

aprenda a criar gráficos e animações eficientes para a Web

helderdarocha

helder@argonavis.com.br

Programa

- Uma introdução abrangente a SVG
 - Como criar e como usar com HTML5 e CSS
 - Elementos gráficos
 - Grupos e elementos estruturais
 - Sistema de coordenadas
 - Filtros, máscaras, gradientes e transformadas 2D
 - SVG DOM + CSS + JavaScript
 - Animações declarativas
 - Alternativas e bibliotecas
 - SVG 2

Quem sou eu? Who am I? Кто я?

Helder da Rocha

Tecnologia * Ciência * Arte
HTML & tecnologias Web desde 1995
Autor de cursos e livros sobre
Java, XML e tecnologias Web

O que é SVG

- Scalable Vector Graphics
- Gráficos
 - Linhas, polígonos, figuras, texto, filtros, máscaras, efeitos
- Escaláveis
 - Zoom eficiente e rápido: amplia e reduz sem perder qualidade
- Vetoriais
 - Armazena as informações gráficas para desenhar a imagem (em vez de mapa de pixels).
 - Tamanho em bytes depende da complexidade gráfica
 - É XML! Objetos DOM são manipuláveis por CSS e scripts

Vetores e bitmaps

Origens

- Criado em 1998 (W3C, Adobe, Microsoft)
- Influências
 - VML da Microsoft (com HP, Autodesk e Macromedia)
 - PGML, da Adobe (com IBM, Netscape e Sun)
 - CSS e HTML (W3C)
- Versão atual 1.1
 - Suporte razoável na maior parte dos browsers (ótimo em Chrome, Safari e Opera)

Plataformas

- SVG Full
 - SVG 1.0 e SVG 1.1
 - Formato SVGZ (SVG comprimido com ZIP)
- SVG Mobile
 - SVG 1.2 Tiny (SVGT) e SVG Basic (SVGB)
 - A 3GPP adotou SVG Tiny como padrão de mídia vetorial
- Em desenvolvimento
 - SVG 2.0 (antes chamado de SVG 1.2)
 - SVG Print (Canon, HP, Adobe e Corel) impressão

Como criar um SVG

- Elemento raiz
 - · <svg>
- Namespace
 - http://www.w3.org/2000/svg
- Um gráfico SVG muito simples:


```
<?xml version="1.0" encoding="UTF-8"?>
<svg xmlns="http://www.w3.org/2000/svg"
 viewBox="0 0 200 200" height="100px" width="100px">
 <circle r="50" cx="100" cy="100" fill="green"/>
</svg>
```


Como exibir

Abra em um browser, em desktop ou mobile

Internet Explorer

Como usar em HTML5 (1)

Três maneiras de referenciar

```
<html>
 <head>...</head>
 <body>
 <h1>SVG referenciado</h1>
 Com Img
 <img src="svgdemo.svg"/>
 Com Object
 <object data="svgdemo.svg"></object>
 Com Embed
 <embed src="svgdemo.svg"/>
 </body>
</html>
```


comousar.html

Como usar em HTML5 (2)

Pode-se embutir SVG no código HTML5

```
<html>
 file:///Volume...oembutir.html
 <head>
 <style>
 Most Visited = Getting Started Apple =
 svg { border: red dashed 1px;
 SVG embutido
 height: 200px; width: 200px;
 circle {fill: red}
 </style>
 </head>
 <body>
 <h1>SVG embutido</h1>
 comoembutir.html
 <svg viewBox="0 0 200 200">
 <circle r="50" cx="100" cy="100" fill="green" />
 </svg>
 </body>
</html>
```


Como usar em CSS

- Em qualquer lugar onde se usa uma imagem
 - Backgrounds, máscaras (CSS3), etc.

```
<html>
 <head>
 <style>
 #circulo {
 background-image: url(svgdemo.svg);
 height: 100%; width: 100%;
 #container {
 height: 200px; width: 200px;
 border: blue dashed 1px;
 </style>
 </head>
 <body>
 <h1>SVG background CSS</h1>
 <div id="container">
 <div id="circulo"></div>
 </div>
 </body>
</html>
```


comousaremess.html

Como usar em CSS3

Máscaras (CSS3)

```
<html>
 <head>
 <style>
 #paraiba {
 -webkit-mask-image: url(svgdemo.svg);
 -webkit-mask-origin: padding;
 -webkit-mask-position: 180px 220px;
 -webkit-transform: scale(2.8);
 </style>
 </head>
 <body>
 <h1>Mascaras SVG e CSS3</h1>
 <img src="imagens/paraiba2005.jpg" id="paraiba">
 </body>
</html>
```


