

HTML5 CANVAS - USING IMAGES

http://www.tutorialspoint.com/html5/canvas_using_images.htm

Copyright © tutorialspoint.com

This tutorial would show how to import and external image into a canvas and then how to draw on that image by using following methods –

Sr.No.	Method and Description
1	beginPath This method resets the current path.
2	moveTox,y This method creates a new subpath with the given point.
3	closePath This method marks the current subpath as closed, and starts a new subpath with a point the same as the start and end of the newly closed subpath.
4	fill This method fills the subpaths with the current fill style.
5	stroke This method strokes the subpaths with the current stroke style.
6	drawImage$image, dx, dy$ This method draws the given image onto the canvas. Here <i>image</i> is a reference to an image or canvas object. <i>x</i> and <i>y</i> form the coordinate on the target canvas where our image should be placed.

Example

Following is a simple example which makes use of above mentioned methods to import an draw on an image.

```
<!DOCTYPE HTML>
<html>
  <head>

 <script type="text/javascript">
 function drawShape(){

 // get the canvas element using the DOM
 var canvas = document.getElementById('mycanvas');

 // Make sure we don't execute when canvas isn't supported
 if (canvas.getContext){

 // use getContext to use the canvas for drawing
 var ctx = canvas.getContext('2d');

 // Draw shapes
```

```
var img = new Image();
img.src = '/images/backdrop.jpg';

img.onload = function(){
  ctx.drawImage(img,0,0);
  ctx.beginPath();

  ctx.moveTo(30,96);
  ctx.lineTo(70,66);

  ctx.lineTo(103,76);
  ctx.lineTo(170,15);

  ctx.stroke();
}
}
else {
  alert('You need Safari or Firefox 1.5+ to see this demo.');
```

```
</script>
</head>
```

```
<body onload="drawShape();">
  <canvas ></canvas>
</body>
```

```
</html>
```

It will produce the following result –

