Thomas Fuchs

Roll your own JavaScript Effects Framework

(and introducing Émile)


Émile Cohl"The father of the animated cartoon"


EMILE COHL

Fantasmagorie

—1908—


Animation & visual effects on webpages are superfluous and don't add anything useful.

Animation & visual effects on webpages are superfluous, don't add anything useful and are totally awesome.

Animation & visual effects on webpages are superfluous, don't add anything useful and are totally awesome.

what's important to the user?

emile.js

Simple (<50 lines of code)
CSS animations
Timing, chaining, easing
Stand-alone

http://github.com/madrobby/emile

```
// emile.js (c) 2009 Thomas Fuchs
// Licensed under the terms of the MIT license.
(function(emile, object){
 var parseEl = document.createElement('div'),
 props = ('backgroundColor borderBottomColor borderBottomWidth borderLeftColor borderLeftWidth '+
 'borderRightColor borderRightWidth borderSpacing borderTopColor borderTopWidth bottom color fontSize '+
 'fontWeight height left letterSpacing lineHeight marginBottom marginLeft marginRight marginTop maxHeight '+
 'maxWidth minHeight minWidth opacity outlineColor outlineOffset outlineWidth paddingBottom paddingLeft '+
 'paddingRight paddingTop right textIndent top width wordSpacing zIndex').split(' ');
  function parse(value){
 var v = parseFloat(value), u = value.replace(/^[\d\.]+/,'');
 return { value: isNaN(v) ? u : v, unit: isNaN(v) ? 'color' : u };
  function normalize(style){
 var css, rules = {}, i = props.length, v;
 parseEl.innerHTML = '<div style="'+style+'"></div>';
 css = parseEl.childNodes[0].style;
 while(i--) if(v = css[props[i]]) rules[props[i]] = parse(v);
 return rules;
  function color(source, target, pos){
 var i = 2, j, c, v = [], r = [];
 while(i--)
 if(arguments[i][0]=='r'){
 c = arguments[i].match(/\d+/g); j=3; while(j--) v.push(parseInt(c[j]));
 } else {
 c = arguments[i].substr(1); j=3; while(j--) v.push(parseInt(c.substr(j*2,2), 16));
 j=3; while(j--) { tmp = \sim (v[j+3]+(v[j]-v[j+3])*pos); r.push(tmp<0?0:tmp>255?255:tmp); }
 return 'rgb('+r.join(',')+')';
  (object | window)[emile] = function(el, style, opts){
 el = typeof el == 'string' ? document.getElementById(el) : el;
 opts = opts | {};
 var target = normalize(style), comp = el.currentStyle ? el.currentStyle : document.defaultView.getComputedStyle(el, null),
 prop, current = {}, start = (new Date).getTime(), dur = opts.duration | 200, finish = start+dur, interval;
 for(prop in target) current[prop] = parse(comp[prop]);
 interval = setInterval(function(){
 var time = (new Date).getTime(), delta = time>finish ? 1 : (time-start)/dur;
 for(prop in target)
 el.style[prop] = target[prop].unit == 'color' ?
 color(current[prop].value,target[prop].value,delta) :
 (current[prop].value+(target[prop].value-current[prop].value)*delta).toFixed(3) + target[prop].unit;
 if(time>finish) { clearInterval(interval); opts.after && opts.after(); }
 },10);
})('emile');
```

Wait, hold it! Why write something new from scratch?

JavaScript frameworks

- "Best thing since sliced bread"
- Help you get stuff done more easily
- "Make JavaScript enjoyable"
- Fix cross-browser issues

JavaScript frameworks (BUT)

- Cover too much or too little
- Component and plugin hell
- Lead to uniformity
- Keep JavaScript away from you

JavaScript frameworks (BUT BUT)

- Learn from them for your own code
- Pick parts you need
- Extend them for good or evil
- Be a JavaScript god/ninja/cowboy etc.

Animation! (what you came for)

- What to use for timing
- How to conquer CSS
- Performance?
- And how to make it really nice

Move a block from left to right and back


Move a block from left to right and back


Using a for loop

```
for (var i = 0; i < 1000; i++)
  element.style.left = i + 'px';

for (var j = 1000; j > 0; j--)
  element.style.left = j + 'px';
```

Using a for loop

```
moves block to right
for (var i = 0;/i < 1000; i++)
  element.style.left = i + 'px';
for (var j = 1000; j > 0; j--)
  element.style.left = j + 'px';
```

moves block back to left

Using a for loop

```
for (var i = 0; i < 1000; i++)
  element.style.left = i + 'px';

for (var j = 1000; j > 0; j--)
  element.style.left = j + 'px';
```

surprise, this does nothing at all!

JavaScript and the browser rendering engine share a single thread of execution.