css3_mascara.html

SVG vs. Canvas

- Formas diferentes de desenhar
 - **SVG**: tags XML
 - Canvas: operações em JavaScript

```
<h1>HTML5 Canvas</h1>
<canvas id="desenho1" height="300"</pre>
 width="300"></canvas>
<h1>SVG (usando tags)</h1>
<svg height="300" width="300">
 <rect x="50" y="50" width="150"</pre>
 height="150" fill="#ff459a" />
</svg>
<script>
 var acanvas =
 document.getElementById("desenho1");
 var ctx = acanvas.getContext("2d");
 ctx.fillStyle = "#ff459a";
 ctx.fillRect(50,50, 150,150);
</script>
```


canvas_svg1.html

Estilos em SVG

- Duas formas de aplicar estilos
- CSS: através de atributo style ou folhas de estilo (em blocos <style> ou arquivos externos)

```
<rect x="50" y="20" width="120" height="100"
style="stroke-width:4; stroke:blue; fill:yellow"/>
```

 XML: atributos do SVG com mesmo nome e efeito dos atributos CSS

```
<rect x="50" y="20" width="120" height="100"
fill="yellow" stroke="blue" stroke-width="4"/>
```

SVG suporta atributos id, style e class como HTML

CSS externo

estilo.css

fill: green;

.t1 {

• Com **SVG embutido**, HTML e SVG podem compartilhar as mesmas folhas de estilo CSS

 Sem HTML (ou com SVG referenciado), CSS deve estar embutido ou vinculado ao próprio SVG

SVG DOM

Existe uma API de Document Object Model para SVG

```
<h1>SVG (usando SVG DOM)</h1>
<svg id="desenho2" height="300" width="300"></svg>
<script>
  // svg dom
 var svgns = "http://www.w3.org/2000/svg";
 var ansvg = document.getElementById("desenho2");
 var rect = document.createElementNS(svgns, "rect");
 rect.setAttribute("x",50);
 rect.setAttribute("y",50);
 rect.setAttribute("height",150);
 rect.setAttribute("width",150);
 rect.setAttribute("fill","#ff459a");
 ansvg.appendChild(rect);
</script>
```


canvas_svg1.html

Fallback

- Suporte nos browsers não é o ideal
 - Há workarounds para maior parte dos problemas
 - Pode-se usar scripts e PNG quando não houver solução
 - APIs como span.svg, raphaël e d3.js
- Fallback JavaScript/PNG para browsers que não suportam imagens SVG:

```
<img src="svgdemo.svg"
onerror="this.src='circle.png'"/>
```

Componentes gráficos


```
<rect> – Retângulo
```

```
<circle> - Círculo
```

```
<ellipse> - Elipse
```

Line> – Linha reta

<polyline> – Linha com múltiplos segmentos

<polygon> - Polígono

<path> - Caminho arbitrário (curvas, linhas, etc.)

<image> - Imagem bitmap

<text> - Texto

Pintura

- Dois atributos para pintar componentes
 - preenchimento (fill)
 - contorno, ou traço (stroke) desenhado pelo centro da borda do objeto
- Três tipos de "tinta"
 - cores sólidas (sRGB) mesma especificação do CSS.
 Ex: red, lightblue, #a09, #AA0099, rgb(128,64,32)
 - gradientes
 - texturas (patterns)

Preenchimento

- Use fill (atributo ou CSS) para cor de preenchimento
 - <rect ... **fill**="rgb(255,255,0%)" />
 - <rect ... style="fill: rgb(100%,100%,0%)" />

fill.svg

- Use fill-opacity para o componente alfa (transparência)
 - Varia de **0** (transparente) a **1** (opaco).

Traço

traco.svg

- **stroke**: cor do traço
- **stroke-width**: espessura
- stroke-opacity: transparência (alfa)
- stroke-dasharray
 - Lista de valores para tracejado (seqüência de traços e vazios)

Retângulo <rect>

rect.svg

- Atributos
 - x, y coords de posição (default: 0)
 - width, height largura, altura (obrigatório)
 - **rx**, **ry** raios horizontal e vertical para cantos arredondados (opcional)

<rect x="25" y="50" width="90" height="90"</pre>

stroke-dasharray="5 5"/>

stroke-opacity="0.5" />

```
stroke="green" fill-opacity="0" stroke-width="1"
<rect x="50" y="150" width="125" height="125" rx="40" ry="40"</pre>
 stroke="red" fill-opacity="0" stroke-width="5"
<rect x="150" y="50" width="150" height="150"</pre>
 stroke="green" fill="blue" fill-opacity="0.2"
 stroke-width="20" stroke-opacity="0.2" />
```


