

WebGL with three.js

ENEI 2016
José Ferrão

Setup

Text editor (sublime, emacs, vim, brackets, notepad, ...)

Web Browser (Firefox, chrome, edge, ...)

Phyton 3.0+

Files

Files for the workshop available at

github.com/tentone/enei2016

Presentation

José Manuel Miranda Ferrão
MIECT, Aveiro University

- tentone@outlook.com
- github.com/tentone
- twitter.com/tentonej

IDKwGL (github.com/tentone/idkwgl)

idk^wGL

- WebGL based library for 3D graphics
- My first contact with WebGL

nunuStudio (github.com/tentone/nunuStudio)

nunuStudio

- IDE for web 3D and VR applications development
- Based on three.js

NIM GAME

CALC RUSH

DANGER!

**FOURTH
DIMENSION**
in use

Objectives

- Introduce base concepts about graphic programming
- Explore the three.js library
- Introduce WebVR with three.js

Javascript

- Originally developed by Brendan Eich in 1995
 - JavaScript is standardized by the ECMAScript specifications
 - A browser reads the code and runs it directly
-
- Javascript is getting faster
 - But still ... stop using it for everything ... please

Javascript

WebGL

- WebGL is a Javascript API for rendering 3D graphics using the computer GPU
- No plugins are required
- WebGL specification is close the to the OpenGL ES 2.0 specification
- Graphics programming can be hard
 - Mathematics
 - GLSL

How to draw an Owl

“A fun and create guide for beginners”

First step
Draw 2 circles

Second step
Draw the rest of the damn Owl

Rendering pipeline

“From data to screen”

Triangles

Pixel graphics

Sub-pixel accuracy

Sub-pixel accuracy

Anti-Aliasing

Depth Buffer

Depth Buffer (<http://orbides.org/apps/superslow.html>)

GLSL

GLSL is a C-like language that runs in the GPU to draw images

Vertex shader

Operate on the vertex level and can be used to deform objects

Fragment shader

Operate at pixel level and are used to control how the objects surface is drawn

GLSL

```
uniform float time;
uniform vec2 resolution;


float wiggle(float x, float y, float alpha)
{
 return 1.0 / distance(50.0 * y, cos(time) * 5.0
 * alpha * sin(x * 50.0 + cos(time) + time*alpha));
}

void main()
{
 vec2 pos = gl_FragCoord.xy / resolution - 0.5;

 float theta = 0.3 * sin(time * 0.4);
 mat2 rot = mat2 (cos(theta), -sin(theta), sin(theta), cos(theta));
 pos = rot * pos;


 float red = wiggle(pos.x, pos.y, 2.0);
 float green = wiggle(pos.x, pos.y, 0.2);
 float blue = wiggle(pos.x, pos.y, 0.9);

 gl_FragColor = vec4(vec3(red, green, blue), 2.0);
}
```


Shadertoy (www.shadertoy.com)

Website to share GLSL shaders

Rendering pipeline

three.js

three.js (www.threejs.org)

- Cross-browser high level library for WebGL graphics
- Used all over the internet
- Comprehensive API for beginners

Released by Ricardo Cabello to GitHub in 2010

 github.com/mrdoob
 twitter.com/mrdoob

three.js

Lifecycle

Lifecycle

```
//Initialization code here  
  
update();  
  
function update()  
{  
 //Update code here  
}  
  
function resize()  
{  
 //Resize code here  
}
```

Hello world

```
//WebGl renderer
var renderer = new THREE.WebGLRenderer({canvas: canvas, antialias: true});
renderer.setPixelRatio(window.devicePixelRatio);
renderer.setSize(canvas.width, canvas.height);


//Scene
var scene = new THREE.Scene();

//Camera
var camera = new THREE.PerspectiveCamera(60, canvas.width/canvas.height, 0.1, 1000);
camera.position.set(0, 0, 3);
scene.add(camera);

//Material (defines how the object surface in draw)
var material = new THREE.MeshBasicMaterial({color: "#FF0000"});

//Geometry (defines the object form)
var geometry = new THREE.BoxGeometry(1, 1, 1);

//Mesh (combines a geometry and a material)
var cube = new THREE.Mesh(geometry, material);
scene.add(cube);
```


Can we make it move?

