


NASA World Wind

Dave Collins

paul@paulcollinssoftware.com

World Wind Is

- Open-Source Virtual Globe
- Library to Use in Applications and Web Pages
- An Application Component
 - Not an App in Itself
- Cross-Platform
- Java, JavaScript/HTML5


World Wind Provides

- Geographic Context for Data and Information Visualization
 - Rich Set of Shapes and Graphics Primitives
 - Data Import From Local, Web, Cloud, Database, OSM,...
 - Viewing, Picking, Scene Control
 - Platform Independence


App Component

- Element in Web Page or App
- Component of App
- Place Anywhere
- Multiple Locations
- Single Library
- Virtual Globe API with Terrain


WMS Explorer X localhost:633 localhost:633 Second World X Explorer X localhost:633 X worldwindsen X Bootstrap Exa X You

localhost:63342/WebWorldWind/apps/Explorer.html

World Wind Explorer

Projection

3D ▾

Layers

Blue Marble

Blue Marble & Landsat

Bing Aerial with Labels

Compass

View Controls


Menu 1 Menu 2 ▾ Menu 3 Menu 4

Lava Dome

Mount St. Helens

8365 ft

bing


JTTOCC Common Operating Picture (CHRISTENOT, GARY)

15:04:15L 20:04:15Z


Altitude 214 mi

30.5413° -85.116

16RFU 80671 80274

Elev 0 feet


3:04 PM

5/22/2014

Simple Sentinel-1A Tracker

Latitude: 47° 57' 34.62" N | Longitude: 94° 36' 24.18" W | Altitude: 703.02km


[Help](#) | Representation: [3D](#) | Follow: [Off](#)


Built by Yann Voumard with [Web World Wind](#), [Satellite JS](#) and icons made by [Freepik](#) from [www.flaticon.com](#).


File Layers Help


GeoSim - Cloud-based 5D-GeoVisualization with Web World Wind


Analysis Applications


Multi-Window


World Wind Users

- DOE
- DOD
- FAA
- Homeland Security


World Wind Technology Drives Innovation

- Java-based client
- Runs on all major platforms
- Mobile devices soon

Partnerships Drive World Wind Technology

- .Gov
- .MIL
- Private Sector
- International

Java-based server

NASA & Public Domain Data

Compatible with special formats

A collage of screenshots showing various applications of World Wind technology, including 3D maps, satellite imagery, and specialized data layers. It also shows the Java-based client and server, and lists partners from government, private sector, and international organizations.

- Commercial
- Research
- Space

Features

- 3D Virtual Globe
- 2D Map with Projection Choices
- Imagery & Elevation Import
- Picking
- Extensible
- Data Retrieval via REST, WMS, WCS, WFS, Bing, User Defined
- Placenames
- KML Import
- Shapefile Import
- Decluttering
- Measurement
- Line of Sight
- Subsurface Visualization

Sub-Surface Soon


Image from Dynamic Graphics, Inc.

Data Types

Maps


Geometry


Imagery


Structures


Terrain


Shapes


Video


GeoTIFF

PNG

JPEG (+2k)

GeoJSON

KML

Shapefile

GML

DTED

Collada

GeoRSS

DWG

NMEA


NITF

RPF

VPF

...

Data Sources


OGC Web Services

Database Services

File System

Proprietary Services

User Entry


Platforms

- Windows
 - Desktop
 - Laptop
 - OS X
 - Linux
 - iOS
 - Android OS
 - iPad
 - iPhone
- 
- Internet Explorer
 - Firefox
 - Chrome
 - Safari

Other Tools

- Google Earth
- OpenLayers
- Cesium
- Google Maps API
- Layerscape
- Unity Game Engine
- NOAA NeoViz
- ESRI Products
- Earth Vision
- GPlates

Documentation

User's Guide


API Docs

Examples

Forum

goworldwind.org

All World Wind resources in one place


Home Features Demos Examples Dev Guide Importing Data Releases World Wind iOS World Wind Android About

Complete Guide to World Wind Help Resources


- [Get Started](#) shows you how to download and run World Wind
- [Features](#) describes World Wind's capabilities
- [Demos](#) showcases World Wind applications and applets
- [Examples](#) presents over 90 World Wind example programs and applets
- [Common Problems](#) gives solutions to typical programming problems
- [Developer's Guide](#) explains how to create World Wind applications
- [Server](#) describes the World Wind server's use and configuration
- [Releases](#) lists the World Wind releases and their release notes
- [Android](#) provides information about our work with World Wind on Android

Other Important Sites

- [Release Site](#) has the World Wind SDK releases
- [Forum](#) provides help from the World Wind community
- [API Docs](#) gives World Wind details for developers
- [Bug Base](#) lists World Wind bugs and issues
- [Subversion](#) contains the most up-to-date World Wind source code
- [Europa Challenge](#) providing sustainable solutions for the world.

