

 免费电子书

学习

SVG

Free unaffiliated eBook created from
Stack Overflow contributors.

#svg

.....	1
1: SVG	2
.....	2
.....	2
Examples	2
SVG	2
SVG	3
SVG	3
2: clipPath	5
.....	5
.....	5
Examples	5
.....	5
3: DEFS	6
.....	6
.....	6
.....	6
Examples	6
.....	6
4: SVG	7
Examples	7
.....	7
preserveAspectRatio	7
preserveAspectRatio - meetslice	8
5:	9
.....	9
.....	9
Examples	9
.....	9
6:	10
.....	10

.....	10
.....	10
Examples.....	10
.....	10
.....	10
.....	11
7:	12
.....	12
Examples.....	12
h31.....	12
h32.....	12
8:	13
.....	13
.....	13
Examples.....	13
.....	13
9:	14
.....	14
Examples.....	14
.....	14
10:	15
.....	15
.....	15
Examples.....	15
SVG.....	15
linejoinlinecapmiterlimits.....	15
11:	17
.....	17
Examples.....	17
.....	17
.....	17

12:	18
.....	18
.....	18
Examples.....	18
.....	18
.....	18
.....	19
XY.....	19
13:	20
.....	20
.....	20
.....	20
Examples.....	20
.....	20
refXrefYorient.....	21
markerUnitsmarkerWidthmarkerHeight.....	22
.....	23
14:	26
.....	26
Examples.....	26
.....	26
15:	27
.....	27
.....	27
Examples.....	27
objectBoundingBox.....	27
patternUnitspatternContentUnits.....	27
patternTransform.....	29
16:	31
.....	31
.....	31

Examples.....	31
LinearGradient.....	31
RadialGradient.....	32
17:	33
.....	33
.....	33
Examples.....	33
.....	33
-dasharray.....	33
stroke-dasharray.....	34
stroke-linecap.....	34
18:	36
.....	36
pathSegListSVGPathSeg.....	36
getTransformToElement().....	36
Examples.....	36
.....	36
/.....	37
.....	37
.....	37
SVG.....	38
19:	40
.....	40
.....	40
.....	40
Examples.....	40
L path.....	40
H.....	41
l.....	41
V path.....	41
20:	43
.....	43

Examples.....	43
.....	43
.....	43
.....	44
skewXskewY.....	44
.....	45
.....	45
21:	46
.....	46
Examples.....	46
.....	46
.....	46
.....	46
.....	46
.....	46
22:	48
.....	48
.....	48
.....	48
Examples.....	49
feGaussian Blur.....	49
feGaussianBlurxy.....	50
100feGaussianBlur.....	50
Box Blur.....	51
3.....	51
Dropshadow.....	53
.....	54
.....	54
.....	55
.....	55
.....	56
.....	56
.....	

..... 57

23: **59**

..... 59

..... 59

Examples..... 59

..... 59

..... 59

24: **61**

..... 61

..... 61

Examples..... 61

..... 61

..... 61

..... 61

..... 62

25: **63**

Examples..... 63

- 63

RGB..... 63

RGB - 63

currentColor..... 63

..... **65**

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version from: [svg](#)

It is an unofficial and free SVG ebook created for educational purposes. All the content is extracted from [Stack Overflow Documentation](#), which is written by many hardworking individuals at Stack Overflow. It is neither affiliated with Stack Overflow nor official SVG.

The content is released under Creative Commons BY-SA, and the list of contributors to each chapter are provided in the credits section at the end of this book. Images may be copyright of their respective owners unless otherwise specified. All trademarks and registered trademarks are the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor accurate, please send your feedback and corrections to info@zzzprojects.com

1: SVG

SVG [W3C](#)。

SVG

```
<svg xmlns="http://www.w3.org/2000/svg">
  <circle cx="50" cy="50" r="25" fill="blue"/>
</svg>
```

SVGHTML [xmlns](#)。

- `<line>`
- `<ellipse>`
- `<path>`
- `<polygon><polyline>`
- `<text><tspan><textPath>`

CSS [CSS](#) [SVG](#) [SVG](#) [fill](#) [stroke](#)。

-
-

W3C SVG

- [SVG 1.1](#)
- [W3C SVG 2](#)

1.0	200194
1.1	2003-01-14
1.2	2008-12-22
1.1	2011-08-16

Examples

SVG

SVGHTML [SVG](#)。

SVGDOCTYPE。 `<svg>` [viewBox](#) `width` `height`


```
<svg width="100%" height="100%">
  <!-- SVG elements go here -->
```

```
</svg>
```

<svg>◦ ◦

SVG。 “Hello World”。 ◦

```
<svg width="50%" viewBox="0 0 10 10">
  <rect x="1" y="1" width="5" height="3" fill="teal" />
  <text x="2" y="2" font-family="Palatino, Georgia, serif" font-size="3%" font-weight="bold"
fill="white">Hello World!</text>
</svg>
```


SVG

SVGHTML◦

```

```

srcSVG◦

- Internet Explorer 8Android 2.3◦
- SVGCSSSVG◦ CSS◦
- JavaScript◦
- ◦ SVGURL◦

SVG

HTMLSVGCSS◦

```
.element {
  background-size: 100px 100px;
```

```
background: url(my_svg_file.svg);  
height: 100px;  
width: 100px;  
}
```

SVGHTMLbackground-sizeSVG。

SVG

- Internet Explorer 8Android 2.3。
- SVGCSSSVG。 CSS。

SVG <https://riptutorial.com/zh-CN/svg/topic/963/svg>

2: clipPath

clipPathUnits	<i>objectBoundingBox</i> <i>userSpaceOnUse</i>
---------------	--

W3C

Examples

```
<svg xmlns="http://www.w3.org/2000/svg" viewBox="0 0 100 100"
xmlns:xlink="http://www.w3.org/1999/xlink">
  <defs>
 <clipPath id="circleClip">
 <circle cx="50" cy="60" r="20" />
 </clipPath>
  </defs>
  <image width="100" height="100" style="clip-path:url(#circleClip)"
xlink:href="https://cdn.sstatic.net/Sites/stackoverflow/company/img/logos/so/so-icon.png" />
</svg>
```


clipPath <https://riptutorial.com/zh-CN/svg/topic/4840/clippath>

3: DEFS

- `<defs> </defs>`

`<defs>`◦ `<rect>` `<circle>` `<defs>display:none`◦

SVG◦ `defs`◦

Examples

```
<svg width="400px" height="400px">
<defs>
  <rect id="defrect" fill="blue" fill-opacity=".5" x="50" y="50" width="100" height="100"/>
</defs>

<rect fill="red" x="20" y="20" width="80" height="80"/>
<use xlink:href="#defrect"/>
<use xlink:href="#defrect" x="50" y="60"/>

</svg>
```


DEFS <https://riptutorial.com/zh-CN/svg/topic/5592/defs>

4: SVG

Examples

`viewBox` <svg> SVG

```
<!-- stretches a small icon to 60px square -->
<svg viewBox="0 0 16 16" height="60px" width="60px">
  <path d="M16 6.2161-6.095-.02L7.98.38 6.095 6.196 0 6.215h.0214.912 3.57-1.904
5.834h.0214.972-3.59 4.932 3.59-1.904-5.815L16 6.215" />
</svg>
```


`viewBox`

`preserveAspectRatio`

`preserveAspectRatio` <svg>`viewBox`

`xMidYMid` SVG

```
<!-- when not included `preserveAspectRatio` defaults to `xMidYMid` -->
<svg viewBox="0 0 16 16" height="60" width="120">
  <path d="M16 6.2161-6.095-.02L7.98.38 6.095 6.196 0 6.215h.0214.912 3.57-1.904
5.834h.0214.972-3.59 4.932 3.59-1.904-5.815L16 6.215" />
</svg>
```


`preserveAspectRatio`none

```
<svg viewBox="0 0 16 16" height="60" width="120" preserveAspectRatio="none">
  <path d="M16 6.2161-6.095-.02L7.98.38 6.095 6.196 0 6.215h.0214.912 3.57-1.904
5.834h.0214.972-3.59 4.932 3.59-1.904-5.815L16 6.215" />
</svg>
```


preserveAspectRatio

preserveAspectRatio - meetslice

preserveAspectRatio meet | slice ◦ meetXY ◦ - slice ◦

slice

```
<svg viewBox="0 0 16 16" height="60px" width="120px" preserveAspectRatio="xMinYMin slice">
<path d="M16 6.2161-6.095-.02L7.98.38 6.095 6.196 0 6.215h.0214.912 3.57-1.904
5.834h.0214.972-3.59 4.932 3.59-1.904-5.815L16 6.215" />
```


meet

```
<svg viewBox="0 0 16 16" height="60px" width="120px" preserveAspectRatio="xMinYMin meet">
<path d="M16 6.2161-6.095-.02L7.98.38 6.095 6.196 0 6.215h.0214.912 3.57-1.904
5.834h.0214.972-3.59 4.932 3.59-1.904-5.815L16 6.215" />
</svg>
```


