HTML5 Canvas Cheat Sheet v1.1

Canvas element

Attributes

NameTypeDefaultwidthunsigned long300heightunsigned long150

Methods

Return Name string toDataURL(

[Optional] string type, [Variadic] any args)

Object getContext(string contextId)

2D Context

Attributes

Name Type

canvas HTMLCanvasObject [readonly]

Methods

Return Name

void save()

void restore()

Transformation

Methods

Return Name

voidscale(float x, float y)voidrotate(float angle)voidtranslate(float x, float y)

void transform(

float m11, float m12, float m21, float m22, float dx, float dy)

void setTransform(

float m11, float m12, float m21, float m22, float dx, float dy)

Image drawing

Methods

Return Name void drawImage(

Object image, float dx, float dy,

[Optional] float dw, float dh)

Argument "image" can be of type <u>HTMLImageElement</u>, HTMLCanvasElement or HTMLVideoElement

void drawlmage(

Object image,

float sx, float sy, float sw, float sh, float dx, float dy, float dw, float dh)

Compositing


Attributes

Name Type Default globalAlpha float 1.0

 ${\bf global Composite Operation}$

string source-over

Supports any of the following values:


Line styles

Attributes

Name Type Default

lineWidth float 1.0

lineCap string butt

Supports any of the following values:
butt round square


lineJoin string miter
Supports any of the following values:
round bevel miter

miterLimit

float

10

Colors, styles and shadows

Attributes

Name	Туре	Default
strokeStyle	any	black
fillStyle	any	black
shadowOffsetX	float	0.0
shadowOffsetY	float	0.0
shadowBlur	float	0.0
shadowColor	string	transparent black

Methods

Return Name

CanvasGradient createLinearGradient(

float x0, float y0, float x1, float y1)

CanvasGradient createRadialGradient(

> float x0, float y0, float r0, float x1, float y1, float r1)

CanvasPattern createPattern(

Object image, string repetition)

Argument "image" can be of type HTMLImageElement, HTMLCanvasElement or HTMLVideoElement "repetition" supports any of the following values: [repeat (default), repeat-x, repeat-y, no-repeat]

CanvasGradient interface

void addColorStop(

float offset, string color)

CanvasPattern interface

No attributes or methods.

Paths

Methods

Return	Name
void	beginPath()
void	closePath()
void	fill()
void	stroke()
void	clip()
void	moveTo(float x, float y)
void	lineTo(float x, float y)
void	quadraticCurveTo(
	float cpx, float cpy,
	float x, float y)
void	bezierCurveTo(
	float cp1x, float cp1y,
	float cp2x, float cp2y,
	float x, float y)
void	arcTo(
	float x1, float y1,
	float x2, float y2, float radius)
void	arc(
	float x , float y , float radius,
	<pre>float startAngle, float endAngle,</pre>
	boolean anticlockwise)
void	rect(float x, float y, float w, float h)
boolean	isPointInPath(float x, float y)

Text

Attributes

Name Туре Default font string 10px sans-serif textAlign string start Supports any of the following values: [start, end, left, right, center]

textBaseline string alphabetic

Supports any of the following values:

[top, hanging, middle, alphabetic, ideographic, bottom]

Methods

Return Name void fillText(string text, float x, float y, [Optional] float maxWidth) void strokeText(string text, float x, float y, [Optional] float maxWidth)

TextMetrics measureText(string text) TextMetrics interface

width float [readonly]

Rectangles

Methods

Name Return void clearRect(float x, float y, float w, float h) fillRect(void float x, float y, float w, float h) strokeRect(void float x, float y, float w, float h)

Pixel manipulation

Methods

Return Name ImageData createImageData(float sw, float sh) ImageData createlmageData(ImageData imagedata) ImageData getImageData(

float sx, float sy, float sw, float sh)

void putlmageData(

ImageData imagedata, float dx, float dy,

[Optional] float dirtyX, float dirtyY, float dirtyWidth, float dirtyHeight)

ImageData interface

width unsigned long [readonly] height unsigned long [readonly] data CanvasPixelArray [readonly]

CanvasPixelArray interface

length unsigned long [readonly]