Second Edition*, the image of a New Zealand kaka, and related trade dress are trademarks of O'Reilly Media, Inc.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and O'Reilly Media, Inc., was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

ISBN: 978-1-449-33498-7

[LSI]

Table of Contents

Preface.....	xv
1. Introduction to HTML5 Canvas.....	1
What Is HTML5?.....	2
The Basic HTML5 Page.....	3
<!doctype html>.....	3
<html lang="en">.....	4
<meta charset="UTF-8">.....	4
<title>...</title>.....	4
A Simple HTML5 Page.....	4
Basic HTML We Will Use in This Book.....	5
<div>.....	5
<canvas>.....	7
The Document Object Model (DOM) and Canvas.....	7
JavaScript and Canvas.....	7
Where Does JavaScript Go and Why?.....	7
HTML5 Canvas "Hello World!".....	8
Encapsulating Your JavaScript Code for Canvas.....	9
Adding Canvas to the HTML Page.....	10
Using the document Object to Reference the Canvas Element in JavaScript.....	11
Testing to See Whether the Browser Supports Canvas.....	11
Retrieving the 2D Context.....	12
The drawScreen() Function.....	12
Debugging with console.log.....	16
The 2D Context and the Current State.....	17
The HTML5 Canvas Object.....	18
Another Example: Guess The Letter.....	19
How the Game Works.....	19
The "Guess The Letter" Game Variables.....	20

The initGame() Function	21
The eventKeyPressed() Function	21
The drawScreen() Function	23
Exporting Canvas to an Image	24
The Final Game Code	25
Hello World Animated Edition	25
Some Necessary Properties	26
Animation Loop	27
Alpha Transparency with the globalAlpha Property	28
Clearing and Displaying the Background	28
Updating the globalAlpha Property for Text Display	29
Drawing the Text	29
HTML5 Canvas and Accessibility: Sub Dom	31
Hit Testing Proposal	32
What's Next?	33
2. Drawing on the Canvas.....	35
The Basic File Setup for This Chapter	35
The Basic Rectangle Shape	36
The Canvas State	37
What's Not Part of the State?	38
How Do We Save and Restore the Canvas State?	38
Using Paths to Create Lines	38
Starting and Ending a Path	39
The Actual Drawing	39
Examples of More Advanced Line Drawing	40
Advanced Path Methods	42
Arcs	42
Bezier Curves	44
The Canvas Clipping Region	45
Compositing on the Canvas	47
Simple Canvas Transformations	50
Rotation and Translation Transformations	50
Scale Transformations	56
Combining Scale and Rotation Transformations	57
Filling Objects with Colors and Gradients	60
Setting Basic Fill Colors	60
Filling Shapes with Gradients	61
Filling Shapes with Patterns	71
Creating Shadows on Canvas Shapes	75
Methods to Clear the Canvas	77
Simple Fill	77

Resetting the Canvas Width and Height	77
Resetting the Canvas clearRect Function	77
Checking to See Whether a Point Is in the Current Path	79
Drawing a Focus Ring	80
What's Next?	80
3. The HTML5 Canvas Text API.....	81
Canvas Text and CSS	81
Displaying Basic Text	82
Basic Text Display	82
Handling Basic Text in Text Arranger	82
Communicating Between HTML Forms and the Canvas	83
Using measureText	84
fillText and strokeText	85
Setting the Text Font	89
Font Size, Face, Weight, and Style Basics	89
Handling Font Size and Face in Text Arranger	89
Font Color	94
Font Baseline and Alignment	96
Text Arranger Version 2.0	101
Text and the Canvas Context	101
Global Alpha and Text	101
Global Shadows and Text	103
Text with Gradients and Patterns	106
Linear Gradients and Text	107
Radial Gradients and Text	109
Image Patterns and Text	109
Handling Gradients and Patterns in Text Arranger	110
Width, Height, Scale, and toDataURL() Revisited	114
Dynamically Resizing the Canvas	114
Dynamically Scaling the Canvas	116
The toDataURL() Method of the Canvas Object	117
Final Version of Text Arranger	119
Animated Gradients	128
The Future of Text on the Canvas	132
CSS Text	133
Making Text Accessible	133
What's Next?	133
4. Images on the Canvas.....	135
The Basic File Setup for This Chapter	135
Image Basics	136

Preloading Images	137
Displaying an Image on the Canvas with <code>drawImage()</code>	137
Resizing an Image Painted to the Canvas	139
Copying Part of an Image to the Canvas	140
Simple Cell-Based Sprite Animation	142
Creating an Animation Frame Counter	143
Creating a Timer Loop	143
Changing the Tile to Display	143
Advanced Cell-Based Animation	145
Examining the Tile Sheet	145
Creating an Animation Array	145
Choosing the Tile to Display	146
Looping Through the Tiles	146
Drawing the Tile	147
Moving the Image Across the Canvas	148
Applying Rotation Transformations to an Image	149
Canvas Transformation Basics	150
Animating a Transformed Image	153
Creating a Grid of Tiles	155
Defining a Tile Map	155
Creating a Tile Map with Tiled	156
Displaying the Map on the Canvas	158
Diving into Drawing Properties with a Large Image	161
Creating a Window for the Image	162
Drawing the Image Window	162
Changing the ViewPort Property of the Image	164
Changing the Image Source Scale	166
Panning to a Spot on the Source Image	167
Pan and Scale in the Same Operation	168
Pixel Manipulation	170
The Canvas Pixel Manipulation API	170
Application Tile Stamper	172
Copying from One Canvas to Another	179
Using Pixel Data to Detect Object Collisions	182
The Colliding Objects	183
How We Will Test Collisions	184
Checking for Intersection Between Two Objects	184
What's Next?	190
5. Math, Physics, and Animation.	191
Moving in a Straight Line	191
Moving Between Two Points: The Distance of a Line	194

Moving on a Vector	199
Bouncing Off Walls	204
Bouncing a Single Ball	205
Multiple Balls Bouncing Off Walls	208
Multiple Balls Bouncing with a Dynamically Resized Canvas	214
Multiple Balls Bouncing and Colliding	219
Multiple Balls Bouncing with Friction	232
Curve and Circular Movement	239
Uniform Circular Motion	239
Moving in a Simple Spiral	243
Cubic Bezier Curve Movement	245
Moving an Image	251
Creating a Cubic Bezier Curve Loop	255
Simple Gravity, Elasticity, and Friction	259
Simple Gravity	260
Simple Gravity with a Bounce	263
Gravity with Bounce and Applied Simple Elasticity	266
Simple Gravity, Simple Elasticity, and Simple Friction	270
Easing	273
Easing Out (Landing the Ship)	273
Easing In (Taking Off)	277
Box2D and the Canvas	281
Downloading Box2dWeb	281
How Does Box2dWeb Work?	281
Box2D Hello World	282
Including the Library	282
Creating a Box2dWeb World	282
Units in Box2dWeb	283
Defining the Walls in Box2D	284
Creating Balls	285
Rendering b2debugDraw vs. Canvas Rendering	286
drawScreen()	287
Bouncing Balls Revisited	289
Translating to the Canvas	290
Interactivity with Box2D	293
Creating the Boxes	294
Rendering the Boxes	295
Adding Interactivity	296
Creating Boxes	296
Handling the Balls	297
Box2D Further Reading	303

What's Next?	303
6. Mixing HTML5 Video and Canvas.....	305
HTML5 Video Support	305
Theora + Vorbis = .ogg	305
H.264 + \$\$\$ = .mp4	306
VP8 + Vorbis = .webm	306
Combining All Three	307
Converting Video Formats	307
Basic HTML5 Video Implementation	308
Plain-Vanilla Video Embed	309
Video with Controls, Loop, and Autoplay	311
Altering the Width and Height of the Video	312
Preloading Video in JavaScript	317
Video and the Canvas	321
Displaying a Video on HTML5 Canvas	321
HTML5 Video Properties	327
Video on the Canvas Examples	331
Using the currentTime Property to Create Video Events	331
Canvas Video Transformations: Rotation	335
Canvas Video Puzzle	341
Creating Video Controls on the Canvas	355
Animation Revisited: Moving Videos	364
Capturing Video with JavaScript	369
Web RTC Media Capture and Streams API	370
Example 1: Show Video	370
Example 2: Put Video on the Canvas and Take a Screenshot	373
Example 3: Create a Video Puzzle out of User-Captured Video	376
Video and Mobile	378
What's Next?	379
7. Working with Audio.....	381
The Basic <audio> Tag	381
Audio Formats	382
Supported Formats	382
Audacity	382
Example: Using All Three Formats	384
Audio Tag Properties, Functions, and Events	385
Audio Functions	385
Important Audio Properties	385
Important Audio Events	386
Loading and Playing the Audio	387