SVG <https://riptutorial.com/zh-CN/svg/topic/6923/svg>

5:

X	x
ÿ	y
	<use>
	<use>
XLinkHREF	IDSVG 2href

SV3W3CSVG2

Examples

<use><symbol>◦

```
<svg>
  <symbol viewBox="0 0 16 16" id="icon-star">
 <path d="M16 6.2161-6.095-.02L7.98.38 6.095 6.196 0 6.215h.0214.912 3.57-1.904
5.834h.0214.972-3.59 4.932 3.59-1.904-5.815L16 6.215" />
  </symbol>
</svg>
```

<use>

```
<svg>
  <use xlink:href="#icon-star"/>
</svg>
```

<use><symbol>◦ <use><symbol>

```
<style>
  .red {
 fill: red;
  }
</style>

<svg>
  <use class="red" xlink:href="#icon-star"/>
</svg>
```

<https://riptutorial.com/zh-CN/svg/topic/6904/>

6:

SVG ◦ ◦ `svg` ◦

SVG ◦

- <https://github.com/fontello/svg2ttf>

Examples

svg ◦

- `svg` ◦ `y` ◦ `0,0` ◦
- ◦
- `d` ◦

```
<svg xmlns="http://www.w3.org/2000/svg">
  <font id = "myFont"
 horiz-adv-x = "1000"
 vert-origin-x = "0"
 vert-origin-y = "0" >
 <font-face font-family = "myFont"
 font-weight = "normal"
 units-per-em = "1000">
 <font-face-src>
 <font-face-name name="myFont" />
 </font-face-src>
 </font-face>
 <glyph unicode="a" d="M0 0 H1000 L500 1000z M200 200 L500 800 L800 200z" />
 <glyph unicode="b" d="M0 0 H1000 L500 1000z M200 200 L500 800 L800 200z" />
  </font>
</svg>
```

horiz-adv-x ◦

```
<glyph unicode="a" horiz-adv-x="512" d="M0 0 H1000 L500 1000z M200 200 L500 800 L800 200z" />
```

unicode ◦ `unicode``unicode`

- `unicode="abc"`
- `unicode="a b"`
- `unicode="aba b"`
- `unicode="a"`
- `unicode="b"`

◦

`unicode``{ ` ◦

units-per-em。。

CSS2em square

em square0。。

。 1em。

。

。

```
<svg xmlns="http://www.w3.org/2000/svg" viewBox="0 0 1000 1000">
  <font id = "myFont"
 horiz-adv-x = "1000"
 vert-origin-x = "0"
 vert-origin-y = "0" >
 <font-face font-family = "myFont"
 font-weight = "normal"
 units-per-em = "1000"
 descent="500"
 ascent="1000">
 <font-face-src>
 <font-face-name name="myFont"/>
 </font-face-src>
 </font-face>
 <glyph unicode = "a" d = "M0 900h1000v100h-1000z" />
 <glyph unicode = "b" d = "M0 0h1000v100h-1000z" />
 <glyph unicode = "c" d = "M0 -500h1000v100h-1000z" />
  </font>
</svg>
```

。。

<https://riptutorial.com/zh-CN/svg/topic/8147/>

7:

Microsoft20167<animate>SMIL。 fakeSMILMicrosoftpolyfill。

Chrome 45SMILCSSWeb。 Chrome[StackOverflow](#)

Examples

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">
  <rect x="50" y="50" height="100" width="100" stroke="black" fill="yellow">
 <animate
 attributeType="XML"
 attributeName="height"
 begin="0s"
 dur="10s"
 from="100"
 to="200"
 repeatCount="indefinite"
 />
  </rect>
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">
  <rect x="50" y="50" height="100" width="100" stroke="black" fill="yellow">
 <animateTransform
 attributeType="XML"
 attributeName="transform"
 type="rotate"
 begin="0s"
 dur="10s"
 from="0"
 to="360"
 repeatCount="indefinite"
 />
  </rect>
</svg>
```

<https://riptutorial.com/zh-CN/svg/topic/3260/>

8:

CX	x°
CY	y°
[R	°
	°
	°

SVG“circle”[W3C SVG](#) °

Examples

- cxcy°
- r°

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">  
  <circle cx="40" cy="40" r="30" stroke="black" fill="none" />  
</svg>
```


<https://riptutorial.com/zh-CN/svg/topic/1559/>

9:

<switch>◦ ◦ <switch>**systemLanguage**◦ ◦

systemLanguage◦

W3C

Examples

```
<svg xmlns="http://www.w3.org/2000/svg">
  <switch>
 <text systemLanguage="en-UK" x="10" y="10">UK English</text>
 <text systemLanguage="fr" x="10" y="10">Français</text>
 <text systemLanguage="ru" x="10" y="10">Русский</text>
 <text x="10" y="20">English</text> <!-- fallback (if none of the languages match) -->
  </switch>
</svg>
```

<https://riptutorial.com/zh-CN/svg/topic/4702/>

10:

- `<polyline points="10,5 25,15 20,10" />`

	points: axy
dasharray	
linecap	“”/“”/“”
linejoin	- “”/“”/“”
miterLimit	o o = “4”

Examples

SVG

```
<svg xmlns="http://www.w3.org/2000/svg" version="1.1">
  <polyline points="10,5 25,15 20,10" />
</svg>
```

linejoinslinecapsmiterlimits

```
<svg width="600px" height="600px" xmlns="http://www.w3.org/2000/svg"
xmlns:xlink="http://www.w3.org/1999/xlink">

  <polyline points="10,10,50,40,80,30,120,90,130,10,180,50,250,100,300,10" fill="none"
stroke="red" stroke-width="10" />

  <text x="320" y="20">Default drawing stroke</text>

  <g transform="translate(0,150)">
 <polyline points="10,10,50,40,80,30,120,90,130,10,180,50,250,100,300,10" fill="none"
stroke="red" stroke-width="10" stroke-linecap="butt" stroke-linejoin="miter" stroke-
miterlimit="2"/>

 <text x="320" y="20">stroke-linecap="butt" (default)</text>
 <text x="320" y="40">stroke-linejoin="miter" (default)</text>
 <text x="320" y="60">stroke-miterlimit="2"</text>
  </g>

  <g transform="translate(0,300)">
 <polyline points="10,10,50,40,80,30,120,90,130,10,180,50,250,100,300,10" fill="none"
stroke="red" stroke-width="10" stroke-linecap="round" stroke-linejoin="round" />

 <text x="320" y="20">stroke-linecap="round" </text>
 <text x="320" y="40">stroke-linejoin="round" </text>
```

```
</g>  
<g transform="translate(0,450)">  
  <polyline points="10,10,50,40,80,30,120,90,130,10,180,50,250,100,300,10" fill="none"  
  stroke="red" stroke-width="10" stroke-linecap="square" stroke-linejoin="bevel"/>  
  
  <text x="320" y="20">stroke-linecap="square"</text>  
  <text x="320" y="40">stroke-linejoin="bevel"</text>  
</g>  
</svg>
```


<https://riptutorial.com/zh-CN/svg/topic/3842/>

11:

pointer-events°

Examples

none°

none

```
<svg viewBox="0 0 150 100">
  <style>
 .target:hover{fill:green}
  </style>
  <circle class="target" cx="50" cy="50" r="50" fill="blue"/>
  <circle cx="100" cy="50" r="50" fill="red" pointer-events="none"/>
</svg>
```

pointer-events="fill"none

```
<svg viewBox="0 0 100 100">
  <style>
 circle:hover{fill:green}
  </style>
  <circle class="target" cx="50" cy="50" r="50" fill="none"/>
</svg>
```

<https://riptutorial.com/zh-CN/svg/topic/8166/>

12:

<code><text></code>	
X	x ^o
ÿ	y ^o
DX	x ^o
DY	y ^o
	o
	o
lengthAdjust	/textLength ^o spacingAndGlyphs
-	textref textPath span
	o o
	o sub ^o super ^o length ^o

2016 Firefox Microsoft

Examples

```
<svg xmlns="http://www.w3.org/2000/svg">
  <text x="40" y="60" font-size="28">Hello World!</text>
</svg>
```

xy^o

baseline-shift^osuper^oo

```
<svg xmlns="http://www.w3.org/2000/svg">
  <text x="10" y="20">x<tspan baseline-shift="super">2</tspan></text>
  <text x="10" y="60">f<tspan baseline-shift="sub">x</tspan></text>
</svg>
```

dydx。

```
<svg xmlns="http://www.w3.org/2000/svg">
  <text x="10" y="40">x<tspan dy="-7" font-size=".7em">2</tspan></text>
  <text x="10" y="80">f<tspan dy="3" font-size=".7em">x</tspan></text>
</svg>
```

rotate。

```
<svg xmlns="http://www.w3.org/2000/svg">
  <text x="10" y="20" rotate="30">Each character is rotated</text>
</svg>
```

transform。

```
<svg xmlns="http://www.w3.org/2000/svg">
  <text transform="translate(10, 60) rotate(30)">The whole text is rotated</text>
</svg>
```

