

DEPARTMENT OF ELECTRONIC AND COMPUTER ENGINEERING

3D Editor Tool Using Vpython

Supervised by: Dr. Richard Conway

STUDENT NAME: DESMOND UMEBEH C.

STUDENT ID: 19014465

COURSE TITLE: COMPUTER AND COMMUNICATION SYSTEM

August 28th 2020

Table of Contents

Abstract	6
Chapter 1 – I	ntroduction
Chapter 2 – L	iterature Survey8
Chapter 3 – C	Glowscript9
3.1	Architecture
3.2	Program Compilation on Glowscript
Chapter 4 – T	The Concept
Chapter 5 - Si	imple 3D Editor: A Demonstration on Mouse/Buttons Interaction
Chapter 6 - 3	D Tool Design and Implementation
6.1	Box Object
6.2	Grid Design
6.3	3-Dimensional Track Lines
6.4	Snap to Grid
6.5	Rotating 3D Objects30
	6.5.1 Rotation in 2D
	6.5.2 Mapping 3D Coordinates to 2D Screen Coordinates32
	6.5.3 Projecting Mouse Position
	6.5.4 Rotation Implementation
6.6	Widgets
6.7	File Operation
	6.7.1 Import a Library

	6.7.2 Read Write File	42
6.8	Other Features	44
	6.8.1 Object Cloning	44
	6.8.2 Object Opacity	45
	6.8.3 Object Grouping	46
Chapter 7 – P	rogram Structure and Operation	47
7.1	Class Structure	47
7.2	Tool Operation	50
	7.2.1 Creating 3D Object	51
	7.2.2 Moving Objects	51
	7.2.3 Rotating Objects	52
	7.2.4 Grouping Objects	52
	7.2.5 Reshape Objects	52
	7.2.6 Object Cloning	52
	7.2.7 Deleting Object	53
	7.2.8 Load/Read File	53
Chapter 8 – D	Discussion and Result	54
Appendix		57
References		66
Acknowledge	ement	68

LIST OF FIGURES

Fig1: Vpython – Glowscript Architecture	11
Fig2: Vpython-Glowscript Compilation Process	12
Fig3: Tool Conceptual Diagram	14
Fig4: Syntax to Create 3D Objects with Specific Attributes	15
Fig5: Simple Program Demonstrating Mouse Interaction	16
Fig6: Program Flow Chart	17
Fig7: Extended Code on Mouse Interaction	18
Fig8: Extended Code on Mouse Interaction	19
Fig9: Scene showing an object created using the buttons and mouse interaction	20
Fig10: Illustration showing effect of the axis attribute on the box length	22
Fig11: Grid display on scene	23
Fig12: Grid object build syntax	24
Fig13: Vector projection on scene.	25
Fig14: x,y,z-axis Track line displayed on grid	27
Fig15: Program code: Object 3D track line	28
Fig16: Program code: enable snap to grid feature	29
Fig17: Program code: check/modify snap to grid feature state	29
Fig18: Three-point 2D rotation	30
Fig19: Edge rotation	31
Fig20: Face rotation	32

Fig21: Side view of window and 3D object	32
Fig22: Side view of video screen and a virtual 3D object	33
Fig23: Aerial view of screen and virtual 3D object	34
Fig24: Side view diagram showing the screen and the xy plane	35
Fig25: Program code: mouse projection not used illustration	36
Fig26: Scene display: mouse projection not used	36
Fig27: Program code: mouse projection implementation	37
Fig28: Scene display: mouse projection implementation	37
Fig29: 3D Object showing vector relation	39
Fig30: 3D Object showing vector relation: cross product effect	39
Fig31: Program code: Rotation implementation	40
Fig32: Implemented widgets display	40
Fig33: Program code: Widget implementation	41
Fig34: File operation	43
Fig35 Program code: Object cloning	44
Fig36 Cloned objects on application scene	44
Fig37 Program code: Opacity tuning	45
Fig38 Glitch on grid display after opacity tuning	45
Fig39 Program code: Object grouping	46
Fig40: Class diagram	49
Fig41: 3D Editor use case diagram	50
Fig42: 3D Editor Tool Interface	56

Abstract

Visual python is a library which extends Python used for 3D simulations. The Vpython developers have done a great job simplifying codes syntaxes, to put it in perspective, complex operations which will take naturally from the finest refined codes 10-15 lines of statements might just take a single statement on Vpython. However, to carry out a list of 3D simulation activities on Vpython, one will need to punch in codes. These codes might be simplified but are not idle when carry out large or complex projects or a task which may require routine sub activities like recreating a specific object with specified properties by re-typing codes or copying and pasting. This study is aimed at exploring the objects already defined on the Vpython library and re-using it to create an editor tool which will provide to the user a level of interactivity, encapsulating the codes behind the operation behind the scenes. Users could dynamically redefine 3D objects to suit their needs without entering any codes only through the interactions on the tool GUI. Also, it serves as good place for non-coders to manipulate objects not bothering about the logic involved in producing certain results.

However, the study and implementation of the 3D editor tool is a proof of concept to the application of Vpython in designing an editor tool.

The tool design is primarily focused on implementing beneficial static features such as intuitive object rotation using mouse interactions, the functionality of allowing users to get a sense of objects position and scale on the canvas, introduce interactions using widgets, mouse and keyboards in manipulating 3D objects, objects merging, duplication and the snap to grid feature.

Design results show that developing a tool over vpython and glowscript which serves as an engine to allow users easily run and compile vpython applications over the web without installation might come with limitations such as limitations on file operations and restrain on certain Python keywords.

This report will provide a detailed process involved in the design of the tool and proposals to overcome the challenges presented by Vpython.

Chapter 1 – Introduction

Vpython is a visual python programming language written in c++ and python for the primary purpose of simplifying 3D object creation, it provides semi-simplified syntaxes to the user to create objects such as a box, cone, sphere, cylinder and perform more complex functions such as simulating the electromagnetic field on a charged bar. It is an open source application available on Macintosh, Windows and Linux[1]. Vpython has numerous applications; however, my research indicates that its application lies predominately within the academic and research scene, an instance in academic usage is the design of an illustration program in a physics class and on the other hand, researchers use it to model systems and visualize data in 3D[2].

The objective of this project is to illustrate a proof of concept that the available resources/libraries on Vpython could be explored and used in the design of a 3D editor tool. The tool will provide an interactive functionality which allows users to model 3D scenes on a web-based environment which will encapsulate the operation behind the scenes. An application of Glowscript (www.glowscript.org), a free web browser simulation environment will be used in the course of the tool development.

The contents of this report will illustrate the step process taken in creating the 3D editor tool with functionalities that allow the user to create a 3-dimensional object and manipulate these objects properties on the scene.

Chapter 2 – Literature Survey

Evidently, programing skills are becoming increasingly more important in physics and other STEM fields. Existing tools for teaching physics and engineering using computational modeling requires that the students should already have a foundation of programming, thus narrowing students learning opportunities [4]. A 3D editor tool with Vpython will provide a way to encourage developers into exploiting the potential of designing a high performance web-based 3D modelling tool and in the STEM field, allow students and educators with algorithmic thinking without an extensive pre-requisite knowledge of syntaxes to carry out some basic illustrations as the tool will be equipped with an interactive graphical user interface.

Similar projects on creating a 3D editor tool using Vpython was carried out by researchers Cody Blakeney, Michael Dube and Hunter Close at the Texas University, they did create a visual editor for Vpython. This was a prototype for a visual programming environment that allows students to create physics simulations utilizing the open source projects Vpython and Blockly[4].

Chapter 3 – Glowscript

Glowscript is best described as an easy-to-use web-based application for creating and simulating 3D animations. It permits users to perform task on Vpython through the aid of its complier RapydScript. Clearly, one could say that RapydScript is the core to operating Vpython on Glowscript.

GlowScript makes it easy to write programs in JavaScript, RapydScript (a Python look-alike that compiles Python to JavaScript), or VPython (which uses the RapydScript compiler) that generate navigable real-time 3D animations, using the WebGL 3D graphics library available in modern browsers (with modern GPU-based graphics cards). For example, the below syntax is a complete program that creates a 3D canvas in the browser, displays a white 3D cube, creates default lighting, places the camera so that the cube fills the scene, and enables mouse controls to rotate and zoom the camera: [5]

box()

The key point is that lots of sensible defaults are built into the GlowScript library. You can of course specify the canvas size, the color and other attributes of the objects, the direction of the camera view, etc. [5]

GlowScript was inspired by VPython. The project began in 2011 by David Scherer and Bruce Sherwood. Originally, programs had to be written in JavaScript, but in November 2014 it became possible to use Python, thanks to the RapydScript Python-to-JavaScript compiler created by Alex Tsepkov. GlowScript is now using a later version, RapydScript-ng developed by Kovid Goyal[5].

Now, let's take a moment to discuss RapydScript.

RapydScript (pronounced 'RapidScript') is a pre-compiler for JavaScript, similar to CoffeeScript, but with cleaner, more readable syntax. The syntax is almost identical to Python, but RapydScript has a focus on performance and interoperability with external JavaScript libraries. This means that the JavaScript that RapydScript generates is performant and quite close to handwritten JavaScript. [6]

RapydScript allows you to write your front-end in Python without the overhead that other similar frameworks introduce (the performance is the same as with pure JavaScript). To those familiar with CoffeeScript, RapydScript is like CoffeeScript, but inspired by Python's readability rather than Ruby's cleverness. To those familiar with Pyjamas, RapydScript brings many of the same features and support for Python syntax without the same overhead. Don't worry if you've never used either of the above-mentioned compilers, if you've ever had to write your code in pure JavaScript you'll appreciate RapydScript. RapydScript combines the best features of Python as well as JavaScript, bringing you features most other Pythonic JavaScript replacements overlook[6].

3.1 Architecture

The diagram on fig1 shows the architecture of vpython used on glowscript.org, this comprises of two core unit which are the Server(Datastore) and the Browser.

The Datastore is made up of a server code, these codes is written in python and serves data to the webpage, the Datastore also provides data storage to the cloud.

The Browser consist of four sub-units namely:

- 1. Rapydscript library
- 2. Glowscript graphics library
- 3. WebGL
- 4. Web page

The RapydScript library converts Python code to Javascript, this is important as Python code does not have the functionality to run on browsers but Javascript does. The javascript is moved on to the glowscript graphics library which in turn communicates with WebGL which in turn is passed to the webpage and displayed to the user. Essentially, The Javascript code cannot be ran on the browser without the browser built in WebGL 3D library.

Fig1: Vpython – Glowscript Architecture[11]

3.2 Program Compilation on Glowscript

This section looks at the compilation steps involved in getting the user vpython(python) code into an executable program on the web browser.

