

Canvas

CANVAS 介紹

- ❖ 畫布,可讓程式在上面動態產生圖形,圖表,圖像和動畫等
- ◆ 語法:<canvas></canvas>
- ❖ 座標:

Canvas的基本操作

Canvas的寬與高不 能在CSS中設定

- Canvas的設定
 - <canvas id="myCanvas" height="800" width="1000" style="border: 3px solid"></canvas>
- Javascript中取得myCanvas物件
 const canvas = \$("#myCanvas")[0];
- 取得myCanvas物件中的渲染環境 const ctx = canvas.getContext("2d");
- 設定渲染環境的新路徑 ctx.beginPath();
- 設定繪圖起始點 ctx.moveTo(x, y);
- 繪出圖形邊框 ctx.stroke();

jquery傳回來的是陣列

線, 圓/弧, 方框, 文字

```
線
  ctx.lineTo(x2,y2);
圓
 ctx.arc(95,50,40,0,2*Math.PI,false); // arc(x,y,r,start,stop,順/逆時鐘)
方框
 ■實體方框
 ctx.fillrect(10, 20, 30, 20); // fillrect(x, y, width, height)
 ■空心方框
 ctx.rect(10, 20, 30, 20); // rect(x, y, width, height)
文字
 ■實體文字
 ctx.fillText("Hello World",10,50);
 ■ 空心文字
 ctx.strokeText("Hello World",10,50);
```

■ 字型與大小

ctx.font = "30px Arial";

Hello World

Hello World

練習—樹

```
ctx.translate(130, 250);
ctx.beginPath();
ctx.moveTo(-25, -50);
ctx.lineTo(-10, -80);
ctx.lineTo(-20, -80);
ctx.lineTo(-5, -110;
ctx.lineTo(-15, -110);
ctx.lineTo(0, -140);
ctx.lineTo(15, -110);
ctx.lineTo(5, -110);
ctx.lineTo(20, -80);
ctx.lineTo(10, -80);
ctx.lineTo(25, -50);
ctx.closePath();
ctx.rect(-5, -50, 10, 50);
ctx.stroke();
```


TRANSFORMATION (TRANSLATE, SCALE, ROTATE)

ctx.rotate(20*Math.PI/180);

STROKE STYLE

- Line width
 - ctx.lineWidth = 4;
- Corner style at path joins (round:圓角, bevel:斜角, miter: 斜切)
 - ctx.lineJoin = 'round';
- Line style at endpoints (round, square, butt:預設值)
 - ctx.lineCap = 'square';
- Stroke style
 - Change color: ctx.strokeStyle = '#663300';
 - Background pattern
- Fill Style
 - Change color: ctx.fillStyle = '#339900';
 - Background pattern
- Fill the region inside all the closed paths
 - ctx.fill();
- Fill rectangular content
 - ctx.fillRect(x, y, w, h); //ex: context.fillRect(-5, -50, 10, 50);

練習一樹 (著色)

```
ctx.translate(130, 250);
ctx.beginPath();
ctx.moveTo(-25, -50);
ctx.lineTo(-10, -80);
ctx.lineTo(-20, -80);
ctx.lineTo(-5, -110;
ctx.lineTo(-15, -110);
ctx.lineTo(0, -140);
ctx.lineTo(15, -110);
ctx.lineTo(5, -110);
ctx.lineTo(20, -80);
ctx.lineTo(10, -80);
ctx.lineTo(25, -50);
ctx.closePath();
ctx.strokeStyle = "black";
ctx.fillStyle = "green";
ctx.stroke();
ctx.fill();
ctx.fillStyle = "brown";
ctx.fillRect(-5,-50,10, 50);
```


練習—PacMan (著色)

```
ctx.translate(300, 300);
const radian = Math.PI / 180;
ctx.beginPath();
ctx.strokeStyle = 'black';
ctx.fillStyle = 'orange';
ctx.lineWidth = 10;
ctx.moveTo(250, 250);
ctx.arc(250, 250, 100, 37 * radian, 323 * radian, false);
ctx.closePath();
ctx.fill();
// 眼睛
ctx.beginPath();
ctx.fillStyle = 'black';
ctx.arc(250, 200, 10, 0 * radian, 360 * radian, false);
ctx.stroke();
ctx.fill();
```


練習——排樹

Excerise

儲存/還原狀態

- 儲存狀態
 - ctx.save();
- 還原狀態
 - ctx.restore();


```
var canvas = document.getElementById("myCanvas");
 var context= canvas.getContext("2d");
// Draw red rect
context.fillStyle = "red";
 context.fillRect(0, 0, 100, 30);
// Draw blue rect
context.save();
context.translate(100,30);
context.rotate(90*Math.PI / 180);
context.fillStyle = "blue";
 context.fillRect(0, 0, 100, 30);
context.restore();
// Draw green rect
context.translate(100,0);
context.fillStyle = "green";
context.fillRect(0, 0, 100, 30);
```

