

Chrono Visualization

Run-time and off-line visualization support

Chrono visualization assets

Visualization assets

ChAsset
ChVisualization
ChSphereShape
ChCylinderShape
ChBoxShape

- An arbitrary number of visualization assets can be attached to a body
- The position and rotation are defined respect to REF frame
- Visualization assets are used by postprocessing systems and by the realtime 3D interfaces

CHANG (V)

Visualization assets – construction (1/2)

Example: add a box

```
auto box = std::make_shared<ChBoxShape>();
box->GetBoxGeometry().Pos = ChVector<>(0,-1,0);
box->GetBoxGeometry().Size = ChVector<>(10,0.5,10);
body->AddAsset(box);
```

Example: add a texture

```
auto texture = std::make_shared<ChTexture>();
texture->SetTextureFilename(GetChronoDataFile("bluwhite.png"));
body->AddAsset(texture);
```


CHONG (W)

Visualization assets – construction (2/2)

Example: add a mesh (reference to a Wavefront OBJ file)

```
auto meshfile = std::make_shared<ChObjShapeFile>();
meshfile->SetFilename("forklift_body.obj");
body->AddAsset(meshfile);
```

• Example:

```
auto mesh = std::make_shared<ChTriangleMeshShape>();
mesh->GetMesh()->LoadWavefrontMesh("forklift_body.obj");
body->AddAsset(mesh);
```


Run-time visualization with Irrlicht

Chrono::Irrlicht module

B HOVO

Irrlicht visualization

- Enable the IRRLICHT module in CMake when configuring Chrono.
- This module uses the Irrlicht3D library for showing objects in real-time interactive views.
- Most demos in Chrono use this visualization system.

BAONO (

Irrlicht visualization

- An Irrlicht application object must be created
- · Lights and camera must be added

```
// Create a Chrono::Engine physical system
ChSystem my_system;
. . .
// Create the Irrlicht visualization
ChIrrApp application(&my system,
 // physical system
 L"Deformable soil and deformable tire", // title
 core::dimension2d<u32>(1280, 720),
 // window size
 false,
 // full screen?
 true,
 // support stencil shadows?
 true);
 // antialiansing?
// Easy shortcuts to add camera, lights, logo and sky in Irrlicht scene:
application.AddTypicalLogo(); // optional (Chrono logo in top left)
application.AddTypicalSky();
 // optional (surrounding horizon gradient as sky)
application.AddTypicalLights(); // creates two default lights
application.AddTypicalCamera(core::vector3df(1.0f, 1.4f, -1.2f), // camera position
 core::vector3df(0, 0, 0));
 // camera aim point
```


Visualization of Chrono objects

To be visualized by Irrlicht, Chrono objects must contain some visualization assets (sphere, boxes, meshes), **plus a ChirrNodeAssset asset**; it is like 'flagging it' for Irrlicht. If you forget this, object will be simulated but will remain INVISIBLE.

This can be done quickly with shortcuts:

• After all asset creation in all bodies, do:

```
application.AssetBindAll();
application.AssetUpdateAll();
```

• Alternatively, you can attach the ChIrrNodeAsset to single bodies via:

```
application.AssetBind(body);
application.AssetUpdate(body);
```

(This is useful especially when you are continuously creating objects, ex. in a waterfall of particles, because you can call AssetBindAll() only once).

Soft shadow casting

• If you want optional soft-shadow-casting:

A) use AddLightWithShadow():

```
application.AddTypicalLogo(); // optional (Chrono logo in top left)
application.AddTypicalSky(); // optional (surrounding horizon gradient as sky)
application.AddTypicalLights(); // creates two default lights
application.AddTypicalCamera(core::vector3df(1.0f, 1.4f, -1.2f), core::vector3df(0, 0, 0));
application.AddLightWithShadow(core::vector3df(1.5f, 5.5f, -2.5f), core::vector3df(0, 0, 0), 3, 2.2, 7.2, 40, 512,
 video::SColorf(0.8f, 0.8f, 1.0f));
```

B) after creating all objects, enable soft-shadow-casting with:

```
application.AssetBindAll();
application.AddShadowAll();
```

Note: soft-shadow-casting may slow down 3D refresh

Irrlicht view GUI

The base ChlrrApp provides some basic GUI:

- Press «i» to open this diagnostic window
- Use mouse LMB and RMB to rotate-pan the view,
- Use mouse wheel to zoom
- Press «space» to start-stop the simulation
- Press «p» to advance one step a time
- Press «print screen» to activate video capture
- Etc. (see Help tab in panel)

Run-time visualization with OpenGL

Chrono::OpenGL module

OpenGL visualization

- Enable the OpenGL module in CMake when configuring Chrono.
- Dependencies: GLFW (window inputs and events), GLEW, GLM (math).
- This module uses the OpenGL library for rendering objects in real-time interactive views.
- Limited support of assets (e.g. no FEA meshes)
- Taylored for efficient rendering of large scenes simulated with Chrono::Parallel

