

“Taller de Videojuegos con HTML 5”

Dibujando en el Canvas del HTML 5

Rogelio Ferreira Escutia

Dibujar Rectángulos

JavaScript (1)

- **Agregamos la siguiente línea para acceder a nuestra biblioteca de funciones en JavaScript, donde enviaremos todo nuestro código:**

```
<script language="javascript" src="js/biblioteca_01.js"></script>
```


Código HTML

```
<!DOCTYPE html>
```

```
<html>
```

```
  <head>
```

```
 <title>CANVAS</title>
```

```
 <meta charset="utf-8" />
```

```
 <link rel="stylesheet" href="css/hoja_01.css" />
```

```
 <script language="javascript" src="js/biblioteca_01.js"></script>
```

```
  </head>
```

```
  <body>
```

```
 <canvas id="miCanvas" width="640px" height="480px">
```

```
 Tu navegador no soporta CANVAS
```

```
 </canvas>
```

```
  </body>
```

```
</html>
```


CSS

- **Nuestro código CSS queda de la siguiente manera:**

```
/* hoja_01.css */
```

```
#miCanvas {  
 border:dotted 2px yellow;  
 background:green;  
}
```


JavaScript (2)

- Creamos el archivo "biblioteca_01.js" dentro del subdirectorio "js" y le agregamos la siguiente instrucción para que se ejecute la función "arrancarCanvas" cuando se ejecute la página principal:

```
window.onload = arrancarCanvas;
```


JavaScript (3)

- Creamos la función “arrancarCanvas” con el código para arrancar el Canvas y mandar llamar a la función “dibujarRectangulo” enviándole la variable del contexto (ctx):

```
function arrancarCanvas(){
 var canvas=document.getElementById('miCanvas');
 if(canvas&&canvas.getContext){
 var ctx=canvas.getContext("2d");
 if (ctx) {

 dibujarRectangulo(ctx);

 } else { alert("Error al crear el contexto"); }
 }
}
```


JavaScript (4)

- Creamos la función “dibujarRectangulo” con el código para dibujar un rectángulo dentro del Canvas:

```
function dibujarRectangulo(ctx){  
  
 //Definición de colores  
 ctx.fillStyle = "yellow";  
 ctx.strokeStyle = "#ff0000";  
 ctx.lineWidth = 5;  
  
 //Rectángulo  
 ctx.fillRect(50, 50, 100, 100);  
 ctx.strokeRect(50,50,100,100);  
}
```


Código JavaScript completo

```
window.onload = arrancarCanvas;
```

```
function arrancarCanvas(){  
 var canvas=document.getElementById('miCanvas');  
 if(canvas&&canvas.getContext){  
 var ctx=canvas.getContext("2d");  
 if (ctx) {  
 dibujarRectangulo(ctx);  
 } else { alert("Error al crear el contexto"); }  
 }  
}
```

```
function dibujarRectangulo(ctx){  
 //Definición de colores  
 ctx.fillStyle = "yellow";  
 ctx.strokeStyle = "#ff0000";  
 ctx.lineWidth = 5;  
  
 //Rectángulo  
 ctx.fillRect(50, 50, 100, 100);  
 ctx.strokeRect(50,50,100,100);  
}
```


Dibujar Líneas

Función JavaScript

```
function dibujarCruz(ctx){  
 //Definición de ancho de línea  
 ctx.lineWidth=25;  
  
 //Definición de color de línea  
 ctx.strokeStyle = "#000000";  
  
 //Dibujar primera línea  
 ctx.beginPath();  
 ctx.moveTo(0, 0);  
 ctx.lineTo(640, 480);  
 ctx.stroke();  
  
 //Dibujar segunda línea  
 ctx.beginPath();  
 ctx.moveTo(640, 0);  
 ctx.lineTo(0, 480);  
 ctx.stroke();  
}
```


