
Introduction à SVG dynamique svg-dyn
Introduction à SVG dynamique
 Code: svg-dyn

Originaux
url: http://tecfa.unige.ch/guides/tie/html/svg-intro/svg-dyn.html
url: http://tecfa.unige.ch/guides/tie/pdf/files/svg-dyn.pdf

Auteurs et version
• Daniel K. Schneider - Stéphane Lattion
• Version: 0.8 (modifié le 28/11/06)

Prérequis
Module technique précédent: svg-intro

Autres modules
Module technique suppl.: xml-xslt
Module technique suppl.: visu-gen (ainsi que les divers prérequis Php !)
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/tie/html/svg-dyn/svg-dyn.html
http://tecfa.unige.ch/guides/tie/pdf/files/svg-dyn.pdf
http://tecfa.unige.ch/tecfa-people/schneider.html
http://tecfa.unige.ch/guides/tie/html/svg-intro/svg-intro.html
http://tecfa.unige.ch/guides/tie/html/xml-xslt/xml-xslt.html
http://tecfa.unige.ch/guides/tie/html/visu-gen/visu-gen.html

Introduction à SVG dynamique - . svg-dyn-2
Abstract
Introduction à SVG dynamique

Note: SVG dynamique server-side (PHP/XML/DOM/XSLT) fait l’objet du module visu-gen.

A faire
• beaucoup ! (DOM plus avancé et interaction HTML/SVG surtout).
• Voir aussi notre petite page SVG: http://tecfa.unige.ch/guides/svg/pointers.html

Objectifs
• Animations de type SMIL
• Interactivité de type SMIL
• Animations et interactivité avec JavaScript / DOM

Remerciements
• J.J.Solari (le traducteur de la recommandation SVG1 du W3C en version française).

J’ai "pompé" pas mal de ce texte.
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/pointers.html

Introduction à SVG dynamique - 1. Table des matières détaillée svg-dyn-3
1. Table des matières détaillée
1. Table des matières détaillée 3
2. Animation SVG 5

2.1 Principe et méthodes d’animation 5
2.2 Balises pour l’animation "XML/SMIL" 6

Exemple 2-1:Exemple de sensibilisation avec animate 7
2.3 Les attributs communs aux balises d’animation 8
2.4 Les attributs pour les valeurs d’animation au cours du temps 12
2.5 Les attributs qui contrôlent la succession des animations 14

Exemple 2-2:Deltas d’une animation 15
2.6 L’élément set 16

Exemple 2-3:Simple animation avec set et animation 16
2.7 AnimateColor 17

Exemple 2-4:Animation d’une couleur 17
2.8 AnimateTransform 18

Exemple 2-5:Simple rotation 18
2.9 AnimateMotion 19

Exemple 2-6:Animation d’un mouvement le long d’un tracé 19
2.10 Animations combinées 20

Exemple 2-7:Exemple d’une animation combinée 20
3. Interactivité avec SVG 21

3.1 Principe et gestion des événements 21
3.2 Evénements de base SVG/SMIL 22

Exemple 3-1:Simple animation avec un événement mouseover 25
4. Interactivité avec le DOM et EcmaScript 27

4.1 Introduction et exemple de sensibilisation 27
Exemple 4-1:Simple switch avec DOM 28

4.2 Introduction au scripting avec DOM 30
A.Placement et initialisation du script 30
B.Le déboggage 31
C.Classes et méthodes SVG DOM et XML DOM 2 32
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 1. Table des matières détaillée svg-dyn-4
D.Eléments utiles du XML DOM2 33
Exemple 4-2:DOM alert 35

4.3 Exemple DOM simple 36
Exemple 4-3:Simple interaction avec DOM 36

5. Animation avec le DOM 41
Exemple 5-1:Exemple dom01 de la spécification française 41
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-5
2. Animation SVG

2.1 Principe et méthodes d’animation
• Animer veut dire changer un attribut d’un élément SVG (et donc aussi d’un groupe)

2 méthodes:
1. Animation de type "XML/SMIL" avec des balises spéciales

• Il faut installer un plugin comme Adobe SVG Viewer
• on peut animer pratiquement chaque attribut avec les éléments d’animation SVG/SMIL (un peu

comme en VRML)
• L’animation SVG/SMIL étend celle de SMIL avec quelques extensions.
• Il existe des balises SVG spéciales pour construire des animations.

2. Animation via le DOM de SVG avec un script
• marche avec Firefox 1.5 et mieux
• chaque attribut et "style sheet setting" est accessible selon DOM1 & 2. En plus, il existe un jeu

d’interfaces DOM additionnelles.
• En gros, on écrit un petit programme ECMAScript (JavaScript) qui modifie les attributs d’éléments ou

qui ajoute/enlève des éléments/attributs du DOM.

Principe du "time-based"
• L’animation est "time-based" (vs. le "frame-based" de Flash): on indique le départ et la durée d’une

animation
• on peut animer des attributs de façon indépendante (animations en parallèle)
• une animation peut se déclencher suite à un geste de l’utilisateur (event) ou encore au temps voulu

après le chargement du SVG.
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-6
2.2 Balises pour l’animation "XML/SMIL"
• Il existe 5 balises (éléments XML) pour l’animation
• Il faut un plugin SVG pour le moment (celui de Adobe par exemple) !

L’élément ’animate’:
 s’utilise pour animer un seul attribut, ou une seule propriété, au cours du temps.

L’élément ’set’:
offre un moyen simple pour le paramétrage de une seule valeur d’attribut pour une durée
spécifiée.

L’élément ’animateMotion’:
entraîne le déplacement d’un élément le long d’un tracé de mouvement.

L’élément ’animateColor’:
spécifie une transformation de couleur au cours du temps.

