L'API Java 3D

UE optionnelle EVC Master Informatique 2 GL et Mitic

2009-2010

Thierry Duval (d'après la bibliographie !...)
IFSIC / IRISA - Bunraku
thierry.duval@irisa.fr

Introduction

- API Java de Sun destinée à l'affichage 3D sous Java
 - Sun jusque la version 1.3
 - communauté open-source depuis (actuellement 1.5.2)
 - https://java3d.dev.java.net/
- Destiné à l'écriture d'applications et d'Applets
- Conçu dans le but de faciliter la programmation d'environnements 3D
- Justifié par la portabilité de Java qui permet la portabilité des applications
- Fonctionne sur toute plate-forme où Java existe :
 - ✓ sur systèmes Solaris, Windows, Linux, MacOS
 - sur architectures Intel, Amd, Sparc

Principales fonctionnalités (1)

- Modélisation et affichage 3D de scènes :
 - primitives classiques de modélisation
 - x types primitifs, listes de facettes, ...
 - moteur de rendu : Z-Buffer + ombrage de Gouraud tendu
 - x permet de visualiser en « temps interactif »
 - gestion d'un graphe de scène
 - x avec ses règles de parcours...
- Importation de géométries à l'aide de « loaders »
 - ✓ à condition que quelqu'un les ait écrits...
- Évolutivité par dérivation de classes

Principales fonctionnalités (2)

- Notion de « Behavior » :
 - possibilité d'implanter des comportements spécifiques programmés
 - * essentiellement pour l'interaction, la navigation
- Notion d'« Interpolator » :
 - possibilité de « brancher » l'heure du système sur les variables définissant une scène :
 - x permet de réaliser des animations

Principales fonctionnalités (3)

- Détection des collisions entre objets
- Sélection d'objets
- Gestion de périphériques d'entrée
- > Fonctionnalités classiques de l'informatique graphique :
 - ✓ brouillard
 - antialiasing
 - **/** ...
- Gestion des sons dans un environnement 3D

Plan

- Généralités sur le graphe de scène
 - organisation, rendu, univers virtuels, repères, branches graphiques, branche de visualisation
- Comportements
 - animation, interaction
- Groupes et feuilles
- Géométrie
 - formes, attributs, chargeurs
- Outils mathématiques
 - changement de point de vue
- > Exemples

Graphe de scène (Scene graph)

- Modèle de programmation de Java 3D permettant la représentation et le rendu de scènes :
 - description complète de la scène (ou univers virtuel)
 - données géométriques, divers attributs, informations de visualisation
 - ✓ graphe de scène organisé sous forme arborescente par assemblage d'éléments (objets), liés par des relations de type père ↔ fils

Graphe de scène et POO

Graphe de scène :

 construit par assemblage d'éléments graphiques constitués d'objets Java individuels instanciés à partir de classes Java

Extensibilité :

 possibilité de créer ses propres classes par dérivation de classes existantes

Graphe de scène : présentation

- Une application Java3D doit construire un graphe de scène acyclique...
- > Les composants de ce graphe :

« Behavior »

« ViewPlatform »

Graphe de scène : exécution (1)

- Le graphe de scène spécifie le contenu, mais pas l'ordre du rendu :
 - celui-ci est choisi par Java3D
- Pas de restriction de gauche à droite ou du sommet vers le bas :
 - à l'exception des attributs limités spatialement :
 - x source de lumière
 - x brouillard

Graphe de scène : exécution (2)

- Java3D utilise plusieurs threads, asynchrones et indépendants :
 - rendu graphique
 - ✓ rendu sonore
 - animation du comportement
 - gestion des périphériques
 - ✓ génération des événements (détection de collision)

Hautes performances

- Programmation simplifiée d'applications gérant concurremment des tâches du type :
 - parcours du graphe de scène
 - gestion des changements des variables d'état
 - **/** ...
- Support natif de :
 - OpenGL
 - ✓ Direct 3D
 - QuickDraw 3D
- Optimisations

Modèles de rendu

- Existence de trois modèles de rendu permettant d'espérer des optimisations conduisant à l'amélioration de la vitesse d'affichage au prix d'une programmation moins flexible :
 - ✓ Immediate mode
 - Retained mode
 - Compiled-Retained mode

Immediate mode

- Permet d'utiliser ou non la structure graphe de scène inhérente à l'API Java 3D
- Maximum de flexibilité au prix d'une moins bonne vitesse de rendu

Retained mode

- Tous les objets définis dans le graphe de scène sont accessibles et manipulables (création, destruction, modification, ...) par programme, par sélection, ...
- Optimisation de la vitesse de rendu par réalisation automatique d'optimisations par Java3D (opération possible car Java 3D connaît ce que le programmeur a réalisé)

Compiled-Retained mode

- > Meilleures performances de rendu par optimisation poussée
- Perte de la flexibilité de programmation liée aux possibilités d'accès et de modification des objets
- Conservation d'un accès aux objets
 - ✓ via les « capability flags »

La hiérarchie de classes Java 3D : javax.media.j3d

- « VirtualUniverse »
- « Locale »
- « View »
- « PhysicalBody »
- « PhysicalEnvironment »
- « Screen3D »
- « Canvas3D » (hérite de java.awt.Canvas, non conteneur)
- « SceneGraphObject »
 - « Node » (« Group », « Leaf »)
 - « NodeComponent »
- « Transform3D »

Graphe de scène : terminologie (1)

- « Node » : item dans un graphe de scène
 - « Leaf » nodes : nœuds sans enfants (feuilles)
 - x « Shape », « Light », « Sound », …
 - * « Behavior » (pour l'interaction, la navigation et l'animation)
 - Goup nodes : nœuds avec enfants
 - x « Transform », « Switch », ...
- « NodeComponent » : attribut de nœud
 - « Geometry » ou « Color » pour une « Shape3D »
 - ✔ Données à émettre pour un « Sound »
 - **✓** ...

Graphe de scène : terminologie (2)

- Vivant (live)
 - attaché à un graphe de scène
- Compilé (compiled), dans un format optimisé :
 - compiler avant l'attachement au graphe de scène principal
 - ne peut pas être désassemblé
- Certaines actions dépendent de l'état vivant ou compilé :
 - une fois vivant ou compilé, les caractéristiques (capabilities) d'un nœud ne peuvent plus être changées

Univers Virtuel (« VirtualUniverse »)

- Collection de graphes de scène :
 - généralement un par application
 - container de plus haut niveau pour les graphes de scène
- Contient un ensemble d'objets « Locale » :
 - chaque Locale ayant une position « haute-résolution » dans cet univers virtuel définissant ainsi un repère
- Définition des méthodes pour énumérer ses objets « Locale » et les gérer

« SimpleUniverse »

- Définition d'un environnement utilisateur minimum :
 - pour créer facilement un programme Java3D
- Création des objets nécessaires à la gestion de la partie « view » du graphe de scène
- Partie « géométrie » initialisée à vide

Repère (« Locale »)

- Définition d'une position en haute-résolution dans un « VirtualUniverse » (généralement un par univers) :
 - méthodes « set » et « get » nécessaires à la configuration des coordonnées haute-résolution
- Container pour un ensemble de sous-graphes enracinés en cette position :
 - objets dans un objet « Locale » définis en utilisant des coordonnées double-précision relativement à l'origine de cet objet (définition du système de coordonnées du monde virtuel pour cet objet « Locale »)
 - méthodes pour ajouter, retirer et énumérer des graphes branches (« BranchGraph ») contenus

Branches: terminologie

- > Branche de scène :
 - ✓ formes, lumières, etc...
 - x plusieurs par repère
- Branche de visualisation :
 - ✓ généralement une par univers (au moins ?!...)

Graphe de scène

- Constitué de nœuds organisés en arbre au moyen de relations père ↔ fils
- Constituants : super-classe « SceneGraphObject » dérivée vers « Node », elle-même dérivée en deux sous-classes :
 - « Group » : 1 ou plusieurs nœuds fils (ou même 0), un seul nœud parent
 - « Leaf » : 0 nœuds fils, un seul nœud parent :
 - x formes géométriques
 - x lumières
 - x brouillard
 - x sons
 - Х

Parcours du graphe de scène

- Sans notion d'ordre de parcours horizontal :
 - nœuds fils d'un nœud parcourus par la fonction de rendu de Java
 3D dans un ordre arbitraire voire même en parallèle...
- « Héritage » :
 - un nœud fils hérite de l'ensemble des paramètres d'état de son père
 - s'il possède un frère, un nœud n'hérite pas de ses paramètres d'état (une seule exception, les nœuds lumière et brouillard)
 - « héritage » vertical (de la racine vers le nœud) et non horizontal


Graphe de scène : les nœuds

- Construits par instanciation de la classe souhaitée
- Accédés via les méthodes get et set existantes et autorisées (pour permettre des optimisations à l'exécution)
- Ont pour super-classe « SceneGraphObject »
- 2 classes dérivées de « SceneGraphObject » :
 - « Node » : classe abstraite pour les nœuds de structuration d'un graphe de scène et les nœuds feuilles d'un tel graphe
 - « NodeComponent » : classe abstraite pour les nœuds définissant certaines composantes des graphes de scène


Environnement nécessaire à Java 3D

- Utilisation d'un objet « Canvas3D » comme zone de dessin pour l'application ou l'applet
- Création d'un objet « View » pour définir tous les paramètres nécessaires au rendu d'une scène depuis un point de vue arbitraire
- Création des éléments du graphe de scène :
 - un objet « VirtualUniverse »
 - ✓ un objet haute-résolution « Locale »
 - un objet « BranchGroup »
 - ✓ un objet nœud « TransformGroup »
 - un objet nœud feuille « ViewPlatform » qui définit la position et l'orientation du point de vue sur l'univers virtuel

Graphe de scène : représentation graphique


Graphe de scène : représentation graphique


Construction d'un graphe de scène (1)

- Construire une zone d'accueil 3D :
 - Canvas3D canvas = new Canvas3D (...);
- Construire un univers :
 - SimpleUniverse universe = new SimpleUniverse (canvas);
- Construire la branche de l'univers graphique :
 - BranchGroup branchGroup = new BranchGroup ();

Construction d'un graphe de scène (2)

Construction des nœuds et des groupes :
 Shape3D sphape1 = new Shape3D (geom1, appear1);
 Shape3D sphape2 = new Shape3D (geom2);
 Group group = new Group ();
 group.addChild (shape1);
 group.addChild (shape2);
 Modification des instances :
 shape2.setAppearance (appear2);


Construction d'un graphe de scène (3)

- Construction de l'arbre :
 - branchGroup.addChild (group);
- Compilation des branches graphiques :
 - branchGroup.compile ();
- Association à un repère :
 - universe.addBranchGraph (branchGroup);


Premiers exemples Java3D

- Exemple élémentaire :
 - HelloSimpleUniverse
- Exemple avec interpolateur :
 - AnimatedSimpleUniverse
- Exemple avec navigation :
 - NavigationalSimpleUniverse
- Exemple avec interaction :
 - InteractiveSimpleUniverse

HelloSimpleUniverse


HelloSimpleUniverse : le graphe de scène


HelloSimpleUniverse.java (1)

```
import java.awt.GraphicsConfiguration;
import javax.media.j3d.BranchGroup;
import javax.media.j3d.Canvas3D;
import javax.media.j3d.Transform3D;
import javax.media.j3d.TransformGroup;
import javax.swing.JApplet;
import javax.vecmath.Vector3d;
import com.sun.j3d.utils.applet.MainFrame;
import com.sun.j3d.utils.geometry.ColorCube;
import com.sun.j3d.utils.universe.SimpleUniverse;
```

HelloSimpleUniverse.java (2)

```
public class HelloSimpleUniverse extends JApplet {
  private SimpleUniverse u = null ;
  public HelloSimpleUniverse () {
  public static void main (String [] args) {
 new MainFrame (new HelloSimpleUniverse (), 256, 256);
```

