WebGL Up and Running

Tony Parisi

http://www.tonyparisi.com/

Get the Code

git clone https://github.com/tparisi/WebGLBook/

svn co svn://iscene.com/svn/webglbook

http://iscene.com/WebGLBook/webglbook.zip

About the Example Content

- Models purchased from Turbosquid http://www.turbosquid.com
 - Do NOT redistribute
 - Before using in your own applications, join the service, download and/or purchase, and convert. Read TOS.
- Models from Blendswap http://www.blendswap.com/
 - CC licensed
 - Before using in your own applications, join the service, download yourself and covert. Read TOS.
- Images
 - Variously attributed; if you don't see attribution, please email me

About Me

- Serial entrepreneur
- Founder, stealth game startup
- Consulting architect and CTO
- Web3D co-creator, VRML and X3D
- Author, WebGL Up and Running (O'Reilly 2012)

Contact Information

tparisi@gmail.com

Skype: auradeluxe

http://twitter.com/auradeluxe http://www.tonyparisi.com/

Get the book!

eBook/Early Release: May 22, 2012

Print version: July 2012

http://shop.oreilly.com/product/0636920024729.do

Discount Code: WEBGLPRE

Agenda

- 1. An Introduction to WebGL
- 2. Your First WebGL Program
- 3. Graphics
- 4. Animation
- 5. Interaction
- 6. Integrating 2D and 3D
- 7. WebGL in Production
- 8. Your First WebGL Game

1. An Introduction to WebGL

The New 3D API Standard

- OpenGL ES™ in a browser
- JavaScript API bindings
- Supported in *nearly* all modern browsers
- Supported on many devices
- Shipped since early 2011

...and it's Awesome.

WebGL - A Technical Definition

WebGL is a royalty-free, cross-platform API that brings OpenGL ES 2.0 to the web as a 3D drawing context within HTML, exposed as low-level Document Object Model interfaces. It uses the OpenGL shading language, GLSL ES, and can be cleanly combined with other web content that is layered on top or underneath the 3D content. It is ideally suited for dynamic 3D web applications in the JavaScript programming language, and will be fully integrated in leading web browsers.

http://www.khronos.org/webgl/

Deconstructing WebGL

- WebGL is an API
 - No file format, no DOM
 - Uses new kind of Canvas element drawing context
- WebGL is based on OpenGL ES 2.0
 - It's what's in your phone
- WebGL combines with other web content
 - Integrates seamlessly with other stuff on the page
- WebGL is built for dynamic web applications
 - Runtime is the web browser, resources are URLs
- WebGL is cross-platform
- WebGL is royalty-free

3D Graphics in Four Pages: A Primer

"Math is hard... I like shopping!" -- Barbie

3D Coordinate Systems

- Similar to (2D) Canvas coordinate system
- Adds z coordinate (not same as CSS z-ordering)

Representing Visuals

- Meshes 3D shapes composed of polygons (three or more vertices); the most common type of rendered 3D object
- Materials define surface properties (color, shininess, transparency, shading)
- Texture Maps bitmaps applied to an object's surface
- Lights illuminate scenes and shade objects

Transforms, Matrices, Cameras and Viewports

- Before drawing, objects can be transformed (moved) in x, y, z
- Transforms compose are inherited from ancestors
- Transforms are implemented using matrices
- 3D information is *projected* onto a 2D *viewport*
- The camera defines projection
- Projections also use matrices

Shaders

- Programs written in a high-level C-like language (GLSL ES)
- Originally developed to implement highly realistic effects
- Required for WebGL development

The WebGL API

The Anatomy of a WebGL Application

- Create a Canvas element
- Obtain a drawing context
- Initialize the viewport
- Create one or more buffers
- Create one or more matrices
- Create one or more shaders
- Initialize the shaders
- Draw one or more primitives

Code <u>Chapter 1/Example 1-1.html</u>

The Bottom Line

- A lot of work very low-level API
- Amazing power you can do almost anything down to the hardware
- Frameworks, toolkits, libraries will be a big help

2. Your First WebGL Program

Three.js – A JavaScript 3D Engine

- Represents WebGL at a high level using standard 3D graphics concepts
- Feature Rich math, graphics, animation, interaction, file loaders
- Object-oriented
- Renders to 3D WebGL or 2D standard Canvas
- Fast, robust, well-maintained
- Chock full of examples
- Not a game engine
- Not an application framework

https://github.com/mrdoob/three.js/

The Square, Revisited

Here's That Square Again.

