Examples of SVG From Cover page:

Covera.svg file

1. : decide SVG view size
<svg width="800" height="579" xmlns="http://www.w3.org/2000/svg" xmlns:xlink="http://www.w3.org/1999/xlink" preserveAspectRatio="xMidYMid meet" zoomAndPan="magnify">
2. Object Definitions

<defs></defs> : objects in this tags are not visible

to view objects in <defs></defs>

: use <xlink:href=”…”/>

3. Filters

<filter id="greenBlur"> : define filter(color, blur, …)
<feGaussianBlur blurColor="#d0ff4d" stdDeviation="1.3" result="blur"/>

: blur color and size
</filter>

4. Create your own Objects

<path style="stroke:#CCCCCC;opacity:0.8;" d="M1,1v488"/>

: create object(path, rect or circle)
5. Animations

<animateTransform attributeName="transform" attributeType="XML" type="translate" from="0, 0" to="800, 0"begin="0s" dur="18s" repeatCount="indefinite"/>:Animation transform from “x,y” to “x, y” for 18 sec. Play infinitely in the page
6. Color

<radialGradient id="aigrd7" cx="292.5254" cy="544.4795" r="13.6756" fx="292.5254" fy="544.4795" gradientUnits="userSpaceOnUse">

: radial gradient color, circle start centered “cx”, “cy”, radius “r”, circle end center “fx”, “fy”

<stop offset="0" style="stop-color:#00AE00"/>

<stop offset="0.0034" style="stop-color:#02AF02"/>

<stop offset="0.1194" style="stop-color:#4BC448"/>

<stop offset="0.2285" style="stop-color:#87D582"/>

<stop offset="0.3275" style="stop-color:#B7E3AF"/>

<stop offset="0.4145" style="stop-color:#D9EDD0"/>

<stop offset="0.4862" style="stop-color:#EDF3E4"/>

<stop offset="0.5337" style="stop-color:#F5F5EB"/>

<stop offset="0.8202" style="stop-color:#EBEBE8"/>

<stop offset="1" style="stop-color:#BDDE00"/>
: color starts at offset”0” and end at offset “1”, define color at offset position, colors between 2 offset positions are gradually changed.

</radialGradient>
7. Gradation Color

<path style="fill:url(#aigrd7);stroke:#999999;stroke-width:0.5;" d="M296.226,530.577l-4.755,16.539l10.542-13.438l-2.273,0.414l0.62-2.274l-1.861,1.241l0.207-2.274l-1.446,1.654l-1.034-1.862z"/>

: using gradation color “aigrd7”
8. Use previously defined Object

<use xlink:href="#one" transform="rotate(72, 291.5, 549.5)"/>
: duplicate the object id “one”, and rotate (angle, x center, y center)
9. Mouseover

<!-- link starts here -->

: mouse over without Javascript
<text visibility="hidden" style=" font-family:'Myriad'; font-size:10;fill:#d0ff4d; stroke:none;" transform="matrix(1 0 0 1 375.3955 548.1758)">

Back :(text to click on)
<animate begin="back.mouseover" attributeName="visibility" from="visible" to="hidden" dur="0s" fill="freeze" accumulate="none" additive="replace" calcMode="linear" restart="always"/>

<animate begin="back.mouseout" attributeName="visibility" from="hidden" to="visible" dur="0" fill="freeze" accumulate="none" additive="replace" calcMode="linear" restart="always"/>

</text> <a xlink:href=” …….