HelloSimpleUniverse.java (3)

```
public void init () {
  GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
  Canvas3D c = new Canvas3D (config);
  getContentPane ().add (c) ;
  BranchGroup scene = createSceneGraph ();
  u = new SimpleUniverse (c);
  u.getViewingPlatform ().setNominalViewingTransform ();
  u.addBranchGraph (scene) ;
public void destroy () {
  u.removeAllLocales ();
```

HelloSimpleUniverse.java (4)

```
public BranchGroup createSceneGraph () {
  BranchGroup objRoot = new BranchGroup ();
  Transform3D orientation = new Transform3D ();
  orientation.setEuler (new Vector3d (Math.PI / 3, Math.PI / 6, 0));
  TransformGroup objTrans = new TransformGroup (orientation);
  objRoot.addChild (objTrans);
  objTrans.addChild (new ColorCube (0.2));
  objRoot.compile ();
  return objRoot;
```

Animations: « Interpolator »

- > Interpolation :
 - ✓ entre 2 valeurs
 - ✓ au cours du temps (à l'aide d'un « Alpha »)
 - ✓ sur un objet à transformer

La classe « Alpha » (1)

- Conversion automatique d'une valeur temporelle en une valeur comprise entre 0 et 1
- 5 périodes de temps définissable pour l'Alpha de manière cyclique ou non sur les quatre dernières :
 - ✓ délai initial (Alpha = 0)
 - Alpha croissant
 - ✓ Alpha à 1
 - Alpha décroissant
 - ✓ Alpha à 0

La classe « Alpha » (2)

Paramètres :

- ✓ LoopCount:
 - x nombre d'exécution de cet objet Alpha
 - -1 indique qu'il boucle indéfiniment
- TriggerTime :
 - * temps en milli-secondes compté à partir du lancement du système à partir duquel cet objet sera activé pour la première fois
- PhaseDelayDuration :
 - x nombre de milli-secondes attendues apr s le moment de déclenchement avant de démarrer cet Alpha
- Mode:
 - y peut être défini à INCREASING_ENABLE, DECREASING_ENABLE, ou à la valeur des deux
 - x INCREASING_ENABLE active les paramètres Alpha croissants
 - x DECREASING_ENABLE active les paramètres Alpha décroissants

La classe « Alpha » (3)

- Paramètres croissants Alpha :
 - IncreasingAlphaDuration :
 - x période de temps durant laquelle l'Alpha varie de 0 à 1
 - IncreasingAlphaRampDuration
 - AlphaAtOneDuration :
 - x période de temps durant laquelle l'Alpha reste à 0
- Paramètres décroissants Alpha :
 - DecreasingAlphaDuration :
 - x période de temps durant laquelle l'Alpha varie de 1 à 0
 - DecreasingAlphaRampDuration
 - AlphaAtZeroDuration :
 - x période de temps durant laquelle l'Alpha reste à 0

Classes dérivées de « Interpolator » (1)

- - interpolation entre deux couleurs pour un objet « Material »
- « KBRotPosScaleSplinePathInterpolator »
- « RotPosScaleTCBSplinePathInterpolator »
- - interpolation entre deux positions pour la composante de translation d'un objet « TransformGroup »
- « RotationInterpolator » :
 - interpolation entre deux valeurs d'angle pour la composante de rotation d'un objet « TransformGroup »


Classes dérivées de « Interpolator » (2)

- « ScaleInterpolator » :
 - ✓ interpolation entre deux valeurs de mise à l'échelle pour la composante de mise à l'échelle uniforme d'un objet « TransformGroup »
- « SwitchValueInterpolator » :
 - ✓ interpolation entre deux valeurs d'index pour un objet « Switch »
- « TransparencyInterpolator » :
 - interpolation entre deux valeurs de transparence pour un objet « TransparencyAttributes »


Classes dérivées de « Interpolator » (3)

- « PositionPathInterpolator » :
 - interpolation entre une série de positions pour la composante de translation d'un objet « TransformGroup »
- « RotationPathInterpolator » :
 - idem pour la composante d'orientation
- « RotPosPathInterpolator » :
 - ✓ idem pour les 2 composantes
- « RotPosScalePathInterpolator » :
 - ✓ idem pour l'échelle en plus ...

AnimatedSimpleUniverse


AnimatedSimpleUniverse : le graphe de scène


AnimatedSimpleUniverse.java (1)

```
import java.awt.GraphicsConfiguration;
import javax.media.j3d.Alpha;
import javax.media.j3d.BoundingSphere;
import javax.media.j3d.BranchGroup;
import javax.media.j3d.Canvas3D;
import javax.media.j3d.RotationInterpolator;
import javax.media.j3d.Transform3D;
import javax.media.j3d.TransformGroup;
import javax.swing.JApplet;
import com.sun.j3d.utils.applet.MainFrame;
import com.sun.j3d.utils.geometry.ColorCube;
import com.sun.j3d.utils.universe.SimpleUniverse;
```

AnimatedSimpleUniverse.java (2)

```
public class AnimatedSimpleUniverse extends JApplet {
  private SimpleUniverse u = null ;
  public AnimatedSimpleUniverse () {
  public static void main (String ☐ args) {
 new MainFrame (new AnimatedSimpleUniverse (), 256, 256);
```

AnimatedSimpleUniverse.java (3)

```
public BranchGroup createSceneGraph () {
  BranchGroup objRoot = new BranchGroup ();
  TransformGroup objSpin = new TransformGroup ();
  objSpin.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
  objRoot.addChild (objSpin);
  objSpin.addChild (new ColorCube (0.2));
  Transform3D yAxis = new Transform3D ();
  Alpha rotationAlpha = new Alpha (-1, 4000);
  RotationInterpolator rotator = new
 RotationInterpolator (rotationAlpha, objSpin, yAxis, 0.0f, (float) Math.PI * 2.0f);
  BoundingSphere bounds = new BoundingSphere (); // origine, rayon 1
  rotator.setSchedulingBounds (bounds);
  objSpin.addChild (rotator);
  objRoot.compile ();
  return objRoot;
```

AnimatedSimpleUniverse.java (4)

```
public void init () {
  GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
  Canvas3D c = new Canvas3D (config);
  getContentPane ().add (c) ;
  BranchGroup scene = createSceneGraph ();
  u = new SimpleUniverse (c);
  u.getViewingPlatform ().setNominalViewingTransform ();
  u.addBranchGraph (scene) ;
public void destroy () {
  u.removeAllLocales ();
```

« PositionInterpolator » (1)

```
import javax.media.j3d.BoundingSphere;
import javax.media.j3d.PositionInterpolator;
import javax.media.j3d.Transform3D;
import javax.media.j3d.TransformGroup;
import javax.vecmath.AxisAngle4d;
import javax.vecmath.Point3d;
import javax.vecmath.Vector3d;
class ObjetBougeant extends TransformGroup {
 public ObjetBougeant (double x, double y, double z) {
 setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
 // création du décalage et association au noeud Transform
 Transform3D t3d = new Transform3D ();
 t3d.setTranslation (new Vector3d (x, y, z));
 setTransform (t3d);
```

« PositionInterpolator » (2)

« PositionInterpolator » (3)

« RotationInterpolator » (1)

```
import javax.media.j3d.Alpha;
import javax.media.j3d.BoundingSphere;
import javax.media.j3d.RotationInterpolator;
import javax.media.j3d.Transform3D;
import javax.media.j3d.TransformGroup;
import javax.vecmath.AxisAngle4d;
import javax.vecmath.Point3d;
import javax.vecmath.Vector3d;
import com.sun.j3d.utils.geometry.ColorCube;
class ObjetTournant extends TransformGroup {
```

« RotationInterpolator » (2)

```
public ObjetTournant (double x, double y, double z) {
 setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
 // création du décalage et association au noeud Transform
 Transform3D t3d = new Transform3D ();
 t3d.setTranslation (new Vector3d (x, y, z));
 setTransform (t3d);
 // ajout d'un TransformGroup pour la première rotation locale :
 // autour de l'axe des y (vertical en position normale ...)
 TransformGroup tg1 = new TransformGroup ();
 tg1.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
 addChild (tg1);
```

« RotationInterpolator » (3)

```
BoundingSphere bounds =
 new BoundingSphere (new Point3d (0.0, 0.0, 0.0), 100.0);
Transform3D yAxis = new Transform3D ();
Alpha rotationAlpha1 = new Alpha (-1, 6000);
RotationInterpolator rotator1 =
 new RotationInterpolator (rotationAlpha1, tg1, yAxis, 0.0f, (float)Math.PI * 2.0f);
rotator1.setSchedulingBounds (bounds);
tg1.addChild (rotator1);
// ajout d'un TransformGroup pour la seconde rotation locale :
// on fait tourner l'objet de pi/2 autour de l'axe X :
// pour que la suite tourne autour de l'axe Z ...
TransformGroup tg2 = new TransformGroup ();
tg1.addChild (tg2);
tg2.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
```

« RotationInterpolator » (4)

```
Transform3D zAxis = new Transform3D ();
zAxis.setRotation (new AxisAngle4d (1, 0, 0, Math.PI / 2.0));
Alpha rotationAlpha2 = new Alpha (-1, 3000);
RotationInterpolator rotator2 =
 new RotationInterpolator (rotationAlpha2, tg2, zAxis, 0.0f, (float)Math.PI * 2.0f);
rotator2.setSchedulingBounds (bounds);
tg2.addChild (rotator2);
// ajout d'une géométrie
tg2.addChild (new ObjetGraphique (0, 0, 0));
```

« PositionPathInterpolator » (1)

```
import com.sun.j3d.utils.geometry.*;
import com.sun.j3d.utils.universe.*;
import javax.media.j3d.*;
import javax.vecmath.*;
class ObjetPassant extends TransformGroup {
 public ObjetPassant (double x, double y, double z) {
 setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
 // création du décalage et association au noeud Transform
 Transform3D t3d = new Transform3D ();
 t3d.setTranslation (new Vector3d (x, y, z));
 setTransform (t3d);
```

« PositionPathInterpolator » (2)

```
// ajout d'un TransformGroup pour la première rotation locale :
// autour de l'axe des y (vertical en position normale ...)
TransformGroup tg1 = new TransformGroup ();
tg1.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
addChild (tg1);
BoundingSphere bounds =
 new BoundingSphere (new Point3d (0.0,0.0,0.0), 100.0);
Transform3D xyAxis = new Transform3D ();
Alpha translationAlpha1 = new Alpha (-1, 4000);
float noeuds [] = { 0.0f, 0.2f, 0.5f, 1.0f };
new Point3f (1, 0, 0),
 new Point3f (1, 1, 0),
 new Point3f (0, 1, 0) };
```

« PositionPathInterpolator » (3)

```
PositionPathInterpolator translator1 = new PositionPathInterpolator (translationAlpha1, tg1, xyAxis, noeuds, positions); translator1.setSchedulingBounds (bounds); tg1.addChild (translator1);

// ajout d'une géométrie tg1.addChild (new ColorCube (0.2));
```

« RotPosPathInterpolator » (1)

```
import com.sun.j3d.utils.geometry.*;
import com.sun.j3d.utils.universe.*;
import javax.media.j3d.*;
import javax.vecmath.*;
class ObjetDeambulant extends TransformGroup {
 public ObjetDeambulant (double x, double y, double z) {
 setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
 // création du décalage et association au noeud Transform
 Transform3D t3d = new Transform3D ();
 t3d.setTranslation (new Vector3d (x, y, z));
 setTransform (t3d);
```

« RotPosPathInterpolator » (2)

```
// ajout d'un TransformGroup pour la première rotation locale :
// autour de l'axe des y (vertical en position normale ...)
TransformGroup tg1 = new TransformGroup ();
tg1.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
addChild (tg1);
BoundingSphere bounds =
  new BoundingSphere (new Point3d (0.0,0.0,0.0), 100.0);
Transform3D axis = new Transform3D ();
Alpha translationAlpha1 = new Alpha (-1, 10000);
float noeuds [] = { 0.0f, 0.25f, 0.5f, 0.75f, 1.0f };
```

« RotPosPathInterpolator » (3)

```
Quat4f orientations [] = { new Quat4f (0.0f, 1.0f, 0.0f, 0.0f), new Quat4f ((float)(Math.PI / 2.0f), 0.0f, 1.0f, 0.0f), new Quat4f (0.0f, 0.0f, 0.0f, 1.0f), new Quat4f ((float)(Math.PI / 2.0f), 0.0f, 1.0f, 0.0f), new Quat4f (0.0f, 1.0f, 0.0f, 0.0f) };

Point3f positions [] = { new Point3f (0, 0, 0), new Point3f (-1, 0, 0), new Point3f (-1, 1, 0), new Point3f (0, 1, 0), new Point3f (0, 0, 0) };
```

« RotPosPathInterpolator » (4)

```
RotPosPathInterpolator translator1 = new RotPosPathInterpolator (translationAlpha1, tg1, axis, noeuds, orientations, positions); translator1.setSchedulingBounds (bounds); tg1.addChild (translator1);

// ajout d'une géométrie tg1.addChild (new ColorCube (0.2));
```

Les comportements (« Behavior »)

- Ont besoin d'un objet sur lequel agir :
 - souvent un « TransformGroup »
- Doivent être vivants :
 - ajoutés dans le graphe de scène
- Ne sont actifs que lorsque leur « scheduling bounds » intersecte le volume d'activation d'un « ViewPlatform » :
 - attention à bien placer le « Behavior » dans le repère local de l'objet qu'il doit manipuler!
 - ✓ sinon il risque d'être perdu...

