Exercises of Lab #4

The zip file of Files4Lab4.zip contains one video clip lab4video.mp4 that illustrates the expected result after completing the lab exercises.

- 1. Within your package codes**280, create two new java files Lab4Shapes**.java and Lab4**.java, where ** is your initials.
- 2. Code your Lab4**.java file to create two additional components and complete the virtual world, together with the objects of Lab #3, of a simulated wind turbine by modeling the base with a square box and the rotor blades with a sphere and a thin box. The two shapes need to be defined in Lab4Shapes**.java as derived classes of the abstract super class, and both of them use the same appearance definition in the Common's file but in different colors. In addition, the primflags need to include Primitive.GENERATE_NORMALS for lighting and Primitive.GENERATE_TEXTURE_COORDS for texture mapping.
 - (a) The rotor blades consist of a Red sphere in a radius of 0.06 and a Magenta box in the dimension of 0.01×0.06×0.5 in the X-, Y-, and Z-axis directions respectively. As illustrated in the figures below, the centers of the sphere and the box aligns with the nacelle's center (Lab #3). The box-shaped blades touch the sphere-shaped rotor, while the latter has only half visible as the other half is hidden inside the long end of the nacelle.
 - (b) The base is in the dimension of $0.05 \times 0.04 \times 0.05$ in the X-, Y-, and Z-axis directions respectively, with its top surface touching the bottom of the cylinder-shaped tower. In addition, the base is half transparent and its surface is wrapped with an image of your choice.
 - (c) Identify your work by updating the string label and make your program easy to comprehend by adding adequate amount of comments.
- 3. Locate the folder that contains all files of your project Comp2800; produce a zip file of your project folder; and submit it online before due.

