Web Development Technologies: HTML Canvas

Paul Fodor

CSE316: Fundamentals of Software Development

Stony Brook University

http://www.cs.stonybrook.edu/~cse316

HTML Canvas

- The <canvas> tag is part of HTML5
 - •Allow drawing arbitrary text and images
 - Allows custom sizing of canvas
 - Allows placement of text and images
 - Allows styling of text
 - Allows arbitrary graphnics

HTML Canvas History

- Canvas was initially introduced by Apple for use in their own Mac OS X WebKit component in 2004
 - •In 2005 it was adopted by Gecko browsers
 - •In 2006 it was adopted by Opera
 - Later, it was standardized by the Web
 Hypertext Application Technology Working
 Group (WHATWG)

HTML Canvas Example

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>HTML Canvas</title>
</head>
<body>
 <canvas id="myCanvas"></canvas>
 <script>
 var canvas = document.getElementById("myCanvas");
 var ctx = canvas.getContext("2d");
 ctx.fillStyle = "#FF0000";
 ctx.fillRect(50,50, 200,200);
 ctx.font = "18pt Rockwell";
 ctx.fillStyle = "#0000FF";
 ctx.fillText("Hello, there!", 110, 110);
 ctx.fillStyle = "#00FFFF";
 ctx.fillText("Bye!!", 130, 130);
 </script>
</body>
</html>
```

HTML Canvas Example

Canvas and Drawing context

- Canvas is set up with a tag pair in HTML:
 - <canvas id="someId"></canvas>
- You can retrieve a 2d context
 - This context is used for all drawing
 - Images
 - Text
 - Shapes (rectangle, arcs, circles)
 - Shapes can be filled
 - Solid
 - gradients
 - You can change fonts, fill styles and other features

(c) Paul Fodor (CS Stony Brook)

Creating a Canvas with HTML

- Canvas can have width and height properties.
- The text between start and end tags is displayed if the browser has no canvas support!
 - very rare, but possible for old browsers (HTML 5 was released in 2008)

```
<canvas id="myCanvas" width="400" height="200"
style="border:1px solid #d3d3d3;">
Your browser does not support the HTML5 canvas tag.
</canvas>
```


```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>HTML Canvas</title>
</head>
<body>
 <canvas id="myCanvas" width="400" height="200"</pre>
 style="border:1px solid #d3d3d3;">
 Your browser does not support the HTML5 canvas tag.
 </canvas>
 <script>
 var canvas = document.getElementById("myCanvas");
 var ctx = canvas.getContext("2d");
 ctx.fillStyle = "#FF0000";
 ctx.fillRect(50,50, 200,200);
 ctx.font = "18pt Rockwell";
 ctx.fillStyle = "#0000FF";
 ctx.fillText("Hello, there!", 110, 110);
 ctx.fillStyle = "#00FFFF";
 ctx.fillText("Bye!!", 130, 130);
 </script>
  body>
 html>
 (c) Paul Fodor (CS Stony Brook)
```

Getting the canvas and context

- Retrieve canvas as usual with getElementById()
- Retrieve context from canvas with getContext()
 var myCanvas = document.getElementById("myCanvas");
 var ctx = myCanvas.getContext("2d");

Coordinates

• Coordinates in canvas are from upper left (0,0) to lower right (size specified when creating canvas)

Drawing Lines

- Several methods to know:
 - moveTo(x,y); // moves the 'pen' to the x, y coordinates given
 - **drawTo(x,y);** // draws from the current location to the new x,y coordinates given
 - stroke(); // render the lines and objects described so far
 - beginPath(); // start a new line or set of lines with given features
 - setLineDash(); // sets a dash pattern for the line(s)
- Some attributes to know:
 - **strokeStyle** Sets the color of the line
 - lineWidth Sets the width of the line drawn

Examples: Lines

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
 var canvas = document.getElementById("myCanvas");
 var ctx = canvas.getContext("2d");
 ctx.strokeStyle = "#FF0000";
 ctx.lineWidth=1;
 ctx.moveTo(10,10);
 ctx.lineTo(550, 350);
 ctx.stroke();
</script>
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400"</pre>
 style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
 var canvas = document.getElementById("myCanvas");
 var ctx = canvas.getContext("2d");
 ctx.strokeStyle = "#FF0000";
 ctx.lineWidth=3;
 ctx.setLineDash([15, 20, 15, 20]);
 ctx.moveTo(10,10);
 ctx.lineTo(550, 350);
 ctx.stroke();
</script>
</body>
</html>
13
 (c) Paul Fodor (CS Stony Brook)
```

