1st Homework – Computer graphics and game technology

In programming language JavaScript implement a part of graphics pipeline for interactive rendering of 3D graphics. You have to implement next steps:

1st step

Implement reading of 3D object from a file. An object consists of individual triangles; its geometry is specified in text format in a file in a similar way as defined for OBJ file format (OBJ). To store vertices in memory, create standard array in JavaScript. You can check glMatrix library for idea and help.

```
a) In beginning lines of file, we define vertices. Lines start with letter "v":
 v x1 y1 z1
 v x2 y2 z2
 y x3 y3 z3
b) In the following lines, we define individual triangles with indices of vertices.
 Lines start with letter "f":
 f v1 v2 v3
 f v3 v4 v5
 f v2 v4 v5
c) An example of three sided pyramid:
 v 0.0 0.0 0.0
 v 1.0 0.0 0.0
 v 0.0 1.0 0.0
 v 0.0 0.0 1.0
 f 1 3 2
 f 1 2 4
 f 1 4 3
 f 2 3 4
```

2nd step

Implement methods, which transform matrix in homogeneous coordinates for basic 3D transformations: rotation (around all three axes -x, y, z), translation, scaling and perspective projection. For matrix presentation you can use <u>glMatrix</u>. You may not use these functionalities from the package. You have to implement them yourself.

Method declarations must be:

```
<mat4> rotateX(<float> alpha);

<mat4> rotateY(<float> alpha);

<mat4> rotateZ(<float> alpha);

<mat4> translate(<float> dx, <float> dy, <float> dz);

<mat4> scale(<float> sx, <float> sy, <float> sz);

<mat4> perspective(<float> d); // primerna vrednost je d=4
```

Do not use transformation methods from glMatrix package, which have same functionality. Implement these functionalities yourself!!!

$3^{\rm rd}$ step

Implement wireframe rendering of 3D object onto HTML5 canvas (2d canvas) inside the webpage. Wireframe drawing shows only edges of triangles. Put the camera at location (0, 0, -8) in the world. You may use methods implemented in 2^{nd} step. You can also assume that borders of coordinate system of canvas are at -1 and 1 along x and y axis.

$4^{\rm th}$ step

Implement interaction with the object, which allows user to rotate, translate and scale an object using mouse and/or keyboard.

Submit the homework in **ZIP** archive, which must contain source code (**html** and **js** files only). The homework is worth 10 % of the final grade.