


What You Should Know Before Going Vector

David Deraedt | Creative Cloud Consultant, Adobe


Disclaimer

I'm a fraud


Even worse,
I'm a *french* fraud

But I know people


JC Suzanne
+
Jon Da Costa


Scalability

Expressiveness


File Size*

Rasterizing at the right time


What do people use vectors for?

A


Escape From
Pixel Hell


Image
Pixel Resolution


Rendering
Pixel Resolution

Physical
Pixels Resolution


Physical
Screen Size

Vectors,
in a Browser


More than just SVG


Vectors in the canvas (2d)


Vectors in the canvas (3d)


Vectors in the canvas (3d)


Fonts & Icon Fonts


Atelier Serge Thoraval by JC Suzanne & J DaCosta


Fonts & Icon Fonts Pros

- ▶ Scalable since it's a true vectors icon set w/ transparent background
- ▶ Can be styled via CSS just like text
- ▶ Monochromatic, but stackable
- ▶ Relies on @font-face support: great support... but not perfect


Fonts & Icon Fonts Cons

- ➡ Monochromatic
- ➡ Mixed Rendering using the system's font renderer & AA system
- ➡ Positioning can be mess
- ➡ Not always great for semantics and accessibility
- ➡ Terrible fallback results (e.g. random chars unless PUA)
- ➡ ... and other weird browser behaviors that go with such a hack


SVG is now the best format
to draw vectors
in a browser

Digital Evolution by HKI


Our Agenda

- What is SVG?
- How to create SVG?
- How to optimize SVG?
- How to integrate SVG?
- How to animate SVG?

SVG

- XML based vector 2d image format
- W3C Standard - it doesn't belong to a privately owned company
- Paths, shapes / primitives, text, bitmaps (aka raster) images
- CSS styling via pres attributes, inline styles, <style> & external CSS!
- Blend modes & filters (aka effects)*
- Challenging interactive / animation model
- Fragmentation is more than just “support”, it's about fidelity

Ouch...

	Chrome				Firefox					Explorer				Opera		Safari				
	10	28	29	35	3.6	4	5	11	13	30	6	8	9	12	9	22	4	5	6	7
System fonts	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓
Custom fonts	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	✗
Opacity	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓
Stylize dropshadow	✗	✗	!	!	✗	!	!	!	!	!	✗	✗	!	!	!	!	✗	✗	✗	!
Blur gaussian blur	✗	✗	!	!	✗	!	!	!	!	!	✗	✗	!	!	!	!	✗	✗	✗	!
Stylize outer glow	✗	✗	!	!	✗	!	!	!	!	!	✗	✗	!	!	!	!	✗	✗	✗	!
Stylize inner glow	✗	✗	!	!	✗	✗	✗	✗	✗	!	✗	✗	!	!	!	!	✗	✗	✗	!
Embedded image	✗	✗	✓	✓	✗	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✗	✗	✗	✓
Linked image	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✓	✓	✗	✗	✗	✗
Warping	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓
Linear gradient	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓
Radial gradient	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓
Gradient mesh	✗	✗	!	!	✗	!	!	!	!	!	✗	✗	!	!	!	!	✗	✗	✗	!
Opacity mask	✓	✓	✓	✓	✓	✗	✗	✗	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓
Clipping mask	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓
Blend	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Envelope distort	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Graph	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
Svg filters shadow	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✗	✓	✓
Svg filters gaussian blur	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✗	✓	✓

Tim van de Velde


<http://voormedia.com/blog/2012/10/creating-svg-vector-graphics-for-maximum-browser-compatibility>

A look at Apple's App Store badge


The Right Tool
For The Job


Inkpad for iPad


Ideation: Illustrator Draw for iPad


Photoshop


Photoshop CC 2014 Extract Assets & SVG support


Sketch


Illustrator feature highlight


- Great diversity of drawing tools
- Best of class path management tools (shape builder FTW)
- True global, dynamic colors and color redefinition
- Styles for elements, groups, layers, characters, paragraphs
- Advanced extensibility & plugin ecosystem

<http://tv.adobe.com/watch/max-2013/theories-and-harmonies-of-color/>

SVG Export Options


SVG export via copy & paste


Bulk export with Layer Exporter

The screenshot displays the "Layer Exporter" application interface. On the left, a file structure is shown with four files: "Illustrator.jpg" (red), "Layer.svg" (teal), "Exporter.png" (light green), and "bgd" (dark grey). A tooltip indicates "Rename layers to export them as SVG, PNG, JPG". To the right, the "Layer Exporter" window is open, featuring an "Export" button and tabs for "Tools", "Options", "Output", and "Help". Under "Set all layers as:", there are buttons for "SVG", "PNG", "JPG", and "None". Under "Set selected items as:", there are similar buttons. At the bottom, there are options to "Move selected items to:" either "One layer" or "Multiple layers".