Dibujar Figuras con Líneas

Función JavaScript

```
function dibujarLineas(ctx){  
  
 //Definición de colores  
 ctx.fillStyle = "black";  
  
 //Inicio de Trayectoria  
 ctx.beginPath();  
 ctx.moveTo(28, 20);  
  
 //Dibujar líneas  
 ctx.lineTo(78, 50);  
 ctx.lineTo(28, 78);  
 ctx.lineTo(28, 20);  
  
 //Definiendo un color  
 ctx.fillStyle = "#0000ff";  
  
 //Rellenando la figura  
 ctx.fill();  
}
```


Dibujar Arcos

Función JavaScript

```
function dibujarArcos(ctx){
 //Descripcion de lineas
 ctx.lineWidth = 10;
 ctx.strokeStyle = "yellow";
 ctx.fillStyle = "red";
 //Primer arco
 ctx.beginPath();
 ctx.arc(100,150,50,1.1*Math.PI, 1.9*Math.PI);
 ctx.stroke();
 //Segundo arco
 ctx.beginPath();
 ctx.arc(250,150,50, 1.1*Math.PI, 1.9*Math.PI,true);
 ctx.stroke();
 //Tercer arco
 ctx.beginPath();
 ctx.arc(400,150,50, 0, 2*Math.PI,true);
 ctx.stroke();
}
```


Dibujar Curva de Bezier

Función JavaScript

```
function dibujarCurvaBezier(ctx){
 //Colores
 ctx.lineWidth = 10;
 ctx.strokeStyle = "red";
 ctx.fillStyle = "yellow";
 //Curva bezier
 ctx.beginPath();
 //Primer punto
 ctx.moveTo(50,20);
 //Dibujamos la curva
 ctx.bezierCurveTo(50,100, 200,100, 200,150);
 //Dibujamos la curva
 ctx.stroke();
 //Primer punto
 ctx.fillRect(50,20,5,5);
 //Primer punto tangente
 ctx.fillRect(50,100,5,5);
 //Segundo punto tangente
 ctx.fillRect(200,100,5,5);
 //Segundo punto ancla
 ctx.fillRect(200,150,5,5);
}
```


Cargar Imágenes

Función JavaScript

```
function cargarImagen(ctx){
 var imagen = new Image();
 function procesarImagen(){
 ctx.drawImage(imagen,10,10);
 }
 imagen.src = "imagenes/playa.jpg";
 imagen.onload = function(e){
 procesarImagen();
 }
}
```


Escala de Grises

Función JavaScript

```
function escalaGris(ctx){
 var imagen = new Image();
 function procesaImagen(){
 ctx.drawImage(imagen,10,10);
 var w = imagen.width;
 var h = imagen.height;
 var imagenData = ctx.getImageData(10,10,w,h);
 var data = imagenData.data;
 /*Escala de grises*/
 for(var i=0; i<data.length; i+=4){
 var gris = (data[i]+data[i+1]+data[i+2])/3
 data[i] = gris; //rojo
 data[i+1] = gris; //Verde
 data[i+2] = gris; //Azul
 }
 ctx.putImageData(imagenData, 10, 240);
 }
 imagen.src = "imagenes/playa.jpg";
 imagen.onload = function(e){
 procesaImagen()
 }
}
```


Dibujar Texto

Función JavaScript

```
function dibujarTexto(ctx){
 ctx.font = "3em Verdana";
 ctx.lineWidth = 1.0;
 ctx.fillStyle = "blue";
 ctx.strokeStyle = "yellow";
 ctx.shadowColor = "black";
 ctx.shadowOffsetX = 5;
 ctx.shadowOffsetY = 5;
 ctx.shadowBlur = 10;
 ctx.fillText("ROGELIO",35,150);
 ctx.strokeText("ROGELIO",35,150);
}
```


Rogelio Ferreira Escutia

Instituto Tecnológico de Morelia
Departamento de Sistemas y Computación

Correo: *rogelio@itmorelia.edu.mx*
 rogeplus@gmail.com

Página Web: *<http://antares.itmorelia.edu.mx/~kaos/>*
 <http://www.xumarhu.net/>

Twitter: *<http://twitter.com/rogeplus>*
Facebook: *<http://www.facebook.com/groups/xumarhu.net/>*

