

Geo-Scale Data Visualization in a Web Browser

Patrick Cozzi pcozzi@agi.com

About Me

Developer

Lecturer

Author

Editor

http://www.seas.upenn.edu/~pcozzi/

About Cesium

- A WebGL virtual globe and map engine
- Open source Apache 2.0 license

Quick Demo

Demo

Today

- WebGL in general
- Cesium in particular
 - Architecture and applications

WebGL for Web Developers

- The web has
 - Text
 - Images
 - Video
- What is the next media-type?

WebGL for Desktop Developers ©CESIUM

- We want to support
 - Windows, Linux, Mac
 - Desktop and mobile
- How?

Bring 3D to the Masses

- Put it in on a webpage
 - Does not require a plugin or install
 - Does not require administrator rights
- Make it run on most GPUs

WebGL

- OpenGL ES 2.0 for JavaScript
 - Seriously, JavaScript

WebGL Performance

- Performance can be very good
 - The GPU is still doing the rendering
 - Push work onto
 - The GPU
 - Servers
 - Web workers

WebGL Performance

	32x32	64x64	128x128
C++	1.9 ms	6.25 ms	58.82 ms
Chrome 18	27.77 ms	111.11 ms	454.54 ms
x slowdown	14.62	17.78	7.73

CPU-intensive

	32x32	64x64	128x128
C++	3.33 ms	9.43 ms	37.03 ms
Chrome 18	12.82 ms	22.72 ms	41.66 ms
x slowdown	3.85	2.41	1.13

GPU-intensive (256 draws per frame)

WebGL Stats

■ In October, 2012

Desktop WebGL Support

■ In October, 2012

Android WebGL Support

■ In October, 2012

Stock Browser

Demo at SIGGRAPH 2011

For Cesium, see our mobile page

Mobile WebGL Support

■ In October, 2012

In iOS 5 for iAd developers

HTML5 on Mobile

- Touch events
 - Test with http://www.snappymaria.com/misc/TouchEventTest_v2.html
- Geolocation
- Device orientation and motion

■ The future of HTML5 and WebGL on mobile is *very promising*

WebGL on Your System

http://www.webglreport.com

WebCL

 OpenCL bindings for JavaScript are coming.

N-Body Simulation http://www.youtube.com/watch?v=F7YSQxz3j7o

<u>http://www.khronos.org/webcl/</u>
Prototypes for Firefox and WebKit are available

Cesium

 Builds on WebGL to provide a JavaScript virtual globe and map for the web

Demo

<u>Demo</u>

CZML

- Data-Driven visualization
- A streamable JSON scene description
- Describes the value of properties over time
- Intend to propose as an OGC standard
- Static, real-time, or streaming

CZML Guide - http://git.io/czml

CZML


```
"id": "any unique identifier",
// Static properties, value is constant across time
"label":{
  "text": "Cesium",
  "verticalOrigin": "CENTER"
  // Interval properties, value is constant within intervals
  "show":[
 "interval": "2012-03-15T22:32:58.828Z/2012-03-15T22:35:59.807Z",
 "boolean":true
 "interval": "2012-03-15T22:35:59.807Z/2012-03-15T23:17:33.032Z",
 "boolean":false
 },
// ...next slide
```

CZML

Cesium Architecture

https://github.com/AnalyticalGraphicsInc/cesium/wiki/Architecture

Static CZML

Open source CZML writer: https://github.com/AnalyticalGraphicsInc/czml-writer

Real-Time CZML

Streaming CZML

Client-side buffering and prefetching

Other visualization clients

Demo

- Heightmap terrain subdivided into a quadtree
- Hierarchical level of detail (HLOD)

- Out-of-Core
- HLOD
- Backface culling
- View frustum culling
- Occlusion culling
- Asynchronous requests
- Web worker transforms

Performance

Intel Core i7-860, NVIDIA GeForce GTS 250, 1920x1200

	Max Level	Tiles	Triangles	Textures	FPS
Whole-earth view	4	30	253,500	68	210
Top-down view	14	38	321,100	86	166
Horizon view	13	113	954,850	254	146

Roadmap

- Improved mobile support
- COLLADA models

•

• Full list:

https://github.com/AnalyticalGraphicsInc/cesium/wiki/Roadmap

Cesium

Demos

cesium.agi.com

Code

github.com/AnalyticalGraphicsInc/cesium

Contributors

- Matt Amato @matt_amato
- Dan Bagnell
- Kristian Calhoun @KristianCalhoun
- Patrick Cozzi @pjcozzi
- Tom Fili
- Matt Ford
- Scott Hunter
- Ian Lilley
- Ed Mackey @emackey
- Kevin Ring
- Frank Stoner

Closing Thoughts

- JavaScript and WebGL are the platform for thin-client visualization
 - No install, no plugin, no admin rights
 - Cross-platform, cross-device
- Cesium is one example
- Contact
 - Patrick Cozzi
 - pcozzi@agi.com