Multimedia i interfejsy

Ćwiczenie 1 – video, canvas

Celem ćwiczenia jest poznanie nowych elementów wprowadzonych w HTML 5, do których należą m.in. video oraz canvas. Poniższy opis przedstawia sposób użycia tych elementów. Szczegółowe polecenia dotyczące ćwiczenia studenci otrzymają na zajęciach.

Element video

Element video pozwala na odtwarzanie na stronie pliku video. Posiada następujące atrybuty:

- autoplay wyświetlanie filmu rozpocznie się automatycznie;
- controls wyświetlone będą przyciski kontrolne (play, pause itd.);
- width, height wymiary pola, w którym będzie wyświetlony film;
- loop po zakończeniu film będzie automatycznie odtwarzany od początku;
- muted wyłączenie dźwięku;
- poster obraz, który będzie wyświetlany zanim rozpocznie się odtwarzanie pliku video;
- preload sposób ładowania filmu; możliwe wartości: auto (ładowanie podczas ładowania strony), metadata (ładowanie tylko metadanych podczas ładowania strony), none (nic nie będzie ładowane podczas ładowania strony);
- src adres URL pliku video.

```
Przykład użycia elementu video:
```

```
<video width = "320" height = "240" controls = "controls" src = "film.mp4"> </video
```

Przykład użycia elementu video wraz z elementem source w celu wskazania alternatywnych plików video:

Element canvas

Element canvas umożliwia tworzenie grafiki (rysunków, wykresów, kompozycji zdjęć, animacji) przy użyciu języka JavaScript. Poniżej przedstawiono szablon dokumentu html pokazujący sposób użycia elementu canvas.

```
<!DOCTYPE html>
<html>
```

```
<head>
```


```
<title>Multimedia i interfejsy - HTML5 </title>
 <script type = "text/javascript">
 function setup() {
 var canvas = document.getElementById('myCanvas');
 if (canvas.getContext) {
 //jeśli przeglądarka wspiera canvas
 var ctx = canvas.getContext('2d');
 //zmienna określająca kontekst graficzny
 //...tu można rysować...
 }
 }
 </script>
</head>
<body onload = "setup();">
 <canvas id = "myCanvas" width = "200" height = "200"></canvas>
 //atrybut id będzie wykorzystany do odwołania się do danego element w skrypcie
</body>
</html>
```

Dalsza część opisu przedstawia metody umożliwiające:

- rysowanie prostokątów, wielokątów, okręgów, krzywych,
- · wypełnianie,
- wyświetlanie tekstu,
- transformacje (obracanie, skalowanie, przesuwanie),
- wyświetlanie obrazów.

Prostokąty


```
ctx.fillStyle = 'rgb(255,255,0)'; //rodzaj wypełnienia
ctx.fillRect(75,40,120,80); //prostokąt wypełniony
ctx.strokeRect(50,100,70,90); //prostokąt niewypełniony
ctx.clearRect(150,50,30,30); //wyczyszczenie prostokąta
```


Wielokąty

```
ctx.fillStyle = 'rgb(255,0,255)';
ctx.moveTo(40,30); //przesunięcie do danego punktu
ctx.lineTo(150,120); //narysowanie linii do danego punktu
ctx.lineTo(100,180);
```


//wypełnienie narysowanej figury

<u>Ścieżki</u>

ctx.fill();

```
//chcemy narysować dwa nakładające się trójkąty (duży zielony i mały
// niebieski)
ctx.fillStyle = 'rgb(0,255,0)';
 //zielony trójkąt
ctx.moveTo(40,30);
ctx.lineTo(150,120);
ctx.lineTo(100,180);
ctx.fill();
ctx.fillStyle = 'rgb(0,0,255)';
 //niebieski trójkąt
ctx.moveTo(100,100);
ctx.lineTo(100,160);
ctx.lineTo(160,190);
 //funkcja fill dotyczy wszystkich
ctx.fill();
 //narysowanych dotychczas obiektów
//Jak to zmienić? Odpowiedź poniżej:
```


ctx.fillStyle = 'rgb(0,255,0)';
ctx.moveTo(40,30);
ctx.lineTo(150,120);
ctx.lineTo(100,180);
ctx.fill();

ctx.beginPath(); //rozpoczęcie nowej ścieżki; funkcje ctx.fillStyle = 'rgb(0,0,255)'; //fill lub stroke wywołane później ctx.moveTo(100,100); // będą dotyczyły tylko obiektów ctx.lineTo(100,160); // utworzonych od tego momentu ctx.lineTo(160,190);

ctx.fill();