The process starts with the user code written in python which goes through a series of preprocessing which is a follow-up step. Instances of activities that go on during pre-processing
includes syntax check, identifying function names and where there been called, Python source line
number insertion, handling of import statements. This step is necessary to ensure that your program
can run at execution time. A validated code will then be passed on to Rapydscript which provides
the Javascript equivalent to the code, these codes now Javascript is post-processed. The postprocessing actions include insertion of preamble to Javascript code, redefining objects, and various
other adjustments where needed. On completion of these set of sub-processes, the output is moved
on to operator overloading. During the operator overloading phase, additional data to the code
which will serve as references to other libraries that will be used at execution time will be attached.
The final process gives you your executable program.

Fig2: Vpython-Glowscript Compilation Process[11]

Chapter 4 – The Concept

The conceptual diagram on fig3 depicts each concept that will be built into the tool to actualize it's 3-dimensional editing function. These set of concepts represents some of the core operations of a professional editor tool and will go a long way in verifying if vpython libraries could be explored in designing a 3D editor. Details relating to the design and implementation of each concepts exploiting the features/objects on vpython will be treated on this report. I will go ahead and briefly explain these units/features.

- 1. **3D Grid** The grid provides a work area and a guide to identify the position of an object within the 3-dimensional space.
- 2. **3D Axis** This will represent the coordinate axes and will define points along the x,y,z dimensions.
- 3. **Object Attribute Modification** A feature that enables user to dynamically modify certain parameters relating to an object.
- 4. **Read/Write Operation** This will provide users the functionality of loading file and writing to a file on the local computer.
- 5. **3D Object Trackline** Dynamically tracks the object position along the x,y,z axes during position updates.
- 6. **Widgets** Introduces an interactive interface, users will have access to some functions of the tool through these widgets. Below is a set of widgets provided on the vpthon library.
 - a. Checkbox
 - b. Menu
 - c. Sliders
 - d. Buttons
- 7. **Rotation** Allow users to rotate 3D object at an angle in the three-dimensional space.
- 8. **Grid Snap** This will allow objects to precisely snap to the grid intersections or points when moved along the x,y,z plane.

Fig3: Tool Conceptual Diagram

Chapter 5 – Simple 3D Editor: A Demonstration on Mouse/Buttons Interaction

As is applicable to most software applications, creating a 3D editor tool using Vpython is going to take a lot of interactions between the user and the tool. Basic functionalities that link up the user algorithm or intended activity will be established through mouse/button interactions.

Creating a simple program to demonstrate these interactions is a key step to understanding how the available list of functions on the Vpython library can be manipulated to developing a 3D editor tool. This rudimentary demonstration gives the user a perception of creating either a 3D box object, sphere object or some other object and manipulating their position along the x,y,z axis on the canvas without inputting codes.

Figures 6,7,8 shows the flow chart of the program and the corresponding source code entered on Glowscript. The flow chart (fig6) indicates the 5 major processes involved on this simple demonstration, namely:

- 1. Is Object Button Clicked? Program will display an empty 3D scene when initiated and will remain in this state until an object button is pressed (see Fig9 for program interface).
- Display Object This process will be initiated once an object button is pressed, the
 respective binding functions shown below will be called and an object with the listed
 default attribute will be displayed on the scene. Function can be called at any time to create
 a new object.

```
#Display a box on the scene
def showBox(myBox):
  box(pos=vector(0,0,0), size=vector(2,2,2),visible = True, pickable = True)

#Display a sphere on the scene
def showSphere(mySphere):
  sphere(pos=vector(0,0,0),radius= 0.5, visible = True, pickable = True)

#Display a cylinder on the scene
def showCylinder(myCylinder):
  cylinder(pos=vector(0,0,0),radius= 0.5, visible = True, pickable = True)
```

Fig4: Syntax to Create 3D Objects with Specific Attributes

- 3. Interrogate if mouse pointer is on an object: This process will run only if "mousedown" event is TRUE (mouse right button is clicked) and if the pointer position lies over an object, however, an abrupt interruption will occur once "mouseup" event becomes TRUE. The "mousedown" event will enable the drag function and will update an object position if mouse pointer is placed on that certain object.
- 4. Turn-on object drag switch & obtain the mouse position: This will be enabled once "mousedown" is TRUE and the mouse pointer points to an object. Mouse position along the x,y,z axis will be collected and assigned to a variable.

```
#This function will turn on the mouse drag and assign the mouse position on the scene to displayed #object.

#This will be true if mouse pointer is placed over an object on the scene.

def dragTrue():
 global drag
 global dragObj

if (scene.mouse.pick != None):
 drag = True
 dragObj = scene.mouse.pick
```

Fig5: Simple Program Demonstrating Mouse Interaction

5. Update object position: The object position will be modified to the location and stored on variable "dragObj".

Fig6: Program Flow Chart

```
from vpython import*
scene.caption = "A demonstration on mouse/button interaction"
#A list of called functions if buttons "addBox", "addSphere" or "addCylinder" are pressed by the user.
#Display a box on the scene
def showBox(myBox):
  box(pos=vector(0,0,0), size=vector(2,2,2), visible = True, pickable = True)
#Display a sphere on the scene
def showSphere(mySphere):
  sphere(pos=vector(0,0,0),radius= 0.5, visible = True, pickable = True)
#Display a cylinder on the scene
def showCylinder(myCylinder):
  cylinder(pos=vector(0,0,0),radius= 0.5, visible = True, pickable = True)
#Create buttons and display on scene.title.
addBox = button(text="Box", pos=scene.title_anchor, bind = showBox)
addSphere = button(text="Sphere", pos=scene.title_anchor, bind = showSphere)
addCylinder = button(text="Cylinder", pos=scene.title_anchor, bind = showCylinder)
drag = False
dragObj = None
X=vector(0,0,0)
```

Fig7: Extended Code on Mouse Interaction

```
#This function will turn on the mouse drag and assign the mouse position on the scene to displayed
#This will be true if mouse pointer is placed over an object on the scene.
def dragTrue():
  global drag
  global dragObj
  if (scene.mouse.pick != None):
 drag = True
 dragObj = scene.mouse.pick
#Turn off mouse drag.
def dragFalse():
  global drag
  drag= False
#Binding function: Call dragTrue function on the event the mouse left button is pressed down.
scene.bind("mousedown", dragTrue)
#Binding function: Call dragFalse function on the event the mouse left button is pressed down.
scene.bind("mouseup", dragFalse)
#Update object position on the scene to the mouse position.
def changeObjPos(displayObj):
  if drag:
 X=scene.mouse.pos
 displayObj.pos=X
#Loop statement to interrogate if drag function is true and update object location
while True:
  rate(100)
  changeObjPos(dragObj)
```

Fig8: Extended Code on Mouse Interaction

Fig9: Scene showing an object created using the buttons and mouse interaction.

Chapter 6 – 3D Tool Design and Implementation

To improve user visualization of the object on the scene, we will implement a 3-dimensional

grid, the grid will help align objects and aid in visualizing the distance between them. Objects

on the scene will only exist within the grid scope, meaning that all objects on the scene will be

bounded to the 3-dimensional grid.

In this chapter we will discuss the grid design, object track line design, the snap to grid, object

rotation and other tool features implementation, but before we do, let's briefly discuss the box

object. Designing the grid was achieved on understanding how to tweak the properties of the box

object.

6.1 Box Object

Vpython provides to the user a variety of geometric objects, the below simple program will

display a box object on the scene.

from visual import*

box()

One could provide other specific properties pertaining the box such as position, size, axis, color

and visibility into the object constructor syntax. Here is a sample syntax format specifying these

properties.

newBox = box(pos=vec(x0,y0,z0), size=vec(L,H,W), axis=vec(a,b,c),

color=color.red)

As shown from the above syntax, attributes such as position (pos), size and axis have vector

components and these attributes, and their respective component can be accessed separately by

using the syntax (in this case)

newBox.pos.x = x0

newBox.size.z = W

newBox.color = color.red

21 | Page

The position attribute is at the center of the box, the length is along the x-axis, height along the y-axis and width on the z-axis (this is the default box orientation on visual python). However, the axis attribute defines the direction for the length or the orientation of the length of the box (see an illustration diagram below)[7].

Fig10: Illustration showing effect of the axis attribute on the box length.

6.2 Grid Design

The design is focused on creating a series of intersecting boxes viewed as lines, having the pickable attribute on each box set to False to prevent the box object from been picked by any interactive pointer such as the mouse(ie, box = None). Each intersection will be 0.5unit apart on the canvas producing squares with an area of 0.25unit². The grid will be plotted on the x,y,z plan, this was achieved by modifying the axis attribute following principles on the box object, see code on fig11.

Grid Total Area = 10unit * 10unit

Grid step size = 0.5unit

Fig11: Grid display on scene.

```
1
 GRID TOTAL LENGTH = 10
3
 GRID STEP SIZE = 0.5
4
 GRID HALF LENGTH = GRID TOTAL LENGTH/2
5
 gridLimit = (GRID HALF LENGTH+GRID STEP SIZE);
6
 gridlines = []; #hold grid objects
7
 H = 0.02*GRID STEP SIZE;
8
 W = 0.02*GRID STEP SIZE;
9
10
 11
 for eachStraightLine_Back in range(-GRID_HALF_LENGTH, gridLimit,
 GRID STEP SIZE):
12
 gridlines.append(box( pos=vector(eachStraightLine Back, 0, -
 GRID HALF LENGTH), size=vector(GRID TOTAL LENGTH, H, W),
13
 axis=vector(0,1,0), color =
 color.gray(.9),pickable = False))
14
15
 for eachCrossedLine Back in range (-GRID HALF LENGTH, gridLimit,
 GRID STEP SIZE):
16
 gridlines.append(box( pos=vector(0,eachCrossedLine Back,-
 GRID HALF LENGTH), size=vector(GRID TOTAL LENGTH, H, W),
17
 axis=vector(1,0,0), color =
 color.gray(.9),pickable = False))
18
```

```
19
20
 21
22
 for eachStraightLine Bottom in range (-GRID HALF LENGTH, gridLimit,
 GRID STEP SIZE):
23
 gridlines.append(box( pos=vector(eachStraightLine Bottom, -
 GRID HALF LENGTH, 0), size=vector(GRID TOTAL LENGTH, H, W),
24
 axis=vector(0,0,1), color =
 color.gray(.9),pickable = False))
25
26
 for eachCrossedLine Bottom in range (-GRID HALF LENGTH, gridLimit,
 GRID STEP SIZE):
27
 gridlines.append(box(pos=vector(0,-
 GRID HALF LENGTH, each CrossedLine Bottom),
 size=vector(GRID TOTAL LENGTH, H, W),
28
 color = color.gray(.9),pickable = False))
29
 30
31
 for eachStraightLine Right in range (-GRID HALF LENGTH, gridLimit,
 GRID STEP SIZE):
32
 gridlines.append(box(
 pos=vector(GRID HALF LENGTH, 0, eachStraightLine Right),
 size=vector(GRID TOTAL LENGTH, H, W),
33
 axis=vector(0,1,0), color =
 color.gray(.9),pickable = False))
34
35
 for eachCrossedLine Bottom in range (-GRID HALF LENGTH, gridLimit,
 GRID STEP SIZE):
36
 gridlines.append(box(
 pos=vector(GRID HALF LENGTH, eachCrossedLine Bottom, 0),
 size=vector(GRID TOTAL LENGTH, H, W),
37
 axis=vector(0,0,1), color =
 color.gray(.9),pickable = False))
38
39
 #*****************
40
```

Fig12: Grid object build syntax.