Displaying Attributes on the Canvas	388
Playing a Sound with No Audio Tag	391
Dynamically Creating an Audio Element in JavaScript	392
Finding the Supported Audio Format	393
Playing the Sound	394
Look Ma, No Tag!	395
Creating a Canvas Audio Player	397
Creating Custom User Controls on the Canvas	398
Loading the Button Assets	399
Setting Up the Audio Player Values	400
Mouse Events	401
Sliding Play Indicator	402
Play/Pause Push Button: Hit Test Point Revisited	403
Loop/No Loop Toggle Button	406
Click-and-Drag Volume Slider	406
Case Study in Audio: Space Raiders Game	416
Why Sounds in Apps Are Different: Event Sounds	416
Iterations	416
Space Raiders Game Structure	417
Iteration #1: Playing Sounds Using a Single Object	426
Iteration #2: Creating Unlimited Dynamic Sound Objects	427
Iteration #3: Creating a Sound Pool	429
Iteration #4: Reusing Preloaded Sounds	431
Web Audio API	435
What Is the Web Audio API?	436
Space Raiders with the Web Audio API Applied	436
What's Next?	439
8. Canvas Games: Part I.....	441
Why Games in HTML5?	441
Canvas Compared to Flash	442
What Does Canvas Offer?	442
Our Basic Game HTML5 File	442
Our Game's Design	444
Game Graphics: Drawing with Paths	444
Needed Assets	445
Using Paths to Draw the Game's Main Character	445
Animating on the Canvas	448
Game Timer Loop	448
The Player Ship State Changes	449
Applying Transformations to Game Graphics	451
The Canvas Stack	451

Game Graphic Transformations	453
Rotating the Player Ship from the Center	453
Alpha Fading the Player Ship	455
Game Object Physics and Animation	456
How Our Player Ship Will Move	456
Controlling the Player Ship with the Keyboard	458
Giving the Player Ship a Maximum Velocity	462
A Basic Game Framework	463
The Game State Machine	463
The Update/Render (Repeat) Cycle	467
The FrameRateCounter Object Prototype	469
Putting It All Together	471
Geo Blaster Game Structure	471
Geo Blaster Global Game Variables	475
The Player Object	476
Geo Blaster Game Algorithms	477
Arrays of Logical Display Objects	477
Level Knobs	479
Level and Game End	480
Awarding the Player Extra Ships	481
Applying Collision Detection	481
The Geo Blaster Basic Full Source	483
Rock Object Prototype	484
Simple A* Path Finding on a Tile Grid	486
What Is A*?	486
A* Applied to a Larger Tile Map	493
A* Taking Diagonal Moves into Account	498
A* with Node Weights	502
A* with Node Weights and Diagonals	506
Moving a Game Character Along the A* Path	514
Tanks That Pass Through Walls?	518
What's Next?	528
9. Canvas Games: Part II.....	529
Geo Blaster Extended	529
Geo Blaster Tile Sheet	530
Rendering the Other Game Objects	535
Adding Sound	541
Pooling Object Instances	546
Adding a Step Timer	548
Creating a Dynamic Tile Sheet at Runtime	550
A Simple Tile-Based Game	555

Micro Tank Maze Description	556
The Tile Sheet for Our Game	556
The Playfield	558
The Player	559
The Enemy	560
The Goal	561
The Explosions	561
Turn-Based Game Flow and the State Machine	562
Simple Tile Movement Logic Overview	566
Rendering Logic Overview	568
Simple Homegrown AI Overview	569
Micro Tank Maze Complete Game Code	570
Scrolling a Tile-Based World	570
First, a Tile Sheet That Contains the Tiles We Want to Paint to the Screen	570
Second, a Two-Dimensional Array to Describe Our Game World	571
Third, Paint the Tile-Based World to the Canvas	571
Coarse Scrolling vs. Fine Scrolling	572
The Camera Object	572
The World Object	573
Fine Scrolling the Row and Column Buffers	574
Coarse Scrolling Full Code Example	580
Fine Scrolling Full Code Example	585
What's Next?	589
10. Going Mobile!	591
The First Application	591
The Code	592
Examining the Code for BSBingo.html	597
The Application Code	600
Scaling the Game for the Browser	601
Testing the Game on an Actual Device	606
Retro Blaster Touch	607
Mobilizing Retro Blaster Touch	610
Jumping to Full Screen	610
Touch Move Events	612
Retro Blaster Touch Complete Game Code	618
Beyond the Canvas	619
What's Next?	619
11. Further Explorations	621
3D with WebGL	621
What Is WebGL?	621

How Does One Test WebGL?	622
How Do I Learn More About WebGL?	622
What Does a WebGL Application Look Like?	623
Further Explorations with WebGL	628
WebGL JavaScript Libraries	629
Multiplayer Applications with ElectroServer 5	630
Installing ElectroServer	631
The Basic Architecture of a Socket-Server Application	634
The Basic Architecture of an ElectroServer Application	634
Creating a Chat Application with ElectroServer	636
Testing the Application in Google Chrome	641
Further Explorations with ElectroServer	642
This Is Just the Tip of the Iceberg	645
Creating a Simple Object Framework for the Canvas	646
Creating the Drag-and-Drop Application	646
Application Design	647
Windows 8 Apps and the HTML5 Canvas	659
What's Next in HTML5.1 and Canvas Level 2?	663
HTML5.1 Canvas Context	663
Canvas Level-2	664
Conclusion	664
A. Full Code Listings.....	667
Index.....	711

Introduction to HTML5 Canvas

HTML5 is the current iteration of HTML, the *HyperText Markup Language*. HTML was first standardized in 1993, and it was the fuel that ignited the World Wide Web. HTML is a way to define the contents of a web page using tags that appear within pointy brackets (< >).

HTML5 Canvas is an *immediate mode* bitmapped area of the screen that can be manipulated with JavaScript. Immediate mode refers to the way the canvas renders pixels on the screen. HTML5 Canvas completely redraws the bitmapped screen on every frame by using Canvas API calls from JavaScript. As a programmer, your job is to set up the screen display before each frame is rendered so that the correct pixels will be shown.

This makes HTML5 Canvas very different from Flash, Silverlight, or SVG, which operate in *retained mode*. In this mode, a display list of objects is kept by the graphics renderer, and objects are displayed on the screen according to attributes set in code (that is, the *x* position, *y* position, and alpha transparency of an object). This keeps the programmer away from low-level operations but gives her less control over the final rendering of the bitmapped screen.

The basic HTML5 Canvas API includes a 2D context that allows a programmer to draw various shapes, render text, and display images directly onto a defined area of the browser window. You can apply colors; rotations; gradient fills; alpha transparencies; pixel manipulations; and various types of lines, curves, boxes, and fills to augment the shapes, text, and images you place onto the canvas.

In itself, the HTML5 Canvas 2D context is a display API used to render graphics on a bitmapped area, but there is very little in that context to create applications using the technology. By adding cross-browser-compatible JavaScript functionality for keyboard and mouse inputs, timer intervals, events, objects, classes, sound, math functions, and so on, you can learn to take HTML5 Canvas and create stunning animations, applications, and games.

Here's where this book comes in. We are going to break down the Canvas API into digestible parts and then put it back together, demonstrating how to use it to create applications. Many of the techniques you will learn in this book have been tried and used successfully on other platforms, and now we are applying them to this exciting new technology.

