3D Display and Gesture Technology For Scientific Programming

UCAR's Software
Engineering Assembly (SEA)
April 1, 2013

Eric Hackathorn

Jeff Smith

Julien Lynge

NEIS Collaborators:
Jebb Stewart
Randy Pierce
Chris MacDermaid

2D Visualization Of Ecosystem

Example: Barrier Island Sub-Area with Substantial Development

Missing: Drivers, Responses, Ecosystem Services, & some Pressures

3D Visualization Of Ecosystem

http://www.youtube.com/watch?v=HCZu1kJV0KQ

3D Visualization Of Ecosystem

http://www.youtube.com/watch?v=Ukaln8_ai3c

About Unity -1

- Unity is a commercial game engine that excels at rendering
 3D (and 2D) scenes
- Unity applications can be deployed to Windows, Mac, iOS,
 Xbox, Wii, and the web (through the Unity web player)
- >800,000 registered developers
- Good community support and documentation, tutorials

About Unity -2

- Visualizing 3D data is an ideal task for game engines like
 Unity because they have been optimized over many years to leverage GPU video cards
- With this blindingly fast performance, game engines can just as easily visualize millions of environmental data points as display the millions of polygons that comprise a scene in a game like Call Of Duty.
- When we display global G9 (30 km) model data (FIM) in TerraViz, we can display 2.6 million polygons and rotate the globe with no delays
 - As a comparison, Google Earth chokes at around 10,000 polygons (KML)

What is TerraViz?

- 3D visualization tool for Earth datasets
- Uses Unity, a popular3D game engine

Leverages the power of

GPUs (graphical processing units)

Developing in Unity -1

- As a software engineer, migrating from more conventional software development in Java, C, Fortran, or Python to 3D development in Unity, involves a major mental paradigm shift.
- As a developer, you think in terms of concepts such as game objects that have 3D transforms, colliders, meshes, materials, textures, and shaders.
- You add lighting to illuminate your scene, add cameras at advantageous locations which can be moved by the user in real-time (by mouse, keyboard, or multi-touch), and then let the game engine render the scene at run-time.

Developing in Unity -2

- The Unity API follows an object oriented model that is well documented on the Unity website.
- C# is easy for Java developers to learn and made the transition for our development team as painless as possible.
- Unity's advantage over other game engines include price (there is a free version and the professional version that we use is \$1500 which sounds like a lot until you compare it to some other game engines with \$100,000+ price tags) and the online development forums that can be "Googled" to find answers to many common questions.

Visualization Hardware

zSpace

http://www.youtube.com/watch?v=gPrH4kS9N5c

Leap Motion Controller

http://www.youtube.com/watch?v=_d6KuiuteIA

Leap Motion Controller

Touch Screen Development

Touch Screen Development

- Instead of mouse events, code responds to gesture events:
 - tap
 - double-tap
 - drag
 - flick
 - pinch (resize)
 - Etc.

 In our Unity development, we've found it a bit tricky to know whether the user is tapping or dragging, for example

Check out the Demonstration (in the DSRC/ESRL lobby)

Oculus Rift VR Goggles

(developer kit \$300, consumer version \$200-\$300)

www.youtube.com/watch?v=DhcOMOWRMnA

Questions?

Eric.J.Hackathorn@noaa.gov Jeff.S.Smith@noaa.gov

