WebGL: the next generation

Tony Parisi VP, Web and Open Technologies Wevr March, 2015

about me

CONTACT

tparisi@gmail.com

skype: auradeluxe

http://twitter.com/auradeluxe

http://www.tonyparisi.com/

http://www.learningwebgl.com/

GET GLAM

http://www.glamjs.org/

https://github.com/tparisi/glam/

CREDS Co-creator, VRML and X3D

WORK http://www.wevr.com/

MEETUPS

http://www.meetup.com/WebGL-Developers-Meetup/ http://www.meetup.com/Web-VR/

GET THE BOOKS!

Learning Virtual Reality

http://www.amazon.com/Learning-Virtual-Reality-Experiences-

Applications/dp/1491922834

Programming 3D Applications with HTML and WebGL

http://www.amazon.com/Programming-Applications-HTML5-WebGL-

Visualization/dp/1449362966

WebGL: Up and Running

http://www.amazon.com/dp/144932357X

today's topics

- O WebGL 2 major upgrade to the standard
- O WebVR virtual reality in the browser, rendered with WebGL
- O glTF web-friendly 3D file format for use with WebGL

the 3D rendering standard

WebGL is on all desktop mobile browsers

3B seats. Q.E.D.

digital marketing

art

http://riskeverything.nike.com/

http://cabbi.bo/enough/

http://www.floored.com/blog/2015/webgl-real-time-physically-based-lighting

https://www.youtube.com/watch?v=io5snCcQ0ss

games

architecture

major upgrade based on OpenGL ES 3.0

https://www.youtube.com/watch?v=2v6iLpY7j5M

- O promotes current WebGL extensions to full features
 - O multiple render targets, geometry instancing, vertex array objects, fragment depth
- O adds previously unsupported ES 3.0 features
 - O multisampled render buffers
 - O sampler objects
 - O uniform buffers
 - O 3D textures
 - O profiling and debugging sync objects, query objects
- O some ES 3.0 features are **not** supported in WebGL 2
 - O mapped buffers, program binaries, drawRangeElements()

deferred rendering example

this technique is already being used in WebGL 1 with huge performance hit – three or more render targets. with multiple render targets you do the draw once instead of three or more times...

Color, Depth, and Normal buffers. (Images by astrofa, via Wikimedia Commons.)

Excellent example in WebGL1... would be even faster in V2!

http://marcinignac.com/blog/
deferred-rendering-explained/demo/

development status

O enable WebGL 2 in Firefox

https://wiki.mozilla.org/Platform/GFX/WebGL2

O enable WebGL 2 in Chrome (Canary Windows/OSX, Dev Channel Linux)

Run from command line with --enable-unsafe-es3-apis

O specification

https://www.khronos.org/registry/webgl/specs/latest/2.0/

O live demo http://toji.github.io/webgl2-particles/

WebVR: virtual reality in the browser

- O experimental WebVR API
 - O Head-tracking and fullscreen VR support now in browser builds (nightly/dev channels)
 - O awesome VR without big app downloads and installs!!!

quake 3 WebVR demo, developed by Brandon Jones of Google http://media.tojicode.com/q3bsp/

http://mozvr.github.io/webvr-spec/

the WebVR API (1)

query for VR Display(s) for Rendering

```
enumerate available VR
 devices
var self = this;
var vrDisplay;
navigator.getVRDisplays().then( gotVRDisplays );
function gotVRDisplays ( displays ) {
 if (displays.length > 0) {
 vrDisplay = displays[0];
 self.left = vrDisplay.getEyeParameters( "left" );
 self.right = vrDisplay.getEyeParameters( "right" );
 self.vrDisplay = vrDisplay;
 get left/right eye
 (camera) information:
 horizontal offset,
 field of view, viewport
 width;
 we'll use WebGL to render
 the scene from two cameras
 http://www.tonyparisi.com
 3/8/16
```

the WebVR API (2)

set up to present to the VR Display

```
VR presentation must be initiated by user action e.g. mouse click
```

```
someButton.addEventListener('click', onStartPresent);
function onStartPresent () {
 vrDisplay.requestPresent({ source : webGLCanvas });
}
```

the WebGL canvas contains the rendered content to be presented on the VR display

the WebVR API (3)

render

WebVR introduces a new version of requestAnimationFrame() specifically for VR devices, making >60FPS rendering possible!

```
vrDisplay.requestAnimationFrame(runloop);
function runloop()
 // set up for the next frame
 vrDisplay.requestAnimationFrame(runloop);
 get HMD position/
 // render the content
 orientation
 var pose = vrDisplay.getPose();
 if (vrDisplay.isPresenting)
 renderScene(pose, "left");
 render scene once for
 renderScene(pose, "right"));
 each eve
 vrDisplay.submitFrame(pose);
 submit rendered
 content to the HMD
```