ANSWER - Draw Street Trees


```
function DrawStreetTrees() {
 for(i=40;i<800; i+=60) {
 DrawTree(i, 200);
 DrawTree(i, 500);
function DrawTree(x, y) {
 // Save the current drawing state
 context.save();
 // Set start coordinate
 context.translate(x, y);
 // Draw tree trunk
 // Draw tree leaf
 // Restore the old drawing state
 context.restore();
```


- Linear/CircularGradient

Draw Linear/Circular Gradient

```
var canvas = document.getElementById("myCanvas");
var context = canvas.getContext("2d");
// Create gradient
// createLinearGradient(x,y,x1,y1) - Linear gradient
var grd = context.createLinearGradient(0,0,200,0);
// createRadialGradient(x,y,r,x1,y1,r1) - Circular gradient
var grd = context.createRadialGradient(75,50,5,90,60,100);
grd.addColorStop(0,"red");
grd.addColorStop(0.5,"white");
grd.addColorStop(1,"yellow");
// Fill with gradient
context.fillStyle = grd;
context.fillRect(10,10,150,80);
```


Exercise

PS: addColorStop(): Specify the color stops, and its position along the gradient. Gradient positions can be anywhere between 0 to 1.

CANVAS - clearRect() Method

- The clearRect() method clears the specified pixels within a given rectangle.
 - context.clearRect(x, y, width, height);
 - ex:
 - context.fillStyle="green";
 - context.fillRect(0,0,300,150);
 - context.clearRect(20,20,100,50);

- Clear Canvas
 - context.clearRect(0, 0, canvas.width, canvas.height);

- Save the current drawing state context.save();
- Restore the old drawing state context.restore();


```
var canvas;
var context;
function drawStreetTree(){
 canvas = document.getElementById('canvas');
 context = canvas.getContext('2d');
 var m = 1.1:
 var k = -400;
 for (var i = 0; i < 10; i++) {
 x right = i*20 + 500;
 y = m*x right + k;
 x left = -i*20 + 500;
 context.save();
 context.translate(x right, y);
 context.scale(i*0.1+0.1,i*0.1+0.1);
 drawTree();
 context.restore();
 context.save();
 context.translate(x left, y);
 context.scale(i*0.1+0.1,i*0.1+0.1);
 drawTree();
 context.restore();
```

Timer – setInterval() / setTimeout()

- setInterval(function, milliseconds)
 - The setInterval() method calls a function or evaluates an expression at specified intervals (in milliseconds).
 - The setInterval() method will continue calling the function until clearInterval() is called, or the window is closed.
 - example
 - var timer = setInterval(function(){ alert("Hello"); }, 3000);
 - clearInterval(timer);
- setTimeout(function, milliseconds)
 - The setTimeout() method calls a function or evaluates an expression after a specified number of milliseconds.
 - example
 - setTimeout(function(){ alert("Hello"); }, 3000);

requestAnimationFrame()

Excerise

Draw Clock

ANSWER – Draw Clock

```
// Step 2: Initialize Canvas & Drow Clock
// Step 1: Get Canvas & Making Timer
 var radius;
var canvas, context, timer;
 function DrawClock() {
function StartDrawClock() {
 // Initialize Time Infomation
 canvas = document.getElementById("canvas");
 InitTimeInfo();
 context= canvas.getContext("2d");
 radius = Math.min(canvas.width/2,canvas.height/2);
 timer = setInterval(DrawClock, 1000);
 context.save();
 context.clearRect(0,0,canvas.width,canvas.height);
 context.translate(canvas.width/2,canvas.height/2);
// Step 3: Initialize Time Infomation
 context.scale(0.9,0.9);
 // Rotate -90 Degree
var sec, min, hour;
 context.rotate(-Math.PI/2);
function InitTimeInfo() {
 DrawCircle();
 now = new Date();
 DrawMinLine();
 sec = now.getSeconds();
 DrawHourLine();
 min = now.getMinutes();
 DrawHourHand();
 DrawMinuteHand();
 hour = now.getHours();
 DrawSecondHand():
 hour = hour > 12 ? hour - 12 : 0;
 context.restore();
```

ANSWER – Draw Clock

```
// Step 4: Draw Circle
function DrawCircle() {
 context.save();
 context.strokeStyle="DarkRed";
 context.fillStyle="DarkRed";
 context.lineWidth=5;
 context.beginPath();
 // 1 PI = ½ Circle = 180 Degree
 context.arc(0, 0, radius, 0, 2*Math.PI);
 context.stroke();
 context.restore();
}
```

// Step 5: Draw Minute Line function DrawMinuteLine() { context.save(); context.strokeStyle="gray"; context.fillStyle="gray"; context.lineWidth=2; context.lineCap="round"; context.beginPath(); for(var i=0;i<60;i++){ context.rotate(Math.PI/30); context.moveTo(radius-20,0); context.lineTo(radius-10,0); context.stroke(); context.restore();

ANSWER - Draw Clock

```
// Step 6: Draw Hour Line
function DrawHourLine() {
 context.save();
 context.strokeStyle="black";
 context.fillStyle="black";
 context.lineWidth=3;
 context.lineCap="round";
 context.beginPath();
 for(var i=0;i<12;i++){
 context.rotate(Math.PI/6);
 context.moveTo(radius-30,0);
 context.lineTo(radius-10,0);
 context.stroke();
 context.restore();
```

