KineticJS

Doing the Canvas the "easy way"!

Telerik Software Academy

Learning & Development http://academy.telerik.com

Table of Contents

- KineticJS overview and setup
 - Working with KineticJS
 - Initializing canvas
- Drawing shapes
 - Rects, circles, paths, blobs
- Event handlers
 - Attaching click, drag&drop

KineticJS

Overview and Setup

KineticJS Overview

- KineticJS is a JavaScript framework to work with the Canvas
 - Introduces a refined API for canvas functionality
 - Has stages and layers for better canvas performance

KineticJS Setup

- To use KineticJS:
 - Download the kinetic.js framework from the site
 - At http://kineticjs.com/
 - Include the framework into your HTML page:

```
<script src="scripts/.../kinetic-vX.X.X.js"></script>
```

 Create a div with ID, where you want the canvas to be initialized:

```
<div id="canvas-container"></div>
```

- To use KineticJS (cont.):
 - Do the following in the script

```
var stage = new Kinetic.Stage({
  container: 'canvas-container',
  width: 450,
  height: 350
});
var layer = new Kinetic.Layer();
var rect = new Kinetic.Rect(options);
var circle = new Kinetic.Circle(options);
layer.add (rect);
layer.add (circle);
stage.add(layer);
```

- To use KineticJS (cont.):
 - Do the following in the script

```
var stage = new Kinetic.Stage({
  container: 'canvas-container',
  width: 450,
  height: 350
});
var layer = new Kinetic.Layer();
var rect = new Kinetic.Rect(options);
var circle = new Kinetic.Circle(options);
layer.add (rect);
layer.add (circle);
stage.add(layer);
```

Create a stage using the div id

- To use KineticJS (cont.):
 - Do the following in the script

```
var stage = new Kinetic.Stage({
  container: 'canvas-container',
  width: 450,
  height: 350
});
var layer = new Kinetic.Layer();
var rect = new Kinetic.Rect(options);
var circle = new Kinetic.Circle(options);
layer.add (rect);
layer.add (circle);
stage.add(layer);
```

Create a stage using the div id

Create a layer to add shapes

- To use KineticJS (cont.):
 - Do the following in the script

```
var stage = new Kinetic.Stage({
  container: 'canvas-container',
  width: 450,
  height: 350
});
var layer = new Kinetic.Layer();
var rect = new Kinetic.Rect(options);
var circle = new Kinetic.Circle(options);
layer.add (rect);
layer.add (circle);
stage.add(layer);
```

Create a stage using the div id

Create a layer to add shapes

Create shapes

- To use KineticJS (cont.):
 - Do the following in the script

```
Create a stage
var stage = new Kinetic.Stage({
 using the div id
  container: 'canvas-container',
  width: 450,
  height: 350
 Create a layer to
});
 add shapes
var layer = new Kinetic.Layer();
var rect = new Kinetic.Rect(options);
 Create shapes
var circle = new Kinetic.Circle(options);
layer.add (rect);
 Add the shapes
layer.add (circle);
 to the layer
stage.add(layer);
```

- To use KineticJS (cont.):
 - Do the following in the script

```
Create a stage
var stage = new Kinetic.Stage({
 using the div id
  container: 'canvas-container',
  width: 450,
  height: 350
 Create a layer to
});
 add shapes
var layer = new Kinetic.Layer();
var rect = new Kinetic.Rect(options);
 Create shapes
var circle = new Kinetic.Circle(options);
layer.add (rect);
 Add the shapes
layer.add (circle);
 to the layer
stage.add(layer);
 Add the layer to
```

the stage

Setting up KineticJS

Live Demo

Drawing Shapes with KineticJS

Drawing Shapes with KineticJS

- KineticJS has all the default shapes from Canvas, and some more:
 - Rectangular

```
rect = new Kinetic.Rect({
 fill: 'yellowgreen',
 stroke: '#CCCCCC',
 x: 250,
 y: 350,
 width: 57,
 height: 93
});
```

Circle

```
circle = new Kinetic.Circle({
  radius: 45,
  fill: 'purple',
  stroke: 'blue',
  strokeWidth: 3,
  x: 450,
  y: 350,
});
```

Drawing Shapes with KineticJS: Rect and Circle

- KineticJS has all the default shapes from Canvas, and some more:
 - Rectangular

```
rect = new Kinetic.Rect({
 fill: 'yellowgreen',
 stroke: '#CCCCCC',
 x: 250,
 y: 350,
 width: 57,
 height: 93
});
```

Circle

```
circle = new Kinetic.Circle({
 radius: 45,
 fill: 'purple',
 stroke: 'blue',
 strokeWidth: 3,
 x: 450,
 y: 350,
});
```

Drawing Shapes with KineticJS: Straight and Curved Line

- KineticJS has all the default shapes from Canvas, and some more:
 - Straight line

```
straight = new Kinetic.Line({
  points: [x1, y1, x2, y2],
 stroke: 'green',
 strokeWidth: 2,
 lineJoin: 'round'
});
```

Curved line

```
curved = new Kinetic.Line({
  points: [x1, y1, x2, y2],
 stroke: 'green',
 strokeWidth: 2,
 tension: 1
});
```

Telerik Academy Drawing Shapes with KineticJS: **Straight and Curved Line**

- KineticJS has all the default shapes from Canvas, and some more:
 - Straight line

```
straight = new Kinetic.Line({
  points: [x1, y1, x2, y2],
  stroke: 'green',
  strokeWidth: 2,
  lineJoin: 'round'
});
```

Curved line

```
curved = new Kinetic.Line({
  points: [x1, y1, x2, y2],
  stroke: 'green',
  strokeWidth: 2,
  tension: 1
});
```

Drawing Shapes with KineticJS: Polygon and Blob

- KineticJS has all the default shapes from Canvas, and some more:
 - Polygon

```
polygon = new Kinetic.Line({
 points: [ ... ]
 stroke: 'green',
 fill: 'yellowgreen'
 strokeWidth: 2,
 closed: true
});
```

Blob

```
blob = new Kinetic.Line({
 points: [ ... ],
 stroke: 'green',
 fill: 'purple',
 closed: true,
 tension: 0.5
});
```

Telerik Academy Drawing Shapes with KineticJS: Polygon and Blob

- KineticJS has all the default shapes from Canvas, and some more:
 - Polygon

```
polygon = new Kinetic.Line({
  points: [ ... ]
  stroke: 'green',
  fill: 'yellowgree
  strokeWidth: 2,
  closed: true
});
```

Blob

```
blob = new Kinetic.Line({
  points: [ ... ],
  stroke: 'green',
  fill: 'purple',
  closed: true,
 tension: 0.5
});
```

Drawing Shapes

Live Demo

Telerik Academy

KineticJS Overview

http://academy.telerik.com

1. Read the tutorial on KineticJS:

- At httml5-canvastutorials-introduction-with-kineticjs/
- Read about custom shapes and text
- Using Kinetic create a family tree