XY

```
<svg width="400px" height="200px">
  <text x="1em, 2em, 3em, 4em, 5em" y="3em, 4em, 5em">
 Individually Spaced Text
  </text>
</svg>
```

Textxy。

<https://riptutorial.com/zh-CN/svg/topic/3033/>

13:

- `<marker viewBox =“ xy width height ”refX =“ xoffset ”refY =“ yoffset ”orient =“ orientation ”... >`
-
- `</marker >`
- `< elementname marker-start =“url markerid ”/>`
- `< elementname marker-mid =“url #markidid ”/>`
- `< elementname marker-end =“url #markidid ”/>`
- `<line> <polyline> <polygon><path>`

REFX	x 0
REFY	y 0
	autoangle in degrees 0 viewBoxpreserveAspectRatiorefXrefY 0.auto - SVG
markerUnits	strokeWidthuserSpaceOnUse strokeWidth
markerWidth	markerUnits 3
markerHeight	markerUnits 3

DOM

marker overflow: hidden CSS visible 20167Chrome overflow: visible overflow: visible - -

o o

SVG 1.1

Examples

o o

```
<svg width="800px" height="600px">
<defs>
  <marker id="examplemarker"
 viewBox="0 0 10 10"
 refX="0" refY="5"
 orient="auto">
 <path d="M 0 0 L 10 5 L 0 10 z" />
  </marker>
</defs>

<line x1="20" y1="20" x2="300" y2="300" stroke-width="8" stroke="blue" marker-
end="url(#examplemarker)" />
```

```
</svg>
```


refXrefYorient

refXrefYorient ◦ orientrefX refY ◦

```
<svg width="800px" height="600px">
<defs>
  <marker id="marker1"
viewBox="0 0 10 10" refX="0" refY="5" orient="auto" >
<path d="M 0 0 L 10 5 L 0 10 z" />
 </marker>

  <marker id="marker2"
viewBox="0 0 10 10" refX="0" refY="0" orient="0" >
<path d="M 0 0 L 10 5 L 0 10 z" />
 </marker>

  <marker id="marker3"
viewBox="0 0 10 10" refX="20" refY="20" orient="0" >
<path d="M 0 0 L 10 5 L 0 10 z" />
 </marker>

  <marker id="marker4"
viewBox="0 0 10 10" refX="20" refY="20" orient="180" >
<path d="M 0 0 L 10 5 L 0 10 z" />
 </marker>
</defs>

<line x1="20" y1="20" x2="100" y2="100" stroke-width="8" stroke="blue" marker-
end="url(#marker1)" />

<text x="20" y="150"> refX,Y (0,5) orient (auto) </text>

<line x1="220" y1="20" x2="300" y2="100" stroke-width="8" stroke="blue" marker-
end="url(#marker2)" />

<text x="220" y="150"> refX,Y (0,0) orient (0) </text>

<line x1="20" y1="220" x2="100" y2="300" stroke-width="8" stroke="blue" marker-
end="url(#marker3)" />
```


```

<text x="20" y="390"> refX,Y (20,20) orient (0) </text>

<line x1="220" y1="220" x2="300" y2="300" stroke-width="8" stroke="blue" marker-
end="url(#marker4)" />

<text x="220" y="390"> refX,Y (20,20) orient (180) </text>
</svg>

```


markerUnitsmarkerWidthmarkerHeight

markerUnits="userSpaceOnUse" ◦ 3x3 markerUnitsmarkerUnits3 ◦ markerHeightmarkerWidth ◦
markerUnits markerHeightmarkerWidth ◦

```

<svg width="800px" height="600px">
<defs>
  <marker id="marker1"
 viewBox="0 0 10 10" refX="0" refY="5" orient="auto" markerUnits="strokeWidth"
 markerWidth="1" markerHeight="1">
 <path d="M 0 0 L 10 5 L 0 10 z" />
  </marker>

  <marker id="marker2"
 viewBox="0 0 10 10" refX="0" refY="5" orient="auto" markerUnits="strokeWidth"
 markerWidth="4" markerHeight="4">
 <path d="M 0 0 L 10 5 L 0 10 z" />
  </marker>

  <marker id="marker3"
 viewBox="0 0 10 10" refX="0" refY="5" orient="auto" markerUnits="userSpaceOnUse"
 markerWidth="15" markerHeight="15">
 <path d="M 0 0 L 10 5 L 0 10 z" />
  </marker>

  <marker id="marker4"

```

```

 viewBox="0 0 10 10" refX="0" refY="5" orient="auto" markerUnits="userSpaceOnUse"
markerWidth="30" markerHeight="30">
 <path d="M 0 0 L 10 5 L 0 10 z" />
 </marker>
</defs>

<line x1="20" y1="20" x2="100" y2="100" stroke-width="8" stroke="blue" marker-
end="url(#marker1)" />
 <text x="20" y="150"> markerUnits = strokeWidth </text>
 <text x="20" y="170"> markerWidth|Height = 1 </text>

<line x1="220" y1="20" x2="300" y2="100" stroke-width="8" stroke="blue" marker-
end="url(#marker2)" />
 <text x="250" y="150"> markerUnits = strokeWidth </text>
 <text x="250" y="170"> markerWidth|Height = 4 </text>

<line x1="20" y1="220" x2="100" y2="300" stroke-width="8" stroke="blue" marker-
end="url(#marker3)" />
 <text x="20" y="390"> markerUnits = userSpaceOnUse </text>
 <text x="20" y="410"> markerWidth|Height = 15 </text>

<line x1="220" y1="220" x2="300" y2="300" stroke-width="8" stroke="blue" marker-
end="url(#marker4)" />
 <text x="250" y="390"> markerUnits = userSpaceOnUse </text>
 <text x="250" y="410"> markerWidth|Height = 30 </text>
</svg>

```


markerUnits = strokeWidth
markerWidth|Height = 1

markerUnits = strokeWidth
markerWidth|Height = 4

markerUnits = userSpaceOnUse
markerWidth|Height = 15

markerUnits = userSpaceOnUse
markerWidth|Height = 30

◦ ◦ Chrome20167 [633012](#) [583097](#)

```

<svg width="800px" height="600px">
<defs>

```

```

<marker id="red-chevron"
viewBox="0 0 10 10" refX="5" refY="5" orient="auto" >
  <path d="M 0 0 L 10 5 L 0 10" fill="none" stroke="red" />
</marker>

<marker id="black-arrow"
viewBox="0 0 10 10" refX="0" refY="5" orient="auto">
  <path d="M 0 0 L 10 5 L 0 10 z" />
</marker>

<marker id="red-circle"
viewBox="0 0 10 10" refX="5" refY="5" orient="auto" >
  <circle fill="red" cx="5" cy="5" r="5" />
</marker>
</defs>


<line x1="20" y1="20" x2="100" y2="100" stroke-width="8" stroke="blue" marker-
start="url(#red-chevron)" marker-end="url(#black-arrow)" marker-mid="url(#red-circle)" />
<text x="20" y="150"> line: marker-mid not applied</text>

<polyline points="220,20 300,100 400,20" fill="none" stroke-width="8" stroke="blue" marker-
start="url(#red-chevron)" marker-end="url(#black-arrow)" marker-mid="url(#red-circle)" />
<text x="250" y="150"> polyline </text>


<polygon points="20,190 100,200 150,300 100,350 20,260" marker-start="url(#red-chevron)"
marker-end="url(#black-arrow)" marker-mid="url(#red-circle)" fill="none" stroke-width="5"
stroke="black" />
<text x="20" y="390"> polygon: end/start overlap </text>

<path d="M250,350 l 25,-25
a15,5 -16 0,1 10,-15 l 20,-5
a15,10 -16 0,1 10,-15 l 20,-5
a15,25 -16 0,1 10,-15 l 20,-5
a15,35 -16 0,1 10,-15 l 20,-5"
fill="none" stroke="green" stroke-width="2" marker-start="url(#red-chevron)" marker-
end="url(#black-arrow)" marker-mid="url(#red-circle)" />
<text x="250" y="390"> path with arc segments </text>
</svg>


```


line: marker-mid not applied

polyline

polygon: end/start overlap

path with arc segments

<https://riptutorial.com/zh-CN/svg/topic/4839/>

14:

cx	X
cy	Y
rx	
ry	

Examples

```
<svg height="80" width="160">  
  <ellipse cx="80" cy="40" rx="50" ry="30"  
 style="fill:yellow; stroke:black; stroke-width:2" />  
</svg>
```