Les types de comportements prédéfinis

- « Behavior »
 - « KeyNavigatorBehavior »
 - « MouseBehavior »
 - x « MouseRotate »
 - x « MouseTranslate »
 - x « MouseZoom »
 - x « MouseWheelZoom »
 - « PickMouseBehavior »
 - x « PickRotateBehavior »
 - x « PickTranslateBehavior »
 - x « PickZoomBehavior »


Autoriser la modification d'un objet


```
class ObjetGraphique extends TransformGroup {
  public ObjetGraphique (double x, double y, double z) {
 setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
 setCapability (TransformGroup.ALLOW_TRANSFORM_READ);
 setCapability (TransformGroup.ENABLE_PICK_REPORTING);
 // création du décalage et association au nœud Transform
 Matrix4d matDécalage = new Matrix4d ();
 matDécalage.setIdentity ();
 matDécalage.setTranslation (new Vector3d (x, y, z));
 setTransform (new Transform3D (matDécalage));
 // ajout d'une géométrie
 ColorCube cc = new ColorCube (0.2);
 cc.getGeometry ().setCapability (Geometry.ALLOW INTERSECT);
 addChild (cc);
```

Donner des comportements à des objets

```
class GroupeInteractif extends BranchGroup {
  Canvas3D c;
  ObjetGraphique o;
  public GroupeInteractif (Canvas3D c, double x, double y, double z) {
 this.c = c;
 o = new ObjetGraphique (x, y, z);
 addChild (o);
 addChild (new PickRotateBehavior (this, c,
 new BoundingSphere (new Point3d (x, y, z), 0.2)));
 addChild (new PickTranslateBehavior (this, c,
 new BoundingSphere (new Point3d (x, y, z), 0.2)));
 addChild (new PickZoomBehavior (this, c,
 new BoundingSphere (new Point3d (x, y, z), 0.2)));
```

NavigationalSimpleUniverse


NavigationalSimpleUniverse.java (1)

```
import javax.swing.*;
import java.awt.*;
import com.sun.j3d.utils.applet.*;
import com.sun.j3d.utils.geometry.*;
import com.sun.j3d.utils.universe.*;
import javax.media.j3d.*;
import javax.vecmath.*;
import com.sun.j3d.utils.behaviors.keyboard.KeyNavigatorBehavior;
```

NavigationalSimpleUniverse.java (2)

```
public class NavigationalSimpleUniverse extends JApplet {
  private SimpleUniverse u = null ;
  public NavigationalSimpleUniverse () {
  public static void main (String ☐ args) {
 new MainFrame (new NavigationalSimpleUniverse (), 256, 256);
```

NavigationalSimpleUniverse.java (3)

```
public BranchGroup createSceneGraph () {
  BranchGroup objRoot = new BranchGroup ();
  TransformGroup objSpin = new TransformGroup ();
  objSpin.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
  objRoot.addChild (objSpin);
  objSpin.addChild (new ColorCube (0.2));
  Transform3D yAxis = new Transform3D ();
  Alpha rotationAlpha = new Alpha (-1, 4000);
  RotationInterpolator rotator = new RotationInterpolator
 (rotationAlpha, objSpin, yAxis, 0.0f, (float) Math.PI * 2.0f);
  BoundingSphere bounds = new BoundingSphere (); // origine, rayon 1
  rotator.setSchedulingBounds (bounds);
  objSpin.addChild (rotator);
  return objRoot;
```

NavigationalSimpleUniverse.java (4)


```
public void destroy () {
 u.removeAllLocales ();
}


public void init () {
 GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
 Canvas3D c = new Canvas3D (config);
 getContentPane ().add (c);
 u = new SimpleUniverse (c);
 BranchGroup scene = createSceneGraph ();
```

NavigationalSimpleUniverse.java (5)

```
TransformGroup vpTrans =
  u.getViewingPlatform ().getViewPlatformTransform ();
KeyNavigatorBehavior keyNavBeh = new KeyNavigatorBehavior (vpTrans);
keyNavBeh.setSchedulingBounds (new BoundingSphere (new Point3d (),
 1000.0));
scene.addChild (keyNavBeh);
scene.compile ();
u.addBranchGraph (scene);
u.getViewingPlatform ().setNominalViewingTransform ();
```

InteractiveSimpleUniverse


InteractiveSimpleUniverse.java (1)

```
import javax.swing.*;
import java.awt.*;
import com.sun.j3d.utils.applet.*;
import com.sun.j3d.utils.geometry.*;
import com.sun.j3d.utils.universe.*;
import javax.media.j3d.*;
import javax.vecmath.*;
import com.sun.j3d.utils.picking.*;
import com.sun.j3d.utils.picking.behaviors.*;
```

InteractiveSimpleUniverse.java (2)

```
public class InteractiveSimpleUniverse extends JApplet {
  private SimpleUniverse u = null ;
  private Canvas3D c = null;
  public InteractiveSimpleUniverse () {
  public static void main (String ☐ args) {
 new MainFrame (new InteractiveSimpleUniverse (), 256, 256);
```

InteractiveSimpleUniverse.java (3)

```
public TransformGroup createColorCube (Vector3d v3d) {
  Transform3D translation = new Transform3D ();
  translation.setTranslation (v3d);
  TransformGroup objTrans = new TransformGroup (translation);
  objTrans.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
  objTrans.setCapability (TransformGroup.ALLOW TRANSFORM READ);
  objTrans.setCapability (TransformGroup.ENABLE PICK REPORTING);
  ColorCube cc = new ColorCube (0.2);
  cc.getGeometry ().setCapability (Geometry.ALLOW INTERSECT);
  objTrans.addChild (cc);
  return (objTrans);
```

InteractiveSimpleUniverse.java (4)

```
public BranchGroup createSceneGraph () {
  BranchGroup objRoot = new BranchGroup ();
  objRoot.addChild (createColorCube (new Vector3d (0, -0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (-0.5, -0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0.5, -0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0, 0, 0)));
  objRoot.addChild (createColorCube (new Vector3d (-0.5, 0, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0.5, 0, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0, 0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (-0.5, 0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0.5, 0.5, 0)));
  return objRoot;
```

InteractiveSimpleUniverse.java (5)

```
public void enableInteraction (BranchGroup objRoot) {
  BoundingSphere bounds = new BoundingSphere (new Point3d (0, 0, 0), 100);
  PickRotateBehavior prb = new PickRotateBehavior (objRoot, c, bounds);
  prb.setMode (PickTool.GEOMETRY);
  prb.setTolerance (0.0f);
  objRoot.addChild (prb);
  PickTranslateBehavior ptb = new PickTranslateBehavior (objRoot, c, bounds);
  ptb.setMode (PickTool.GEOMETRY) ;
  ptb.setTolerance (0.0f);
  objRoot.addChild (ptb);
  PickZoomBehavior pzb = new PickZoomBehavior (objRoot, c, bounds);
  pzb.setMode (PickTool.GEOMETRY);
  pzb.setTolerance (0.0f);
  objRoot.addChild (pzb);
```


InteractiveSimpleUniverse.java (6)

```
public void init () {
  GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
  c = new Canvas3D (config);
  getContentPane ().add (c);
  u = new SimpleUniverse (c);
  BranchGroup scene = createSceneGraph ();
  enableInteraction (scene);
  u.getViewingPlatform ().setNominalViewingTransform ();
  scene.compile ();
  u.addBranchGraph (scene);
public void destroy () {
  u.removeAllLocales () ;
```

Créer un « Behavior »

- Écrire un constructeur :
 - qui stocke une référence sur l'objet à modifier
- Redéfinir la méthode « initialize » :
 - spécifier le critère initial de déclenchement
- Redéfinir la méthode « processStimulus » :
 - décoder la condition de déclenchement
 - ✓ agir conformément à cette condition
 - ✓ réinitialiser correctement la condition de déclenchement

TestSimpleBehavior


TestSimpleBehavior.java (1)

```
import java.awt.GraphicsConfiguration;
import java.awt.event.KeyEvent;
import java.util.Enumeration;
import javax.media.j3d.Behavior;
import javax.media.j3d.BoundingSphere;
import javax.media.j3d.BranchGroup;
import javax.media.j3d.Canvas3D;
import javax.media.j3d.Transform3D;
import javax.media.j3d.TransformGroup;
import javax.media.j3d.WakeupOnAWTEvent;
import javax.swing.JApplet;
import com.sun.j3d.utils.applet.MainFrame;
import com.sun.j3d.utils.geometry.ColorCube;
import com.sun.j3d.utils.universe.SimpleUniverse;
```

TestSimpleBehavior.java (2)

```
class SimpleBehavior extends Behavior {
  private TransformGroup targetTG;
  private Transform3D rotation = new Transform3D ();
  private double angle = 0.0;
  SimpleBehavior (TransformGroup targetTG) {
 this. targetTG = targetTG;
  public void initialize () {
 wakeupOn (new WakeupOnAWTEvent (KeyEvent.KEY PRESSED));
  public void processStimulus (Enumeration criteria) { // examiner criteria ...
 angle += 0.1;
 rotation.rotY (angle);
 targetTG.setTransform (rotation);
 wakeupOn (new WakeupOnAWTEvent (KeyEvent.KEY_PRESSED));
```

TestSimpleBehavior.java (3)

```
public class TestSimpleBehavior extends JApplet {
  private SimpleUniverse u = null ;
  public TestSimpleBehavior () {
  public static void main (String [] args) {
 new MainFrame (new TestSimpleBehavior (), 256, 256);
```

TestSimpleBehavior.java (4)

```
public BranchGroup createSceneGraph () {
  BranchGroup objRoot = new BranchGroup ();
  TransformGroup objRotate = new TransformGroup ();
  objRotate.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
  objRoot.addChild (objRotate);
  objRotate.addChild (new ColorCube (0.4));
  SimpleBehavior myRotationBehavior = new SimpleBehavior (objRotate);
  myRotationBehavior.setSchedulingBounds (new BoundingSphere ());
  objRoot.addChild (myRotationBehavior);
  objRoot.compile ();
  return (objRoot);
```

TestSimpleBehavior.java (5)

```
public void init () {
  GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
  Canvas3D c = new Canvas3D (config);
  getContentPane ().add (c) ;
  BranchGroup scene = createSceneGraph ();
  u = new SimpleUniverse (c);
  u.getViewingPlatform ().setNominalViewingTransform ();
  u.addBranchGraph (scene) ;
public void destroy () {
  u.removeAllLocales ();
```

