

The Field Concept and Dependency Graphs

Tim Weißker

Last Week: Scenegraphs

Last Week: Scenegraphs

Every node in the scenegraph is a field container!

Fields and Field Containers

Field

- more complex form of an attribute
- object state information
- single and multi fields
- easy serialization and distribution

Fields and Field Containers

Field Container

- collection of fields
- evaluate() method called when one field changes

Increment

Input : SFInt

Output: SFInt

evaluate()

Fields and Field Containers

Field Container

- collection of fields
- evaluate() method called when one field changes

```
class Increment(avango.script.Script):
 Input = avango.SFInt()
 Output = avango.SFInt()

def evaluate(self):
 self.Output.value = self.Input.value + 1
```

```
def evaluate(self):
 self.Output.value = self.Input.value + 1
```

a field container's evaluate() method executes three steps in the following order

Increment
Input : SFInt
Output : SFInt
evaluate()

```
def evaluate(self):
 self.Output.value = self.Input.value + 1
```

- a field container's evaluate() method executes three steps in the following order
 - read values from local input fields

Increment
Input : SFInt
Output : SFInt
evaluate()

```
def evaluate(self):
 self.Output.value = self.Input.value + 1
```

- a field container's evaluate() method executes three steps in the following order
 - read values from local input fields
 - calculate new values derived from these values

Increment Input : SFInt Output : SFInt evaluate()

```
def evaluate(self):
```

self.Output.value = self.Input.value + 1

- a field container's evaluate() method executes three steps in the following order
 - read values from local input fields
 - calculate new values derived from these values
 - write the results to output fields

Increment

Input : SFInt
Output : SFInt

evaluate()

```
def evaluate(self):
```

self.Output.value = self.Input.value + 1

- a field container's evaluate() method executes three steps in the following order
 - read values from local input fields
 - calculate new values derived from these values
 - write the results to output fields

Increment

Input : SFInt
Output : SFInt

evaluate()

to increase reuse, no external data should be accessed

class Container(avango.script.Script):

```
class Container(avango.script.Script):
 #declaration of fields, e.g.
 sf_mat = avango.gua.SFMatrix4()
```

```
class Container(avango.script.Script):
 #declaration of fields, e.g.
 sf_mat = avango.gua.SFMatrix4()

def __init__(self):
 self.super(Container).__init__()
```

```
class Container(avango.script.Script):

#declaration of fields, e.g.

sf_mat = avango.gua.SFMatrix4()

def __init__(self):
 self.super(Container).__init__()

def my_constructor(self, PARAMETER1, PARAMETER2, ...):
 #initialize variables, parameters, etc.
```

```
class Container(avango.script.Script):
  #declaration of fields, e.g.
  sf mat = avango.gua.SFMatrix4()
  def init (self):
 self.super(Container). init ()
  def my constructor (self, PARAMETER1, PARAMETER2, ...):
 #initialize variables, parameters, etc.
  def evaluate(self):
 #perform update when fields change
```

```
class Container(avango.script.Script):
  #declaration of fields, e.g.
  sf mat = avango.gua.SFMatrix4()
  def init (self):
 self.super(Container). init ()
  def my constructor (self, PARAMETER1, PARAMETER2, ...):
 #initialize variables, parameters, etc.
  def evaluate(self):
 #perform update when fields change
```

- evaluate()
 - called when at least one of the field changes

```
class Container(avango.script.Script):
  #declaration of fields, e.g.
  sf mat = avango.gua.SFMatrix4()
  def init (self):
 self.super(Container). init ()
 self.always evaluate(True)
  def my constructor(self, PARAMETER1, PARAMETER2, ...):
 #initialize variables, parameters, etc.
  def evaluate(self):
 #perform update when fields change
```

- evaluate()
 - called when at least one of the field changes
- self.always evaluate(True)
 - forces evaluation every frame regardless of field changes

```
class Container(avango.script.Script):
  #declaration of fields, e.g.
  sf mat = avango.gua.SFMatrix4()
  def init (self):
 self.super(Container). init ()
  def my constructor(self, PARAMETER1, PARAMETER2, ...):
 #initialize variables, parameters, etc.
  @field has changed(sf mat)
  def sf mat changed(self):
 #perform update when fields change
```

- evaluate()
 - called when at least one of the field changes
- self.always_evaluate(True)
 - forces evaluation every frame regardless of field changes
- @field_has_changed(SFFoo)
 - only evaluated when SFFoo changes
 - function name can be arbitrary

Dependencies

> sometimes it is the case that an output field of one field container forms the input of another one (e.g. sensors)

Container A

Input : type
Output : type

evaluate()

Container B

Input : type
Output : type

evaluate()

Dependencies

- sometimes it is the case that an output field of one field container forms the input of another one (e.g. sensors)
- field connections: the value of a field is copied into another one after evaluation

Dependencies

- sometimes it is the case that an output field of one field container forms the input of another one (e.g. sensors)
- field connections: the value of a field is copied into another one after evaluation

b.Input.connect from(a.Output)

(no .value needed)

Cyclic dependencies

Cyclic dependencies

a.Input.connect_weak_from(b.Output)

Orthogonality

Orthogonality

Orthogonality

every node of the Scenegraph and classes derived from avango.script.Script are called field containers

- every node of the Scenegraph and classes derived from avango.script.Script are called field containers
- state of a field container is defined by state of its fields
 - easy serialization
 - easy network distribution

- every node of the Scenegraph and classes derived from avango.script.Script are called field containers
- state of a field container is defined by state of its fields
 - easy serialization
 - easy network distribution
- within a field container, no external data should be accessed
 - realize dependencies with field connections
 - loose coupling between field container instances (easily reusable)

- every node of the Scenegraph and classes derived from avango.script.Script are called field containers
- state of a field container is defined by state of its fields
 - easy serialization
 - easy network distribution
- within a field container, no external data should be accessed
 - realize dependencies with field connections
 - loose coupling between field container instances (easily reusable)
- the dependency graph is orthogonal to the scenegraph

The Field Concept

Questions?


```
class Container(avango.script.Script):
  #declaration of fields, e.g.
  sf mat = avango.qua.SFMatrix4()
  def init (self):
 self.super(Container). init ()
def my constructor(self, PARAMETER1, PARAMETER2, ...):
 #initialize variables, parameters, etc.
 def evaluate(self):
 #perform update when fields change
```