VRML

Virtual Reality Modeling Language

INTRODUÇÃO AO VRML

Carlos Guedes

Baseado na apresentação de Márcio Bueno (masb@cin.ufpe.br), 09 de maio de 2005

Exemplo

Fonte: http://www.avantilles.com/demo_eclairage/eclairage.htm

Exemplo

Fonte: http://www.parallelgraphics.com/products/showroom/distance-education/gear-box

Trabalhos de CG (1s0607)

- Objectivo: Modelar cena do campus do ISEL, à escolha dos alunos
- Algumas das cenas modeladas
 - Átrio da secretaria
 - Átrio do DEETC
 - Auditório do DEEA
 - Biblioteca
 - Entrada do "Aqui estuda-se"
 - Pavilhão G
 - Sala LSI
 - Sala de Química
 - WCs do DEETC
- Cenas publicadas na exposição de informática de 2007 <u>Sinfo07</u>
 (http://www.deetc.isel.ipl.pt/sinfo07/)

Átrio da Secretaria

Desenvolvido por:

Luís Gongalves Filipe Nascimento João Cordeiro

Átrio do DEETC

Desenvolvido por:

Carlos Vicente Eduardo Loureiro Rui Ferrão

Auditório DEEA

Desenvolvido por:

Luis Brás Nuno Miguel Vítor Chão

BIBLIOTECA

Desenvolvido por Virgínia Ramalho Tony Tam

Entrada do "Aqui Estuda-se"

Desenvolvido por:

Ana Fitipa Carvalho

Pavilhão G

Sala de Química

Desenvolvido por:

João Neto Manuel Felício Tiago Freitas

Sala LSI

WC do DEETC

Desenvolvido por:

Alexandre Sarabuga José Costa João Antunes

Sumário

- O que é VRML
- Histórico
- Objectivos
- VRML, Internet e WWW
- Visão geral do VRML
- Estrutura de um documento VRML
- Conceitos-chave
- Semântica dos Nós
- Primitivas Básicas
- Primitivas Avançadas

O Que é VRML

Virtual Reality Modeling Language

- → Suporte para RV não-imersiva
- → VRML não suporta imersão
 - Capacetes 3D, luvas digitais
- Não é exactamente "Modeling Language"
 - → Verdadeira linguagem de modelação 3D deve fornecer primitivas de modelação geométricas e mecanismos muito mais ricos
- O que é então?
 - → Um formato de intercâmbio para 3D
 - → Publicação de páginas Web em 3D (~HTML 3D)
 - Jogos, engenharia, visualização científica, experiências educacionais, arquitectura
 - → Um modelo coerente para integração de 3D, 2D, texto e multimédia

Histórico

- 1989: Silicon Graphics projecto *Scenario*
- **1992**: *Iris Inventor*
- 1994: Open Inventor
- **1994**: *Labyrinth*
- **1995**: Criação e ajustes
- 1996: Proposta de VRML 2.0
- **1997**: Norma ISO
 - → Especificação "VRML97" (aka VRML 2.0)
- ~2006: VRML 3.0 ⇔ X3D

Objectivos da VRML

- Modelação de objectos 3D
 - → Composição de "mundos" pela hierarquia de objectos
 - → Animação, interação, multimédia
 - → formato "aberto" (várias aplicações podem ler/gravar)
- Internet e WWW
 - → VRML foi projectado para ser usado com a infraestrutura Internet/WWW existente
- Simplicidade
 - → Suporte VRML deve ser facilmente adicionado às aplicações
 - Vários browsers podem e devem dar suporte
- Facilidade de Composição
 - → Facilidade em se "montar o todo a partir das peças"
 - → Produtividade e trabalho em grupo

Cont.