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
 var canvas = document.getElementById("myCanvas");
var ctx = canvas.getContext("2d");
 ctx.strokeStyle = "#FF0000";
 ctx.beginPath();
 ctx.lineWidth=1;
 ctx.moveTo(10,10);
 ctx.lineTo(550, 350);
 ctx.stroke();
 ctx.beginPath();
 ctx.lineWidth=3;
 ctx.moveTo(40,10);
 ctx.lineTo(580, 350);
 ctx.stroke();
ctx.beginPath();
 ctx.lineWidth=5;
ctx.moveTo(70,10);
 ctx.lineTo(610, 350);
 ctx.stroke();
</script>
</body>
</html>
```

Filling Rectanges and Shapes

- Basic shape calls:
 - fillRect(x,y,width,height); // Draw a rectangle filled with the color in the current fillStyle at the location specified with the given width and height
 - strokeRect(x,y,width,height); // Draw a wireframe rectangle (no fill) at the location specified with the given width and height
 - arc(x,y,r,startAngle,endAngle); // Draw an arc. X,y is center, r is radius, start and end angle (in Radians) define the begin and endpoint.
 - fill(); // Fill any objects (rectangles, arcs, etc) drawn since beginPath()

Examples: Rectangles

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="300" height="200" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
 var canvas = document.getElementById("myCanvas");
 var ctx = canvas.getContext("2d");
 ctx.fillStyle="#FF0000";
 ctx.fillRect(10,10,80,160);
 ctx.strokeRect(100,10,80,160);
</script>
</body>
</html>
```

Examples: Arcs and Circles

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
var canvas = document.getElementById("myCanvas");
var ctx = canvas.getContext("2d");
ctx.fillStyle="#00aaaa";
ctx.beginPath();
 ctx.arc(240,200,50,0,Math.PI/2);
 ctx.stroke():
 ctx.beginPath();
 ctx.arc(340,200,50,0,Math.PI);
 ctx.stroke();
ctx.beginPath();
 ctx.arc(440,200,50,0,2*Math.PI);
 ctx.stroke();
</script>
</body>
</html>
```

Examples: Arcs and Circles

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
var canvas = document.getElementById("myCanvas");
var ctx = canvas.getContext("2d");
ctx.fillStyle="#00aaaa";
ctx.beginPath();
ctx.arc(240,200,50,0,Math.PI/2);
 ctx.arc(340,200,50,0,Math.PI);
 ctx.stroke();
ctx.beginPath();
 ctx.arc(440,200,50,0,2*Math.PI);
 ctx.stroke();
</script>
</body>
</html>
```

Examples: Arcs and Circles

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
var canvas = document.getElementById("myCanvas");
var ctx = canvas.getContext("2d");
ctx.fillStyle="#00aaaa";
ctx.beginPath();
ctx.arc(100,100,10,0,2*Math.PI);
 ctx.arc(200,200,10,0,2*Math.PI);
ctx.stroke();
</script>
</body>
</html>
```

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
 var canvas = document.getElementById("myCanvas");
 var ctx = canvas.getContext("2d");
 ctx.fillStyle="#FF0000";
 ctx.beginPath();
 ctx.arc(240,200,50,0,Math.PI/2);
 ctx.fill();
 ctx.stroke();
 ctx.fillStyle="#0000FF";
 ctx.beginPath();
 ctx.arc(340,200,50,0,Math.PI);
 ctx.fill();
 ctx.stroke();
 ctx.fillStyle="#00FF00";
 ctx.beginPath();
 ctx.arc(440,200,50,0,2*Math.PI);
 ctx.fill();
 ctx.stroke();
</script>
20 pody>
 (c) Paul Fodor (CS Stony Brook)
 √html>
```

Gradients

- A number of methods provide a way to generate gradient
 - createLinearGradient(x, y, x1, y1);
 - // Generates a gradient along a linear path
 - createRadialGradient(x, y, r, x1, y1, r1);
 - // Create a radial gradiant
 - addColorStop(position[0-1], color);
 - // Adds a 'color' at a specific percentage through the gradient.

Examples: Gradients (Linear)

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
var canvas = document.getElementById("myCanvas");
var ctx = canvas.getContext("2d");
var grad = ctx.createLinearGradient(10,10,400,10);
grad.addColorStop(0, "red");
grad.addColorStop(0.5, "white");
grad.addColorStop(1, "blue");
ctx.fillStyle = grad;
ctx.fillRect(10,10,400,400);
</script>
</body>
</html>
```

Examples: Gradients (Radial)

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
 var canvas = document.getElementById("myCanvas");
 var ctx = canvas.getContext("2d");
// var grad = ctx.createRadialGradient(75,50,5,90,60,100);
// var grad = ctx.createRadialGradient(75,50,5, 120,90,200);
grad.addColorStop(0, "red");
 grad.addColorStop(0.25, "white");
 grad.addColorStop(.5, "blue");
 grad.addColorStop(.75, "yellow");
 grad.addColorStop(1, "green");
 ctx.fillStyle = grad;
// ctx.fillRect(10,10,350,350);
 ctx.fillRect(10,10, 250, 250);
</script>
</body>
</html>
```

