Java3D

Presented By
Chris Gundlach
chris@paragenix.com

Why Java3D?

- People like rich applications (see Google Local).
- AJAX stinks -- Javascript.
- Flash stinks -- Javascript.
- Java2D/Java3D can produce highly creative and high performance UI's.
- Java Security is the enabler.

History/Future

- First version 1998
- Development stopped 2003-2004. Now Open Source.
- Previous version is 1.3.2, which is a bug fix release (Windows, Linux, Solaris, OS X).
- Current version 1.4 3/2/06 (Windows, Linux, Solaris) adds programmable shaders.
- Version 1.5 JOGL Rendering

3D Java APIs

- JOGL A Java based OpenGL rendering API
- LWJGL (Lightweight Java Game Library) –
 Low level API targeted for games
- Java3D A Scenegraph API
- Xith3D Scenegraph API based on JOGL or LWJGL
- jME (jMonkey Engine) Scenegraph API based on LWJGL

OpenGL Sample

```
void renderTeapot (GLfloat x, GLfloat y, GLfloat z, GLfloat ambr, GLfloat ambg, GLfloat
ambb, GLfloat difr, GLfloat difg, GLfloat difb, GLfloat specr, GLfloat specg, GLfloat specb,
GLfloat shine) {
  GLfloat mat[4];
  glPushMatrix();
  glTranslatef (x, y, z);
  mat[0] = ambr; mat[1] = ambg; mat[2] = ambb; mat[3] = 1.0;
  glMaterialfy (GL FRONT, GL AMBIENT, mat);
  mat[0] = difr; mat[1] = difg; mat[2] = difb;
  glMaterialfy (GL FRONT, GL DIFFUSE, mat);
  mat[0] = specr; mat[1] = specg; mat[2] = specb;
  glMaterialfy (GL FRONT, GL SPECULAR, mat);
  glMaterialf (GL FRONT, GL SHININESS, shine*128.0);
  glCallList(teapotList);
  glPopMatrix(); }
```

Rendering

- Java3D renders is done with either OpenGL or Direct3D (Windows).
- Java3D will be moving to using JOGL bindings
- Hardware Acceleration == Goodness
- Works on a wide variety of hardware (a T40 ThinkPad for instance).

JOGL Rendering

- Remove the current rendering code from Java 3D, will allow the project to focus on the scenegraph.
- JOGL implementations are available for more platforms (eg. OS X).
- Will allow for a lightweight component.
- 6 to 9 months to complete

Performance

3 Rendering Modes

- Immediate Mode
- Retained Mode
- Compiled-Retained Mode
- Uses the set capabilities flags to notify the API, what optimizations it can make.

Capabilities

- ALLOW_READ_BOUNDS
- ALLOW APPEARANCE WRITE
- ALLOW_GEOMETRY_WRITE

UI Clases

- Canvas3D -- is the heavyweight component where the scene is rendered.
- GraphicsConfigTemplate3D contains instructions for rendering (for instance anti-aliasing).
- J3DGraphics2D for drawing on the Canvas3D using 2D instructions (not in compiled mode).

Component Descriptions

- VirtualUniverse top level container of the scenegraph (SimpleUniverse)
- Locale Hi resolution location in the Universe
- Group Contains other Nodes
- Leaf Shapes, Behavior, Light, Background

Scenegraph Components

Sample Graph

Coordinates

- Default unit of measure is meters
- +x is to the right
- +y is local gravitation up
- +z is towards the viewer
- Hires Coordinates are 256 bit fixed point numbers for x,y,z

BranchGroup

Extends Group functionality

compile() method
 optimizes the contents of the group

detach() method
 removes the group from the graph

Shape3D

Geometry
 Examples -- LineArray, PointArray,
 QuadArray, TriangeArray, Text3D

- Appearance
 - ColoringAttributes, Texture, Material,TranparencyAttributes

Lighting

- AmbientLight Light that affects all objects uniformly.
- DirectionalLight Oriented light with origin at infinity.
- PointLight Located at some coordinate and emanates in all directions.
- SpotLight Located at some coordinate, and shines in a particular direction.

TranformationGroup

 Provides a mechanism to scale, rotate, move, etc. a subgraph.

- Transform3D
 - rotX, rotY, rotZ
 - set(scale)
 - setTranslation(Vector3d)

Behaviors/Interpolator

Adds action to the scenegraph.
 SchedulingBounds, SchedulingInterval

 Interpolator is essentially a given transformation over time.

Examples: PositionInterpolator, ScaleInterpolator, RotationInterpolator

Loading Models

Instantiate your loader...
 (extends
 com.sun.j3d.loaders.LoaderBase)
 call load
 get the Scene object
 get the BranchGroup from the Scene
 add the Group to your graph

Loaders

- Lightwave and Wavefront included (com.sun.j3d.loaders...)
- 3D Studio Max
- AC3D
- VRML

Different loaders have different levels of ability to load in things like behaviors.

http://java3d.j3d.org/utilities/loaders.html

References

- Java3D specification
- Killer Game Programming in Java
- Java3D home on java.net.
- https://java3d.dev.java.net/