INTRODUCTION À CANVAS JAVASCRIPT - API DE DESSIN

Elisabeth Pecatte

LA BASE

```
<canvas id="monCanvas" width="500" height="450">
  Votre navigateur ne supporte pas les canvas
</canvas>
```

Et en JavaScript:

Fonctionne par le même principe que paintComponent de Java. On parle cependant de "context", au lieu de "graphics"

methode **getContext** pour définir le contexte de dessin (2D ou 3D) et donc comment le script va pouvoir agir, et de quelles fonctions il pourra disposer.

```
var canvas = document.getElementById(monCanvas');
  ctx = canvas.getContext('2d');
```

DESSINER UN RECTANGLE

- o fillRec (x, y, largeur, hauteur) pour un rectangle plein;
- o strokeRect (x, y, largeur, hauteur) seulement le contour.

x et y : coordonnées.

Coord.[0, 0] = en haut et à gauche.

Exemple:

context.fillRect(30, 30, 50, 50);

LA COULEUR

- Propriété fillStyle pour le fond
- Propriété strokeStyle pour le contour.

Couleur: nom, hexadecimal, rgb(), rgba() pour la transparence.

context.fillStyle = "rgb(255,0,0)"; context.fillRect(30, 30, 50, 50);

context.fillStyle = "**rgba**(0,100,100, **0.5**)"; context.fillRect(60, 60, 50, 150);

DESSINER UNE LIGNE

• Exemple :

ctx.beginPath();

ctx.lineWidth = 1;

ctx.strokeStyle = "black";

ctx.moveTo(50,25);

ctx.lineTo(300,250);

ctx.closePath();

ctx.stroke();

Indique que le tracé est terminé

Dessine la ligne

Indique au context qu'on effectue un nouveau tracé

Propriété qui définit l'épaisseur du trait

Position de départ du trait, par défaut 0,0

Trace une ligne jusqu'à ces coordonnées.

DESSINER UN POLYGONE

Indique au context qu'on effectue un nouveau tracé

Propriété qui définit l'épaisseur du trait

```
• Exemple :
```

```
ctx.beginPath();
```

```
ctx.lineWidth = 2;
```

```
ctx.strokeStyle = "rgb(200,0,0)";
```

ctx.fillStyle = "rgba(10,10,100, 0.3)";

ctx.moveTo(25,25);

ctx.lineTo(150,105);

ctx.lineTo(105,125);

ctx.lineTo(25,105);

ctx.closePath();

ctx.fill();

ctx.stroke();

Position de début.

Dessin de 3 lignes du polygone

Ferme le polygone

Dessin du fond puis du contour

Couleur de trait et couleur de fond(en transparence)

6

DESSINER UN CERCLE

o arc(x, y, rayon, angleDebut, angleFin, anti-horaire)

Angle en radian.

```
ctx.beginPath();
ctx.arc(50,100,50,0, Math.PI*2, true);
ctx.beginPath();
ctx.arc(50,30,20,0, Math.PI,true);
ctx.fill();
ctx.beginPath();
ctx.arc(50,30,20,0, Math.PI/2,false);
 Galerie de ci
ctx.fill();
```


ÉCRIRE DU TEXTE

o context.fillText('text', x, y);

```
Décalage horizontal puis
// Pour un effet d'ombre
 décalage vertical
ctx.shadowOffsetX = 4;
 Épaisseur du flou
ctx.shadowOffsetY = 3;
ctx.shadowBlur = 3;
 Couleur de l'ombre
ctx.shadowColor = "rgba(0, 0, 0, 0.5)";
 Taille et famille de police
ctx.textAlign="center";
ctx.font = "24px Times New Roman";
ctx.fillStyle = "blue";
 8
 Hellow World
ctx.fillText("Hellow World", 5, 30);
```

UTILISER UN DÉGRADÉ (LINÉAIRE)

o ctx.createLinearGradient(x1,y1, x2,y2)

 Le gradient se fait tout au long de cette ligne. Mais pour spécifier de quelle façon il faut faire le dégradé, on utilise "colorStop"

o addColorStop(%, couleur)

Utiliser un dégradé – linéaire eemple

```
var degrade = ctx.createLinearGradient(10,10,150,150);
degrade.addColorStop(0.2,'rgb(255,100,200)');
degrade.addColorStop(0.8,'black');
```

ctx.fillStyle = degrade; ctx.fillRect(10, 10, 150, 150);

UTILISER UN DÉGRADÉ (RADIANT)

o createRadialGradient(x1,y1,r1, x2,y2,r2)

Coordonnées et rayon de départ

Coordonnées et rayon d'arrivée

 Un peu comme le dégradé linéaire, mais permettant de faire un dégradé de style radiant

UTILISER UN DÉGRADÉ - RADIANT (EXEMPLE)

var degrade = ctx.createRadialGradient(45,45,10,52,50,30);

```
degrade.addColorStop(0, '#A7D30C');
degrade.addColorStop(0.9, '#019F62');
degrade.addColorStop(1, 'rgba(1,159,98,0)');
```

Contour transparent

```
ctx.fillStyle = degrade;
ctx.fillRect(0,0,150,150);
```


INSÉRER UNE IMAGE

- Pour insérer une image, il faut d'abord la charger en mémoire. Lorsqu'elle est chargée, alors on peut l'afficher.
- o ctx.drawlmage(imgVar, x1,y1, largeur, hauteur)

INSÉRER UNE IMAGE EN PATTERN

- o createPattern(img,répétition)
- Exemple

```
var image = new Image();
image.src = 'image.jpg';
image.onload = function(){
  var motif = ctx.createPattern( this, 'repeat' );
  ctx.fillStyle = motif;
  ctx.fillRect( 50, 50, 250, 250 );
};
```

MANIPULATION DU CONTEXTE

- Comme il est possible de faire des transformations au contexte (rotation, translation), il peut s'avérer utile de sauvegarder son état à certains moments.
 - ctx.save()
 - Sauvegarde l'état actuel du contexte
 - ctx.restore()
 - Remet le contexte à l'état de la dernière sauvegarde.

LES TRANSFORMATIONS (TRANSLATION)

o translate(x, y)

```
ctx.fillStyle = "rgba(0,100,100, 0.5)";
ctx.fillRect(0, 0, 50, 50);
```

LES TRANSFORMATIONS (ROTATION)

o Rotate(angle)

Pour le paramètre "angle", utiliser : x * Math.PI/180

x est l'angle voulu

```
ctx.translate(60, 60);
ctx.rotate(45 * Math.PI / 180);
ctx.fillStyle = "rgba(0,100,100, 0.5)";
ctx.fillRect(0, 0, 50, 50);
```


VIDER/EFFACER UN CANVAS

o ctx.clearRect(x, y, width, height)

 Ceci permet d'effacer le canvas (ou une partie du canvas)

ANIMATIONS

- A l'aide de setInterval(action, temps en millisecondes)
- Exemple : var jeu=setInterval(animate, 1000)

clerInterval permet de stopper setInterval.

Exemple: clearInterval(jeu)

CODE MINIMUM

```
[<canvas id="zone" width="250" height="200">
Votre navigateur ne supporte pas la balise canvas
-</canvas>
|<script type="text/javascript">
window.addEventListener("load", init);
function init(evt)
1
 var canvas = document.getElementById('mon canvas');
 var context = canvas.getContext('2d');
 if(!context)
 alert ("Impossible de récupérer le context du canvas");
-</script>
```