March 19, 2012

7 – 9 PM CLASS WELCOME

HOST: APPNEXUS THANK YOU

INTRODUCTION

INSTRUCTOR ROBYN OVERSTREET

WHATIS HTML5 CANVAS?

- HTML5 element, now part of HTML5 API
- Used for drawing and animating directly in HTML, with JavaScript scripting
- Originally developed by Apple for Dashboard widgets

WHAT CAN IT DO?

- Dynamically draw shapes, images and text
- Respond to user input mouse, keyboard, touch, etc.
- Animation without Flash
- Create interactive charts and graphs

CANVAS IN ACTION

 Rough GuidesKEXP Archive Sketchpad Wired Mind NYC Restaurant Health Ratings Map

BROWSER SUPPORT

- Firefox
- Chrome
- Safari
- •IE 9
- See CanlUse.com for up-to-date support info

DRAWING

THE GRID

SET-UP FOR DRAWING

grab the canvas element


```
var mycanvas = document.getElementById("the_canvas");
var context = mycanvas.getContext("2d");
```

set up a 2D context

DRAWING A RECTANGLE


```
context.fillStyle = "rgba(0, 204, 204, 1)";
context.fillRect(40,50,110,70);
```


DRAWING LINES

```
context.beginPath(); //set up to draw a path
context.moveTo(x,y); //move to the start position
context.lineTo(x,y); //set the end
pointcontext.stroke(); //draw the line
```


DRAWING CURVES

CODING CURVES

```
var controlPt1 = \{x:110, y:30\};
var controlPt2 = \{x:130, y:80\};
var startPt = {x:75, y:140};
ctx.beginPath(); //prepare path
ctx.moveTo(startPt.x, startPt.y);
ctx.bezierCurveTo(
 controlPt1.x, controlPt1.y,
 controlPt2.x, controlPt2.y,
 startPt.x, startPt.y
ctx.stroke();
```


DRAWING ARCS

DRAWING ARCS & CIRCLES

- Circles are types of arcs
- Angles are in radians (need to calculate between degrees and radians)

```
ctx.beginPath();ctx.arc(x, y, radius, 0, Math.PI*2,
true);ctx.closePath();ctx.fill();

Start angle

End angle
```

TEXT

Text is "drawn" to the canvas

```
context.fillText("Hello world", 10, 50);
```

Style text in CSS syntax with .font property

```
context.font = "20pt Arial";
```

Get the dimensions of a text area

```
textObj = ctx.measureText(d);
width = textObj.width;
```


TRANSFORMATION S

TRANSFORMATIONS

- To change the orientation of one element on the canvas, you must shift the entire canvas
- Translate: move the canvas and its origin to a different point in the grid
- Rotate: rotate the canvas around the current origin

TRANSLATE CONTEXT

TRANSLATE & ROTATE

Translate
translate(x, y)

Rotate
rotate(angle)

THE STATE STACK

SAVE & RESTORE

```
ctx.fillRect(0,0,150,150); //Draw with default settings
ctx.save(); // Save the default state ctx.fillStyle =
'#09F'; //Change the fill color
 state 1
ctx.fillRect(15,15,120,120); // Draw with new settings
ctx.save(); //Save the current state
ctx.fillStyle = '#FFF'; //Change fill again
ctx.fillRect(15,15,120,120); // Draw with new setting
 state 2
ctx.restore(); //Restore to last saved state
ctx.fillRect(45,45,60,60); //Draw with restored settings
 back to state 2
```


INJAGE MANIPULATION

DRAW IMAGE

REDRAW IMAGE

```
//clear the stage
clearRect(0,0,canvas.width,canvas.height);
speed = 10;
if (previous x < mouse x) {</pre>
direction = 1; //moving left to right
} else {
direction = -1; //moving right to left
var new x = previous x + (speed * direction);
context.drawImage(img,new x,y);
```