While the code is running, no rendering will happen.

```
var direction = 1, i = 0,
  interval = setInterval(function(){
 i += direction;
 if(i == 1000) direction = -1;
 element.style.left = i + 'px';
 if(i < 0) clearInterval(interval);
},10);</pre>
```

1 = positive, -1 = negative

```
var direction = 1, i = 0,
interval = setInterval(function(){
 i += direction;
 if(i == 1000) direction = -1;
 element.style.left = i + 'px';
 if(i < 0) clearInterval(interval);
},10);</pre>
```

```
var direction = 1. i = 0
  interval = setInterval function(){
 i += direction;
 if(i == 1000) direction = -1;
 element.style.left = i + 'px';
 if(i < 0) clear Interval(interval);</pre>
 call this function
 every 10ms
```

```
var direction = 1, i = 0,
interval = setInterval(function(){
 i += direction;
 i+(i == 1000) direction = -1;
 element.style.left = i + 'px';
 if(i < 0) clearInterval(interval);
},10);</pre>
```

increase or decrease the index

```
var direction = 1, i = 0,
  interval = setInterval(function(){
 i += direction:
 if(i == 1000) direction = -1;
 element.style.left = i + 'px';
 if(i < 0) clearInterval(interval);
},10);</pre>
```

reverse direction once we reach 1000

```
var direction = 1, i = 0,
  interval = setInterval(function(){
 i += direction;
 if(i == 1000) direction = -1;
 element.style.left = i + 'px';
 tr(1 < 0) crearringervar(interval);</pre>
  },10);
 set the style
```

```
var direction = 1, i = 0,
interval = setInterval(function(){
 i += direction;
 if(i == 1000) direction = -1;
 element.stvle.left = i + 'px':
 if(i < 0) clearInterval(interval);
},10);</pre>
```

stop doing the animation when the index drops below 0

Much better, as in, there's actually some animation going on.

But, there's a problem: it's hardly exact timing to use the 10ms interval.

Not all users have the super-fast laptops you all have, or maybe they're looking at it on a mobile browser.

(new Date).getTime() 1257185326039

milliseconds since epoch (January 1, 1970 00:00:00 UTC)

Epoch FTW

```
<div id="test" style="position:absolute">test</div>
<script type="text/javascript" charset="utf-8">
var element = document.getElementById('test');
var start = (new Date).getTime(), duration = 1000,
  finish = start+duration;
var interval = setInterval(function(){
  var time = (new Date).getTime(),
 pos = time>finish ? 1 : (time-start)/duration;
  element.style.left = (1000*pos) + 'px';
  if(time>finish) clearInterval(interval);
},10);
</script>
```

Epoch FTW

```
<div id="test" style="position:absolute">test</div>
<script type="text/javascript" charset="utf-8">
var element = document.getElementById('test');
var start = (new Date).getTime(), duration = 1000,
 finish = start+duration;
var interval = setInterval(function(){
 var time = (new Date).getTime(),
 element.style.left = (1000*pos) + 'px';
 if(time>finish) clear[nterval(interval);
},10);
</script>
```

starts now, calculate finish time from duration (for now one second)

Epoch FTW

```
<div id="test" style="position:absolute">test</div>
<script type="text/javascript" charset="utf-8">
var element = document.getElementById('test');
var start = (new Date).getTime(), duration = 1000,
  finish = start+duration;
var interval = setInterval(function(){
  var time = (new Date).getTime(),
 pos = time>finish ? 1 : (time-start)/duration;
  CICHICITO DO STORE TO TO
 - (rood pos)
  if(time>finish) clearInterval(interval);
},10);
</script>
```

calculate a position between 0 and 1 (0 = start of effect, 1 = end of effect)

"pos" is 0 at the animation's start, 1 at the animation's end

```
var time = (new Date).getTime(),
 pos = time>finish ?
1 : (time-start)/duration;
```

```
var time = (new Date).getTime(),
 pos = time>finish ?
 1 : (time-start)/duration;
```

```
var time = (new Date).getTime(),
 pos = time>finish ?
 1 : (time-start)/duration;
```

start = 6039 duration = 1000 (1 second) finish = start + duration = 7039 current time = 6539

```
var time = (new Date).getTime(),
 pos = time>finish ?
1 : (time-start)/duration;
```

start = 6039 duration = 1000 (1 second) finish = start + duration = 7039 current time = 6539

```
var time = (new Date).getTime(),
 pos = time>finish ?
 1 : (time-start)/duration;
```

start = 6039 duration = 1000 (1 second) finish = start + duration = 7039 current time = 6539

(time-start)/duration = (6539-6039)/1000 = 500/1000 = 0.5

Epoch FTW

```
<div id="test" style="position:absolute">test</div>
<script type="text/javascript" charset="utf-8">
var element = document.getElementById('test');
var start = (new Date).getTime(), duration = 1000,
  finish = start+duration;
var interval = setInterval(function(){
  var time = (new Date).getTime(),
 noc - time finish > 1 · (time-stant) /duration;
 element.style.left = (1000*pos) +
  TI (CIME/ITHITSH) CICAL IN CEL VAI (INCEL VAI),
},10);
</script>
 use the position to
 calculate the style
```

The core loop is complete, but supporting only the CSS "left" property is boring.

