

Intro to HTML5 Canvas

Juho Vepsäläinen

Gonna Talk About These Topics You Betcha

- * Canvas (Overview)
- * Canvas 2D Context (The Beefcake)
- * Canvas Tricks (For Fun and Profit)
- * Canvas Demos (To Recap Concepts Discussed)

Canvas Overview

http://dev.w3.org/html5/2dcontext/

Just Google it.:)

Definition

Immediate-mode API and associated utility methods for drawing two-dimensional vector graphics to a raster drawing area.

Draw and forget API and utils for 2D drawing.

Markup

<canvas></canvas>

<canvas width="800" height="600"></canvas>

<canvas width="800" height="600">No canvas for you!</canvas>

Element Access

- * Attributes: width, height
- * Method: getContext (for drawing), toDataURL (for saving)

Show some apps and libs now.

Canvas 2D Context The Beefcake

Get Some Context

- * var canvas = document.getElementById("myCanvas");
- * var ctx = canvas.getContext("2d");


Context Functionality

- * It's a state machine
- * Read-only ref back to canvas (attr)
- * save/restore + ops
- * Ops: transformations, compositing, colors and styles, line caps/joins, shadows, rects, paths, text, drawing images, pixel manipulation + misc. crud I won't cover


Context for Dummies

- 1. Set some states (transformation, color, ie.)
- 2. Draw (lines, whatnot)
- 3. ???
- 4. Profit

Default Context


Transformed Context


Compositing

ctx.globalAlpha = 0.38;


ctx.globalCompositeOperation = "source-over";

Colors and Styles - stroke/fill


ctx.strokeStyle = "black";


ctx.fillStyle = "yellow";

Colors and Styles - Gradients

ctx.createLinearGradient(xo,yo,x1,y1)


ctx.createRadialGradient(xo,yo,ro,x1,y1,r1)

ctx.addColorStop(offset, color);

Colors and Styles - Patterns

ctx.createPattern(catImg, 'repeat-x');


Line Caps/Joins


```
ctx.lineWidth = 12;
ctx.lineCap = "square";
ctx.lineJoin = "miter";
ctx.miterLimit = 10;
```

Shadows

```
ctx.shadowOffsetX = 5;
ctx.shadowOffsetY = 5;
ctx.shadowBlur = 3;
ctx.shadowColor = 'grey';
```

Rectangles

ctx.clearRect/fillRect/strokeRect(x,y,w,h)


Paths

ctx.beginPath();

ctx.moveTo(x, y); // initial pos

// define curve ctx.lineTo/quadraticCurveTo/bezierCurveTo/ arcTo/arc/rect

• • •

ctx.closePath();

ctx.fill/stroke/clip();


Text

```
ctx.font = "24px sans-serif";
ctx.textAlign = "center";
```

ctx.fillText/strokeText(text,x,y,maxWidth);

Drawing Images

ctx.drawImage(img/canvas/video, lots of alternatives);


Supports compositing! Use this to your advantage.

Pixel Manipulation

ctx.createImageData/getImageData/putImageData

```
var data = ctx.getImageData(o, o, w, h);
```

```
var realData = data.data;
for(var y = 0, pos = 0; y < h; y++) {
 for(var x = 0; x < w; x++, pos+=4) {
 realData[pos + 2] *= 0.5; // modify Blue channel
 }
}
data.data = realData;</pre>
```

Friggin' slow! Avoid if possible. Optimize usage.

Canvas Tricks For Fun and Profit

Blurred Lines

Basic idea: Use line shadow, offset actual line so that it isn't visible.

Multiple Layers

Basic idea: CSS z-index + absolute positioning.

Erasing

Basic idea: Use destination-out compositing op.

CSS Fun

Basic idea: Play around with CSS opacity and transformations (incurs perf penalty).

Canvas Demos To recap concepts discussed

Demo time.