6.3 3-Dimensional Track Lines

As a default, they are no extended features on visual python that gives the user further perspective of the object position and movement on the scene, hence the grid implementation. The user experience with the grid will be further improved when a track line which extends from the three-dimensional object to the grid. The implementation of a three-dimensional track line method to allow the user to visually track the three-dimensional object as it moves on the grid.

Considering the box attributes explained on section 6.1, the following points should be noted:

- 1. The position of the line(box) is at the center.
- 2. The position will always move to the center as either the length, width or height attribute of the line(box) varies.
- 3. The axis defines the orientation of the length

The track lines will at all time extend from its center to the object position and the grid wall, depending on the axis attribute setting, this will be either to the wall on the x-axis, y-axis or z-axis. Three track lines have been defined to track the three-dimensional object along all three axis. Implementation was done by applying principles surrounding vectors in three-dimensional space.

Fig13: Vector projection on scene.

For the sake of an accurate interpretation, we will represent the axis as vectors to reflect what was implemented on the tool.

X represents a two-dimensional vector that goes from point +5 to -5.

Y represents a two-dimensional vector that goes from point -5 to +5.

Z represents a two-dimensional vector that goes from point -5 to +5.

The vector projection $\mathbf{O} < \mathbf{a,b,c} >$ represents the position of the three-dimensional object and the grid half length $G_{hl} = 5$ unit as shown on fig 13.

The dynamic length and position of the track line along the x-axis is given by:

$$T_x = G_{\mathit{hl}} - a$$

$$T_{x.posX} = (G_{hl} + a)/2$$

$$T_{x.posY} = b$$

$$T_{x.posZ} = c$$

The dynamic length and position of the track line along the y-axis is given by:

$$T_y = -G_{hl} - b$$

$$T_{y.posX} = a \\$$

$$T_{y.posY} = (-G_{hl} + b)/2$$

$$T_{x.posZ} = c$$

The dynamic length and position of the track line along the z-axis is given by:

$$T_z = -G_{hl} - c$$

$$T_{y,posX} = a$$

$$T_{y.posY} = b$$

$$T_{x.posZ} = (-G_{hl} + c)/2$$

Where:

 T_x – Dynamic length of the track line along the x-axis.

 T_y – Dynamic length of the track line along the y-axis.

 T_z – Dynamic length of the track line along the z-axis.

 G_{hl} – Grid half length (this also defines the axis origin).

a – Vector position on the x-axis.

b - Vector position on the y-axis.

c - Vector position on the z-axis.

 $T_{x.posX}$ – X-axis trackline position on the x-axis.

 $T_{x,posY}$ – X-axis trackline position on the y-axis.

 $T_{x.posZ}$ – X-axis trackline position on the z-axis.

 $T_{y.posX}$ – Y-axis trackline position on the x-axis.

T_{y.posY} – Y-axis trackline position on the y-axis.

 $T_{y.posZ}$ – Y-axis trackline position on the z-axis.

 $T_{z.posX}$ – Z-axis trackline position on the x-axis.

 $T_{z.posY}$ – Z-axis trackline position on the y-axis.

 $T_{z.posZ}$ – Z-axis trackline position on the z-axis.

Fig14: x,y,z-axis Track line displayed on grid

```
41
 42
 trackLineSwitch = False;
43
44
 #Define track lines on all 3 dimensional axis, not visible by default
45
 trackLineX = box(pos=vector(0,0,0),
 size=vector(GRID HALF LENGTH,5*H,5*W), color = xAxis.color, visible =
 trackLineSwitch, axis = vector(1,0,0)
46
 trackLineY = box(pos=vector(0,0,0),
 size=vector(GRID\ HALF\ LENGTH,5*H,5*W), color = yAxis.color, visible =
 trackLineSwitch, axis = vector(0,1,0))
47
 trackLineZ = box(pos=vector(0,0,0),
 size=vector(GRID HALF LENGTH,5*H,5*W), color = zAxis.color, visible =
 trackLineSwitch, axis = vector(0,0,1))
48
49
 #Method to calculate object position and display 3 dimensional track
 lines
50
 def showTrackLine(obj):
51
 global trackLineSwitch
52
53
 trackLineX.visible = trackLineSwitch #Turn on x-axis track line
 visibility
54
 trackLineY.visible = trackLineSwitch #Turn on y-axis track line
 visibility
55
 trackLineZ.visible = trackLineSwitch #Turn on z-axis track line
 visibility
56
57
 #Calculate and track object position along the x-axis
58
 trackLineX.pos.x = ((GRID HALF LENGTH + obj.pos.x)/2)
59
 trackLineX.pos.y = (obj.pos.y)
60
 trackLineX.pos.z = (obj.pos.z)
61
 trackLineX.size.x = GRID HALF LENGTH - obj.pos.x
62
63
 #Calculate and track object position along the y-axis
64
 trackLineY.pos.x = (obj.pos.x)
65
 trackLineY.pos.y = (-GRID HALF LENGTH + obj.pos.y)/2
66
 trackLineY.pos.z = (obj.pos.z)
67
 trackLineY.size.x = GRID HALF LENGTH + obj.pos.y
68
69
 #Calculate and track object position along the z-axis
70
 trackLineZ.pos.x = (obj.pos.x)
71
 trackLineZ.pos.y = (obj.pos.y)
72
 trackLineZ.pos.z = (-GRID HALF LENGTH + obj.pos.z)/2
73
 trackLineZ.size.x = GRID HALF LENGTH + obj.pos.z
```

Fig15: Program code: Object 3D track line.

6.4 Snap to Grid

Three-dimensional objects on the grid on interaction with the mouse pointer will move at an imprecise manner within the grid, hence, in some design cases might not provide object position control. Implementing a snap to grid will enable objects position along all axis to snap to the grid intersections, this will allow objects to align precisely in this case (based on implementation) at steps of 0.5units. The user has an option to disable this if not needed.

Fig16: Program code: enable snap to grid feature.

```
82
 #Enable snap to grid
83
 snapCheckBox = checkbox(bind=checkSnap, text='Snap to grid') #Enable
 snap to grid feature
84
 scene.append to caption('
 ')
85
86
87
 def checkSnap(checkBox):
88
 global snapToGrid
 if checkBox.checked:
89
90
 return snapToGrid = True
91
 else:
92
 return snapToGrid = False
```

Fig17: Program code: check/modify snap to grid feature state.

6.5 Rotating 3D Objects

In general, I think rotating 3D objects with precision in an intuitive manner is a big problem. I did go through multiple documentations to grasp an understanding of how to implement this on the tool. At the time of this documentation, I would like to point out that I do not have a full understanding of 3D rotation but through my understanding on geometrical principles as regards to vectors with a series of trial and errors, I was able to pull it through. However, further studies are been carried out on it to further optimize the rotation. First, I had to under study the 2D rotations.

6.5.1 Rotation in 2D

Direct techniques for rotation in two dimensions require three points as shown in figure 18.

Fig18: Three-point 2D rotation[8]

As with translations we use object information to perform the manipulation. This helps to consider a 3D rotation as occurring in a plane rather than about an axis. Figure 19 shows the rotation about an edge[8].

Fig19: Edge rotation[8]

P1 selects an edge A which becomes the axis of rotation. In addition to the axis of rotation, the angle of is required. The 2D point P2 is projected to the surface of the object to obtain a 3D point P2'. The point P3 is projected to a 3D point P3' on the plane P which contains P2' and has A as it's normal. The angle of rotation is the angle between P2' and P3'[8].

Figure 20 shows a similar technique based on a face of an object. P1 selects a face and is projected onto it to form P1'. The normal vector to the face and P1' are used to compute the axis of rotation A and the face itself defines the plane of rotation P. Points P2 and P3 are also projected onto the plane of rotation to form P2' and P3'. The actual rotation is computed as in the edge technique. Continuous rotation techniques are also possible by using the plane and axis initially selected as the basis for each incremental rotation. [8]

Fig20: Face rotation [8]

6.5.2 Mapping 3D Coordinates to 2D Screen Coordinates

A key operation in accurately presenting the 3D images on the canvas on the 2D screen is converting from a three dimension to two dimensions. As an instance, a viewer looking out through a window to a building within line of site as shown on figure 21. Been still, the viewer can trace out the image or outline of the building onto the window screen. The traced outline of the building will be considerably smaller in size as compared to the actual building, how small will depend on the viewer distance from the building. Each point a, b on the actual building will intersect on the viewer eye at a point a', b' on the screen as shown on figure 21. These lines are called sight lines and they meet in one point in the eye of the viewer [9].

Fig21: Side view of window and 3D object[9].

Replacing the window screen to a video screen and the house to a virtual 3D object viewed by the user through the video screen shown on figure 22. At this point, I will like to point out that the orientation of the 3D axes used for this study does vary with the 3D orientation on the Vpython canvas as considered from the user's perspective, but this is no problem. For the purpose of this study, when looking from the video screen, the x-axis is horizontal and increases to the right, the y-axis is the depth axis and increase as it moves away from the viewer and the z-axis is vertical and increases upwards. The axis orientation to the two-dimensional object seen by the viewer on the video screen is the horizontal x-axis which increase to the right and the vertical y-axis which increases downwards and the origin (0,0) is the top left corner of the screen. Referring to figure 22, the diagram presents a side view of the video screen, hence the real world is to its left and the virtual world to its right. The y-axis (the horizontal line) represents the depth, z-axis (the vertical line) represents the height and from the current view perspective, the x-axis extends from the screen (i.e, towards the reader), however, the x-axis will be ignored at the moment. Point v represents the viewer eye, p is a point on the 3D image and p' is the point on the screen where the computer will draw p. Points behind the screen have positive y-coordinates while points in front of the screen have negative y-coordinates.. Hence, v_y is negative, p_y is positive and p'_y is zero[9].