Text

- Important methods to know:
 - fillText(); // Adds text with given fill style (solid or gradient)
 - strokeText(); // Adds text with stroke lines (no fill)
- Important properties:
 - font // provides font characteristics including...
 - Size
 - Font family
 - Qualities (bold, italic)

Examples: Text

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
 var canvas = document.getElementById("myCanvas");
 var ctx = canvas.getContext("2d");
 ctx.font = "italic bold 50px Courier";
 Hello,
 ctx.fillStyle = "blue";
 ctx.fillText("Hello, ", 50, 50);
 Hello, World!!!
 ctx.font = "bold 40px Rockwell";
 ctx.fillStyle = "red";
 ctx.fillText("world!", 75, 75);
 ctx.strokeText("Hello, World!!!", 150, 150);
</script>
</body>
```

</html>

Images

- Canvases allow the placement of images as wel
 - •drawImage(img, x, y, width, height);

// Draw the image in the image object (img) at location x, y with the width and height provided

Example: Images

```
<!DOCTYPE html>
<html>
<body>
<canvas id="myCanvas" width="680" height="400" style="border:3px solid #00aaff;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
var canvas = document.getElementById("myCanvas");
var ctx = canvas.getContext("2d");
var img = new Image();
imq.src = "http://www3.cs.stonybrook.edu/~cse316/H1st_OOD.jpg";
img.onload = function(){
 ctx.drawImage(img, 100, 100, 200, 200); // Or at whatever offset you like
</script>
</body>
</html>
```

Multiple objects

```
<!DOCTYPE html>
<html>
<head>
  <meta http-equiv="Content-Type" content="text/html; charset=utf-8"/>
</head>
<body>
<canvas id="myCanvas" width="400" height="400" style="border:3px solid red;">
Your browser does not support the HTML5 canvas tag.
</canvas>
<script>
function disp (ctx, x, y, style, data, fInfo) {
 console.log("Text: " + data);
 ctx.font=fInfo;
 ctx.fillStyle=style;
 ctx.fillText(data, x, y);
var coords = [50, 50, 100, 100, 150, 150];
var strings = ["Hello", "there", "world!"];
var fontInfo = "40pt Rockwell";
var styles = ["#FF0000", "#0000FF", "#00FF00"];
var canvas = document.getElementById("myCanvas");
var ctx = canvas.getContext("2d");
 ctx.fillStyle = "#000000";
var i:
for (i = 0; i < 3; i++) {
 disp(ctx, coords[i*2], coords[i*2+1], styles[i], strings[i], fontInfo);
</script>
</body>
 ıtml>
```

Hello there world!

HTML Canvas Game

Learn how to make games, using nothing but HTML and JavaScript:

To make a game, start by creating a gaming area, and make it ready for drawing:

```
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width, initial-scale=1.0"/>
<style>
canvas {
  border: lpx solid #d3d3d3;
  background-color: #flflfl;
</style>
</head>
<body onload="startGame()">
<script>
function startGame() {
  myGameArea.start();
var myGameArea = {
  canvas: document.createElement("canvas"),
  start : function() {
 this.canvas.width = 480;
 this.canvas.height = 270;
 this.context = this.canvas.getContext("2d");
 document.body.insertBefore(this.canvas, document.body.childNodes[0]);
</script>
We have created a game area! (or at least an empty canvas)
</body>
 tml>
29
```

HTML Canvas Game

Add a red square onto the game area:

```
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width, initial-scale=1.0"/>
<style>
canvas {
  border: lpx solid #d3d3d3;
  background-color: #flflfl;
 function component(width, height, color, x, y) {
</style>
 this.width = width;
</head>
 this.height = height;
<body onload="startGame()">
 this.x = x:
<script>
 this.y = y;
var myGamePiece;
 ctx = myGameArea.context;
function startGame() {
 ctx.fillStyle = color;
  myGameArea.start();
 ctx.fillRect(this.x, this.y, this.width, this.height);
  myGamePiece = new component(30, 30, "red", 10, 120);
 </script>
var myGameArea = {
 </body>
  canvas: document.createElement("canvas"),
 </html>
  start : function() {
 this.canvas.width = 480:
 this.canvas.height = 270;
 this.context = this.canvas.getContext("2d");
 document.body.insertBefore(this.canvas, document.body.childNodes[0]);
```

HTML Canvas Game

(c) Paul Fodor (CS Stony Brook)

