HTML5 웹 프로그래밍 입문(교수용)

10장. 캔버스

목차

- 10.1 캔버스 이해하기
- 10.2 캔버스 기본 API 사용하기
- 10.3 캔버스 고급 기능 사용하기

10.1 캔버스 이해하기

10.1.1 캔버스의 특징

10.1.2 캔버스와 컨텍스트 객체

HTML5 캔버스

- 자바스크립트를 이용해서 웹 문서상에 그림 그리는 기능
 - HTML5 이전
 - ▶ 직접 이미지 파일을 태그를 이용해서 문서상에 포함
 - ▶ 자바 애플릿 이용
 - ▶ 플래시 이용
 - HTML5 캔버스
 - ▶ 자바스크립트만을 이용해서 그림을 그릴 수 있다
 - ▶ 별도의 플러그인이나 프로그램 설치 없이 가능
 - ▶ 이미지나 그림을 합성, 변환 조작도 가능

캔버스 좌표계

- 사각 평면의 2차원 좌표계 사용
 - 이차원 (2D) 이미지 표현
 - x, y 2개의 축으로 구성
 - 왼쪽 상단 모서리가 원점 (0, 0)

비트맵 그래픽

- 픽셀(pixel)
 - 좌표계 상의 각각의 정사각형 네모 칸
 - 이미지를 구성하는 점이며 색상을 가진다.
 - 각 픽셀의 색상 값을 바꾸어 다양한 이미지를 표현
- 비트맥 그래픽
 - Bitmap graphics
 - 픽셀만으로 이미지를 표현하고 저장하는 형태
- 캔버스의 도형이나 그림, 글씨 등 2차원 비트맵으로 저장
 - 이미 그려진 도형이나 그림을 확대하는 등은 작업은 불가능

캔버스로 그림 그리기 준비

- 캔버스 요소
 - <canvas> 태그를 이용해서 캔버스 요소 추가
 - width와 height 속성을 이용해 캔버스 좌표계의 크기 지정
 - DOM을 통한 접근을 위해 id 지정

```
<canvas id="myCanvas" width="30" height="20"></canvas>
```

- 컨텍스트(context) 객체
 - 캔버스에 내용을 채우기 위한 객체
 - 캔버스 요소 객체의 getContext() 메소드를 이용
 - ▶ <canvas> 요소 객체에 접근한 후 getContext("2d") 메소드 실행

```
var canvas = document.getElementById("myCanvas");
var context = canvas.getContext("2d");
```


10.2 캔버스 기본 API 사용하기

10.2.1 기본 도형 그리기

10.2.2 기본 도형 꾸미기

10.2.3 이미지와 글자 그리기

캔버스 기본 도형 그리기

- 캔버스 기본 API
 - 컨텍스트 객체의 메소드를 호출함로써 그림이 그려짐
- 캔버스 컨텍스트의 선 그리기 메소드
 - 선긋기, 경로, 곡선 등
 - 현재 시작 지점에서 다음 지점까지 선을 연결하는 방식
 - ▶ 현재위치 이동
 - moveTo(x,y): 현재 시작 지점을 이동시키는 메소드
 - 선을 그린 마지막 지점으로 현재 위치 이동

캔버스 기본 도형 그리기

■ 기본 도형 그리기 메소드

캔버스 컨텍스트 메소드	기능 및 설명
context.moveTo(x, y)	선의 시작 지점을 (x, y) 좌표로 이동시킨다.
context.lineTo(x, y) 현재의 시작점에서 (x, y) 지점까지 선을 그린다.	
context.rect(x, y, width, height);	왼쪽 위 모서리를 (x, y) 지점으로 하고 가로와 세로 변의 크기가 각각 width, height인 사각형을 그린다. 현재의 시작점을 (x, y)로 이동시킨다
context.stroke();	현재 지정된 색상과 선 끝 모양으로 선을 그린다. stroke() 메소드를 실 행하지 않으면 선이 그려지지 않는다. 기본 색상은 검정색이다.