L’élément ’animateTransform’:
anime un attribut de transformation sur un élément cible, permettant de ce fait aux animations
de contrôler translation, changement d’échelle, rotation et/ou inclinaison.
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-7
Exemple 2-1: Exemple de sensibilisation avec animate
url: http://tecfa.unige.ch/guides/svg/ex/anim-trans/translation.svg
url: http://tecfa.unige.ch/guides/svg/ex/anim-trans/ (répertoire)
<svg xmlns="http://www.w3.org/2000/svg">

 <rect x="50" y="50" width="200" height="100"
 style="fill:#CCCCFF;stroke:#000099">
 <animate attributeName="x" attributeType="XML"
 begin="0s" dur="5s" from="50" to="300" fill="freeze"/>
 </rect>
 <text x="55" y="90" style="stroke:#000099;fill:#000099;fontsize:24;">
 Hello. Let’s show a crawling rectangle ! </text>
</svg>

• L’élément <animate /> est simplement placé à l’intérieur de l’élément
• On anime la position horizontale ("x" du rect)

• attributeName = "x" indique qu’on anime l’élément "x" du parent
• begin = "0s" indique que l’animation commence après 0 secondes
• dur="5s" indique que la durée est de 5 secondes
• from="50" point de départ de X
• to="300" point d’arrivé de X
• fill="freeze" : l’animation gèle (c.a.d. le rectangle reste où il est)
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/anim-trans/translation.svg
http://tecfa.unige.ch/guides/svg/ex/anim-trans/

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-8
2.3 Les attributs communs aux balises d’animation
• Voici un petit résumé sans rentrer dans les détails
• Utiliser à titre indicatif et ensuite regarder un manuel si nécessaire

xlink:href = "uri"
• SVG utilise xlink pour designer le "animation target".
• Il s’agit d’une référence d’URI vers l’élément qui est la cible de cette animation et dont un attribut sera

donc modifié au moment voulu.
• Dit plus simplement: On fait un lien vers l’attribut id de l’élément à animer
• Note: on a pas toujours besoin de se référer à un id pour animer. Si on place des balises d’animation à

l’intérieur d’un élément, on se réfère aux attributs de cet élément.
• il faut déclarer le namespace "xlink" dans un élément parent
<svg width="8cm" height="3cm" xmlns="http://www.w3.org/2000/svg">

attributeName: "nom"
• indique le nom de l’attribut qu’il faut animer

attributType: "type"
• indique le type d’attribut qu’il faut animer, exemple:
Syntaxe: attributeType = "CSS | XML | auto"
Ci-dessous, on anime l’attribut "x" (la position x) d’un rectangle et c’est du type XML (SMIL):
<rect x="300">
 <animate attributeName="x" attributeType="XML"
 begin="0s" dur="9s" fill="freeze" from="300" to="100" />
</rect>
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-9
begin : begin-value-list
• définit quand l’élément devrait commencer (i.e. devenir actif).
• "begin-value-list à une définition très compliquée, on peut définir des multiples débuts et fins selon les

besoins de synchronisation (cf. la spécification)
• Dans les cas simples on indique juste un début. L’exemple suivant dit "après 10 secondes" (voir ci-

dessous pour d’autres "clock-value" simples:
<animate attributeName="x" attributeType="XML"
 begin="10s" dur="9s" fill="freeze" from="300" to="100" />

• Plus tard, on verra qu’on peut aussi utiliser un événement (ex. cliquer dessus) qui déclenche !

dur : Clock-value | "media" | "indefinite"
• définit la durée de l’animation
• Clock-value spécifie la longueur d’une durée de présentation. La valeur doit être supérieure à 0.
• "indefinite" spécifie la durée simple comme indéfinie (c’est le défaut si vous ne précisez ni durée

ni "média")
• Typiquement on indique des seconds, par ex. 10s = 10 secondes
<animate attributeName="x" attributeType="XML"
 begin="0s" dur="9s" fill="freeze" from="300" to="100" />
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-10
La définition de la valeur "clock-value" est compliquée:

Voici qqs. exemples qui marchent:

• Valeurs d’horloge complètes :
02:30:03 = 2 heures, 30 minutes et 3 secondes
50:00:10.25 = 50 heures, 10 secondes et 250 millisecondes

• Valeur d’horloge partielles :
02:33 = 2 minutes et 33 secondes
00:10.5 = 10.5 secondes = 10 secondes et 500 millisecondes

• Les valeurs Timecount :
3.2h = 3.2 heures = 3 heures et 12 minutes
45min = 45 minutes
30s = 30 secondes
5ms = 5 millisecondes
12.467 = 12 secondes et 467 millisecondes

end : end-value-list

min : Clock-value | "media"

max : Clock-value | "media"
• Ces trois attributs moins souvent utilisés peuvent contraindre la durée active
• on peut indiquer une fin, un minimum ou encore un maximum de durée.
• voir la spécification :)

restart : "always" | "whenNotActive" | "never"
• always: L’animation peut être relancée à tout instant. C’est la valeur par défaut.
• whenNotActive: L’animation ne peut être relancée que si elle n’est pas active
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-11
repeatCount : numeric value | "indefinite"
• Spécifie le nombre d’itérations de la fonction d’animation. La valeur d’attribut peut être l’une des

suivantes :
• numeric value = valeur numérique « décimale » qui spécifie le nombre d’itérations.
• "indefinite" = L’animation est définie comme se répétant indéfiniment (i.e. jusqu’à la fin du

document).

repeatDur : Clock-value | "indefinite"
• Spécifie la durée totale pour la répétition.
• Clock-value = spécifie la durée
• "indefinite" = l’animation est définie comme se répétant indéfiniment (i.e. jusqu’à la fin du

document).

fill : "freeze" | "remove"
• freeze = l’effet d’animation F(t) est défini pour geler la valeur d’effet à la dernière valeur de la durée

active. L’effet d’animation est « gelé » pour le restant de la durée du document (ou jusqu’à ce que
l’animation soit relancée)

• remove = l’effet d’animation est stoppé (ne s’applique plus) quand la durée active de l’animation est
terminée. (à moins que celle-ci ne soit relancée)
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-12
2.4 Les attributs pour les valeurs d’animation au cours du temps
• Voici un petit résumé sans rentrer dans les détails, à utiliser à titre indicatif
• Le principe de base de ce type de langage (comme dans VRML) est de laisser la possibilité

à l’utilisateur d’indiquer simplement au moins 2 valeurs (début/fin) et de laisser la machine
gérer le passage entre ces valeurs (interpolation)

