

SVG and Raphaels

Graphical Perfection at ANY Scale.

Who?

Marc Grabanski

jQuery UI Datepicker

MarcGrabanski.com

LOTS of UI Dev

Who?

Current

Talent Evangelist

MIG International

www.mjg.in

Frontend Masters

**5 Intense Video Workshops.
4 Incredible Teachers.**

www.MJG.in/FrontendMasters

SVG

HTML...
for graphics!

SVG Advantages

- **One size fits all**
- **HTML-like tags for graphics**
- **DOM Structure**
- **CSS3**
- **JavaScript Events**
- **SEO friendly and Accessible**
- **Printer friendly**
- **Browser Coverage**

One SVG Fits All

**Scaling bitmaps (jpeg/gif/png)
have to add more pixel data**

Scaling SVG..use that same file

SVG

Zoomed

PNG

Zoomed

Graphical Tags

`<text>`

Hello, out there

`<ellipse>`

`<rect>`

`<circle>`

`<line>`

`<polygon>`

Hello, out there

`<text x="250" y="150">`

`Hello, out there`

`</text>`


```
<circle cx=50 cy=50 r=200 fill="#ccc" />
```

center x, center y and radius


```
<rect x=50 y=50 width=200 height=100  
fill="#ccc" />
```


```
<ellipse rx="200" ry="100" fill="#ccc" />
```

radius x, radius y


```
<line x1="0" y1="0" x2="100" y2="100"  
stroke="#ccc" stroke-width="25" />
```


```
<polygon fill="#ccc"
```

```
  points="350,75 379,161 469,161 397,215
```

```
 423,301 350,250 277,301 303,215
```

```
 231,161 321,161" />
```


```
<polyline fill="none"
```

```
stroke="blue" stroke-width="10"
```

```
points="50,375 150,375 150,325 250,325 250,375
```

```
350,375 350,250 450,250 450,375
```

```
550,375 550,175 650,175 650,375
```

```
750,375 750,100 850,100 850,375
```

```
950,375 950,25 1050,25 1050,375 1150,375" />
```


```
<path d="M100,200 C100,100 250,100 250,200  
$400,300 400,200" />
```

Command Driven:

**Moveto, Line, Curveto, Bézier Curves,
Quadratic Bézier Curves, Elliptical Arc..**

Grouping


```
<g fill="rgba(0,0,0,0.3)"  
transform="rotate(-10)" stroke-width="5"  
stroke="black">
```

```
<rect x=200 y=200 width=200 height=100 />
```

```
<ellipse cx=200 cy=200 rx=200 ry=50 />
```

```
</g>
```

DOM Structure

Inspectable Elements


```
<!DOCTYPE html>
<html>
  <head>...</head>
  <body>
 <svg width="600" height="500">
 <g fill="rgba(0,0,0,0.3)" transform="rotate(-10)" stroke-width="5"
 stroke="black">
 <rect x="200" y="200" width="200" height="100"></rect>
 <ellipse cx="200" cy="200" rx="200" ry="50"></ellipse>
 </g>
 </svg>
  </body>
</html>
```

Using SVG

- **Object Tag**
- **Inline**
- **As Image**
- **CSS Background**

SVG Object

```
<object type="image/svg+xml"  
  data="test.svg" />
```

**For JS scripting you need to grab object:
element.contentDocument**

Inline SVG

```
<!doctype html>
```

```
<html><body>
```

```
<svg width=200 height=200>
```

```
<rect x="0" y="0" width="200" height="200"  
style="fill:#333" />
```

```
</svg>
```

```
</body></html>
```


Inline SVG Support

Inline SVG in HTML5 - Working Draft

Global user stats*:

Support:
 70.36%

Method of using SVG tags directly in HTML documents. Requires HTML5 parser.

Resources: [Mozilla Hacks blog post](#) [Test suite](#)

	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Opera Mobile	Chrome for Android	Firefox for Android
16 versions back			4.0								
15 versions back			5.0								
14 versions back		2.0	6.0								
13 versions back		3.0	7.0								
12 versions back		3.5	8.0								
11 versions back		3.6	9.0								
10 versions back		4.0	10.0								
9 versions back		5.0	11.0		9.0						
8 versions back		6.0	12.0		9.5-9.6						
7 versions back		7.0	13.0		10.0-10.1						
6 versions back		8.0	14.0		10.5						
5 versions back		9.0	15.0		10.6						
4 versions back	5.5	10.0	16.0	3.1	11.0			2.1	10.0		
3 versions back	6.0	11.0	17.0	3.2	11.1	3.2		2.2	11.0		
2 versions back	7.0	12.0	18.0	4.0	11.5	4.0-4.1		2.3	11.1		
Previous version	8.0	13.0	19.0	5.0	11.6	4.2-4.3		3.0	11.5		
Current	9.0	14.0	20.0	5.1	12.0	5.0-5.1	5.0-7.0	4.0	12.0	18.0	14.0
Near future	10.0	15.0	21.0	6.0	12.5	6.0					
Farther future		16.0	22.0								

<http://caniuse.com/svg-html5>

Image SRC

```
<!doctype html>  
<html><body>  
  
</body></html>
```


JS inside SVG is disabled.

SVG as IMG SRC

SVG in HTML img element - Working Draft

Method of displaying SVG images in HTML using ``

*Usage stats:	Global
Support:	74.55%
Partial support:	0.08%
Total:	74.63%

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser
								2.1
		3.6				3.2		2.2
	7.0	12.0				4.0-4.1		2.3
	8.0	13.0	19.0			4.2-4.3		3.0
Current	9.0	14.0	20.0	5.1	12.0	5.0-5.1	5.0-7.0	4.0
Near future	10.0	15.0	21.0	6.0	12.5	6.0		
Farther future		16.0	22.0					

Notes Known issues (1) Resources (3) Feedback

Partial support in Safari 3.2 refers to buggy behavior with certain SVG images.