<https://riptutorial.com/zh-CN/svg/topic/3993/>

15:

patternUnits	objectBoundingBoxuserSpaceOnUse
patternContentUnits	objectBoundingBoxuserSpaceOnUse
patternTransform	
X	x
Y	y
XLinkHref	
preserveAspectRatio	

o

Examples

objectBoundingBox

```
<svg width="400" height="400">
<defs>
  <pattern id="pattern1" width="0.2" height="0.2" patternUnits="objectBoundingBox">
 <circle cx="10" cy="10" r="10" fill="#0000ff" />
  </pattern>
</defs>

<rect x="10" y="10" width="100" height="100" stroke="black" fill="url(#pattern1)" />
</svg>
```


patternUnitspatternContentUnits

SVGCSSt SVG。 patternUnitspatternContentUnits - o

patternUnits="objectBoundingBox" (20% of shape)
 patternContentUnits="userSpaceOnUse" (20px circle)
 (Units used by default)

patternUnits="userSpaceOnUse" (10px square box)
 patternContentUnits="objectBoundingBox"(radius=

patternUnits="userSpaceOnUse" (10px square box)
 patternContentUnits="userSpaceOnUse" (20px circle)

patternUnits="objectBoundingBox" (20% of shape)
 patternContentUnits="objectBoundingBox"(radius=

```
<svg width="800px" height="800px">
<defs>
<pattern id="pattern1" x="0" y="0" width="0.2" height="0.2" patternUnits="objectBoundingBox"
patternContentUnits="userSpaceOnUse">
  <circle cx="10" cy="10" r="10" fill="blue" />
</pattern>

  <pattern id="pattern2" x="10" y="10" width="20" height="20" patternUnits="userSpaceOnUse"
patternContentUnits="objectBoundingBox">
  <circle cx=".1" cy=".1" r="0.1" fill="blue" />
</pattern>

  <pattern id="pattern3" x="10" y="10" width="20" height="20" patternUnits="userSpaceOnUse"
patternContentUnits="userSpaceOnUse">
  <circle cx="10" cy="10" r="10" fill="blue" />
</pattern>

  <pattern id="pattern4" x="0" y="0" width="0.2" height="0.2"
patternUnits="objectBoundingBox" patternContentUnits="objectBoundingBox">
  <circle cx=".1" cy=".1" r="0.1" fill="blue" />
</pattern>
</defs>

<rect x="10" y="10" width="100" height="100" stroke="black" fill="url(#pattern1)" />
<rect x="150" y="10" width="200" height="150" stroke="black" fill="url(#pattern1)" />
<text x="10" y="200">patternUnits="objectBoundingBox" (20% of shape)</text>
```

```

<text x="10" y="220">patternContentUnits="userSpaceOnUse" (20px circle) </text>
<text x="10" y="240" stroke="blue" stroke-width="1">(Units used by default)</text>

<rect x="10" y="310" width="100" height="100" stroke="black" fill="url(#pattern3)"/>
<rect x="150" y="310" width="200" height="150" stroke="black" fill="url(#pattern3)"/>
<text x="10" y="500">patternUnits="userSpaceOnUse" (10px square box)</text>
<text x="10" y="520">patternContentUnits="userSpaceOnUse" (20px circle) </text>

<rect x="410" y="10" width="100" height="100" stroke="black" fill="url(#pattern2)"/>
<rect x="550" y="10" width="200" height="150" stroke="black" fill="url(#pattern2)"/>
<text x="410" y="200">patternUnits="userSpaceOnUse" (10px square box)</text>
<text x="410" y="220">patternContentUnits="objectBoundingBox" (radius="10%") </text>

<rect x="410" y="310" width="100" height="100" stroke="black" fill="url(#pattern4)"/>
<rect x="550" y="310" width="200" height="150" stroke="black" fill="url(#pattern4)"/>
<text x="410" y="500">patternUnits="objectBoundingBox" (20% of shape)</text>
<text x="410" y="520">patternContentUnits="objectBoundingBox" (radius="10%") </text>

</svg>

```

patternTransform

```

<svg width="800px" height="800px">
<defs>
<pattern id="pattern1" x="0" y="0" width="0.2" height="0.2" >
  <circle cx="10" cy="10" r="10" fill="blue" />
</pattern>

<pattern id="pattern2" x="0" y="0" width="0.2" height="0.2" patternTransform="scale(1.5)">
  <circle cx="10" cy="10" r="10" fill="blue" />
</pattern>

<pattern id="pattern3" x="0" y="0" width="0.2" height="0.2" patternTransform="skewX(45)">
  <circle cx="10" cy="10" r="10" fill="blue" />
</pattern>

<pattern id="pattern4" x="0" y="0" width="0.2" height="0.2" patternTransform="matrix(1.5,-
.70,.10,1.1,-30,10)">
  <circle cx="10" cy="10" r="10" fill="blue" />
</pattern>

</defs>

<rect x="10" y="10" width="100" height="100" stroke="black" fill="url(#pattern1)"/>
<rect x="150" y="10" width="200" height="150" stroke="black" fill="url(#pattern1)"/>
<text x="10" y="200">Original</text>


<rect x="410" y="10" width="100" height="100" stroke="black" fill="url(#pattern2)"/>
<rect x="550" y="10" width="200" height="150" stroke="black" fill="url(#pattern2)"/>
<text x="410" y="200">patternTransform="scale(1.5)"</text>

<rect x="10" y="310" width="100" height="100" stroke="black" fill="url(#pattern3)"/>
<rect x="150" y="310" width="200" height="150" stroke="black" fill="url(#pattern3)"/>
<text x="10" y="500">patternTransform="skewX(45)"</text>

<rect x="410" y="310" width="100" height="100" stroke="black" fill="url(#pattern4)"/>
<rect x="550" y="310" width="200" height="150" stroke="black" fill="url(#pattern4)"/>
<text x="410" y="500">patternUnits="matrix(1.5,-.70,.10,1.1,-30,10)"</text>


```

</svg>

Original

`patternTransform="scale(1.5)"`

`patternTransform="skewX(45)"`

`patternUnits="matrix(1.5,-.70,.10,1.1,-30,10)"`

<https://riptutorial.com/zh-CN/svg/topic/3251/>

16:

gradientUnits	◦ objectBoundingBoxuserSpaceOnUse
gradientTransform	
spreadMethod	◦
XLinkHref	
-----	-----
-----	-----
X1	
X2	x1
Y1	x1
Y2	x1
-----	-----
-----	-----
CX	x
CY	y
[R	◦ 100
FX	x◦ 0
FY	y◦ 0

SVGG.

Examples

LinearGradient

```
<svg>  
  <defs>
```

```
<linearGradient id='g' y1="100%" x2="100%">
  <stop offset='0%' stop-color='yellow' />
  <stop offset='100%' stop-color='green' />
</linearGradient>
</defs>
<rect width='100%' height='100%' fill='url(#g)'/>
</svg>
```

RadialGradient

```
<svg>
  <defs>
 <radialGradient id="g">
 <stop offset="10%" stop-color="green" />
 <stop offset="90%" stop-color="white" />
 </radialGradient>
  </defs>

  <rect width='100%' height='100%' fill='url(#g)'/>
</svg>
```

<https://riptutorial.com/zh-CN/svg/topic/3346/>

17:

X1	◦
Y1	◦
X2	◦
Y2	◦
	◦
	◦
	◦
dasharray	
linecap	

SVG“line”[W3C SVG](#) ◦

Examples

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">  
  <line x1="10" y1="10" x2="100" y2="100" stroke="red" stroke-width="10" />  
  <line x1="100" y1="10" x2="10" y2="100" stroke="red" stroke-width="10" />  
</svg>
```


-dasharray

```
<svg width="400px" height="400px" xmlns="http://www.w3.org/2000/svg"  
xmlns:xlink="http://www.w3.org/1999/xlink">  
  <line x1="10" y1="10" x2="300" y2="10" stroke="red" stroke-width="10" stroke-  
dasharray="20,2,5,2"/>
```


```
</svg>
```


stroke-dasharray

```
<svg width="200" height="200" viewBox="0 0 200 200" version="1.1"
xmlns="http://www.w3.org/2000/svg">
  <line stroke-dasharray="5, 5" x1="10" y1="10" x2="190" y2="10" />
  <line stroke-dasharray="5, 10" x1="10" y1="30" x2="190" y2="30" />
  <line stroke-dasharray="10, 5" x1="10" y1="50" x2="190" y2="50" />
  <line stroke-dasharray="5, 1" x1="10" y1="70" x2="190" y2="70" />
  <line stroke-dasharray="1, 5" x1="10" y1="90" x2="190" y2="90" />
  <line stroke-dasharray="0.9" x1="10" y1="110" x2="190" y2="110" />
  <line stroke-dasharray="15, 10, 5" x1="10" y1="130" x2="190" y2="130" />
  <line stroke-dasharray="15, 10, 5, 10" x1="10" y1="150" x2="190" y2="150" />
  <line stroke-dasharray="15, 10, 5, 10, 15" x1="10" y1="170" x2="190" y2="170" />
  <line stroke-dasharray="5, 5, 1, 5" x1="10" y1="190" x2="190" y2="190" />
  <style><![CDATA[
 line{
 stroke: red;
 stroke-width: 2;
 }
  ]]></style>
</svg>
```


stroke-linecap