Déclenchement d'un « Behavior »

- > Sur l'occurrence d'un ou plusieurs stimuli
- « WakeupCondition »
 - « WakeupOr », « WakeupAnd »
 - « WakeupAndOfOrs », « WakeupOrOfAnds »
 - « WakeupCriterion »
 - x « WakeupOnActivation », « WakeupOnAWTEvent »
 - x « WakeupOnBehaviorPost », « WakeupOnCollisionEntry »
 - * « WakeupOnCollisionExit », « WakeupOnCollisionMovement »
 - x « WakeupOnDeactivation », « WakeupOnElapsedFrames »
 - x « WakeupOnElapsedTime », « WakeupOnSensorEntry »
 - x « WakeupOnSensorExit », « WakeupOnTransformChange »
 - « WakeupOnViewPlatformEntry », « WakeupOnViewPlatfornExit »


Construction d'un graphe de scène (4)

- Construire une zone d'accueil 3D :
 - Canvas3D canvas = new Canvas3D (...);
- Construire un univers :
 - VirtualUnivers universe = new VirtualUniverse ();
- Construire un repère :
 - ✓ Locale locale = new Locale (universe);

Construction d'un graphe de scène (5)

- Construire au moins une visualisation :
 - créer un objet « View »
 - créer un objet « ViewPlatform »
 - x le nœud du graphe de scène rattaché à la vue
 - créer un objet « PhysicalBody »
 - x les caractéristiques de la tête de l'utilisateur...
 - créer un objet « PhysicalEnvironment »
 - x les caractéristiques des dispositifs d'entrées 3D (tracking 3D...)
 - attacher les objets « ViewPlatform », « PhysicalBody »,
 « PhysicalEnvironment » et « Canvas3D » à l'objet « View »...
 - créer un objet « ViewingPlatform » (une branche de graphe de scène) et lui associer l'objet « ViewPlatform »
- Associer a visualisation et la scène à un repère de l'univers
 - locale.addBranchGraph (viewingPlatform);
 - ✓ locale.addBranchGraph (sceneBranchGroup);

HelloUniverse


HelloUniverse.java (1)

```
import java.awt.GraphicsConfiguration;
import javax.media.j3d.BranchGroup;
import javax.media.j3d.Canvas3D;
import javax.media.j3d.PhysicalBody;
import javax.media.j3d.PhysicalEnvironment;
import javax.media.j3d.Transform3D;
import javax.media.j3d.TransformGroup;
import javax.media.j3d.View;
import javax.media.j3d.ViewPlatform;
import javax.media.j3d.VirtualUniverse;
import javax.swing.JApplet;
import javax.vecmath.Vector3d;
import com.sun.j3d.utils.applet.MainFrame;
import com.sun.j3d.utils.geometry.ColorCube;
import com.sun.j3d.utils.universe.SimpleUniverse;
import com.sun.j3d.utils.universe.ViewingPlatform;
```

HelloUniverse.java (2)

```
public class HelloUniverse extends JApplet {
  private VirtualUniverse universe = null ;
  public HelloUniverse () {
  public static void main (String [] args) {
 new MainFrame (new HelloUniverse (), 256, 256);
```

HelloUniverse.java (3)

```
public BranchGroup createSceneGraph () {
 BranchGroup objRoot = new BranchGroup ();
 Transform3D orientation = new Transform3D ();
 orientation.setEuler (new Vector3d (Math.PI / 3, Math.PI / 6, 0));
 TransformGroup objTrans = new TransformGroup (orientation);
 objRoot.addChild (objTrans);
 objTrans.addChild (new ColorCube (0.2));
 objRoot.compile ();
 return objRoot;
}
```


HelloUniverse.java (4)

```
public void init () {
  GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
  Canvas3D canvas3D = new Canvas3D (config);
  getContentPane ().add (canvas3D) ;
  universe = new VirtualUniverse ();
  javax.media.j3d.Locale locale = new javax.media.j3d.Locale (universe);
  ViewPlatform viewPlatform = new ViewPlatform ();
  PhysicalBody physicalBody = new PhysicalBody ();
  PhysicalEnvironment physicalEnvironment = new PhysicalEnvironment ();
  View view = new View ();
  view.addCanvas3D (canvas3D);
  view.setPhysicalBody (physicalBody);
  view.setPhysicalEnvironment (physicalEnvironment);
  view.attachViewPlatform (viewPlatform);
```

HelloUniverse.java (5)

```
ViewingPlatform viewingPlatform = new ViewingPlatform ();
  viewingPlatform.setViewPlatform (viewPlatform);
  viewingPlatform.setNominalViewingTransform ();
  viewingPlatform.compile ();
  BranchGroup scene = createSceneGraph ();
  locale.addBranchGraph (viewingPlatform) ;
  locale.addBranchGraph (scene);
public void destroy () {
  universe.removeAllLocales ();
```

NavigationalUniverse


NavigationalUniverse.java (1)

```
import java.awt.GraphicsConfiguration;
import javax.media.j3d.*;
import javax.swing.JApplet;
import javax.vecmath.Point3d;
import javax.vecmath.Vector3d;
import com.sun.j3d.utils.applet.MainFrame;
import com.sun.j3d.utils.behaviors.keyboard.KeyNavigatorBehavior;
import com.sun.j3d.utils.geometry.ColorCube;
import com.sun.j3d.utils.universe.SimpleUniverse;
import com.sun.j3d.utils.universe.ViewingPlatform;
```

NavigationalUniverse.java (2)

```
public class NavigationalUniverse extends JApplet {
  private VirtualUniverse universe = null;
  public NavigationalUniverse () {
  public static void main (String ☐ args) {
 new MainFrame (new NavigationalUniverse (), 256, 256);
```

NavigationalUniverse.java (3)

```
public BranchGroup createSceneGraph () {
 BranchGroup objRoot = new BranchGroup ();
 Transform3D orientation = new Transform3D ();
 orientation.setEuler (new Vector3d (Math.PI / 3, Math.PI / 6, 0));
 TransformGroup objTrans = new TransformGroup (orientation);
 objRoot.addChild (objTrans);
 objTrans.addChild (new ColorCube (0.2));
 return objRoot;
}
```

NavigationalUniverse.java (4)


```
public void init () {
  GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
  Canvas3D canvas3D = new Canvas3D (config);
  getContentPane ().add (canvas3D) ;
  universe = new VirtualUniverse ();
  javax.media.j3d.Locale locale = new javax.media.j3d.Locale (universe);
  ViewPlatform viewPlatform = new ViewPlatform ();
  PhysicalBody physicalBody = new PhysicalBody ();
  PhysicalEnvironment physicalEnvironment = new PhysicalEnvironment ();
  View view = new View ();
  view.addCanvas3D (canvas3D);
  view.setPhysicalBody (physicalBody);
  view.setPhysicalEnvironment (physicalEnvironment);
  view.attachViewPlatform (viewPlatform);
```


NavigationalUniverse.java (5)

NavigationalUniverse.java (6)

```
BranchGroup scene = createSceneGraph ();
  KeyNavigatorBehavior keyNavBeh =
 new KeyNavigatorBehavior (viewPointTransform);
  keyNavBeh.setSchedulingBounds (new BoundingSphere (new Point3d (),
 1000.0));
  scene.addChild (keyNavBeh) ;
  scene.compile ();
  locale.addBranchGraph (viewingPlatform);
  locale.addBranchGraph (scene) ;
public void destroy () {
  universe.removeAllLocales ();
}
```

InteractiveUniverse


InteractiveUniverse.java (1)

```
import java.awt.GraphicsConfiguration;
import javax.media.j3d.*;
import javax.swing.JApplet;
import javax.vecmath.Point3d;
import javax.vecmath.Vector3d;
import com.sun.j3d.utils.applet.MainFrame;
import com.sun.j3d.utils.geometry.ColorCube;
import com.sun.j3d.utils.picking.PickTool;
import com.sun.j3d.utils.picking.behaviors.PickRotateBehavior;
import com.sun.j3d.utils.picking.behaviors.PickTranslateBehavior;
import com.sun.j3d.utils.picking.behaviors.PickZoomBehavior;
import com.sun.j3d.utils.universe.SimpleUniverse;
import com.sun.j3d.utils.universe.ViewingPlatform;
```

InteractiveUniverse.java (2)

```
public class InteractiveUniverse extends JApplet {
  private VirtualUniverse universe = null ;
  public InteractiveUniverse () {
  public static void main (String [] args) {
 new MainFrame (new InteractiveUniverse (), 256, 256);
```

InteractiveUniverse.java (3)

```
public TransformGroup createColorCube (Vector3d v3d) {
  Transform3D translation = new Transform3D ();
  translation.setTranslation (v3d);
  TransformGroup objTrans = new TransformGroup (translation);
  objTrans.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
  objTrans.setCapability (TransformGroup.ALLOW TRANSFORM READ);
  objTrans.setCapability (TransformGroup.ENABLE PICK REPORTING);
  ColorCube cc = new ColorCube (0.2);
  cc.getGeometry ().setCapability (Geometry.ALLOW INTERSECT);
  objTrans.addChild (cc);
  return (objTrans);
```

InteractiveUniverse.java (4)

```
public BranchGroup createSceneGraph () {
  BranchGroup objRoot = new BranchGroup ();
  objRoot.addChild (createColorCube (new Vector3d (0, -0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (-0.5, -0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0.5, -0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0, 0, 0)));
  objRoot.addChild (createColorCube (new Vector3d (-0.5, 0, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0.5, 0, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0, 0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (-0.5, 0.5, 0)));
  objRoot.addChild (createColorCube (new Vector3d (0.5, 0.5, 0)));
  return objRoot;
```

InteractiveUniverse.java (5)

```
public void enableInteraction (BranchGroup objRoot, Canvas3D c) {
  BoundingSphere bounds = new BoundingSphere (new Point3d (0, 0, 0), 100);
  PickRotateBehavior prb = new PickRotateBehavior (objRoot, c, bounds);
  prb.setMode (PickTool.GEOMETRY);
  prb.setTolerance (0.0f);
  objRoot.addChild (prb);
  PickTranslateBehavior ptb = new PickTranslateBehavior (objRoot, c, bounds);
  ptb.setMode (PickTool.GEOMETRY) ;
  ptb.setTolerance (0.0f);
  objRoot.addChild (ptb);
  PickZoomBehavior pzb = new PickZoomBehavior (objRoot, c, bounds);
  pzb.setMode (PickTool.GEOMETRY);
  pzb.setTolerance (0.0f);
  objRoot.addChild (pzb);
```

InteractiveUniverse.java (6)

```
public void init () {
 GraphicsConfiguration config =
 SimpleUniverse.getPreferredConfiguration ();
 Canvas3D canvas3D = new Canvas3D (config);
 getContentPane ().add (canvas3D);
 universe = new VirtualUniverse ();
 javax.media.j3d.Locale locale = new javax.media.j3d.Locale (universe);
 ViewPlatform viewPlatform = new ViewPlatform ();
 PhysicalBody physicalBody = new PhysicalBody ();
 PhysicalEnvironment physicalEnvironment = new PhysicalEnvironment ();
```

InteractiveUniverse.java (7)

```
View view = new View ();
view.addCanvas3D (canvas3D);
view.setPhysicalBody (physicalBody) ;
view.setPhysicalEnvironment (physicalEnvironment);
view.attachViewPlatform (viewPlatform);
ViewingPlatform viewingPlatform = new ViewingPlatform ();
viewingPlatform.setViewPlatform (viewPlatform);
TransformGroup viewPointTransform =
 viewingPlatform.getViewPlatformTransform ();
viewPointTransform.setCapability
 (TransformGroup.ALLOW_TRANSFORM_READ);
viewPointTransform.setCapability
 (TransformGroup.ALLOW_TRANSFORM_WRITE);
viewingPlatform.setNominalViewingTransform ();
viewingPlatform.compile ();
```