Browser Support for HTML5 Canvas

With the exception of Internet Explorer 8, HTML5 Canvas is supported in some way by most modern web browsers, with specific feature support growing on an almost daily basis. The best support seems to be from Google Chrome, followed closely by Safari, Internet Explorer 10, Firefox, and Opera. We will utilize a JavaScript library named *modernizr.js* that will help us figure out which browsers support which Canvas features.

What Is HTML5?

Recently the definition of HTML5 has undergone a transition. When we wrote the first edition of this book in 2010, the W3C HTML5 specification was a distinct unit that covered a finite set of functionality. This included things like new HTML mark-up, `<video>`, `<audio>`, and `<canvas>` tags. However, in the past year, that definition has changed.

So, what *is* HTML5 now? The W3C HTML5 FAQ says this about HTML5:

HTML5 is an open platform developed under royalty free licensing terms. People use the term HTML5 in two ways:

- to refer to a set of technologies that together form the future Open Web Platform. These technologies include [HTML5 specification](#), [CSS3](#), [SVG](#), [MathML](#), [Geolocation](#), [XmlHttpRequest](#), [Context 2D](#), [Web Fonts \(WOFF\)](#) and others. The boundary of this set of technologies is informal and changes over time.
- to refer to the [HTML5 specification](#), which is, of course, also part of the Open Web Platform.

What we have learned through conversations and project work in the past few months is that, to the common person who does not follow this closely (or more likely, the common customer who needs something done right away), *it's all HTML5*, and therefore when someone says "HTML5," they are actually referring to the "Open Web Platform."

The one thing we are certain about regarding this "Open Web Platform" is that the one technology that was definitely left off the invite list was Adobe Flash.

So what is HTML5? In a nutshell, it is “not Flash” (and other like technologies), and HTML5 Canvas is the technology that has the best capability of replacing Flash functionality on the web and mobile web. This book will teach you how to get started.

The Basic HTML5 Page

Before we get to Canvas, we need to talk a bit about the HTML5 standards that we will be using to create our web pages.

HTML is the standard language used to construct pages on the World Wide Web. We will not spend much time on HTML, but it does form the basis of `<canvas>`, so we cannot skip it entirely.

A basic HTML page is divided into sections, commonly `<head>` and `<body>`. The new HTML5 specification adds a few new sections, such as `<nav>`, `<article>`, `<header>`, and `<footer>`.

The `<head>` tag usually contains information that will be used by the HTML `<body>` tags to create the HTML page. It is a standard convention to put JavaScript functions in the `<head>`, as you will see later when we discuss the `<canvas>` tag. There might be reasons to put some JavaScript in the `<body>`, but we will make every attempt to keep things simple by having all JavaScript in the `<head>`.

Basic HTML for a page might look like [Example 1-1](#).

Example 1-1. A basic HTML page

```
<!doctype html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>CH1EX1: Basic Hello World HTML Page</title>
</head>
<body>
Hello World!
</body>
</html>
```

`<!doctype html>`

This tag informs the web browser to render the page in standards mode. According to the HTML5 spec from W3C, this is required for HTML5 documents. This tag simplified a long history of oddities when it came to rendering HTML in different browsers. This should always be the first line of HTML in a document.

<html lang="en">

This is the `<html>` tag with the language referenced: for example, "en" = English. Some of the more common language values are:

Chinese: `lang = "zh"`
French: `lang = "fr"`
German: `lang = "de"`
Italian: `lang = "it"`
Japanese: `lang = "ja"`
Korean: `lang = "ko"`
Polish: `lang = "pl"`
Russian: `lang = "ru"`
Spanish (Castilian): `lang = "es"`

<meta charset="UTF-8">

This tag tells the web browser which character-encoding method to use for the page. Unless you know what you're doing, there is no need to change it. This is a required element for HTML5 pages.

<title>...</title>

This is the title that will be displayed in the browser window for the HTML page. This is a very important tag, because it is one of the main pieces of information a search engine uses to catalog the content on the HTML page.

A Simple HTML5 Page

Now let's look at this page in a web browser. (This would be a great time to get your tools together to start developing code.) Open your chosen text editor, and get ready to use your preferred web browser: Safari, Firefox, Opera, Chrome, or IE.

1. In your text editor, type in the code from [Example 1-1](#).
2. Save the code as `CH1EX1.html` in a directory of your choosing.
3. Under the File menu in Chrome, Safari, or Firefox, you should find the option Open File. Click that selection. You should then see a box to open a file. (On Windows using Chrome, you might need to press Ctrl+O to open a file.)
4. Locate the `CH1EX1.html` that you just created.
5. Click Open.

You should see something similar to [Figure 1-1](#).

Figure 1-1. HTML Hello World!

Basic HTML We Will Use in This Book

Many HTML tags can be used to create an HTML page. In past versions of HTML, tags that specifically instructed the web browser on how to render the HTML page (for example, `` and `<center>`) were very popular. However, as browser standards have become more restrictive in the past decade, those types of tags have been pushed aside, and the use of CSS (Cascading Style Sheets) has been adopted as the primary way to style HTML content. Because this book is not about creating HTML pages (that is, pages that don't have Canvas in them), we are not going to discuss the inner workings of CSS.

We will focus on only two of the most basic HTML tags: `<div>` and `<canvas>`.

`<div>`

This is the main HTML tag that we will use in this book. We will use it to position `<canvas>` on the HTML page.

Example 1-2 uses a `<div>` tag to position the words “Hello World!” on the screen, as shown in **Figure 1-2**.

Figure 1-2. HTML5 Hello World! with a <div>

Example 1-2. HTML5 Hello World!

```
<!doctype html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>CH1EX2: Hello World HTML Page With A DIV </title>
</head>
<body>
<div style="position: absolute; top: 50px; left: 50px;">
Hello World!
</div>
</body>
</html>
```

The `style="position: absolute; top: 50px; left: 50px;"` code is an example of inline CSS in an HTML page. It tells the browser to render the content at the absolute position of 50 pixels from the top of the page and 50 pixels from the left of the page.

This <div> might position the Canvas in the web browser, but it will not help us when we try to capture mouse clicks on the Canvas. In [Chapter 5](#), we will discuss a way to both position the Canvas and capture mouse clicks in the correct locations.

<canvas>

Our work with <canvas> will benefit from using the absolute positioning method with <div>. We will place our <canvas> inside the <div> tag, and it will help us retrieve information, such as the relative position of the mouse pointer when it appears over a canvas.

The Document Object Model (DOM) and Canvas

The *Document Object Model* represents all the objects on an HTML page. It is language-neutral and platform-neutral, allowing the content and style of the page to be updated after it is rendered in the web browser. The DOM is accessible through JavaScript and has been a staple of JavaScript, DHTML, and CSS development since the late 1990s.

The `canvas` element itself is accessible through the DOM in a web browser via the Canvas 2D context, but the individual graphical elements created on Canvas are not accessible to the DOM. As we stated earlier, this is because Canvas works in immediate mode and does not have its own objects, only instructions on what to draw on any single frame.

Our first example will use the DOM to locate the <canvas> tag on the HTML5 page so that we can manipulate it with JavaScript. There are two specific DOM objects we will need to understand when we start using <canvas>: `window` and `document`.

The `window` object is the top level of the DOM. We will need to test this object to make sure all the assets and code have loaded before we can start our Canvas applications.

The `document` object contains all the HTML tags that are on the HTML page. We will need to look at this object to find the instance of <canvas> that manipulates with JavaScript.

JavaScript and Canvas

JavaScript, the programming language we will use to create Canvas applications, can be run inside nearly any web browser in existence. If you need a refresher on the topic, read Douglas Crockford's *JavaScript: The Good Parts* (O'Reilly), which is a very popular and well-written reference on the subject.

Where Does JavaScript Go and Why?

Because we will create the programming logic for the Canvas in JavaScript, a question arises: where does that JavaScript go in the pages we have already created?