Círculo <circle>

circulocss.svg

- Atributos
 - cx, cy coords. do centro (default: 0)
 - r − raio (obrigatório)

```
circle {
 stroke-width: 10;
 stroke-opacity: 0.5;
}
#c1 {
 fill: green;
 stroke: blue;
 fill-opacity: 0.6;
}
#c2 {
 fill: #f00;
 stroke: yellow;
}
```

```
circulos.css
```


Linha simples line>

line.svg

- Atributos (default: 0)
 - x1, y1 coords do primeiro ponto
 - x2, y2 coords do segundo ponto

```
<line x1="25" y1="50" x2="190" y2="190"
 stroke="blue" stroke-width="1" stroke-dasharray="5 5"/>
<line x1="50" y1="150" x2="125" y2="125"
 stroke="red" stroke-width="5" stroke-opacity="0.5"/>
<line x1="150" y1="50" x2="150" y2="150"
 stroke="green" stroke-width="20" stroke-opacity="0.2" />
```


Elipse <ellipse>

ellipse.svg

- Atributos
 - cx, cy coordenadas do centro
 - rx, ry raios horizontal e vertical

Polígono aberto <polyline>

- Atributos
 - points lista de coordenadas x,y com os pontos da linha

polyline.svg

Polígono fechado <polygon>

- Similar a <polyline>, mas sempre fechada
- Atributos
 - points lista de coordenadas x,y com os vértices do polígono

Texto <text>

Não suporta parágrafos (quebra de linha).
 Use <tspan>:

```
<text>
 <tspan>linha 1</tspan>
 <tspan x="0" dy="16">linha 2</tspan>
</text>
```


linha 1 linha 2

lmagens <image>

- Insere imagem PNG ou JPEG em um SVG
 - A imagem pode ser usada em clipping, máscaras, preenchimento, padrões
 - O namespace xlink não é necessário se o SVG estiver embutido em HTML

Vínculos e IDs

- Objetos referenciáveis têm atributo id
 - Podem ser referenciados 'por objetos locais ou remotos
- Referência pode ser direta via atributos XLink xlink:href

```
<circle
 id="obj1" .../>
<gradient
 id="grad" .../>
```

```
<use xlink:href="#obj1" />
<use xlink:href="http://w.com/outro.svg#obj1" />
```

 Ou indireta, através da função url(), em atributos SVG

```
<rect fill="url(#grad)" />
<rect fill="url(http://w.com/outro.svg#grad)" />
```


Definições <defs>

- Para reusar recurso SVG, declare em bloco <defs>
 - Elementos declarados em **<defs>** não são desenhados
 - Para desenhar, é preciso referenciá-lo com <use>
 - Objetos referenciados podem mudar estilo e posição

Grupos <g>

- Representa conjunto de objetos como um só
 - Elementos do grupo herdam estilos e atributos comuns
 - Pode conter outros grupos

Por que usar <defs> e <use>

Evitar duplicação de informação

66 linhas ~3500 chars


```
<svg xmlns:xlink="http://www.w3.org/1999/xlink"</pre>
 xmlns="http://www.w3.org/2000/svg" width="1050" height="600" viewBox="0 0 1050 600">
 <rect x="0" y="0" width="20" height="20" fill="rgb(64,32,32)" transform="translate(20)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(255,225,200)" transform="translate(40)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(64,32,32)" transform="translate(60)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(255,225,200)" transform="translate(80)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(64,32,32)" transform="translate(100)" />
64 quadrados
 <rect x="0" y="0" width="20" height="20" fill="rgb(255,225,200)" transform="translate(120)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(64,32,32)" transform="translate(140)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(255,225,200)" transform="translate(160)" />
 \text{crect } x=\text{"0" } y=\text{"0" } \text{width}=\text{"20" } \text{height}=\text{"20" } \text{fill}=\text{"rgb}(255,225,200) \text{" } \text{transform}=\text{"translate}(20,20) \text{" } />
 <rect x="0" y="0" width="20" height="20" fill="rgb(64,32,32)" transform="translate(40,20)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(255,225,200)" transform="translate(60,20)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(64,32,32)" transform="translate(80,20)" />
 \text{rect } x=\text{"0" } y=\text{"0" } \text{width}=\text{"20" } \text{height}=\text{"20" } \text{fill}=\text{"rgb}(255,225,200)\text{" } \text{transform}=\text{"translate}(100,20)\text{" } />
 <rect x="0" y="0" width="20" height="20" fill="rgb(64,32,32)" transform="translate(120,20)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(255,225,200)" transform="translate(140, 20)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(255,225,200)" transform="translate(140,140)" />
 <rect x="0" y="0" width="20" height="20" fill="rgb(64,32,32)" transform="translate(160,140)" />
 </svg>
```