```
<svg width="600px" height="400px" xmlns="http://www.w3.org/2000/svg"
xmlns:xlink="http://www.w3.org/1999/xlink">

  <line x1="10" y1="20" x2="300" y2="20" stroke="red" stroke-width="20" stroke-
linecap="butt"/>
  <text x="320" y="20">stroke-linecap="butt" (default)</text>
  <line x1="10" y1="70" x2="300" y2="70" stroke="red" stroke-width="20" stroke-
linecap="round"/>
  <text x="320" y="70">stroke-linecap="round"</text>
  <line x1="10" y1="120" x2="300" y2="120" stroke="red" stroke-width="20" stroke-
linecap="square"/>
  <text x="320" y="120">stroke-linecap="square"</text>
</svg>
```


stroke-linecap="butt" (default)

stroke-linecap="round"

stroke-linecap="square"

<https://riptutorial.com/zh-CN/svg/topic/3034/>

18:

DOMSVG2016。 SVG1.1Web。 SVG 2.02.0SVG 1.1。 SVG 2.0LSVG 1.1SVG 2.0。

pathSegListSVGPathSeg

SVG 1.1 <path>pathSegList。 Chrome v482015 SVG 2.0。 SVG 2.0polyfill1.1 2.0 API。

getTransformToElement ()

Chrome v48SVGGraphicsElement.getTransformToElement ()。 polyfill。

Examples

SVGDOM Level 2 CoreHTMLXML。

JavaScriptSVG - “ <http://www.w3.org/2000/svg> ”。 SVG。 SVG。

HTMLSVG

```
<!doctype HTML>
<html><title>Creating an Element</title>
<body>
  <svg xmlns="http://www.w3.org/2000/svg"
 width="100%" height="100%"
 viewBox="0 0 400 300"></svg>

  <script>
 var svgNS = "http://www.w3.org/2000/svg";

 // Create a circle element (not part of the DOM yet)
 var circle = document.createElementNS(svgNS, 'circle'); // Creates a <circle/>
 circle.setAttribute('fill', 'red'); // Note: NOT setAttributeNS()
 circle.setAttribute('cx', 150); // setAttribute turns 150 into a string
 circle.setAttribute('cy', '80'); // using a string works, too
 circle.setAttribute('r', 35); // give the circle a radius so we can see it

 // Now, add the circle to the SVG document so we can see it
 var svg = document.querySelector('svg'); // the root <svg> element
 svg.appendChild(circle);
  </script>
</body></html>
```

。 SVG。 xlink:actuate xlink:arcrole xlink:href xlink:role xlink:show xlink:title xlink:type
xml:base xml:langxml:space。 setAttributeNS()

```
var svgNS = "http://www.w3.org/2000/svg";
var xlinkNS = "http://www.w3.org/1999/xlink";
var img = document.createElementNS( svgNS, 'image' );
img.setAttributeNS( xlinkNS, 'href', 'my.png' );
```

```

<!doctype HTML>
<html><title>Creating an Element</title>
<body>
  <svg xmlns="http://www.w3.org/2000/svg"></svg>
  <script>
 var svg = document.querySelector('svg');
 var circle = createOn( svg, 'circle', {fill:'red', cx:150, cy:80, r:35} );

 // Create an SVG element on another node with a set of attributes.
 // Attributes with colons in the name (e.g. 'xlink:href') will automatically
 // find the appropriate namespace URI from the SVG element.
 // Optionally specify text to create as a child node, for example
 // createOn(someGroup,'text',{x:100,'text-anchor':'middle'},"Hello World!");
 function createOn(parentEl,name,attrs,text){
 var doc=parentEl.ownerDocument, svg=parentEl;
 while (svg && svg.tagName!='svg') svg=svg.parentNode;
 var el = doc.createElementNS(svg.namespaceURI,name);
 for (var a in attrs){
 if (!attrs.hasOwnProperty(a)) continue;
 var p = a.split(':');
 if (p[1]) el.setAttributeNS(svg.getAttribute('xmlns:'+p[0]),p[1],attrs[a]);
 else el.setAttribute(a,attrs[a]);
 }
 if (text) el.appendChild(doc.createTextNode(text));
 return parentEl.appendChild(el);
 }
  </script>
</body></html>

```

/

[DOM Level 2 Core](#) [getAttribute\(\)](#) [getAttributeNS\(\)](#) [setAttribute\(\)](#) [setAttributeNS\(\)](#) [SVG](#) [SVG 1.1 IDL](#).

SVG

```
<circle id="circ" cx="10" cy="20" r="15" />
```

DOM

```

var circ = document.querySelector('#circ');
var x = circ.getAttribute('cx') * 1; // Use *1 to convert from string to number value
circ.setAttribute('cy', 25);

```

...[SVGCircleElement](#) [cx](#) [cy](#) [SVG 1.1](#) - [SVGAnimatedLength](#).

```

var x = circ.cx.baseVal.value; // this is a number, not a string
circ.cy.baseVal.value = 25;

```

[SVG](#). [SVG7](#). [transform](#)

```

<g id="smiley" transform="translate(120,120) scale(5) rotate(30)">
  <circle r="20" fill="yellow" stroke-width="2"/>
  <path fill="none" d="M-10,5 a 5 3 0 0 0 20,0" stroke-width="2"/>

```

```
<circle cx="-6" cy="-5" r="2" fill="#000"/>
<circle cx="6" cy="-5" r="2" fill="#000"/>
</g>
```

DOM transform

```
var face = document.querySelector('#smiley');

// Find the full string value of the attribute
var xform = face.getAttribute('transform');

// Use a Regular Expression to replace the existing scale with 'scale(3)'
xform = xform.replace( /scale\s*\([\^]+\)/, 'scale(3)' );

// Set the attribute to the new string.
face.setAttribute('transform',xform);
```

SVG DOM

```
var face = document.querySelector('#smiley');

// Get the SVGTransformList, ignoring animation
var xforms = face.transform.baseVal;

// Find the scale transform (pretending we don't know its index)
for (var i=0; i<xforms.numberOfItems; ++i){
  // Get this part as an SVGTransform
  var xform = xforms.getItem(i);
  if (xform.type == SVGTransform.SVG_TRANSFORM_SCALE){
 // Set the scale; both X and Y scales are required
 xform.setScale(3,3);
 break;
  }
}
```

- [SVGTransformList](#) ◦
- [SVGTransform](#) ◦

SVG

SVG

1. [mousedown](#)[mousemove](#)[mouseup](#) ◦
2. [mousemove](#) ◦
3. [mouseup](#)[mousemove](#)[mouseup](#) ◦

```
// Makes an element in an SVG document draggable.
// Fires custom `dragstart`, `drag`, and `dragend` events on the
// element with the `detail` property of the event carrying XY
// coordinates for the location of the element.
function makeDraggable(el){
  if (!el) return console.error('makeDraggable() needs an element');
  var svg = el;
  while (svg && svg.tagName!='svg') svg=svg.parentNode;
```

```

if (!svg) return console.error(el, 'must be inside an SVG wrapper');
var pt=svg.createSVGPoint(), doc=svg.ownerDocument;

var root = doc.documentElement || doc.body || svg;
var xlate, txStartX, txStartY, mouseStart;
var xforms = el.transform.baseVal;

el.addEventListener('mousedown', startMove, false);

function startMove(evt){
  // We listen for mousemove/up on the root-most
  // element in case the mouse is not over el.
  root.addEventListener('mousemove', handleMove, false);
  root.addEventListener('mouseup', finishMove, false);

  // Ensure that the first transform is a translate()
  xlate = xforms.numberOfItems>0 && xforms.getItem(0);
  if (!xlate || xlate.type != SVGTransform.SVG_TRANSFORM_TRANSLATE){
 xlate = xforms.createSVGTransformFromMatrix( svg.createSVGMatrix() );
 xforms.insertItemBefore( xlate, 0 );
  }
  txStartX=xlate.matrix.e;
  txStartY=xlate.matrix.f;
  mouseStart = inElementSpace(evt);
  fireEvent('dragstart');
}

function handleMove(evt){
  var point = inElementSpace(evt);
  xlate.setTranslate(
 txStartX + point.x - mouseStart.x,
 txStartY + point.y - mouseStart.y
  );
  fireEvent('drag');
}

function finishMove(evt){
  root.removeEventListener('mousemove', handleMove, false);
  root.removeEventListener('mouseup', finishMove, false);
  fireEvent('dragend');
}

function fireEvent(eventName){
  var event = new Event(eventName);
  event.detail = { x:xlate.matrix.e, y:xlate.matrix.f };
  return el.dispatchEvent(event);
}