<text style="font-family:'Myriad'; font-size:10;fill:#666666; stroke:none;" transform="matrix(1 0 0 1 375.3955 548.1758)">

Back

<animate begin="back.mouseover" attributeName="visibility" from="hidden" to="visible" dur="0s" fill="freeze" accumulate="none" additive="replace" calcMode="linear" restart="always"/>

<animate begin="back.mouseout" attributeName="visibility" from="visible" to="hidden" dur="0s" fill="freeze" accumulate="none" additive="replace" calcMode="linear" restart="always"/>

</text> : mouse over object
10. Text

<text transform="matrix(1 0 0 1 220.687 216.7256)" style="fill:#66FF00;stroke:none;"><tspan x="5" y="0">Spring Semester 2001 MWF 2:30 pm - 3:20 pm </tspan> : text tag
<tspan x="8.884" y="28">Instructors: Geoffrey Fox and Bryan Carpenter</tspan> : in between text tags, if you want to change style attributes or position of only parts of the text
11. Links

<a xlink:href="http://www.csit.fsu.edu" target="_blank"><tspan x="100" y="168" style="fill:#CCFF99;">http://www.csit.fsu.edu</tspan> : get URL
<a xlink:href="mailto:fox@csit.fsu.edu"><tspan x="65" y="196" style="fill:#CCFF99;">fox@csit.fsu.edu </tspan> : mail to
12. Animated Color

<animateColor attributeName="fill" attributeType="CSS" from="white" to="#99ff00" begin="0.5s" dur="1s" repeatCount="1" fill="freeze"/>

 : animating color from white to “#99ff00” for 1 sec., starting after 0.5 sec from the object loaded, fill color freeze with “#99ff00”
<animate attributeName="opacity" attributeType="CSS" from="0" to="1" begin="6s" dur="1s" fill="freeze" accumulate="none" additive="replace" calcMode="linear" restart="always"/>

: fade in starting after 6 sec. From the object is loaded, opacity 0 to 1 for 1 sec.
13. Use Filter

<text transform="matrix(1 0 0 1 212.9146 35.8115)" style="filter:url(#topBlur);stroke:none; fill:#99FF00CIS 5930-04 Applications of Information Technology II </text>

: using filter

14. Include Image

photo image :

<image width="108" height="142" xlink:href="data:;base64,/9j/4AAQSkZJRgABAgEASABIAAD/7QAsUGhvdG9zaG9wIDMuMAA4QklNA+0AAAAAABAASAAAAAEA

AQBIAAAAAQAB/+4ADkFkb2JlAGTAAAAAAf/bAIQABgQEBAUEBgUFBgkGBQYJCwgGBggLDAoKCwoK

DBAMDAwMDAwQDA4PEA8ODBMTFBQTExwbGxscHx8fHx8fHx8fHwEHBwcNDA0YEBAYGhURFRofHx8f

Hx8fHx8fHx8fHx8fHx8fHx8fHx8fHx8fHx8fHx8fHx8fHx8fHx8fHx8fHx8f/8AAEQgAjgBsAwER

AAIRAQMRAf/EAaIAAAAHAQEBAQEAAAAAAAAAAAQFAwIGAQAHCAkKCwEAAgIDAQEBAQEAAAAAAAAA

AQACAwQFBgcICQoLEAACAQMDAgQCBgcDBAIGAnMBAgMRBAAFIRIxQVEGE2EicYEUMpGhBxWxQiPB

UtHhMxZi8CRygvElQzRTkqKyY3PCNUQnk6OzNhdUZHTD0uIIJoMJChgZhJRFRqS0VtNVKBry4/PE

1OT0ZXWFlaW1xdXl9WZ2hpamtsbW5vY3R1dnd4eXp7fH1+f3OEhYaHiImKi4yNjo+Ck5SVlpeYmZ

sqOumU+GGSad/wA4neSYSDe3t5eHuGfgP+E45SdTM9WQiGWaR+QX5Z6YQ0OkxyOP25RzP3nfKzkk

eqaZXZ+TPLNmoW306BAOnwA/ryCU3gtYIFCxRrGo7KAB+GKquKuxV2KuxV2KtFRirRijJqVBPjTF

WwqjoMVboMVdQYq7FXYq7FXYq7FXYq7FXYq7FXYq7FXYq7FXYq7FXYq7FXYq7FX/2Q==" transform="matrix(0.8426 0 0 0.8426 676 139.4565)"/>

</svg>
