

Computergrafik SS 2016

Oliver Vornberger

Vorlesung vom 20.06.2016

Kapitel 23:

3D im Web

Virtual Reality Modelling Language

- 3D-Vektorgrafik für Webseiten
- offizieller Standard des W3C
- in ASCII geschrieben
- exportierbar von CAD-Tools
- verlustfrei skalierbar
- Grafik, Text, Audio, Video
- erlaubt Interaktion
- unterstützt Javascript
- verlangt Plugin im Browser
- verlangt Rechenleistung im Browser

<http://de.wikipedia.org/wiki/VRML>

Geschichte von VRML

April 1994 1st Internat. WWW Conference
Tim Berners-Lee, Mailing List

Okt. 1994 2nd Internat. WWW Conference
VRML 1.0 (statische Szenen)

Dez. 1995 1st VRML Conference
VRML 97
(+ Animation + Sound + Video)

ab 2000: Stillstand

Box

```
# VRML V2.0 utf8

Transform {
  translation 0 0 3
  rotation 0.44 -0.68 -0.57  1.03
  scale 2 2 2
  children [
 Shape {
 geometry Box {size 1 1 1 }
 appearance Appearance {
 material Material {diffuseColor 1 1 0}
 }
 }
  ]
}
```


Webseite mit VRML

```
<HTML>
<HEAD><TITLE>VRML</TITLE></HEAD>
  <BODY
 <H1>VRML-Beispiel</H1>
 <EMBED SRC ="cube.wrl"
 WIDTH  =300
 HEIGHT =300>
  </BODY>
</HTML>
```

<http://www-lehre.inf.uos.de/gp/virtuellerstadtbummel-gp.wrl>

X3D

- 3D-Vektorgrafik für Webseiten
- offizieller Standard des W3C
- in ASCII geschrieben **als XML-Anwendung**
- exportierbar von CAD-Tools
- verlustfrei skalierbar
- Grafik, Text, Audio, Video
- erlaubt Interaktion
- unterstützt Javascript
- verlangt Rechenleistung im Browser
- verlangt Plugin im Browser:
<http://www.bitmanagement.com./de/download>
- Oder Javascriptbibliothek <http://www.x3dom.org/>

X3D

<http://de.wikipedia.org/wiki/X3D>

<http://x3dgraphics.com/>

<http://www.x3dom.org/>

<http://www.web3d.org/realtime-3d/x3d/what-x3d>

<http://3dspace.com/2016/02/x3dom-vs-three-js/>

```

# VRML V2.0 utf8
Transform {
  translation 0 0 3
  rotation 0.44 -0.68 -0.57  1.03
  scale 2 2 2
  children [
 Shape {
 geometry Box {size 1 1 1 }
 appearance Appearance {
 material Material {diffuseColor 1 1 0}
 }
 }
  ]
}

```

VRML

versus

X3D

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
  "http://www.web3d.org/specifications/x3d-3.0.dtd">
<X3D>
  <Scene>
 <Transform translation="0 0 3"
 rotation="0.44 -0.68 -0.057  1.03"
 scale ="2 2 2">
 <Shape>
 <Box size="1 1 1"/>
 <Appearance>
 <Material diffuseColor="1 1 0"/>
 </Appearance>
 </Shape>
 </Transform>
  </Scene>
</X3D>

```

<http://www-lehre.inf.uos.de/~cg/2016/X3D/alles.html>

Box, Cylinder, Sphere, Cone

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
  "http://www.web3d.org/specifications/x3d-3.0.dtd">
<X3D>
  <Scene>
 <Viewpoint description="start" orientation="1 0 0 -0.174" position="0 5 20"/>
 <Transform translation="0 0 0">
 <Shape>
 <Appearance>
 <Material diffuseColor="0 1 0.5" />
 </Appearance>
 <Box size="2 3.5 2"/>
 </Shape>
 </Transform>
 <Transform translation="0 1 0" rotation="0 0 1 1.57075" >
 <Shape>
 <Cylinder radius="0.2" height ="5.0"/>
 <Appearance>
 <Material diffuseColor = "0 0 1" />
 </Appearance>
 </Shape>
 </Transform>
 <Transform translation="0 3 0">
 <Shape>
 <Sphere radius="1.5"/>
 <Appearance>
 <ImageTexture url="medien/oliver.jpg"/>
 </Appearance>
 </Shape>
 </Transform>
 <Transform translation="0 4.5 0" rotation="1 0 0 -0.1745278" >
 <Shape>
 <Cone bottomRadius="2.0" height ="1"/>
 <Appearance>
 <Material diffuseColor = "1 0 0" />
 </Appearance>
 </Shape>
 </Transform>
  </Scene>
</X3D>
```