SVG estruturado


```
<svg xmlns:xlink="http://www.w3.org/1999/xlink" xmlns="http://www.w3.org/2000/svg"</pre>
 width="1050" height="600" viewBox="0 0 1050 600">
 <defs>
 <rect id="preto" x="0" y="0" width="20" height="20" fill="rgb(64,32,32)" />
 <rect id="branco" x="0" y="0" width="20" height="20" fill="rgb(255,225,200)" />
 <g id="quatroCasas">
 <use xlink:href="#preto" />
 <use xlink:href="#branco" transform="translate(20)"/>
 <use xlink:href="#branco" transform="translate(0,20)"/>
 <use xlink:href="#preto" transform="translate(20,20)"/>
 </g>
 <g id="fileiraDupla">
 <use xlink:href="#quatroCasas" />
 <use xlink:href="#quatroCasas" transform="translate(40)" />
 <use xlink:href="#quatroCasas" transform="translate(80)" />
 <use xlink:href="#quatroCasas" transform="translate(120)" />
 28 linhas
 </g>
 ~1400 chars
 <g id="tabuleiro">
 <use xlink:href="#fileiraDupla" />
 <use xlink:href="#fileiraDupla" transform="translate(0,40)" />
 <use xlink:href="#fileiraDupla" transform="translate(0,80)" />
 <use xlink:href="#fileiraDupla" transform="translate(0,120)" />
 </g>
 </defs>
 <use xlink:href="#tabuleiro" />
</svg>
```


Caminhos

- Seqüências de comandos (letras) + coordenadas
 - Ex: **M** 50,50 **L** 120,120 **z**
 - Comando afeta coordenadas seguintes (até novo comando)
 - Maiúsculas = coords absolutas / Minúsculas = relativas
- Quatro tipos de movimentos
 - M: move até um ponto sem desenhar
 - L, H, V: desenha linha reta até um ponto
 - C, S, Q, T, A (curve to): desenha curva a um ponto; pode ser
 - Bézier cúbica com dois pontos tangenciais (C, c, S, s)
 - Bézier quadrática com um ponto tangencial (Q, q, T, t)
 - Arco elíptico ou circular (A, a)
 - **Z**: fecha a figura

Linhas retas

- H ou h + coordenadas x linhas retas horizontais
- V ou v + coordenadas y linhas retas verticais
- L ou I + pares de coords x,y linhas retas em qq direção
- 1. M100,100 L150,200 z
- 2. M100,100 L150,200 h50 z
- 3. M100, 100 L150, 200 h50 v-100 z
- 4. M100, 100 L150, 200 h50 v-100 l-50, 50 z
- 5. M100,100 L150,200 h50 v-100 l-50,50 L150,50 100,50 z

Curvas Bézier cúbicas

- Curva normal: C ou c com coordenadas x1,y1 x2,y2 x,y onde
 - x,y são as coordenadas do ponto final da curva
 - x1,y1 são as coordenadas do controle tangencial do ponto inicial
 - x2,y2 são as coordenadas do controle tangencial do ponto final
- Curva suave: S ou s com coordenadas x2,y2 x,y
 - O controle tangencial do ponto inicial será simétrico ao controle final da curva anterior, fazendo com que a junção seja suave

Curvas Bézier quadráticas

- Curva normal: Q ou q com coordenadas x1,y1 x,y onde
 - x,y são as coordenadas do ponto final da curva
 - x1,y1 são as coordenadas do controle tangencial
- Curva suave: T ou t com coordenadas x,y
 - O controle tangencial será simétrico ao controle tangencial da curva anterior, fazendo com que a junção seja suave

calculado automaticamente

Arcos

- Arco em SVG é uma curva na borda de um elipse
- Comando A ou a; sintaxe: A rx, ry θ laf, sf x, y onde
 - rx e ry = raio horizontal e vertical do elipse
 - θ = ângulo de rotação do eixo x onde está o elipse

- laf = flag do arco maior, sf = sweep flag (veja exemplo)
- x,y são as coordenadas do ponto final

