Imperial College London

Demo: VoxelCAD

Csongor Kiss, Toby Shaw

What is VoxelCAD?

- Collaborative voxel-based CAD tool
- In the browser
- Programmable with a functional DSL
- Written in Elm + Haskell (+ TypeScript)
- Work in progress

Some context

- People use Minecraft as an artistic canvas
- These tend to get very big


Some context


- People use Minecraft as an artistic canvas
- These tend to get very big
- There are some tools, but they are not very intuitive:
 - clunky
 - slow
 - no immediate feedback

Functional DSL

- Pure no global state, idempotent scripts
- Nicely composes
- Easy to understand, even without programming knowledge
- "We'll write a parser later" => lisp

DEMO


Constructive Solid Geometry


```
type Primitive
```

- = Cylinder
- | Sphere
- I Cube
- I Cone

Combine primitive solids with boolean operations


type Construction


- = Leaf Transform Primitive
- I Combine Transform Op Construction Construction

```
type Transform = ...
```

Voxelisation


Hardware-accelerated voxelisation


A LONGER DEMO

Thoughts on Elm

- New programming language for web applications
- Similar to Haskell
- But there are some inconvenient differences
- Predictable run-time system

data Transformation

- = Scale Vec3 Vec3
- | Rotate Float Vec3 Vec3
- I Translate Vec3

deriving (Generic, FromJSON, ToJSON)

| Rotate Float Vec3 Vec3

| Translate Vec3

deriving (Generic, FromJSON, ToJSON, Elm)

Future work

- More usable editor (auto-completion, syntax highlighting...)
- A typed DSL
- More "mouse-support" (for curve control points, for example)
- Could be used for teaching programming: your program builds things in Minecraft!

Thank you