Escalabilidade

- → O navegador VRML deve operar com "mundos" distribuídos na Internet
- → Independente da potência da máquina
- → Mundos ajustados ao desempenho da rede (14.4K ~ OC12)
- → Especificação suporta adições futuras

Otimização do desempenho

- → Algoritmos de manipulação 3D têm efeito nas ramificações agrupadas
- → Se algo não puder ter desempenho, então não fará parte da especificação

Versões futuras

- → Interação entre vários utilizadores
- → Criaturas autónomas que podem sentir e reagir no ambiente

VRML, Internet e WWW

- Navegadores suportam VRML através de plug-ins
- Arquivos VRML podem referenciar vários outros formatos
 - → JPEG, PNG, GIF, MPEG podem ser usados para compor a textura de objectos
 - → WAV, MIDI podem ser usados para sons emitidos pelo ambiente ou por objectos
 - → Arquivos com código Java ou JavaScript podem ser referenciados para implementar comportamento de objectos
- VRML permite hyperlinks

Visão Geral do VRML

Estrutura Gráfica da Cena

- → VRML descreve "mundos" usando uma cena gráfica hierárquica
- → Entidades na cena são chamados "nós" (*nodes*)
- → VRML 2.0 define 54 tipos de nós:
 - Primitivas geométricas
 - Propriedades de aparência, som
 - Agrupamento de nós
- → Nós armazenam seus dados (atributos) em "campos" (*fields*)
- → VRML 2.0 define 20 tipos de campos (números, arrays)
- → Nós podem conter outros nós
 - Alguns nós podem ter "filhos" (children)
 - Alguns nós podem ter mais de um "pai"
 - Um nó não se pode conter a si mesmo (recursividade).
 - Criação de "mundos" complexos ou objectos a partir de subpartes

cont.

Arquitectura de Eventos

- → Mecanismo de geração de eventos suporta que os nós da cena comuniquem entre si
- → Cada tipo de nó define os nomes e tipos de eventos que podem ser gerados ou recebidos

Sensores

- → Sensores são as primitivas básicas de animação e interação com o utilizador
 - O nó "TimeSensor" gera eventos com o passar do tempo e é a base para todos os comportamentos animados
 - Outros sensores geram eventos quando o utilizador se movimenta através da cena ou quando interage através de algum dispositivo de entrada
- → Sensores geram apenas eventos. Eles devem ser combinados com outros nós para ter qualquer efeito visual na cena

cont.

Scripts e Interpoladores

- → Scripts permitem ao autor da cena definir comportamentos arbitrários, usando qualquer linguagem suportada. (No VRML2.0: java ou javascript)
- → Nós "*Script*" podem ser inseridos entre geradores de eventos (sensores) e receptores.
- → Interpoladores são *scripts* embutidos que executam animações. Eles podem ser combinados com "**TimeSensor**" e algum nó da cena para fazer objectos se moverem.

Encapsulamento e Reutilização

- → Geometria, propriedades, animações ou comportamento podem ser encapsulados separadamente ou junto da cena.
- → Permite a definição de um novo tipo de nó a partir da combinação de tipos existentes de nós
 - Biblioteca de objectos 3D
 - Facilidade de uso, trabalho em equipa
 - Redução do tamanho de documentos

cont.

Cenas Distribuídas

- → VRML 2.0 inclui duas primitivas para que a definição de uma cena possa ser distribuída
- → O nó "Inline", para a inclusão de outra cena armazenada num documento externo (URL) em qualquer lugar da Web
- → O comando "*EXTERNPROTO*", para que definições de novos nós possam ser acedidos de qualquer lugar da Web. É o mecanismo básico de extensão o VRML.

Visão Geral do VRML

cont.

Modelo Conceitual de um Browser VRML

Estrutura dos documentos VRML

- Documentos VRML têm extensão .wrl (world)
- Cabeçalho (obrigatório)
- Cena
 - → Definição dos objectos gráficos
 - → Contém os nós (*nodes*) que descrevem objectos e suas propriedades
 - → objectos podem ter geometria hierarquicamente agrupada para prover representações áudio -visuais complexas
- Protótipos
 - → Extensões de nós VRML definidos externamente pelo utilizador
- Eventos
 - → Definições dos eventos associados aos objectos

Estrutura dos documentos VRML

Cabeçalho

- → Primeira linha do arquivo
- → Identifica o documento como VRML e informa o tipo de codificação usada (forma de codificação dos caracteres)
 - #VRML V2.0 <encoding type> [comment] <line terminator>
- → Apenas um caractere de espaço entre os componentes do cabeçalho
- → <encoding type> típico: "utf8"
 - Existem outras codificações autorizadas pelo VRML 2.0
 - "utf8" indica texto livre (padrão UTF-8 da ISO 10646-1, RFC2044)
 - Também conhecido como Unicode

#VRML V2.0 utf8 Gerado por ...

