

Intro to WebGL/Three.js

About Me

- Author of Learning HTML5 Game Programming
- Blog:

http://jameswilliams.be/blog

• Twitter: @ecspike

• Google+: http://jameswilliams.be/+

Agenda

- What is WebGL/Three.js?
- Shaders
- Lighting
- Materials
- Creating Meshes
- GLSL
- Exporters
- Animation
- Debugging
- Demos

What is WebGL?

- Hardware accelerated
- Low-level 3D graphics context using the canvas tag
- Supported by most modern browsers
- Syntax is based on OpenGL ES 2.0
- Supports OpenGL Shading language(GLSL)
- Books on OpenGL ES 2.0 can help

Three.js

Three.js

- 3D scenegraph engine
- Abstraction layer over WebGL

Capable of rendering to

- o Canvas 2D
- WebGL
- SVG

Exporters for popular 3D modeling applications/formats: Blender, 3DS Max, OBJ, FBX

Industry demos: 3 Dreams of Black Ginger Facial Rigging

• Github:https://github.com/mrdoob/three.js

Camera

- Eye Point
- Field of Vision
- Near/Far Planes
- Target(LookAt) Point
- Up Vector

```
camera = new THREE.[Perspective]Camera(FOV,
ASPECT, NEAR, FAR, [target]);
```

Advanced Camera Types

Creating Meshes

Geometry

Built-in geometries:

- Sphere
- Plane
- Cylinder
- Cube
- Text
- Torus
- Path

Mesh

Creating Meshes - Code

```
geometry = new THREE.Geometry();
geometry.vertices.push(new THREE.Vertex(new
THREE. Vector3(0, 10, 0)));
geometry.vertices.push(new THREE.Vertex(new
THREE. Vector3(-10, -10, 0));
geometry.vertices.push(new THREE.Vertex(new
THREE. Vector3(10, -10, 0)));
geometry.faces.push(new THREE.Face3(0,1,2));
var triangle = new THREE.Mesh(geometry,
 new THREE.MeshBasicMaterial( { color:
0x00ff00 } )
);
plane = new THREE.Mesh( new THREE.Plane( 200, 200
),
 new THREE.MeshBasicMaterial( { color:
0xe0e0e0 } )
);
plane.overdraw = true;
scene.addObject( plane );
scene.addChild(triangle);
```

Materials, Lighting, and Shaders

Lighting

- Ambient
- Point
- Directional
- SpotLight

```
new
THREE.AmbientLight(hexColor);
new THREE.PointLight(hexColor, [intensity],
[distance]);
new THREE.DirectionalLight(hexColor, [intensity],
[distance], [castShadow]);
new THREE.SpotLight(hexColor, [intensity],
[distance], [castShadow]);
```

Shading

- Flat
- Lambertian
- Gouraud
- Phong

Materials

- MeshBasicMaterial
- MeshLambertMaterial
- MeshPhongMaterial
- MeshShaderMaterial

Common Properties

- color
- ambient
- specular
- shininess
- opacity
- mappings: map(texture), envMap
- shading
- wireframe
- blending

GLSL

What is GLSL?

- Targets the GPU and graphics pipeline
- High level language with C-like syntax
- Passed around as strings
- Can be generated and compiled at run-time
- Referred to as programs (the combination of a vertex and fragment shader)

Vertex Shaders

- Run once per vertex in a mesh
- Can alter color, position, or texture coordinates

Example vertex shader:

```
<script id="shader-vs" type="x-shader/x-vertex">
 #ifdef GL_ES
 precision highp float;
 #endif

 void main(void) {
 gl_Position = projectionMatrix *
modelViewMatrix * vec4(position,
 1.0);
 }
</script>
```

Frament(Pixel) Shaders

- Run on every pixel in a mesh
- Can produce effects such as bump mapping and shadowing
- Only knows* about the pixel it is working on

Example fragment shader:

```
<script id="shader-vs" type="x-shader/x-vertex">
 #ifdef GL_ES
 precision highp float;
 #endif

 void main(void) {
 gl_FragColor = vec4(0.0, 1.0, 0.0, 1.0);
 }
</script>
```