Code

Chapter 2/Example 2-1.html

A Real Example

Using a Light to Shade the Scene

```
// Create a directional light to show off the object
 var light = new
 THREE.DirectionalLight( 0xffffff, 1.5);
 light.position.set(0, 0, 1);
 scene.add( light );
```

Creating a Shaded, Texture-Mapped Cube

```
// Create a shaded, texture-mapped cube and add it to the scene
// First, create the texture map
var mapUrl = "../images/molumen_small_funny_angry_monster.jpg";
var map = THREE.ImageUtils.loadTexture(mapUrl);

// Now, create a Phong material to show shading; pass in the map
var material = new THREE.MeshPhongMaterial({ map: map });

// Create the cube geometry
var geometry = new THREE.CubeGeometry(1, 1, 1);

// And put the geometry and material together into a mesh
cube = new THREE.Mesh(geometry, material);
```

Rotating the Object

```
// Turn it toward the scene, or we won't see the cube shape!
cube.rotation.x = Math.PI / 5;
cube.rotation.y = Math.PI / 5;
```

The Run Loop and requestAnimationFrame()

Handling the Mouse

Review

- Three.js gets us going in 40 lines instead of 200
- Create an HTML page, easily add 3D content
- Pretty it up with textures and shading
- Bring it to life with animation
- Make it interactive with DOM mouse handler

We're Up and Running!

3. Graphics

Let's Build a Solar System

Sim.js – A Simple Simulation Framework for WebGL/Three.js

- Wraps common Three.js setup and teardown
- Implements the run loop
- Sets up handlers for mouse and keyboard DOM Events
- Provides foundation objects (Application, Base Object and PubSub)
- Handles browser detection and context lost events
- Coming soon to Github

https://github.com/tparisi/Sim.js

Creating Meshes

Code

Chapter 3/graphics-earth-basic.html

Using Materials, Textures, Lights and Shaders

Code

Chapter 3/graphics-earth-shader.html

The Texture Maps

Normal Map (Elevation)

Specular Map (Highlights)

Cloud Layer (Transparency)

Building a Transform Hierarchy

Code

Chapter 3/graphics-earthmoon.html

Creating Custom Geometry

Rendering Points and Lines

- Points and lines are API drawing primitives in WebGL
- Three.js has built-In point and line support
 - THREE.ParticleSystem, THREE.ParticleBasicMaterial
 - THREE.Line, THREE.LineBasicMaterial

Writing a Shader

- Put GLSL ES source in a script element, JavaScript string variable or external text file
- Use Three.js ShaderMaterial object for your material
- Update uniform parameter values during run loop

The Vertex Shader

```
<script id="vertexShader" type="x-shader/x-vertex">
 varying vec2 texCoord;

 void main()
 {
 texCoord = uv;
 vec4 mvPosition = modelViewMatrix * vec4( position, 1.0 );
 gl_Position = projectionMatrix * mvPosition;
}

</script>
```

The Fragment Shader


```
<script id="fragmentShader" type="x-shader/x-fragment">
 uniform float time;
 uniform sampler2D texture1;
 uniform sampler2D texture2;
 varying vec2 texCoord;
 void main( void ) {
 vec4 noise = texture2D( texture1, texCoord );
 vec2 T1 = texCoord + vec2( 1.5, -1.5 ) * time * 0.01;
 vec2 T2 = texCoord + vec2(-0.5, 2.0) * time * 0.01;
 T1.x -= noise.r * 2.0;
 T1.y += noise.g * 4.0;
 T2.x += noise.q * 0.2;
 T2.y += noise.b * 0.2;
 float p = texture2D( texture1, T1 * 2.0 ).a + 0.25;
 vec4 color = texture2D( texture2, T2 );
 vec4 temp = color * 2.0 * ( vec4( p, p, p, p ) ) + ( color * color );
 gl FragColor = temp;
</script>
```