Transformations

Scale

$$\begin{cases} x' = 2 \cdot x \\ y' = 2 \cdot y \end{cases}$$

Rotation

$$\begin{cases} x' = \cos(45) \cdot x - \sin(45) \cdot y \\ y' = \sin(45) \cdot x + \cos(45) \cdot y \end{cases}$$

Translation

$$\begin{cases} x' = x + w \cdot 10 \\ y' = y \\ w = 1 \end{cases}$$

Matrix Transformations

- Most of the graphic API's apply linear transformations using transformation matrixes
- A transformation matrix is multiplied by the model vertices to get the transformed vertices

$$\begin{cases} x' = a \cdot x + b \cdot y + c \cdot z + d \cdot w \\ y' = e \cdot x + f \cdot y + g \cdot z + h \cdot w \\ z' = i \cdot x + j \cdot y + k \cdot z + m \cdot w \\ w' = n \cdot x + o \cdot y + p \cdot z + q \cdot w \end{cases}$$

$$[x' \quad y' \quad z' \quad w'] = \begin{bmatrix} a & b & c & d \\ e & f & g & h \\ i & j & k & m \\ n & o & p & q \end{bmatrix} \cdot \begin{bmatrix} x \\ y \\ z \\ 1 \end{bmatrix}$$

3D Objects

- Objects are represented in a 3D space
 - Position
 - Scale
 - Rotation

```
(...)
cube.rotation.y = 3.14;

cube.position.set(0, 0, 0);
cube.position.x = 2;


cube.scale.set(1, 1, 1)
(...)
```


- Objects are organized in a tree structure
- Parents properties affect the children objects

Hello world!


```
//Rotate box  
cube.rotation.y += 0.01;  
cube.rotation.x += 0.02;
```


Geometries

Geometries

Input

Mouse and keyboard input

```
//Create keyboard and mouse input objects
var keyboard = new Keyboard();
var mouse = new Mouse();


(...)

//Before rendering
keyboard.update();
mouse.update();

if(keyboard.keyPressed(Keyboard.LEFT))
{
 cube.position.x -= 0.1;
}


if(keyboard.keyPressed(Keyboard.RIGHT))
{
 cube.position.x += 0.1;
}

cube.rotation.y += mouse.delta.x / 200;
```


42

Cameras

Cameras

Cameras

Perspective

Orthographic

Lights

Lights

Lights

Diffuse

Specular

Lights


```
//Sphere
var material = new THREE.MeshPhongMaterial();
(...)

//Light
var light = new THREE.PointLight();
light.color = new THREE.Color("#AA0000");
light.position.set(0, 0, 3);
scene.add(light);

//Ambient light
var ambient = new THREE.AmbientLight();
ambient.color = new THREE.Color("#333333");
scene.add(ambient);
```


Ambient Lights

50

Point Lights

Spot Lights

Directional Lights

Shading

Flat shading
(per vertex)

Smooth shading
(per pixel)

Shading

Flat shading
(per vertex)

Smooth shading
(per pixel)

Materials

Materials

Materials

Standard
(PBR)

Phong

Lambert

Basic

Basic Material

- Simple material
- Supports coloring
- Transparency
- Alpha maps
- No lighting

Lambert Material

- Everything that is supported in basic material
- Per vertex lighting
- Environment mapping

Phong Material

- Per pixel lighting
- Specular component
- Normal maps
- Specular maps
- Displacement maps

PBR Material

- Metalness and roughness
- Based on a physical model
- Allows designers to collect material characteristics from the real world
- Clear coat

External files

```
var loader = new THREE.OBJLoader();
loader.load("../files/eyebot.obj", function(object)
{
 object.traverse(function(object)
 {
 object.scale.set(0.04, 0.04, 0.04);
 scene.add(object);
 });
});
```


Textures

64

Textures

```
//Image
var image = document.createElement("img");
image.src = "../files/texture.png";

//Texture
var texture = new THREE.Texture(image);
image.onload = function()
{
 texture.needsUpdate = true;
}


//Create material
var material = new THREE.MeshPhongMaterial();
material.map = texture;

object.material = material;
```


UV Mapping

UV mapping is the process of projecting a 2D image to a 3D model surface

Normal Material


```
new THREE.MeshNormalMaterial()
```

Normal Mapping

Normal Mapping


```
var normal = new THREE.Texture(document.createElement("img"));
normal.image.src = "../files/normal.png";
normal.image.onload = function()
{
 normal.needsUpdate = true;
}
material.normalMap = normal;
```


Normal Mapping

Original

w/ Normal map

Normal Mapping

Original
4M Triangles

Simplified
500 Triangles

Simplified
+ Normal map

Specular mapping

Specular mapping

```
//Specular
var specular = new THREE.Texture(document.createElement("img"));
specular.image.src = "../files/specular.png";
specular.image.onload = function()
{
 specular.needsUpdate = true;
}
```


Displacement mapping

Displacement mapping

+

=

Displacement mapping

Original

Normal
Mapping

Displacement
Mapping

Displacement mapping

```
var displacement = new THREE.Texture(document.createElement("img"));
displacement.image.src = ".../files/crate_displacement.png";
displacement.image.onload = function()
{
 displacement.needsUpdate = true;
}

(...)

material.displacementMap = displacement;
material.displacementScale = 0.2;
material.displacementBias = -0.0315;
```


Tesselation

Tesselation

- Consists in repeatedly subdividing the geometry into a finer mesh
- The GPU generates more vertices and triangles dynamically
- Used with displacement mapping to improve object quality dynamically