WebVR and mobile

- O Google Cardboard Showcase
 - O Mobile Chrome http://g.co/chromevr
- O two ways to implement
 - O for existing mobile browsers render WebGL Side-by-Side stereo (no need to query devices), existing fullscreen and browser DeviceOrientation API
 - O new WebVR API supported in betas of FF and Chrome

http://mozvr.com/downloads/

https://drive.google.com/folderview?id=0BzudLt22BqGRbW9WTHMt0WMzNjQ

O WebVR Polyfill – works across WebVR API and Cardboard styles

https://github.com/borismus/webvr-polyfill

WebVR status and resources

O 1.0 specification – NOT a standard - still experimental

http://mozvr.github.io/webvr-spec/

O Chromium builds

https://drive.google.com/a/wevr.com/folderview? id=0BzudLt22BqGRbW9WTHMt0WMzNjQ&usp=sharing#list

O Brandon Jones' blog posting

http://blog.tojicode.com/2016/02/moving-towards-webvr-10.html

- O Casey Yee's introduction to WebVR https://hacks.mozilla.org/2016/03/introducing-the-webvr-1-0-api-proposal/
- O mailing List web-vr-discuss@mozilla.org
- O slack channel https://webvr.slack.com

gl Transmission **F**ormat a "JPEG for 3D"

https://github.com/KhronosGroup/glTF

- O runtime asset format for WebGL, OpenGL ES, and OpenGL applications
- O compact representation for download efficiency
- O loads quickly into memory
 - O JSON for scene structure and other high-level constructs
 - O GL native data types require no additional parsing
- O full-featured
 - O 3D constructs (hierarchy, cameras, shaders, animation, lights and standard materials via extensions)
 - O full support for shaders and arbitrary materials
- O runtime-neutral
 - O can be created and used by any tool, app or runtime

the structure of a glTF file

```
"nodes":
 "LOD3sp": {
 "children": [],
 scene structure defined as hierarchy of
 "matrix": [
 // matrix data here
 nodes
 "meshes": [
 "LOD3spShape-lib"
 meshes and other visual
 "name": "LOD3sp"
 types access low-level data
"meshes":
 "LOD3spShape-lib":
 rich data e.g. vertices and animations stored
 "name": "LOD3spShape",
 in binary files
 "primitives": [
 "attributes":
 "NORMAL": "accessor 25",
 "POSITION": "accessor_23",
 "buffers":
 "TEXCOORD_0": "accessor_27"
 "duck": {
 "byteLength": 102040,
 "indices": "accessor 21",
 "type": "arraybuffer",
 "material": "blinn3-fx",
 "uri": "duck.bin"
 "primitive": 4
 http://www.tonyparisi.com
 3/8/16
```


adoption

three.js Loader

Babylon.js Loader (in development) http://www.babylonjs.com/

PIPELINE TOOLS

collada2gltf converter
https://github.com/KhronosGroup/glTF
Online drag and drop COLLADA
to glTF converter
http://cesiumjs.org/convertmodel.html

FBX to glTF Converter
Drag and drop convertor coming
http://gltf.autodesk.io/

WebGL ecosystem

game engines/IDEs

- Goo Engine
 http://www.gootechnologies.com/
- Verold http://verold.com/
- * Turbulenz https://turbulenz.com/
- PlayCanvas
 http://www.playcanvas.com/
- Sketchfab https://sketchfab.com/
- * Unreal *
 https://www.unrealengine.com/
- * Unity * http://unity3d.com/#unity-5

scene graph libraries/page frameworks

- Three.js
 http://threejs.org/
- SceneJS
 http://scenejs.org/
- BabylonJS
 http://www.babylonjs.com/
- GLAM
 https://github.com/tparisi/glam
- * A-Frame
 https://aframe.io/

WebGL: the next generation

Tony Parisi VP, Web and Open Technologies Wevr March, 2015