Fig22: Side view of video screen and a virtual 3D object[9].

Figure 23 is termed the aerial view of figure 22, allowing us to see the x-axis. To map a 3D point p on the 3D object to a 2D point p' on the screen, we imagine a straight line referred as the sight

line from point p to the user's eye at point v. p' is located on the screen at the intersection of the sight line and the screen. All 3D points located on this sight line are mapped to the one 2D point where the sight line intersects the screen[9].

Fig23: Aerial view of screen and virtual 3D object[9].

This information changes the whole idea on how the mouse interacts with the object on the 3D canvas, the idea that the mouse pointer makes actual contact with the 3D image when it overlays the object on screen is false. However, in real sense, the mouse pointer does not exist in the 3D scene but within the 2D screen. Hence, the mouse position does not correlate in the 3D space as is been presumed by the user. The Vpython 'scene.mouse.project()' function will convert the 3D position of the mouse into 2D, providing a mapping of the object on the two-dimensional plane.

6.5.3 Projecting Mouse Position

The code line 'scene.mouse.project(normal=vec(0,0,1), point =vec(0,0,3)' will project the mouse cursor onto a xy plane that is perpendicular to the specified normal vector as depicted on fig 24(the x-axis points out of your screen), the point vector specifies the height above the plane where the mouse cursor correlates with the plane. The below set of codes will illustrate and provide further clarity on the vpython mouse projection object.

Fig24: Side view diagram showing the screen and the xy plane

The program shown fig 25 will display a box, then wait for the mouse down event and will display a red sphere at the mouse location whenever the right mouse button is pressed. However, it is noticed that the red sphere is not displayed whenever the mouse cursor is pressed inside the box as shown on fig 26. This is because the mouse click is in the xy plane and the sphere buried inside the box[10].

If you change the program as shown on fig 27, you will have all the spheres go into the xy plane, perpendicular the z axis, hence, with the cursor clicked inside the box you will have the spheres displayed at a unit height above the box as shown on fig 28[10], clearly the spheres now showup Infront of the box..

```
93
 scene.range = 1 #disable auto-scaling
94
 Box = box (pos=vec(0,0,0)) \#draw box
95
96
 #binding function calls drawRedSphere on the event the mouse right
 button is pressed
97
 scene.bind("mousedown", drawRedSphere)
98
99
 def drawRedSphere():
100
 #assign the current mouse 3D position to the 'temp' variable.
101
 temp = scene.mouse.pos
102
 # None if no intersection with plane:
103
 if (temp != None):
104
 #draw red sphere on the assigned position
105
 sphere(pos = temp, radius = 0.1,color = color.red)
```

Fig25: Program code: mouse projection not used illustration

Fig26: Scene display: mouse projection not used

```
106
 scene.range = 1 #disable auto-scaling
107
 Box = box(pos=vec(0,0,0))#draw box
108
109
 #binding function calls drawRedSphere on the event the mouse right
 button is pressed
 scene.bind("mousedown", drawRedSphere)
110
111
112
 def drawRedSphere():
113
 #projects the current mouse 3D position to the xy plane and is
 assigned to 'temp' variable.
 temp = scene.mouse.project(normal=vec(0,0,1),point=vec(0,0,1))
114
115
 # None if no intersection with plane:
116
 if (temp != None):
117
 #draw red sphere on the assigned position
118
 sphere(pos = temp, radius = 0.1,color = color.red)
```

Fig27: Program code: mouse projection implementation

Fig28: Scene display: mouse projection implementation

6.5.4 Rotation Implementation

The statement below will rotate the object obj through an angle about an axis relative to an origin:

obj.rotate(angle=a,axis=vec(x,y,z),origin=vec(xo,yo,zo))

If the origin is not specified, rotation will be relative to obj.pos[10].

To implement the three-dimensional rotation on the tool, I had to hold on to the below mathematical/geometrical principles, namely:

- 1. The difference of two vectors A and B results in the formation of a third vector Y. if the vector Y= B A, then the Y vector having both magnitude and direction goes from the head of A to B as shown on fig 29. This will determine the direction/angle of rotation of the 3D object. Relating the fig 29 to the program code on fig 31, the 'lastMousePosition' is represented with the vector A, the 'currentMousePosition' with the vector B and 'move' with the difference vector Y.
- 2. The cross product of two different 3D vectors will generate a new 3D vector (resultant vector) perpendicular to the parallelogram produced by the two vectors. Shown on fig 30 is the cross product between the difference vector and the default rotation axis vector <0,0,1> in the xy plane which produces a resultant vector which will be assigned to the axis of rotation. Using the right-hand rule, you can confirm the direction of the resultant vector.

Implementation code shown on fig 31.

Fig29: 3D Object showing vector relation

Fig30: 3D Object showing vector relation: cross product effect

```
119
 # Function to implement object rotation
120
 def rotateObj():
 global dragObj,enableRotate,lastMousePosition
121
122
 if (enableRotate) :
123
 currentMousePosition = scene.mouse.project(normal=vec(0,0,1))
 #identifies the current position of the mouse on the 2D plane
124
 move = currentMousePosition - lastMousePosition
125
 dragObj.rotate(angle=(-move.mag)*0.1,
 axis=move.cross(vec(0,0,1)))
126
 lastMousePosition = currentMousePosition
```

Fig31: Program code: Rotation implementation

6.6 Widgets

Vpython has a list of widgets on its libraries such as buttons, sliders, radio buttons, check box e.t.c which will be used to introduce interactive experience on the tool. Implementation requires binding these widgets to specific methods which will execute the required action. The diagram on fig32 shows the layout of some widgets implemented on the tool while fig33 shows the implementation code.

Fig32: Implemented widgets display

```
127
 self.sceneColorButton = button(text="Day", pos=self.scene.title anchor,
 bind=editor object.clickThrough, editor object=editor object,
 method="thisWidget.editor object.toggleScene()") #Switch scene
 background color
128
129
 self.objMenu = menu( choices=['Choose a 3D object', 'Sphere', 'Box',
 'Cylinder', 'Cone'], bind=editor object.clickThrough,
 editor object=editor object,
 method="thisWidget.editor object.selectObj()") #Creates object menu,
 allows user select oject to display
130
 self.scene.append to caption('
131
132
 self.colorMenu = menu( choices=['Choose object color','Red', 'Green',
 'Blue'], bind=editor object.clickThrough,
 editor object=editor object,
 method="thisWidget.editor object.changeColor()" )#Modify object color
 self.scene.append to caption('
133
134
135
 self.snapCheckBox = checkbox(bind=editor object.clickThrough,
 text='Snap to grid', editor object=editor object,
 method="thisWidget.editor object.checkSnap()") #Enable snap to grid
 feature
136
 self.scene.append to caption('
 ')
137
138
 self.rotateCheckBox = checkbox(bind=editor object.clickThrough,
 text='Rotate Object', editor object=editor object,
 method="thisWidget.editor object.checkRotate()")#Enable rotation
 self.scene.append to caption('\n\n')
139
140
141
 self.radius slider = slider( bind=editor object.clickThrough, min=0.1,
 max=5,editor object=editor object,
 method="thisWidget.editor object.radiusSlide()") #Radius slider bar
142
 self.scene.append to caption('Radius\n\n')
143
144
 self.length slider = slider( bind=editor object.clickThrough, min=0.1,
 max=10,editor object=editor object,
 method="thisWidget.editor object.lengthSlide()")#Length slider bar
145
 self.scene.append to caption('Length\n')
146
147
 self.height slider = slider( bind=editor object.clickThrough , min=0.1,
 max=10,editor object=editor object,
 method="thisWidget.editor object.heightSlide()")#Height slider bar
148
 self.scene.append to caption('Height\n')
149
150
 self.width slider = slider( bind=editor object.clickThrough, min=0.1,
 max=10,editor object=editor object,
 method="thisWidget.editor object.widthSlide()") #Width slider bar
151
 self.scene.append to caption('Width\n\n')
152
153
 self.deleButton = button(text="Delete", bind=editor object.clickThrough,
154
 editor object=editor object,
 method="thisWidget.editor object.clearObj()") #Delete currrent object
```

Fig33: Program code: Widget implementation

6.7 File Operation

6.7.1 Import a Library

Vpython Glowscript allows users to import JavaScript library, this could be done using the syntax:

self.get_library("file directory") #import javascript file

This triggers a pop up box which prompts the user to input the directory to the JavaScript file, an error message will be displayed if the file is not found after a specific amount of time[12].

However, I would have to note that although I have this functionality implemented on the tool, there isn't a way to import from another Vpython Glowscript program currently.

6.7.2 Read Write File

In contrast to other applications, reading and writing files is different on the web browser due to security issues, these issues has to do with the protections built into the browsers to prevent it from overwriting files on the hard drive. Writing a file on the vpython glowscript application is not supported for this reason. The read_local_file function appends a button that says "Choose File" on the screen at the location specified. A file box appears which allows the user to choose a file when the button is clicked. I have allowed file viewing using the print() function, this is not ideal but is the only to view local files. Files will be shown as text in a scrolling text region at the bottom of the application window.

Clearly, there is a couple bottlenecks implementing file operations posed by the limitations on Vpython Glowscript. These challenges are:

- 1 Supports only importation of JavaScript file.
- 2 Imported file cannot be written in Vpython because the library does not go through preprocessing which occurs when you run a program on Glowscript.
- 3 The file cannot include options that require using "rate" or "waitfor".
- 4 Vector operations must be written in specific formats e.g.:

Regular Format	Supported Format
A + B	A.add(B)
A - B	A.sub(B)
<u>k</u> * A	A.multiply(k)
A/k	A.divide(k)

k is an ordinary number

- 5 Importing from your own glowscript.org files is not possible, can only work if the library is placed on a different website.
- 6 Read files on Vpython Glowscript are displayed on the computer if printed, meaning they would have to be displayed in a text format on the scrolling text region.
- Writing directly to the user's device storage is not allowed on Vpython Glowscript, posed by built-in securities on web browsers.