Fork me on GitHub

Layer Exporter
for Adobe Illustrator

Illustrator.jpg

Layer.svg

Exporter.png

bgd

Exporter.png

Layer.svg

Illus.jpg

bgd

Export

Tools Options Output Help

Set all layers as:

SVG PNG JPG None

Set selected items as:

SVG PNG JPG None

Move selected items to:

One layer Multiple layers

Rename layers to export them as SVG, PNG, JPG

Exporter.png

Index.html

Styles.css


Exporter.png

Illus.jpg


Layer.svg

Name Exporter.png
Kind Portable Network
Size 3 KB
Created 4 Apr 2014
Modified 4 Apr 2014
Last opened 4 Apr 2014
Dimensions --

Expanding Complex Shapes and Appearance


Flattening Blend Modes


The Red Wedding
by Brian Yap

<https://www.behance.net/brianyap>


Simplifying paths


Simplifying paths


Applying SVG Filters


Editing Default Filters


[HOME] /Library/Application Support/Adobe/Adobe Illustrator 18/en_US/Adobe SVG Filters.svg


The screenshot shows the Brackets IDE interface with the file "/Users/dderaedt/Library/Application Support/Adobe/Adobe Illustrator 18/en_US/Adobe SVG Filters.svg" open. The left sidebar displays the project structure under "Working Files". The main editor area contains the XML code for the Adobe SVG Filters. The code defines various SVG filters, including a woodgrain filter and several lighting filters (diffuse, specular, distant light) using feGaussianBlur, feOffset, feFlood, feComposite, feDiffuseLighting, feSpecularLighting, feMerge, and feTurbulence elements.


```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 1.1//EN" "http://www.w3.org/Graphics/SVG/1.1/DTD/svg11.dtd">
<svg version="1.1" id="Layer_1" xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink" x="0px" y="0px" width="792px" height="612px" viewBox="0 0 792 612" enable-background="new 0 0 792 612" xml:space="preserve">
<filter x="-10%" y="-10%" height="150%" width="150%" id="AI_Woodgrain" filterUnits="objectBoundingBox">
 <feGaussianBlur in="SourceGraphic" result="blur" id="blur" stdDeviation="4"/></feGaussianBlur>
 <feOffset dx="4" dy="4" in="blur" result="offsetBlurredAlpha" id="offset"/></feOffset>
 <feFlood style="flood-color:black; flood-opacity:0.4" result="color" id="color"/></feFlood>
 <feComposite in="color" in2="offsetBlurredAlpha" operator="in" result="offsetBlurredAlpha" id="shadowColor"/></feComposite>
 <feDiffuseLighting resultScale="1" in="blur" result="diffuse" surfaceScale="5" lighting-color="white" diffuseConstant="1">
 <feDistantLight azimuth="135" elevation="60" id="light2"/></feDistantLight>
 </feDiffuseLighting>
 <feSpecularLighting in="blur" result="specularOut" surfaceScale="5" specularConstant="1" specularExponent="10" lighting-color="white">
 <feDistantLight azimuth="135" elevation="60" id="light"/></feDistantLight>
 </feSpecularLighting>
 <feComposite in="specularOut" in2="SourceAlpha" operator="in" result="specularOut"/></feComposite>
 <feComposite k2="0" k3="0" k4="0" k1="1" in="SourceGraphic" in2="diffuse" operator="arithmetic" result="litPaint"/>
 </feComposite>
 <feComposite k2="1" k3="1" k4="0" k1="0" in="litPaint" in2="specularOut" operator="arithmetic" result="litPaint"/>
 </feComposite>
 <feMerge>
 <feMergeNode in="offsetBlurredAlpha"/></feMergeNode>
 <feMergeNode in="litPaint"/></feMergeNode>
 </feMerge>
 <feTurbulence type="fractalNoise" in="SourceAlpha" result="Turbulence" stitchTiles="noStitch" numOctaves="10" baseFrequency=".05"/>
</feTurbulence>
<feColorMatrix type="matrix" values="1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 1" in="Turbulence" result="Grayscale">
 </feColorMatrix>
<feGaussianBlur in="SourceAlpha" result="BlurredAlpha" stdDeviation="4"/></feGaussianBlur>
<feOffset dx="-4" dy="-5" in="BlurredAlpha" result="OffsetBlurredAlpha"/></feOffset>
<feComposite in="Grayscale" in2="OffsetBlurredAlpha" operator="in" result="CompBlurTurb"/></feComposite>
<feGaussianBlur in="CompBlurTurb" result="CompBlurTurb2" stdDeviation="1.5"/></feGaussianBlur>
<feComponentTransfer in="Grayscale" result="CompXferFire">
 <feFuncR type="table" tableValues="2 0"/></feFuncR>
 <feFuncG type="table" tableValues=".7 0 "/></feFuncG>
 <feFuncB type="table" tableValues=".1 0"/></feFuncB>
</feComponentTransfer>
```