직선 그리기 예제

```
var canvas = document.getElementById("myCanvas");
 var context = canvas.getContext("2d");
 context.moveTo(50, 50);
 context.lineTo(200, 50);
 context.lineTo(200, 100);
 line drawing
 context.lineTo(100, 100);
 → C  webclass.me/html5/ch10/ex1  =
 context.lineTo(50, 150);
 context.lineTo(150, 180);
 context.stroke();
0
 (50, 50)
 (200, 50)
 (100, 100)
 (200, 100)
 (50, 150)
 (150, 180)
```


사각형 그리기 예제

```
var canvas = document.getElementById("myCanvas");
 var context = canvas.getContext("2d");
3
4
 context.rect(50, 50, 100, 100);
 5
 context.rect(20, 20, 180, 180);
 rect drawing
 context.rect(120, 120, 50, 50);
 ← → C 🕒 webclass.me/html5/ch1☆ 🗏
 context.stroke();
 (20, 20)
 (50, 50)
 (150, 150)
 (120, 120)
```


(170, 170)

(200, 200)

원호와 곡선 그리기

■ stroke() 메소드를 호출하지 않으면 실제로 캔버스에 선이 그려지지 않음에 유의

캔버스 컨텍스트 메소드	기능 및 설명	
context.arc(x, y, r, startAngle, endAngle, antiClockwise)	(x, y)를 원점으로 하고 반지름 r인 원호를 그린다. 시작 각도와 끝 각도를 지정하여 원호를 그린다. antiClockwise 값을 false로 설정하면 시계방향으로 원호를 그린다. 기본값은 시계방향이다.	
context.quadraticCurveTo(cx, cy, x, y);	하나의 제어점을 가지는 곡선을 그린다. 시작점은 현재 위 치이며 끝 점은 (x, y)이다. (cx, cy)이 제어점이 된다.	
context.bezierCurveTo(cx1, cy1, cx2, cy2, x, y);	두개의 제어점을 가지는 곡선을 그린다. 시작점은 현재 위 치이며 끝 점은 (x, y)이다. 두개의 제어점은 (cx1, cy1)과 (cx 2, xy2)로 지정한다.	

원호 그리기 예제

```
var canvas = document.getElementById("myCanvas");
 var context = canvas.getContext("2d");
2
3
 context.beginPath();
4
 context.arc(30, 100, 20, 0, 1.5*Math.PI); // Math.PI 상수를 이용해 각도지정
5
 context.stroke();
7
 context.beginPath();
 context.arc(110, 100, 40, 1*Math.PI, 1.5*Math.PI, true);// 반시계방향 원호
9
 context.closePath(); // 경로 시작점까지 직선으로 연결하며 경로를 종료한다.
10
11
 context.stroke();
12
13
 context.beginPath();
 context.arc(240, 100, 60, 0, 2*Math.PI); // 360도 원호를 그려 원 그리기
14
15
 context.stroke();
```


_ _ X

arc drawing

← → C webclass.me/html5/ch10/ex1公 =

곡선 그리기 예제

```
var canvas = document.getElementById("myCanvas");
 1
 var context = canvas.getContext("2d");
 2
 3
 context.moveTo(50, 200);
 4
 5
 context.guadraticCurveTo(100, 10, 200, 200);
 6
 7
 context.stroke();
 8
 9
 context.moveTo(300, 200);
10
 context.bezierCurveTo(300, 100, 600, 100, 450, 200);
11
 12
 context.stroke();
 curve drawing
 webclass.me/html5/ch10/ex1004_curve.html
 제어점1
 제어점2
 (100, 10)
 (550, 100)
 (300, 100)
 (200, 100)
끝점
 (300, 200)
 (50, 100)
시작점
 (450, 200)
 시작점
 끝점
```

Quadratic 곡선

Bezier 곡선

경로 그리기

- 연속된 선 그리기를 통한 경로 그리기
 - beginPath()
 - ▶ 경로의 시작 설정
 - closePath()
 - ▶ 경로 지정을 종료
 - ▶ 처음 경로 시작 지점으로 선을 연결하여 경로를 완성

캔버스 컨텍스트 메소드	기능 및 설명
context.beginPath();	경로 지정을 시작하는 메소드이다.
context.closePath();	경로 지정의 종료를 의미하는 메소드이며 현재까지 그려진 경로의 마지막 위치에서 경로의 시작점까지 직선으로 연결한다. 그리고, 현재 위치는 경로의 시작점으로 이동 시킨다.