InteractiveUniverse.java (8)

```
BranchGroup scene = createSceneGraph ();
  enableInteraction (scene, canvas3D);
  scene.compile ();
  locale.addBranchGraph (viewingPlatform) ;
  locale.addBranchGraph (scene) ;
  viewPointTransform.setTransform (recul);
public void destroy () {
  universe.removeAllLocales ();
```

« SceneGraphObject » : les méthodes

```
final boolean getCapabilities (int bit);
final void setCapability (int bit);
final void clearCapability (int bit);
final boolean isCompiled ();
final boolean isLive ();
void setUserData (Object userData);
Object getUserData (Object userData);
```

La classe « Node » : les méthodes

final void setBounds (Bounds region);
 final void setBoundsAutoCompute (boolean autocompute);
 final void getLocalToWorld (...);
 Node cloneTree (...);
 Node duplicateNode (Node original, boolean forceDuplicate);

void setPickable (boolean pickable);

La classe « Node » : caractéristiques (capabilities)

- > ALLOW_BOUNDS_READ | WRITE
- > ALLOW_AUTO_COMPUTE_BOUNDS_READ | WRITE
- > ENABLE_PICK_REPORTING
- > ALLOW_PICKABLE_READ | WRITE
- > ALLOW_COLLISION_REPORTING
- > ALLOW COLLIDABLE READ | WRITE
- > ALLOW_LOCALE_TO_VWORLD_READ

La classe « Group » : caractéristiques et méthodes

- ALLOW_CHILDREN_READ autorise :
 - final Node getChild (int index);
 - final int numChildren ();
- ALLOW_CHILDREN_WRITE autorise :
 - final void setChild (Node child, int index);
 - final void insertChild (Node child, int index);
 - final void removeChild (int index);
- ALLOW_CHILDREN_EXTEND autorise :
 - final void addChild (Node child);
 - final void moveTo (BranchGroup branchGroup);

Quelques dérivés de « Group »

- « BranchGroup » :
 - ✔ branche d'un graphe de scène, à insérer dans une « Locale »
- « OrderedGroup » :
 - les fils sont parcourus dans l'ordre de définition
- « SharedGroup » :
 - ✓ destiné à être partagé par plusieurs nœuds feuille « Link »
- > « Switch »:
 - contrôle celui ou ceux des fils qui seront affichés
- « TransformGroup » :
 - contient une transformation appliquée aux nœuds fils

Quelques dérivés de « Leaf » (1)


- « Background » :
 - couleur ou image de fond
- « Behavior » :
 - les comportement d'animation ou d'interaction
- « BoundingLeaf » :
 - région englobante pouvant être référencée par d'autres noeuds
- Clip »:
 - définition des distances de clipping avant et arrière dans un univers
- « Light »
 - « AmbientLight » « DirectionalLight » « PointLight » « SpotLight »
- « Fog »

Quelques dérivés de « Leaf » (2)

- > « Link »:
 - pour référencer un graphe partagé
- « Shape3D » :
 - tous les objets géométriques
- « Sound » :
 - « BackgroundSound » « PointSound » « ConeSound »
 - définition des propriétés des sources sonores
- « ViewPlatform » :
 - contrôle des paramètres de l'observateur :
 - x position
 - x orientation
 - x zoom

Géométrie: « Shape3D »

Le nœud feuille « Shape3D » permet de construire l'ensemble des nœuds géométriques


« Shape3D »

- Géométrie (« Geometry »)
 - ✓ les coordonnées
 - la construction
 - les classes
- Apparence (« Appearance »)
 - les couleurs
 - ✓ les matériaux
 - les attributs


« Primitive »

- Une collection de primitives permet la création de formes simples :
 - « Cylinder »
 - ✓ « Cone »
 - ✓ « Box »
 - ✓ « Sphere »


Les coordonnées


- > Repère direct
 - X gauche_droite
 - Y bas-haut
 - Z arrière-devant
- Unités
 - ✓ mètre
 - ✓ sur 256 bits


Géométrie : la construction (1)

- Utiliser les classes « Shape3D » :
 - « Geometry »
 - x « GeometryArray »
 - x « IndexedGeometryStripArray »
 - · « Point », « Line », « Triangle », « Quad »
 - « Appearance »
 - x Référencent d'autres objets attributs
- Utiliser les chargeurs :
 - ✓ 3DS, DEM, DXF, LWS, OBJ, WRL...


Géométrie : la construction (2)

- Simples (simple geometry)
 - « PointArray », « LineArray », « TriangleArray », « QuadArray »
- En bandes (strip geometry)
 - « LineStripArray », « TriangleStripArray », « TriangleFanArray »
- Simples indexées (indexed geometry)
 - « IndexedPointArray », « IndexedLineArray », « IndexedTriangleArray », « IndexedQuadArray »
- En bandes indexées (indexed strip geometry)
 - « IndexedLineStripArray », « IndexedTriangleStripArray »,
 « IndexedTriangleFanArray »

Géométrie : les points (1)

- Un point (vertex)
 - coordonnées spatiales
 - ✓ couleur
 - coordonnées de texture
 - vecteur normal

Geometry: les points (2)


Geometry: les points (3)

```
public class GroupeDePoints extends Shape3D {
  public GroupeDePoints () {
 float vert [] = new float [300000];
 float color [] = new float [300000];
 for (int i = 0; i < 100000; i += 3) {
 vert [i] = (float)Math.random () - .5f;
 vert[i+1] = (float)Math.random() - .5f;
 vert[i+2] = (float)Math.random() - .5f;
 color [i] = (float)Math.random ();
 color [i+1] = (float)Math.random ();
 color [i+2] = (float)Math.random ();
```

Geometry: les points (4)

```
PointArray point =
 new PointArray (100000, PointArray.COORDINATES | PointArray.COLOR_3);
 point.setCoordinates (0, vert);
 point.setColors (0, color);
 this.setGeometry (point);
}
```

« Appearance » : définition (1)

- L'apparence contrôle les attributs de couleur et transparence :
 - Colorisation :
 - x constante ou dégradée (shading)
 - Matériaux :
 - x couleurs ambiante, diffuse, émissive et spéculaire
 - x Éclairement
 - « GeometryArray » et « IndexedGeometryArray » :
 - x couleurs par coordonnées
 - « TransparencyAttributes »
 - x quantité et mode de transparence

« Appearance » : définition (2)

> Rendu

- « PointAttributes »
 - x taille et anticrénelage
- « LineAttributes »
 - largeur, pattern et anticrénelage
- « PolygonAttributes »
 - x culling et style de tracé
- « RenderingAttributes »
 - utilisation des tampons de profondeur et de transparence ou d'opacité (alpha)

« Appearance » : définition (3)

- « Texture »
 - « Texture2D », « Texture 3D »
 - « TextureAttributes »
 - « TexCoordGeneration »

« Appearance » : « ColoringAttributes »

- Couleur de l'objet lorsque la lumière est éteinte
- Mode de lissage (à plat ou Gouraud)
- Utiliser ces attributs lorsqu'une forme n'est pas lissée :
 - ✓ réduit les calculs de rendu

« Appearance » : « Material »

- Contrôle :
 - ✓ les couleurs ambiante, diffuse, émissive et spéculaire
 - ✓ le facteur de brillance (shininess)
- Utiliser un « Material » lorsque la forme est lissée
- Surdéfini les « ColoringAttributes » lorsque la scène est éclairée

« Appearance » : les attributs (1)

- > Transparence
 - ✓ intensité
 - ✓ mode
 - * SCREEN DOOR, BLENDED, NONE, FASTEST, NICEST
- Attributs de rendu
 - utilisation du Depth buffer
 - utilisation du Alpha buffer

« Appearance » : les attributs (2)

- Attributs de points
 - « PointAttributes »
 - x taille des points
 - x anticrénelage
- Attributs de lignes
 - « LineAttributes «
 - x épaisseur
 - x tiretée/pointillée
 - x anticrénelage


« Appearance »: les attributs (3)

- Attributs de polygones
 - Face culling
 - x devant, arrière, aucun
 - Mode de remplissage
 - x point, ligne, continu
 - Z offset

« Appearance » : application

- Instancier l'objet « Geometry »
- Instancier un objet « Appearance »
 - instancier un objet « Material »
 - ✓ instancier le ou les objets « XXXAttributes »
 - x initialiser les objets « Material » et « XXXAttributes »
 - modifier l'objet « Appearance »
- Référencer les objets « Geometry » et « Appearance » auprès de l'objet « Shape3D »


« Appearance » : les points


« Appearance » : les points

« Appearance »: les attributs (1)


« Appearance »: les attributs (2)

```
public SphereShape1 (float radius, Canvas3D canvas) {
  super (radius, Sphere.ENABLE APPEARANCE MODIFY)
 Sphere.GENERATE NORMALS, 45);
  this.canvas = canvas :
  Appearance ap = this.getAppearance ();
  material = new Material ();
  material.setCapability (Material.ALLOW COMPONENT WRITE);
  material.setAmbientColor (1.0f, 1.0f, 0.3f);
  material.setDiffuseColor (1.0f, 1.0f, 0.3f);
  material.setEmissiveColor (1.0f, 0.5f, 0.0f);
  material.setSpecularColor (.0f, 1.0f, 1.0f);
  material.setShininess (0.4f);
  material.setLightingEnable (true);
  ap.setMaterial (material);
```

« Appearance » : les attributs (3)

```
TransparencyAttributes ta = new TransparencyAttributes ();
ta.setTransparency (0.9f);
ta.setTransparencyMode (TransparencyAttributes.BLENDED);
ap.setTransparencyAttributes (ta);
this.setAppearance (ap);
```

Géométrie : les chargeurs existants (1)

- ➤ 3DS 3DStudio
- COB Caliguri trueSpace
- DEM Digital Elevation Map
- DXF Autocad
- IOB Imagine
- LWS Lightwave Scene Format
- NFF WorldToolkit NFF format

Géométrie : les chargeurs existants (2)

- OBJ Wavefront
- PDB Protein Data Bank
- PLAY PLAY
- SLD Solid Works
- VRT Superscape VRT
- VTK Visual Toolkit
- WRL Virtual Reality Modeling Language

Géométrie : utilisation des chargeurs

- > Rechercher un chargeur ou l'écrire
- Importer les classes nécessaires
- Déclarer une variable de type Scene
- Instancier un chargeur
- Charger le fichier dans un bloc try catch
- Assigner le résultat à la variable scène
- Insérer la scène dans le graphe de scène

Les chargeurs : exemple


```
import org.jdesktop.j3d.loaders.vrml97.VrmlLoader;
public BranchGroup createSceneGraph () {
 BranchGroup objRoot = new BranchGroup ();
 VrmlLoader loader = new VrmlLoader ();
 try {
 Scene scene = loader.load (fileName);
 objRoot = scene.getSceneGroup ();
 } catch (FileNotFoundException e) {
 e.printStackTrace ();
 return objRoot;
```

Chargeurs et interaction (1)

- Il faut pouvoir déterminer des « capabilities »
 - ✓ il faut donc connaître la structure des objets chargés
 - c'était indispensable avec Java3D 1.3
 - ✓ ça ne l'est plus avec Java3D 1.5.2
- L'exemple suivant présente le cas du chargement d'un nœud « IndexedFaceSet » VRML

Chargeurs et interaction (2)


TestIndexedFaceSetVrmlLoader.java (1)

```
import com.sun.j3d.loaders.Scene;
import java.io.FileNotFoundException;
import javax.media.j3d.*;
import org.jdesktop.j3d.loaders.vrml97.VrmlLoader;
import java.awt.GraphicsConfiguration;
import javax.media.j3d.Canvas3D;
import javax.swing.JApplet;
import javax.vecmath.Point3d;
import com.sun.j3d.utils.applet.MainFrame;
import com.sun.j3d.utils.picking.PickTool;
import com.sun.j3d.utils.picking.behaviors.PickRotateBehavior;
import com.sun.j3d.utils.picking.behaviors.PickTranslateBehavior;
import com.sun.j3d.utils.picking.behaviors.PickZoomBehavior;
import com.sun.j3d.utils.universe.SimpleUniverse;
```