Code

May 23, 2012 WebGL Up and Running

Texture Maps for the Shader

Color Map

Noise/Alpha Map

Another Look

Review

- Creating meshes
- Shading, materials, textures and lights
- Building a transform hierarchy
- Creating custom geometry
- Rendering points and lines
- Writing a shader

4. Animation

Animation Basics

- Frame-based vs. Time-based
- Interpolation and Tweening
- Key Frames
- Articulated Animation

Interpolation

Sample Key Frame Data

Creating a Tween


```
MovingBall.prototype.animate = function()
{
 var newpos;
 if (this.object3D.position.x > 0)
 {
 newpos = this.object3D.position.x - 6.667;
 }
 else
 {
 newpos = this.object3D.position.x + 6.667;
 }

 new TWEEN.Tween(this.object3D.position)
 .to( {
 x: newpos
 }, 2000).start();
}
```


Tweens with Easing

```
MovingBall.prototype.animate = function()
 var newpos, easefn;
 if (this.object3D.position.y > 0)
 newpos = this.object3D.position.y - 6.667;
 easefn = MovingBall.useBounceFunction ?
 TWEEN.Easing.Bounce.EaseOut :
 TWEEN.Easing.Quadratic.EaseOut;
 else
 newpos = this.object3D.position.y + 6.667;
 easefn = MovingBall.useBounceFunction ?
 TWEEN.Easing.Bounce.EaseIn :
 TWEEN.Easing.Quadratic.EaseIn;
 new TWEEN.Tween(this.object3D.position)
 .to( {
 y: newpos
 }, 2000)
 .easing(easefn).start();
```

Animating an Articulated Model with Key Frames

Animating Materials and Lights

Code

Animating Textures

Review

- Basic animation concepts
- Creating tweens
- Animating an articulated model with key frames
- Animating materials and lights
- Animating textures

5. Interaction

Hit Detection, Picking and Projection

- WebGL has no built-in hit detection
- Three.js has hit detection helper
 it does the inverse of 3D->2D
 projection to find object under the mouse

Implementing Rollovers

```
Control.prototype.handleMouseOver = function(x, y)
{
 this.mesh.scale.set(1.05, 1.05, 1.05);
 this.mesh.material.ambient.setRGB(.777,.777,.777);
}

Control.prototype.handleMouseOut = function(x, y)
{
 this.mesh.scale.set(1, 1, 1);
 this.mesh.material.ambient.setRGB(.667, .667, .667);
}
```

Implementing Clicks

```
Control.prototype.handleMouseDown = function(x, y, hitPoint)
 if (!this.selected)
 this.select();
 else
 this.deselect();
Control.prototype.select = function()
 if (!this.savedposition)
 this.savedposition = this.mesh.position.clone();
 new TWEEN.Tween(this.mesh.position)
 .to({
 x:0,
 }, 500).start();
 this.selected = true;
 this.publish("selected", this, true);
```

Implementing Dragging

- PlaneDragger class
 - Uses THREE.Projector to find hit point in scene
 - Pick against invisible plane geometry
- Use Tween with drag to make UI feel more natural and intuitive

Camera-Based Interaction

Trackball Camera for Model Viewing

First-Person Camera for Scene Navigation

Code

Chapter 5/interaction-camera-model.html, Chapter 5/interaction-camera-navigation.html

Review

- Hit detection, picking and projection
- Implementing rollovers and clicks
- Implementing dragging
- Camera-based interaction

6. Integrating 2D and 3D

WebGL's Secret Weapon

WebGL is a royalty-free, cross-platform API that brings OpenGL ES 2.0 to the web as a 3D drawing context within HTML, exposed as low-level Document Object Model interfaces. It uses the OpenGL shading language, GLSL ES, and can be cleanly combined with other web content that is layered on top or underneath the 3D content. It is ideally suited for dynamic 3D web applications in the JavaScript programming language, and will be fully integrated in leading web browsers.