기본 도형 꾸미기

■ 선 꾸미기와 색칠하기

	캔버스 컨텍스트 속성 및 메소드	기능 및 설명		
	context.lineWidth	th 선의 두께를 픽셀 개수로 설정한다.		
	context.strokeStyle	선의 색상을 지정한다. 색상을 지정하는 방법은 일반적인 웹 문서에서와 동일 하다. 예) "blue" 혹은 "#0000ff" 등		
	context.lineCap	선의 양쪽 끝 모양을 지정한다. 지정할 수 있는 형태는 "butt", "round", "square"이 며 기본 값은 "butt"이다.		
	context.lineJoin 선이 꺽이는 모서리 지점에서의 모양을 지정한다. "miter", "round", "bevel" 세기지 중의 한가지 값으로 지정할 수 있다. 기본값은 "miter" 스타일이다.			
	context.fillStyle	경로, 원, 사각형 등의 도형의 내부를 색칠할 색상 값을 지정한다. 스타일값으로 그라데이션이나 패턴을 지정할 수도 있다. 색상은 웹 문서와 동일하게 지정할 수 있다. 예) "red" 혹은 "#ff0000" 등		
11	context.fill();	현재 지정된 fillStyle 색상으로 도형을 채운다. 색칠할 도형은 fill() 메소드를 실 행하기 이전에 그려지 모든 도형들이다.		

선 꾸미기 예제

```
Shape Decoration 1
 1
 context.beginPath();
 2
 context.moveTo(10, 20);
 → C  webclass.me/html5/ch10/ex1005_l  =
 context.lineTo(100,20);
 3
 context.lineWidth = 20;
 4
 5
 context.strokeStyle = "blue";
 6
 context.lineCap = "butt";
 context.stroke();
 8
 9
 context.beginPath();
 context.moveTo(10, 60);
10
 context.lineTo(100, 60);
11
 context.strokeStyle = "red";
12
13
 context.lineCap = "round";
14
 context.stroke();
15
16
 context.beginPath();
17
 context.moveTo(10, 100);
18
 context.lineTo(100, 100);
19
 context.strokeStyle = "green";
20
 context.lineCap = "square";
 context.stroke();
21
```


도형 꾸미기 예제

```
1
 context.beginPath();
 2
 context.rect(20, 20, 50, 80);
 context.lineWidth = 20;
 3
 context.strokeStyle = "black";
 4
 context.lineJoin = "miter";
 5
 context.fillStyle = "grey";
 6
 7
 context.stroke();
 8
 context.fill();
 context.beginPath();
10
 context.rect(110, 20, 50, 80);
11
 context.strokeStyle = "black";
12
13
 context.lineJoin = "round";
14
 context.fillStyle = "pink";
15
 context.stroke();
16
 context.fill();
17
 context.beginPath();
18
 context.rect(200, 20, 50, 80);
19
 context.strokeStyle = "black";
20
21
 context.lineJoin = "bevel";
22
 context.fillStyle = "yellow";
 context.stroke();
23
24
 context.fill();
```


이미지 그리기

- 기존에는 이미지를 그리기 위해서는 태그를 이용
- 캔버스에 이미지 그리기
 - 사이즈 조정, 크롭(crop) 등의 기능도 가능
 - Image 객체를 이용
 - ▶ Image() 생성자를 이용해서 생성

```
var imgObj = new Image();
```