// Step 7: Draw Hour Hand function DrawHourHand() { context.save(); context.strokeStyle="Navy"; context.fillStyle="Navy"; context.lineWidth=4; context.lineCap="butt"; context.beginPath(); context.rotate(hour*(Math.PI/6) +min*(Math.PI/360) + sec*(Math.PI/21600)); context.moveTo(-10,0); context.lineTo(radius*0.5,0); context.stroke(); context.restore();

ANSWER – Draw Clock

// Step 8: Draw Minute Hand function DrawMinuteHand() { context.save(); context.strokeStyle="DodgerBlue"; context.fillStyle="DodgerBlue"; context.lineWidth=4; context.lineCap="butt"; context.beginPath(); context.rotate(min*(Math.PI/30) + sec*(Math.PI/1800)); context.moveTo(-20,0); context.lineTo(radius*0.7,0); context.stroke(); context.restore();

```
// Step 9: Draw Second Hand
function DrawSecondHand() {
 context.save();
 context.strokeStyle="red";
 context.fillStyle="red";
 context.lineWidth=2;
 context.lineCap="butt";
 context.beginPath();
 context.rotate(sec*(Math.PI/30));
 context.moveTo(-30,0);
 context.lineTo(radius*0.9,0);
 context.stroke();
 context.restore();
```

QUADRATIC CURVE

- Starting Point: current location
- context.quadraticCurveTo(ControlPointX, ControlPointY, EndPointX, EndPointY);
- **E**xample:
 - context.save();
 - context.translate(-10, 350);
 - cucontext.moveTo(0, 0); //Start point
 - //Control point: (170,-50) End Point: (260, -190)
 - context.quadraticCurveTo(170, -50, 260, -190);
 - //Control point: (310,-250) End Point: (410, -250)
 - context.quadraticCurveTo(310, -250, 410, -250);
 - context.lineWidth = 20;
 - context.strokeStyle = '#663300';
 - ontext.stroke();
 - context.restore();

Usage

- context.createPattern(image, repeat)
 - repeat repeat, repeat-x, repeat-y, no-repeat

Example

```
var gravel = new Image();
gravel.src = "gravel.jpg";
context.save();
context.translate(-10, 390);
gravel.onload = function() {
 context.beginPath();
 context.moveTo(0, 0);
 context.quadraticCurveTo(170, -50, 260, -190);
 context.quadraticCurveTo(310, -250, 410, -250);
 context.lineWidth = 20;
 context.strokeStyle = context.createPattern(gravel, 'repeat');
 context.stroke();
 context.restore();
}
```


Load image

```
var img = new Image();
img.src = "bark.jpg";
```

- Confirm the image is loaded img.onload = function(){ //Draw image onto canvas
- Draw image onto canvas context.drawImage(image, dx, dy) context.drawImage(image, dx, dy, dw, dh) context.drawImage(image, sx, sy, sw, sh, dx, dy, dw, dh)
- Example

```
var bark = new Image();
bark.src = "bark.jpg";
bark.onload = function(){
 context.drawImage(bark, -5, -50, 10, 50);
 context.stroke();
 context.restore();
}
```


Context.transform(rx, sy, sx, ry, dx, dy)

- rx width scale ratio
- ry height scale ratio
- sy vertical shear
- sx horizontal shear

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} a & c & e \\ b & d & f \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} a & c & e \\ b & d & f \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix} \quad \begin{bmatrix} x' \\ y' \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & S_x & 0 \\ S_y & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ 1 \end{bmatrix}$$

Example

- var canvas = document.getElementById('canvas');
- var context = canvas.getContext('2d');
- context.save();
- context.translate(130, 250);
- context.transform(1, 0, -0.5, 1, 0, 0);
- context.scale(1, 0.6);
- context.fillStyle = 'rgb(0, 0, 0, 0.2)';
- context.fillRect(-5, -50, 10, 50);
- createCanopyPath(context);
- context.fill();
- context.restore();

Usage

- context.fillText(text, x, y, maxwidth)
- context.strokeText(text, x, y, maxwidth)
- Property
 - context.font = Font String
 - context.textAlign = start, end, left, right, center
 - context.textBaseLine = top, middle, bottom, ...

Example

- context.save();
- context.font = '60px 標楷體';
- context.fillStyle = '#996600';
- context.textAlign = 'center';
- context.fillText('快樂圖畫', 200, 60, 400);
- context.restore();

Usage

- shadowColor Any CSS Color
- shadowOffsetX Pixel Count
- shadowOffsetY Pixel Count
- Shadowblur Gaussian blur

Example

- context.shadowColor = 'rgba(0, 0, 0, 0.2)';
- context.shadowOffsetX = 15;
- context.shadowOffsetY = -10;
- context.shadowBlur = 2;
- context.font = '60px 標楷體';
- context.fillStyle = '#996600';
- context.textAlign = 'center';
- context.fillText('快樂圖畫', 200, 60, 400);

快樂圖畫