

The Web Becomes Graceful

Koubei F2E 正邪 2011.1.24 I've seen the FUTURE
It's in my
BROWSER

It's the standard's standard

http://www.w3.org/html/logo/

http://adactio.com/journal/4289/

"html is now html5" – W3C

"html5 is now html" - WHATWG

http://blog.whatwg.org/html-is-the-new-html5
http://adactio.com/journal/4301/

What about all the people who just ordered a new HTML5 Thong?

IEblog的150个热门词

WTF IS INTERNET EXPLORER?

Internet Explorer is just a lame Windows XP tool which allows users to browse to Mozilla.com and download Firefox.

- JägerMonkey
- ECMAScript 5
- WebGL
- Web Console
- DOM & CSS

•

什么他妈的叫他妈的惊喜!

SpiderMonkey TraceMonkey JägerMonkey

Why it's hard to run JS fast

2 reasons

1. not possible to determine the types of values ahead of time

2. Interpreters are easier to create, but they incur extra runtime overhead for tracking their internal state

- 解释器 Interpreter
- 虚拟机 Virtual Machine
- AOT (Ahead Of Time)
- JIT (Just In Time)

Google Chrome 9支持WebGL

http://webkit.org/blog/603/webgl-now-available-in-webkit-nightlies/

http://googlesystem.blogspot.com/2010/12/chrome-9-sandboxes-flash-and-adds-webgl.html

http://drawlogic.com/2010/12/16/webgl-will-be-part-of-chrome-9-regular-releases/

Web的舞台正在变大

- 创意动画
- 广告
- 富媒体应用程序
- 在线游戏

粒子特效

Creating a particle system may sound difficult, but it's not rocket science.

粒子的生命周期

Particle	
init	出生
update	更新
destroy	消亡

运动、时间、位置

motion

is a change in position of an object with respect to time

速度

velocity

is the measurement of the rate and direction of change in position of an object

加速度

Acceleration is the rate of change of velocity over time

构造粒子


```
function Particle(){
  this.x = this.y = 0;  //位置
  this.vx = this.vy = 0;  //速度
  this.ax = this.ay = 0;  //加速度
}
```

粒子的更新

```
Particle.prototype.update = function(ctx){
 this.vx += this.ax;
 this.vy += this.ay;
 this.x += this.vx;
 this.y += this.vy;
 //draw particle using canvas API
```

创建一个粒子

```
ParticleSystem.createSystem("canvas1", {
  setup: function(container){
 var p = new Particle();
 p.x = 250;
 p.v = 150;
 container.addParticle(p);
});
```


让粒子飞一会


```
p.vx = p.vy = 3;
p.onUpdate = function(){
  if(p.x > 500 || p.x<0) p.vx = -p.vx;
  if(p.y > 300 || p.y<0) p.vy = -p.vy;
}</pre>
```


一起飞

```
ParticleSystem.createSystem("canvas3", {
 update: function(container){
 var p = new Particle();
 p.x = Math.random()*900;
 p.y = -Math.random()*20;
 p.vy = 3 + Math.random()*5;
 container.addParticle(p);
```


加速飞

```
ParticleSystem.createSystem("canvas3", {
  update: function(container){
 var p = new Particle();
 p.x = 250;
 p.y = 150;
 p.vx = 5 - Math.random()*10;
 p.vy = -10;
 p.ay = 0.98;
 container.addParticle(p);
```


看一下效果

http://kxt.koubei.com/labs/zhengxie/presentations/particles.html
http://colorhook.com/labs/presentations/particles.html

