

OL3-CESIUM

3D for OpenLayers

<https://github.com/openlayers/ol3-cesium>

Why, what, how?

Why, what, how?

Add 3D to OpenLayers maps

OpenLayers can handle 3D data, Cesium can render it

Easy to learn for OpenLayers users

Federate efforts in one place

Why, what, how?

Add 3D to OpenLayers maps

OpenLayers can handle 3D data, Cesium can render it

Easy to learn for OpenLayers users

Federate efforts in one place

Initially funded by a Boundless client

Created in cooperation with KlokanTech and Camptocamp

Additional funding by Camptocamp clients

Why, what, how?

- Add 3D to OpenLayers maps
- OpenLayers can handle 3D data, Cesium can render it
- Easy to learn for OpenLayers users
- Federate efforts in one place

- Initially funded by a Boundless client
- Created in cooperation with KlokanTech and Camptocamp
- Additional funding by Camptocamp clients

- Initial release 1 year ago
- Camptocamp is actively working on new features
- Monthly releases

Adding 3D to your map

Adding 3D to your map

```
var ol3d = new olcs.OLCesium({map: map, target: id});  
ol3d.setEnabled(true);
```

Adding 3D to your map

```
var ol3d = new olcs.OLCesium({map: map, target: id});  
ol3d.setEnabled(true);
```


- A Cesium globe is created

Adding 3D to your map

```
var ol3d = new olcs.OLCesium({map: map, target: id});  
ol3d.setEnabled(true);
```

- A Cesium globe is created
- layers and view are kept in sync

Synchronized views

Try it

3D map with terrain

3D map with terrain

```
var ol3d = new olcs.OLCesium({map: map});
var scene = ol3d.getCesiumScene();
var terrainProvider = new Cesium.CesiumTerrainProvider({
 url: '//cesiumjs.org/stk-terrain/tilesets/world/tiles'
});
scene.terrainProvider = terrainProvider;
scene.globe.depthTestAgainstTerrain = true; // optional
ol3d.setEnabled(true);
```

3D map with terrain

```
var ol3d = new olcs.OLCesium({map: map});
var scene = ol3d.getCesiumScene();
var terrainProvider = new Cesium.CesiumTerrainProvider({
 url: '//cesiumjs.org/stk-terrain/tilesets/world/tiles'
});
scene.terrainProvider = terrainProvider;
scene.globe.depthTestAgainstTerrain = true; // optional
ol3d.setEnabled(true);
```


- Raster layers are clamped to ground

3D map with terrain

```
var ol3d = new olcs.OLCesium({map: map});
var scene = ol3d.getCesiumScene();
var terrainProvider = new Cesium.CesiumTerrainProvider({
 url: '//cesiumjs.org/stk-terrain/tilesets/world/tiles'
});
scene.terrainProvider = terrainProvider;
scene.globe.depthTestAgainstTerrain = true; // optional
ol3d.setEnabled(true);
```

- Raster layers are clamped to ground
- z-coordinates of vector data are used

3D GPS Track

OL3-Cesium – Guillaume Beraudo, Andreas Hocevar [Try it](#)

Real life example

Suisse**Mobile** 3d

Real life example

SuisseMobile 3d

- Swiss projection EPSG:21781

Real life example

SuisseMobile 3d

- Swiss projection EPSG:21781
- Many layers including clusters

Real life example

SuisseMobile 3d

- Swiss projection EPSG:21781
- Many layers including clusters
- Picking and tooltips

Real life example

SuisseMobile 3d

- Swiss projection EPSG:21781
- Many layers including clusters
- Picking and tooltips
- Line and point features

Real life example

SuisseMobile 3d

- Swiss projection EPSG:21781
- Many layers including clusters
- Picking and tooltips
- Line and point features
- Try it

Different 2D projection

Different 2D projection

- Cesium supports EPSG:4326 and EPSG:3857

Different 2D projection

- Cesium supports EPSG:4326 and EPSG:3857
- Vector layers are reprojected automatically

Different 2D projection

- Cesium supports EPSG:4326 and EPSG:3857
- Vector layers are reprojected automatically
- Raster layers must be handled by application

Different 2D projection

- Cesium supports EPSG:4326 and EPSG:3857
- Vector layers are reprojected automatically
- Raster layers must be handled by application
 - No support for client side reprojection (yet?)