Pixel Perfect Precision


- Use pixel units, but it won't fix anything on its own
- Use *Pixel Preview* to check pixel precision accuracy,
- Position closed shapes to integer coordinates. Same for sizes.
- Apply a half pixel offset for the rest, using *Graphic Styles*
- Use *Snap to Grid*, but set up the grid to snap to integers.
- Do not align strokes to center
- **Do not use** *Align to Pixel Grid*.
- Be careful when using Ai files as Photoshop Smart Object

Optimizing SVG with SVGO-UI


Integrating SVG

SVG as...

- tag src attribute
- inline SVG using <svg> tag
- CSS background-image
- <object>
- <iframe>
- <embed>
- data URI
- Canvas2d Image
- WebGL texture
- ...

Fallbacks for

HTML / JS

```
<!-- Simple src rewriting using JS onerror-->

```

Pure JS

```
/* Using Modernizr*/
if (!Modernizr.svg) {
  $("img[src$='.svg']")
 .attr("src", fallback);
}
```

Pure HTML

```
<!-- Alexey Ten's <image> trick (issues with iOS<5 & IE)-->
<svg width="64" height="128">
  <image xlink:href="image.svg" src="fallback.png"
 width="64" height="128" />
</svg>
```

Pure JS

```
/* Using SVGeezy */
svgeezy.init(false, 'png');
```

Fallbacks for inline SVG

```
<svg></svg>
<div class="svg-alt"></div>


.svg-alt {
  display: none;
}
/* Using Modernizr */
.no-svg .svg-alt {
  display: block;
  width: 100px;
  height: 100px;
  background-image: url(image.png);
}
```

Fallbacks for background-image

```
/* Using Modernizer */
.myelement {
  background-image: url(image.svg);
}
.no-svg .myelement {
  background-image: url(fallback.png);
}
```

```
/* Using multiple background-image
 (issues w/ Android 2.3-)*/
.myelement {
  background-image: url(fallback.png),
  background-image: url(image.svg), none;
}
```

Responsive SVG


Responsive SVG w/ media queries (Andreas Bovens)

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink"
 width="400" height="400">
  <g>
 <title>Simple SVG + mediaqueries</title>
 <defs>
 <style type="text/css">
 #circle {
 fill: #fce57e;
 stroke: #fff;
 stroke-width: 100px;
 stroke-opacity: 0.5;
 fill-opacity: 1;
 }
 @media screen and (max-width: 350px) {
 #circle {
 fill: #879758;
 }
 }
 @media screen and (max-width: 200px) {
 #circle {
 fill: #3b9557;
 }
 }
 (...)