- ✓ Breaks down window boundaries
- ✓ 2D overlaid on 3D
- √3D overlaid on 2D
- ✓ Canvas2D as a texture
- √ Video as a texture
- ✓ The ultimate mashup technology

Combining Dynamic HTML and WebGL

Overlaying 3D Visuals on 2D Pages

Creating Dynamic Textures with Canvas 2D

Using Video as a Texture

Rendering Dynamically Generated 3D Text

WebGL for Ultimate Mashups

Review

- Combining Dynamic HTML and WebGL
- Overlaying 3D visuals on 2D Pages
- Creating dynamic textures with Canvas 2D
- Using video as a texture
- Rendering dynamically generated 3D text
- WebGL for ultimate mashups

The tyranny of the rectangle is officially over.

Multimedia developers of the world, unite!

You have nothing to lose... but window borders!

7. WebGL in Production

Choosing a Framework

- Open Source rendering engines/frameworks
 - Three.js
 - CubicVR
 - SceneGL
 - GLGE
- Emerging game engines
 - Gladius
 - KickJS
 - Skybox
- Roll your own?

Loading 3D Content

- WebGL has no built-in file format
- Three.js loads several types
 - COLLADA
 - Three.js JSON format
 - Three.js binary format
 - Three.js JSON scene format

Creating 3D Content

- Exporting art from blender
- Converting Wavefront OBJ to Three.js
- Other file format converters

python <path-to-three.js>/utils/
exporters/convert_obj_three.py -i
alien2.obj -o alien2.js

Browser Realities

- The elephant in the room: Not supported in IE
- Detecting WebGL support in your browser

```
var canvas = document.createElement("canvas");

var gl = null;
var msg = "Your browser does not support WebGL.";

try
{
 gl = canvas.getContext("experimental-webgl");
}
catch (e)
{
 msg = "Error creating WebGL Context!: " + e.toString();
}
if (!gl)
{
 throw new Error(msg);
}
```

Turning WebGL on in Safari

Handling Context Lost Events

WebGL and Security

- Security holes in early implementations now fixed
- Khronos, WebGL implementers and hardware manufacturers have done extensive security work
- Loading cross-origin resources
 - Use a server-side proxy
 - Use JSONP (not supported by all services)
 - Server that supports CORS headers (still new, support not widespread)

Review

- Choosing a framework
- Loading 3D content
- Creating 3D content
- Browser realities
- Handling context lost events
- WebGL and security

8. Your First WebGL Game

Let's Build a Racing Game

Review Topics

- Graphics
- Models
- Animation
- 2D/3D integration
- Building a robust application

New Topics

- Creating a particle effect
- Keyboard input
- Sound

Camera, Character and Control

The "Gray Box" Prototype

Code

Chapter 8/game-graybox.html

Keyboard Controls

- Keyboard handling is DOM-based, like any Web app
- Sim.App defines key codes (see <u>http://www.javascripter.net/faq/keycodes.htm</u>)

```
/* key codes
37: left
38: up
39: right
40: down
*/
Sim.KeyCodes = {};
Sim.KeyCodes.KEY_LEFT = 37;
Sim.KeyCodes.KEY_UP = 38;
Sim.KeyCodes.KEY_DOWN = 40;
```

Game object defines onKeyUp(), onKeyDown(), passes it to Player object

Updating the Camera

Key Frame Animations

Car.crash_animation_time = 2000;

