Webのグラフィックス2016

前編1:WebGL事例

事例

パフォーマンス

WebGL2

Web VR

アンケート 「OOについてもっと詳しく知りたい」 ↓ WebGLのイベント考えます

WebGLを実務で使ったことがある?

WebGLのイメージ これまで

- ♣3Dコンテンツ
- ◆大規模コンテンツ
- ❤難しい
- ❖重い

WebGLのイメージ これから

- ♣2Dの表現でもOK
- ◆ちょっとした表現でも使える
- ♣簡単に書くことも出来る
- ❖工夫次第で軽く

表現やコンテンツの幅を広げる選択肢の一つ

事例1 ちょっとした3D表現

ドラゴンプロジェクト:武器防具下部

http://colopl.co.jp/dragonproject/weapon/#guard

導入の経緯

- ♣デザイン提案
- ◆動きのあるコンテンツで
- ♣いろんな装備のバリエーションを 見せたい
- ➡開発時間に余裕なし

Three.jsならいけるかも!

♣ WebGL(Three.js)を使う準備

- ♣ WebGL(Three.js)を使う準備
- ◆テクスチャにする画像を読み込む

- ♣ WebGL(Three.js)を使う準備
- ◆テクスチャにする画像を読み込む
- ❖空間に六角柱を準備

- ♣ WebGL(Three.js)を使う準備
- ◆テクスチャにする画像を読み込む
- ❤空間に六角柱を準備
- ♣テクスチャを貼る

- ♣ WebGL(Three.js)を使う準備
- ◆テクスチャにする画像を読み込む
- ❤空間に六角柱を準備
- ♣テクスチャを貼る
- ♣回す


```
var scene = new THREE.Scene();
var camera = new THREE.PerspectiveCamera( 60, window.innerWidth / window.innerHeight, 1, 1000 );
camera.position.z = 30;

var renderer = new THREE.WebGLRenderer( { antialias: true, alpha: true } );
renderer.setClearColor( 0x0000000, 0 );
renderer.setSize( window.innerWidth, window.innerHeight );
```

. . .


```
= new THREE.Scene();
var scene
var camera = new THREE.PerspectiveCamera( 60, window.innerWidth / window.innerHeight, 1, 1000 );
camera.position.z = 30;
var renderer = new THREE.WebGLRenderer( { antialias: true, alpha: true } );
renderer.setClearColor( 0x000000, 0 );
renderer.setSize( window.innerWidth, window.innerHeight );
var textureLoader = new THREE.TextureLoader();
textureLoader.load( 'texture_image2.png',
 function (texture) {
 var geometry = new THREE.CylinderGeometry( 14, 14, 20, 6, 1, true );
 var material = new THREE.MeshBasicMaterial( {
 : THREE.DoubleSide,
 side
 transparent : true,
 : texture,
 map
 //alphaTest
 : 0.3,
 } );
 var cylinder = new THREE.Mesh( geometry, material );
 cylinder.rotation.y = Math.PI / 6;
 scene.add( cylinder );
 document.body.appendChild( renderer.domElement );
```

```
= new THREE.Scene();
var scene
var camera = new THREE.PerspectiveCamera( 60, window.innerWidth / window.innerHeight, 1, 1000 );
camera.position.z = 30;
var renderer = new THREE.WebGLRenderer( { antialias: true, alpha: true } );
renderer.setClearColor( 0x000000, 0 );
renderer.setSize( window.innerWidth, window.innerHeight );
var textureLoader = new THREE.TextureLoader();
textureLoader.load( 'texture_image2.png',
 function (texture) {
 var geometry = new THREE.CylinderGeometry( 14, 14, 20, 6, 1, true );
 var material = new THREE.MeshBasicMaterial( {
 side
 : THREE.DoubleSide,
 transparent : true,
 : texture,
 map
 //alphaTest
 : 0.3,
 } );
 var cylinder = new THREE.Mesh( geometry, material );
 cylinder.rotation.y = Math.PI / 6;
 scene.add( cylinder );
 document.body.appendChild( renderer.domElement );
 var render = function (time) {
 requestAnimationFrame( render );
 TWEEN.update();
 renderer.render( scene, camera );
 };
 var flipTimer = setInterval(function(){
 var angle = cylinder.rotation.y + Math.PI / 3;
 var tween = new TWEEN.Tween(cylinder.rotation).to({y:angle},
400).easing(TWEEN.Easing.Exponential.InOut).start();
 }, 3600);
 render();
});
```

```
= new THREE.Scene();
var scene
var camera = new THREE.PerspectiveCamera( 60, window.innerWidth / window.innerHeight, 1, 1000 );
camera.position.z = 30;
var renderer = new THREE.WebGLRenderer( { antialias: true, alpha: true } );
renderer.setClearColor( 0x000000, 0 );
renderer.setSize( window.innerWidth, window.innerHeight );
var textureLoader = new THREE.TextureLoader();
textureLoader.load( 'texture_image2.png',
 function (texture) {
 var geometry = new THREE.CylinderGeometry( 14, 14, 20, 6, 1, true );
 var material = new THREE.MeshBasicMaterial( {
 side
 : THREE.DoubleSide,
 transparent : true,
 : texture,
 map
 //alphaTest
 : 0.3,
 } );
 var cylinder = new THREE.Mesh( geometry, material );
 cylinder.rotation.y = Math.PI / 6;
 scene.add( cylinder );
 document.body.appendChild( renderer.domElement );
 var render = function (time) {
 requestAnimationFrame( render );
 TWEEN.update();
 renderer.render( scene, camera );
 };
 var flipTimer = setInterval(function(){
 var angle = cylinder.rotation.y + Math.PI / 3;
 var tween = new TWEEN.Tween(cylinder.rotation).to({y:angle},
400).easing(TWEEN.Easing.Exponential.InOut).start();
 }, 3600);
 render();
});
```