Koła, okręgi

//głowa

ctx.arc(100, 100, 50, 0, Math.PI*2, false); //zdefiniowanie okręgu (współrzędne

//środka, promień, kąt początkowy i

//końcowy w radianach, kierunek)

ctx.stroke(); //narysowanie okręgu

ctx.beginPath(); //oczy

ctx.arc(80, 80, 6, 0, Math.PI*2, false);

ctx.arc(120, 80, 6, 0, Math.PI*2, false);

ctx.fill(); //narysowanie koła

ctx.strokeStyle = 'rgb(255, 0, 0)';

ctx.beginPath(); //usta

ctx.arc(100, 110, 20, Math.PI, 0, true);

ctx.stroke();

Krzywe Béziera

ctx.lineWidth = 5; //grubość linii

ctx.strokeStyle = "orange"; //kolor linii

ctx.fillStyle = "orange"; //kolor wypełnienia

ctx.beginPath(); //antenka

ctx.moveTo(100,70); //punkt początkowy

ctx.quadraticCurveTo(90, 50, 115, 50); //punkt kontrolny i końcowy

ctx.stroke();

ctx.beginPath(); //beret

ctx.moveTo(50,120); //punkt początkowy

ctx.bezierCurveTo(20, 50, 180, 50, 150,120); //punkty kontrolne i końcowy

ctx.fill();

Wypełnienie gradientowe

```
var grad = ctx.createLinearGradient(0, 0, 200, 200);
 //gradient liniowy,
 // x1,y1,x2,y2 określają
 //kierunek zmian koloru
grad.addColorStop(0, 'rgb(0, 255, 0)'); //ustalenie koloru w zadanym punkcie
 //obszaru objętego gradientem: 0 –
 //początek, 1-koniec lub dowolna
 //wartość między 0 a 1; metodę
 //addColorStop można wywołać
 //dowolną liczbę razy
grad.addColorStop(1, 'rgba(0, 0, 255, 0.5)');
ctx.fillStyle = grad;
ctx.fillRect(10,10,180,180);
var radgrad = ctx.createRadialGradient(115,65,15,122,70,40);
 //gradient radialny; x1,y1,r1 - okrąg
 //początkowy; x2,y2,r2 – okrąg
 // końcowy
radgrad.addColorStop(0, '#F4F201');
radgrad.addColorStop(0.8, '#E4C700');
radgrad.addColorStop(1, 'rgba(228,199,0,0)');
ctx.fillStyle = radgrad;
ctx.fillRect(0,0,200,200);
```

Tekst

```
ctx.font = "bold 2em Comic Sans MS";
ctx.textAlign = 'center';
ctx.fillText('Hmmm...',100, 100);
```

Hmmm...

Przesuwanie

ctx.strokeRect(50,50,50,50); //pierwszy prostokąt

ctx.translate(10, 20);

ctx.strokeRect(50,50,50,50); //drugi przesunięty w stosunku do

//pierwszego o wektor [10,20]

ctx.translate(10, 20);

ctx.strokeRect(50,50,50,50); //trzeci przesunięty w stosunku do

//drugiego o wektor [10,20]

Skalowanie

ctx.scale(1.5, 0.4); //zmiana proporcji (rozciągnięcie w

// poziomie, ściśnięcie w pionie)

ctx.arc(75, 150, 50, 0, Math.PI*2, false);

ctx.fill();

Obracanie

ctx.rotate(0.3); //obrót o kąt podany w radianach

ctx.font = "bold 25px Comic Sans MS";

ctx.fillText('Hmmm...',100, 100); //obrócony tekst

ctx.strokeRect(50, 50, 180, 80); //obrócony prostokąt

Zapamiętywanie i odtwarzanie ustawień

ctx.save(); //zapamiętanie stanu

ctx.rotate(0.3); //obrót o kąt podany w radianach

ctx.font = "bold 25px Comic Sans MS";

ctx.fillText('Hmmm...',100, 100);

ctx.restore(): //odtworzenie stanu

ctx.strokeRect(50, 50, 180, 80); //prostokąt nie będzie już obrócony

Obrazy

}

img.src = 'zima.jpg';

```
var img = new Image();
 //deklaracja nowego obiektu img
img.onload = function(){
 //funkcja, która będzie wywołana
 //podczas zdarzenia onload dla
 //obiektu img
  ctx.drawImage(img,0,0,200,150);
 //skopiowanie do canvas od pozycji
 //(0,0) obrazu z obiektu img i
 //przeskalowanie go do wymiarów
}
 //200×150
img.src = 'zima.jpg';
var img = new Image();
img.onload = function(){
  ctx.drawlmage(img,1500,700,1000,1000,0,0,200,200);
 //skopiowanie do canvas od pozycji
 //(0,0) fragmentu obrazu z obiektu
 //img o wymiarach 1000×1000
 // zaczynającego się od pozycji
 // 1500×700 i przeskalowanie go do
```

// wymiarów 200×200