// Convert mouse position from screen space to coordinates of el
function inElementSpace(evt){
  pt.x=evt.clientX; pt.y=evt.clientY;
  return pt.matrixTransform(el.parentNode.getScreenCTM().inverse());
}
}

```

<https://riptutorial.com/zh-CN/svg/topic/5021/>

19:

SVG。 。 。 。

。 。

/	
d	。 d = "M 50,60 L50,60"。 。 。
.....	
/ M	XY d = "M XY"
	XY d = "L XY"
v / V	Y d = "V Y"
H / H	X d = "H X"
/ A	XYRxRyX。 4。 d = "A Rx Ry X0/10/1XY"。
q / Q	X1Y1 d = "X1Y1 X Y"XY
T / T	q / Q
C / C	X1Y1X2Y2 d = "C X1Y1X2Y2XY"XY
S / S	c / C。
- Z Z	z
.....	
	pathLength

SVG path [W3C SVG](#)。

Examples

L path

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">
  <path d="M 10,10 L 100,50" stroke="blue" stroke-width="5" />
```

```
</svg>
```


H

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">  
  <path d="M 10,10 H 200" stroke="orange" stroke-width="5" />  
</svg>
```


I

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">  
  <path d="M 10,10 l 90,90 M 100,10 l -90,90" stroke="red" stroke-width="10" />  
</svg>
```


V path

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">
```


```
<path d="M 10,10 V 200" stroke="green" stroke-width="5" />  
</svg>
```


<https://riptutorial.com/zh-CN/svg/topic/2397/>

20:

transform

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="0" y="0" width="30" height="30" transform="translate(10, 10)" />
</svg>
```

0,010,10.

。

```
<svg xmlns="http://www.w3.org/2000/svg">
  <g transform="rotate(45)">
 <rect x="0" y="0" width="30" height="30" />
 <circle cx="5" cy="5" r="5" transform="scale(3)" />
  </g>
</svg>
```

315,1515.45.

Examples

1020

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="0" y="0" width="30" height="30" transform="translate(10, 20)" />
</svg>
```

020

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="0" y="20" width="30" height="30" transform="translate(0, -20)" />
</svg>
```

100

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="10" y="0" width="30" height="30" transform="translate(-10)" />
</svg>
```

20.5

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="10" y="10" width="40" height="40" transform="scale(2, 0.5)" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg">
```

```
<rect x="20" y="5" width="80" height="20" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="0" y="0" width="20" height="40" transform="scale(-1, 1)" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="-20" y="0" width="20" height="40" />
</svg>
```

90

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="0,0 30,0 15,20" transform="rotate(90)" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="0,0 0,30 -20,15" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="0,0 30,0 15,20" transform="rotate(90, 15, 15)" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="30,0 30,30 10,15" />
</svg>
```

skewXskewY

45

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="0,0 30,0 30,30 0,30" transform="skewX(45)" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="0,0 30,0 60,30 30,30" />
</svg>
```

$Xx + y * \tan(\text{angle}) y$

30

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="0,0 30,0 30,30 0,30" transform="skewY(30)" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="0,0 30,17.32 30,47.32 0,30" />
</svg>
```

$xy + x * \tan(\text{angle})$

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="0,0 30,0 30,30 0,30" transform="matrix(1,0.6,-1.2,1,40,10)" />
</svg>
```

xyabcdef

$$\begin{bmatrix} x_{\text{new}} \\ y_{\text{new}} \end{bmatrix} = \begin{bmatrix} a & c \\ b & d \end{bmatrix} * \begin{bmatrix} x_{\text{old}} \\ y_{\text{old}} \end{bmatrix} + \begin{bmatrix} e \\ f \end{bmatrix}$$

```
<svg xmlns="http://www.w3.org/2000/svg">
  <polygon points="40,10 70,28 34,58 4,40" />
</svg>
```

902020

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="-10" y="-20" width="20" height="40"
 transform="translate(20 20) rotate(90)" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg">
  <rect x="0" y="10" width="40" height="20" />
</svg>
```

<https://riptutorial.com/zh-CN/svg/topic/3249/>

21:

- transform = " [functions] * "
- X [Y]
- θ [XY]
- X [Y]
- skewX θ
- skewY θ
- ABCdEF

Examples

transformtransform

```
<circle cx="0" cy="0" r="50" transform="translate(50,50)"/>
```

<g>

```
<g transform="translate(50,50)">
<circle cx="0" cy="0" r="50"/>
<circle cx="0" cy="0" r="25" fill="white"/>
</g>
```

```
<circle cx="0" cy="0" r="50" transform="translate(50,50) scale(.5)"/>
```

translate

```
<circle cx="0" cy="0" r="50" transform="translate(50,50)"/>
```

xy° y0°

scale

```
<circle cx="50" cy="50" r="25" transform="scale(.5,2)"/>
```

translateXY° scale yX;°

rotate°

```
<!-- <rect> used for this example because circles can't be rotated -->
<rect width="100" height="5" transform="rotate(90,50,50)"/>
```

° ° °

<https://riptutorial.com/zh-CN/svg/topic/7100/>

22:

- `<filter id="filter-id" > </filter>`
- **SVG** `<elementname filter="url(#filter-id)" ... />`
- **CSS** - *prefix*- `filter:url("filter-id");`

◦ `xy` ◦ `x-10y-10120120`

`filterRes` SVG 1.1 ◦ ◦

`xywidthheight` ◦ SVG "objectBoundingBox" ◦ `x="50" "x+50"` ◦ `filterUnits` ◦
"objectBoundingBox" "userSpaceOnUse" ◦ `userSpaceOnUse` SVG "userSpaceOnUse" ◦

`primitiveUnits` ◦ `userSpaceOnUse` ◦ `objectBoundingBox` ◦ `filterUnits` ◦ `0,0` ◦

SVG `linearRGB` ◦ `color-interpolation-filters` ◦ `sRGB` ◦ `sRGB` ◦

`<animate><animate>` IE "fake SMIL" ◦ SMIL `<animate>` Web - 2016 ◦

Filter - - ◦ `sRGB` ◦ `linearRGB` ◦ `feColorMatrix` ◦ `feComponentTransfer` - CSS `sRGB` ◦ `RGB` ◦ `sRGB` ◦

◦

◦ ◦

◦ ;

SVG

`feFlood`

`feTurbulence`

`feImage` ◦ URI 12 Firefox

`feColorMatrix` ◦ RGBA

`feComponentTransfer`

`feConvolveMatrix`

`feGaussianBlur`

`feDisplacementMap` ◦ RGB

`feMorphology` ◦

feOffset

feSpecularLighting“”2D3D

feDiffuseLighting“”2D3D

feDistantLight

feSpotLight

fePointLight

feMerge

feBlend

feCompositealpha。

feTiletile

SVGSVGSVG。 SVG10x。

SVGXML。

。 filter。 displayfilterdisplay“none”。 filterelementdisplay“none”。

CSSSVG2016Microsoft。

Examples

feGaussian Blur

```
<svg width="900px" height="400px" viewBox="0 0 900 400">
  <defs>
 <filter id="basicGaussian">
 <feGaussianBlur stdDeviation="5"/>
 </filter>
  </defs>

  <image
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
  <image filter="url(#basicGaussian)"
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
</svg>
```


Daderot

feGaussianBlurxy

```
<svg width="900px" height="400px" viewBox="0 0 900 400">
  <defs>
 <filter id="xAxisGaussian">
 <feGaussianBlur stdDeviation="5 0"/>
 </filter>
  </defs>

  <image
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
  <image filter="url(#xAxisGaussian)"
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
</svg>
```


Daderot

100feGaussianBlur

```
<svg width="900px" height="400px" viewBox="900 400">
  <defs>
 <filter id="GaussianHardEdge" x="0%" y="0%" width="100%" height="100%">
 <feGaussianBlur stdDeviation="5"/>
 <feComponentTransfer>
 <feFuncA type="table" tableValues="1 1"/>
 </feComponentTransfer>
 </filter>
  </defs>
```

```
</defs>
```

```
<image  
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"  
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />  
  <image filter="url(#GaussianHardEdge)"  
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"  
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet"/>  
</svg>
```


Daderot

Box Blur

```
<svg width="900px" height="400px" viewBox="900 400">  
  <defs>  
 <filter id="GaussianHardEdge" >  
 <feConvolveMatrix order="3" kernelMatrix=" 1 1 1  
 1 1 1  
 1 1 1"/>  
 </filter>  
  </defs>  
  
  <image  
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"  
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />  
  <image filter="url(#GaussianHardEdge)"  
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"  
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet"/>  
</svg>
```


Daderot

```

<svg width="900px" height="400px" viewBox="0 0 900 400">
  <defs>
<filter id="BokehBlur" color-interpolation-filters="sRGB">
  <feGaussianBlur stdDeviation="2" result="blurSource"/>
  <feColorMatrix type="luminanceToAlpha"/>
  <feComponentTransfer result="brightness-mask" >
 <feFuncA type="discrete" tableValues="0 0 0 1 1"/>
  </feComponentTransfer>