Tesselation

Tesselation

81

Video Textures

Video Textures

```
var texture = new THREE.VideoTexture(document.createElement("video"));
texture.minFilter = THREE.LinearFilter;
texture.image.src = "../files/video.webm";
texture.image.loop = true;
texture.image.autoplay = true;
texture.image.onload = function()
{
 texture.needsUpdate = true;
}
```


Shadows

Shadows

Shadow map [\(threejs.org/examples/webgl_shadowmap.html\)](http://threejs.org/examples/webgl_shadowmap.html)

Shadows

Point, directional and spot lights can cast shadows

```
renderer.shadowMap.enabled = true;
renderer.shadowMap.type = THREE.PCFSoftShadowMap;
(...)
sphere.castShadows = true;
ground.castShadows = true;
ground.receiveShadows = true;
(...)
light.castShadows = true;
```


Cube mapping

Cube mapping

Cube mapping


```
//Cube map
var path = "../files/cube/";
var format = ".jpg";
var urls =
[
 path + "px" + format, path + "nx" + format,
 path + "py" + format, path + "ny" + format,
 path + "pz" + format, path + "nz" + format
];

var cube = new THREE.CubeTextureLoader().load(urls);
cube.format = THREE.RGBFormat;

scene.background = cube;
```


Reflections

Reflections


```
(...)

material.normalMap = normal;
material.envMap = cube;
material.combine = THREE.MixOperation;
material.reflectivity = 1.0;

(...)
```


Refractions

Refractions

```
cube.mapping = THREE.CubeRefractionMapping;  
(...)  
  
material.combine = THREE.MixOperation;  
material.refractionRatio = 0.9;
```


Cube cameras

```
//Cube camera
var cube_camera = new THREE.CubeCamera(0.1, 1000, 256);
(...)
material.envMap = cube_camera.renderTarget.texture;
(...)
eyebot.visible = false;
cube_camera.position.copy(eyebot.position);
cube_camera.updateCubeMap(renderer, scene);
eyebot.visible = true;
```


Raycaster

96

Raycaster

Raycaster


```
var raycaster = new THREE.Raycaster();
var normalized = new THREE.Vector2();

(...)

//Normalize mouse coordinates (range -1 to 1)
normalized.x = 2 * (mouse.position.x / canvas.width) - 1;
normalized.y = 1 - 2 * (mouse.position.y / canvas.height);

//Update raycaster ray position relative to camera
raycaster.setFromCamera(normalized, camera);

//Get intersected objects
var intersects = raycaster.intersectObjects(scene.children);
for(var i = 0; i < intersects.length; i++)
{
 intersects[i].object.material.color.set(0xFFAAAA);
}
```


WebVR

99

WebVR (w3c.github.io/webvr/)

- WebVR is an JavaScript API that provides access to Virtual Reality devices, in your browser.
- WebVR is still an experimental feature
 - Special builds of browsers are required for now

WebVR

WebVR

Microsoft Edge
(Announced)

Google Chrome
WebVR 1.1

Mozilla Firefox
WebVR 1.1

Samsung Gear VR
Browser

WebVR

```
var controls = new THREE.VRControls(camera);
var effect = new THREE.VREffect(renderer);


(...)

//Update camera rotation and pos from HMD
controls.update();

//Render scene to HMD
effect.render(scene, camera);
```


WebVR

Performance tips

- Polygon count
 - Reduce polygon count and use normal maps
- Buffered Geometry vs Geometry
- Material performance
 - Basic and Lambert materials perform better
- Object count
 - Merge geometries when possible

Whats next?

A-Frame

- VR Web Apps written in HTML
- Entity-component ecosystem
- Built on top of three.js

```
<!--Objects-->
<a-sphere position="0 1.25 -1" radius="1.25" color="#EF2D5E"></a-sphere>
<a-cylinder position="1 0.75 1" height="1.5" color="#FFC65D"></a-cylinder>
<a-plane rotation="-90 0 0" width="4" height="4" color="#7BC8A4"></a-plane>

<!--Sky and camera-->
<a-sky color="#ECECEC"></a-sky>
<a-entity position="0 0 3.8">
  <a-camera></a-camera>
</a-entity>
```


WebGL 2.0

- Based on OpenGL 3 ES

Questions?

References

THREE.JS - <http://threejs.org/> (September 18, 2016)

AlteredQualia - <http://alteredqualia.com/> (September 18, 2016)

Open.gl - <https://open.gl/drawing> (October 04, 2016)

OpenGL Tutorial - <http://www.opengl-tutorial.org/> (October 04, 2016)

FlatIcon - <http://www.flaticon.com/> (October 04, 2016)

nunuStudio - <https://github.com/tentone/nunustudio> (October 05, 2016)

Acko.net - <https://acko.net/> (October 05, 2016)

Oculus - <https://developer.oculus.com/webvr/> (October 05, 2016)

NVIDIA - <http://www.nvidia.com/object/tessellation.html> (October 05 2016)