```
To make the game ready for action, we will update the display 50 times
per second, which is much like frames in a movie.
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width, initial-</pre>
scale=1.0"/>
<style>
canvas {
  border: lpx solid #d3d3d3;
  background-color: #flflfl;
</style>
</head>
<body onload="startGame()">
<script>
var myGamePiece;
function startGame() {
  myGamePiece = new component(30, 30, "red", 10, 120);
  myGameArea.start();
var myGameArea = {
  canvas: document.createElement("canvas"),
  start : function() {
 this.canvas.width = 480:
 this.canvas.height = 270;
 this.context = this.canvas.getContext("2d");
 document.body.insertBefore(this.canvas,
```


```
document.body.childNodes[0]);
 this.interval = setInterval(updateGameArea, 20);
  clear : function() {
 this.context.clearRect(0, 0, this.canvas.width,
this.canvas.height);
function component(width, height, color, x, y) {
  this.width = width:
  this.height = height;
  this.x = x;
  this.y = y;
  this.update = function(){
 ctx = myGameArea.context;
 ctx.fillStyle = color;
 ctx.fillRect(this.x, this.y, this.width, this.height);
function updateGameArea() {
  myGameArea.clear();
  myGamePiece.update();
</script>
The red square is actually being drawn 50 times
per second.
</body>
</html>
```

HTML Game

Game Controllers.

```
<!DOCTYPE html>
<html>
<head>
<meta name="viewport" content="width=device-width, initial-scale=1.0"/>
<style>
canvas {
 border: lpx solid #d3d3d3;
 background-color: #flflfl;
</style>
</head>
<body onload="startGame()">
<script>
var myGamePiece;
function startGame() {
  myGamePiece = new component(30, 30, "red", 10, 120);
 myGameArea.start();
var myGameArea = {
  canvas: document.createElement("canvas"),
  start : function() {
 this.canvas.width = 480;
 this.canvas.height = 270;
 this.context = this.canvas.getContext("2d");
 document.body.insertBefore(this.canvas, document.body.childNodes[0]);
 this.interval = setInterval(updateGameArea, 20);
 clear: function() {
 this.context.clearRect(0, 0, this.canvas.width, this.canvas.height);
function component(width, height, color, x, y) {
  this.width = width;
  this.height = height;
 speedX = 0;
32 \qquad \text{speedY} = 0;
 (c) Paul Fodor (CS Stony Brook)
 x = x
```

```
this.y = y:
  this.update = function() {
 ctx = myGameArea.context;
 ctx.fillStyle = color;
 ctx.fillRect(this.x, this.y, this.width, this.height);
  this.newPos = function() {
 this.x += this.speedX;
 this.y += this.speedY;
function updateGameArea() {
  myGameArea.clear();
  mvGamePiece.newPos();
  myGamePiece.update();
function moveup() {
  myGamePiece.speedY -= 1;
function movedown() {
  myGamePiece.speedY += 1;
function moveleft() {
  myGamePiece.speedX -= 1;
function moveright() {
  mvGamePiece.speedX += 1;
</script>
<div style="text-align:center;width:480px;">
 <button onclick="moveup()">UP</button><br><br>
 <button onclick="moveleft()">LEFT</button>
 <button onclick="moveright()">RIGHT</button><br><br>
 <button onclick="movedown()">DOWN</button>
</div>
If you click a button the red square will start moving. Click the
same button many times, and it will move faster and faster.
</body>
</html>
```


More info on canvases!

• W3schools tutorial:

https://www.w3schools.com/graphics/canvas_intro.asp

• W3schools reference:

https://www.w3schools.com/graphics/canvas_reference.asp

SVG earlier standard

- Scalable Vector Graphics (SVG) is an Extensible Markup Language (XML)-based standard for drawing shapes in browsers with support for interactivity and animation
 - The SVG specification is an open standard developed by the World Wide Web Consortium (W3C) since 1999.
 - All major modern web browsers—including Mozilla Firefox, Internet Explorer, Google Chrome, Opera, Safari, and Microsoft Edge—have SVG rendering support.
 - Unlike canvas, which is raster-based, SVG is vector-based, so that each drawn shape is remembered as an object in a scene graph or Document Object Model, which is subsequently rendered to a bitmap.
 - This means that if attributes of an SVG object are changed, the browser can automatically re-render the scene.

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>SVG</title>
</head>
<body>
 <svg width="391" height="391" viewBox="-70.5 -70.5 391 391" xmlns="http://www.w3.org/2000/svg">
 <rect fill="#fff" stroke="#000" x="-70" y="-70" width="390" height="390" />
 <g opacity="0.8">
 <rect x="25" y="25" width="200" height="200" fill="green" stroke-width="4" stroke="pink" />
 <circle cx="125" cy="125" r="75" fill="orange" />
 <polyline points="50,150 50,200 200,200 200,100" stroke="red" stroke-width="4" fill="none" />
 <line x1="50" y1="50" x2="200" y2="200" stroke="blue" stroke-width="4" />
 </g>
 </svg>
 × +
 SVG
 ← → C ↑ 127.0.0.1:5500/a.html
</body>
</html>
```