  <!--bokeh Layer 1 -->
  <feTurbulence type="fractalNoise" seed="1" baseFrequency=".67" numOctaves="3"/>
<feColorMatrix type="luminanceToAlpha"/>
  <feComponentTransfer>
 <feFuncA type="discrete" tableValues="0 0 0 1"/>
  </feComponentTransfer>
  <feComposite operator="in" in="brightness-mask"/>
  <feComposite operator="in" in="blurSource"/>

  <feMorphology operator="dilate" radius="5"/>
  <feGaussianBlur stdDeviation="8"/>
  <feColorMatrix type="matrix" values="1 0 0 0 0 0 1 0 0 0 0 0 1 0 0
 0 0 0 9 0" />
  <feComponentTransfer result="bokeh1">
 <feFuncA type="linear" slope=".5" />
  </feComponentTransfer>

  <!--bokeh Layer 2 -->
  <feTurbulence type="fractalNoise" seed="49" baseFrequency=".67" numOctaves="3"/>
<feColorMatrix type="luminanceToAlpha"/>
  <feComponentTransfer>
 <feFuncA type="discrete" tableValues="0 0 0 1"/>
  </feComponentTransfer>
  <feComposite operator="in" in="brightness-mask"/>
  <feComposite operator="in" in="blurSource"/>

  <feMorphology operator="dilate" radius="10"/>
  <feGaussianBlur stdDeviation="12"/>
  <feColorMatrix type="matrix" values="1 0 0 0 0 0 1 0 0 0 0 0 1 0 0
 0 0 0 15 0" />
  <feComponentTransfer result="bokeh2">
 <feFuncA type="linear" slope=".3" />
  </feComponentTransfer>

  <!--bokeh Layer 3 -->

  <feTurbulence type="fractalNoise" seed="44" baseFrequency=".67" numOctaves="3"/>
<feColorMatrix type="luminanceToAlpha"/>
  <feComponentTransfer>
 <feFuncA type="discrete" tableValues="0 0 0 1"/>
  </feComponentTransfer>
  <feComposite operator="in" in="brightness-mask"/>
  <feComposite operator="in" in="blurSource"/>

  <feMorphology operator="dilate" radius="10"/>
  <feGaussianBlur stdDeviation="18"/>

```


```

<feColorMatrix type="matrix" values="1 0 0 0 0 0 1 0 0 0 0 0 1 0 0
 0 0 0 15 0" />
<feComponentTransfer result="bokeh3">
  <feFuncA type="linear" slope=".2" />
</feComponentTransfer>

<!--Merge -->
<feBlend mode="multiply" in="bokeh3" in2="bokeh2"/>
<feBlend mode="lighten" in2="bokeh1"/>

<feMorphology operator="erode" radius="0" result="bokeh"/>
<feGaussianBlur stdDeviation="9" in="SourceGraphic"/>
<feComposite operator="over" in="bokeh"/>
<feComposite operator="in" in2="SourceGraphic"/>

</filter>
</defs>

<image
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
  <image filter="url(#BokehBlur)"
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet"/>
</svg>

```


Daderot

Dropshadow

```

<svg width="800px" height="600px">
<defs>
  <filter id="drop-shadow">
 <feGaussianBlur in="SourceAlpha" stdDeviation="4"/>
 <feOffset dx="5" dy="5" result="offsetblur"/>
 <feFlood flood-color="red"/>
 <feComposite in2="offsetblur" operator="in"/>
 <feMerge>
 <feMergeNode/>
 <feMergeNode in="SourceGraphic"/>
 </feMerge>
  </filter>
</defs>

<text filter="url(#drop-shadow)" x="30" y="100" font-size="80">SVG Filters</text>

```

```
</svg>
```

```
<svg width="800px" height="600px">
<defs>
  <filter id="inner-glow">
 <feFlood flood-color="red"/>
 <feComposite in2="SourceAlpha" operator="out"/>
 <feGaussianBlur stdDeviation="2" result="blur"/>
 <feComposite operator="atop" in2="SourceGraphic"/>
  </filter>
</defs>

  <text filter="url(#inner-glow)" x="30" y="100" font-size="80" font-family="Sans-Serif" font-weight="bold">SVG Filters</text>

</svg>
```

```
<svg width="800px" height="600px">
<defs>
<filter id="complex-shadow" color-interpolation-filters="sRGB" x="-50%" y="-50%" height="200%" width="200%">

<!-- Take source alpha, offset it by angle/distance and blur it by size -->
<feOffset id="offset" in="SourceAlpha" dx="11" dy="6" result="SA-offset"/>
<feGaussianBlur id="blur" in="SA-offset" stdDeviation="4" result="SA-o-blur"/>

<!-- Apply a contour by using a color curve transform on the alpha and clipping the result to the input -->

<feComponentTransfer in="SA-o-blur" result="SA-o-b-contIN">
  <feFuncA id="contour" type="table" tableValues="0 1 .3 .1 0.05 .1 .3 1 "/>
</feComponentTransfer>

<feComposite operator="in" in="SA-o-blur" in2="SA-o-b-contIN" result="SA-o-b-cont"/>

<!-- Adjust the spread by multiplying alpha by a constant factor --> <feComponentTransfer in="SA-o-b-cont" result="SA-o-b-c-sprd">
  <feFuncA id="spread-ctrl" type="linear" slope="2.8"/>
</feComponentTransfer>

<!-- Adjust color and opacity by adding fixed offsets and an opacity multiplier -->
<feColorMatrix id="recolor" in="SA-o-b-c-sprd" type="matrix" values="0 0 0 0 0.945 0 0 0 0 0.137 0 0 0 0 0.137 0 0 0 0 0.49 0" result="SA-o-b-c-s-recolor"/>

<!-- Generate a grainy noise input with baseFrequency between approx .5 to 2.0. And add the noise with k1 and k2 multipliers that sum to 1 -->
<feTurbulence result="fNoise" type="fractalNoise" numOctaves="6" baseFrequency="1.98"/>
<feColorMatrix in="fNoise" type="matrix" values="1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 7 -3" result="clipNoise"/>
<feComposite id="noisemix" operator="arithmetic" in="SA-o-b-c-s-recolor" in2="clipNoise" k1="0.67" k2="0.33" result="SA-o-b-c-s-r-mix"/>

<!-- Merge the shadow with the original -->
<feMerge>
  <feMergeNode in="SA-o-b-c-s-r-mix"/>
  <feMergeNode in="SourceGraphic"/>
</feMerge>
</filter>
</defs>
```

```

<text filter="url(#complex-shadow)" x="30" y="100" font-size="80" font-family="Sans-Serif"
font-weight="bold">SVG Filters</text>

</svg>

```

```

<svg width="800px" height="600px">
  <defs>
 <filter id="greyscale">
 <feColorMatrix type="matrix"
 values="0.2126 0.7152 0.0722 0 0
 0.2126 0.7152 0.0722 0 0
 0.2126 0.7152 0.0722 0 0
 0 0 0 1 0"/>
 </filter>
  </defs>

  <image
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
 <image filter="url(#greyscale)"
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
  </svg>

```


Daderot

```

<svg width="800px" height="600px">
  <defs>
 <filter id="greyscale">
 <feColorMatrix type="matrix"
 values="0 1 0 0 0
 0 1 0 0 0
 0 1 0 0 0
 0 0 0 1 0"/>
 </filter>
  </defs>

  <image
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
 <image filter="url(#greyscale)"
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
  </svg>

```


Daderot


```
<svg width="800px" height="600px">
  <defs>
 <filter id="greyscale">
 <feColorMatrix type="matrix"
 values=".2 .2 .2 0 0
 .6 .6 .6 0 0
 .2 .2 .2 0 0
 0 0 0 1 0"/>
 </filter>
  </defs>

  <image
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
  <image filter="url(#greyscale)"
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
</svg>
```


Daderot


```
<svg width="800px" height="600px">
  <defs>
 <filter id="focus-blur" >
 <feDiffuseLighting result = "diffOut" diffuseConstant = "1" lighting-color="white">
 <feSpotLight id="spotlight" x = "500" y = "100" z = "150" pointsAtX = "500" pointsAtY =
"100" pointsAtZ = "0" specularExponent = "12" limitingConeAngle="70"/>
 </feDiffuseLighting>

 <feColorMatrix in="diffOut" result="alphaMap" type="luminanceToAlpha"/>
 <feComponentTransfer in="alphaMap" result="invertlight">
 <feFuncA type="table" tableValues="1 0 0"/>
 </feComponentTransfer>
 </filter>
  </defs>

  <image
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
  <image filter="url(#focus-blur)"
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
</svg>
```


```

</feComponentTransfer>

<feGaussianBlur in="invertlight" result="featherspot" stdDeviation="5"/>
<feComposite operator="xor" result="infocus" in2="SourceGraphic" in="featherspot"/>
<feGaussianBlur in="SourceGraphic" result="outfocus" stdDeviation="2"/>
<feComposite operator="over" in="infocus" in2="outfocus"/>
<feComposite operator="in" in2="SourceGraphic"/>
</filter>
</defs>