- ちょっとはまった (ざっくり説明します)
- ◆ WebGLは描画順に上書きルール
- 参透明なピクセルも上書きしてしまう
- ♣ material(こalphaTest:0.3,追加
- ■alphaTest:数値 (0~1.0) 数値以下のalphaのピクセルを 描画しなくする設定

透明ピクセルの描画に注意

ポイント

- ♣ 結構簡単:30分くらい
- ♣意外と軽い

小規模なものから始めると徐々に覚えていける。

ハマり版

https://dl.dropboxusercontent.com/u/2732304/html5conf/ex/ex01_1.html

ハマり解決版

https://dl.dropboxusercontent.com/u/2732304/html5conf/ex/ex01_2.html

事例2パーティクルでの演出

ドラゴンプロジェクト:トップ

http://colopl.co.jp/dragonproject/

白猫プロジェクト:2周年サイト

http://colopl.co.jp/shironekoproject/2nd_anniversary/sp/

導入の経緯:ドラプロ

- ♣デザイン提案
- ❖すこし複雑な動き
- ❖加算を使いたい
- ➡開発時間に余裕あり

レイヤースタイル

◆なくても良いけどあるとより良い

Three.js+GLSLで やってみよう!

♣ WebGL(Three.js)を使う準備

- ♣ WebGL(Three.js)を使う準備
- ◆テクスチャにする画像を読み込む

- ❖ WebGL(Three.js)を使う準備
- ◆テクスチャにする画像を読み込む
- ◆空間にランダム頂点を準備

- ♣ WebGL(Three.js)を使う準備
- ♣テクスチャにする画像を読み込む
- ❤空間にランダム頂点を準備
- ◆頂点にテクスチャを貼る(加算設定)

- ♣ WebGL(Three.js)を使う準備
- ♣テクスチャにする画像を読み込む
- ◆空間にランダム頂点を準備
- ◆頂点にテクスチャを貼る(加算設定)
- ❖動かす


```
var scene = new THREE.Scene();
var camera = new THREE.PerspectiveCamera( 45, window.innerWidth / window.innerHeight, 1, 1000 );
camera.position.z = 100;

var renderer = new THREE.WebGLRenderer( { antialias: true, alpha: true } );
renderer.setSize( window.innerWidth, window.innerHeight );
```

