

$\overline{\mathsf{VRML}}$

VRML

VRML

http://diuf.unifr.ch/people/schweizp/VRML/VrmIDoc/VrmIbase/start.htm http://www.parallelgraphics.com/products/cortona/download/iexplore/

API Windows

http://chgi.developpez.com/windows/

VRML

VRML satisfait 3 critères:

- Indépendance de la plate-forme (Windows, MAC OS, UNIX etc..)
- Extensibilité
- Travailler avec une faible bande passante (modem 14.4 kBps)

Structure


```
#VRML V2.0 utf8
Group {
 children [
 DEF objet1 Transform {
 translation 0.000000 0.000000 0.000000
 rotation 1.000000 0.000000 0.000000 0.700000
 children Shape {
 appearance Appearance {
 material Material { }
 geometry Cylinder{
 radius 1.000000
 height 2.000000
 DEF objet2 Transform {
 translation 0.000000 1.000000 0.000000
 rotation 1.000000 0.000000 0.000000 0.000000
 children Shape {
 appearance Appearance {
 material Material { }
 geometry Box{
 size 2.000000 2.000000 2.000000
```


Neoud (« Node ») Shape

```
Shape {
 appearance NULL # exposedField SFNode
 geometry NULL # exposedField SFNode
# VRML V2.0 utf8
 Shape {
 appearance Appearance {
 material Material {
 ambientIntensity 0.4
 diffuseColor 0.3 1.0 0.3
 geometry Box {
 size 234
```


Node Appearance


```
Appearance {
 material
 NULL
 NULL
 texture
 textureTransform NULL
Material {
  ambientIntensity
 diffuseColor
 emissiveColor
 shininess
 specularColor
 transparency
```


#exposedField SFNode #exposedField SFNode #exposedField SFNode

Géométrie


```
Box {
 size 2.0 2.0 2.0
Cone {
 bottomRadius
 1.0
 height
 2.0
 side
 TRUE
  bottom
 TRUE
```


Géométrie

```
Cylinder {
  bottom
 TRUE
  height
 2.0
 1.0
  radius
  side
 TRUE
 TRUE
  top
Sphere {
 radius 1.0
```


TEXTE

```
Text {
 #exposedField MFString
  string []
 #exposedField SFNode
  fontStyle NULL
 #exposedField MFFloat
  length []
 #exposedField SFFloat
  maxExtent 0.0
FontStyle {
 family
 #field MFString
 ["SERIF"]
  horizontal
 TRUE
 #field SFBool
  justify
 "BEGIN"
 #field MFString
  leftToRight
 #field SFBool
 TRUE
 #field SFFloat
 1.0
  size
 1.0
 #field SFFloat
  spacing
 "PLAIN"
 #field SFString
  style
 #field SFBool
  topToBottom
 TRUE
```

TEXTE

```
Shape {
 appearance Appearance {
 material Material { }
 }
 geometry Text {
 string ["Bonjour et" , "Bon appétit" ]
 fontStyle FontStyle {
 family "SERIF"
 style "BOLD"
 }
 }
}
```

Bonjour et bon appetit

Grille d'élévation

```
#VRML V2.0 utf8
Shape {
 appearance Appearance {
 material Material { }
 geometry ElevationGrid {
 xDimension 9
 zDimension 9
 xSpacing 1.0
 zSpacing 1.0
 solid
 FALSE
 creaseAngle 0.785
 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,
```

EXTRUSION

geometry Extrusion {

crossSection [


```
1.00 0.00, 0.92 -0.38,
0.71 -0.71, 0.38 -0.92,
```

.....

] spine [

0.0 0.0 0.0, 0.0 0.4 0.0, 0.0 0.8 0.0, 0.0 1.2 0.0,

.....

scale [

1.8 1.8, 1.95 1.95,2.0 2.0, 1.95 1.95

....

]