IMAGES AT THE PIXEL LEVEL

Get image data and loop through pixel by pixel

LOOPING THROUGH PIXELS

```
c.drawImage(img,0,0);var imgData =
c.getImageData(0,0,canvas.width,canvas.height);
for(n=0; n<data.width*data.height; n++) {var index =
n*4; //each pixel has 4 data points
//\text{rgb} values from 0-255
red = imgData.data[index];green = imgData.data[index+1];blue
= imgData.data[index+2];
alpha = imgData.data[index+3];
//to reset pixels, change the values in the data array
imgData.data[index+2] = 255; //change the blue value
```


ANIMATION

ANIMATION

Canvas doesn't track objects on the screen – You must redraw the stage for each movement

Use event listeners or timers

FOLLOW THE MOUSE

- Draw the image on the canvas
- Track the position of the mouse (event listener for every mouse move)
- Redraw the image every n seconds based on the x position of the mouse

VISUALIZE DATA

USE JSON DATA TO CREATE DYNAMIC DRAWINGS

CONNECT TO A WEB SERVICE

(TWITTER, FOURSQUARE, ETC)

BAR CHART

MAP DATA TO CANVAS

```
//the data could also come in as a JSON object
var data = {jane: 231, julie: 325, ben: 276}; //js object
var highest_value = 325; //find programmatically
var pixel_units = canvas.height/highest_value;
for (user in data) { //loop through data points
var bar_height = data[user] * pixel_units;
var bar_title = user;
}
//now it's time to draw!
```


COOL EXAMPLE

Each bubble represents a tweet containing the word "water". Popping the bubble displays the tweet.

Nothing like forgetting to turn the shower knob back to bath and the next morning getting blasted in the face when you turn water on #Monday

by: @cMoses7

GRAPHING LIBRAIRIES

- jQuery VisualizeAwesomeChartJS ... many more
- ... many more

MOBILE TIPS

- Javascript touch events instead of mouse events
- PhoneGap Framework to compile to native iOS and Android apps

CANVAS GAMES

GAMES EXAMPLES

- Alex the Alligator http://alex4.tapjs.com
- CATcher http://wpsystem.com.br/catcher/
- Catch the goblin http

 ://www.lostdecadegames.com/how-to-make-a-simple-html5-canvas-game/
- Magician Fairy Rescue
 http://www.relfind.com/game/magician.html
- Canvas Rider, bike game http://canvasrider.com/

CANVAS RIDER

ORBIUM

SIMPLE GAME EXAMPLE

CODING GOBLINS

- 1. Draw images for background, player, and goblin
- 2. Listen for arrow keys and change player coordinates accordingly
- 3. Detect hit by comparing monster's coordinates to player's coordinates
- 4. Redraw as frequently as possible

DRAWING

3D IN CANVAS

3D

- A few options:
- Canvas 3D context
- Canvas WebGL context
- Simulated 3D in 2D context
- Libraries ... three.js, c3dl, k3d, Sylvester

WebGL CONTEXT

```
var canvas = document.getElementById("glcanvas");
// Use standard WebGL context or experimental if it's not
available
gl = canvas.getContext("webgl") ||
 canvas.getContext("experimental-webgl");
// Define initial WebGL settings
if (ql) {
 gl.clearColor(0.0, 0.0, 0.0, 1.0);
 gl.enable(gl.DEPTH TEST);
 gl.depthFunc(gl.LEQUAL);
 gl.clear(gl.COLOR BUFFER BIT | gl.DEPTH BUFFER BIT);
// It gets more complex from here!
```


LIBRARIES

- <u>KineticJS</u> Canvas drawing & animation library
- Three.JS 3D library
- Processing.js Port of Processing environment
- GLGE WebGL library
- melonJS game engine
- ImpactJS game engine

PROCESSING.js

- Reads files from Processing programming environment
- Uses processing-like code in Javascript
- More flexibility with objects -- collisions, mouseover, etc

KINETIC JS

- Dynamically creates a series of canvas elements as "layers"
- Provides a Stage class and code similar to Actionscript
- Allow easy object moving, dragging, and tracking

LEARNING RESOURCES

BEST LIBRARIES TUTORIALS & TOP EXAMPLES

THANK YOU!

Robyn Overstreet & Jovena Whatmoor