Flags de arcos

Large Arc Flag = 0

Sweep Flag = 0

M-100,-100 L0,-100 A100,100 0 0,1 -100,0 L-100,-100 z

M0,0 L0,-100 A100,100 0 0,0 -100,0 L0,0 z

M-100,-100 L0,-100 A100,100 0 1,0 -100,0 L-100,-100 z

M0,0 L0,-100 A100,100 0 **1,1** -100,0 L0,0 z

Exemplos de arcos simples


```
<path d="M300,200 h-150 a150,150 0 1,0 150,-150 z"
 fill="red" stroke="blue" stroke-width="5" />
<path d="M275,175 v-150 a150,150 0 0,0 -150,150 z"
 fill="yellow" stroke="blue"
 stroke-width="5" />
```

Fonte: W3C (SVG spec)

<textPath>


```
etras
<defs>
 <path d="M100,200</pre>
 C100,100 250,100 250,200
 $100,300 100,200"
 id="circulo" stroke="red"
 stroke-width="1"
 fill-opacity="0">
 </path>
</defs>
<use xlink:href="#circulo" stroke-dasharray="5 5" />
<text font-size="15" x="100" dy="-10" id="texto"</pre>
 font-family="monospace">
 <textPath xlink:href="#circulo">
  palavras que giram confundem as letras
 </textPath>
</text>
```


View Port

- Área onde o SVG é desenhado
 - Define **dois** sistemas de coordenadas (inicialmente idênticos)
 - Dimensões, proporções, unidade, etc. são herdadas pelos objetos contidos no SVG
- Cada componente SVG pode ter seu próprio sistema de coordenadas ou herdá-lo
 - Atributo viewBox="min-x min-y largura altura" + outros atributos que definem unidades, dimensões, aspect ratio, etc.
 - Atributo transform="funções de transformação"

Atributo transform

- Altera sistema de coordenadas relativa
 - matrix(a_{11} , a_{12} , a_{13} , a_{21} , a_{22} , a_{23}) matriz de transformações $\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ 0 & 0 & 1 \end{bmatrix}$
 - translate(t_x) ou translate(t_x, t_y) deslocamento da origem
 - scale(s_x) ou scale(s_x, s_y) redimensionamento
 - rotate(θ) ou rotate(θ , c_x , c_y) giro de θ graus sobre origem ou c_x , c_y
 - $skewX(\theta)$ e $skewY(\theta)$ cisalhamento de θ graus

Transformações equivalentes

translate()


```
<svg xmlns="http://www.w3.org/2000/svg"</pre>
 viewBox="0 0 500 500"
 xmlns:xlink="http://www.w3.org/1999/xlink">
 <defs>
 <g id="coords">
 <1ine x1="10" y1="10" x2="200" y2="10" />
 <line x1="10" y1="10" x2="10" y2="200" />
 <text x="200" y="20">x</text>
 <text x="20" y="200">y</text>
 </g>
 </defs>
 <use xlink:href="#coords" stroke="black" />
 <use xlink:href="#coords" stroke="red"</pre>
 transform="translate(100,100)" />
</svg>
```


translate.svg

</svg>

scale() e rotate()


```
<svg xmlns="http://www.w3.org/2000/svg"</pre>
 viewBox="0 0 500 500"
 xmlns:xlink="http://www.w3.org/1999/xlink" >
 <defs>
 <g id="coords">
 <1ine x1="10" y1="10" x2="200" y2="10" />
 <1ine x1="10" y1="10" x2="10" y2="200" />
 <text x="200" y="20">x</text>
 <text x="20" y="200">y</text>
 </g>
 </defs>
 <use xlink:href="#coords" stroke="black" />
 <use xlink:href="#coords" stroke="red"</pre>
 transform="translate(200,100)
 rotate(30)
 scale(1.5)" />
```


rotate_scale.svg

skew()


```
<svg xmlns="http://www.w3.org/2000/svg"</pre>
 viewBox="0 0 500 500"
 xmlns:xlink="http://www.w3.org/1999/xlink" >
 <defs>
 <g id="coords">
 <1ine x1="10" y1="10" x2="200" y2="10" />
 <line x1="10" y1="10" x2="10" y2="200" />
 <text x="200" y="20">x</text>
 <text x="20" y="200">y</text>
 </g>
 </defs>
 <use xlink:href="#coords" stroke="black" />
 <use xlink:href="#coords" stroke="red"</pre>
 transform="translate (100,100) skewX(50)" />
</svg>
```