The World Wind engineering team uses [JetBrains](#) products IntelliJ IDEA, AppCode and WebStorm to maximize their productivity.

 **IntelliJ IDEA**  **AppCode**

 **IntelliJ IDEA**  **AppCode**

Java IDE **IntelliJ IDEA** supports static analysis, refactoring, and navigation features. It also includes support for unit testing and continuous integration.

- [Get Started](#) shows you how to download and run World Wind
- [Features](#) describes World Wind's capabilities
- [Demos](#) showcases World Wind applications and applets
- [Examples](#) presents over 90 World Wind example programs and applets
- [Common Problems](#) gives solutions to typical programming problems
- [Developer's Guide](#) explains how to create World Wind applications
- [Server](#) describes the World Wind server's use and configuration
- [Releases](#) lists the World Wind releases and their release notes
- [Android](#) provides information about our work with World Wind on Android

World Wind Topics

- Get Started
- Features
- Demos
- Examples
- Developer's Guide
 - Concepts
 - Common Problems
 - Symbology
 - How to: Build a Custom Renderable
 - 2D Rendering of Custom Shapes
- Importing Data
- Releases
- World Wind iOS
- World Wind Android
 - Get Started with World Wind Android
 - Android Development Environment Setup
 - Android Demos
 - QinetiQ
- MapServer and Data Installation

World Wind Summary


- Geographic Context for Information Visualization
- Component with API Rather than an App
- Quickly Learned and Incorporated
- Extensible so you can add your own functionality
- Open Source, Free and Unencumbered

Questions?


Thank You!

Shapes

- Placemark
- Path
- Polygon
- Extruded Polygon


Surface Shapes


Shapes

- Geographic Text
- Balloon
- Analytic Surface


Airspaces


Mil-Std 2525


Tactical Symbols


Tactical Graphics


Bing Maps


Aerial
Aerial + Roads
Roads


Deployment Options


Architecture

World Wind Provides the Geographic Context

```
<!DOCTYPE html>
<html>
<head lang="en">
 <meta charset="UTF-8">
 <title>World Wind Example</title>
 <script src="../worldwindlib.js" type="text/javascript"></script>
</head>
<body>
<div style="position: absolute; top: 50px; left: 50px;">
 <canvas id="canvasOne" width="1024" height="768">
 </canvas>
</div>
<script>
 window.addEventListener("load", eventWindowLoaded, false);


 function eventWindowLoaded() {
 var wwd = new WorldWind.WorldWindow("canvasOne");

 wwd.addLayer(new WorldWind.BingAerialWithLabelsLayer());
 wwd.addLayer(new WorldWind.CompassLayer());
 wwd.addLayer(new WorldWind.ViewControlsLayer(wwd));
 wwd.redraw();
 }
</script>
</body>
</html>
```

Examples


- Basic Example
<http://worldwindserver.net/webworldwind/examples/BasicExample.html>
- Bing Layers
<http://worldwindserver.net/webworldwind/examples/BingLayers.html>
- Placemarks and Picking
<http://worldwindserver.net/webworldwind/examples/PlacemarksAndPicking.html>
- Pick All Shapes in Region
<http://worldwindserver.net/webworldwind/examples/PickAllShapesInRegion.html>
- Paths
<http://worldwindserver.net/webworldwind/examples/Paths.html>
- Surface Shapes
<http://worldwindserver.net/webworldwind/examples/SurfaceShapes.html>
- Multi-Window
<http://worldwindserver.net/webworldwind/examples/MultiWindow.html>
- Geographic Text
<http://worldwindserver.net/webworldwind/examples/GeographicText.html>
- Surface Image
<http://worldwindserver.net/webworldwind/examples/SurfaceImage.html>
- Screen Image
<http://worldwindserver.net/webworldwind/examples/ScreenImage.html>

Sensor Command & Control


5/5/15


Special Technologies Laboratory – Unclassified


File Layers Help


Price List

- World Wind Client
 - Single-user license \$ 0
 - 2 – 200 Users \$ 0
 - Enterprise (over 200 users) \$ 0
 - Source Code \$ 0
 - Support (email & forum) \$ 0
- World Wind Server
 - WMS Server, unlimited license & source code \$ 0
 - Primary Imagery (Blue Marble, I3, NAIP, etc.) \$ 0
 - Merged Elevations (NED 10, SRTM, Aster) \$ 0