• Définition de la notion d’interpolation
• En animation, calcul des images intermédiaires entre deux formes polynomiales ou encore entre 2

positions sur l’écran.
• Pour la couleur, calcul des couleurs intermédiaires entre deux couleurs
• Il existe ensuite plusieurs modes (cf. ci-dessus)

calcMode = "discrete | linear | paced | spline"
• Spécifie le mode d’interpolation pour l’animation.
• discrete = la fonction d’animation passera d’une valeur à l’autre sans aucune interpolation.
• linear = une interpolation linéaire simple entre les valeurs est utilisée pour le calcul de la fonction

d’animation. Sauf pour l’élément ’animateMotion’, c’est la valeur par défaut pour calcMode.
• paced = interpolation qui produit une vitesse de transition égalisée au cours de l’animation.
• spline = [selon la traduction française de la spécification SVG:] interpole à partir d’une valeur de la liste

de l’attribut values sur la suivante, selon une fonction temporelle définie par une courbe (spline) de
Bézier cubique. Les points de la spline sont définis dans l’attribut keyTimes et les points de contrôle pour
chaque intervalle sont définis dans l’attribut keySplines.

values = "<liste>"
• une liste d’une ou plusieurs valeurs, séparées par des points-virgules.
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-13
keyTimes = "<liste>"
• Une liste de valeurs de temps, séparées par des points-virgules, utilisée pour le contrôle de la vitesse de

défilement de l’animation. Chaque temps de la liste correspond à une valeur dans la liste de l’attribut
values et définit quand la valeur est utilisée dans la fonction d’animation.

• Chaque valeur de temps, dans la liste de l’attribut keyTimes, est spécifié en valeur décimale comprise
entre 0 et 1 (inclus), représentant un décalage proportionnel dans la durée simple de l’élément
d’animation.

keySplines = "<liste>"
• Un jeu de points de contrôle de Bézier, associé avec la liste de l’attribut keyTimes, définissant une

fonction de Bézier cubique qui contrôle l’allure du défilement des intervalles.
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-14
2.5 Les attributs qui contrôlent la succession des animations
additive = replace | sum

• Cette balise est utilisée lorsqu’on effectue plus qu’une seule transformation en même temps.
• sum = l’animation va s’ajouter à la valeur sous-jacente de l’attribut et des autres animations de faible

priorité.
• replace = l’animation va surclasser la valeur sous-jacente de l’attribut et des autres animations de faible

priorité. C’est la valeur par défaut
• Si une simple animation « agrandir » peut accroître la largeur d’un objet de 10 pixels
<rect width="20px" ...>
 <animate attributeName="width" from="0px" to="10px" dur="10s"
 additive="sum"/>
</rect>

• ..., il est souvent pratique, pour des animations répétées, de se construire sur des résultats précédents,
qui s’accumulent avec chaque itération. L’exemple suivant fait que le rectangle continue à grandir au fur
et à mesure de la répétition de l’animation :
<rect width="20px" ...>
 <animate attributeName="width" from="0px" to="10px" dur="10s"
 additive="sum" accumulate="sum" repeatCount="5"/>
</rect>

• À la fin de la première répétition, le rectangle a une largeur de 30 pixels, à la fin de la deuxième une
largeur de 40 pixels et à la fin de la cinquième une largeur de 70 pixels.

accumulate = "none | sum"
• C.f. la spécification
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-15
Exemple 2-2: Deltas d’une animation
url: http://tecfa.unige.ch/guides/svg/ex/anim-trans/inc-growth.svg
url: http://tecfa.unige.ch/guides/svg/ex/anim-trans/

• À la fin de la première répétition, le rectangle a une largeur de 40 pixels, à la fin de la
deuxième une largeur de 60 pixels et à la fin de la cinquième une largeur de 120 pixels.

• L’animation totale dure 5 * 5 s = 25 secondes
• On construit sur des résultats précédents, qui s’accumulent avec chaque itération:

<rect x="50" y="50" width="20px" height="20px"
 style="fill:yellow;stroke:black">
 <animate attributeName="width" dur="5s" repeatCount="5"
 fill="freeze"
 from="0px" to="20px"
 additive="sum" accumulate="sum"/>
 </rect>

 <text x="55" y="90" style="stroke:#000099;fill:#000099;fontsize:24;">
 Hello. Let’s show a growing rectangle ! </text>
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/anim-trans/inc-growth.svg
http://tecfa.unige.ch/guides/svg/ex/anim-trans/

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-16
2.6 L’élément set
• De la spécification: L'élément 'set' offre un moyen simple pour le paramétrage d’une seule

valeur d'attribut pour une durée spécifiée. Il gère tous les types d'attributs, y compris ceux qui
ne peuvent pas être raisonnablement interpolés, comme les chaînes et les valeurs
booléennes.

• L'élément 'set' n'est pas additif. Donc 2.5 “Les attributs qui contrôlent la succession des
animations” [14] ne marchera pas.

Exemple 2-3: Simple animation avec set et animation
url: http://tecfa.unige.ch/guides/svg/ex/anim-trans/simple-set.svg
url: http://tecfa.unige.ch/guides/svg/ex/anim-trans/ (répertoire)
<rect x="50" y="50" width="200" height="100"

style="fill:#CCCCFF;stroke:#000099"
 visibility ="hidden" >
 <set attributeName="visibility" attributeType="XML"
 begin="4s" dur="5s" to="visible"/>
 </rect>

<rect style="fill:yellow;stroke:#000099" x="250" y="50" width="200" height="100"
opacity="0" >
 <animate attributeName="opacity" attributeType="XML"
 begin="1s" dur="5s" from="0" to="1" fill="freeze"/>
 </rect>
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/anim-trans/simple-set.svg
http://tecfa.unige.ch/guides/svg/ex/anim-trans/

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-17
2.7 AnimateColor
Exemple 2-4: Animation d’une couleur

url: http://tecfa.unige.ch/guides/svg/ex/anim-colors/anim-color1.svg
<svg height="900" width="900">

<!-- un gros rectangle qui remplit l’écran -->
<rect style="fill:#000000;" height="900" width="900" y="0" x="0">
 <animate fill="freeze" dur="5s" begin="0.1s"
 to="#FFFFFF" from="#000000" calMode="linear" attributeName="fill"/>
</rect>

<!-- représentation d’une tige (rectangle haut et fin) -->
<rect style="fill:#CC9933;stroke:#CC9933" width="20" height="500"
 ry="5" rx="5" y="100" x="400">
 <animate dur="5s" begin="1s" to="#000000"
 from="#CC9933" calMode="linear" attributeName="fill"/>
 <animate dur="5s" begin="6s" from="#000000"
 to="#CC9933" calMode="linear" attributeName="fill"/>
</rect>