Shader Demo Code

```
function drawTriangle() {
 var geometry, geoMaterial;
 geoMaterial = new
THREE.MeshLambertMaterial({
 color:0xFF00FF
 });
 shaderMaterial = new
THREE.MeshShaderMaterial({
 vertexShader: $('#geom-
vertexShader').get(0).innerHTML,
 fragmentShader: $('#geom-
fragmentShader').get(0).innerHTML,
 vertexColors: true
 });
 geometry = new THREE.Geometry();
 geometry.vertices.push(new
THREE. Vertex(new THREE. Vector3(0, 10, 0)));
 geometry.vertices.push(new
THREE. Vertex(new THREE. Vector3(-10, -10, 0)));
 geometry.vertices.push(new
THREE. Vertex(new THREE. Vector3(10, -10, 0)));
 geometry.faces.push(new
THREE.Face3(0,1,2);
 var triangle = new THREE.Mesh(geometry,
shaderMaterial);
 plane = new THREE.Mesh( new THREE.Plane(
200, 200 ), new THREE.MeshBasicMaterial( { color:
0xe0e0e0 } ) );
```

```
//plane.rotation.x = - 90 * ( Math.PI /
180 );

plane.overdraw = true;
scene.addObject( plane );

scene.addChild(triangle);
}
```

Shader Variable Types

- uniform
- varying
- attribute
- bool
- int
- float
- vec2 / vec3 / vec4
- mat 2 / 3 / 4
- sampler1D / 2D / 3D

Constructing New Shader Types

```
struct MyMaterial {
 vec4 ambient;
 vec4 diffuse;
 vec4 specular;
 float shininess;
};
```

Communicating with the Shader

```
var uniforms;
```

Custom Shader

```
#ifdef GL_ES
precision highp float;
#endif

uniform float time;

void main(){
 float r = cos(time);
 float g = sin(time);
 float b = tan(time);


gl_FragColor = vec4(r, 1.0 - g , b, 1.0);
}
```

Custom Shader

Shader Toy Demo

http://www.iquilezles.org/apps/shadertoy/

Texturing/UV Mapping

Texturing Demo

Creating and Loading Assets

Blender

Free and open source 3D modeling application

Built-in Python API for scripting

Vibrant plugin community

Can import/export from many formats including Three.js

Advanced features

Uses in the Media Industry

http://blender.org

Loading Assets

```
function drawCube() {
 var loader = new THREE.JSONLoader();
 loader.load( {model: "cube.js", callback:
 createScenel });
}

function createScenel(obj) {
 obj.materials[0][0].shading =
 THREE.FlatShading;
 mesh = THREE.SceneUtils.addMesh( scene, obj,
 250, 400, 0, 0, 0, 0,
 obj.materials[0] );
}
```

Three.js JSON Model Format

```
var model = {
 "version" : 2,
 "scale" : 1.000000,
 "materials": [...],
 "vertices": [...],
 "morphTargets": [],
 "normals": [],
 "colors": [],
 "uvs": [[]],
 "faces": [],
 "edges" : []
};
```

Animation

Armature - 3D representation of bones, ligaments, and tendons

Forward kinematics

Inverse kinematics

Keyframes/Morph targets

Optimizing and Debugging WebGL

Why setTimeout is bad

- can peg the processor
- not always consistent
- not optimized for drawing the canvas

RequestAnimationFrame

- requestAnimationFrame
- mozRequestAnimationFrame
- webkitRequestAnimationFrame
- msRequestAnimationFrame
- oRequestAnimationFrame requestAnimFrame shim

```
window.requestAnimFrame = (function(){
 return window.requestAnimationFrame

||
 window.webkitRequestAnimationFrame

||
 window.mozRequestAnimationFrame

||
 window.oRequestAnimationFrame

||
 window.msRequestAnimationFrame

||
 function(/* function */ callback, /*
DOMElement */ element){
 window.setTimeout(callback, 1000 /
60);
 };
})();
```

Src: http://paulirish.com/2011/requestanimationframe-for-smart-animating/

Stats.js

FPS - frames per second

MS - how many millis it took to render the frame

MB - the allocated megabytes

Github: https://github.com/mrdoob/stats.js

```
var stats = new Stats()
$("body").append(stats.domElement);

//... in your render function
stats.update();
```

WebGL Inspector

- Allows you to incrementally step through rendering
- View texture assets and GLSL programs
- Permits capturing individual frames
- Can be embedded or installed as a Chrome/Webkit extension
- Github: http://benvanik.github.com/WebGL-Inspector/

Thanks for coming!