Fig34: File operation

6.8 Other Features

6.8.1 Object Cloning

This will allow users to generate an exact copy of a selected object on the scene, modifications on the clone does not affect the original object. Limitations on Vpython does not allow objects such as triangle and quads to be cloned but permits cloning of compound objects as shown on figure 36. The program code shown below which is a method of class editor (refer to class diagram) implements cloning on the current object selected by the user with just a difference in position.

```
155  def cloneObj(self):
156 if self.getCurrentObj() != None:
157 self.getCurrentObj().clone(pos =vec(-2,0,0)) #clones
current object.
```

Fig35 Program code: Object cloning

Fig36 Cloned objects on application scene

6.8.2 Object Opacity

The transparency of a selected object on the tool can be modified within a range of 0.2 to 1 (both inclusive), however, Vpython allows you to specify this from 0 to 1. Currently, there's an unexplained glitch on the program which impacts the visbility of the gridlines when object opacity is lowered to values less than 1, see effect on figure 38. Currently, I due suspect that this could be due to the webGL machine, however, this is not verified.

Fig37 Program code: Opacity tuning

Fig38 Glitch on grid display after opacity tuning

6.8.3 Object Grouping

The Vpython compound object allows different objects to be grouped together and managed as a single object. Vpython allows you to specify attributes such as pos, color, size (or length, width, height), axis, up, opacity, shininess, emissive, and texture just like you will on a regular default 3D object. This has been explored in the tool, allowing users to group multiple objects on the scene and operating them as a single unit, however, once objects have been grouped on the tool, attributes related to dimensions cannot be modified, this limitation can be corrected by refining the implementation codes. The class editor (refer to the class diagram) manages the grouping function switch, however the algorithm implementing this is defined outside the class editor. To group a set of objects on the tool, follow the below steps:

- 1. Check the "Group Objects" checkbox.
- 2. Select the set of objects to be grouped using the mouse.
- 3. Press the "Ctrl" key on the keyboard when done to group objects
- 4. Uncheck the "Group Objects" checkbox.

Once objects are grouped, you could carry out other operations like cloning, color modification, positioning, e.t.c. However, grouped objects cannot be ungrouped currently. The code below shows implementation.

```
if thisEditor.isCompoundObj(): #checks if object grouping is enabled
159
 if thisEditor.getCurrentObj() != None:
 #check if an object is
160
 selected
161
 objList.append(thisEditor.getCurrentObj()) #add selected
 object to object list
162
163
 164
165
 # group objects in objList
166
 if 'ctrl' in theKey:
 compound(objList) #group objects contained in list
167
168
 objList = [] # clear object list
```

Fig39 Program code: Object grouping

Chapter 7 – Program Structure and Operation

7.1 Class Structure

This chapter will discuss the restructuring of the set of tool functions and operations described in the previous chapters, I have taken an object-oriented approach and categorized the tool functionality into three custom classes as shown on the class diagram on fig40. The naming convention of the custom classes does not follow what will be considered as best practice as I have named the first characters using lower cases, this is unavoidable as vpythons throws an execution failure if classes are named with the first characters as upper cases. A list of other limitations presented by vpython will be discussed later in this report.

The objective of this project has always been how we can exploit the features on the Vpython library to create a three-dimensional editor, the program have been structured around the tools available on the library.

The list of custom classes are:

- class editor
- class object3D
- class trackline

These custom classes have been realized using the functionality defined in the vpython library. The class diagram (fig40) shows the relationship in UML, the interaction between the custom classes and the vpython default library classes. At the time of this documentation, my search for a class diagram for the vpython program was fruitless, so I had to come up with the default library diagram which describes the library conceptually based on my perception, the library classes and how it relates to the custom classes. Hence, The Vpython Default Library shown on the class diagram is not accurate but will be used for the purpose of this report to best define the program structure and class relationships. Also, not all classes, class fields and class methods are presented on the default library on figure 40.

The editor class inherits functionality from the default class 3-Dimensional object, class Widgets, class Vector and class Math. The 3-Dimensional object has a list of 3D objects such as cone, box,

sphere, ring, etc as child classes. The editor class also inherits functionality from the tools' custom class object3D class. The editor class primary function includes setting up the tool interface, basically the GUI such as scene, the grid structure, widgets and the 3D axis. The editor class requires the assistance of object3D class, hence, an instance of the object3D class is passed as an argument during editor initialization, this allows the class to access methods within object3D, providing functions like object creation, type, color modification and object deletion. The editor class also provides method allowing object rotation, mouse position tracking, widget handling/interaction, snap to grid, object reshaping e.t.c. Functionalities inherited from the default classes Math and Vector where implemented into editor functions that implements snap to grid and object rotation.

The object3D class basically has four functions, these functions are object creation, color modification, deleting objects and providing an instance type (e.g. sphere, ring, box, e.t.c). These methods are called from the editor class. The object3D class also inherits from the default library classes 3-Dimensional Object.

The custom trackLine class handles the three-dimensional object tracking line and object position labeling on the scene, it inherits functions from both the default class 3-Dimensional Object and the custom class editor to carry out its operation.

Fig40: Class diagram

7.2 Tool Operation

Fig41: 3D Editor use case diagram

The use case diagram (figure 41) describes all use cases associated with the tool, the user can choose to carry out varying activities represented as use cases. Let's have a concise look at each case

7.2.1 Creating a 3D Object

Here are the operations involved in creating a 3D object:

- Each object defined on the menu widget has a tagged index.
- If a user selects a specific object, the tagged index is provided to the editor class.
- The editor class will pass on this index to object3D class method create() for object creation and display on the scene.

7.2.2 Moving Objects

This could be carried out either by the mouse on the keyboard direction keys. Here are the operations involved in modifying object position on scene using the mouse:

- Get selected objected on scene and its position once mouse left button is pressed.
- Run a check on the status of the snap to grid switch.
- If snap to grid is enabled, trigger snap feature to modify mouse position to nearest grid intersection.
- Check if rotation switch is set, if True, block object move using mouse.
- Check if mouse position exceeds grid limits, if True, block further move.
- If grid limits is not exceeded and rotation disabled, move object to mouse position.

Modifying object on scene using keyboard direction keys:

- Get selected objected on scene and its position
- Check if mouse position exceeds grid limits, if True, block further move.
- If grid limits is not exceeded, move object in an order responding to the direction keys.

Modifying object position using the keyboard function does not care if rotation or snap to grid feature is enabled.

7.2.3 Rotating Objects

Here are the operations involved in rotating an object on the scene using the mouse:

- Check if rotate switch is enabled.
- If enabled, call the rotate method of class editor to trigger intuitive object rotation using mouse interaction.

7.2.4 Grouping Objects

Operations involved in multiple object grouping:

- Check if object grouping switch is enabled.
- If enabled, add user selected objects on scene to an object list.
- Group objects in the list once 'Ctrl' button is pressed.

7.2.5 Reshape Objects

Simple object reshaping is achieved through a series of dimension modifications, here are the operations involved:

- Get the current object selected by the user.
- Adjust specified dimensions using the interactive widgets (sliders have been limited to modify dimensions within the value range of 0.1 10 units).

7.2.6 Object Cloning

Allow user to recreate selected object, here are the operations involved:

- Get the current object selected by the user.
- Call the editor method cloneObj() to recreate object on the occasion the 'Clone Object' interactive button is pressed.

7.2.7 Deleting Object

Operations involved in deleting an object from the editor scene:

- Get the current object selected by the user.
- The selected object will be passed on to object3D method removeObj() by the editor once the delete button is pressed.

7.2.8 Load/Read File

This is extended to two sub options which could be selected by the user.

- Option 'Read File' allows the user to read file displayed as text on the printing region below the scene.
- Option 'Import File' allows the user to import a JavaScript file.

Chapter 8 – Discussion and Result

This section will discuss the progress made at the time of this documentation, challenges experienced, results and proposals for future work.

Developing the 3D tool has been a learning curve, improving areas like my logical approach to coding, improved my skill set on the python language, simplified my complex understanding of object-oriented programing and better usage of Vpython and 3D simulations.

Developing a high-end 3D editor will require the ability to handle complex modelling operation and a bank of static and dynamic features accessible to the user to carry out a much more intrinsic detailed actions on a model. I have been able to show that the list of objects within the Vpython library could be exploited into developing a 3D editor tool with a lot more interactivity as compared to Vpython application usage in its default state. Relevant static features to 3D modeling implanted on the tool include:

- User ability to intuitively rotate a three-dimensional object using mouse interaction.
- Duplicate simple and compound three-dimensional objects
- Provisioned grid to aid users keep track of specific object position and scale.
- Object position labeling, giving the user the ability to tell at an instance the position of an object when navigating through the scene.
- Object three-dimensional track lines along the xyz axes.
- Dynamically re-dimension basic 3D objects with the aid of interactive widgets
- Delete and re-create objects at will.
- The ability to mesh simple objects to form a compound object.
- e.t.c

Unarguably, some of these features provisioned by the tool are not within high-end zone of a professional 3D editor tools out there but it goes a long way verifying the fact that a 3D editor could be designed exploiting the Vpython library and showcases an application of Vpython.

Most challenges experienced while developing the 3D editor tool are posed by the limitations on Vpython – Glowscript. These limitations include:

- Restrain on some built-in functions This introduces some challenge during program
 coding and custom function development as certain python built-in function have been
 reserved for Vpython and cannot be used on a program overlaying it. Instances such as
 methods of a base class cannot be accessed using the super() built-in function and the
 switch statement cannot be used as these are reserved for Vpython.
- A much more suitable and functional file operation(read/write) could not be implemented on the tool due to limitations associated with the built-in protections designed on web browsers. This impacts the tool development as Vpython-Glowscript is web based.
- They are no surplus research work or projects done on Vpython out there for reference, most documented content comes within the cycle of developers involved in Vpython development, Vpython.org and Glowscript.org

Currently, users can use the developed tool to manipulate basic 3D objects interactively which has been the intent of the project as it serves more as a proof of concept. Although this has been cited repeatedly on this report, there is a drawback on the tool file operations due to the limitation on Vpython - Glowscript. Figure 42 shows developed tool interface.

Fig42: 3D Editor Tool Interface

They are whole lot of objects within the Vpython library which could serve as great features to the editor if implemented, these include lighting, textures, object extrusions, sculpturing using curves. I do propose for future work, we have these additional library objects explored and implemented. Also, due to limitations posed by Vpython-Glowscript, it is advised re-implementation of the tool be done on Vpython 7 which is not web based. Vpython 7 will allow developers have more access to the standard Python methods and allow operations like file read/write to be deployed more effectively.