• Le principe est assez simple: on passe d’une couleur à une autre
• Ici on a deux animations:

• l’arrière-plan va de blanc à noir (from="#000000") à (to="#FFFFFF")
• la tige va d’abord de from="#CC9933" à to="#000000" (après 1s et pendan 4sec)

et ensuite de #000000" à "#CC9933".
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/anim-colors/anim-color1.svg

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-18
2.8 AnimateTransform
Exemple 2-5: Simple rotation

url: http://tecfa.unige.ch/guides/svg/ex/anim-trans/rotation.svg

 <title>Simple rotation example</title>
 <desc> Rotation with a grouping node </desc>
 <g>
 <rect x="50" y="50" rx="5" ry="5" width="200" height="100"

 style="fill:#CCCCFF;stroke:#000099"/>
 <text x="55" y="90"
 style="stroke:#000099;fill:#000099;fontsize:24;">

Hello. Let's rotate</text>
 <animateTransform attributeName="transform" type="rotate"

 values="0 150 100; 360 150 100"
 begin="0s" dur="5s" />

 </g>

• Cette exemple moche fait une rotation
• on anime l’attribut "rotate" du <g> (qui est au départ est à son défaut, c.à.d. sans rotation)
• on doit indiquer juste le degré de rotation (0 au départ et 360 à la fin).
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/anim-trans/rotation.svg

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-19
2.9 AnimateMotion
Exemple 2-6: Animation d’un mouvement le long d’un tracé

url: http://www.yoyodesign.org/doc/w3c/svg1/animate.html (original)
url: http://tecfa.unige.ch/guides/svg/ex/svg-w3c/animMotion01.svg
url: http://tecfa.unige.ch/guides/svg/ex/svg-w3c/

• L’élément ’animateMotion’ entraîne le déplacement d’un élément appelé le long d’un tracé de
mouvement.
• A ne pas confondre avec des simples translations, rotations etc. qu’on fait avec animate ou

animateTransform.
• Voici la définition d’un triangle et de son animation le long d’un chemin

(voir les slides svg-intro pour la définition d’un path)
<path d="M-25,-12.5 L25,-12.5 L 0,-87.5 z"
 fill="yellow" stroke="red" stroke-width="7.06" >
 <!-- Definit l’animation sur le trace de mouvement -->
 <animateMotion dur="6s" repeatCount="indefinite"
 path="M100,250 C 100,50 400,50 400,250" rotate="auto" />
</path>

• Note: La définition du dessin du tracé suit exactement le même path
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/tie/html/svg-intro/svg-intro.html
http://tecfa.unige.ch/guides/svg/ex/svg-w3c/animMotion01.svg
http://tecfa.unige.ch/guides/svg/ex/svg-w3c/
http://www.yoyodesign.org/doc/w3c/svg1/animate.html

Introduction à SVG dynamique - 2. Animation SVG svg-dyn-20
2.10 Animations combinées
• Il est assez difficile de synchroniser un script compliqué, par contre faire des animations en

parallèle est simple (il suffit de regarder les secondes ...)

Exemple 2-7: Exemple d’une animation combinée
url: http://www.yoyodesign.org/doc/w3c/svg1/animate.html

 (home de la traduction française de la spécification SVG 1.0)
url: http://tecfa.unige.ch/guides/svg/ex/svg-w3c/anim01.svg
url: http://tecfa.unige.ch/guides/svg/ex/svg-w3c/

• Plusieurs animations:
• largeur/hauteur du rectangle jaune
• déplacement de l’origine du rectangle jaune (vers le haut à gauche)
• animation de couleur pour le texte
• déplacement le long d’un chemin du texte
• rotation du texte
• agrandissement du texte
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/svg-w3c/
http://tecfa.unige.ch/guides/svg/ex/svg-w3c/anim01.svg
http://www.yoyodesign.org/doc/w3c/svg1/animate.html

Introduction à SVG dynamique - 3. Interactivité avec SVG svg-dyn-21
3. Interactivité avec SVG

3.1 Principe et gestion des événements
• L’interactivité et donc la gestion des événements ressemble au principe des GUI modernes

(par exemple JavaScript) et elle est conforme à la spécification DOM2

Voici les types d’interactivité
• Des actions initiées par l'utilisateur, telle que presser le bouton d'une souris, peuvent causer

l'exécution d'animations (voir 2. “Animation SVG” [5]) ou de scripts ;
• L'utilisateur peut initier des hyperliens vers de nouvelles pages Web par des actions (par ex.

cliquer sur un élément)
• L'utilisateur peut zoomer dans un contenu SVG ou effectuer un panoramique autour de celui-

ci (dépend du client).
• Les déplacements par l'utilisateur du dispositif de pointage peuvent modifier le curseur qui

indique sa position

L’essentiel: SVG comprend
• des attributs d'événements (ex. onclick="hello()") pour lancer des scripts
• des noms d’ événements qu’on peut insérer dans certains attributs (ex: begin="click") et

qui définissent l’élément d’animation à déclencher quand un événement donné survient.
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 3. Interactivité avec SVG svg-dyn-22
3.2 Evénements de base SVG/SMIL
• La spécification SVG1 définit plus de 20 événements
• Les plus importants peuvent être capturés par des "attributs d’événements" qu’on insère

dans les balises qu’on veut rendre interactives.
• Il existe certains événements sans attributs qui concernent la modification de l’arbre DOM
• En plus, à l'aide du Modèle Objet de Document (DOM) de SVG, un script peut enregistrer des

guetteurs d'événements (event handlers) DOM2 de manière à ce qu'un script puisse être
invoqué quand un événement donné survient .

Noms d’événement et attributs d’événement: petit résumé
• le nom de l’événement sera utilisé pour identifier un event dans des balises d’animation

(comme "begin").
<animateColor fill="freeze" dur="0.1s" to="blue" from="yellow"
 attributeName="fill" begin="mouseover"/>

• l’attribut d’événement permet de placer des "guetteurs d’événement" (event handlers) et qui
pourront déclencher des scripts (voir 4. “Interactivité avec le DOM et EcmaScript” [27]
<circle onmouseover="circle_click(evt)" cx="300" cy="225" r="100" fill="red"/>

• Donc attention: Ne confondez pas nom d’événement à utiliser dans les attributs des éléments
d’animation et attributs d’événements pour lancer des scripts !!
"mouseover" pas égal à "onmouseover" (.... ou vous perdrez qq. heures ...)
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 3. Interactivité avec SVG svg-dyn-23
La table suivante réunit la définition de quelques éléments et attributs associés

Nom de
l'événement

Description:
un événement survient quand ...