Gradientes

- Dois tipos
 - linearGradient> tem coordenadas de linha x1/x2 e y1/y2
 - <radialGradient> tem coordenadas de círculo cx, cy e r
- Valores relativos ao gráfico (0 100%)
- Pontos de parada são marcados com <stop>
 - Atributo offset marca posição na linha
 - Cada <stop> define uma cor (atributo stop-color) e/ou transparência (stop-opacity)
 - Cores intermediárias calculadas por interpolação

Gradiente linear

- É uma linha
 - Gradiente vertical:
 x1=x2=0, y1=0, y2=1
 - Gradiente horizontal:
 y1=y2=0, x1=0, x2=1
 - Para offsets e inclinação use valores entre 0 e 1 (pintura é perpendicular à linha

Gradiente radial

• É um círculo (% em cx, cy e r)

```
<svg xmlns="http://www.w3.org/2000/svg">
 <defs>
 <radialGradient id="radial1" cx="75%" cy="25%" r="90%">
 <stop offset="0.01%" stop-color="rgb(225,225,255)" />
 <stop offset="90%" stop-color="navy" />
 stop-color="black" />
 <stop offset="100%"</pre>
 </radialGradient>
 </defs>
 <circle r="100" cx="400" cy="300"</pre>
 fill="url(#radial1)"/>
 <circle r="30" cx="250" cy="200"</pre>
 fill="url(#radial1)"/>
</svg>
 gradientes_1.svg
```


Reuso de cores

- Gradiente com única cor tem efeito é igual a fill
 - Cores referenciáveis pelo nome

Máscaras <mask>

- Multiplicação com **luminância** de imagem/gráfico fonte
 - **0** (preto): recorta, **1** (branco): preserva
 - Valores entre **0 e 1**: transparência
- Referenciada em <image> com atributo mask

TheFishMask.png (fonte da máscara)

The Fish.png

Resultado

Clipping <clipPath>

ClippedMoon.svg

```
<svg...viewBox="0 0 500 500">
  <defs>
 <clipPath id="poly">
 <circle r="152"</pre>
 cx="254"
 cy="245"/>
 </clipPath>
  </defs>
  <image x="0" y="0"</pre>
 height="500"
 width="500"
 xlink:href="pluto.png"
 clip-path="url(#poly)"/>
</svg>
```

 Equivalente a <mask> de 1-bit (usando apenas preto e branco)

ClippedImage.svg

Filtros <filter>


```
<defs>
 <filter id="f2" x="-100" y="-100"
 height="200" width="200">
 <feGaussianBlur stdDeviation="50,0"</pre>
 in="SourceGraphic"/>
 </filter>
 <filter id="f1">
 <feGaussianBlur stdDeviation="5" />
 </filter>
</defs>
<text id="text" font-size="48" fill="blue"</pre>
 x="50" y="60" filter="url(#f1)">
 Voce precisa de oculos?
</text>
<g id="stardot" transform="translate(100,50)">
  <polygon id="star" points="250,0 400,500 0,200 500,200 100,500"</pre>
 fill="red" fill-rule="evenodd"/>
  <circle id="circ" cx="250" cy="283" r="75" fill="blue" filter="url(#f1)" />
</g>
<image xlink:href="TheFish.png" width="400" height="300"</pre>
 x="100" y="550" filter="url(#f2)" />
```


SVG com JavaScript


```
<svg width="100%" height="100%" xmlns="http://www.w3.org/2000/svg">
  <script type="text/ecmascript">
  <![CDATA[
 function acende(evt) {
 evt.target.setAttribute("opacity", "1.0");
 function apaga(evt) {
 evt.target.setAttribute("opacity", "0.4");
  ]]>
  </script>
 <g>>
 <rect x="10" y="100" width="45" height="45" fill="red" opacity="0.4"
 onmouseover="acende(evt);" onmouseout="apaga(evt);"/>
 <rect x="65" y="100" width="45" height="45" fill="blue" opacity="0.4"
 onmouseover="acende(evt);" onmouseout="apaga(evt);"/>
 </g>
</svg>
```


DOM 2.0 + namespaces

- Necessário para acessar elementos e atributos que usam namespaces (ex: xlink)
- Em vez de getAttribute, getElement, etc.
 - Use getAttributeNS, getElementNS, etc.

```
var svgNS = "http://www.w3.org/2000/svg";
var xlinkNS = "http://www.w3.org/1999/xlink";

var circle = document.createElementNS(svgNS,"circle");
circle.setAttributeNS(null,"cx",500);
circle.setAttributeNS(null,"cy",500);
circle.setAttributeNS(xlinkNS, "href", "http://www.a/com");
```


