

Milano JS

Web Animation API

Cosa sono?

The Web Animations API provides a common language for browsers and developers to describe animations on DOM elements.

MDN

Come animiamo oggi?

(In classifica)

- <u>setInterval</u>
- <u>jQuery.animate()</u>
- requestAnimationFrame()
- CSS animations o librerie come GSAP e Velocity

Set interval

seriamente?

È impreciso e le animazioni possono scattare parecchio

jQuery Animate

Oltre al fatto di avere di mezzo jQuery, ha seri problemi prestazionali

Request Animation Frame

```
var start = null;
var element = document.getElementById('SomeElementYouWantToAnimate');
element.style.position = 'absolute';

function step(timestamp) {
 if (!start) start = timestamp;
 var progress = timestamp - start;
 element.style.left = Math.max(progress / 10, 200) + 'px';
 if (progress < 2000) {
 window.requestAnimationFrame(step);
 }
}

window.requestAnimationFrame(step);</pre>
```

CSS

Sono ok per la maggiorparte dei casi ma: non possono essere composte sullo stesso elemento, è difficile lanciarle in parallelo.

È impossibile animare valori che cambiano dinamicamente (provate un vertical accordion con testo ed height auto)!

Librerie esterne

Come se non avessimo già abbastanza dipendenze

Ok se fate un utilizzo massivo di animazioni del progetto, ma:

- È comunque una libreria esterna
- Probabilmente state sparando ad una mosca con un cannone
- Per quanto ne dica GSAP non sono uno standard

Quindi?

Vediamo un po' di codice

Oppure in puro CSS:

```
@keyframes emphasis {
 0% {
 transform: scale(1);
 opacity: 1;}
 30% {
 transform: scale(.5);
 opacity: .5;}
 100% {
 transform: scale(.6);
 opacity: .6;}
}
#toAnimate {
 animation: emphasis 700ms ease-in-out 10ms infinite alternate forwards;
}
```


Achievement unlocked Full CSS slide at MilanoJS

Andando un po' più a fondo

var animation = element.animate(keyframes, options);

keyframes

È un oggetto che contiene tutte le proprietà animabili, può essere formattato in due modi:

oppure:

options

Un **intero** che rappresenta la durata dell'animazione in millisecondi oppure un **oggetto** che contiene una o più delle seguenti proprietà:

- id
- delay
- direction
- duration
- easing
- endDelay
- fill
- iterationStart
- iterations

Sì, in pratica sono le proprietà animation – del CSS esposte su JS

E fin qua è quasi CSS in JS

La console di Chrome

```
document.getElementsByTagName('body')[0].animate({})
 Animation {startTime: null, currentTime: 0, playbackRate: 1, playState: "pending", id: ""...}
 currentTime: 0
 id: ""
 oncancel: null
 onfinish: null
 playState: "finished"
 playbackRate: 1
 startTime: 63899.18399992166
  ▶ __proto__: Animation
```


Metodi

- cancel() torna allo stato iniziale
- finish() salta alla fine del dell'animazione
- pause () mette l'animazione in pausa
- play() mette l'animazione in esecuzione
- reverse() riproduce l'animazione al contrario

Proprietà

- currentTime mostra/setta il tempo di esecuzione in ms
- id ritorna l'id
- oncancel esegue una funzione quando l'animazione viene cancellata dall'apposito metodo
- onfinish esegue una funzione quando l'animazione termina
- playbackRate la "velocità" dell'animazione, può essere negativa
- playState mostra/setta lo stato di esecuzione
- startTime

Promise

```
//set up 1 second animation to fade box out
var box = document.getElementById('box');
var animation = box.animate([{ opacity: 1 }, { opacity: 0 }], 1000);

function finishedHandler() {
 console.log('animation finished: ' + Date.now());
}
function canceledHandler() {
 console.log('animation canceled: ' + Date.now());
}

//the Promise version, log the timestamp when the Animation finishes
animation.finished.then(finishedHandler, canceledHandler);

//the effective successful equivalent with the onfinish callback
animation.onfinish = finishedHandler;
```

Dan Wilson

Promise

- finished
- ready

Altre cosucce da sapere

Un elemento può ovviamente avere più animazioni


```
var animated = document.getElementById('cat');
var purr = animated.animate({}, 1000);
var rotate = animated.animate({}, 2000);
var jump = animated.animate({}, 3500);
```

Potete vedere tutte le animazioni presenti attraverso il metodo:

document.getAnimations()

Ma veniamo al momento da tutti agognato!

Il momento del ricordo

E possibile animare su un path!!1!1

Slonellin.

Utilizzarle oggi?

Current aligned Usage relative Date relative Show all									
IE	Edge *	Firefox	Chrome	Safari	Opera	iOS Safari *	Opera Mini *	Android Browser	Chrome for Android
			49						
			55						
		51	56			9.3		4.4	
	14	52	57	10	43	10.2		4.4.4	
11	15	53	58	10.1	2 44	10.3	all	56	2 57
		54	2 59	TP	45				
		55	60		46				
		56	61						

Ma abbiamo un polyfill

e tranquilli che c'è già pronto per il vostro framework preferito

Quindi?

Plz, possiamo usarle, facciamolo.

Il web non è un file .sketch o .psd, la user interface può trarre grandi vantaggi dalle animazioni

Bibliography

- Mozilla Developers Network
- Chrome platform status
- WAAPI Tutorial
- Intro to WAAPI
- Exploring WAAPI
- Motion in UX