

JavaScript & Argon

creating Augmented Reality experiences
using web technologies

Maria Engberg 160406

```
<!doctype html>
</html>
<meta charset="utf-8">
<meta name="viewport" content="width=device-width, user-scalable=no, minimum-scale=1.0, maximum-scale=1.0">

<!--three.js, a 3D Scene graph for the web-->
<script src="../../js/three.js"></script>

<!--threestrap.js is a bootstrapping library that makes three.js easier to work with. Argon-three.js requires it-->
<script src="../../js/threestrap.js"></script>

<!--The argon library support for integration of three.js and argon.js-->
<script src="../../build/argon.js"></script>
<script src="../../build/argon-three.js"></script>

<!-- One or more style sheets for styling the elements in the body -->
<link rel="stylesheet" type="text/css" href="style.css">

<body>
  <div id="argon-immersive-context">
 <!--any html for interface elements etc. that will appear on the screen in AR mode-->
  </div>
  <div>
 <!--one or more divs that you want to appear in "page mode" described below-->
  </div>
</body>

<!--application javascript code-->
<script src="../app.js"></script>

</html>
```

AR FEATURES & STANDARD WEB CONTENT

geolocation

video of the surrounding world ("reality")

image tracking (Vuforia)

+ any web content for browser

AR FEATURES & STANDARD WEB CONTENT

geolocation

AR FEATURES & STANDARD WEB CONTENT

video of the surrounding world

AR FEATURES & STANDARD WEB CONTENT

image tracking (Vuforia)

vuforia
by Qualcomm

<https://developer.vuforia.com/>

STANDARD WEB CONTENT

- 1. special div with id argon-immersive-context
(2D in the 3D AR context)**
- 2. additional divs in the body**
- 3. any webpage (webkit)**

[documentation](#)
[examples](#)

[download](#)

[github](#)
[stackoverflow](#)
[irc](#)

[editor](#)

argon examples in argon3 & links to tutorials

[argon3://artnotart.org/jdbolter/Argon3/examples/Periodic/index.html](http://artnotart.org/jdbolter/Argon3/examples/Periodic/index.html)
tutorial: <http://tutorials.argonjs.io/tutorials/tutorial3>

[argon3://artnotart.org/jdbolter/Argon3/examples/Directions/index.html](http://artnotart.org/jdbolter/Argon3/examples/Directions/index.html)
tutorial: <http://tutorials.argonjs.io/tutorials/tutorial2>

[argon3://artnotart.org/jdbolter/Argon3/examples/Geo/index.html](http://artnotart.org/jdbolter/Argon3/examples/Geo/index.html)
tutorial: <http://tutorials.argonjs.io/tutorials/tutorial5>

[argon3://artnotart.org/jdbolter/Argon3/examples/Panorama/index.html](http://artnotart.org/jdbolter/Argon3/examples/Panorama/index.html)
tutorial: <http://tutorials.argonjs.io/tutorials/tutorial4>

[argon3://artnotart.org/jdbolter/Argon3/examples/Vuforia/index.html](http://artnotart.org/jdbolter/Argon3/examples/Vuforia/index.html)
<http://tutorials.argonjs.io/tutorials/tutorial6>

[argon3://artnotart.org/jdbolter\(Argon3/examples/Periodic/index.html](http://artnotart.org/jdbolter(Argon3/examples/Periodic/index.html)
tutorial: <http://tutorials.argonjs.io/tutorials/tutorial3>

[argon3://artnotart.org/jdbolter/Argon3/examples/Geo/index.html](http://artnotart.org/jdbolter/Argon3/examples/Geo/index.html)
tutorial: <http://tutorials.argonjs.io/tutorials/tutorial5>

[argon3://artnotart.org/jdbolter\(Argon3/examples/Panorama/index.html](http://artnotart.org/jdbolter(Argon3/examples/Panorama/index.html)
tutorial: <http://tutorials.argonjs.io/tutorials/tutorial4>