Attribut
d'événement

focusin un élément reçoit l'attention (le focus), par ex. l’élément 'text'
devient sélectionné. onfocusin

focusout un élément perd l'attention, (désélection). onfocusout

activate

un élément est activé, par exemple, au travers d'un clic de souris
ou l'appui d'une touche.
• Un argument numérique est fourni pour indiquer le type d'activation :

1 pour une activation simple (par ex. simple clic ou la touche Entrée),
2 pour une hyperactivation (par ex. un double-clic ou la combinaison de
touches).

 onactivate

click

le bouton du dispositif de pointage (souris, touchpad, stylo etc.)
est cliqué au-dessus d'un élément.
• Un clic est l'appui et le relâchement du bouton de la souris au-dessus

d'une même position sur l'écran. (mousedown/mouseup sont avant/
après).

 onclick

mousedown le bouton de pointage est pressé au-dessus d'un élément. onmousedown
mouseup le bouton de pointage est relâché au-dessus d'un élément. onmouseup

mouseover le dispositif de pointage est déplacé sur un élément. onmouseover

mousemove le dispositif de pointage est déplacé alors qu'il est au-dessus
d'un élément..

onmousemove

mouseout le dispositif de pointage (souris) est écarté de l’élément. onmouseout

SVGLoad
le client a complètement interprété l'élément et ses descendants
• il est prêt à agir de manière appropriée sur cet élément (affichage par

exemple). Les ressources externes appelées requises doivent être
chargées, interprétées et prêtes aussi.

onload
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 3. Interactivité avec SVG svg-dyn-24
SVGUnload le client enlève le document SVG (élément svg le plus externe) onunload

SVGAbort le chargement de la page est interrompu avant qu'un élément ait
pu être complètement chargé. onabort

SVGError un élément ne se charge pas correctement ou quand une erreur
survient lors de l'exécution d'un script. onerror

SVGResize une vue de document (svg le plus externe) est redimensionnée. onresize
SVGScroll une vue du document est glissée sur X, sur Y ou les deux. onscroll

SVGZoom le document change de niveau de zoom lors d'une interaction
avec l'utilisateur. (éléments 'svg' les plus externes). onzoom

beginEvent un élément d'animation commence.
• voir la description de l'interface TimeEvent dans la spéci.SMIL onbegin

endEvent un élément d'animation s'achève (voir TimeEvent) onend

repeatEvent
un élément d'animation se répète.
• Il est déclenché toutes les fois où l'élément se répète, après la première

itération. (voir l'interface TimeEvent aussi)
onrepeat

Nom de
l'événement

Description:
un événement survient quand ...

Attribut
d'événement
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 3. Interactivité avec SVG svg-dyn-25
Exemple 3-1: Simple animation avec un événement mouseover
url: http://tefa.unige.ch/guides/svg/ex/mouse-over/mouse-over1.svg

• Un lien vers un autre URL se met simplement autour de l'élément cliquable
 <a xlink:href="http://tecfa.unige.ch">
 <rect style="fill:#00FF00;stroke:#00FF00" width="200"
 height="26" ry="5" rx="5" y="100" x="100"/>

• L’ellipse jaune qui contient un texte va activer une animation (changement de couleur) lorsqu’on glisse
la souris dessus ou lorsqu’on la sort de nouveau (l’attribut "begin" va s’activer lorsqu’il y a un mouseover
ou un mouseout).

<g transform="translate(100,100)">
 <ellipse stroke-width="2" stroke="black" fill="yellow" ry="1cm" rx="2cm"
 id="hint_button">
 <animateColor fill="freeze" dur="0.1s" to="blue" from="yellow"
 attributeName="fill" begin="mouseover"/>
 <animateColor fill="freeze" dur="0.1s" to="yellow" from="blue"
 attributeName="fill" begin="mouseout"/>
 </ellipse>
 <text style="font-size:12;" alignment-baseline="middle" x="-1cm">Touch me !</text>
</g>

• Ensuite, on a un contenu caché et qui s’affiche lorsque l'élément qui a l'id "hint_button" a un
mouseover. Autrement dit: l'attribut "begin" d'une animation ne peut pas seulement être un temps, un
événement de l'élément parent comme ci-dessus, mais également un événement qui a lieu dans un
autre élément (l'ellipse dans notre cas anime la propriété style du cercle caché)!!
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/mouse-over/mouse-over1.svg

Introduction à SVG dynamique - 3. Interactivité avec SVG svg-dyn-26
<g transform="translate(100,200)" style="display:none">

<circle style="fill:yellow;" r="2cm" cy="1cm" cx="1cm"/>
 <text style="font-size:12;" alignment-baseline="middle" x="-0.8cm" y="1cm">
 Find the scecret URL !</text>

 <animate fill="freeze" dur="0.1s" begin="hint_button.mouseover"
 from="none" to="block" attributeName="display"/>
 <animate fill="freeze" dur="0.1s" begin="hint_button.mouseout"
 from="block" to="none" attributeName="display"/>
</g>

Résumé
• Des animations peuvent se déclencher suite à un geste d’utilisateur.
• Le geste de l’utilisateur crée un événement géré (ici) par les balises "begin".
• Autrement dit, le "begin" fait guetteur d’événement pour l’événement nommé.
• Une animation d’un élément peut se déclencher suite à un événement qui a lieu dans un

autre élément (on bouge la souris sur l’ellipse et c’est le cercle qui apparaît)
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-27
4. Interactivité avec le DOM et EcmaScript
• plus difficile, mais on peut faire ce qu’on veut ...
• marche avec Firefox 1.5.x et Adobe SVG

4.1 Introduction et exemple de sensibilisation
• Certains types d’interactions peuvent se programmer sans savoir grand chose de la

programmation DOM (c’est pareil pour le traitement de formulaires HTML avec Javascript ...)
• Dans l’élément qui doit déclencher un script on place un attribut d’événement