Application link:

https://www.glowscript.org/#/user/Rickittyrick/folder/MyPrograms/program/3DEditorToolBasic

Appendix

```
GlowScript 2.9 VPython
 6 myObj3D = object3D() #create an instance of object3D class
 7 thisEditor = editor(myObj3D) #instantiate an editor
 8 thisEditor.setScene() #create and setup scene
 9 thisEditor.drawGrid() #draw 3D grid on scene
 10 thisEditor.draw3DAxisLines() #draw 3D lines on scene
 11 thisEditor.widgetControl(thisEditor) #setup associated widgets
 12 obj = None # object pointer
13 thisTrackLine = trackLine(thisEditor) #instantiate trackline
14
16 #Binding functions
17 thisEditor.scene.bind("mousemove", movemoveActions) # Call the binding function
 18 thisEditor.scene.bind("mouseup", mouseupActions) # Call the binding function
19 thisEditor.scene.bind("mousedown", mousedownActions) # Call the binding function
20 thisEditor.scene.bind('keydown',keydownActions) # Call the binding function
21 thisEditor.scene.bind('keyup',mouseupActions) # Call the binding function
25 def mousedownActions():
 global obj #allow modification to be made to object pointer
 obj = thisEditor.getCurrentObj() #assign current object to object pointer
 thisEditor.resetSliders() #adjust sliders to match current object properties
 thisEditor.getObjSliderSet() #Adjust sliders to inhereit current object dimension values
 thisEditor.setLastMousePos() #get and project mouse position to xy plane when user press right mouse button
```

```
26
27
28
29
30
31
 if thisEditor.isRotate(): #check if user enabled rotation
 thisTrackLine.removeObjPos() #disable trackline on scene
33
 else:
34
35
 thisTrackLine.showObjPos(obj) #show current object position label
36
 if thisEditor.isGroupEnable(): #checks if user enabled object grouping
37
38
 if thisEditor.getCurrentObj() != None: #check if an object is selected
39
 thisEditor.objlist.append(thisEditor.getCurrentObj()) #add user selected object to object list for grouping
```

```
44 def movemoveActions():
45
 global obj #allow modification to be made to object pointer
46
 temp=thisEditor.getMousePosition() #temproary hold mouse position
47
48
 if thisEditor.isSnap(): #check if snap to grid is enabled by user
49
 temp = thisEditor.snap(temp) #if true, round mouse position to snap on grid intersections
50
51
 if thisEditor.enableObjScope(temp): #check if mouse position falls within grid defined boundaries
52
 if thisEditor.isRotate(): #check if user enabled rotation
 thisTrackLine.removeObjPos() #disable trackline on scene if rotation is enabled
53
54
 thisEditor.rotateObj(obj) #rotate the object
55
 else:
 obj.pos=temp #update object position to mouse position on the grid if rotation is disabled
57
 thisTrackLine.showTrackLine(obj) #display object trackline
58
 thisTrackLine.showObjPos(obj) #display object position label
59
60
61 def mouseupActions():
62
 global obj #allow modification to be made to object pointer
 thisTrackLine.removeTrackLine() #remove object track lines
63
64
 thisTrackLine.removeObjPos(obj) #remove object position label
```

```
67 def keydownActions():
68
 global obj #allow modification to be made to object pointer
69
 if obj != None: #check if object is selected
70
 temp = obj.pos #assign object position to a temproary variable
71
 dv = 0.05 #object move step value using keyboard
72
 theKey = keysdown() #get the pressed key
 if 'left' in theKey: #check if left directional key is pressed
73
 temp.x-=dv #move object towards the left on thex-axis at step value of 0.05
74
75
 if (temp.x < -thisEditor.getGridHalfLength()): #check grid boundaries</pre>
76
 temp.x+=dv #if boundary value is surpassed modify to last value within grid boundary
 if 'right' in theKey: #check if right directional key is pressed
77
78
 temp.x+=dv #move object towards the right on thex-axis at step value of 0.05
 if (temp.x > thisEditor.getGridHalfLength()): #check grid boundaries
79
80
 temp.x-=dv #if boundary value is surpassed modify to last value within grid boundary
 if 'alt' in theKey: #check if 'alt' key is pressed
  if 'up' in theKey: #check if up directional key is pressed with the alt key
81
82
83
 temp.z-=dv #move object away from the user along z-axis at step value of 0.05
84
 if (temp.z < -thisEditor.getGridHalfLength()): #check grid boundaries</pre>
 temp.z+=dv #if boundary value is surpassed modify to last value within grid boundary
85
86
 if 'down' in theKey: #check if down directional key is pressed with the alt key
87
 temp.z+=dv #move object towards the user along z-axis at step value of 0.05
 if (temp.z > thisEditor.getGridHalfLength()): #check grid boundaries
22
89
 temp.z-=dv #if boundary value is surpassed modify to last value within grid boundary
90
 elif 'up' in theKey: #check if up directional key is pressed
91
 temp.y+=dv #move object upwards on the y-axis at step value of 0.05
 if (temp.y > thisEditor.getGridHalfLength()): #check grid boundaries
92
93
 temp.y-=dv #if boundary value is surpassed modify to last value within grid boundary
```

```
94
 elif 'down' in theKey: #check if down directional key is pressed
95
 temp.y-=dv #move object downwards on the y-axis at step value of 0.05
 96
 if (temp.y < -thisEditor.getGridHalfLength()): #check grid boundaries</pre>
97
 temp.y+=dv #if boundary value is surpassed modify to last value within grid boundary
98
99
 # group objects in objList
100
 if 'ctrl' in theKey: #check if ctrl key is pressed by user
101
 compound(thisEditor.objList) #group objects contained in list if ctrl key is pressed
102
 thisEditor.objList = [] # clear object list
103
104
 #delete object if delete key is pressed
105
106
 if 'delete' in theKey:
 myObj3D.removeObj(obj) #delete object
107
108
 obj = None
109
 thisTrackLine.removeTrackLine() #disable trackline
110
 thisTrackLine.removeObjPos(obj) #disable object position
111
112
113
 obj.pos=temp #update object position
114
 thisTrackLine.showTrackLine(obj)#show 3D trackline
115
 thisTrackLine.showObjPos(obj) #print object position label on scene
116
```

```
118
119 # Editor class
120 class editor:
121
122
 def init (self,objInstance):
 self.GRID_TOTAL_LENGTH = 10
124
 self.GRID_STEP_SIZE = 0.5
 self.GRID_HALF_LENGTH = self.GRID_TOTAL_LENGTH/2
 self.gridLimit = self.GRID_HALF_LENGTH+self.GRID_STEP_SIZE
 self.gridlines = [] # hold objects which makeup the grid
128
 self.gridLineHeight = 0.02*self.GRID_STEP_SIZE; #height
130
 self.gridLineWidth = 0.02*self.GRID_STEP_SIZE; #width
 self.scene = canvas(background=color.black) # Setup scene default background color
132
 self.sceneColorSwitch = True # switch to enable scene background color toggle
133
 self.snapSwitch = False # snap to grid switch
134
 self.rotateSwitch = False # rotate switch
135
 self.groupSwitch = False # object grouping switch
 self.currentMousePosition = None # track current mouse position on the scene
137
 self.lastMousePosition = None # track last mouse position on the scene
138
 self.objInstance = objInstance # hold an instance of class object3D
139
 self.read = None #Hold content of loaded file
140
 self.objList = [] #Holds list of objects on the scene
145
 def drawGrid(self):
146
 for eachStraightLine_Back in range(-self.GRID_HALF_LENGTH, self.gridLimit, self.GRID_STEP_SIZE):
147
 self.gridlines.append(box( pos=vector(eachStraightLine_Back,0,-self.GRID_HALF_LENGTH),
 size=vector(self.GRID_TOTAL_LENGTH, self.gridLineHeight, self.gridLineWidth),
149
 axis=vector(0,1,0),
150
 color = color.gray(.9),pickable = False)) #draw boxes and add to grindline list
151
152
 for eachCrossedLine_Back in range(-self.GRID_HALF_LENGTH, self.gridLimit, self.GRID_STEP_SIZE):
153
 self.gridlines.append(box( pos=vector(0,eachCrossedLine_Back,-self.GRID_HALF_LENGTH))
 size=vector(self.GRID_TOTAL_LENGTH, self.gridLineHeight, self.gridLineWidth),
 axis=vector(1,0,0)
 color = color.gray(.9),pickable = False)) #draw boxes and add to grindline list
 158
 for eachStraightLine_Bottom in range(-self.GRID_HALF_LENGTH, self.gridlimit, self.GRID_HALF_LENGTH, self.gridlimit, self.GRID_HALF_LENGTH,0);
159
160
 size=vector(self.GRID_TOTAL_LENGTH,self.gridLineHeight,self.gridLineWidth),
 axis=vector(0,0,1),
 color = color.gray(.9),pickable = False)) #draw boxes and add to grindline list
163
164
165
 for eachCrossedLine Bottom in range(-self.GRID HALF LENGTH, self.gridLimit, self.GRID STEP SIZE):
 self.gridlines.append(box( pos=vector(0,-self.GRID_HALF_LENGTH,eachCrossedLine_Bottom),
166
 size=vector(self.GRID_TOTAL_LENGTH, self.gridLineHeight, self.gridLineWidth),
 color = color.gray(.9),pickable = False)) #draw boxes and add to grindline list
 170
 for eachStraightLine_Right in range(-self.GRID_HALF_LENGTH, self.gridLimit, self.GRID_STEP_SIZE):
171
 172
173
174
 axis=vector(0,1,0)
175
 color = color.gray(.9),pickable = False)) #draw boxes and add to grindline list
176
177
 for eachCrossedLine Bottom in range(-self.GRID HALF LENGTH, self.gridLimit, self.GRID STEP SIZE):
178
 self.gridlines.append(box( pos=vector(self.GRID_HALF_LENGTH,eachCrossedLine_Bottom,0),
 size=vector(self.GRID_TOTAL_LENGTH, self.gridLineHeight, self.gridLineWidth),
180
 axis=vector(0,0,1)
181
 color = color.gray(.9),pickable = False)) #draw boxes and add to grindline list
182
183
 #editor class method: setup editor initial scene
184
 def setScene(self):
185
 self.scene.range= 9.5; # Prevent scene autoscaling
186
 self.scene.camera.pos = vec(-11.216, -1.99808e-16, 12.0396) #set camera position
187
 self.scene.camera.axis = vec(11.216, 1.99808e-16, -12.0396) #set camera axis
188
189
 #editor class method: draw 3D axes
 def draw3DAxisLines(self):
190
191
 xAxis = arrow(pos=vec(5,-5,-5), axis=vec(-12,0,0), shaftwidth = 0.05,
192
 headwidth = .5, headlength =1, color=color.red,pickable = False) #draw x-axis idicator
193
 xAxisText = text(text='x', color=xAxis.color, pos=vec(-6.5,-4.5,-5), billboard = True) #x-axis Label
194
```