It's a good idea to place your JavaScript in the <head> of your HTML page because it makes it easy to find. However, placing JavaScript there means that the entire HTML

page needs to load before your JavaScript can work with the HTML. This also means that the JavaScript code will start to execute before the entire page loads. As a result, you will need to test to see whether the HTML page has loaded before you run your JavaScript program.

There has been a recent move to put JavaScript right before the `</body>` at the end of an HTML document to make sure that the whole page loads before the JavaScript runs. However, because we are going to test to see whether the page has loaded in JavaScript before we run our `<canvas>` program, we will put our JavaScript in the traditional `<head>` location. If you are not comfortable with this, you can adapt the style of the code to your liking.

No matter where you put the code, you can place it inline in the HTML page or load an *external .js* file. The code for loading an external JavaScript file might look like this:

```
<script type="text/javascript" src="canvasapp.js"></script>
```

To make things simple, we will code our JavaScript inline in the HTML page. However, if you know what you are doing, saving an external file and loading it will work just as well.

In HTML5, you no longer have to specify the script type.

HTML5 Canvas “Hello World!”

As we just mentioned, one of the first things we need to do when putting Canvas on an HTML5 page is test to see whether the entire page has loaded and all HTML elements are present before we start performing any operations. This will become essential when we start working with images and sounds in Canvas.

To do this, you need to work with *events* in JavaScript. Events are dispatched by objects when a defined event occurs. Other objects listen for events so that they can do something based on the event. Some common events that an object in JavaScript might listen for are keystrokes, mouse movements, and when something has finished loading.

The first event we need to listen for is a `window` object’s `load` event, which occurs when the HTML page has finished loading.

To add a *listener* for an event, use the `addEventListener()` method that belongs to objects that are part of the DOM. Because `window` represents the HTML page, it is the top level of the DOM.

The `addEventListener()` function accepts three arguments:

Event: load

This is the named event for which we are adding a listener. Events for existing objects like `window` are already defined.

Event handler function: eventWindowLoaded()

Call this function when the event occurs. In our code, we will then call the `canvasApp()` function, which will start our main application execution.

useCapture: true or false

This sets the function to capture this type of event before it propagates lower in the DOM tree of objects. We will always set this to `false`.

The final code we will use to test to see whether the `window` has loaded is as follows:

```
window.addEventListener("load", eventWindowLoaded, false);
function eventWindowLoaded () {
 canvasApp();
}
```

Alternatively, you can set up an event listener for the `load` event in a number of other ways:

```
window.onload = function()
{
 canvasApp();
}
```

or:

```
window.onload = canvasApp;
```

We will use the first method throughout this book.

Encapsulating Your JavaScript Code for Canvas

Now that we have created a way to test to see whether the HTML page has loaded, we can start creating our JavaScript application. Because JavaScript runs in an HTML page, it could be running with other JavaScript applications and code simultaneously. Usually, this does not cause any problems. However, there is a chance that your code might have variables or functions that conflict with other JavaScript code on the HTML page.

Canvas applications are a bit different from other apps that run in the web browser. Because Canvas executes its display in a defined region of the screen, its functionality is most likely self-contained, so it should not interfere with the rest of the page, and vice versa. You might also want to put multiple Canvas apps on the same page, so there must be some kind of separation of JavaScript when defining the code.

To avoid this issue, you can encapsulate your variables and functions by placing them inside another function. Functions in JavaScript are objects themselves, and objects in

JavaScript can have both properties and methods. By placing a function inside another function, you are making the second function local in scope to the first function.

In our example, we are going to have the `canvasApp()` function that is called from the `window load` event contain our entire Canvas application. This “Hello World!” example will have one function named `drawScreen()`. As soon as `canvasApp()` is called, we will call `drawScreen()` immediately to draw our “Hello World!” text.

The `drawScreen()` function is now local to `canvasApp()`. Any variables or functions we create in `canvasApp()` will be local to `drawScreen()` but not to the rest of the HTML page or other JavaScript applications that might be running.

Here is the sample code for how we will encapsulate functions and code for our Canvas applications:

```
function canvasApp() {  
 drawScreen();  
  
 ...  
  
 function drawScreen() {  
 ...  
 }  
}
```

Adding Canvas to the HTML Page

In the `<body>` section of the HTML page, add a `<canvas>` tag using code such as the following:

```
<canvas id="canvasOne" width="500" height="300">  
 Your browser does not support HTML5 Canvas.  
</canvas>
```

Now, let’s break this down to understand what we are doing. The `<canvas>` tag has three main *attributes*. In HTML, attributes are set within pointy brackets of an HTML tag. The three attributes we need to set are:

`id`

The `id` is the name we will use to reference this `<canvas>` tag in our JavaScript code. `canvasOne` is the name we will use.

`width`

The width, in pixels, of the canvas. The `width` will be 500 pixels.

`height`

The height, in pixels, of the canvas. The `height` will be 300 pixels.

HTML5 elements, including `canvas`, have many more attributes: `tabIndex`, `title`, `class`, `accessKey`, `dir`, `draggable`, `hidden`, and so on.

Between the opening `<canvas>` and closing `</canvas>` tags, you can put text that will be displayed if the browser executing the HTML page does not support Canvas. For our Canvas applications, we will use the text “Your browser does not support HTML5 Canvas.” However, you can adjust this text to say anything.

Using the `document` Object to Reference the `Canvas` Element in JavaScript

We will now make use of the DOM to reference the `<canvas>` we defined in HTML. Recall that the `document` object represents every element of an HTML page after it has loaded.

We need a reference to the `Canvas` object so that we will know where to display the Canvas API calls we will make from JavaScript.

First, we will define a new variable named `theCanvas` that will hold the reference to the `Canvas` object.

Next, we retrieve a reference to `canvasOne` by calling the `getElementById()` function of `document`, and passing the name `canvasOne`, which we defined as the `id` of the `<canvas>` tag we created in the HTML page:

```
var theCanvas = document.getElementById("canvasOne");
```

Testing to See Whether the Browser Supports Canvas

Now that we have a reference to the `canvas` element on the HTML page, we need to test to see whether it contains a *context*. The Canvas context refers to the drawing surface defined by a web browser to support Canvas. Simply put, if the context does not exist, neither does the Canvas. There are several ways to test this. This first test looks to see whether the `getContext` method exists before we call it using Canvas, as we have already defined it in the HTML page:

```
if (!theCanvas || !theCanvas.getContext) {  
 return;  
}
```

Actually, this tests two things. First, it tests to see whether `theCanvas` does not contain `false` (the value returned by `document.getElementById()` if the named `id` does not exist). Then, it tests whether the `getContext()` function exists.

The `return` statement breaks out and stops execution if the test fails.

Another method—popularized by Mark Pilgrim on his [HTML5 website](#)—uses a function with a test of a dummy canvas created for the sole purpose of seeing whether browser support exists:

```
function canvasSupport () {
 return !!document.createElement('canvas').getContext;
}
function canvasApp() {
 if (!canvasSupport) {
 return;
 }
}
```

Our favorite method is to use the [modernizr.js library](#). Modernizr—an easy-to-use, lightweight library for testing support for various web-based technologies—creates a set of static Booleans that you can test against to see whether Canvas is supported.

To include *modernizr.js* in your HTML page, download the code from <http://www.modernizr.com/> and then include the external *.js* file in your HTML page:

```
<script src="modernizr.js"></script>
```

To test for Canvas, change the `canvasSupport()` function to look like this:

```
function canvasSupport () {
 return Modernizr.canvas;
}
```

We are going to use the *modernizr.js* method because we think it offers the best approach for testing whether Canvas is supported in web browsers.

Retrieving the 2D Context

Finally, we need to get a reference to the 2D context so that we can manipulate it. HTML5 Canvas is designed to work with multiple contexts, including a proposed 3D context. However, for the purposes of this book, we need to get only the 2D context:

```
var context = theCanvas.getContext("2d");
```

The `drawScreen()` Function

It's time to create actual Canvas API code. Every operation we perform on Canvas will be through the `context` object, because it references the object on the HTML page.

We will delve into writing text, graphics, and images to HTML5 Canvas in later chapters, so for now, we will spend only a short time on the code of the `drawScreen()` function.