• (re)voir 3.2 “Evénements de base SVG/SMIL” [22]
• exemple d’attribut: onclick

• Cet attribut aura 2 valeurs:
• le nom d’une fonction ECMAScript, par ex: circle_click
• un nom d’argument avec lequel sera transmis un objet événement, par ex. evt

• l’objet événement indiquera au script l’objet (élément) où l’événement a été déclenché etc.
Ensuite on peut manipuler cet objet avec des méthodes DOM
 function circle_click(evt) {
 var circle = evt.target;
 var currentRadius = circle.getAttribute("r");

....
<circle onclick="circle_click(evt)" cx="300" cy="225" r="100" fill="red"/>
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-28
Exemple 4-1: Simple switch avec DOM
url: http://www.yoyodesign.org/doc/w3c/svg1/animate.html

 (home de la traduction française de la spécification SVG 1.0)
url: http://tecfa.unige.ch/guides/svg/ex/svg-w3c/script01.svg
url: http://tecfa.unige.ch/guides/svg/ex/svg-w3c/
<script type="text/ecmascript">
<![CDATA[
 function circle_click(evt) {
 var circle = evt.target;
 var currentRadius = circle.getAttribute("r");
 if (currentRadius == 100)
 circle.setAttribute("r", currentRadius*2);
 else
 circle.setAttribute("r", currentRadius*0.5);
 }
]]> </script>

<rect x="1" y="1" width="598" height="498" fill="none" stroke="blue"/>

<!-- S’execute a chaque clic -->
<circle onclick="circle_click(evt)" cx="300" cy="225" r="100" fill="red"/>

<text x="300" y="480"
 font-family="Verdana" font-size="32" text-anchor="middle">
 Cliquer sur le cercle change sa taille</text>
Technologies Internet et Education © TECFA 28/11/06

http://www.yoyodesign.org/doc/w3c/svg1/animate.html
http://tecfa.unige.ch/guides/svg/ex/svg-w3c/script01.svg
http://tecfa.unige.ch/guides/svg/ex/svg-w3c/

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-29
Explications:
• L’exemple implémente un switch (assimilable à un interrupteur de lumière)
• On définit un event-handler comme attribut du cercle. Autrement dit: en cliquant sur le cercle,

la fonction circle_click va être activée.
<circle onclick="circle_click(evt)" cx="300" cy="225" r="100" fill="red"/>

• La fonction circle_click qu’on a défini va recevoir comme argument un objet événement
(le paramètre evt)

• L’objet evt peut nous donner l’objet qui a été touché par l’événement. Ici on obtiendra l’objet
DOM du cercle et on l’associe avec la variable circle.
function circle_click(evt) {
 var circle = evt.target;

• Ensuite on demande au cercle son attribut "r" (qui définit le radius)
var currentRadius = circle.getAttribute("r");

• Le code suivant fait simplement une substitution du "r":
• si le radius == 100, alors on va l’agrandir
• sinon, on va le diminuer
if (currentRadius == 100)
 circle.setAttribute("r", currentRadius*2);
else circle.setAttribute("r", currentRadius*0.5);

facile, non ? (ce genre de choses se fait aussi en X3D, en HTML et en VRML)
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-30
4.2 Introduction au scripting avec DOM

A. Placement et initialisation du script
• Le script doit se trouver dans une section CDATA (comme en XHTML) !
<script type="text/ecmascript">
 <![CDATA[
 function circle_click(evt) {
 }
]]>
</script>

• Un script travaille souvent avec des variables globales et il faut faire de sorte à ce que
l’initialisation soit faite lorsque l’utilisateur interagit avec la scène.

• Il faut explicitement charger une fonction d’initialisation. Voici ma façon de faire:
<svg
 <script type="text/ecmascript"> <![CDATA[
 // variables globales qu'on utilise dans toutes les fonctions
 var svgdoc, eye_right, ;

function init (big_bang) {
 svgdoc = big_bang.target.ownerDocument; // instance of the document
 }
<svg onload="init(evt)">
 <desc> Ici on insère la véritable scène SVG </desc>
 </svg>
</svg>

• L’élément svg imbriqué déclenche le script init() lorsqu’il est chargé
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-31
B. Le déboggage
• Comme actuellement les clients n’ont pas de console sophistiquée, il faut trouver soi-même

la source des problèmes
• Une solution est de semer partout dans votre code des "alert" qui produisent des fenêtres

pop-up lorsque la ligne est exécutée.
• Au lieu de les copier/coller tout le temps on propose la solution suivante:
• Une variable globale debug qu’on peut mettre à 0, 1 ou 2 selon vos besoin.
• Si par exemple un problème est résolu, on met le "debug level" à 2. Si debug==1 on ne voit plus l’alert.
// set to 0 in production, 1 for things to debug, 2 for things fixed
var debug = 1;

• Voici une du code pour produire les "alert"
if (debug==2) alert ("The document did load nicely, global variables are defined");
 }
....
// affiche un string plus une représentation d’un objet
if (debug==1) alert ("button =" + currentButton);

... sans ce genre de stratégie vous allez souffrir, car il est facile de mal interpréter les
spécifications du DOM
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-32
C. Classes et méthodes SVG DOM et XML DOM 2
• Une liste complète serait monstrueuse, il existe une vingtaine de "chapitres" avec

nombreuses classes et méthodes.
• Tout SVG est répliqué dans DOM (donc y compris animations et interactivité)
• A titre d’exemple, il y a 13 classes DOM spécifiques à la structure du document SVG:

SVGDocument, SVGSVGElement, SVGGElement, SVGDefsElement, SVGDescElement,
SVGTitleElement, SVGSymbolElement, SVGUseElement,

• Sinon, SVG implémente DOM2 et nous allons surtout utiliser cela par la suite

L’interface SVGDocument
• un objet SVGDocument va exister quand l'élément racine de la hiérarchie du document XML est un

élément 'svg' (cela correspond à HTMLDocument)
• On peut l’utiliser pour chercher des éléments par leur id par exemple.
svgdoc = big_bang.target.ownerDocument;// instance of the document
eye_right = svgdoc.getElementById("eyeRightId"); // getElementById()

• Attention: Si votre SVG est imbriqué dans un autre document XML (XHTML par exemple) cet objet
n’existera pas !