- drawlmage() 메소드
 - ▶ 캔버스 컨텍스트에서 이미지를 그리는 메소드

이미지 그리기 예제

```
var canvas = document.getElementById("myCanvas");
 2
 var context = canvas.getContext("2d");
 3
 var imgObj = new Image();
 imgObj.src = "clownfish.jpg";
7
 imgObj.onload = function() {
 // (50, 50) 지점에 원래 크기 그대로 이미지 그리기
9
 context.drawImage(imgObj, 50, 50);
10
 // 사이즈 조정하기: (50, 450) 지점에 250 x 100 크기로 이미지 그리기
11
12
 context.drawImage(imgObj, 50, 450, 250, 100);
13
 // 사이즈 조정하기: (350, 450) 지점에 200 x 200 크기로 이미지 그리기
14
15
 context.drawImage(imgObj, 350, 450, 200, 200);
16
 // 이미지 크롭후 사이즈 조정:
17
 // 1) 원본 이미지 (150, 100) 지점에서 150 x 50 크기의 이미지를 크롭
18
 // 2) Canvas의 (50, 700) 지점에 100 x 75 크리로 그리기
19
 context.drawImage(imgObj, 150, 100, 150, 150, 50, 700, 100, 100);
20
21
 // 이미지 크롭후 사이즈 조정:
22
 // 1) 원본 이미지 (250, 100) 지점에서 250 x 150 크기의 이미지를 크롭
23
 // 2) Canvas의 (200, 700) 지점에 125 x 75 크리로 그리기
24
 context.drawImage(imgObj, 250, 100, 250, 150, 200, 700, 125, 75);
25
26
```


이미지 그리기 예제 실행 결과

캔버스에 글자 그리기

■ 비트맵 방식으로 캔버스에 텍스트 그리기

- 삽입된 글자를 수정하거나 크기를 조정하는 것은 불가능
- 텍스트를 그려 넣을기 전에 폰트, 크기, 정렬방법 등을 결정

캔버스 컨텍스트 속성 및 메소드	기능 및 설명	
그려 넣을 텍스트의 글자체를 지정한다. 이탤릭체 여부, 글자 크 등을 한번에 지정하게 된다.		
context.textAlign	텍스트의 정렬방식을 지정한다. "left", "right", "center", "start", "end"의 값을 가질 수 있다. 기본 값은 "start"이다.	
context.fillStyle	글자의 색상을 지정한다. 색상을 지정하는 방법은 일반적인 웹 문서에 서와 동일하다. 예) "blue" 혹은 "#0000ff" 등	
context.fillText()	현재 지정된 fillStyle 색상으로 캔버스의 지정된 위치에 글자를 를 그려 넣는다. 글자의 왼쪽 위 모서리 지점이 그려넣는 기준점이 된다.	

캔버스에 글자 장식하기

■ 색상 및 외곽선 두께 등을 지정

캔버스 컨텍스트 속성 및 메소드	기능 및 설명
context.strokeStyle = 색상값;	글자의 외곽선을 그릴 색상을 지정한다. 색상을 지정 하는 방법은 일반적인 웹 문서에서와 동일하다. 예) "b lue" 혹은 "#0000ff" 등
Context.lineWidth = 선두께;	글자의 외곽선을 그릴 선의 두께를 지정한다.
context.strokeText(text, x, y);	현재 지정된 strokeStyle 색상으로 캔버스의 (x, y) 위치에 text의 외곽선을 그려 넣는다. 글자의 외곽선만 그려지게 되므로 내부가 비어있는 형태가 된다. 텍스트의 왼쪽 위 모서리 지점이 텍스트를 그려넣는 기준점이 된다.

글자 그려넣기 예제


```
context.rect(0, 0, 400, 300);
 context.stroke();
 var text1 = "HTML5 Text Drawing!";
 var text2 = "Left aligned text";
 var text3 = "Center aligned text";
 var text4 = "Right aligned text";
 8
 context.font = "italic 16pt Times New Roman";
10
 context.fillStyle = "blue";
 context.fillText(text1, 200, 50);
11
12
13
 context.font = "12pt Tahoma";
14
 context.fillStyle = "red";
15
 context.textAlign = "left";
16
 context.fillText(text2, 200, 100);
17
 context.font = "bold 24pt Courier New";
18
 context.strokeStyle = "black";
19
 context.textAlign = "center";
20
 context.lineWidth = 1;
21
 context.strokeText(text3, 200, 150);
22
23
 context.lineWidth = 2;
 context.strokeText("lineWidth=2", 200, 200);
24
25
26
 context.font = "bold 16pt Batang";
27
 context.fillStyle = "green";
28
 context.textAlign = "right";
 context.fillText(text4, 200, 250);
```


10.3 캔버스 고급 기능 사용하기

10.3.1 그리기 효과

10.3.2 변환 효과

10.3.3 기타 고급 기능

그리기 효과

- 합성 (composition) 효과
 - 그림자 효과를 줄 수 있는 shadow
 - 투명도 조절을 위한 globalAlpha
 - 지정한 도형 모양으로 잘라내는 clip(클립)
 - 도형간의 연산을 위한 operation