Texture Animations

Code

Chapter 8/game-graybox.html

Collision Detection

```
RacingGame.prototype.testCollision = function()
 var playerpos = this.player.object3D.position;
 if (playerpos.x > (Environment.ROAD WIDTH / 2 - (Car.CAR WIDTH/2)))
 this.player.bounce();
 this.player.object3D.position.x -= 1;
 if (playerpos.x < -(Environment.ROAD WIDTH / 2 - (Car.CAR WIDTH/2)))</pre>
 this.player.bounce();
 this.player.object3D.position.x += 1;
 var i, len = this.cars.length;
 for (i = 0; i < len; i++)
 var carpos = this.cars[i].object3D.position;
 var dist = playerpos.distanceTo(carpos);
 if (dist < RacingGame.COLLIDE_RADIUS)</pre>
 this.crash(this.cars[i]);
 break;
```

Code

Chapter 8/game-graybox.html

Art Direction

The Art Direction Study

The Heads-Up Display

- WebGL's 2D/3D integration in action
- Open source speedometer widget by Marcello Barnaba
 - Fully configurable
 - All HTML5, CSS, JavaScript!
 - https://github.com/vjt/canvas-speedometer

The Model Previewer

- Models from Turbosquid
- Previewer to get sizes, inspect normals, get model stats
- Overall, Tools and Exporters Still Primitive

Building a Particle System

- Three.js has a basic built-in particle system
- But It's very basic: No emitters or physics models
- You have to animate it all yourself

The Particle System Lab

Adding Sound

- Use new <audio>
 Element
- Fairly well supported in browsers
- Other APIs (Moz, Chrome) not supported uniformly

The Sound Lab

Code

Chapter 8/game-sounds.html

Making It Robust

Detecting WebGL support in the browser

```
var canvas = document.createElement("canvas");

var gl = null;
var msg = "Your browser does not support WebGL.";

try
{
 gl = canvas.getContext("experimental-webgl");
}
catch (e)
{
 msg = "Error creating WebGL Context!: " + e.toString();
}
if (!gl)
{
 throw new Error(msg);
}
```

Making It Robust

Detecting a lost context

Putting It All Together

Code Chapter 8/game.html

The Bottom Line

- WebGL Is really solid
 - OpenGL ES under the hood (It's what's running on your phone and tablet)
 - Huge development, testing and conformance effort by browser writers
 - Strong standards group maintaining it (<u>www.khronos.org</u>)
- A few enhancements will help
 - Transferables, Built-in Matrices
- Production capability is still very crude
 - Tools and frameworks are young and evolving
 - Export from pro tools lacking
- The real issues facing game developers
 - JavaScript runtime (e.g. garbage collection)
 - Device input
 - Audio and video API chaos
 - Formats and delivery streaming, compression, binary

Where To Go From Here

- WebGL development not easy; but not rocket science
- Small feature set with huge capabilities
 - This talk is the tip of a deep iceberg
- WebGL has moved from the infant to the toddler stage
 - The standard is well thought out and well vetted
 - Implementations are fast, robust and work identically across browsers
 - Tools are still rough
- Three.js is one of many frameworks
 - Look around, or build your own
- The possibilities are limitless!

Resources

- WebGL Specification
 - http://www.khronos.org/webgl/
- Learning Sites
 - http://learningwebgl.com/blog/
 - http://learningthreejs.com/
- News and Info
 - http://www.reddit.com/r/threejs
 - http://www.webgl.com/
- Engines
 - https://github.com/mrdoob/three.js/
 - http://www.glge.org/
 - http://www.scenejs.org/
 - http://www.cubicvr.org/

Demos

- http://www.chromeexperiments.com/ webgl
- https://developer.mozilla.org/en-US/ demos/tag/tech:webgl/
- http://chrysaora.com/
- Tools
 - http://www.ambiera.com/copperlicht/ index.html
 - http://www.sunglass.io/

Thanks!

The Code

https://github.com/tparisi/WebGLBook/

Contact Information

tparisi@gmail.com

Skype: auradeluxe

http://twitter.com/auradeluxe http://www.tonyparisi.com/

Get the book!

eBook/Early Release: May 22, 2012

Print version: July 2012

http://shop.oreilly.com/product/0636920024729.do

Discount Code: WEBGLPRE