TestIndexedFaceSetVrmlLoader.java (2)

```
public class TestVrmlLoader extends JApplet {
 private static final long serialVersionUID = 1L;
 private String fileName;
 private SimpleUniverse u;
 public TestVrmlLoader (String fileName) {
 this.fileName = fileName;
 public static void main (String [] args) {
 new MainFrame (new TestVrmlLoader (args [0]), 256, 256);
```

TestIndexedFaceSetVrmlLoader.java (3)

```
public void destroy () {
 u.removeAllLocales ();
public void init () {
 GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
 Canvas3D c = new Canvas3D (config);
 getContentPane ().add (c);
 BranchGroup scene = createSceneGraph ();
 u = new SimpleUniverse (c);
 u.getViewingPlatform ().setNominalViewingTransform ();
 enableInteraction (scene, c);
 scene.compile ();
 u.addBranchGraph (scene);
```

TestIndexedFaceSetVrmlLoader.java (4)

```
public BranchGroup createSceneGraph () {
 BranchGroup objRoot = new BranchGroup ();
 TransformGroup objTrans = new TransformGroup ();
 objTrans.setCapability (TransformGroup.ALLOW TRANSFORM READ);
 objTrans.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
 objTrans.setCapability (TransformGroup.ENABLE PICK REPORTING);
 objRoot.addChild (objTrans);
 VrmlLoader loader = new VrmlLoader ();
 try { // cas d'un IndexedFaceSet
 Scene scene = loader.load (fileName);
 objTrans.addChild (scene.getSceneGroup ());
 Shape 3D shape 3D
 (((Group)scene.getSceneGroup ().getChild (0)).getChild (0));
 shape.getGeometry ().setCapability (Geometry.ALLOW INTERSECT);
 } catch (FileNotFoundException e) { e.printStackTrace () ; }
 return objRoot;
```

TestIndexedFaceSetVrmlLoader.java (5)


```
public void enableInteraction (BranchGroup objRoot, Canvas3D c) {
 BoundingSphere bounds = new BoundingSphere (new Point3d (0, 0, 0), 100);
 PickRotateBehavior prb = new PickRotateBehavior (objRoot, c, bounds);
 prb.setMode (PickTool.GEOMETRY);
 prb.setTolerance (0.0f);
 objRoot.addChild (prb);
 PickTranslateBehavior ptb = new PickTranslateBehavior (objRoot, c, bounds);
 ptb.setMode (PickTool.GEOMETRY) ;
 ptb.setTolerance (0.0f);
 objRoot.addChild (ptb);
 PickZoomBehavior pzb = new PickZoomBehavior (objRoot, c, bounds);
 pzb.setMode (PickTool.GEOMETRY);
 pzb.setTolerance (0.0f);
 objRoot.addChild (pzb);
```


Chargeurs et interaction (3)

// Ce qu'il faudrait changer pour charger un nœud contenant une primitive de base :

```
// cas d'une primitive de base
Scene vrml_scene = Idr.load ("coneVert.wrl");
objTrans.addChild (vrml_scene.getSceneGroup ());
Primitive prim = (Primitive)(vrml_scene.getSceneGroup ().getChild (0));
prim.getShape (0).getGeometry ().setCapability (Geometry.ALLOW_INTERSECT);
```

Chargeurs et interaction (4)


Classes mathématiques pour l'Infographie

- Définies dans le package java.vecmath
- Stockage des valeurs caractéristiques des objets
- Implantation des fonctions membres pour les opérations mathématiques classiques sur ces objets utiles pour l'infographie

Les classes vecteur (1)

- « Tuple2f « :
 - coordonnées flottantes simple précision en 2D
 - sous-classes : « Point2f » « TexCoord2f » « Vector2f »
- « Tuple3b » :
 - coordonnées entières sur un octet signé en 3D
 - ✓ sous-classe : « Color3b »
- ~ « Tuple3d » :
 - coordonnées réelles double précision en 3D
 - ✓ sous-classes : « Point3d » « Vector3d »

Les classes vecteur (2)

- « Tuple3f » :
 - coordonnées réelles simple précision en 3D
 - ✓ sous-classes : « Color3f » « Point3f » « TexCoord3f » « Vector3f »
- « Tuple4b » :
 - coordonnées entières sur un octet signé en 4D
 - ✓ sous-classe : « Color4b »
- « Tuple4d » :
 - coordonnées flottantes double précision en 4D
 - ✓ sous-classes: « Point4d » « Quat4d » « Vector4d »


Les classes vecteur (3)


- « Tuple4f » :
 - coordonnées flottantes simple précision en4D
 - sous-classes: « Color4f » « Point4f » « Quat4f » « Vector4f »
- « AxisAngle4d » :
 - coordonnées flottantes double précision
 - x valeurs d'une rotation a en radian autour d'un axe (x, y, z) en 3D
- « AxisAngle4f » :
 - coordonnées flottantes simple précision
 - x valeurs d'une rotation a en radian autour d'un axe (x, y, z) en 3D
- « GVector » :
 - vecteur de dimension arbitraire pour stocker des valeurs double précision

Les classes matrice

- « Matrix3f » :
 - matrice 3x3 de réels simple précision
- « Matrix3d » :
 - matrice 3x3 de réels double précision
- « Matrix4f » :
 - matrice 4x4 de réels simple précision
- « Matrix4d » :
 - matrice 4x4 de réels double précision
- « GMatrix » :
 - matrice arbitraire MxN (M lignes, N colonnes) de réels double précision

Exemple de navigation


_ lol ×

Point de vue : placement absolu

```
SimpleUniverse u;
  void goThere (double x, double y, double z) {
 TransformGroup vpTrans;
 vpTrans = u.getViewingPlatform ().getViewPlatformTransform ();
 Vector3d translate = new Vector3d ();
 translate.set (x, y, z);
 Transform3D t3d = new Transform3D ();
 vpTrans.getTransform (t3d); // récupération de position et orientation
 t3d.setTranslation (translate); // on modifie seulement la position
 vpTrans.setTransform (t3d); // on met à jour ...
```

Point de vue : orientation absolue

```
void lookThatWay (double h, double p, double r) {
  TransformGroup vpTrans;
  vpTrans = u.getViewingPlatform ().getViewPlatformTransform ();
  Vector3d rotate = new Vector3d ();
  rotate.set (h, p, r);
  Transform3D t3d = new Transform3D ();
  vpTrans.getTransform (t3d);
  Vector3d translate = new Vector3d ();
  // on récupère la translation pour la réintroduire ensuite
  t3d.get (translate);
  // on fixe l'orientation, mais cela écrase la translation
  t3d.setEuler (rotate);
  // on réintroduit la translation, cela ne perturbe pas l'orientation
  t3d.setTranslation (translate);
  vpTrans.setTransform (t3d) ;
```

Point de vue : déplacement relatif

```
void goLocallyInThisDirection (double dx, double dy, double dz) {
  TransformGroup vpTrans;
  vpTrans = u.getViewingPlatform ().getViewPlatformTransform ();
  Transform3D oldT3D = new Transform3D ();
  vpTrans.getTransform (oldT3D);
  Vector3d translate = new Vector3d ();
  translate.set (dx, dy, dz);
  Transform3D localT3D = new Transform3D ();
  localT3D.setTranslation (translate) ;
  Transform3D newT3D = new Transform3D ();
  newT3D.mul (oldT3D, localT3D);
  vpTrans.setTransform (newT3D) ;
```

Point de vue : orientation relative


```
void lookLocallyInThisWay (double h, double p, double r) {
  TransformGroup vpTrans;
  vpTrans = u.getViewingPlatform ().getViewPlatformTransform ();
  Transform3D oldT3D = new Transform3D ();
  vpTrans.getTransform (oldT3D);
  Vector3d rotate = new Vector3d ();
  rotate.set (h, p, r);
  Transform3D localT3D = new Transform3D ();
  localT3D.setEuler (rotate) ;
  Transform3D newT3D = new Transform3D ();
  newT3D.mul (oldT3D, localT3D);
  vpTrans.setTransform (newT3D) ;
```

Création d'une forme 3D

- Utilisation d'un nœud « Shape3D »
 - par exemple par dérivation ...
- Lui associer une géométrie
 - par construction ou via la méthode « setGeometry »
- Éventuellement lui associer une apparence
 - par construction ou via la méthode « setAppearance »

Création de la partie géométrie

- Utilisation d'un nœud dérivé de « Geometry »
- Exemple : les « QuadArray », ...


NiceSimpleCube.java (1/4)

```
import javax.media.j3d.*;
import javax.vecmath.*;
import java.awt.Color;
class NiceSimpleCubeGeometry extends QuadArray {
  public static final Point3d pfhr = new Point3d (1.0, 1.0, 1.0);
  public static final Point3d pfhl = new Point3d (-1.0, 1.0, 1.0);
  public static final Point3d pflr = new Point3d (1.0, -1.0, 1.0);
  public static final Point3d pfll = new Point3d (-1.0, -1.0, 1.0);
  public static final Point3d pbhr = new Point3d (1.0, 1.0, -1.0);
  public static final Point3d pbhl = new Point3d (-1.0, 1.0, -1.0);
  public static final Point3d pblr = new Point3d (1.0, -1.0, -1.0);
  public static final Point3d pbll = new Point3d (-1.0, -1.0, -1.0);
```

NiceSimpleCube.java (2/4)

```
final static Point3d [] points = {
 pfhr, pfhl, pflr, pfll, pbhr, pbhl, pblr, pbll
};
Point3d [] faces = {
 points [0], points [1], points [3], points [2], // front face
 points [5], points [4], points [6], points [7], // back face
 points [0], points [2], points [6], points [4], // right face
 points [1], points [5], points [7], points [3], // left face
 points [1], points [0], points [4], points [5], // top face
 points [3], points [7], points [6], points [2] // bottom face
};
```

NiceSimpleCube.java (3/4)

```
public static final Color3b red = new Color3b (Color.red);
public static final Color3b green = new Color3b (Color.green) ;
public static final Color3b blue = new Color3b (Color.blue);
public static final Color3b yellow = new Color3b (Color.yellow);
public static final Color3b magenta = new Color3b (Color.magenta);
public static final Color3b cyan = new Color3b (Color.cyan) ;
public static final Color3b darkGray = new Color3b (Color.darkGray);
public static final Color3b white = new Color3b (Color.white);
protected static final Color3b [] colors = {
  red, green, blue, white,
  darkGray, yellow, magenta, cyan,
  red, white, magenta, yellow,
  green, darkGray, cyan, blue,
  green, red, yellow, darkGray,
  blue, cyan, magenta, white
```

NiceSimpleCube.java (4/4)

```
public NiceSimpleCubeGeometry () {
 super (24, QuadArray.COORDINATES | QuadArray.COLOR_3);
 setCoordinates (0, faces);
 setColors (0, colors);
public class NiceSimpleCube extends Shape3D {
  public NiceSimpleCube () {
 super (new NiceSimpleCubeGeometry ());
```

Utilisation du NiceSimpleCube


```
public TransformGroup createNiceSimpleCube (Vector3d v3d) {
  Transform3D translation = new Transform3D ();
  translation.setTranslation (v3d);
  translation.setScale (0.2d);
  TransformGroup objTrans = new TransformGroup (translation);
  objTrans.setCapability (TransformGroup.ALLOW_TRANSFORM_WRITE);
  objTrans.setCapability (TransformGroup.ALLOW_TRANSFORM_READ);
  objTrans.setCapability (TransformGroup.ENABLE PICK REPORTING);
  NiceSimpleCube nc = new NiceSimpleCube ();
  nc.getGeometry ().setCapability (Geometry.ALLOW INTERSECT);
  objTrans.addChild (nc);
  return (objTrans);
```

Déformation d'objet : le nœud « Morph »

- Une seule apparence
- > Un tableau de géométries :
 - ✓ toutes du même type!
 - avec le même format de points
 - avec le même nombre de points
 - **/** ...