Estrutura dos documentos VRML

- # inicia um comentário
 - → Apenas o 1º comentário tem significado (cabeçalho)
- Caracteres NÃO permitidos para nomes
 - → Primeira letra: + 0-9 " ' # , . [] \ {} 0x0-0x20
 - → Restante: " ' # , . [] \ {} 0x0-0x20
- Palavras reservadas
 - → DEF, EXTERNPROTO, FALSE, IS, NULL, PROTO, ROUTE
 - → TO, TRUE, USE, eventIn, eventOut, exposedField, field
- VRML é sensível a maiúsculas e minúsculas
 - → "Sphere" é diferente de "sphere"
 - → "BEGIN" é diferente de "begin"

Conceitos-chave: Unidades de Medida

Unidades de medida

Categoria	Unidade
Distância linear	Metros
Ângulos	Radianos
Tempo	Segundos
Cores	RGB ([0., 1.], [0., 1.], [0., 1.])

- → Radianos foi escolhido por compatibilidade com o padrão da linguagem C (math library routines)
- \rightarrow Conversão de graus para radianos: Radianos = π .graus / 180
- → Tempo é expresso como um double-precision floating point (precisão de nano-segundos)

Conceitos-chave: Nó

Sintaxe da declaração do Nó

```
[DEF <name>] <nodeType> { <body> }
```

- → Nome <name > opcional serve como nome de variável
- → Tipo do nó <nodeType>
- → Corpo do nó <body>
- → O [DEF <name>] permite usar o nó depois referenciando o nome com o comando USE (ex.: USE <name>)
- → Não precisa de espaço separando { } e []
- → Exemplo:

```
Box { size 2 2 2 }
```

Sintaxe da declaração de um campo:

```
<fieldName> <fieldValue> <fieldName> [ <fieldValues> ]
```

Exemplos:

```
radius 0.1
height 20
colorIndex [0 1 2 3 4 5 6 7]
coordIndex [0 1 2 3 -1, 8 9 10 11 -1, 0 1 11 8 5 4 -1]
```

cont.

- Tipos de campo
 - → SFBool TRUE/FALSE
 - → SFColor 3 valores *float* entre 0 e 1 (RGB). Ex.: 0 0.7 0.2
 - → MFColor lista de valores SFColor. Ex.: [0 0.5 0, 1 0 0]
 - → SFFloat 1 valor *float*. Ex.: 1.7456
 - \rightarrow MFFloat lista de valores *float*. Ex.: [1.2, 3.5, 7, 9.5]
 - → SFInt32, MFInt32 inteiro de 32 bits e lista
 - → SFNode, MFNode nó e lista de nós
 - → **SFRotation** 4 valores *float*:
 - 3 primeiros: vector-eixo de rotação
 - 4º: ângulo de rotação em radianos
 - → MFRotation lista de SFRotation

cont.

■ Tipos de campo

→ SFString string de characteres utf-8. Ex.: "Eu"

→ MFString lista de SFStrings. Ex: ["Eu", "Tu", "Ele"]

→ **SFVec2f** vector 2D. Ex.: 1.4 7.3

→ MFVec2f lista de vectores 2D. Ex: [2.3 3.4, 4.5 5.6]

→ **SFVec3f** vector 3D. Ex: 1.4 7.3 9.1

→ MFVec3f lista de vectores 3D. Ex: [2.3 3.4 4.5, 5.0 6.7 7.8]

→ **SFTime**, **MFTime**: tempo (*float*) e uma lista de tempos Ex: 1947582537.2323, [1000000000.1, 9.8]

cont.

- Tipos de campo
 - → **SFImage** imagem bidimensional colorida ou em tons de cinzento
 - 2 inteiros: largura e altura da imagem
 - 1 inteiro: número de componentes de cor:
 - 1 para tons de cinza
 - 2 para tons de cinza com transparência
 - 3 para RGB
 - 4 para RGB com transparência
 - N números hexadecimais (N = largura da imagem x altura da imagem) para a cor dos pixels. Ex.:
 - Tons de cinza: 0X00 (cor preta)
 - RGB com transparência: 0x00FF007F (verde semi-transparente)

Conceitos-chave: Sistema de Coordenadas

- Sistema de Coordenadas
 - → VRML usa sistema Cartesiano 3D
 - → Utiliza regra da mão direita (RMD)
 - +X para a direita, -X para a esquerd
 - +Y para cima, -Y para baixo
 - +Z para perto, -Z para longe