Exemplo: criando elementos


```
var svgNS = "http://www.w3.org/2000/svg";
 script_3.js
function criarCirculo(evt) {
  var randomX =
 Math.floor( Math.random() * document.rootElement.getAttributeNS(null, "width")
  var randomY =
 Math.floor( Math.random() * document.rootElement.getAttributeNS(null, "height") );
  var color = "rgb(" + Math.floor(Math.random() * 256) +", "+
 Math.floor(Math.random() * 256) +", "+
 Math.floor(Math.random() * 256) +")";
  var circulo = document.createElementNS(svgNS, "circle");
  circulo.setAttributeNS(null, "cx", randomX);
 circulo.setAttributeNS(null, "cy", randomY);
 circulo.setAttributeNS(null, "fill", color);
 circulo.setAttributeNS(null, "r",
 evt.target.getAttributeNS(null, "r"));
 circulo.addEventListener("click", criarCirculo, false);
 evt.target.parentNode.appendChild(circulo);
 <svg xmlns="http://www.w3.org/2000/svg" width="500" height="500">
 <script type="text/ecmascript" xlink:href="script 3.js" />
```


Animação sem scripts

- Animação declarativa (como CSS3)
- <set>, <animate>, <animateMotion>, <animateColor> e <animateTransform>
 - Aninhados ou referenciados por objetos que serão animados
 - Declaram atributo(s) que irão variar, duração, transições, etc.
- Exemplo: Ao clicar no retângulo vermelho, ele moverá para a direita até ficar sob o retângulo azul, em 3 segundos

```
<rect x="50" y="50" fill="red" >
 <animate attributeName="x" to="200" dur="3s"</pre>
 begin="click" fill="freeze" />
</rect>
<rect x="200" y="50" fill="blue" opacity="0.5"/>
```


Múltiplas animações

 Pode-se ter múltiplos elementos <animate>, cada um lidando com uma animação diferente

```
<rect x="50" y="50" width="100"</pre>
 height="50" fill="red" >
 <animate attributeName="x" to="200" dur="3s"</pre>
 begin="click" fill="freeze" />
 <animate attributeName="fill" to="yellow"</pre>
 dur="3s" begin="click" fill="freeze" />
</rect>
 1s
 3s
 0s
 2s
```


Values

- Valores a serem usados no curso da animação
 - Atributo calcMode seleciona forma como o objeto se move no tempo (linear, discrete, etc.)
 - Ex: o peixe leva o mesmo tempo em cada trecho

Values + keyTimes

- keyTimes associa intervalo a cada valor em values
 - Ex: 3 intervalos: 0.0 0.1 , 0.1 a 0.9 , 0.9 a 1.0 velocidade no primeiro e último trecho é igual (peixe passa 10% do tempo em cada um e leva 80% do tempo no trecho intermediário)

smil_4_keyTimes.svg

keySplines

- Trecho 1: movimento linear
- Trecho 2: começa lento, acelera no meio, depois desacelera
- Trecho 3: dispara no início e desacelera até parar

<animateMotion>

- Objeto se move por um caminho (path) que pode ser descrito de três formas
 - xlink:href="#path" (referência para um <path>)
 - Elemento filho <mpath xlink:href="#path" />
 - Atributo path: mesma sintaxe do atributo d do elemento <path>
- Atributo keyPoints
 - Cada valor keyTimes pode ser associado a um ponto do caminho (valores entre 0 e 1 - % da distância percorrida)

Exemplo: <animateMotion>

 O peixe em órbita elíptica acelera quando se aproxima do Sol

```
<path id="orbita" stroke-width="1" ...</pre>
 d="M 20,175
 A 244,220 0 1,0 493,175
 A 244,220 0 0,0 20,175"/>
<image id="abissal" x="0" y="-100"</pre>
 xlink:href="TheFish.png"
 height="80" width="200" >
 <animateMotion dur="10s"</pre>
 repeatCount="indefinite"
 rotate="auto"
 calcMode="spline"
 keyTimes="0;1"
 keyPoints="0;1"
 keySplines="0.75,0.25
 0.25, 0.75">
 <mpath xlink:href="#orbita"/>
 </animateMotion>
</image>
```