Groupe

```
Group {
  children [ ] #exposedField
  addChildren #eventIn MFNode
  removeChildren #eventOut MFNode
  bboxCenter 0 0 0 0
  bboxSize -1 -1 -1
```

```
#VRML V2.0 utf8
Group {
 DEF nom type
 children [
 USE nom
 # Paire de colonnes
 DEF ColumnPair Group {
 children [
 Transform {
 translation -4.0 3.0 0.0
 children DEF Column Shape {
 appearance Appearance {
 material Material {}
 geometry Cylinder {
 radius 0.3
 height 6.0
 Transform {
 translation 4.0 3.0 0.0
 children USE Column
 # Plusieurs paires de colonnes
 Transform { translation 0.0 0.0 -8.0 children USE ColumnPair },
 Transform { translation 0.0 0.0 8.0 children USE ColumnPair },
 Transform { translation 0.0 0.0 -16.0 children USE ColumnPair },
 Transform { translation 0.0 0.0 16.0 children USE ColumnPair },
 Transform { translation 0.0 0.0 -24.0 children USE ColumnPair },
 Transform { translation 0.0 0.0 24.0 children USE ColumnPair },
```

```
#VRML V2.0 utf8
Group {
 children [
 Shape {
 appearance DEF White Appearance {
 material Material { }
 geometry Box {
 size 25.0 2.0 2.0
 Shape {
 appearance USE White
 geometry Box {
 size 2.0 25.0 2.0
 Shape {
 appearance USE White
 geometry Box {
 size 2.0 2.0 25.0
```


Positionnement

```
Transform {
 addChildren
 #eventIn MFNode
 #eventIn MFNode
 removeChildren
 0.00
 #exposedField SFVec3f
 center
 #exposedField MFNode
#exposedField SFRotation
 children
 0010
 rotation
 #exposedField SFVec3f
#exposedField SFRotation
 scale
 scaleOrientation
 0010
 #exposedField SFVec3f
#field SFVec3f
 000
 translation
 bboxCenter
 0 \ 0 \ 0
 bboxSize
 -1 -1 -1
 #field SFVec3f
```

E/S: set_var et var_changed

Exemple: set_translation et translation_changed

Positionnement

```
Group {
 children [
 # Ailes
 Transform {
 scale 0.5 1.0 1.5
 children Shape {
 appearance DEF White Appearance {
 material Material { }
 geometry Cylinder {
 radius 1.0
 height 0.025
 # Fuselage
 Transform {
 scale 2.0 0.2 0.5
 children Shape {
 appearance USE White
 geometry Sphere { }
```

Animation par Interpolation

```
TimeSensor {
 cycleInterval
 #exposedField SFTime
 #exposedField SFBool
 enabled
 TRUE
 #exposedField SFBool
 FALSE
 loop
 #exposedField SFTime
 startTime
 0
 #exposedField SFTime
 stopTime
 cycleTime
 #eventOut SFTime
 fraction changed
 #eventOut SFFloat
 isActive
 #eventOut SFBool
 time
 #eventOut SFTime
PositionInterpolator {
 set fraction
 #eventIn SFFloat
 key []
 #exposedField MFFloat
 keyValue []
 #exposedField MFVec3f
 value changed
 #eventOut SFVec3f
```

Exemple

```
Group {
 children [
 DEF objet Transform {
 translation 0.000000 0.000000 0.000000
 rotation 1.000000 0.000000 0.000000 0.000000
 children Shape {
 appearance Appearance {
 material Material { } }
 geometry Box{
 size 2.000000 1.000000 2.000000}
#animation-> horloge
DEF horloge TimeSensor {
cycleInterval 5.000000
loop TRUE
#animation-> trajet
DEF ObjetTrajet PositionInterpolator {
  key [0.5 0.990000 ]
  keyValue [ 0.0 1.00 0.000
 0.000000 3.000000 0.000000 ]
}]}
ROUTE horloge.fraction_changed TO ObjetTrajet.set_fraction
ROUTE ObjetTrajet.value changed TO objet.set translation
```


Animation-Suite

```
OrientationInterpolator {
 set fraction
 #eventIn SFFloat
 #exposedField MFFloat
 key []
 #exposedField MFRotation
 keyValue []
 value changed
 #eventOut SFRotation
 Interpol orientation.wrl
ColorInterpolator {
 set fraction
 #eventIn SFFloat
 #exposedField MFFloat
 key []
 keyValue []
 #exposedField MFColor
 value_changed
 #eventOut SFColor
Idem pour : ColorInterpolator, NormalInterpolator, ...
```

```
Group {
children [
DEF objet1 Transform {
 rotation 1.000000 0.000000 0.000000 0.000000
 children Shape {
 appearance Appearance {
 material Material { }
 geometry Cylinder{
 radius 1.000000
 height 2.000000
DEF horloge TimeSensor {
 cycleInterval 6.000000
 loop TRUE },
DEF ObjetTrajet OrientationInterpolator {
key [0.5, 0.990000]
keyValue [ 0.000000 0.000000 1.000000 3.14
 0.000000 0.000000 1.000000 6.28 ]
}] }
ROUTE horloge.fraction_changed TO ObjetTrajet.set_fraction
ROUTE ObjetTrajet.value_changed TO objet1.set_rotation
```