Conceitos-chave: Cores

- Sistema RGB
- Cada cor básica é representada por número decimal de 0 até 1
- A cor é obtida através da combinação das três cores básicas
 - → Red
 - → Green
 - → Blue

Nome	R	G	В	Cor
vermelho	1	0	0	
verde	0	à	0	
azul	0	0	1	
preto	0	0	0	
branco	1	1	1	
amarelo	1	à	0	
magenta	1	0	1	
ciano	0	1	1	
cinza médio	0.5	0.5	0.5	

Primitivas VRML

- Primitivas Básicas
- Primitivas Avançadas

Atenção:

Nas páginas a seguir, a especificação dos nós VRML não contém, necessariamente, todos os atributos e opções. Por motivos didáticos, apenas as principais características foram selecionadas para discussão. Para uma referência completa dos nós VRML, veja a especificação ISO em:

http://www.web3d.org/x3d/specifications/vrml/

Primitivas Básicas: Formas

■ Shape {

- → Geometry
 - Box
 - Cone
 - Cylinder
 - ElevationGrid
 - Extrusion
 - IndexedFaceSet
 - IndexedLineSet
 - PointSet
 - Sphere
 - Text
- → Appearance
 - material
 - texture
 - textureTransform

Caixa: Box

Caixa: Box

```
#VRML V2.0 utf8
 Valores por omissão: 2 2 2
Shape {
 geometry Box {}
 Aparência: cor vermelha
 appearance Appearance {
 material Material {
 diffuseColor 1 0 0
 C:\WINDOWS\TEMP\~VPTMP1.wrl - Microsoft Internet Explorer provided by Terra
 Arquivo Editar Exibir Favoritos Ferramentas Ajuda
 4 · → · ⊗ ② ③ △ □ □ □ □ · → ·
 Endereço  C:\WINDOWS\TEMP\~VPTMP1.wrl
 ælr
 Links »
 Meu computador
 Concluído
```

Esfera: Sphere

```
Sphere {
 radius 1
}
Valor por omissão
```


Esfera: Sphere

```
#VRML V2.0 utf8
 Raio por omissão: 1
Shape {
 geometry Sphere 1
 Aparência: cor verde
 appearance Appearance
 material Material {
 diffuseColor 0 1 0
 C:\WINDOWS\TEMP\~VPTMP1.wrl - Microsoft Internet Explorer provided by...
 Exibir Favoritos Ferramentas Ajuda
 Arguivo Editar
 Endereço  C:\WINDOWS\TEMP\~VPTMP1.wrl
 Links >>
 align
 goto
 restore
 Meu computador
 Concluído
```

Cone: Cone


```
Cone {
 bottomRadius 1
  height
  side
 TRUE
 bottom
 TRUE
 Valores por omissão
```


Cone: Cone

```
#VRML V2.0 utf8
 Valores por omissão
Shape {
 Aparência: cor azul
 geometry Cone {}*
 appearance Appearance { ___
 material Material {
 diffuseColor 0 0 1
 C:\WINDOWS\TEMP\~VPTMP1.wrl - Microsoft Internet Explorer provided by..
 Arquivo Editar Exibir Favoritos Ferramentas Ajuda
 Endereço  C:\WINDOWS\TEMP\~VPTMP1.wrl
 اا√
 Links >>
 pan
 turn
 roll
 align
 goto
 restore
 Meu computador
 Concluído
```

Cilindro: Cylinder

Cilindro: Cylinder

```
#VRML V2.0 utf8
 Valores default
Shape {
 geometry Cylinder {}
 Aparência: cor magenta
 appearance Appearance {
 material Material {
 diffuseColor 1 0 1
 C:\WINDOWS\TEMP\~VPTMP1.wrl - Microsoft Internet Explorer provided by...
 Exibir Favoritos Ferramentas Ajuda
 Arguivo Editar
 4 · → · ⊗ ② △ △ □ □ □ □ · → · □ △ ♠ ·
 Endereço  C:\WINDOWS\TEMP\~VPTMP1.wrl
 vl €
 Links >>
 align
 view
 goto
 restore
 Meu computador
 Concluído
```

Texto: Text

```
Text {
 string []
 fontStyle NULL
 length []
 maxExtent 0.0
}
```