So how do we query/set more CSS properties?

"It depends."

Reading CSS properties

```
computedStyle =
  element.currentStyle ? element.currentStyle :
 document.defaultView.getComputedStyle(element, null);
 DOM
```

My thinking is, IE's currentStyle property is more elegant.

However:

```
> element.style.border = "2px solid green";
2px solid green
> document.defaultView.getComputedStyle(element,null).border

nothing returned?
```

However:

```
> element.style.border = "2px solid green";
2px solid green
> document.defaultView.getComputedStyle(element,null).border
> document.defaultView.getComputedStyle(element,null_.borderLeftWidth
2px
  document defaultView.getComputedStyle(element,null).borderLeftColor
rgb(0, 128, 0)
 shorthand properties
 are expanded
 colors are
normalized
```

This means, to transform from

border:2px solid green;

to

border:17px solid #f056eb;

We need to expand/normalize the target properties.

```
> normalize("border:17px solid #f056eb")
▼ Object
 borderBottomColor: "rgb(240, 86, 235)"
 borderBottomWidth: "17px"
 borderLeftColor: "rgb(240, 86, 235)"
 borderLeftWidth: "17px"
 borderRightColor: "rgb(240, 86, 235)"
 borderRightWidth: "17px"
 borderTopColor: "rgb(240, 86, 235)"
 borderTopWidth: "17px"
```

```
var parseEl = document.createElement('div'),
  props = ('backgroundColor borderBottomColor '+
 // imagine more lines with more CSS properties here
 'width wordSpacing zIndex').split(' ');
function normalize(style){
  var css, rules = {}, i = props.length, v;
  parseEl.innerHTML = '<div style="'+style+'"></div>';
  css = parseEl.childNodes[0].style;
 while(i--) if(v = css[props[i]]) rules[props[i]] = v;
  return rules;
```

Normalizing CSS properties create a DIV, to give the browser the hard work

```
var parseEl = document.createElement('div')
  props = ('backgroundColor borderBottomColor '+
 // imagine more lines with more CSS properties here
 'width wordSpacing zIndex').split(' ');
function normalize(style){
  var css, rules = {}, i = props.length, v;
  parseEl.innerHTML = '<div style="'+style+'"></div>';
  css = parseEl.childNodes[0].style;
 while(i--) if(v = css[props[i]]) rules[props[i]] = v;
  return rules;
```

define a list of possible properties

```
var parseEl = document.createElement('div').
 props = ('backgroundColor borderBottomColor '+
 // imagine more lines with more CSS properties here
 'width wordSpacing zIndex').split(' ');
function normalize(style){
  var css, rules = {}, i = props.length, v;
  parseEl.innerHTML = '<div style="'+style+'"></div>';
  css = parseEl.childNodes[0].style;
 while(i--) if(v = css[props[i]]) rules[props[i]] = v;
  return rules;
```

```
var parseEl = document.createElement('div'),
  props = ('backgroundColor borderBottomColor '+
 // imagine more lines with more CSS properties here
 'width wordSpacing zIndex').split(' ');
function normalize(style){
  var css. rules = {}. i = props.length. v:
  parseEl.innerHTML = '<div style="'+style+'"></div>';
  css = parseti.cniianoges[v].style;
 while(i--) if(v = css[props[i]]) rules[props[i]] = v;
  return rules;
```

create a new element with the CSS properties we want to have normalized

```
var parseEl = document.createElement('div'),
  props = ('backgroundColor borderBottomColor '+
 // imagine more lines with more CSS properties here
 'width wordSpacing zIndex').split(' ');
function normalize(style){
  var css, rules = {}, i = props.length, v;
  parseEl.innerHTML = '<div stvle="'+style+'"></div>';
 css = parseEl.childNodes[0].style;
 wnile(1--) if(v = css[props[i]] rules[props[i]] = v;
  return rules;
```

like getComputedStyle(), the style property of an element contains normalized CSS properties

```
var parseEl = document.createElement('div'),
  props = ('backgroundColor borderBottomColor '+
 // imagine more lines with more CSS properties here
 'width wordSpacing zIndex').split(' ');
function normalize(style){
  var css, rules = {}, i = props.length, v;
  parseEl.innerHTML = '<div style="'+style+'"></div>';
  css = parseFl.childNodes[0].stvle:
 while(i--) if(v = css[props[i]]) rules[props[i]] = v;
  return rules;
```

slightly optimized way of "for all properties on our list, check if it's defined, and if yes, add it to the rules object"

