

3D Graphics for Web Programmers

Kelley Nielsen Salticid Software, Codechix October 4, 2013

2013

So...

How does
3D
Animation
Work?

3D animation is like Claymation

We're building

Our own little world

ANITA BORG INSTITUTE

GRACE HOPPER
CELEBRATION OF WOMEN IN COMPUTING

Three.PerspectiveCamera

Three.Mesh

Three.PointLight

requestAnimationFrame()

Affine transformations: translate, rotate, scale

How?

What do we need?

three.js

teapot.js

An html5 page

To get it all:

https://github.com/shegeek/ teapots_can_fly

clone or download zip

The basic setup

```
<head>
<title>Teapots can fly!<title>
<style>canvas { width: 100%;
 Height: 100% }
</style>
</head>
```


The basic setup

```
<body>
  <script src="three.min.js">
  </script>
  <script>
 ** Our Stuff Goes Here!
  </script>
</body>
```


The last setup step

```
<script>
  var renderer = new THREE.WebGLRenderer();
```

renderer.setSize(window.innerWidth, window.innerHeight);

document.body.appendChild (renderer.domElement);

</script>

And now, the 3D code!

Three.PerspectiveCamera

The diorama

var scene = new THREE.Scene();

The Camera

```
var camera = new
THREE.PerspectiveCamera(
 35,
 window.innerWidth/window.innerHeight,
 0.1, 1000);
camera.position.z = 50;
```


The coordinate system

Right-handed coordinates

Positive X to the right

Positive Z coming out of the screen

Three.Mesh

Three.PointLight

The teapot

var teapot;

var jsonLoader = new THREE.JSONLoader();

jsonLoader.load("teapot.js", createTeapot);

The teapot's callback

```
function createTeapot(tGeometry){
  var tMaterial = new
 THREE.MeshPhongMaterial({color: 0x00ffff});
  var tMesh = new
 THREE.Mesh(tGeometry, tMaterial);
  scene.add(tMesh);
  teapot = tMesh;
```


A closer look...

new THREE.Mesh(tGeometry, tMaterial);

A mesh has two parts

A geometry is like bones

A material is like skin

The teapot's callback

```
function createTeapot(tGeometry){
  var tMaterial = new
 THREE.MeshPhongMaterial({color: 0x00ffff});
  var tMesh = new
 THREE.Mesh(tGeometry, tMaterial);
  scene.add(tMesh);
  teapot = tMesh;
```


Let there be light!

var light = new THREE.PointLight(0xffffff);

light.position.set(0,150,150);

scene.add(light);

requestAnimationFrame()

Affine transformations: translate, rotate, scale

How?

Making the teapot move

teapot.position.x += 0.1;

if (teapot.position.x > halfScreenWidth)
 teapot.position.x = -halfScreenWidth;

Rendering the frame

renderer.render(scene, camera);

Setting up the next frame

requestAnimationFrame(render);

The complete render loop

```
var halfScreenWidth = 80;
var render = function () {
if (teapot) {
 teapot.position.x += 0.1;
 if (teapot.position.x > halfScreenWidth)
 teapot.position.x = -halfScreenWidth;
 renderer.render(scene, camera);
 requestAnimationFrame(render);
render();
```


...And once again, the repo:

https://github.com/shegeek/teapots_can_fly

Enjoy! Make cool stuff!

kelleynnn@gmail.com

Got Feedback?

★ Rate and Review the session using the GHC Mobile App

To download visit www.gracehopper.org

Resources and links

- three.js repo: https://github.com/mrdoob/three.js
- three.js home page: http://threejs.org/
- Stemkoski's examples: http://stemkoski.github.io/Three.js/index.html
- WebGL Up and Running (by Tony Parisi): http://shop.oreilly.com/product/06369200247 29.do
- Learning Three.js blog: http://learningthreejs.com/

Resources and links

- three.js boilerplate builder: http://jeromeetienne.github.io/threejsboilerplate builder/
- An Introduction to Web GL:
 http://dev.opera.com/articles/view/an-introduction-towebgl/
- Tutorials on the LearningWebGL blog: http://learningwebgl.com/blog/?page_id=1217
- WebGL 1.0 spec: http://www.khronos.org/webgl/

Image credits

- Felix image courtesy of Wikihow wikihow.com/Draw-Felix-the-Cat
- Gumby image courtesy of Art Clokey's Gumbyworld gumbyworld.com
- Earth image courtesy of NASA visibleearth.nasa.gov
- Coordinate axes image courtesy of http://www.cocos2d-x.org/
- Teapot wireframe image courtesy of caig.cs.nctu.edu.tw/
- Saran Wrap man image courtesy of funnyordie.com

Teapots Can Fly

Kelley Nielsen
San Jose, CA
1-831-295-1219
kelleynnn@gmail.com

