Introduction to three.js https://github.com/Toronto-WebGL-Meetup/Talk_10-December-2015

About Me

- Gareth Marland (@garethmarland)
- British
- By day, Autodesk Revit Server
- By night, Dotstorming and Boardthing

Moving from 2D to 3D

- Traditional 2D web development is like creating a shareable document
- 3D web development is like creating a shareable movie scene

Creating your scene

- The light source
- The camera
- The renderer

Lights, Camera, Action!

example1.html

The light source

- Ambient Light
 - Applies a light globally. To every object in the scene
- Point Light
 - Shines light in all directions and lights up anything that is in range
- Directional Light
 - The most commonly used lighting
 - Works like a spotlight, in a position and shines in a direction

Light source examples

Ambient Light

```
var ambLight = new THREE.AmbientLight(0x404040);
scene.add(ambLight);
```

Point Light

```
var pointLight = new THREE.PointLight(0x0033ff, 3, 150);
pointLight.position.set(70, 5, 70);
scene.add(pointLight);
```


Directional Light

```
var dirLight = new THREE.DirectionalLight(0xffffff, 1);
dirLight.position.set(100, 100, 50);
scene.add(dirLight);
```

The camera

- Orthographic Camera
 - Does not take a objects distance from the camera into account when drawing
 - Created with top, bottom, left, right, near and far
- Perspective Camera
 - The most commonly used
 - Takes an objects distance from he camera into account
 - Created with fov, aspect ratio, near and far

The camera

The renderer

- Draws the scene
- Can be set up to loop in order to animate
- Needs to be attached to an HTML element

```
var renderer = new THREE.WebGLRenderer({ antialias: true });
renderer.setSize(containerWidth, containerHeight);

document.getElementById("container").appendChild(renderer.domElement);
var renderScene = function () {
 requestAnimationFrame( renderScene );
 renderer.render(scene, camera);
};
renderScene()
```

Putting it together

```
var scene = new THREE.Scene();
var camera = new THREE.PerspectiveCamera(75, containerWidth/containerHeight, 0.1, far);
scene.add(camera);
var pointLight = new THREE.PointLight(0xffffff, 1);
pointLight.position.set(0,5,5);
scene.add(pointLight);
var renderer = new THREE.WebGLRenderer({ antialias: true });
renderer.setSize(containerWidth, containerHeight);
document.getElementById("container").appendChild(renderer.domElement);
var renderScene = function () {
 requestAnimationFrame( renderScene );
 renderer.render(scene, camera);
};
renderScene();
```

Creating an object

- Define the geometry
 - Use a predefined three.js object
 - Define your own vertices
 - Use a modelling tool
- Define the material
 - Basic
 - Lambert
 - Phong
 - Custom
- Create the mesh
- Add it to the scene

example2.html

Animating an object

- Should be updated within the rendering method
- The rendering only needs to be called when a change needs to be made

```
var render = function () {
 var that = this;

var updateScene = function() {
 // Do your updates to the object here
}


var renderScene = function () {
 requestAnimationFrame( renderScene );
 updateScene();
 renderer.render(scene, camera);
 };

renderScene();
}
```

example3.html

Selecting objects

- Selecting needs to work differently in 3D
- We using something called "raycasting"
- It's basically shooting lazers in space and seeing what we hit!

Selecting objects example

```
var mousePosition = new THREE.Vector2();
mousePosition.x = 2 * (mouseEvent.x / renderer.domElement.clientWidth) - 1;
mousePosition.y = 1 - 2 * (mouseEvent.y / renderer.domElement.clientHeight );
var raycaster = new THREE.Raycaster();
raycaster.setFromCamera(mousePosition, camera);
var intersected = raycaster.intersectObject(scene, true);
```

example4.html

Controlling the camera

- Bind the camera to a mouse event
- Include a library such as OrbitControls.js

example5.html

Advantages of the medium

- Can be opened in a browser
- Can be mixed and matched with other web based technologies
 - Websockets
 - HTML Canvas
- Fairly easy to understand

fin