Eclairage


```
DirectionalLight {
 ambientIntensity 0 #exposedField SFFloat color 111 #exposedField SFColor direction 00-1 #exposedField SFVec3f intensity 1 #exposedField SFFloat on TRUE #exposedField SFBool
```


Eclairage

PointLight {

ambientIntensity	0	#exposedField SFFloat
attenuation	100	#exposedField SFVec3f
color	111	#exposedField SFColor
intensity	1	#exposedField SFFloat
location	000	#exposedField SFVec3f
on	TRUE	#exposedField SFBool
radius	100	#exposedField SFFloat

Eclairage


```
SpotLight {
 ambientIntensity
 #exposedField SFFloat
 0
 #exposedField SFVec3f
#exposedField SFFloat
#exposedField SFColor
 100
 attenuation
 1.570796
 beamWidth
 color
 1 1 1
 #exposedField SFFloat
 cutOffAngle
 0.785398
 #exposedField SFVec3f
#exposedField SFFloat
#exposedField SFVec3f
#exposedField SFBool
 direction
 00 - 1
 intensity
 000
 location
 TRUE
 on
 #exposedField SFFloat
 radius
 100
```


Fond

```
Background {
eventIn SFBool set_bind
groundAngle []
groundColor []
backUrl []
bottomUrl []
frontUrl []
leftUrl []
rightUrl []
topUrl
skyAngle []
skyColor [0 0 0]
isBound
```

#exposedField MFFloat #exposedField MFColor #exposedField MFString #exposedField MFString #exposedField MFString #exposedField MFString #exposedField MFString #exposedField MFString #exposedField MFFloat #exposedField MFFloat #exposedField MFColor #eventOut SFBool


```
Group {
 children [
 Transform {
 scale 0.5 1.0 1.5
 children Shape {
 appearance DEF White Appearance {
 material Material { }
 geometry Cylinder { radius 1.0
 height 0.025}
 Transform {
 scale 2.0 0.2 0.5
 children Shape {appearance USE White
 geometry Sphere { } }
Background {
 skyAngle [0.0, 1.1, 1.57]
 skyColor [0 0 1, 0 0 0.5, 0.8 0.8 1, 0.9 0.9 0.9 ]
 groundAngle [0.0, 1.1, 1.57]
 groundColor [0.8 0.8 0.4, 0.8 0.8 0.4, 0.8 0.8 0.7, 0.8 0.8 0.8 ]
 background.wrl
```

Sensors

```
CylinderSensor {
 autoOffset
 TRUE
 #exposedField SFBool
 #exposedField SFFloat
 diskAngle
 0.262
 #exposedField SFBool
 enabled
 TRUE
 #exposedField SFFloat
 maxAngle
 -1
 #exposedField SFFloat
 minAngle
 offset
 #exposedField SFFloat
 #eventOut SFBool
 isActive
 #eventOut SFRotation
 rotation changed
 cvlidersensor.wrl
 trackPoint changed
 #eventOut SFVec3f
PlaneSensor {
 autoOffset.
 TRUE
 #exposedField SFBool
 #exposedField SFBool
 enabled
 TRUE
 maxPosition
 -1 -1
 #exposedField SFVec2f
 #exposedField SFVec2f
 minPosition
 0 0
 offset
 0 0 0
 #exposedField SFVec3f
 isActive
 #eventOut SFBool
 trackPoint_changed
 #eventOut SFVec3f
 translation_changed
 #eventOut SFVec3f
```

Sensors (SUITE)

```
SphereSensor {
 autoOffset TRUE
 enabled TRUE
 offset 0 1 0 0
 isActive
 rotation_changed
 trackPoint_changed
 }
```

```
#exposedField SFBool
#exposedField SFBool
#exposedField SFRotation
#eventOut SFBool
#eventOut SFRotation
#eventOut SFVec3f
```