The “screen” here is really the defined drawing area of the canvas, not the whole browser window. We refer to it as such because within the context of the games and applications

you will write, it is effectively the “window” or “screen” into the canvas display that you will be manipulating.

The first thing we want to do is clear the drawing area. The following two lines of code draw a yellow box on the screen that is the same size as the canvas. `fillStyle()` sets the color, and `fillRect()` creates a rectangle and puts it on the screen:

```
context.fillStyle = "#ffffaa";
context.fillRect(0, 0, 500, 300);
```


Notice that we are calling functions of the `context`. There are no screen objects, color objects, or anything else. This is an example of the immediate mode we described earlier.

Again, we will discuss the text functions of Canvas in the next chapter, but here is a short preview of the code we will use to put the text “Hello World!” on the screen.

First, we set the color of the text in the same way that we set the color of the rectangle:

```
context.fillStyle = "#000000";
```

Then we set the font size and weight:

```
context.font = "20px Sans-Serif";
```

Next, we set the vertical alignment of the font:

```
context.textBaseline = "top";
```

Finally, we print our text on the screen by calling the `fillText()` method of the `context` object. The three parameters of this method are text string, x position, and y position:

```
context.fillText ("Hello World!", 195, 80);
```

Let’s add some graphics to our “Hello World!” text. First, let’s load in an image and display it. We will dive into images and image manipulation in [Chapter 4](#), but for now, let’s just get an image on the screen. To display an image on the canvas, you need to create an instance of the `Image()` object, and set the `Image.src` property to the name of the image to load.

You can also use another canvas or a video as the image to display. We will discuss these topics in [Chapter 4](#) and [Chapter 6](#).

Before you display it, you need to wait for the image to load. Create an anonymous callback function for the `Image.load` event by setting the `onload` function of the `Image`

object. The anonymous callback function will be executed when the `onload` event occurs. When the image has loaded, you then call `context.drawImage()`, passing three parameters to put it on the canvas: Image object, x position, and y position:

```
var helloWorldImage = new Image();
helloWorldImage.onload = function () {
 context.drawImage(helloWorldImage, 160, 130);
}
helloWorldImage.src = "helloworld.gif";
```

Finally, let's draw a box around the text and the image. To draw a box with no fill, use the `context.strokeStyle` property to set a color for the stroke (the border of the box), and then call the `context.strokeRect()` method to draw the rectangle border. The four parameters for the `strokeRect()` method are the upper left x and y coordinates, the width, and the height:

```
context.strokeStyle = "#000000";
context.strokeRect(5, 5, 490, 290);
```

The full code for the HTML5 “Hello World!” application is shown in [Example 1-3](#), and its results are illustrated in [Figure 1-3](#).

Example 1-3. HTML5 Canvas Hello World!

```
<!doctype html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>CH1EX3: Your First Canvas Application </title>

<script src="modernizr.js"></script>
<script type="text/javascript">
window.addEventListener("load", eventWindowLoaded, false);

var Debugger = function () { };
Debugger.log = function (message) {
 try {
 console.log(message);
 } catch (exception) {
 return;
 }
}

function eventWindowLoaded () {
 canvasApp();
}

function canvasSupport () {
 return Modernizr.canvas;
}

function canvasApp () {
```

```

if (!canvasSupport()) {
 return;
}

var theCanvas = document.getElementById("canvasOne");
var context = theCanvas.getContext("2d");

Debugger.log("Drawing Canvas");

function drawScreen() {
 //background
 context.fillStyle = "#ffffaa";
 context.fillRect(0, 0, 500, 300);

 //text
 context.fillStyle = "#000000";
 context.font = "20px Sans-Serif";
 context.textBaseline = "top";
 context.fillText ("Hello World!", 195, 80);

 //image
 var helloWorldImage = new Image();
 helloWorldImage.onload = function () {
 context.drawImage(helloWorldImage, 155, 110);
 }
 helloWorldImage.src = "helloworld.gif";

 //box
 context.strokeStyle = "#000000";
 context.strokeRect(5, 5, 490, 290);
}

drawScreen();

}

</script>

</head>
<body>
<div style="position: absolute; top: 50px; left: 50px;">
<canvas id="canvasOne" width="500" height="300">
Your browser does not support HTML5 Canvas.
</canvas>
</div>
</body>
</html>

```


Figure 1-3. HTML5 Canvas Hello World!

Debugging with `console.log`

There is one more thing to discuss before we explore bigger and better things beyond “Hello World!” In this book, we have implemented a very simple debugging methodology using the `console.log` functionality of modern web browsers. This function lets you log text messages to the JavaScript console to help find problems (or opportunities!) with your code. Any browser that has a JavaScript console (Chrome, Opera, Safari, Firefox with Firebug installed) can make use of `console.log`. However, browsers without `console.log` support throw a nasty error.

To handle this error, we use a wrapper around `console.log` that makes the call only if the function is supported. The wrapper creates a class named `Debugger` and then creates a static function named `Debugger.log` that can be called from anywhere in your code, like this:

```
Debugger.log("Drawing Canvas");
```

Here is the code for the `console.log()` functionality:

```
var Debugger = function () { };
Debugger.log = function (message) {
  try {
 console.log(message);
  } catch (exception) {
 return;
  }
}
```

The 2D Context and the Current State

The HTML5 2D context (the `CanvasRenderingContext2D` object), retrieved by a call to the `getContext()` method of the `Canvas` object, is where all the action takes place. The `CanvasRenderingContext2D` contains all the methods and properties we need to draw onto the canvas. The `CanvasRenderingContext2D` (or context, as we will call it hereafter) uses a Cartesian coordinate system with 0,0 at the upper-left corner of the canvas, with coordinates increasing in value to the right and down.

However, all of these properties and methods are used in conjunction with *current state*, a concept that must be grasped before you can really understand how to work with HTML5 Canvas. The current state is actually a stack of drawing states that apply globally to the entire canvas. You will manipulate these states when drawing on the canvas. These states include:

Transformation matrix

Methods for scale, rotate, transform, and translate.

Clipping region

Created with the `clip()` method.

Properties of the context

Properties include `strokeStyle`, `fillStyle`, `globalAlpha`, `lineWidth`, `lineCap`, `lineJoin`, `miterLimit`, `shadowOffsetX`, `shadowOffsetY`, `shadowBlur`, `shadowColor`, `globalCompositeOperation`, `font`, `textAlign`, and `textBaseline`.

Don't worry; these should not look familiar to you just yet. We will discuss these properties in depth in the next three chapters.

Remember earlier in this chapter when we discussed immediate mode versus retained mode? The canvas is an immediate mode drawing surface, which means everything needs to be redrawn every time something changes. There are some advantages to this; for example, global properties make it very easy to apply effects to the entire screen. Once you get your head around it, the act of redrawing the screen every time there is an update makes the process of drawing to the canvas straightforward and simple.

On the other hand, retained mode is when a set of objects is stored by a drawing surface and manipulated with a display list. Flash and Silverlight work in this mode. Retained mode can be very useful for creating applications that rely on multiple objects with their

own independent states. Many of the same applications that could make full use of the canvas (games, activities, animations) are often easier to code with a retained mode drawing surface, especially for beginners.

Our challenge is to take advantage of the immediate mode drawing surface, while adding functionality to our code to help it act more like it works in retained mode. Throughout this book, we will discuss strategies that will help take this immediate mode operation and make it easier to manipulate through code.

The HTML5 Canvas Object

Recall that the Canvas object is created by placing the `<canvas>` tag in the `<body>` portion of an HTML page. You can also create an instance of a canvas in code like this:

```
var theCanvas = document.createElement("canvas");
```

The Canvas object has two associated properties and methods that can be accessed through JavaScript: `width` and `height`. These tell you the current width and height of the canvas rendered on the HTML page. It is important to note that they are *not* read-only; that is, they can be updated in code and changed on an HTML page. What does this mean? It means that you can dynamically resize the canvas on the HTML page without reloading.