yAxis = arrow(pos=vec(5,-5,-5), axis=vec(0,12,0), shaftwidth = 0.05,

195

```
196
 headwidth = .5, headlength =1, color=color.green,pickable = False) #draw y-axis indicator
197
 yAxisText = text(text='y', color=yAxis.color, pos=vec(4.2,6.5,-5), billboard = True) #y-axis Label
198
199
 zAxis = arrow(pos=vec(5,-5,-5), axis=vec(0,0,12), shaftwidth = 0.05,
200
 headwidth = .5, headlength =1, color=color.blue,pickable = False) #draw z-axis indicator
201
 zAxisText = text(text='z', color=zAxis.color, pos=vec(5.2,-4.2,6.5), billboard = True) #z-axis Label
202
203
 #editor class method: implement snap to grid
 def snap(self, objectPos):
204
205
 objectPos.x = self.GRID STEP SIZE*round(objectPos.x/self.GRID STEP SIZE) #modify x pos in steps of 0.5units
 objectPos.y = self.GRID_STEP_SIZE*round(objectPos.y/self.GRID_STEP_SIZE) #modify y pos in steps of 0.5units
206
 objectPos.z = self.GRID_STEP_SIZE*round(objectPos.z/self.GRID_STEP_SIZE) #modify z pos in steps of 0.5units
207
208
 return objectPos # return snapped position
209
210
 #editor class method: allow toggle of snap to grid switch
211
 def checkSnap(self):
213
 if !self.isSnap():
214
 self.snapSwitch = True
215
 else:
216
 self.snapSwitch = False
217
218
219
 #editor class method: get snap switch state
220
 def isSnap(self):
221
 return self.snapSwitch
 #editor class method: get object grouping switch state
224
 def isGroupEnable(self):
 return self.groupSwitch
226
227
 #editor class method: allow toggle of object grouping switch
 def groupObj(self):
228
229
 if !self.isGroupEnable():
230
 self.groupSwitch = True
231
 else:
232
 self.groupSwitch = False
234
 #editor class method: check object boundaries within grid
 def enableObjScope(self,object):
 if ((object.x <= (self.GRID_HALF_LENGTH)) & (object.x >= -(self.GRID_HALF_LENGTH))
236
 & (object.y <= (self.GRID_HALF_LENGTH)) & (object.y >= -(self.GRID_HALF_LENGTH))
& (object.z <= (self.GRID_HALF_LENGTH)) & (object.z >= -(self.GRID_HALF_LENGTH))): #Limit object scope to grid
237
238
239
 return True
240
241
 #editor class method: toggle editor scene color between day & night
242
 def toggleScene(self):
243
 if self.sceneColorSwitch: #check if switch is set to true
244
 self.scene.background= color.white #change editor scene color to white
245
 self.sceneColorSwitch = False #change switch to false
246
 self.sceneColorButton.text ="Night" #change displayed text on widget to "Night"
247
 #otherwise
 else:
2/18
 self.scene.background= color.black #change editor scene color to black
249
 self.sceneColorSwitch = True #change switch to true
250
 self.sceneColorButton.text="Day" #change displayed text on widget to "Day"
251
252
 #editor class method: get current object picked by mouse pointer
253
 def getCurrentObj(self):
254
 theObj = self.scene.mouse.pick
255
 return theObj
256
 #editor class method: get editor grid half length
257
258
 def getGridHalfLength(self):
259
 return self.GRID_HALF_LENGTH
260
261
 #editor class method: create user selected object from menu widget
262
 def createObj(self):
263
 self.objInstance.create(self.objMenu.index) #call create method of class object3D to draw object
264
 self.objMenu.index = 0 #reset widget menu
```

```
266
 #editor class method: change selected object color
267
 def changeColor(self):
268
 if self.getCurrentObj() != None: #check selected object, ignore if none
269
 self.objInstance.objColor(self.getCurrentObj(),
270
 self.colorMenu.index)#call objColor method (class object3D) to change color
271
 self.colorMenu.index = 0 #reset widget menu
273
 #editor class method: adjust sliders to match current object properties
274
 def resetSliders(self):
275
 if isinstance(self.getCurrentObj(),sphere): #check if current object is sphere
276
 self.length slider.value = 0 #reset length slider value to zero
 self.height slider.value = 0 #reset height slider value to zero
277
 self.width_slider.value = 0 #reset width slider value to zero
278
279
 self.length_slider.disabled = True #gray out length slider
 self.height_slider.disabled = True #gray out height slider
280
281
 self.width_slider.disabled = True #gray out width slider
 self.radius_slider.disabled = False #enable radius slider
282
283
 else:
 self.radius_slider.value = 0 #reset radius slider value to zero
284
285
 self.length_slider.disabled = False #enable length slider
 self.height_slider.disabled = False #enable height slider
286
287
 self.width_slider.disabled = False #enable width slider
288
 self.radius_slider.disabled = True #gray out radius slider
289
290
 #editor class method: adjust object dimesions to slider values
291
 def radiusSlide(self):
292
 self.getCurrentObj().radius = self.radius_slider.value #set object radius to radius_slider value
293
294
 def lengthSlide(self):
295
 self.getCurrentObj().length = self.length_slider.value #set object length to length_slider value
296
297
 def heightSlide(self):
298
 self.getCurrentObj().height = self.height_slider.value #set object height to height_slider value
299
300
 def widthSlide(self):
301
 self.getCurrentObj().width = self.width_slider.value #set object width to width_slider value
302
303
304
 #editor class method: Adjust sliders to inhereit current object dimension values
305
 def getObjSliderSet(self):
306
 self.radius_slider.value = self.getCurrentObj().radius
307
 self.length_slider.value = self.getCurrentObj().length
308
 self.width_slider.value = self.getCurrentObj().width
 self.height_slider.value = self.getCurrentObj().height
309
310
 self.opacity_slider.value = self.getCurrentObj().opacity
 #editor class method: toggle rotate switch
313
314
 def checkRotate(self):
315
 if !self.rotateSwitch:
316
 self.rotateSwitch = True
 else:
318
 self.rotateSwitch = False
319
320
 #editor class method: get rotate switch state
321
 def isRotate(self):
322
 return self.rotateSwitch
323
324
 #editor class method: set last mouse position
325
 def setLastMousePos(self):
326
 #get and project mouse position to xy plane when right click button pressed
327
 self.lastMousePosition = self.scene.mouse.project(normal=vec(0,0,1))
328
329
 #editor class method: object rotation
330
 def rotateObj(self,object):
331
 #project current mouse position onto a 2D plane
332
 self.currentMousePosition = self.scene.mouse.project(normal=vec(0,0,1))
333
 self.move = self.currentMousePosition - self.lastMousePosition # defines the resultant vector
334
335 #
 if (scene.mouse.pick!= None):
336
 object.rotate(angle=(-self.move.mag)*0.1, axis=self.move.cross(vec(0,0,1))) #rotate object
337
 self.lastMousePosition = self.currentMousePosition #update last mouse position
```

```
339
 #editor class method: Clear selected object
340
 def clearObj(self):
341 #
 self.objInstance.remove(self.getCurrentObj())
342
 if self.getCurrentObj() != None:
343
 self.objInstance.removeObj(self.getCurrentObj()) #delete current object
344
345
 #editor class method: return mouse position
346
 def getMousePosition(self):
347
 return self.scene.mouse.pos
348
349
 #editor class method: object cloning
350
 def cloneObj(self):
351
 if self.getCurrentObj() != None:
 self.getCurrentObj().clone(pos =vec(-2,0,0)) #clones current object.
353
354
 #editor class method: modify current object opacity
 def objOpacity(self):
356
 if self.getCurrentObj() != None:
357
 self.getCurrentObj().opacity = self.opacity_slider.value #set object transparency to opacity slider value
358
359
 #editor class method: File Operations
360
 def readFile(self):
 if self.fileMenu.index == 1:
361
 self.fileMenu.index = 0 #reset menu
362
363
 print_options(delete=True) #clear printing region
364
 self.read = read_local_file(self.scene.title_anchor) #trigger read operation
 print("-----")
365
 print("File Name: "+self.read.name) # The file name
366
 print("File Size: "+self.read.size+"kb") # File size in bytes
367
 print("File Type: "+self.read.type) # What kind of file
368
369
 print("Creation Date: " + self.read.date) # Creation date if available
370
 print("-----
 print(self.read.text) # The file contents
371
372
 print("############ End ##########")
373
374
 if self.fileMenu.index == 2:
375
 self.fileMenu.index = 0 #reset menu
376
 #create a widget input allowing user to enter file directory
377
 xfile = winput(prompt ="Import JavaScript File",
 type = "string", text = "Enter directory")
378
379
 self.get_library(xfile) #import javascript file
380
381
 #editor class method: resused method, points to actual called method for each widget
382
 def clickThrough(self, thisWidget):
383
 eval(thisWidget.method)
384
385
 #editor class method: class widaets
386
 def widgetControl(self, editor_object):
387
388
 self.sceneColorButton = button(text="Day", pos=self.scene.title_anchor, bind=editor_object.clickThrough,
389
 editor_object=editor_object,
390
 method="thisWidget.editor_object.toggleScene()") #Switch scene background color
391
393
 self.objMenu = menu( choices=['Choose a 3D object','Sphere','Box','Cylinder','Cone'],
394
 bind=editor_object.clickThrough,
395
 editor_object=editor_object,
396
 {\tt method="thisWidget.editor\_object.create0bj()")} \ \textit{\#Creates object menu}
397
 self.scene.append_to_caption('
399
 self.colorMenu = menu( choices=['Choose object color','Red', 'Green', 'Blue','default'],
 bind=editor_object.clickThrough,
400
401
 editor object=editor object.
402
 method="thisWidget.editor_object.changeColor()" )#Modify object color
 self.scene.append_to_caption(' ')
403
404
```

```
405
 self.snapCheckBox = checkbox(bind=editor_object.clickThrough,
406
 text='Snap to grid',editor_object=editor_object,
407
 method="thisWidget.editor_object.checkSnap()")#Enable snap to grid feature
408
 self.scene.append to caption('
409
410
 self.compoundCheckBox = checkbox(bind=editor_object.clickThrough,
411
 text='Group Objects',editor_object=editor_object,
412
 method="thisWidget.editor_object.groupObj()")#Trigger the compound object feature
413
 self.scene.append_to_caption('
414
415
 self.rotateCheckBox = checkbox(bind=editor_object.clickThrough,
416
 text='Rotate Object',editor_object=editor_object,
 method="thisWidget.editor_object.checkRotate()")#Enable rotation
417
 self.scene.append_to_caption('\n\n')
418
419
 self.radius_slider = slider( bind=editor_object.clickThrough, min=0.1, max=5,
420
 editor_object=editor_object,
method="thisWidget.editor_object.radiusSlide()")#Radius slider bar
421
422
423
 self.scene.append to caption('Radius\n')
424
425
 self.length_slider = slider( bind=editor_object.clickThrough, min=0.1, max=10,
426
 editor_object=editor_object,
427
 method="thisWidget.editor_object.lengthSlide()")#Length slider bar
428
 self.scene.append_to_caption('Length ')
429
430
 self.height_slider = slider( bind=editor_object.clickThrough , min=0.1, max=10,
 editor_object=editor_object,
method="thisWidget.editor_object.heightSlide()")#Height slider bar
431
432
433
 self.scene.append to caption('Height ')
434
435
 self.width_slider = slider( bind=editor_object.clickThrough, min=0.1, max=10,
436
 editor_object=editor_object,
 method="thisWidget.editor_object.widthSlide()")#Width slider bar
437
438
 self.scene.append_to_caption('Width\n\n')
439
440
 self.opacity_slider = slider( bind=editor_object.clickThrough, min=0.2, max=1,
441
 editor_object=editor_object,
442
 method="thisWidget.editor_object.objOpacity()")#call method to adjust object opacity
443
 self.scene.append_to_caption('Opacity\n\n')
444
445
 self.fileMenu = menu( pos =self.scene.title_anchor, choices=['File Operation', 'Load File', 'Import File'],
446
 bind=editor_object.clickThrough,
 editor_object=editor_object, method="thisWidget.editor_object.readFile()" )#File operation
447
448
449
 self.cloneButton = button(text="Clone Object", bind=editor_object.clickThrough,
 editor_object=editor_object,
method="thisWidget.editor_object.cloneObj()") #Trigger object cloning
450
451
452
 self.scene.append to caption('
 ')
453
454
 self.deleButton = button(text="Delete", bind=editor_object.clickThrough,
455
 editor_object=editor_object,
456
 method="thisWidget.editor_object.clearObj()") #call method to delete currrent object
457
458
460 class trackLine:
461
 def init (self,editorInstance):
462
 self.editorInstance = editorInstance
 self.labelObjPosition = label( pos=scene.mouse.pos, text=scene.mouse.pos, box = False, visible = False, opacity = 0)
463
464
465
 #Define track lines on all 3 dimensional axis, not visible by default
466
 self.trackLineX = box(pos=vector(0,0,0)), size=vector(self.editorInstance.GRID_HALF_LENGTH,
467
 5*self.editorInstance.gridLineHeight,
468
 5*self.editorInstance.gridLineWidth),
469
 color = color.red, visible = False, axis = vector(1,0,0))
470
 \verb|self.trackLineY| = \verb|box(pos=vector(0,0,0))|, \verb|size=vector(self.editorInstance.GRID_HALF_LENGTH, or the property of the p
471
 5*self.editorInstance.gridLineHeight,
472
 5*self.editorInstance.gridLineWidth),
473
 color = color.green, visible = False, axis = vector(0,1,0))
474
 {\tt self.trackLineZ = box(pos=vector(0,0,0), size=vector(self.editorInstance.GRID\_HALF\_LENGTH, respectively)}, size=vector(self.edi
475
 5*self.editorInstance.gridLineHeight,
476
 5*self.editorInstance.gridLineWidth),
```

