Computer Game Technologies

Java 3D Object Modelling - Geometry

Modelling in Java 3D

Java 3D provides 3 ways to create physical objects:

- 1. Basic geometric primitives
 - ColorCube
 - Box, Cone, Cylinder, Sphere
- 2. Vertex specification via geometry classes
 - Triangle Array, Quad Array
- 3. Loading external models
 - Model created via specialist software eg. Blender
 - Loading software to convert geometry specification to Java 3D format

Shape3D Class

- Instance of Shape3D defines a visual object
 - Subclass of Leaf class
 - Forms a leaf node in a scene graph
 - Does not itself define the geometry or appearance of an object
- Geometry specified in a Geometry node component
- Appearance specified in an Appearance node component
- A Shape3D object refers to at most one Geometry and one Appearance node object

Example Scene Graph

 Shape3D node 5 references an Appearance and Geometry

Figure 2-2 A Shape3D Object Defines a Visual Object in a Scene Graph.

Leaf Nodes and Node Components

Figure 2-3 Partial Java 3D API Class Hierarchy Showing Subclasses of NodeComponent.

Defining a Visual Object Class

 One possibility for creating your own visual object class is to extend Shape3D

```
public class VisualObject extends Shape3D{
 private Geometry voGeometry;
 private Appearance voAppearance;
 // create Shape3D with geometry and appearance
 // the geometry is created in method createGeometry
 // the appearance is created in method createAppearance
 public VisualObject() {
 voGeometry = createGeometry();
 voAppearance = createAppearance();
 this.setGeometry(voGeometry);
 this.setAppearance(voAppearance);
 (Java 3D Tutorial Chapt 2)
```

Defining a Visual Object Class (2)

```
private Geometry createGeometry() {
  // code to create default geometry of visual object
  }

private Appearance createAppearance () {
  // code to create default appearance of visual object
  }

} // end of class VisualObject
```


Simply create object and add it to a group node

```
ojbRoot.addChild(new VisualObject());
```

(Java 3D Tutorial Chapt 2)

ColorCube Class

 ColorCube is an example of a class that extends Shape3D

More General Visual Object Classes

- Extending Shape 3D only allows an object to be defined by a single Geometry
- What if we want to have a more complex object that is made up of subobjects?
- Define a class that contains a branch group that holds more than one Shape3D

- Single visible object composed of more than one

Shape3D

General Visual Object Class

```
public class VisualObject {
 private BranchGroup voBG;
 public VisualObject() {
 voBG = new BranchGroup();
 // create subobjects
 ColorCube cube1 = new ColorCube();
 ColorCube cube2 = new ColorCube();
 // add subobjects to branch group
 voBG.addChild(cube1);
 voBG.addChild(cube2);
 // optimise scene graph
 voBG.compile();
 public BranchGroup getBG() {
 return voBG;
 Computer Game Technologies, 2018
```

Example: a Yo-Yo

```
public class ConeYoyo{
 private BranchGroup yoyoBG;
 public ConeYoyo() {
 vovoBG = new BranchGroup();
 Transform3D rotate = new Transform3D();
 Transform3D translate = new Transform3D();
 Appearance yoyoAppear = new Appearance();
 rotate.rotZ(Math.PI/2.0d);
 TransformGroup yoyoTGR1 = new TransformGroup(rotate);
 translate.set(new Vector3f(0.1f, 0.0f, 0.0f));
 TransformGroup yoyoTGT1 = new TransformGroup(translate);
```

ConeYoyoApp

Example: a Yo-Yo (2)

```
Cone cone1 = new Cone (0.6f, 0.2f);
cone1.setAppearance(yoyoAppear);
yoyoBG.addChild(yoyoTGT1);
yoyoTGT1.addChild(yoyoTGR1);
yoyoTGR1.addChild(cone1);
translate.set(new Vector3f(-0.1f, 0.0f, 0.0f));
TransformGroup yoyoTGT2 = new TransformGroup(translate);
rotate.rotZ(-Math.PI/2.0d);
TransformGroup vovoTGR2 = new TransformGroup(rotate);
Cone cone2 = new Cone (0.6f, 0.2f);
cone2.setAppearance(yoyoAppear);
yoyoBG.addChild(yoyoTGT2);
yoyoTGT2.addChild(yoyoTGR2);
yoyoTGR2.addChild(cone2);
```


Example: a Yo-Yo (3)

```
yoyoBG.compile();

} // end of ConeYoyo constructor

public BranchGroup getBG() {
  return yoyoBG;
}

} // end of class ConeYoyo
```


Yo-Yo Scene Graph

Figure 2-6 Scene Graph for ConeYoyoApp7

Primitive Visual Objects

- Inbuilt basic geometric shapes
 - Box, Cone, Cylinder, Sphere
- Extend the Primitive class
- Contain more than one Shape3D

Constructing Geometry

- Possible to construct arbitrary shapes in Java 3D
 - BUT tedious and not worthwhile except for simple objects that are not boxes etc
- Specify arrays of 3D points
 - Vertices of polygons

Mathematical Classes

- A number of mathematical classes are provided to make geometry creation possible
- Specify vertex-related data

```
- Point* (for 3D coordinates)
```


- Color* (for colors)

- Vector* (for surface normals)