<http://www-lehre.inf.uos.de/~cg/2016/X3D/figur.html>

IndexedFaceSet

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
  "http://www.web3d.org/specifications/x3d-3.0.dtd">
<X3D>
  <Scene>
 <Viewpoint orientation="1 0 0 -0.174" position="0 5 20"/>
 <Shape>

 <IndexedFaceSet
 colorPerVertex="false"
 coordIndex='4 0 1 -1 4 1 2 -1 4 2 3 -1 4 3 0 -1 3 2 1 0 -1'>
 <Coordinate point='-1 0 1 1 0 1 1 0 -1 -1 0 -1 0 1.5 0' />
 <Color color="0 1 1 1 0 0 1 1 0 0 1 0 0 0 1" />
 </IndexedFaceSet>

 <Appearance>
 <Material />
 </Appearance>

 </Shape>

 </Scene>
  </X3D>
```


Gruppe

```
<?xml version="1.0" encoding="UTF-8"?> <!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D
3.0//EN" "http://www.web3d.org/specifications/x3d-3.0.dtd">
<X3D>
  <Scene>
 <Viewpoint description="Vogel" orientation="1 0 0 -0.174" position="0 0 5 30"/>
 <Viewpoint description="Frosch" orientation="0 1 0 1.5707" position="20 0 0"/>
 <Background skyColor='1 1 1'/>
 <Fog color="1 1 1" fogType="exponential" visibilityRange="40"/>
 <Transform translation="-4 0 -12">
 <Inline url="figur.x3d"/>
 </Transform>
 <Transform translation=" 4 0 -12">
 <Inline url="figur.x3d"/>
 </Transform>
 <Transform translation="-4 0 -4">
 <Inline url="figur.x3d"/>
 </Transform>
 <Transform translation=" 4 0 -4">
 <Inline url="figur.x3d"/>
 </Transform>
 <Transform translation=" 4 0 4">
 <Inline url="figur.x3d"/>
 </Transform>
 <Transform translation="-4 0 4">
 <Inline url="figur.x3d"/>
 </Transform>
  </Scene>
</X3D>
```


Hintergrund

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
  "http://www.web3d.org/specifications/x3d-3.0.dtd">
<X3D>
  <Scene>
 <Viewpoint orientation="1 0 0 -0.174" position="0 5 20"/>
 <Background
 skyColor = "0.0 0.1 0.5 1.0 1.0 1.0"
 skyAngle = "1.571"
 groundColor = "0.15 0.15 0.15 0.75 0.75 0.75"
 groundAngle = "1.571"
 frontUrl="medien/mountain.png"
 backUrl = "medien/mountain.png"
 leftUrl = "medien/mountain.png"
 rightUrl="medien/mountain.png" />
 <Transform translation="0 0 0">
 <Inline url="gruppe.x3d"/>
 </Transform>
  </Scene>
</X3D>
```


Transparenz

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
  "http://www.web3d.org/specifications/x3d-3.0.dtd">
<X3D>
  <Scene>