You can also use CSS styles to change the scale of the canvas. Unlike resizing, scaling takes the current canvas bitmapped area and resamples it to fit into the size specified by the `width` and `height` attributes of the CSS style. For example, to scale the canvas to a 400×400 area, you might use this CSS style:

```
style="width: 400px; height:400px"
```

We include an example of scaling the Canvas with a transformation matrix in [Chapter 3](#).

There are currently two public methods for the Canvas object. The first is `getContext()`, which we used earlier in this chapter. We will continue to use it throughout this book to retrieve a reference to the Canvas 2D context so we can draw onto the canvas.

The second method is `toDataURL()`. This method will return a string of data that represents the bitmapped image of the Canvas object as it is currently rendered. It's like a snapshot of the screen. By supplying different MIME types as a parameter, you can retrieve the data in different formats. The basic format is an `image/png`, but `image/jpeg` and other formats can be retrieved. We will use the `toDataURL()` method in the next application to export an image of the canvas into another browser window.

A third public method, `toBlob()`, has been defined and is being implemented across browsers. `toBlob([callback])` will return a file reference to an image instead of a base64 encoded string. It is currently not implemented in any browsers.

Another Example: Guess The Letter

Now we will take a quick look at a more involved example of a “Hello World!”-type application, the game “Guess The Letter.” We’ve included this example to illustrate how much more Canvas programming is done in JavaScript than in the Canvas API.

In this game, shown in [Figure 1-4](#), the player’s job is to guess the letter of the alphabet that the computer has chosen randomly. The game keeps track of how many guesses the player has made, lists the letters he has already guessed, and tells the player whether he needs to guess higher (toward Z) or lower (toward A).

Figure 1-4. HTML5 Canvas “Guess The Letter” game

How the Game Works

This game is set up with the same basic structure as “Hello World!” `canvasApp()` is the main function, and all other functions are defined as local to `canvasApp()`. We use a `drawScreen()` function to render text on the canvas. However, there are some other functions included as well, which are described next.

The “Guess The Letter” Game Variables

Here is a rundown of the variables we will use in the game. They are all defined and initialized in `canvasApp()`, so they have scope to the encapsulated functions that we define locally:

`guesses`

This variable holds the number of times the player has pressed a letter. The lower the number, the better he has done in the game.

`message`

The content of this variable is displayed to give the user instructions on how to play.

`letters`

This array holds one of each letter of the alphabet. We will use this array to both randomly choose a secret letter for the game and to figure out the relative position of the letter in the alphabet.

`today`

This variable holds the current date. It is displayed on the screen but has no other purpose.

`letterToGuess`

This variable holds the current game’s secret letter that needs to be guessed.

`higherOrLower`

This variable holds the text “Higher” or “Lower,” depending on where the last guessed letter is in relation to the secret letter. If the secret letter is closer to “a,” we give the “Lower” instruction. If the letter is closer to “z,” we give the “Higher” instruction.

`lettersGuessed`

This array holds the current set of letters that the player has guessed already. We will print this list on the screen to help the player remember what letters he has already chosen.

`gameOver`

This variable is set to `false` until the player wins. We will use this to know when to put the “You Win” message on the screen and to keep the player from guessing after he has won.

Here is the code:

```
var guesses = 0;
var message = "Guess The Letter From a (lower) to z (higher)";
var letters = [
 "a", "b", "c", "d", "e", "f", "g", "h", "i", "j", "k", "l", "m", "n", "o",
 "p", "q", "r", "s", "t", "u", "v", "w", "x", "y", "z"
];
```

```
var today = new Date();
var letterToGuess = "";
var higherOrLower = "";
var lettersGuessed;
var gameOver = false;
```

The initGame() Function

The `initGame()` function sets up the game for the player. The two most important blocks of code are as follows. This code finds a random letter from the `letters` array and stores it in the `letterToGuess` variable:

```
var letterIndex = Math.floor(Math.random() * letters.length);
letterToGuess = letters[letterIndex];
```

This code adds an event listener to the `window` object of the DOM to listen for the keyboard keydown event. When a key is pressed, the `eventKeyPressed` event handler is called to test the letter pressed:

```
window.addEventListener("keydown", eventKeyPressed, true);
```

Here is the full code for the function:

```
function initGame() {
  var letterIndex = Math.floor(Math.random() * letters.length);
  letterToGuess = letters[letterIndex];
  guesses = 0;
  lettersGuessed = [];
  gameOver = false;
  window.addEventListener("keydown", eventKeyPressed, true);
  drawScreen();
}
```

The eventKeyPressed() Function

This function, called when the player presses a key, contains most of the action in this game. Every event handler function in JavaScript is passed an `event` object that has information about the event that has taken place. We use the `e` argument to hold that object.

The first test we make is to see whether the `gameOver` variable is `false`. If so, we continue to test the key that was pressed by the player; the next two lines of code are used for that purpose. The first line of code gets the key-press value from the event and converts it to an alphabetic letter that we can test with the letter stored in `letterToGuess`:

```
var letterPressed = String.fromCharCode(e.keyCode);
```

The next line of code converts the letter to lowercase so that we can test uppercase letters if the player unintentionally has Caps Lock on:

```
letterPressed = letterPressed.toLowerCase();
```

Next, we increase the `guesses` count to display and use the `Array.push()` method to add the letter to the `lettersGuessed` array:

```
guesses++;
lettersGuessed.push(letterPressed);
```

Now it is time to test the current game state to give feedback to the player. First, we test to see whether `letterPressed` is equal to `letterToGuess`. If so, the player has won the game:

```
if (letterPressed == letterToGuess) {
 gameOver = true;
```

If the player has not won, we need to get the index of `letterToGuess` and the index of `letterPressed` in the `letters` array. We are going to use these values to figure out whether we should display “Higher,” “Lower,” or “That is not a letter.” To do this, we use the `indexOf()` array method to get the relative index of each letter. Because we alphabetized the letters in the array, it is very easy to test which message to display:

```
} else {
 letterIndex = letters.indexOf(letterToGuess);
 guessIndex = letters.indexOf(letterPressed);
```

Now we make the test. First, if `guessIndex` is less than zero, it means that the call to `indexOf()` returned `-1`, and the pressed key was not a letter. We then display an error message:

```
if (guessIndex < 0) {
 higherOrLower = "That is not a letter";
```

The rest of the tests are simple. If `guessIndex` is greater than `letterIndex`, we set the `higherOrLower` text to “Lower.” Conversely, if `guessIndex` is less than `letterIndex`, we set the `higherOrLower` test to “Higher”:

```
} else if (guessIndex > letterIndex) {
 higherOrLower = "Lower";
} else {
 higherOrLower = "Higher";
}
```

Finally, we call `drawScreen()` to paint the screen:

```
drawScreen();
```

Here is the full code for the function:

```
function eventKeyPressed(e) {
 if (!gameOver) {
 var letterPressed = String.fromCharCode(e.keyCode);
 letterPressed = letterPressed.toLowerCase();
 guesses++;
```

```

 lettersGuessed.push(letterPressed);

 if (letterPressed == letterToGuess) {
 gameOver = true;
 } else {

 letterIndex = letters.indexOf(letterToGuess);
 guessIndex = letters.indexOf(letterPressed);
 Debugger.log(guessIndex);
 if (guessIndex < 0) {
 higherOrLower = "That is not a letter";
 } else if (guessIndex > letterIndex) {
 higherOrLower = "Lower";
 } else {
 higherOrLower = "Higher";
 }

 }
 drawScreen();
}
}

```

The drawScreen() Function

Now we get to `drawScreen()`. The good news is that we have seen almost all of this before—there are only a few differences from “Hello World!” For example, we paint multiple variables on the screen using the Canvas Text API. We set `context.textBaseline = 'top'`; only once for all the text we are going to display. Also, we change the color using `context.fillStyle`, and we change the font with `context.font`.