});

```
= new THREE.Scene();
var scene
var camera = new THREE.PerspectiveCamera( 45, window.innerWidth / window.innerHeight, 1, 1000 );
camera.position.z = 100;
var renderer = new THREE.WebGLRenderer( { antialias: true, alpha: true } );
renderer.setSize( window.innerWidth, window.innerHeight );
var textureLoader = new THREE.TextureLoader();
textureLoader.load( 'particle.png',
 function (texture) {
 var geometry = new THREE.Geometry();
 for (var i = 0; i < count/2; i++) {
 var v1 = new THREE.Vector3(getRandomNum(), getRandomNum());
 var v2 = new THREE.Vector3(v1.x, v1.y - 100.0, v1.z);
 geometry.vertices.push(v1);
 geometry.vertices.push(v2);
 var material = new THREE.PointsMaterial( {
 : texture,
 map
 size
 : 3,
 : THREE.AdditiveBlending,
 blending
 transparent : true,
 depthTest : false,
 //color
 : 0XFF5B00,
 } );
 var particles = new THREE.Points( geometry, material );
 scene.add( particles );
 document.body.appendChild( renderer.domElement );
});
 16
```

```
= new THREE.Scene();
var scene
var camera = new THREE.PerspectiveCamera( 45, window.innerWidth / window.innerHeight, 1, 1000 );
camera.position.z = 100;
var renderer = new THREE.WebGLRenderer( { antialias: true, alpha: true } );
renderer.setSize( window.innerWidth, window.innerHeight );
var textureLoader = new THREE.TextureLoader();
textureLoader.load( 'particle.png',
 function (texture) {
 var geometry = new THREE.Geometry();
 for (var i = 0; i < count/2; i++) {
 var v1 = new THREE.Vector3(getRandomNum(), getRandomNum());
 var v2 = new THREE.Vector3(v1.x, v1.y - 100.0, v1.z);
 geometry.vertices.push(v1);
 geometry.vertices.push(v2);
 var material = new THREE.PointsMaterial( {
 : texture,
 map
 size
 : 3,
 : THREE.AdditiveBlending,
 blending
 transparent : true,
 depthTest : false,
 //color : 0XFF5B00,
 } );
 var particles = new THREE.Points( geometry, material );
 scene.add( particles );
 document.body.appendChild( renderer.domElement );
 var render = function (time) {
 requestAnimationFrame( render );
 var yPos = particles.position.y;
 particles.position.y = (yPos > 100) ? 0 : yPos + 0.2;
 renderer.render( scene, camera );
 };
 render();
});
 16
```

```
= new THREE.Scene();
var scene
var camera = new THREE.PerspectiveCamera( 45, window.innerWidth / window.innerHeight, 1, 1000 );
camera.position.z = 100;
var renderer = new THREE.WebGLRenderer( { antialias: true, alpha: true } );
renderer.setSize( window.innerWidth, window.innerHeight );
var textureLoader = new THREE.TextureLoader();
textureLoader.load( 'particle.png',
 function (texture) {
 var geometry = new THREE.Geometry();
 for (var i = 0; i < count/2; i++) {
 var v1 = new THREE.Vector3(getRandomNum(), getRandomNum());
 var v2 = new THREE.Vector3(v1.x, v1.y - 100.0, v1.z);
 geometry.vertices.push(v1);
 geometry.vertices.push(v2);
 var material = new THREE.PointsMaterial( {
 : texture,
 map
 size
 : 3,
 : THREE.AdditiveBlending,
 blending
 transparent : true,
 depthTest : false,
 //color : 0XFF5B00,
 } );
 var particles = new THREE.Points( geometry, material );
 scene.add( particles );
 document.body.appendChild( renderer.domElement );
 var render = function (time) {
 requestAnimationFrame( render );
 var yPos = particles.position.y;
 particles.position.y = (yPos > 100) ? 0 : yPos + 0.2;
 renderer.render( scene, camera );
 };
 render();
});
```

16

ポイント

- ◆加算はブレンドモードの設定のみ
- ★y軸 で降る + で湧く、Z軸 + で 向かってくる - で過ぎていく
- ◆シェーダーを使えばもっと複雑に
- ☆描画範囲に注意

パーティクル簡易版

https://dl.dropboxusercontent.com/u/2732304/html5conf/ex/ex02.html

まとめ

- ♣ 始めるなら、ちいさなコンテンツから
- ◆ いきなり全てを理解はできない
- ❖ WebGL、そんなに難しくない (奥は深いけど
- ❖ WebGLを選択肢の一つとして加えてみよう

WebGLをつかってみましょう

WebGL事例サイト

- ❖ WebGL総本山 https://webgl.souhonzan.org/
- ThreejsOGoogle+ https://plus.google.com/+ThreejsOrg

Join webgl-jp on Slack https://arcane-depths-9129.herokuapp.com/

ありがとうございました