color = color.blue, visible = False, axis = vector(0,0,1))

477

478

```
#trackLine class method: show track lines
480
 def showTrackLine(self,obj):
481
 self.trackLineX.visible = True #Turn on x-axis track line visibility
 self.trackLineY.visible = True #Turn on y-axis track line visibility
482
483
 self.trackLineZ.visible = True #Turn on z-axis track line visibility
484
485
 #Calculate and track object position along the x-axis
486
 self.trackLineX.pos.x = ((self.editorInstance.GRID_HALF_LENGTH + obj.pos.x)/2)
487
 self.trackLineX.pos.y = (obj.pos.y)
488
 self.trackLineX.pos.z = (obj.pos.z)
489
 self.trackLineX.size.x = self.editorInstance.GRID_HALF_LENGTH - obj.pos.x
490
491
 #Calculate and track object position along the y-axis
492
 self.trackLineY.pos.x = (obj.pos.x)
493
 self.trackLineY.pos.y = (-self.editorInstance.GRID_HALF_LENGTH + obj.pos.y)/2
494
 self.trackLineY.pos.z = (obj.pos.z)
495
 self.trackLineY.size.x = self.editorInstance.GRID_HALF_LENGTH + obj.pos.y
496
497
 #Calculate and track object position along the z-axis
498
 self.trackLineZ.pos.x = (obj.pos.x)
499
 self.trackLineZ.pos.y = (obj.pos.y)
500
 self.trackLineZ.pos.z = (-self.editorInstance.GRID HALF LENGTH + obj.pos.z)/2
501
 self.trackLineZ.size.x = self.editorInstance.GRID HALF LENGTH + obj.pos.z
502
```

```
503
 #trackLine class method: display object position label on scene
504
 def showObjPos(self,obj):
505
 self.labelObjPosition.visible = True
506
 self.labelObjPosition.pos = obj.pos
507
 self.labelObjPosition.text.x = obj.pos.x
508
 self.labelObjPosition.text.y = obj.pos.y
509
 self.labelObjPosition.text.z = obj.pos.z
510
511
 #trackLine class method: disable object track line
 def removeTrackLine(self):
512
513
 self.trackLineX.visible = False #Turn on x-axis track line visibility
514
 self.trackLineY.visible = False #Turn on y-axis track line visibility
515
 self.trackLineZ.visible = False #Turn on z-axis track line visibility
516
517
 #trackLine class method: disable object position label
518
 def removeObjPos(self):
519
 self.labelObjPosition.visible = False
520
```

```
523 class object3D:
524
 def __init__ (self):
 self.objRadius = 0.5 #default object radius
525
526
 self.objLength = 0.5 #default object length
528
 self.objHeight = 0.5 #default object height
529
 self.objWidth = 0.5 #default object width
530
531
 #object3D class method: draw selected object
532
 def create(self,index):
533
534
 if index==1:
 return sphere(pos=vec(0,0,0), radius = self.objRadius, visible = True, pickable = True)
535
536
 if index==2:
537
 return box(pos=vec(0,0,0),
538
 length=self.objLength,height=self.objHeight,
539
 width=self.objWidth, visible = True, pickable = True) #display sphere on grid
540
 if index==3:
541
 return cylinder(pos=vec(0,0,0),
 radius = self.objRadius,
542
543
 axis= vec(self.objLength,self.objHeight,self.objWidth),
544
 visible = True, pickable = True) #display
```

```
545
 if index==4:
546
 return cone(pos=vector(0,0,0),
547
 radius = self.objRadius,
548
 axis= vec(self.objLength,self.objHeight,self.objWidth),
549
 visible = True, pickable = True) #display sphere on grid
550
551
 #object3D class method: modify object color
552
 def objColor(self,obj,index):
553
 if index ==1:
554
 obj.color = color.red #set red
555
 if index ==2:
556
 obj.color = color.green #set green
557
 if index ==3:
558
 obj.color = color.blue #set blue
559
 if index == 4:
560
 obj.color = vec(1,1,1) #set to default gray color
561
562
 #object3D class method: delete object
563
 def removeObj(self,obj):
564
 obj.pickable = False
565
 obj.visible = False
566
 del obj
567
568
 #object3D class method: get object type
569
 def objType(self,obj):
570
 return type(obj)
```

References

- [1] http://vpython.org. Retrieved 2019-11-10
- [2] B. Sherwood, R. Chabay, "VPYTHON: 3D PROGRAMMING FOR ORDINARY MORTALS", MPTL14 2009, Udine 23-27 September 2009, p. 1. Accessed on Nov. 2, 2019. [Online]. Available: http://www.fisica.uniud.it/URDF/mptl14/ftp/full_text/WS3%20Full%20Paper.pdf
- [3] https://www.glowscript.org/docs/VPythonDocs/index.html. Retrieved 2019-11-09
- [4] C. Blakeney, M. Dube, H. Close, "Abstract: J6.00003: Developing a visual programming editor for VPython", Accessed on Nov.3, 2019. [Online]. Available: http://meetings.aps.org/link/BAPS.2016.TSF.J6.3
- [5] GitHub, Inc. (2019). RapydScript, Accessed on Nov.3, 2019. [Online]. Available: https://github.com/vpython/glowscript
- [6] GitHub, Inc. (2019). RapydScript, Accessed on Nov.13, 2019. [Online]. Available: https://github.com/kovidgoyal/rapydscript-ng
- [7] https://guigui.developpez.com/cours/python/vpython/en/?page=object#Lbox Retrieved 2020-03-19
- [8] G.M. Nielson, D.R. Olsen, "Direct manipulation techniques for 3D objects using 2D locator devices", I3D '86: Proceedings of the 1986 workshop on Interactive 3D graphics, January 1987, p.179 -180. Accessed on July 27, 2020. [Online]. Available:
 - https://dl.acm.org/doi/pdf/10.1145/319120.319134?casa_token=NbooSlu2HdUAAAAA:-XB0L-LvYG2fXVxSAC5Nc7aesUvm7DKr2eozEQ5_CGh9645gksuI2IXRTBlNk_LoztmROLCRNQ0s-Q
- [9] R. Kasparian, "True to life 3D object rotations using a mouse A new perspective on interpreting the mouse's movement". Article accessed on the July, 3rd, 2020. [Online]. Available:
 - http://www.quantimegroup.com/solutions/pages/Article/Article.html
- [10] https://devbasherwo.org/docs/VPythonDocs/mouse_click.html
 Retrieved 2020-07-19

[11] B. Sherwood, R. Chabay, "Vpython Architecture". Article accessed on December, 13th, 2019.[Online]. Available:

 $\underline{https://vpython.org/contents/VPythonArchitecture.pdf}$

[12] https://www.glowscript.org/docs/VPythonDocs/files.html. Retrieved 2020-01-09

ACKNOWLEDGEMENTS

Firstly, I would like to wholeheartedly thank my project supervisor Dr. Richard Conway, my course director Prof. Hussain Mahdi and the department of ECE, University of Limerick for sharing their colossal knowledge and resolving all my doubts during the entire course of this project. I believe without their valuable guidance and feedback; this project could not have been achieved.

I would also like to express my gratitude to all the staff members of ECE department at University of Limerick for their excellent co-operation.

Heartfelt thanks to my supporting friends Waqas Latif, a software engineer at JLR, Shannon and Mohammed Faud for their valuable support. Last but not the least, I would like to thank my parents, family and friends for their constant motivation and words of wisdom.