<animateTransform>


```
<svg ...>
 <defs>
 <rect id="r" x="50" y="-10" height="20" width="75" rx="10" fill="#0000ff" />
 <g id="g">
 <animateTransform</pre>
 attributeName="transform" begin="0s" dur="1s" type="rotate"
 values="330;300;270;240;210;180;150;120;90;60;30"
 repeatCount="indefinite" calcMode="discrete"/>
 <use xlink:href="#r"</pre>
 opacity="1"/>
 opacity=".9"
 <use xlink:href="#r"</pre>
 transform="rotate(30)
 scale(0.95)" />
 opacity=".8"
 transform="rotate(60)
 scale(0.9)"
 <use xlink:href="#r"</pre>
 opacity=".7"
 transform="rotate(90)
 scale(0.85)"
 <use xlink:href="#r"</pre>
 opacity=".6"
 transform="rotate(120) scale(0.8)"
 <use xlink:href="#r"</pre>
 scale(0.75)"
 opacity=".5"
 transform="rotate(150)
 <use xlink:href="#r"</pre>
 opacity=".4"
 transform="rotate(180) scale(0.7) "
 <use xlink:href="#r"</pre>
 <use xlink:href="#r"</pre>
 opacity=".35"
 transform="rotate(210) scale(0.65)"
 opacity=".3"
 transform="rotate(240) scale(0.6) "
 <use xlink:href="#r"</pre>
 <use xlink:href="#r"</pre>
 opacity=".25"
 transform="rotate(270) scale(0.55)"
 opacity=".2"
 <use xlink:href="#r"</pre>
 transform="rotate(300) scale(0.5)"
 opacity=".15"
 transform="rotate(330) scale(0.45)" />
 <use xlink:href="#r"</pre>
 </g>
 </defs>
 <use id="loader" xlink:href="#g" transform="translate(150,150)"></use>
</svg>
```


Bibliotecas

APIs JavaScript que vão além do SVG

http://snapsvg.io/

http://d3js.org/

Alternativas

HTML5 Canvas

- Também tem figuras, curvas, arcos, paths, gradientes, clipping, máscaras, patterns, transformação de coordenadas 2D, texto, imagens
- Melhor para manipular pixels

· CSS3

- Também tem cores, preenchimentos, gradientes, máscaras, animações declarativas, transformação de coordenadas 2D, funções de cronometragem
- + transições, +transformação 3D, +cores, +sombras
- Pode-se combinar SVG + HTML5 + CSS3
 - + recursos e alternativas para falta de suporte em browsers

SVG2

- Working draft!
 - Muito mais integração com CSS e HTML5!
 - Compositing & blending
 - CSS3 Transforms
 - CSS Masking Level 1
 - Filter Effects 1.0 (+CSS)
 - Paint servers (+CSS gradients em SVG)
 - <star>
 - Interoperabilidade com HTML5 Canvas
 - Novos objetos em SVG DOM

Conclusões

- Esta apresentação explorou de maneira abrangente os principais recursos do SVG 1.1
- Apesar da duplicação de funcionalidades com HTML5 Canvas e CSS3, usar SVG traz vantagens para aplicações gráficas e interativas na Web
- Problemas de compatibilidade podem ser minimizados com bibliotecas
- SVG 2 irá trazer mais interoperabilidade com CSS3 e HTML5 Canvas

Referências

- Este material é baseado em um **Tutorial SVG** disponível em
 - http://www.argonavis.com.br/download/download_xml-svg.html
- Especificações
 - SVG 1.1 Second Edition. www.w3.org/TR/SVG/ August 2011
 - SVG 2 Working Draft. http://www.w3.org/TR/SVG2/ July 2015
 - SMIL 3 www.w3.org/TR/SMIL/ December 2008
 - CSS 2 http://www.w3.org/TR/2008/REC-CSS2-20080411/ April 2008
 - DOM 3 http://www.w3.org/TR/2004/REC-DOM-Level-3-Core-20040407/ April 2004
- Livros sobre SVG
 - Kurt Cagle. SVG Programming: the graphical Web. Apress. 2002.
 - Frost, Goesser, Hirtzler. Learn SVG: The Web Graphics Standard. http://www.learnsvg.com/
 - Mike Dewar. Getting Started with D3. O'Reilly. 2012.
 - J. David Eisenberg, Amelia Bellamy-Royds. **SVG Essentials 2nd. Edition**. O'Reilly. 2014.
 - J. Frost, D. Dailey, D. Strazzullo, Building Web Applications with SVG. MS Press. 2012.
- Produtos
 - d3.js http://d3js.org/ Biblioteca JavaScript para dados e gráficos (gera SVG)
 - snap.js http://snapsvg.io/ Biblioteca JavaScript para SVG

obrigado!

helder@argonavis.com.br

Palestra http://www.argonavis.com.br/download/tdc 2015 svg.html

Código-fonte

https://github.com/argonavisbr/SVGExamples