 <Transform rotation="0.44  -0.68  -0.057  1.03">
 <Shape>
 <Appearance>
 <Material diffuseColor="1 1 0"/>
 </Appearance>
 <Box size="2 2 2"/>
 </Shape>
 </Transform>

 <Transform translation= "0 1 0">
 <Shape>
 <Sphere radius="1"/>
 <Appearance>
 <Material diffuseColor="1 0 0"
 transparency="0.5"/>
 </Appearance>
 </Shape>
 </Transform>

  </Scene>
</X3D>
```


<http://www-lehre.inf.uos.de/~cg/2016/X3D/transparenz.html>

Billboard

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
"http://www.web3d.org/specifications/x3d-3.0.dtd">
<X3D>
  <Scene>
 <Viewpoint orientation="1 0 0 -0.174" position="0 5 20"/>
 <Billboard axisOfRotation="0 1 0">
 <Shape>
 <IndexedFaceSet coordIndex="0 1 2 3 -1">
 <Coordinate point =
 "2 -2 0
 2 2 0
 -2 2 0
 -2 -2 0"/>
 </IndexedFaceSet>
 <Appearance>
 <ImageTexture url="medien/baum.gif" />
 </Appearance>
 </Shape>
 </Billboard>
 <Transform translation="0 0 -4">
 <Shape>
 <Box size="8 4 2" />
 <Appearance>
 <ImageTexture url="medien/ziegel.gif" />
 </Appearance>
 </Shape>
 </Transform>
  </Scene>
</X3D>
```


<http://www-lehre.inf.uos.de/~cg/2016/X3D/billboard.html>

Elevation Grid

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
  "http://www.web3d.org/specifications/x3d-3.0.dtd">
<X3D>
  <Scene>
 <Viewpoint orientation="1 0 0 -0.174" position="3 5 20"/>
 <Shape>
 <Appearance>
 <Material diffuseColor="1 1 0"/>
 </Appearance>
 <ElevationGrid
 xDimension="9"
 zDimension="9"
 creaseAngle="1.57"
 solid="false"
 height="0.0 0.0 0.5 1.0 0.5 0.0 0.0 0.0 0.0
 0.0 0.0 0.0 0.0 2.5 0.5 0.0 0.0 0.0
 0.0 0.0 0.5 0.5 3.0 1.0 0.5 0.0 1.0
 0.0 0.0 0.5 2.0 4.5 2.5 1.0 1.5 0.5
 1.0 2.5 3.0 4.5 5.5 3.5 3.0 1.0 0.0
 0.5 2.0 2.0 2.5 3.5 4.0 2.0 0.5 0.0
 0.0 0.0 0.5 1.5 1.0 2.0 3.0 1.5 0.0
 0.0 0.0 0.0 0.0 0.0 0.0 2.0 1.5 0.5
 0.0 0.0 0.0 0.0 0.0 0.0 0.5 0.0 0.0"/>
 </Shape>
 </Scene>
  </X3D>
```


<http://www-lehre.inf.uos.de/~cg/2016/X3D/elevation-grid.html>

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
"http://www.web3d.org/specifications/x3d-3.0.dtd">
```

Sensor

```
<X3D>
```

```
<Scene>
```

```
<Viewpoint orientation="1 0 0 -0.174" position="0 5 20"/>
```

```
<Transform DEF="Figur" <Inline url="figur.x3d"/> </Transform>
```

```
<TouchSensor DEF="Klick" description="Bitte klicken !"/>
```

```
<TimeSensor DEF="Zeit" cycleInterval="5" loop="false"/>
```

```
<OrientationInterpolator DEF="Drehen"
```

```
key ='0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9'
```

```
keyValue='1 0 0 0 1 0 0 3.14 1 0 0 6.28
```

```
0 1 0 0 0 1 0 3.14 0 1 0 6.28
```

```
0 0 1 0 0 0 1 3.14 0 0 1 6.28' />
```

```
<ROUTE fromNode="Klick" fromField="touchTime"
toNode="Zeit" toField="startTime" />
```

```
<ROUTE fromNode="Zeit" fromField="fraction_changed"
toNode="Drehen" toField="set_fraction"/>
```

```
<ROUTE fromNode="Drehen" fromField="value_changed"
toNode="Figur" toField="set_rotation" />
```

```
</Scene>
```

```
</X3D>
```


