

3D on the Web: Understanding the basics

Introduction to WebGL 3D with HTML5 and Babylon.js

Gouraud Shading

Texture mapping

Step One

Understanding the transformation pipeline

Some 3D engine vocabulary

- A point in the 3D world = a vertex
- Multiple vertex = vertices
- Vector3 (x,y,z) is used for a 3D position or a direction
- Triangle = face
- A 3D object = a mesh

Spaces

- Euclidean space using Cartesian coordinates: X, Y and Z
- Local/Model Space
- World Space
- View/Camera Space (Point-of-view)
- Screen space (2D)

Step Two

It's all about triangles

Drawing triangles for a cube

- A cube is made of 8 vertices
- Each face is made of 3 vertices
- A cube is made of 12 faces

Step Three Filling the triangles with the preparativele

Filling the triangles with the proper pixels

Rasterization

- Algorithm to fill the triangle with lines
- Pay attention to Z-order via a depth buffer
- To add lights & shadows we need normals

- There are different kinds of shading algorithms like:
 - Flat Shading: 1 normal per face, on its center
 - Gouraud Shading: 3 normals per face on each vertex, using interpolation to compute the color via gradients

Flat & Gouraud Shading explained

Texture mapping – basic concepts

Texture mapping – unwrapping & UV mapping

Section Two Moving from CPU to GPU

The rise of GPUs

Hardware accelerated rendering: 2D Canvas, CSS3 animations

H264 & JPG hardware decoding

Accelerated 3D with WebGL

Open source project (Available on Github)

http://www.babylonjs.com https://github.com/babylonjs/babylon.js

How to use it? Include one file and you're ready to go!

```
<script src="babylon.js"></script>
```

To start Babylon.js, you've just need to create an **engine** object:

```
var engine = new BABYLON.Engine(canvas, true);
```


Babylon.js is a scene graph: All complex features are abstracted for YOU!

```
var scene = new BABYLON.Scene(engine);

var camera = new BABYLON.FreeCamera("Camera", new BABYLON.Vector3(0, 0, -10), scene);
var light0 = new BABYLON.PointLight("Omni0", new BABYLON.Vector3(0, 100, 100), scene);
var sphere = BABYLON.Mesh.createSphere("Sphere", 16, 3, scene);
```

Handling rendering can be done in one line:

```
engine.runRenderLoop(function() { scene.render(); });
```

Did you say features?

Complete scene graph with lights, cameras, materials and meshes

Collisions engine

Physics engine (thanks to cannon.js)

Scene picking Antialiasing

Animations engine

Particles Systems

Sprites and 2D layers

Frustum clipping

Sub-meshes clipping Hardware scaling

Selection actrees

Offline mode (Assets are saved locally to prevent reloading them)

Incremental loading

Hardware accelerated instances

Diffuse lightning and texture Ambient lightning and texture

Specular lightning
Opacity texture

Reflection texture (Spheric, planar, cubic and projection)

Mirror texture

Emissive texture

Specular texture

Bump texture

Up to 4 lights (points, directionals, spots, hemispherics)

Custom materials

Skybox

Vertex color

4 bones per vertex

Fog

Alpha blending Alpha testing

Billboarding Fullscreen mode

Shadow Maps and Variance Shadow Maps

Rendering layers

Post-processes (blur, refraction, black'n'white, fxaa, customs...)

Lens flares Multi-views

Render target textures

Dynamic textures (canvas)

Video textures

Compressed (DDS) textures

Arc rotate camera

Free camera

Touch camera

Virtual Joysticks camera

Oculus Rift camera

Gamepad camera

Mesh cloning

Dynamic meshes

Height maps

Bones

Constructive solid geometries

Babylon scene file can be converted from . OBJ, .FBX, .MXB

Exporter for Blender
Exporter for Cheetah3d
Exporter for 3ds Max

Support for drag'n'drop

Creation Pipeline

Blender to Babylon.js exporter features support

Cameras

- Name
- Position
- Target
- Fov
- Clip start
- Clip end
- Check collisions
- Gravity
- Ellipsoid

Lights

- Type (Point, directional (Sun), Spot, Hemispheric)
- Name
- Position
- Direction
- Spot size
- Spot blend
- Energy
- Diffuse color
- Specular color

Materials & Multi-mat

- Name
- Ambient color
- Diffuse color
- Specular color
- Specular hardness
- Emissive color
- Alpha
- Backface culling
- Diffuse textureAmbient texture
- Cumplem lexius
- Opacity texture
 Reflection texture
- Emissive texture
- Bump texture

Textures

- Name
- Associated file
- Level
- Use alpha
- uOffset/voffset
- uScale / uScale
- uAng/vAng/WangWrapU/WrapV
- Coordinates index

Meshes

- Name
- Geometry (Positions & normals)
- Position
- Rotation
- Scaling
- Texture coordinates (2 channels)
- Vertex colors
- Visibility
- Check collisions
- Billboard
- Receive and cast shadows
- Bones (armatures) and bones' animations
- Animations

Fully integrated pipeline exportation

- One click exportation
- Integrated web server

- Export:
 - Cameras, lights, meshes
 - Animations and regular materials

BABYLON.JS Meshes main primitives

Ground & Ground From HeightMap

BABYLON.JS Lights

HemisphericLight

PointLight

SpotLight

DirectionalLight

Uber shader - StandardMaterial

- StandardMaterial hides shaders complexity
- It supports:
 - Diffuse
 - Specular
 - Emissive
 - Bump
 - Opacity
 - Ambient
 - Reflection
 - Alpha

MultiMaterial

- Container allowing you to apply many materials to a single object
- Segment a mesh into sub-meshes

Dynamic texture

- What about using canvas 2D API to generate texture content?
- This is the magic done by **BABYLON.DynamicTexture**
- All 2D API are available (Text, Arc, etc..)

• Warning: each update will trigger a copy to GPU memory

PLAYING WITH INPUT

Learning Babylon.js using the playground

- Get sample code
- Try and experiment
- Share with friends
- Learn by reading examples