- ✓ pour les nœuds de chaque géométrie
- ✓ la somme des poids d'un nœud doit être égale à 1
- calcul des valeurs par interpolations linéaires
- > Actuellement « deprecated » sans remplaçant ?!?


Évolution de la déformation

- Avec un nœud « Alpha » :
 - pour le calcul des poids en fonction du temps
- > Avec un « Behavior » adapté :
 - ✓ déclenché par un « WakeupOnElapsedFrames (0) » :
 - * toutes les modifications effectuées sur les objets du graphe de scène à ce moment seront effectives pour l'image à dessiner
 - à chaque nouvelle image dessinée (frame), on recalcule la nouvelle déformation

Exemple de déformation

- Création de plusieurs géométries :
 - ✓ dérivées d'une même classe ancêtre
- Création d'une classe pour la déformation :
 - paramétrée par le tableau de géométries utilisé pour les déformations
 - devra autoriser les accès sur toutes les géométries pour d'éventuelles interactions
 - ✓ sera associée à un « Behavior » et à un « Alpha »
 - ✓ le « Behavior » calculera les poids en fonction de l'« Alpha »

GeometryForMorphing.java (1/4)

```
import javax.media.j3d.*;
import javax.vecmath.*;
import java.awt.Color;
public abstract class GeometryForMorphing extends QuadArray {
  public static final Color3b red = new Color3b (Color.red) ;
  public static final Color3b green = new Color3b (Color.green);
  public static final Color3b blue = new Color3b (Color.blue);
  public static final Color3b yellow = new Color3b (Color.yellow);
  public static final Color3b magenta = new Color3b (Color.magenta);
  public static final Color3b cyan = new Color3b (Color.cyan);
  public static final Color3b darkGray = new Color3b (Color.darkGray);
  public static final Color3b white = new Color3b (Color.white);
```

GeometryForMorphing.java (2/4)

```
public static final Point3d pfhr = new Point3d (1.0, 1.0, 1.0);
public static final Point3d pfhl = new Point3d (-1.0, 1.0, 1.0);
public static final Point3d pflr = new Point3d (1.0, -1.0, 1.0);
public static final Point3d pfll = new Point3d (-1.0, -1.0, 1.0);
public static final Point3d pbhr = new Point3d (1.0, 1.0, -1.0);
public static final Point3d pbhl = new Point3d (-1.0, 1.0, -1.0);
public static final Point3d pblr = new Point3d (1.0, -1.0, -1.0);
public static final Point3d pbll = new Point3d (-1.0, -1.0, -1.0);
public static final Point3d cfront = new Point3d (0.0, 0.0, 1.0);
public static final Point3d cback = new Point3d (0.0, 0.0, -1.0);
public static final Point3d cright = new Point3d (1.0, 0.0, 0.0);
public static final Point3d cleft = new Point3d (-1.0, 0.0, 0.0);
public static final Point3d ctop = new Point3d (0.0, 1.0, 0.0);
public static final Point3d cbottom = new Point3d (0.0, -1.0, 0.0);
protected abstract Point3d [] getPoints () ;
```

GeometryForMorphing.java (3/4)

```
protected static final Color3b [] colors = {
 red, green, blue, white,
 darkGray, yellow, magenta, cyan,
 red, white, magenta, yellow,
 green, darkGray, cyan, blue,
 green, red, yellow, darkGray,
 blue, cyan, magenta, white
};
```

GeometryForMorphing.java (4/4)

```
public GeometryForMorphing () {
  super (24, QuadArray.COORDINATES | QuadArray.COLOR_3);
  Point3d [] faces = {
 getPoints () [0], getPoints () [1], getPoints () [3], getPoints () [2], // front face
 getPoints () [5], getPoints () [4], getPoints () [6], getPoints () [7], // back face
 getPoints () [0], getPoints () [2], getPoints () [6], getPoints () [4], // right face
 getPoints () [1], getPoints () [5], getPoints () [7], getPoints () [3], // left face
 getPoints () [1], getPoints () [0], getPoints () [4], getPoints () [5], // top face
 getPoints () [3], getPoints () [7], getPoints () [6], getPoints () [2] // bottom face
  setCoordinates (0, faces);
  setColors (0, colors);
```

NiceCube.java

```
import javax.media.j3d.*;
import javax.vecmath.*;
class NiceCubeGeometry extends GeometryForMorphing {
  final static Point3d [] points = { pfhr, pfhl, pflr, pfll, pbhr, pbhl, pblr, pbll } ;
  protected Point3d [] getPoints () { return points ; }
public class NiceCube extends Shape3D {
  public NiceCube () {
 super (new NiceCubeGeometry ());
```

PyramidFront.java

```
import javax.media.j3d.*;
import javax.vecmath.*;
class PyramidFrontGeometry extends GeometryForMorphing {
  final static Point3d [] points = {cfront, cfront, cfront, cfront, pbhr, pbhl, pblr, pbll };
  protected Point3d [] getPoints () { return points ; }
public class PyramidFront extends Shape3D {
  public PyramidFront () {
 super (new PyramidFrontGeometry ());
```

MorphingCube.java (1/5)

```
import javax.media.j3d.*;
import javax.vecmath.*;
import java.util.Enumeration;
public class MorphingCube extends TransformGroup {
  Alpha morphingAlpha;
  Morph morph;
  public MorphingCube (Vector3d v3d, GeometryForMorphing ∏ ga) {
 Transform3D translation = new Transform3D ();
 translation.setTranslation (v3d);
 translation.setScale (0.2d);
 setTransform (translation);
 setCapability (TransformGroup.ALLOW_TRANSFORM_WRITE);
 setCapability (TransformGroup.ALLOW_TRANSFORM_READ);
 setCapability (TransformGroup.ENABLE PICK REPORTING);
```

MorphingCube.java (2/5)

```
for (int i = 0; i < ga.length; i ++) {
  ga [i].setCapability (Geometry.ALLOW INTERSECT);
morph = new Morph (ga);
morph.setCapability (Morph.ALLOW_WEIGHTS_READ);
morph.setCapability (Morph.ALLOW WEIGHTS WRITE);
addChild (morph);
morphingAlpha = new Alpha (-1, ga.length * 2000);
MorphingBehavior mb = new MorphingBehavior ();
BoundingSphere bounds = new BoundingSphere (new Point3d (0.0,0.0,0.0),
 100.0);
mb.setSchedulingBounds (bounds);
addChild (mb);
```

MorphingCube.java (3/5)

```
class MorphingBehavior extends Behavior {
  double weights [];
 int plageCourante ; // de 0 à weights.length - 1
  double tempsPlage;
  WakeupOnElapsedFrames w = new WakeupOnElapsedFrames (0);
  public void initialize () {
 morphingAlpha.setStartTime (System.currentTimeMillis ());
 wakeupOn (w);
  public MorphingBehavior () {
 weights = morph.getWeights () ;
 tempsPlage = 1.0 / weights.length;
```

MorphingCube.java (4/5)

```
public void processStimulus (Enumeration criteria) {
  double val = morphingAlpha.value ();
  // pour la première géométrie : v2 < v1 ...
  double v1 = (weights.length - 1) * tempsPlage;
  double v2 = tempsPlage;
  if ((val >= v2) \&\& (val <= v1)) {
 weights [0] = 0;
  } else {
 if (val <= tempsPlage) {</pre>
 weights [0] = (tempsPlage - val) * weights.length ;
 } else {
 weights [0] = (val - (weights.length - 1) * tempsPlage) * weights.length;
```

MorphingCube.java (5/5)

```
// pour toutes les autres, v1 < v2, c'est plus simple
for (int i = 1; i < weights.length; i ++) {
  v1 = (i - 1) * tempsPlage;
  v2 = (i + 1) * tempsPlage ;
  if ((val < v1) || (val > v2)) {
 weights [i] = 0;
  } else {
 if (val < i * tempsPlage) {</pre>
 weights [i] = (val - (i - 1) * tempsPlage) * weights.length ;
 } else {
 weights [i] = ((i + 1) * tempsPlage - val) * weights.length;
morph.setWeights (weights);
wakeupOn (w);
```

Utilisation du MorphingCube (1/2)


public BranchGroup createSceneGraph () { // Create the root of the branch graph BranchGroup objRoot = new BranchGroup (); objRoot.addChild (placeShape (new Vector3d (0, 0, 0), new NiceCube ())); objRoot.addChild (placeShape (new Vector3d (-0.7, -0.7, 0), new PyramidFront ())); objRoot.addChild (placeShape (new Vector3d (0.7, 0.7, 0), new PyramidBack ())); objRoot.addChild (placeShape (new Vector3d (0.7, 0, 0), new PyramidRight ())); objRoot.addChild (placeShape (new Vector3d (-0.7, 0, 0), new PyramidLeft ())); objRoot.addChild (placeShape (new Vector3d (0, 0.7, 0), new PyramidTop ())); objRoot.addChild (placeShape (new Vector3d (0, -0.7, 0), new PyramidBottom ())); GeometryForMorphing [] ga = new GeometryForMorphing [12]


Utilisation du MorphingCube (2/2)

```
ga [0] = (GeometryForMorphing)new NiceCube ().getGeometry ();
ga [1] = (GeometryForMorphing)new PyramidFront ().getGeometry ();
ga [2] = (GeometryForMorphing)new NiceCube ().getGeometry ();
ga [3] = (GeometryForMorphing)new PyramidBack ().getGeometry ();
ga [4] = (GeometryForMorphing)new NiceCube ().getGeometry ();
ga [5] = (GeometryForMorphing)new PyramidRight ().getGeometry ();
ga [6] = (GeometryForMorphing)new NiceCube ().getGeometry ();
ga [7] = (GeometryForMorphing)new PyramidLeft ().getGeometry ();
ga [8] = (GeometryForMorphing)new NiceCube ().getGeometry ();
ga [9] = (GeometryForMorphing)new PyramidTop ().getGeometry ();
ga [10] = (GeometryForMorphing)new NiceCube ().getGeometry ();
ga [11] = (GeometryForMorphing)new PyramidBottom ().getGeometry ();
objRoot.addChild (new MorphingCube (new Vector3d (0.7, -0.7, 0), ga));
return objRoot;
```

Détection de collision

- > À l'aide d'un « Behavior », qui s'active sur :
 - « WakeupOnCollisionEntry »
 - « WakeupOnCollisionExit »
- Exemple (fortement inspiré des exemples Sun) :
 - changer la couleur d'un objet lors d'une collision


DemoCollision.java (1/7)

```
import javax.swing.JApplet;
import java.awt.*;
import com.sun.j3d.utils.applet.*;
import com.sun.j3d.utils.geometry.*;
import com.sun.j3d.utils.universe.*;
import javax.media.j3d.*;
import javax.vecmath.*;
import com.sun.j3d.utils.picking.*;
import com.sun.j3d.utils.picking.behaviors.*;
public class DemoCollision extends JApplet {
  private SimpleUniverse u = null ;
  private Canvas3D c = null;
```

DemoCollision.java (2/7)

```
public TransformGroup createCube (Vector3d v3d, Color3f color,
 Color3f collisionColor) {
  Transform3D translation = new Transform3D ();
  translation.setTranslation (v3d);
  translation.setScale (0.2d);
  TransformGroup objTrans = new TransformGroup (translation);
  objTrans.setCapability (TransformGroup.ALLOW_TRANSFORM_WRITE);
  objTrans.setCapability (TransformGroup.ALLOW TRANSFORM READ);
  objTrans.setCapability (TransformGroup.ENABLE PICK REPORTING);
  Cube box = new Cube ();
  box.getGeometry ().setCapability (Geometry.ALLOW INTERSECT);
  Appearance app = new Appearance ();
  box.setAppearance (app) ;
  objTrans.addChild (box);
```