The most interesting thing we display here is the content of the `lettersGuessed` array. On the canvas, the array is printed as a set of comma-separated values, like this:

```
Letters Guessed: p,h,a,d
```

To print this value, all we do is use the `toString()` method of the `lettersGuessed` array, which prints out the values of an array as—you guessed it—comma-separated values:

```
context.fillText ("Letters Guessed: " + lettersGuessed.toString(), 10, 260);
```

We also test the `gameOver` variable. If it is `true`, we put “You Got It!” on the screen in giant `40px` text so that the user knows he has won.

Here is the full code for the function:

```

function drawScreen() {
 //Background
 context.fillStyle = "#ffffaa";
 context.fillRect(0, 0, 500, 300);
 //Box
 context.strokeStyle = "#000000";
 context.strokeRect(5, 5, 490, 290);
}

```

```

 context.textBaseline = "top";
 //Date
 context.fillStyle = "#000000";
 context.font = "10px Sans-Serif";
 context.fillText (today, 150 ,10);
 //Message
 context.fillStyle = "#FF0000";
 context.font = "14px Sans-Serif";
 context.fillText (message, 125, 30); //Guesses
 context.fillStyle = "#109910";
 context.font = "16px Sans-Serif";
 context.fillText ('Guesses: ' + guesses, 215, 50);
 //Higher Or Lower
 context.fillStyle = "#000000";
 context.font = "16px Sans-Serif";
 context.fillText ("Higher Or Lower: " + higherOrLower, 150,125);
 //Letters Guessed
 context.fillStyle = "#FF0000";
 context.font = "16px Sans-Serif";
 context.fillText ("Letters Guessed: " + lettersGuessed.toString(),
 10, 260);
 if (gameOver) {
 context.fillStyle = "#FF0000";
 context.font = "40px Sans-Serif";
 context.fillText ("You Got It!", 150, 180);
 }
}

```

Exporting Canvas to an Image

Earlier, we briefly discussed the `toDataURL()` property of the `Canvas` object. We are going to use that property to let the user create an image of the game screen at any time. This acts almost like a screen-capture utility for games made on Canvas.

We need to create a button in the HTML page that the user can press to get the screen capture. We will add this button to `<form>` and give it the `id` `createImageData`:

```

<form>
<input type="button" id="createImageData" value="Export Canvas Image">
</form>

```

In the `init()` function, we retrieve a reference to that form element by using the `getElementById()` method of the `document` object. We then set an event handler for the button “click” event as the function `createImageDataPressed()`:

```


var formElement = document.getElementById("createImageData");
formElement.addEventListener('click', createImageDataPressed, false);

```

In `canvasApp()`, we define the `createImageDataPressed()` function as an event handler. This function calls `window.open()`, passing the return value of the `Canvas.toDa`

`taURL()` method as the source for the window. Since this data forms a valid `.png`, the image is displayed in the new window:

```
function createImageDataPressed(e) {  
  
 window.open(theCanvas.toDataURL(),"canvasImage","left=0,top=0,width=" +  
 theCanvas.width + ",height=" + theCanvas.height + ",toolbar=0,resizable=0");  
}
```


We will discuss this process in depth in [Chapter 3](#).

The Final Game Code

Check out the final game code for “Guess The Letter” in `CH1EX4.html` in the code distribution.

Hello World Animated Edition

The “Hello World” and “Guess The Letter” examples were fine, but they lacked an answer to the question “why?”—as in the question, “Why use the HTML5 Canvas at all?” Static images and text have been the realm of HTML since its inception, so why is the Canvas so different? To answer that question, we are going to create a second “Hello World” example that introduces the main feature that sets the Canvas from other methods of display in HTML: animation. In this example, we will simply fade the words “Hello World” in and out in the screen. While very simple, this is our first small step into the bigger world of the HTML5 Canvas. You can see an example of the final application in [Figure 1-5](#).

Figure 1-5. HTML5 Canvas Animated Hello World

Some Necessary Properties

For this application we need a few properties to set everything up.

The `alpha` property is the value that we will apply to `context.globalAlpha` to set the transparency value for text that we will fade in and out. It is set to `0` to start, which means the text will start completely invisible. We will explain more about this in the next section.

The `fadeIn` property will tell our application if the text is currently fading in or fading out.

The `text` property holds the string we will display.

The `helloWorldImage` property will hold the background image we will display behind the fading text:

```
var alpha = 0;
var fadeIn = true;
var text = "Hello World";
var helloWorldImage = new Image();
helloWorldImage.src = "html5bg.jpg";
```

Animation Loop

To make anything move on the Canvas, you need an *animation loop*. An animation loop is a function called over and over on an interval. The function is used to clear the Canvas and redraw it with updated images, text, video, and drawing objects.

The easiest way to create an interval for animation is to use a simple `setTimeout()` loop. To do this, we create a function named `gameLoop()` (it can be called anything you like) that uses `window.setTimeout()` to call itself after a specified time period. For our application, that time period will be 20 milliseconds. The function then resets itself to call again in 20 milliseconds and then calls `drawScreen()`.

Using this method, `drawScreen()` is called every 20 milliseconds. We will place all of our drawing code in `drawScreen()`. This method does the same thing as using `setInterval()` but, because it clears itself and does not run forever, is much better for performance:

```
function gameLoop() {
 window.setTimeout(gameLoop, 20);
 drawScreen()
}

gameLoop();
```

requestAnimationFrame()

The *best* way to create an animation loop is by using the brand-new `window.requestAnimationFrame()` method. This new method uses a delta timer to tell your JavaScript program exactly when the browser is ready to render a new frame of animation. The code looks like this:

```
window.requestAnimFrame = (function(){
 return window.requestAnimationFrame ||
 window.webkitRequestAnimationFrame ||
 window.mozRequestAnimationFrame ||
 window.oRequestAnimationFrame ||
 window.msRequestAnimationFrame ||
 function( callback ){
 window.setTimeout(callback, 1000 / 60);
 };
})();

(function animloop(){
 requestAnimFrame(animloop);
 render();
})();
(code originally developed by Paul Irish)
```

However, because this method is changing and has not been implemented across all browsers, we are going to use `window.setTimeout()` for applications in this book.

Alpha Transparency with the `globalAlpha` Property

We have chosen `context.globalAlpha` for this animation because it is very easy to explain and makes for an effective demonstration of animating on the Canvas. The `globalAlpha` property is the setting for transparency on the Canvas. The property accepts numbers from 0 through 1, representing a percentage of opaqueness for what will be drawn *after* the property is set. For example:

```
context.globalAlpha = 0;
```

The preceding code would set everything drawn afterward to be rendered 0% opaque, or completely transparent.

```
context.globalAlpha = 1;
```

The preceding code would set everything drawn afterwards to be rendered 100% opaque, or 0% transparent.

```
context.globalAlpha = .5;
```

The preceding code would set everything drawn afterwards to be rendered 50% opaque, or 50% transparent.

By manipulating these values over time, we can make things drawn onto the Canvas appear to fade in or out.

`context.globalAlpha` affects *everything* drawn afterward, so if you don't want something drawn with the `globalAlpha` property of the last thing drawn, you need to reset the value before drawing onto the Canvas.

Clearing and Displaying the Background

In the `drawScreen()` function that is called every 20 milliseconds, we need to redraw the Canvas to update the animation.