Interpolating values and colors from A to B

origin + difference × position

origin = '12px'

```
origin = '12px'
target = '20px'
```

```
origin = '12px'
target = '20px'
position = 0.5
```

```
origin = '12px'
target = '20px'
position = 0.5
12 + (20-12) × 0.5 =
```

```
origin = '12px'
target = '20px'
position = 0.5
```

$$12 + (20-12) \times 0.5 =$$

 $12 + 8 \times 0.5 =$

origin + difference × position

```
target = '20px'
position = 0.5

12 + (20-12) × 0.5 = 12 + 8 × 0.5 =
```

origin = '12px'

12 + 4 = 16

Interpolating between two colors

```
function color(source, target, pos){
  var i = 2, j, c, tmp, v = [], r = [];
  while(i--)
 if(arguments[i][0]=='r'){
 c = arguments[i].match(/\d+/g); j=3; while(j--) v.push(parseInt(c[j]));
 } else {
 c = arguments[i].substr(1); j=3; while(j--) v.push(parseInt(c.substr(j*2,2), 16));
 }
 j=3; while(j--) { tmp = ~~(v[j+3]+(v[j]-v[j+3])*pos); r.push(tmp<0?0:tmp>255?255:tmp); }
 return 'rgb('+r.join(',')+')';
}
```

looks complicated, but it really only is interpolating for each color component (red, green, blue) individually.

Also...

```
function color(source, target, pos){
 var i = 2, j, c, tmp, v = [], r = [];
 while(i--)
 if(arguments[i][0]=='r'){
 c = arguments[i].match(/\d+/g); j=3; while(j--) v.push(parseInt(c[j]));
 } else {
 c = arguments[i].substr(1); j=3; while(j--) v.push(parseInt(c.substr(j*2,2), 16));
 }
 j=3; while(j--) { tmp = ~~(v[j+3]+(v[j]-v[j+3])*pos); r.push(tmp<0?0:tmp>255?255:tmp); }
 return 'rgb('+r.join(',')+')';
}
```

This JavaScript snippet is optimized for code size, not for readability. It could be expressed much more elegantly.

JavaScript numbers

- > 0.1
- 0.1
- > 0.0001
- 0.0001
- > 0.0000001

1e-7

string representation

JavaScript numbers

font-size: 1e-7px

doesn't work in CSS


number.toFixed(3)

toFixed(3) round the number to 3 decimal places and and prevents an error

Optimizing rendering speed

Reduce the amount of nodes (HTML elements and text nodes) and avoid using the "opacity" CSS property.


And finally... easing.


"pos" is 0 at the animation's start, 1 at the animation's end


```
var time = (new Date).getTime(),
  pos = time>finish ?
  1 : (time-start)/duration;
```

No easing


No easing

sudden change in velocity at end


sudden change in velocity at start


Easing is nothing more than messing with "pos"

```
emile('test2', 'left:300px;padding:10px;border:50px solid #ff0000', {
 duration: 500,
 after: function(){
 emile('test1', 'background:#0f0;left:100px;padding-bottom:100px;opacity:1', {
 duration: 4000, easing: bounce
 });
 }
});
```


No easing looks unnatural.

Things move by accelerating and stop by decelerating.


(-Math.cos(pos*Math.PI)/2) + 0.5


(-Math.cos(pos*Math.PI)/2) + 0.5


(-Math.cos(pos*Math.PI)/2) + 0.5


deceleration at end


acceleration at start


```
function bounce(pos) {
 if (pos < (1/2.75)) {
 return (7.5625*pos*pos);
 } else if (pos < (2/2.75)) {
 return (7.5625*(pos-=(1.5/2.75))*pos + .75);
 } else if (pos < (2.5/2.75)) {
 return (7.5625*(pos-=(2.25/2.75))*pos + .9375);
 } else {
 return (7.5625*(pos-=(2.625/2.75))*pos + .984375);
 }
}</pre>
```


Easing animated CSS properties individually


```
propertyTransitions: {
 marginLeft: 'mirror',
 marginTop: 'bouncePast',
 left: 'swingFromTo',
 zIndex: zIndexTransition
}
```

scripty2 code - Not supported by Émile, too specialized. But easy to add.

scripty2 has tons of easings you can lift and use in your own apps


Demo them at http://tr.im/E0JS

CACACAMAN And thanks!

http://github.com/madrobby/emile http://scripty2.com/

Slides: http://mir.aculo.us/ (soon)