캔버스 컨텍스트 속성 및 메소드	기능 및 설명
context.shadowColor context.shadowBlur context.shadowOffsetX	그림자 효과를 줄 때 사용하는 속성들이다. 그림자의 색상, 흐림정도, 그림자의 크기를 지정할 수 있다. shadowOffsetX, s hadowOffsetY 값을 조정함으로써 그림자의 크기를 조절할 수 있다.
context.shadowOffsetY context.globalAlpha	투명도를 조절하기 위해서는globalAlpha 속성값을 조절하면 된다. 0과 1 사이의 실수값을 가져야 하며 0이 완전 투명한 상태, 1이 완전히 불투명한 상태를 뜻한다.
context.clip()	clip() 메소드가 실행되기 바로 이전에 정의된 경로로도형 자 르기를 수행한다. 경로는 path() 등을 이용해 지정하게 된다.

그리기 효과 예제

```
<script type="text/javascript">
 var canvas = document.getElementById("myCanvas");
 2
 var context = canvas.getContext("2d");
 context.beginPath();
 context.rect(40, 10, 60, 100);
 context.closePath();
 context.stroke();
 context.clip();
10
11
 context.beginPath();
12
 context.rect(20, 20, 60, 60);
13
 context.fillStyle = "green";
 context.shadowColor = "blue";
14
15
 context.shadowBlur = 30;
 context.shadowOffsetX = 10;
16
17
 context.shadowOffsetY = 20;
18
 context.fill();
19
20
 context.beginPath();
21
 context.arc(80, 30, 30, 0, 2*Math.PI);
22
 context.fillStyle = "red";
23
 context.globalAlpha = 0.5;
24
 context.shadowColor = "transparent";
 context.fill();
25
26
 </script>
```

- 클립 효과 사용시 유의 사항
 - 잘라내고자 하는 그림을 그리기 이전에 clip() 메서드를 실행해 함
 - clip() 메서드 실행 이전에 그려진 그림은 자르기 효과가 적용 안됨

(a) clip() 메소드를 실행 하지 않은 경우

(b) clip() 메소드를 실행 한 경우

도형간 연산

- 연속해서 그려 넣는 도형간의 연산을 통해 합성을 수행
 - globalCompositeOperation 속성값을 이용
 - ▶ 본 속성값을 지정한 시점의 전과 후에 대해 연산을 수행
 - ▶ 속성 지정 이전이 source, 속성 지정 이후가 destination
 - ▶ 기본 연산: source-over 연산

캔버스 컨텍스트 속성	가능한 속성 값
context.globalCompositeOperation	'source-atop'
	'source-in'
	'source-out'
	'source-over'
	'destination-atop'
	'destination-in'
	'destination-out'
	'destination-over'
	'lighter'
	'darker'
	'xor'
	'copy';

변환 효과

- 변환(transformation) 효과
 - 주로 그림을 그려넣을때 위치 이동, 회전, 대칭 등의 기능을 수행

캔버스 컨텍스트 속성 및 메소드	기능	기능 및 설명
context.translate(x, y);	이동 변환	기준좌표를 (x, y) 만큼 이동시켜 도형이나 그림의 위치를 이동시킨다.
context.scale(x, y);	크기 변환	도형의 크기를 조절한다. 가로 세로 방향의 배율을 (x, y)값으로 조절가능하며 (1, 1)이 기준 값이며 1보다 크면 도형의 크기가 커지며 1보다 작은 값으로 설정하면 작아지게 된다.
context.rotate(회전각도);	회전 변환	도형과 그림을 회전시켜 그려 넣는다. 회전각도 는 라디안(radian) 값으로 지정한다. 360°는 2π 즉 2*Math.PI 로 지정할 수 있다. 회전하는 중심점은 c ontext의 왼쪽 위 모서리이다.