Different 2D projection

- Cesium supports EPSG:4326 and EPSG:3857
- Vector layers are reprojected automatically
- Raster layers must be handled by application
 - No support for client side reprojection (yet?)
 - Require additionnal dataset in EPSG:4326 or EPSG:3857

Vector clustering

Vector clustering

- 30'000 points instead of reprojected rasters

Vector clustering

- 30'000 points instead of reprojected rasters
- Pregenerated using a [custom OpenLayers3 tool](#)

Vector clustering

- 30'000 points instead of reprojected rasters
- Pregenerated using a [custom OpenLayers3 tool](#)
- Picking: id, children and resolution per feature

Vector clustering

- 30'000 points instead of reprojected rasters
- Pregenerated using a [custom OpenLayers3 tool](#)
- Picking: id, children and resolution per feature
- Data only sent once to the GPU, decimation in the shader

3D geometries

3D geometries

- Static positioning (x, y, z) for all geometries

3D geometries

- Static positioning (x, y, z) for all geometries
- Dynamic positioning (altitudeMode = "clampToGround")

3D geometries

- Static positioning (x, y, z) for all geometries
- Dynamic positioning (altitudeMode = "clampToGround")
 - Points done

3D geometries

- Static positioning (x, y, z) for all geometries
- Dynamic positioning (altitudeMode = "clampToGround")
 - Points done
 - Polygons coming soon

3D geometries

- Static positioning (x, y, z) for all geometries
- Dynamic positioning (altitudeMode = "clampToGround")
 - Points done
 - Polygons coming soon
 - Lines are Work In Progress

Buildings and vector tiles

Buildings and vector tiles

- 3D buildings tile generation POC from CityGML

Buildings and vector tiles

Buildings and vector tiles

- 2.5D extruded polygons of a single "tile" POC

Buildings and vector tiles

- 2.5D extruded polygons of a single "tile" POC

- Try it

Buildings and vector tiles

Buildings and vector tiles

- 3D-tiles specification is WIP in Cesium

Buildings and vector tiles

- 3D-tiles specification is WIP in Cesium
 - Tiling and Levels Of Details

Buildings and vector tiles

- 3D-tiles specification is WIP in Cesium
 - Tiling and Levels Of Details
 - Loading and unloading strategies

Buildings and vector tiles

- 3D-tiles specification is WIP in Cesium
 - Tiling and Levels Of Details
 - Loading and unloading strategies
 - Efficient (GLTF)

Questions?

openlayers / ol3-cesium

Unwatch 32 Star 69 Fork 26

OpenLayers - Cesium integration <http://openlayers.org/ol3-cesium/> — Edit

577 commits 5 branches 9 releases 9 contributors

Branch: master ol3-cesium / +

Merge pull request #242 from gberaudo/port_ol3_3.9.0 ...

gberaudo authored an hour ago latest commit e373428b6f

File	Description	Time
build	Update compiler and library	7 days ago
cesium @ 2b6f147	Update Cesium to 1.13.	6 days ago
examples	Add Z-index ordering to raster synchronizer	2 days ago
externs	Allow a custom createSymbolizers function	8 months ago
ol3 @ dedf0a5	Update OpenLayers to v3.9.0	an hour ago
src	Add missing goog.requires to abstract synchronizer	2 days ago
.gitignore	Add examples index	10 months ago

Code Issues Pull requests Wiki Pulse Graphs Settings

SSH clone URL git@github.com:openla...

감사합니다

OL3-Cesium – Guillaume Beraudo, Andreas Hocevar