L'interface SVGSVGElement
• SVGSVGElement est l'interface pour l'élément 'svg'. Cette interface contient des méthodes utilitaires

variées diverses couramment employées, telles que des opérations matricielles et la capacité de
contrôler le moment du ré-affichage sur les appareils de rendu visuel....
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-33
D. Eléments utiles du XML DOM2
L'interface Document

• L'interface Document représente le document XML entier. Donc soit le document SVG
standalone ou encore le document XML ou HTML dans lequel SVG est imbriqué

• Voir aussi: C. “Classes et méthodes SVG DOM et XML DOM 2” [32]
• Voir aussi: http://tecfa.unige.ch/guides/tie/html/php-xml/php-xml.html

L'interface Node
• L'interface Node est le type de données principal pour tous les modèles DOM. Il représente

un seul nœud dans l'arbre du document
• Le plupart des classes implémentent la plupart des méthodes (cela veut dire que pour

manipuler un élément SVG, vous pouvez utiliser des méthodes "Node").
• Ainsi, les attributs nodeName, nodeValue et attributes forment un mécanisme pour obtenir

une information sur un nœud, sans devoir faire appel à des interfaces dérivées spécifiques.
(voir exemple suivant)

• Sinon, il existe plein de méthodes pour connaître et manipuler les enfants.

L'interface Element
• L'interface Element représente un élément dans un document XML. Les éléments peuvent

avoir des attributs associés.
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/tie/html/php-xml/php-xml.html

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-34
getAttribute ("string")
• Ramène une valeur d'attribut par son nom
element = ... // objet qui représente un élément
element.getAttribute("r")

setAttribute ("name", "value")
• Ajoute un nouvel attribut. Si un attribut avec ce nom est déjà présent dans l'élément, sa valeur est

changée pour celle du paramètre value
element.setAttribute("fill", "yellow");

getElementById ("id")
• Retourne l’élément dont l'ID est donné par l'attribut elementId. Si un tel élément n'existe pas, cela

retourne null.
• Méthode très importante pour les animations, car elle vous permet d’identifier facilement n’importe quel

élément enfant qui a un identificateur (attribut "id").
• Voir Exemple 4-3: “Simple interaction avec DOM” [36]
eye_right = svgdoc.getElementById("eyeRightId");

L’interface Event
• permet de fournir des informations sur un événement, par ex. l’attribut target
function infos(evt) {
 var element = evt.target; }
<circle onclick="infos(evt)" />
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-35
Exemple 4-2: DOM alert
• montre quelques méthodes DOM simples

url: http://tecfa.unige.ch/guides/svg/ex/svg-dom/dom-alert.svg (animation)
url: http://tecfa.unige.ch/guides/svg/ex/svg-dom/
 <script type="text/ecmascript"> <![CDATA[
 function infos(evt) {
 var element = evt.target; XML DOM
 el_name = element.nodeName; // XML DOM2
 el_attributes = element.attributes; // XML DOM2
 circle_size = element.getAttribute("r") // XML DOM2
 display_text = "Element name = " + el_name;
 display_text += " \nAttributes = " + el_attributes;
 display_text += " \nCircle size = " + circle_size;
 alert(display_text);
 element.setAttribute("fill", "yellow"); //XML DOM2
 }
]]> </script>

 <!-- S'exécute a chaque clic -->
 <circle onclick="infos(evt)" cx="300" cy="225" r="100" fill="red"/>
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/svg-dom/dom-alert.svg
http://tecfa.unige.ch/guides/svg/ex/svg-dom/

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-36
4.3 Exemple DOM simple
Exemple 4-3: Simple interaction avec DOM

url: http://tecfa.unige.ch/guides/svg/ex/svg-dom/omme-dom1.svg (animation)
url: http://tecfa.unige.ch/guides/svg/ex/svg-dom/omme.svg (dessin de départ)
url: http://tecfa.unige.ch/guides/svg/ex/svg-dom/

Note sur la fabrication du dessin
• Le dessin a été fait avec le logiciel InkScape (qui est un très bon logiciel gratuit qui produit du

SVG statique), mais il ne fait pas (encore) du dynamique
• Il fallait faire 2-3 retouches:

• remplacer des éléments CSS par des attributs XML (je ne sais pas comment accéder facilement à un
élément CSS dans une longe chaîne via le DOM)

• changer quelques valeurs (opacité, couleurs)
• corriger qq. bugs mineurs
• changer qq. id pour des raisons pédagogiques

• Il faut identifier les id de certains éléments
• Trop souvent ce type de logiciel produit des path (au lieu d’une cercle par ex.), donc on ne s’y retrouve

pas dans le code.
• Toutefois, on cliquant sur l’objet dans l’éditeur on peut le voir dans l’arbre DOM dans l’éditeur XML.

Il suffit de noter l’id sur une feuille de papier ou encore de le changer en une valeur intelligible.
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/svg-dom/omme-dom1.svg
http://tecfa.unige.ch/guides/svg/ex/svg-dom/
http://tecfa.unige.ch/guides/svg/ex/svg-dom/omme.svg

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-37
Cet exemple:
• implémente des boutons (à droite) qui changent l’émotion du visage.
• les yeux changent de couleur (on aurait pu faire cela sans DOM)
• différentes "bouches" sont cachées/montrées et pour cela il faut un script à mon avis.