상하/좌우 대칭 변환

■ scale() 메소드의 인자 값을 조정하여 구현

```
// 좌우 대칭
context.scale(-1,1);
// 상하 대칭
context.scale(1,-1);
```


사용자 정의 변환

■ transform() 메소드

context.transform(a, b, c, d, e, f);

■ 임의의 사용자 정의 변환 행렬을 지정

- ▶ x, y는 변환되기 이전 좌표
- x', y'는 사용자 정의 변환에 의해 변환된 이후의 좌표 값

사용자 정의 변환 예제

- 변환식
 - 크기변환

$$x' = 2x + 0.5y, y' = 0.5y$$

- 이동 변환
 - ▶ (150, 50) 만큼 이동
- 유의 사항
 - 그림을 그려 넣기 전에 transform() 메소드를 실행해야 함

```
1  // original drawing
2  context.rect(0, 0, 100, 100);
3  context.fillStyle = "green";
4  context.fill();
5  // drawing after custom transformation
7  context.transform(2, 0, -0.2, 0.5, 150, 50);
8  context.rect(0, 0, 100, 100);
9  context.fill();
```


변환의 초기화

- 현재까지 지정된 변환이나 사용자 정의 변환 행렬을 초기화
 - setTransform() 메소드 이용
 - 아무런 변환을 지정하지 않은 기본 상태로 초기화

context.setTransform(1, 0, 0, 1, 0, 0);

픽셀 데이터 접근하기

- 캔버스에 그려진 그림의 픽셀 데이터에 접근
 - getImageData() 메소드
 - ▶ 리턴 객체의 data 속성에 각 픽셀 별 데이터가 1차원 배열로 저장되어 있음
 - data 속성 배열의 길이는 캔버스의 가로*세로*4
 - ▶ 픽셀의 구성: red, green, blue, alpha 값의 4개의 요소

```
var imgData= context.getImageData(0, 0, canvas.width, canvas.height);
var data = imgData.data;
```

- putlmageData() 메소드
 - ▶ 픽셀 데이터의 값을 수정 후 다시 컨텍스트에 반영

```
context.putImageData(imgData, 0, 0);
```


데이터 URL로 저장하기

- 그림을 PNG(Portable Network Graphics) 등의 형식으로 저장
 - 캔버스의 toDataURL() 메소드 이용
 - ▶ 그림을 toDataURL() 메소드를 이용해서 PNG 형태의 데이터로 변환
 - ▶ 이를 캔버스 요소의 src 속성으로 지정하면 파일로 저장이 가능

```
var dataURL = canvas.toDataURL();
canvasDom.src = dataURL;
```

- 유의 사항
 - ▶ toDataURL() 메소드는 캔버스 컨텍스트의 메소드가 아닌 캔버스 객체의 메소드

데이터 URL 저장 예제

```
_ D X
 Canvas Data URL
 ← → C P webclass.me/html5/ch10/ex1011 dataURL.html
 context.rect(0, 0, 400, 200);
 1
 context.fillStyle = "grey";
 HTML5 Text Drawing!
 HTML5 Text Drawing!
 3
 context.fill();
 4
 5
 var text1 = "HTML5 Text Drawing!";
 lineWidth=1
 line Widah
 Save image as...
 6
 Copy image URL
 7
 context.font = "24pt Tahoma";
 Copy image
 context.fillStyle = "red";
 8
 Open image in new tab
 9
 context.fillText(text1, 50, 50);
 Inspect element
10
 캔버스 이미지 (왼쪽)과 데이터 URL 방식으로 저장한 PNG 이미지 (오른쪽)
11
 context.lineWidth = 1;
12
 context.font = "32pt San Serif";
13
 context.strokeStyle = "blue";
14
 context.strokeText("lineWidth=1", 100, 150);
15
 // Canvas 이미지를 data URL로 저장한다. 기본 형식은 PNG 포맷이다.
16
17
 var dataURL = canvas.toDataURL();
18
19
 // dataURL을 "canvasImage" 엘리먼트의 src 속성으로 지정하여
 // 마우스 오른쪽 버튼을 이용하여 PNG file로 저장될 수 있도록 한다.
 document.getElementById("canvasImage").src = dataURL;
```

캔버스 비트맵 초기화

- 캔버스 비트맵을 초기화할 수 있는 가장 간편한 방법은 clearRect() 메소드를 이용
 - (x, y) 위치를 기준으로 width, height의 폭과 높이의 비트맵을 초기화 한다

context.clearRect(x, y, width, height);

