

LGM 2012
Johan B. C. Engelen
4 May 2012

The word "Power" is written in a large, bold, blue cursive font. The stroke width varies along the letters, with thicker strokes on the outer loops and thinner strokes on the inner curves. Small red and pink diamond markers are placed along the "P" and "o" to indicate the stroke's path and width. Below it, the word "Stroke" is written in a smaller, more fluid blue cursive font, also with varying stroke widths.

Variable stroke width in Inkscape

Outline

- Live Path Effects
- LPE examples
- Powerstroke

Live Path Effects = “LPE”

- Live on-canvas editability of non-destructive path modifications
- Since GSoC 2007 → Inkscape 0.46
- Mechanism
 1. Store original path in `inkscape:original-d` attribute in SVG
 2. Do math ← LPE
 3. Write result to the `d` SVG attribute (the normal SVG path data location)
- Other SVG editors/viewer will only 'see' the result after the LPE
- Live Math Effects
 - Heavy use of `lib2geom`
 - `lib2geom` workshop in the afternoon

Live Path Effects – Possibilities and limitations

- Path output **only**
 - Style (color, gradient, etc.) **cannot** be modified by an LPE
 - For example, LPE Interpolate only interpolates path data, not colors
- LPE stack: effects in series (!!!)

LPE examples

LPE

63

LPE Powerstroke

- Variable stroke width along a path
- Width is edited using the purple knots
- Stored in SVG as a list of (location, width) pairs

0 , 5

1.6, 6.3

2.4, 7.3

2.7, 6.4

3 , 2.2

- Work in progress!
- To try it out: it is currently in trunk!

Powerstroke output

- Output is a path **outline**
 - **Filling** the result looks like a stroked path

Powerstroke – Joins

- SVG defines 3 types
 - Bevel
 - Rounded
 - Miter (a hat)
- Powerstroke adds 2 new types
 - Spiro (sort of rounded)
 - Extrapolated (sort of miter)

Powerstroke – Sorting control points

- Control points are sorted automatically
- Can be turned off for 'advanced' use

LPE Clone original path

- Accompanying LPE to fill 'powerstroked paths'
- Outputs the `original-d` path from a referenced path
 - Ignores the `original-d` of the path it is applied to
- Clone can have a style independent of style of the original
(not possible with normal clones)

Future work

- Improve the math
 - Fix outline for overlapping parts
 - Speed?
- Improve UI
 - (more) Preset parameter styles
 - Saving of user presets?
 - Calligraphy tool option to output powerstroke path
 - On-canvas control of more parameters
- Asymmetric stroke width
- ...? :-)

Power

Stroke

Johan Engelen