 </style>
 </defs>
 <circle cx="200" cy="200" r="150" id="circle" />
 </g>
  </svg>
```

Issues with Responsive inline SVG (and iFrame)

- In IE, the height is 150px even if width is explicitly specified at 100%
- ...Resulting in white spaces above and below the image!
- Only the (ugly) **Padding Hack** solves this

<http://tympanus.net/codrops/2014/08/19/making-svgs-responsive-with-css/>

Spriting SVG


<https://icomoon.io/>

Spriting SVG

right-arrow.svg

```
<svg xmlns="http://www.w3.org/2000/svg" style="display: none;">  
  
  <symbol id="right-arrow" viewBox="214.7 0 182.6 792">  
 <title>Right Arrow</title>  
 <desc>Arrow heading to the right</desc>  
 <!-- <path>s and whatever other shapes in here -->  
  </symbol>  
  
  <symbol id="left-icon" viewBox="0 26 100 48">  
 <title>Left Arrow</title>  
 <desc>Arrow heading to the left</desc>  
 <!-- <path>s and whatever other shapes in here -->  
  </symbol>  
  
</svg>
```

left-arrow.svg

```
<!DOCTYPE html>  
<html lang="en">  
  
<head></head>  
  
<body>  
  <?php include_once("iconset.svg"); ?>
```


Definitions are injected at the top
of the HTML page

Shapes are gathered in a single `iconset.svg` file as *symbols*
(symbols are not displayed and can be reused)

```
<svg class="icon">  
  <use xlink:href="#right-arrow" />  
</svg>
```

Shapes are included as inline SVG
using the `<use>` tag and symbol def ID

A word about build tools


Grunt Tasks you should know about

- grunt-svgmin - optimizes SVGs using SVGO
- grunt-svg2png - rasterizes SVGs to PNG using PhantomJS
- grunticon - generates CSS w/ PNG fallbacks from SVGs
- grunt-svgstore - Merges SVGs from a folder

Code driven vectors

D3.js

```
var svg = d3.select("body").append("svg")
  .attr("width", width)
  .attr("height", height)
  .append("g")
  .attr("id", "circle")
  .attr("transform", "translate(" + width / 2 + "," + height / 2 + ")");

svg.append("circle")
  .attr("r", outerRadius);

d3.csv("cities.csv", function(cities) {
  d3.json("matrix.json", function(matrix) {


 // Compute the chord layout.
 layout.matrix(matrix);

 // Add a group per neighborhood.
 var group = svg.selectAll(".group")
 .data(layout.groups)
 .enter().append("g")
 .attr("class", "group")
 .on("mouseover", mouseover);

 // Add a mouseover title.
 group.append("title").text(function(d, i) {
 return cities[i].name + ": " + formatPercent(d.value) + " of origins";
 });


 // Add the group arc.
 var groupPath = group.append("path")
 .attr("id", function(d, i) { return "group" + i; })
 .attr("d", arc)
 .style("fill", function(d, i) { return cities[i].color; });


  });
});
```


Snap.svg


```
// First lets create our drawing surface out of existing SVG element
// If you want to create new surface just provide dimensions
// like s = Snap(800, 600);
var s = Snap("#svg");
// Lets create big circle in the middle:
var bigCircle = s.circle(150, 150, 100);
// By default its black, lets change its attributes
bigCircle.attr({
  fill: "#bada55",
  stroke: "#000",
  strokeWidth: 5
});
// Now lets create another small circle:
var smallCircle = s.circle(100, 150, 70);
// Lets put this small circle and another one into a group:
var discs = s.group(smallCircle, s.circle(200, 150, 70));
// Now we can change attributes for the whole group
discs.attr({
  fill: "#fff"
});
// Now more interesting stuff
// Lets assign this group as a mask for our big circle
bigCircle.attr({
  mask: discs
});
```


Animation

CSS Transitions


Clip Path animation


To really illustrate what I mean, here is an example where, when the line crosses itself, it unintentionally reveals more of the line than we want.

If I was really peeved by this, I could simply separate the animation into two parts, avoiding the crossover altogether.

Wrap-up

Now's the time to go ~~vector~~ SVG

CC tools are ready for the job

Go and make something great!


Sara Soueidan

Chris Coyer

JC Suzanne

Stéphanie Walters

Hellohikimori

Jon Da Costa

Ultranoir

Stéphane Baril

Michael Chaize

Thibault Imbert

Dmitry Baranovskiy

Vincent Hardy

Sylvain Gallineau

Rich Lee

Thank you!

@davidderraedt


<https://github.com/davidderraedt/Before-Going-Vector>