<http://caniuse.com/#feat=svg-img>

CSS Background

```
<div id="foo"></div>
```

```
<style>
```

```
#foo { background: url(test.svg); }
```

```
</style>
```

SVG in CSS Background

SVG in CSS backgrounds - Candidate Recommendation

Method of using SVG images as CSS backgrounds

*Usage stats:	Global
Support:	71.92%
Partial support:	2.71%
Total:	74.63%

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser
								2.1
		3.6				3.2		2.2
	7.0	12.0				4.0-4.1		2.3
	8.0	13.0	19.0			4.2-4.3		3.0
Current	9.0	14.0	20.0	5.1	12.0	5.0-5.1	5.0-7.0	4.0
Near future	10.0	15.0	21.0	6.0	12.5	6.0		
Farther future		16.0	22.0					

Notes [Known issues \(1\)](#) [Resources \(2\)](#) [Feedback](#)

Partial support in iOS Safari refers to buggy behavior.

<http://caniuse.com/#feat=svg-css>

document.getElementById('star').onclick = ...

<polygon id="star" fill="#ccc"

points="350,75 379,161 469,161 397,215

423,301 350,250 277,301 303,215

231,161 321,161" />

SVG Links


```
<a xlink:href="http://minnesota.com">
```

```
<path d="...state of MN..." fill="#ccc" /></a>
```

```
<a xlink:href="http://wisconsin.com">
```

```
<path d="...state of WI..." fill="#ccc" /></a>
```

SVG+CSS Animations

<http://www.anthonycalzadilla.com/i-twitty-the-fool/>

SVG Filters

<http://svg-wow.org/filterEffects/chiseled.svg>

SVG Filter Support

SVG filters - Recommendation

Method of using photoshop-like effects on SVG objects including blurring and color manipulation.

*Usage stats:	Global
Support:	54.78%
Partial support:	0.17%
Total:	54.95%

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser
								2.1
		3.6				3.2		2.2
	7.0	12.0				4.0-4.1		2.3
	8.0	13.0	19.0			4.2-4.3		3.0
Current	9.0	14.0	20.0	5.1	12.0	5.0-5.1	5.0-7.0	4.0
Near future	10.0	15.0	21.0	6.0	12.5	6.0		
Farther future		16.0	22.0					

[Notes](#)
[Known issues \(0\)](#)
[Resources \(3\)](#)
[Feedback](#)

No notes

<http://caniuse.com/#feat=svg-filters>

Source Your Sources

I learned from

about using

Raphael JS

**SVG (Most Browsers) +
VML (MS IE6-8)**

Graphic Credit: Dmitry

Raphael JS

**“The jQuery of
Vector Graphics”**

- **Common API for VML/SVG**
- **Utils make vector sane.**

Raphael JS

- **Primitives (Rectangle, Circle, etc)**
- **Attributes (Stroke, Dimensions, etc)**
- **Events (Click and Touch)**
- **Animation and Easing**
- **Sets (Grouping)**
- **Transforms (Rotate, Scale, etc)**

Primitives in Raphaël

`paper.circle(cx, cy, r);`

`paper.rect(x, y, width, height, r);`

`paper.ellipse(cx, cy, rx, ry);`

Attributes in Raphael

```
e1.attr('stroke-width', 5);
```

```
e1.attr({ 'stroke': '#ccc', width: '500px'  
 'stroke-width': 5 });
```


Events in Raphael

```
el.click(function() {  
 var el = this;  
});
```

```
el.touchstart(fn);
```

```
el.drag(fnmove, fnstart, fnend);
```


Animations in Raphael

```
el.animate({  
 stroke-width: 5  
}, 1000, "easeIn");
```


Sets in Raphael

```
var set = paper.set();  
set.push(el);  
set.attr({ 'stroke-width': 5 });  
set.forEach(function(el){ });
```

Transforms in Raphael


```
el.transform("T 10 10");
```

- **move x, y**

```
el.transform("S 10,10,0,0");
```

- **scale 10,10 around 0,0**

```
el.transform("R 45,0,0");
```

- **rotate 45 around 0,0 (optional)**

Transforms in Raphael

Capital T, S and R blow out prior transforms.

Lower case t, s and r to add to previous transforms.

Transforms in Raphael

`el.transform('...t 10, 10');`

add transform to end

`el.transform('r45...');`

add transform before

Transforms in Raphael

`el.transform();`

get the current transform object

`el.matrix.split();`

get results of all applied transforms

AWESOME method!

Other Cool Stuff

SVG Icons

raphaeljs.com/icons/

jsSVG

**Save on http requests by packing
multiple SVGs into one**

<http://jsvg.swissamigos.com/>

Fabric.js

Render SVG into Canvas

Vectron

Pull in SVG files with Ajax and convert them to Raphael JS.

Examples

Rendering `assets/hippo.svg` and `assets/zebra.svg` through RaphaelJS

<http://roomandboard.github.com/vectron/>

Future: SVG Stacks

CSS

```
background-image: url(icon.svg#chart);
```

```
.icon { display: none }  
.icon:target { display: inline }
```

SVG


```
<g id="plus" class="icon">
```


```
<g id="chart" class="icon">
```

Only works in Firefox (for now)

<http://simurai.com/post/20251013889/svg-stacks>

Marc Grabanski

@1marc