Voici quelques éléments SVG:
• Voici l’oeil gauche produit par Inkscape, vert au départ.
<path
 id="eyeLeftId" fill = "#00ff00"
 style="fill-opacity:1;stroke:#000000;stroke-width:2.0000000;stroke-
miterlimit:4.0000000;stroke-opacity:1.0000000"
 transform="translate(-284.0000,-122.0000)"
 d="M 492.00000,311.00000 C 492.00000,330.32997 475.43454,346.00000
455.00000,346.00000 C 434.56546,346.00000 418.00000,330.32997 418.00000,311.00000 C
418.00000,291.67003 434.56546,276.00000 455.00000,276.00000 C 475.43454,276.00000
492.00000,291.67003 492.00000,311.00000 L 492.00000,311.00000 z " />

• Voici la bouche "angry", une simple ligne (cachée au départ)

<path
 id="angry" visibility="hidden"
 style="fill:none;fill-opacity:0.75000000;fill-rule:evenodd;stroke:#000000;stroke-
width:14.173228;stroke-linecap:butt;stroke-linejoin:miter;stroke-
miterlimit:4.0000000;stroke-opacity:1.0000000"
 d="M 139.22652,280.11050 L 339.77901,278.45304" />
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-38
• Voici le bouton (rouge) qui déclenche le visage "angry"
<rect
 onclick="button_click(evt)"
 id="rect1333"
 style="fill:#ff0000;fill-opacity:1;stroke-width:14.173228"
 y="197.23756"
 x="474.03317"
 height="79.558014"
 width="77.900551" />

Les event handlers
• lorsque l’utilisateur clique sur un des rectangles à droite, un script se déclenche
 onclick="button_click(evt)"

Les variables globales du script
 // variables globales qu'on utilise dans les 2 fonctions
 var svgdoc, eye_right, eye_left, mouth_angry, mouth_happy, mouth_sad ;

La fonction d’initialisation sert à trouver les objets qu’on veut animer
function init (big_bang) {
 svgdoc = big_bang.target.ownerDocument; // instance of the document
 eye_right = svgdoc.getElementById("eyeRightId"); // getElementById()
 eye_left = svgdoc.getElementById("eyeLeftId");
 mouth_angry = svgdoc.getElementById("angry");
 mouth_happy = svgdoc.getElementById("path1363");
 mouth_sad = svgdoc.getElementById("path2168");
 }
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-39
La fonction button_click
• Fonction qui gère les clics des l’utilisateur sur les rectangles
function button_click(evt) {
 var button = evt.target;
 var currentButton = button.getAttribute("id");

if (currentButton == "blue_button") {
 face_change ("blue", mouth_happy);
 }
 else if (currentButton == "rect1333") {
 face_change ("red", mouth_angry);
 }
 else {
 face_change ("black", mouth_sad);
 } }

• La fonction button_click reçoit un objet informatique (le paramètre "evt") qui contient toutes les
informations sur le click (et surtout l’objet sur lequel on a cliqué) et qu’on va sauver dans une variable
"button" ici.
var button = evt.target;
• la propriété "target" de l’objet "evt" référence l’objet sur lequel on a cliqué
var currentButton = button.getAttribute("id");
• ensuite on identifie le nom du bouton sur lequel on a cliqué (on lui demande son "id")

• En fonction de l’id du bouton (donc 1 des 3 rectangles) on appelle une fonction face_change qui va
transformer le visage.
face_change ("black", mouth_sad);

• Le premier argument donné est une couleur de cheveux (blue, red ou black).
• Le 2ème est une variable associée à l’objet qu’il faut utiliser pour dessiner la bouche
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 4. Interactivité avec le DOM et EcmaScript svg-dyn-40
La fonction face_change
function face_change(eye_color, emotion) {
 eye_left.setAttribute("fill", eye_color);
 eye_right.setAttribute("fill", eye_color);
 if (debug==2) alert ("mouth emotion =" + emotion);
 switch (emotion) {
 case mouth_angry:
 mouth_angry.setAttribute ("visibility","visible");
 mouth_happy.setAttribute ("visibility","hidden");
 mouth_sad.setAttribute ("visibility","hidden");
 break;
 case mouth_happy:
 mouth_angry.setAttribute ("visibility","hidden");
 mouth_happy.setAttribute ("visibility","visible");
 mouth_sad.setAttribute ("visibility","hidden");
 break;
 case mouth_sad:
 mouth_angry.setAttribute ("visibility","hidden");
 mouth_happy.setAttribute ("visibility","hidden");
 mouth_sad.setAttribute ("visibility","visible");
 break;
 }
 }

• L’instruction switch nous permet en fonction de l’objet "emotion/bouche" transmise de rendre cet objet
visible et les autres invisibles

• Note: au lieu de rendre visible/invisible un objet on aurait aussi pu l’enlever/ajouter de la scène
• Avec une balise "<g>" on peut regrouper des enfants (dessin de la "bouche")
• Ensuite, avec le DOM, on peut en ajouter ou enlever
Technologies Internet et Education © TECFA 28/11/06

Introduction à SVG dynamique - 5. Animation avec le DOM svg-dyn-41
5. Animation avec le DOM
Exemple 5-1: Exemple dom01 de la spécification française

url: http://www.yoyodesign.org/doc/w3c/svg1/animate.html
 (home de la traduction française de la spécification SVG 1.0)

url: http://tecfa.unige.ch/guides/svg/ex/svg-w3c/dom01.svg
url: http://tecfa.unige.ch/guides/svg/ex/svg-w3c/

A notre avis il faut surtout utiliser cette fonctionnalité (au lieu des balises animation de
SVG):

• lorsque certaines types d’animation et d’interpolation n’existent pas, par exemple un
rectangle qui se promène sur l’écran au hasard (on ne connaît pas son chemin)

• lorsqu’on utilise un navigateur de type Firefox qui n’implémente pas encore les animations.

(explications à faire)
Technologies Internet et Education © TECFA 28/11/06

http://tecfa.unige.ch/guides/svg/ex/svg-w3c/dom01.svg
http://tecfa.unige.ch/guides/svg/ex/svg-w3c/
http://www.yoyodesign.org/doc/w3c/svg1/animate.html

Introduction à SVG dynamique - 5. Animation avec le DOM svg-dyn-42
Technologies Internet et Education © TECFA 28/11/06

	Introduction à SVG dynamique
	1. Table des matières détaillée
	2. Animation SVG
	2.1 Principe et méthodes d’animation
	2.2 Balises pour l’animation "XML/SMIL"
	2.3 Les attributs communs aux balises d’animation
	2.4 Les attributs pour les valeurs d’animation au cours du temps
	2.5 Les attributs qui contrôlent la succession des animations
	2.6 L’élément set
	2.7 AnimateColor
	2.8 AnimateTransform
	2.9 AnimateMotion
	2.10 Animations combinées

	3. Interactivité avec SVG
	3.1 Principe et gestion des événements
	3.2 Evénements de base SVG/SMIL

	4. Interactivité avec le DOM et EcmaScript
	4.1 Introduction et exemple de sensibilisation
	4.2 Introduction au scripting avec DOM
	4.3 Exemple DOM simple

	5. Animation avec le DOM

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

