Scalable Vector Graphics

IGME 230

SVG (scalable vector graphics)

alternative to <canvas> and WebGL for 2D graphics in the browser.

SVG: where is it used?

SVG = XML

They look like HTML, but behave a bit differently.

Drawing shapes

Formatting (with CSS)

```
<style>
 svg {
 position: absolute;
 #d {
 fill: red;
 stroke-width:10;
 stroke: green;
</style>
<svg width='500' height='500'>
  <circle id='d' cx='100' cy='100' r='50' />
  <circle id='e' cx='200' cy='200' r='25' />
</svg>
```

SVG Element Reference

JavaScript and SVG

Assuming a single SVG that fills the screen, draw one rectangle

```
let xmlns = 'http://www.w3.org/2000/svg';
let svg = document.querySelector( 'svg' );

let rect = document.createElementNS(xmlns, 'rect');
rect.setAttribute( 'x', 0 );
rect.setAttribute( 'y', 0 );
rect.setAttribute( 'width', 40 );
rect.setAttribute( 'height', 40 );
svg.appendChild( rect );
```

JavaScript and SVG

Assuming a single SVG that fills the screen, draw a hundred randomly sized, randomly positioned red circles.

```
let xmlns = 'http://www.w3.org/2000/svg';
let svg = document.querySelector( 'svg' );

let circles = [];
for( let i = 0; i < 100; i++ ) {
  let circle = document.createElementNS( xmlns, 'circle' );

  circle.setAttribute( 'cx', Math.random() * window.innerWidth );
  circle.setAttribute( 'cy', Math.random() * window.innerHeight );
  circle.setAttribute( 'r', Math.random() * 40 );

  svg.appendChild( circle );
};</pre>
```

Animating SVG elements

Assuming a single SVG that fills the screen, draw a thousand randomly sized, randomly colored circles that move across the screen.

- Create helper functions that randomly color, position, and set the speed of individual circle elements.
- Create a thousand circle elements and store them in an array
- Call our helper functions on each item our array of circles to create variation between individual elements
- Create a function to move a single circle according to its speed
- 60 times per second, call our circle moving function on every circle in our array.

ICE: Abstract Animation

Create an abstract animation. Use at least four different types of SVG elements in your composition. All SVG elements (with the exception of the container <svg> tag) should be dynamically added via JavaScript. Try to create at least two different "scenes", moments where the animation changes in a significant way.

Place the resulting HTML file (and any external resources if needed) on Banjo and provide a link from your homepage.