<http://www-lehre.inf.uos.de/~cg/2016/X3D/sensor.html>


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.3//EN"
"http://www.web3d.org/specifications/x3d-3.3.dtd">
<X3D>
```

Audio

```
<Scene>
```

```
<Transform>
```

```
<Shape>
```

```
<Box/>
```

```
<Appearance>
```

```
  <Material diffuseColor ="1 0 0" />
```

```
</Appearance>
```

```
</Shape>
```

```
</Transform>
```

```
<Sound
```

```
  location="0 0 0"
```

```
  direction="0 0 1"
```

```
  maxFront="100"
```

```
  minFront="10">
```

```
  <AudioClip
```

```
 loop="true"
```

```
 url="medien/loop.wav"/>
```

```
</Sound>
```

```
</Scene>
```

```
</X3D>
```


<http://www-lehre.inf.uos.de/~cg/2016/X3D/audio.html>

Video

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
  "http://www.web3d.org/specifications/x3d-3.0.dtd">
<X3D>
  <Viewpoint description="start" position="0 0 20"/>
  <Scene>
 <Transform translation="0 0 0">
 <Shape>
 <Box size="16 9 0.2"/>
 <Appearance>
 <MovieTexture DEF="Film"
 url="medien/happy-feet.mov" />
 </Appearance>
 </Shape>
 </Transform>
 <Transform translation="0 -6 0">
 <Shape>
 <Box size="16 1 0.2"/>
 <Appearance>
 <Material diffuseColor="0.04 0.38 0.75"/>
 </Appearance>
 </Shape>
 <TouchSensor DEF="Knopf" description="Bitte klicken !"/>
 </Transform>
 <ROUTE fromField='touchTime' fromNode="Knopf"
 toField='startTime' toNode="Film"/>
  </Scene>
</X3D>
```


[.../X3D/movie_texture.html](http://www-lehre.inf.uos.de/~cg/2016/X3D/movie_texture.html)

Google SketchUp

2000: @last software

2006: Google

Schwerpunkte:

- Architektur
- Modellieren in 3D
- Zusammenspiel mit Google Earth

<http://www.sketchup.com/de/download>

Google Earth

Keyhole Markup Language (KML)

```
<?xml version="1.0" encoding="UTF-8"?>
  <kml xmlns="http://earth.google.com/kml/2.2">
 <Placemark>
 <name>Osnabrücker Schloss</name>
 <description>
 Dies ist der Innenhof des Osnabrücker Schlosses
 </description>
 <Point>
 <coordinates>
 8.044, 52.2716,0
 </coordinates>
 </Point>
 </Placemark>
  </kml>
```

<http://www-lehre.inf.uos.de/~cg/2016/google/kml.html>

Google Earth API

<http://www-lehre.inf.uos.de/~cg/2016/google/alles.html>

KML

```
<?xml version="1.0" encoding="UTF-8"?>
<kml xmlns="http://www.opengis.net/kml/2.2">
<Document>
  <Placemark>
 <name>Schloss</name>
 <description>Hier steht das Schloss</description>

 <Style>
 <LineStyle>
 <color>ff00ff00</color>
 <width>6</width>
 </LineStyle>
 </Style>

 <LineString>
 <coordinates>
 8.0432,52.271,0
 8.0452,52.271,0
 8.0452,52.272,0
 8.0432,52.272,0
 8.0432,52.271,0
 </coordinates>
 </LineString>

  </Placemark>
</Document>
</kml>
```


Microsoft Photosynth

<http://labs.live.com/photosynth>