- TexCoord* (for texture coordinates)

Geometry Classes

- Use subclasses of Geometry Array class
- Specify sets of vertex coordinates
 - Plus appearance-related data, such a vertex colour (see later)

Geometry Classes (2)

Examples

Figure 2-13 GeometryArray Subclasses

Figure 2-14 GeometryStripArray Subclasses

Example: Yo-Yo

Yo-yo created from TriangleFanArray

Figure 2-15 Three Views of the Yo-yo

Yo-Yo Code

```
1. private Geometry yoyoGeometry() {
2.
3. TriangleFanArray tfa;
4. int N = 17;
5. int totalN = 4*(N+1);
6. Point3f coords[] = new Point3f[totalN];
7. int stripCounts[] = \{N+1, N+1, N+1, N+1\};
8. float r = 0.6f;
9. float w = 0.4f;
10. int n;
11. double a;
12. float x, y;
13.
14. // set the central points for four triangle fan strips
15. coords[0*(N+1)] = new Point3f(0.0f, 0.0f, w);
16. coords[1*(N+1)] = new Point3f(0.0f, 0.0f, 0.0f);
17. coords[2*(N+1)] = new Point3f(0.0f, 0.0f, 0.0f);
18. coords[3*(N+1)] = new Point3f(0.0f, 0.0f, -w);
19.
```

Yo-Yo Code (2)

```
20. for (a = 0, n = 0; n < N; a = 2.0*Math.PI/(N-1) * ++n) {
21. x = (float) (r * Math.cos(a));
22. y = (float) (r * Math.sin(a));
23.
24.
 coords[0*(N+1)+N-n] = new Point3f(x, y, w);
25. coords[1*(N+1)+n+1] = new Point3f(x, y, w);
26. coords [2*(N+1)+N-n] = \text{new Point3f}(x, y, -w);
27. coords[3*(N+1)+n+1] = new Point3f(x, y, -w);
28. }
29.
30. tfa = new TriangleFanArray (totalN,
31.
 TriangleFanArray.COORDINATES,
32. stripCounts);
33.
34. tfa.setCoordinates(0, coords);
35.
36. return tfa;
37.} // end of method yoyoGeometry in class Yoyo
```

Checkered Floor Tiles

```
public class ColouredTiles extends Shape3D
 private QuadArray plane;
  public ColouredTiles(ArrayList coords, Color3f col)
 plane = new QuadArray(coords.size(),
 GeometryArray.COORDINATES | GeometryArray.COLOR_3 );
 createGeometry(coords, col);
 createAppearance();
```

Checkered Floor (2)

```
private void createGeometry (ArrayList coords, Color3f col)
 int numPoints = coords.size();
 Point3f[] points = new Point3f[numPoints];
 coords.toArray( points );
 plane.setCoordinates(0, points);
 Color3f cols[] = new Color3f[numPoints];
 for (int i=0; i < numPoints; <math>i++)
 cols[i] = col;
 plane.setColors(0, cols);
 setGeometry(plane);
  } // end of createGeometry()
} // end of ColouredTiles class
 Computer Game Technologies, 2018
 24
```

Checkered Floor (3)

```
public class CheckerFloor
 private final static int FLOOR_LEN = 20; // should be even
  // colours for floor, etc
 private Color3f blue = new Color3f(0.0f, 0.1f, 0.4f);
 private Color3f green = new Color3f(0.0f, 0.5f, 0.1f);
 private Color3f medRed = new Color3f(0.8f, 0.4f, 0.3f);
 private Color3f white = new Color3f(1.0f, 1.0f, 1.0f);
 private BranchGroup floorBG;
 public CheckerFloor()
  // create tiles, add origin marker, then the axes labels
 ArrayList blueCoords = new ArrayList();
 ArrayList greenCoords = new ArrayList();
 floorBG = new BranchGroup();
```

Checkered Floor (4)

```
boolean isBlue;
 for (int z=-FLOOR\ LEN/2; z \le (FLOOR\ LEN/2)-1; z++) {
 isBlue = (z\%2 == 0)? true : false; // set colour
 for (int x=-FLOOR\ LEN/2; x \le (FLOOR\ LEN/2)-1; x++) {
 if (isBlue)
 createCoords(x, z, blueCoords);
 else
 createCoords(x, z, greenCoords);
 isBlue = !isBlue;
  floorBG.addChild( new ColouredTiles(blueCoords, blue) );
  floorBG.addChild( new ColouredTiles(greenCoords, green) );
 addOriginMarker();
 labelAxes();
} // end of CheckerFloor()
```

Checkered Floor (5)

```
private void createCoords(int x, int z, ArrayList coords)
  // Coords for a single blue or green square,
  // its left hand corner at (x,0,z)
 // points created in counter-clockwise order
 Point3f p1 = new Point3f(x, 0.0f, z+1.0f);
 Point3f p2 = new Point3f(x+1.0f, 0.0f, z+1.0f);
 Point3f p3 = new Point3f(x+1.0f, 0.0f, z);
 Point3f p4 = new Point3f(x, 0.0f, z);
 coords.add(p1); coords.add(p2);
 coords.add(p3); coords.add(p4);
  } // end of createCoords()
// end of createGeometry()
::::
} // end of CheckerFloor class
```

The End