spheresensor.wrl

```
#VRML V2.0 utf8
Group {
 children [
 DEF objet Transform {
 scale 0.5 1.0 1.5
 children Shape {
 appearance DEF White Appearance {
 material Material { }
 geometry Cylinder { radius 1.0
 height 0.025}
 DEF objet2 Transform {
 scale 2.0 0.2 0.5
 children Shape {appearance USE White
 geometry Sphere { } }
DEF tourneur SphereSensor{}
Background { skyAngle [0.0, 1.1, 1.57]
 skyColor [0 0 1, 0 0 0.5, 0.8 0.8 1, 0.9 0.9 0.9 ]
 groundAngle [0.0, 1.1, 1.57]
 groundColor [0.8 0.8 0.4, 0.8 0.8 0.4, 0.8 0.8 0.7, 0.8 0.8 0.8 ]
ROUTE tourneur.rotation_changed TO objet.set_rotation
ROUTE tourneur.rotation changed TO objet2.set rotation
```

```
Group {
 children [
 DEF objet Transform {
 scale 0.5 1.0 1.5
 children Shape {
 appearance DEF White Appearance {
 material Material { }
 geometry Cylinder { radius 1.0
 height 0.025}
 DEF objet2 Transform {
 scale 2.0 0.2 0.5
 children Shape {appearance USE White
 geometry Sphere { }
DEF capteur PlaneSensor{}
Background { skyAngle [0.0, 1.1, 1.57]
 skyColor [0 0 1, 0 0 0.5, 0.8 0.8 1, 0.9 0.9 0.9 ]
 groundAngle [0.0, 1.1, 1.57]
 groundColor [0.8 0.8 0.4, 0.8 0.8 0.4, 0.8 0.8 0.7, 0.8 0.8 0.8 ]}
ROUTE capteur.translation_changed TO objet.set_translation
ROUTE capteur.translation_changed TO objet2.set_translation
```

Texture


```
ImageTexture {
 #exposedField MFString #field SFBool
 []
TRUE
 url
 repeatS
 #field SFBool
 TRUE
 repeatT
#VRML V2.0 utf8
Group {
 children [
 Shape {
 appearance Appearance {
 material Material { }
 texture ImageTexture {
 url "canlabel.jpg"
 geometry Cylinder {
 top FALSE
 bottom FALSE
 height 2.7
```

Texture

```
MovieTexture {
 FALSE
 #exposedField SFBool
loop
 #exposedField SFFloat
 1.0
speed
 #exposedField SFTime
startTime
 #exposedField SFTime
stopTime
 #exposedField MFString
url
 TRUE
 #field SFBool
repeatS
 TRUE
 #field SFBool
repeatT
duration_changed
 #eventOut SFTime
 #eventOut SFBool
isActive
```

```
#VRML V2.0 utf8
Group {
 children [
 Shape {
 appearance Appearance {
 material Material { }
 texture MovieTexture {
 loop TRUE
 url "wrlpool.mpg"
 geometry Cylinder {
 bottom FALSE
 side FALSE
 height 2.7
 Shape {
 appearance Appearance {
 material Material { }
 texture ImageTexture {
 url "canlabel.jpg"
 geometry Cylinder {
 top FALSE
 bottom FALSE
 height 2.7
```

Texture

Points

```
PointSet {
 color NULL #exposedField SFNode
 coord NULL #exposedField SFNode
  NavigationInfo {
  type "EXAMINE"
  DirectionalLight {
  ambientIntensity 1
  Shape {
  geometry PointSet{
  coord Coordinate {
  point [
 -2 -2 2, 2 -2 2, -2 2 2, 2 2 2,
-2 -2 -2, 2 -2 -2, -2 2 -2, 2 2 -2
  color Color {
 color [
 111,111,111,111,
 110,110,110,110
```

Lignes

```
IndexedLineSet {
 set_colorIndex  #eventIn MFInt32
 set_coordIndex  #eventIn MFInt32
 color NULL  #exposedField SFNode
 coord NULL  #exposedField SFNode
 colorIndex []  #field MFInt32
 colorPerVertex TRUE  #field SFBool
 coordIndex []  #field MFInt32
}
```

Polygones

```
IndexedFaceSet {
  set colorIndex
 #eventIn MFInt32
  set coordIndex
 #eventIn MFInt32
  set normalIndex
 #eventIn MFInt32
 #eventIn MFInt32
  set_texCoordIndex
 #exposedField SFNode
  color
 NULL
 #exposedField SFNode
 NULL
  coord
 #exposedField SFNode
  normal
 NULL
 #exposedField SFNode
  texCoord
 NULL
 #field SFBool
 TRUE
  ccw
  colorIndex
 #field MFInt32
  colorPerVertex
 TRUE
 #field SFBool
 TRUE
 #field SFBool
  convex
 #field MFInt32
  coordIndex
 #field SFFloat
  creaseAngle
 #field MFInt32
  normalIndex
  normalPerVertex
 TRUE
 #field SFBool
 #field SFBool
  solid
 TRUE
  texCoordIndex
 П
 #field MFInt32
```