<image
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="20px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet" />
  <image filter="url(#focus-blur)"
xlink:href="https://upload.wikimedia.org/wikipedia/commons/a/af/Fruit_Stall_in_Barcelona_Market.jpg"
x="340px" y="20px" width="300px" height="200px" preserveAspectRatio="xMinYMin meet"/>
</svg>

```


Daderot

```

<svg width="800px" height="600px" >
  <defs>
 <filter id="posterize" color-interpolation-filters="sRGB">
 <feComponentTransfer>
 <feFuncR type="discrete" tableValues="0 0.25 0.75 1.0"/>
 <feFuncG type="discrete" tableValues="0 0.25 0.75 1.0"/>
 <feFuncB type="discrete" tableValues="0 0.25 0.75 1.0"/>
 </feComponentTransfer>
 </filter>
  </defs>

  <image
xlink:href="https://upload.wikimedia.org/wikipedia/commons/4/42/Andy_Warhol_1975.jpg" x="20px"
y="20px" width="300px" height="600px" preserveAspectRatio="xMinYMin meet" />
 <image filter="url(#posterize)"
xlink:href="https://upload.wikimedia.org/wikipedia/commons/4/42/Andy_Warhol_1975.jpg"
x="340px" y="20px" width="300px" height="600px" preserveAspectRatio="xMinYMin meet"/>
  </svg>

```

o

```

<svg width="800px" height="600px">
  <defs>
 <filter id="highlightblur" color-interpolation-filters="sRGB">
 <feColorMatrix type="luminanceToAlpha" in="SourceGraphic" result="lumMap"/>
 <feComponentTransfer in="lumMap" result="highlightMask">

```


```
 <feFuncA type="discrete" tableValues="0 0 0 0 0 0 0 1"/>
 </feComponentTransfer>
 <feComposite operator="in" in="SourceGraphic" in2="highlightMask"
result="highlights"/>
 <feGaussianBlur in="highlights" stdDeviation="3" result="highBlur"/>
 <feComposite operator="over" in="highBlur" in2="SourceGraphic" result="final"/>
</filter>
</defs>

<image filter="url(#highlightblur)" x="0" y="-40" width="780" height="600"
preserveAspectRatio="true"
xlink:href="http://i554.photobucket.com/albums/jj424/allbowerpower/Christmas%202009/ChristmasTablesett
/>
</svg>
```

<https://riptutorial.com/zh-CN/svg/topic/3262/>

23:

SVG'rect'[W3C SVG](#) °

Examples

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">  
  <rect x="10" y="10" width="50" height="100" stroke="black" stroke-width="5" fill="none" />  
</svg>
```


- widthheight°
- fill° fill**black**

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">  
  <rect x="10" y="10" width="50" height="100" rx="10" ry="10" stroke="black" stroke-  
width="5" fill="yellow" />  
</svg>
```


<https://riptutorial.com/zh-CN/svg/topic/2993/>

24:

mask“”° ° ° ° °

° ° °

Examples

°

```
<svg viewBox="0 0 100 100" xmlns="http://www.w3.org/2000/svg"
xmlns:xlink="http://www.w3.org/1999/xlink">
  <mask id="myMask">
 <rect x="0" y="0" width="100" height="100" fill="white"/>
 <circle cx="50" cy="50" r="45" fill="black"/>
  </mask>
  <image xlink:href="https://cdn.pixabay.com/photo/2013/04/06/05/06/ship-100978_960_720.jpg"
width="100" height="100"/>
  <rect x="0" y="0" width="100" height="100" fill="green" mask="url(#myMask)"/>
</svg>
```

°

```
<svg viewBox="0 0 100 100" xmlns="http://www.w3.org/2000/svg"
xmlns:xlink="http://www.w3.org/1999/xlink">
  <mask id="myMask0">
 <circle cx="50" cy="50" r="30" fill="white"/>
  </mask>
  <mask id="myMask">
 <rect x="0" y="0" width="100" height="100" fill="white"/>
 <text x="5" y="60" font-size="40">Mask</text>
 <circle cx="50" cy="50" r="30" fill="black"/>
 <text x="5" y="60" font-size="40" mask="url(#myMask0)" fill="white">Mask</text>
  </mask>
  <image xlink:href="https://cdn.pixabay.com/photo/2013/04/06/05/06/ship-100978_960_720.jpg"
width="100" height="100"/>
  <rect x="0" y="0" width="100" height="100" fill="green" mask="url(#myMask)"/>
</svg>
```

.....444°

```
<svg viewBox="0 0 100 100" xmlns="http://www.w3.org/2000/svg"
xmlns:xlink="http://www.w3.org/1999/xlink">
  <mask id="myMask">
 <rect x="0" y="0" width="100" height="100" fill="white"/>
 <circle cx="25" cy="25" r="20" fill="black"/>
 <circle cx="75" cy="25" r="20" fill="#333"/>
 <circle cx="25" cy="75" r="20" fill="#666"/>
 <circle cx="75" cy="75" r="20" fill="#999"/>
  </mask>
  <image xlink:href="https://cdn.pixabay.com/photo/2013/04/06/05/06/ship-100978_960_720.jpg"
width="100" height="100"/>
```

```
<rect x="0" y="0" width="100" height="100" fill="green" mask="url(#myMask)"/>
</svg>
```

o

```
<svg viewBox="0 0 100 100" xmlns="http://www.w3.org/2000/svg"
xmlns:xlink="http://www.w3.org/1999/xlink">
  <radialGradient id="rg">
 <stop offset="0" stop-color="black"/>
 <stop offset="1" stop-color="white"/>
  </radialGradient>
  <mask id="myMask">
 <rect x="0" y="0" width="100" height="100" fill="white"/>
 <circle cx="50" cy="50" r="45" fill="url(#rg)"/>
  </mask>
  <image xlink:href="https://cdn.pixabay.com/photo/2013/04/06/05/06/ship-100978_960_720.jpg"
width="100" height="100"/>
  <rect x="0" y="0" width="100" height="100" fill="green" mask="url(#myMask)"/>
</svg>
```

<https://riptutorial.com/zh-CN/svg/topic/8143/>

25:

Examples

W3C SVG。

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">
  <circle r="30" cx="100" cy="100" fill="red" stroke="green" />
  <rect x="200" y="200" width="50" height="50" fill="yellow" stroke="blue" />
</svg>
```

RGB

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">
  <circle r="30" cx="100" cy="100" fill="#ff0000" stroke="#00ff00" />
  <rect x="200" y="200" width="50" height="50" fill="#ffff00" stroke="#00ffff" />
</svg>
```

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">
  <circle r="30" cx="100" cy="100" fill="#f00" stroke="#0f0" />
  <rect x="200" y="200" width="50" height="50" fill="#ff0" stroke="#0ff" />
</svg>
```

RGB -

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">
  <circle r="30" cx="100" cy="100" fill="rgb(255, 0, 0)" stroke="rgb(0, 255, 0)" />
  <rect x="200" y="200" width="50" height="50" fill="rgb(100%, 100%, 0%)" stroke="rgb(0%,
100%, 100%)" />
</svg>
```

RGBA。

```
<svg xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink">
  <circle r="30" cx="100" cy="100" fill="rgba(255, 0, 0, 0.5)" stroke="rgba(0, 255, 0, 0.5)" />
  <rect x="200" y="200" width="50" height="50" fill="rgba(100%, 100%, 0%, 0.5)"
stroke="rgba(0, 100%, 100%, 0.5)" />
</svg>
```

currentColor

currentColorSVG。 cssSVG。

。

```
<html>
  <head>
 div{color:green}
  </head>
  <body>
 <div>
 some Text
 <svg width="2em" height="1em" viewBox="0 0 200 100">
 <circle cx="50" cy="50" r="45" fill="currentColor"/>
 <circle cx="150" cy="50" r="45" fill="none" stroke-width=5
stroke="currentColor"/>
 </svg>
 </div>
  </body>
</html>
```

<https://riptutorial.com/zh-CN/svg/topic/2463/>

S. No		Contributors
1	SVG	almcd , Community , Robert Longson , Timothy Miller , uruloke , w5m , web-tiki
2	clipPath	Danny_ds , lodz
3	DEFS	Michael Mullany
4	SVG	Michael Mullany , Timothy Miller
5		Robert Longson , Timothy Miller
6		Holger Will
7		Joachim Schirmacher , Michael Mullany
8		almcd , Kake_Fisk , w5m
9		lodz
10		adius , Michael Mullany
11		Holger Will
12		Kake_Fisk , Michael Mullany
13		Michael Mullany
14		adius
15		Michael Mullany , Robert Longson
16		Robert Longson
17		Deni Spasovski , Michael Mullany , w5m
18		Michael Mullany , Phrogz
19		Malcolm McLean , Michael Mullany , w5m
20		ccprog , Michael Mullany , Stephen Leppik
21		Anko , Michael Mullany , RamenChef
22		almcd , w5m
23		Holger Will