- Posição inicial Z = 0
- Fontstyle
 - → Nó que especifica detalhes da fonte usada
- Length
 - → indica o tamanho (pode encolher ou alargar o do texto)

```
maxExtent
m
a
X
X
e
```

Estilo da fonte: fontStyle

```
fontStyle {
  family
 "SERIF"
  horizontal
 TRUE
  justify
 "BEGIN"
  language
  leftToRight
 TRUE
  topToBottom
 TRUE
  size
 1.0
  spacing
 1.0
  style
 "PLAIN"
```

Texto: Text

Primitivas Avançadas

- **■** Group
- **■** Transform
- Viewpoint
- Achor
- Inline
- WorldInfo
- Background

Grupo: Group

```
Group {
 children [ nós internos ]
}
```

- Agrupa nós formando uma hierarquia
- Podemos usar DEF para nomear e usar depois (USE)

```
#VRML V2.0 utf8
DEF GRUPO1 Group {
 children [
 Shape { geometry Sphere {...} }
 Shape { geometry Box {...} }
 Shape { geometry Cone {...} }
 Shape { geometry Cone {...} }
}

bboxSize -1.0 -1.0 -1.0
 bboxCenter 0.0 0.0 0.0
 addChildren
 removeChildren
}
```


Transformações Geométricas: Transform

```
Transform {
  children [ ]
  rotation 0 0 1 0
  scale 1 1 1
  translation 0 0 0
}
```

- children pode conter vários nós
 - → Transformações afectam todos os filhos
- rotation indica o eixo e o ângulo (em radianos)
 - → Ex: 1 0 0 0.785 (rotação em torno do eixo do XX de PI/4 graus)
- scale define a escala em cada eixo
- translation é usado para mover objectos

Transformações Geométricas: Transform

- Criar objectos em determinado lugar
 - → Usar nó transform

```
#VRML V2.0 utf8
Transform {
 translation 10 10 10
 children [
 Shape { geometry Sphere {} }
 ]
}
```

Transformações Geométricas: Transform

Rodar objectos

```
🏉 H:\public_html\vrml\wrl\1.wrl - Mi... 📃
#VRML V2.0 utf8
 <u>E</u>dit <u>V</u>iew <u>G</u>o F<u>a</u>vorites
 DEF CONE Shape {
 geometry Cone { height 3 }
 appearance Appearance {
 material Material {
 diffuseColor 0 0 1
Transform {
  # 180 graus em X
  rotation 1 0 0 3.14159
  translation 0 -1 0
  children USE CONE
 Z Up 🐨 V 🕪 R
 🖶 Local intranet
```

Definição de novos objectos

Usa-se o nó PROTO

```
PROTO nome
[
 tipoAcesso tipo parâmetro1 valor
]
{
 objectoPrototipado
 {
 campoParametrizado IS parâmetro1
 }
}
```


- Incorpora objectos já construídos e faz modificações através da passagem de parâmetro a usar na cópia
- NOTA: Para agrupar nós tem que se usar o nó Group

Reutilizar e modificar objectos

cont.

```
#VRML V2.0 utf8
#Criação de protótipo
PROTO myBox [ field SFColor boxColour 1 0 0 ] {
 Shape {
 appearance Appearance {
 material Material {
 diffuseColor IS boxColour
 geometry Box { }
#Caixa vermelha: usar valor por omissão
Transform {
  translation -2 0 0
  children myBox { }
#Caixa com nova cor passada como parâmetro
Transform {
  translation 2 0 0
  children myBox { boxColour 0 1 0 }
```

Exemplo

Referências

- Norma VRML97 (VRML2.0)
 - → http://www.web3d.org/x3d/specifications/vrml/ISO-IEC-14772-VRML97/
- Introduction to VRML 97 (David R. Nadeau)
 - → http://www.siggraph.org/education/materials/siggraph_courses/S98 /18/vrml97/slides/mt0000.htm
- Floppy's VRML 97 Tutorial
 - → http://web3d.vapourtech.com/tutorials/vrm197/
- Web 3D Consortium VRML Archives
 - → http://www.web3d.org/x3d/vrml/index.html
- IDE: VRMLPad
 - → http://www.parallelgraphics.com/products/vrmlpad/
- Cliente: plugin para o Browser (cortona)
 - → http://www.parallelgraphics.com/products/cortona/