Using Chrono::OpenGL with Chrono

```
#include "chrono_opengl/ChOpenGLWindow.h"

opengl::ChOpenGLWindow& gl_window = opengl::ChOpenGLWindow::getInstance();
gl_window.Initialize(1280, 720, "mixerDVI", &msystem);
gl_window.SetCamera(ChVector<>(0, -10, 0), ChVector<>(0, 0, 0), ChVector<>(0, 0, 1));

while (true) {
 if (gl_window.Active()) {
 gl_window.DoStepDynamics(time_step);
 gl_window.Render();
 } else {
 break;
 }
}
```


```
#include "chrono_opengl/ChOpenGLWindow.h"

opengl::ChOpenGLWindow& gl_window = opengl::ChOpenGLWindow::getInstance();
gl_window.Initialize(1280, 720, "mixerDVI", &msystem);
gl_window.SetCamera(ChVector<>(0, -10, 0), ChVector<>(0, 0, 0), ChVector<>(0, 0, 1));
gl_window.StartDrawLoop(time_step);
```


Solid rendering

BHONG (V)

Wireframe rendering

Point-cloud rendering

OpenGL view GUI

```
mixerDEM
 X
Press h to exit help
A: Strafe Left
S: Back
D: Strafe Right
Q: Down
Mouse Look (Click and hold left mouse button)
1: Point Cloud (default)
2: Wireframe (slow)
3: Solid
C: Show/Hide Contacts (DVI only)
Space: Pause Simulation (not rendering)
P: Pause Rendering (not simulating)
.: Single Step
B: Enable/Disable AABB
Escape: Exit
```


Chrono::Postprocess module and Gnuplot support

GNUplot interface

- Enable POSTPROCESSING module in CMake when you configure Chrono, and compile it.
- GNUplot must be installed on your computer
- The ChGnuPlot class can be used to generate GNUplot scripts from Chrono
- The ChGnuPlot class can be used to directly call GNUplot from Chrono
- Also used to generate .EPS vector plots

GNUplot interface: example 1

• Example: generate a .gpl script:

```
ChGnuPlot mplot("__tmp_gnuplot_1.gpl");
mplot << "set contour";</pre>
mplot << "set title 'Demo of specifying discrete contour levels'";</pre>
mplot << "splot x*y";</pre>
```

- When the mplot object goes out of scope and is deleted
 - the .gpl script is saved on disk
 - GNUplot (if available on PATH) is launched with that .gpl, and the window with the plot opens

GNUplot interface: example 2

- Make 2 plots
- Save them in EPS

```
ChGnuPlot mplot("__tmp_gnuplot_2.gpl");
mplot.SetGrid();
mplot.OutputWindow(0);
mplot.SetLabelX("x");
mplot.SetLabelY("y");
mplot << "plot [-30:20] besj0(x)*0.12e1 with impulses, (x**besj0(x))-2.5 with points";
mplot.OutputWindow(1);
mplot.SetLabelX("v");
mplot.SetLabelY("w");
mplot << "plot [-10:10] real(sin(x)**besj0(x))";</pre>
mplot.OutputEPS("test_eps.eps");
mplot.Replot(); // repeat last plot
```


GNUplot interface: example 3

Plot from .dat files

```
// Step 1.
// create a .dat file with three columns of demo data:
ChStreamOutAsciiFile mdatafile("test_gnuplot_data.dat");
for (double x = 0; x < 10; x += 0.1)
 mdatafile << x << ", " << sin(x) << ", " << cos(x) << "\n";

// Step 2.
// Create the plot.
// NOTE. In this case you pass the .dat filename, the columns IDs, title and custom settings
// NOTE. You can have multiple Plot() calls for a single Output,
// they will be overlapped as when you use commas in gnuplot: "plot ... , ... "
ChGnuPlot mplot("__tmp_gnuplot_3.gpl");
mplot.SetGrid();
mplot.SetLabelX("x");
mplot.SetLabelY("y");
mplot.Plot("test_gnuplot_data.dat", 1, 2, "sine", " with lines lt -1 lw 2");
mplot.Plot("test_gnuplot_data.dat", 1, 3, "cosine", " with lines lt 2 lw 2");</pre>
```


from x,y ChVectorDynamic

from ChFunction_Recorder

from ChMatrix

10

GNUplot interface: example 4

• Plot from embedded data (vectors, functions) without .dat files:

```
// create demo data in a pair of x,y vectors
 ChVectorDvnamic<> mx(100):
 ChVectorDynamic<> my(100);
 for (int i = 0; i < 100; ++i) {
 double x = ((double)i / 100.0) * 12;
 0.8
 double y = \sin(x) * \exp(-x * 0.2);
 mx(i) = x; my(i) = y;
 0.6
 // ..or create demo data in a ChFunction_Recorder
 ChFunction Recorder mfun;
 0.4
 for (int i = 0; i < 100; ++i) {
 double x = ((double)i / 100.0) * 12;
 0.2
 double y = cos(x) * exp(-x * 0.4);
 mfun.AddPoint(x, y);
 // ..or create demo data in two columns of a ChMatrix
 ChMatrixDynamic<> matr(100, 10);
 for (int i = 0; i < 100; ++i) {
 double x = ((double)i / 100.0) * 12;
 double y = cos(x) * exp(-x * 0.4);
 matr(i, 2) = x;
 matr(i, 6) = y * 0.4;
// Create the plot using the Plot() shortcuts.
ChGnuPlot mplot("__tmp_gnuplot_4.gpl");
mplot.SetGrid();
mplot.Plot(mx, my, "from x,y ChVectorDynamic", " every 5 pt 1 ps 0.5");
mplot.Plot(mfun, "from ChFunction_Recorder", " with lines lt -1 lc rgb'#00AAEE' ");
mplot.Plot(matr, 2, 6, "from ChMatrix", " with lines lt 5");
```