Because our little application uses `globalAlpha` to change the transparency of things we are drawing, we first need to make sure to reset the property before we start our drawing operation. We do this by setting `context.globalAlpha` to 1 and then drawing the background (a black box). Next we set the `globalAlpha` property to .25 and draw the `helloworldImage` that we loaded. This will display the image at 25% opacity, with the black background showing through:

```

function drawScreen() {
 //background
 context.globalAlpha = 1;
 context.fillStyle = "#000000";
 context.fillRect(0, 0, 640, 480);
 //image
 context.globalAlpha = .25;
 context.drawImage(helloWorldImage, 0, 0);
}

```

Updating the globalAlpha Property for Text Display

Because the animation in this example is composed of fading text in and out on the Canvas, the main operation of the `drawScreen()` function is to update the `alpha` and `fadeIn` properties accordingly. If the text is fading in (`fadeIn` is `true`) we increase the `alpha` property by `.01`. If `alpha` is increased above `1` (the maximum it can be), we reset it back to `1` and then set `fadeIn` to `false`. This means that we will start fading out. We do the opposite if `fadeIn` is `false`, setting it back to `true` when the value of `alpha` hits `0`. After we set the `alpha` value, we apply it to the Canvas by setting `context.globalAlpha` to the value of the `alpha` property:

```

if (fadeIn) {
 alpha += .01;
 if (alpha >= 1) {
 alpha = 1;
 fadeIn = false;
 }
} else {
 alpha -= .01;
 if (alpha < 0) {
 alpha = 0;
 fadeIn = true;
 }
}

context.globalAlpha = alpha;

```

Drawing the Text

Finally, we draw the text to the Canvas, and the `drawScreen()` function is complete. In 20 milliseconds, `drawScreen()` will be called again, the `alpha` value will be updated, and the text will be redrawn:

```

context.font = "72px Sans-Serif";
context.textBaseline = "top";
context.fillStyle = "#FFFFFF";
context.fillText (text, 150, 200);
}

```

The full code for this example is as follows:

```

<!doctype html>
<html lang="en">
<head>
<meta charset="UTF-8">
<title>CH1EX5 : Hello World Animated </title>

<script src="modernizr.js"></script>
<script type="text/javascript">
window.addEventListener("load", eventWindowLoaded, false);

function eventWindowLoaded () {
 canvasApp();
}

function canvasSupport () {
 return Modernizr.canvas;
}

function canvasApp () {

 if (!canvasSupport()) {
 return;
 }

 var theCanvas = document.getElementById("canvasOne");
 var context = theCanvas.getContext("2d");

 function drawScreen() {
 //background
 context.globalAlpha = 1;
 context.fillStyle = "#000000";
 context.fillRect(0, 0, 640, 480);
 //image
 context.globalAlpha = .25;
 context.drawImage(helloWorldImage, 0, 0);

 if (fadeIn) {
 alpha += .01;
 if (alpha >= 1)  {
 alpha = 1;
 fadeIn = false;
 }
 } else {
 alpha -= .01;
 if (alpha < 0)  {
 alpha = 0;
 fadeIn = true;
 }
 }
 }

 //text
 context.font = "72px Sans-Serif";
}

```

```

 context.textBaseline = "top";

 context.globalAlpha = alpha;
 context.fillStyle = "#FFFFFF";
 context.fillText  (text, 150,200);

 }

 var text = "Hello World";
 var alpha = 0;
 var fadeIn = true;
 //image
 var helloWorldImage = new Image();
 helloWorldImage.src = "html5bg.jpg";

 function gameLoop() {
 window.setTimeout(gameLoop, 20);
 drawScreen()
 }

 gameLoop();

}

</script>

</head>
<body>
<div style="position: absolute; top: 50px; left: 50px;">
<canvas id="canvasOne" width="640" height="480">
Your browser does not support HTML 5 Canvas.
</canvas>
</div>
</body>
</html>

```

HTML5 Canvas and Accessibility: Sub Dom

The current method for implementing accessibility for the Canvas is referred to as the “Fallback DOM Concept,” or “sub dom” (which involves adding text directly into the `<canvas></canvas>`).

It has been known for quite some time that the HTML5 Canvas, because it is an immediate mode bit-mapped area of the screen, does not lend itself to accessibility. There is no DOM or display list inherent in the Canvas to make it easy for accessibility devices (such as screen readers) to search for text and images and their properties drawn onto the Canvas. To make the Canvas accessible, a method known as “Fallback DOM

Concept,” or *sub dom*, was devised. Using this method, developers create a DOM element to match each element on the Canvas and put it in the sub dom.

In the first Canvas “Hello World!” example we created (*CH1EX3.html*), the text “Hello World!” appeared above an image of the earth (see [Figure 1-3](#)). To create a sub dom for that example, we might do something like this:

```
<canvas id="canvasOne" width="500" height="300">
  <div>A yellow background with an image and text on top:
 <ol>
 <li>The text says "Hello World"</li>
 <li>The image is of the planet earth.</li>
 </ol>
  </div>
</canvas>
```

We should also make an accessible title for the page. Instead of:

```
<title>Ch1Ex6: Canvas Sub Dom Example </title>
```

Let’s change it to:

```
<title>Chapter 1 Example 6 Canvas Sub Dom Example </title>
```

To test this, you need to get a screen reader (or a screen reader emulator). [Fangs](#) is a screen reader emulator add-on for Firefox that can help you debug the accessibility of your web pages by listing out in text what a screen reader might say when your page is read. After you install the add-on, you can right-click on the web page and choose the “View Fangs” option to see what a screen reader would see on your page.

For the Canvas page we just created, Fangs tells us that the page would read as follows:

“Chapter one Example six Canvas Sub Dom Example dash Internet Explorer A yellow background with an image and text on top *List of two items one* The text says quote Hello World quote *two* The image is of the planet earth.*List end*”

For Google Chrome, you can get the Google Chrome extension Chrome Vox, which will attempt to verbally read all the content on your pages.

(For the full example, see *CH1EX6.html* in the code distribution.)

Hit Testing Proposal

The “sub dom” concept can quickly become unwieldy for anyone who has tried to do anything more intricate than a simple Canvas animation. Why? Because associating fallback elements with Canvas interaction is not always an easy task, and it is complicated by screen readers that need to know the exact position of an element on the Canvas so that they can interpret it.

To help solve this issue, the Canvas needs some way to associate sub dom elements with an area on the bitmapped Canvas. The new [W3C Canvas Hit Testing proposal](#) outlines why this type of functionality should be added to the Canvas specification:

In the current HTML5 specification, authors are advised to create a fallback DOM under the canvas element to enable screen readers to interact with canvas user interfaces. The size and position of those elements are not defined, which causes problems for accessibility tools—for example, what size/position should they report for these elements?

Because canvas elements usually respond to user input, it seems prudent to solve the hit testing and accessibility issues with the same mechanism.

So what kind of mechanism are they suggesting?

The idea appears to be to create two new methods, `setElementPath(element)` and `clearElementPath(element)`, that will allow programmers to define (and delete) an area of the Canvas to use as a hit area, provided that it is associated with the fallback DOM element of the Canvas. It appears that you must have an accessible fallback DOM element to provide to `setElementPath()` in order to associate it for the hit detection. When a hit is detected, an event is fired, and all is right in the world.

So what does this mean for developers?

For user interfaces with stationary interfaces, it will make things a lot easier. How many times have you wanted to create a simple way to click buttons on a game interface but had to use the same hit detection routines you wrote for your in-game sprite interactions? (For us? Every time.) However, for moving sprites in your game, it might be less useful. You will have to update the `setElementPath()` method and the fallback DOM element with new coordinate data every time something moves, which means triple overhead for a game that is probably not accessible in the first place.

Still, this is a good move by the W3C, because making the Canvas accessible for user interfaces is another huge step in making it more widely accepted for web applications. We hope these two new methods are added to the specification as soon as possible. The good news is, as of December 2012, the “Hit Testing Proposal” has been incorporated into the specification for the next version of Canvas, dubbed Canvas Level-2.

What's Next?

So now you should have a basic understanding of the HTML and JavaScript that we will use to render and control HTML5 Canvas on an HTML page. In the next chapter, we will take this information and expand on it to create an interactive application that uses the canvas to render information on the screen.

O'Reilly Ebooks—Your bookshelf on your devices!

PDF

ePub

Mobi

APK

DAISY

When you buy an ebook through oreilly.com you get lifetime access to the book, and whenever possible we provide it to you in five, DRM-free file formats—PDF, .epub, Kindle-compatible .mobi, Android .apk, and DAISY—that you can use on the devices of your choice. Our ebook files are fully searchable, and you can cut-and-paste and print them. We also alert you when we've updated the files with corrections and additions.

Learn more at ebooks.oreilly.com

You can also purchase O'Reilly ebooks through the iBookstore, the [Android Marketplace](http://Android.Marketplace), and Amazon.com.

O'REILLY®

Spreading the knowledge of innovators

oreilly.com