DemoCollision.java (3/7)

```
ColoringAttributes ca = new ColoringAttributes ();
ca.setColor (color);
app.setCapability (Appearance.ALLOW_COLORING_ATTRIBUTES_WRITE);
app.setColoringAttributes (ca);
CollisionDetector cd = new CollisionDetector (box, collisionColor);
BoundingSphere bounds = new BoundingSphere (new Point3d (0.0, 0.0, 0.0), 100.0);
cd.setSchedulingBounds (bounds);
objTrans.addChild (cd);
return (objTrans);
```

DemoCollision.java (4/7)

DemoCollision.java (5/7)

```
public void enableInteraction (BranchGroup objRoot) {
  BoundingSphere bounds = new BoundingSphere (new Point3d (0, 0, 0), 100);
  PickRotateBehavior prb = new PickRotateBehavior (objRoot, c, bounds);
  prb.setMode (PickTool.GEOMETRY);
  prb.setTolerance (0.0f);
  objRoot.addChild (prb);
  PickTranslateBehavior ptb = new PickTranslateBehavior (objRoot, c, bounds);
  ptb.setMode (PickTool.GEOMETRY);
  ptb.setTolerance (0.0f);
  objRoot.addChild (ptb);
  PickZoomBehavior pzb = new PickZoomBehavior (objRoot, c, bounds);
  pzb.setMode (PickTool.GEOMETRY);
  pzb.setTolerance (0.0f);
  objRoot.addChild (pzb);
```

DemoCollision.java (6/7)

```
public DemoCollision () {
public void init () {
  GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
  c = new Canvas3D (config);
  getContentPane ().add (c) ;
  u = new SimpleUniverse (c);
  BranchGroup scene = createSceneGraph ();
  enableInteraction (scene);
  u.getViewingPlatform ().setNominalViewingTransform ();
  scene.compile ();
  u.addBranchGraph (scene);
```

DemoCollision.java (7/7)

```
public void destroy () {
 u.removeAllLocales ();
}
public static void main (String [] args) {
 new MainFrame (new DemoCollision (), 256, 256);
}
```

CollisionDetector.java (1/3)

```
import javax.media.j3d.*;
import javax.vecmath.*;
import com.sun.j3d.utils.picking.behaviors.*;
import java.util.Enumeration;
public class CollisionDetector extends Behavior {
  private ColoringAttributes highlight;
  private boolean inCollision = false;
  private Shape3D shape;
  private ColoringAttributes shapeColoring;
  private Appearance shapeAppearance;
  private WakeupOnCollisionEntry wEnter;
  private WakeupOnCollisionExit wExit;
```

CollisionDetector.java (2/3)

```
public CollisionDetector (Shape3D s, Color3f c) {
  shape = s;
  highlight = new ColoringAttributes (c, ColoringAttributes.SHADE GOURAUD);
  shapeAppearance = shape.getAppearance () ;
  shapeColoring = shapeAppearance.getColoringAttributes () ;
  inCollision = false;
public void initialize () {
  wEnter = new WakeupOnCollisionEntry (shape,
 WakeupOnCollisionEntry.USE GEOMETRY);
  wExit = new WakeupOnCollisionExit (shape,
 WakeupOnCollisionEntry.USE GEOMETRY);
  wakeupOn (wEnter);
```

CollisionDetector.java (3/3)

```
public void processStimulus (Enumeration criteria) {
  inCollision = ! inCollision;
  if (inCollision) {
 shapeAppearance.setColoringAttributes (highlight);
 wakeupOn (wExit);
  } else {
 shapeAppearance.setColoringAttributes (shapeColoring);
 wakeupOn (wEnter) ;
```

Cube.java (1/3)

class CubeGeometry extends QuadArray {

```
public static final Point3d pfhr = new Point3d (1.0, 1.0, 1.0);
public static final Point3d pfhl = new Point3d (-1.0, 1.0, 1.0);
public static final Point3d pflr = new Point3d (1.0, -1.0, 1.0);
public static final Point3d pfll = new Point3d (-1.0, -1.0, 1.0);
public static final Point3d pbhr = new Point3d (1.0, 1.0, -1.0);
public static final Point3d pbhl = new Point3d (-1.0, 1.0, -1.0);
public static final Point3d pblr = new Point3d (1.0, -1.0, -1.0);
public static final Point3d pbll = new Point3d (-1.0, -1.0, -1.0);
final static Point3d [] points = {
  pfhr, pfhl, pflr, pfll, pbhr, pbhl, pblr, pbll
};
```

Cube.java (2/3)


```
Point3d [] faces = {
  points [0], points [1], points [3], points [2],
  points [5], points [4], points [6], points [7],
  points [0], points [2], points [6], points [4],
  points [1], points [5], points [7], points [3],
  points [1], points [0], points [4], points [5],
  points [3], points [7], points [6], points [2]
};
public CubeGeometry () {
  super (24, QuadArray.COORDINATES);
  setCoordinates (0, faces);
```

Cube.java (3/3)

```
class Cube extends Shape3D {
 public Cube () {
 super (new CubeGeometry ());
 setAppearance (new Appearance ());
 }
}
```

Lumières

- « Light » (couleur, zone d'influence)
 - « AmbientLight »
 - « DirectionalLight » (direction)
 - « PointLight » (position, atténuation)
 - x « SpotLight » (direction, concentration)


DemoLights.java (1/10)

```
import javax.swing.JApplet;
import java.awt.*;
import com.sun.j3d.utils.applet.*;
import com.sun.j3d.utils.geometry.*;
import com.sun.j3d.utils.universe.*;
import javax.media.j3d.*;
import javax.vecmath.*;
import com.sun.j3d.utils.picking.*;
import com.sun.j3d.utils.picking.behaviors.*;
public class DemoLights extends JApplet {
  private SimpleUniverse u = null ;
  private Canvas3D c = null;
  private BoundingSphere bounds =
 new BoundingSphere (new Point3d (0.0, 0.0, 0.0), 100.0);
```

DemoLights.java (2/10)

```
public TransformGroup createSphere (Vector3d v3d) {
 Transform3D translation = new Transform3D ();
 translation.setTranslation (v3d);
 TransformGroup objTrans = new TransformGroup (translation);
 objTrans.setCapability (TransformGroup.ALLOW_TRANSFORM_WRITE);
 objTrans.setCapability (TransformGroup.ALLOW_TRANSFORM_READ);
 objTrans.setCapability (TransformGroup.ENABLE_PICK_REPORTING);
```

DemoLights.java (3/10)

```
Color3f objectColor = new Color3f (0.6f, 0.6f, 0.6f);
Color3f emissiveColor = new Color3f (0.0f, 0.0f, 0.0f);
Color3f specularColor = new Color3f (1.0f, 1.0f, 1.0f);
Material m = new Material (objectColor, emissiveColor, objectColor,
 specularColor, 100.0f);
Appearance a = new Appearance();
m.setLightingEnable (true);
a.setMaterial (m);
Sphere sphere = new Sphere (0.5f, Sphere.GENERATE_NORMALS, 80, a);
sphere.getShape ().getGeometry ().setCapability
 (Geometry.ALLOW INTERSECT);
objTrans.addChild (sphere);
return (objTrans);
```

DemoLights.java (4/10)

```
public TransformGroup createSpotLight (Vector3d v3d) {
  Transform3D translation = new Transform3D ();
  translation.setTranslation (v3d);
  translation.setScale (0.5d);
  TransformGroup objTrans = new TransformGroup (translation);
  objTrans.setCapability (TransformGroup.ALLOW TRANSFORM WRITE);
  objTrans.setCapability (TransformGroup.ALLOW_TRANSFORM_READ);
  objTrans.setCapability (TransformGroup.ENABLE_PICK_REPORTING);
  Color3f spotLightColor = new Color3f (1.0f, 0.0f, 0.0f);
  Cone cone = new Cone (0.1f, 0.15f);
  cone.getShape (0).getGeometry ().setCapability
 (Geometry.ALLOW INTERSECT);
  cone.getShape (1).getGeometry ().setCapability
 (Geometry.ALLOW_INTERSECT);
  objTrans.addChild (cone);
```

DemoLights.java (5/10)

```
Point3f position = new Point3f (0.0f, 0.0f, 0.0f);

Point3f attenuation = new Point3f (1.0f, 1.0f, 1.0f);

Vector3f direction = new Vector3f (0.0f, -1.0f, 0.0f);

float spreadAngle = (float)Math.PI/2;

float concentration = 0.0f;

SpotLight spot = new SpotLight (true, spotLightColor, position, attenuation, direction, spreadAngle, concentration);

spot.setInfluencingBounds (bounds);

objTrans.addChild (spot);

return (objTrans);
```

}

DemoLights.java (6/10)

```
public BranchGroup createSceneGraph () {
 BranchGroup objRoot = new BranchGroup ();
 Color3f directionalColor = new Color3f (0.0f, 1.0f, 0.0f);
 Color3f ambientColor = new Color3f (0.3f, 0.3f, 0.3f);
 Color3f backgroundColor = new Color3f (0.05f, 0.05f, 0.2f);
 DirectionalLight dl = new DirectionalLight (true, directionalColor, new Vector3f (-1.0f, 0.0f, 0.0f));
 dl.setInfluencingBounds (bounds);
 objRoot.addChild (dl);
```

DemoLights.java (7/10)

```
AmbientLight ambientLight = new AmbientLight (true, ambientColor); ambientLight.setInfluencingBounds (bounds); objRoot.addChild (ambientLight); Background bg = new Background (backgroundColor); bg.setApplicationBounds (bounds); bjRoot.addChild (bg); objRoot.addChild (createSphere (new Vector3d (-0.5, 0.0, 0.0))); objRoot.addChild (createSpotLight (new Vector3d (0.0, 0.0, 0.0))); return objRoot;
```

DemoLights.java (8/10)

```
public void enableInteraction (BranchGroup objRoot) {
  PickRotateBehavior prb = new PickRotateBehavior (objRoot, c, bounds);
  prb.setMode (PickTool.GEOMETRY);
  prb.setTolerance (0.0f);
  objRoot.addChild (prb);
  pickTranslateBehavior ptb = new PickTranslateBehavior (objRoot, c, bounds);
  ptb.setMode (PickTool.GEOMETRY) ;
  ptb.setTolerance (0.0f);
  objRoot.addChild (ptb);
  PickZoomBehavior pzb = new PickZoomBehavior (objRoot, c, bounds);
  pzb.setMode (PickTool.GEOMETRY);
  pzb.setTolerance (0.0f);
  objRoot.addChild (pzb);
```

DemoLights.java (9/10)

```
public DemoLights () {
public void init () {
  GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration ();
  c = new Canvas3D (config);
  getContentPane ().add (c) ;
  u = new SimpleUniverse (c);
  BranchGroup scene = createSceneGraph ();
  enableInteraction (scene);
  u.getViewingPlatform ().setNominalViewingTransform ();
  scene.compile ();
  u.addBranchGraph (scene);
```

DemoLights.java (10/10)

```
public void destroy () {
 u.removeAllLocales ();
}

public static void main (String [] args) {
 new MainFrame (new DemoLights (), 256, 256);
}
```

Bibliographie:

- Serge Morvan :
 - « Bibliothèques 3D Java3D », cours ENIB module Réalité Virtuelle
- Nicolas JANEY :
 - ✓ LIFC, Département Informatique Université de Franche Comté : http://raphaello.univ-fcomte.fr/IG/Java3D/Java3D.htm
- Dennis J. Bouvier :
 - « Getting Started with the Java 3D API », Sun
- Le site de la communauté Java3D :
 - https://java3d.dev.java.net/
- Le tutorial Java3D :
 - http://java.sun.com/developer/onlineTraining/java3d/