

Virtuelle Realität und Simulation - Übung 1

Einführung

David Mainzer (dm@tu-clausthal.de)

Prof. Dr. Gabriel Zachmann (zach@in.tu-clausthal.de)

Institut für Informatik

7. Oktober 2011

Gliederung

Allgemeine Informationen

Übungsablauf

Software – Viewer/Editor

VRML-Viewer

Editor

Programmiersprachen – EAI Manipulation

Javascript

Java

Debugging

Scenegraph

Ihre Aufgabe

Gliederung

Allgemeine Informationen

Übungsablauf

Software – Viewer/Editor

VRML-Viewer

Editor

Programmiersprachen – EAI Manipulation

Javascript

Java

Debugging

Scenegraph

Ihre Aufgabe

Übungsablauf

Zeiten

- Jede Woche – 5 Übungsblätter

Übungen – Wenn gewünscht

- Vorstellen des **neuen** Übungsblattes
- Abgabe des letzten Übungsblattes (inkl. kurzer Erläuterung)

Gliederung

Allgemeine Informationen

Übungsablauf

Software – Viewer/Editor

VRML-Viewer

Editor

Programmiersprachen – EAI Manipulation

Javascript

Java

Debugging

Scenegraph

Ihre Aufgabe

VRML-Viewer

- Auf der [VL-Website](#) finden Sie Links zu diversen Viewern
 - *InstantReality* (Windows / OSX / Linux)
 - *FreeWRL* (Linux / OSX (SourceCode verfügbar))
 - *Cortona* dies ist ein kommerzielles Plugin für Browser
- Rate zu *InstantReality* (bisher kein ebuild für Gentoo (amd64))
 - Entwickelt durch Fraunhofer IGD
 - Besitzt eine Art Debug-Konsole (siehe Anhang)
 - Unterstützt Java und .Net für EAI (External Authoring Interface) Manipulation

Editor

- Hier sollte jeder seinen eigenen Favoriten wählen (rein Text basiert oder mit grafischer Oberfläche)
- *X3D-Edit* scheint ein recht ausgereifter Editor zu sein
- Auch *Notepad / Kwrite ...*
- Selber nutze ich *vim / gvim* (existiert Syntax-Highlighting)

Gliederung

Allgemeine Informationen

Übungsablauf

Software – Viewer/Editor

VRML-Viewer

Editor

Programmiersprachen – EAI Manipulation

Javascript

Java

Debugging

Scenegraph

Ihre Aufgabe

Javascript – ECMAScript (ECMA 262)

- Häufig für DOM Scripting in Browsern eingesetzt
- Wird zur Laufzeit interpretiert
- Von allen aktuellen Browsern unterstützt – eventuell aus Sicherheitsgründen deaktiviert

Java

- **Java** – weitverbreitet objektorientierte Programmiersprache (sollte jedem bekannt sein)
- Entwickelt von Sun Microsystems – gehört nun Oracle
- Muss vorab in ByteCode übersetzt werden
- Von *InstantReality* unterstützt

Hello World – Vorlage

```
# VRML V2.0 utf8

Background { skyColor 0 0 1 }

5 Transform {
  translation 0 0 0
  children [
 DEF SCHRIFT Transform {
 children [
 10 Transform {
 scale 0.2 0.2 0.2
 translation -0.2 0 0
 children [
 15 Inline { url "penguin.wrl" }
 ]
 }
 20 Shape {
 geometry Text { string ["Hello_World"] }
 }
 ]
 }
  ]
}
```

Hello World – Abschnitt 2 in Java

```
20 DEF ROTOTATOR Script {  
 eventIn SFFloat set_fraction  
 eventOut SFRotation value_changed  
 url "hello_java.class"  
}  
  
25 DEF TIMER TimeSensor {  
 cycleInterval 10  
 loop TRUE  
}  
  
30 ROUTE TIMER.fraction_changed TO ROTOTATOR.set_fraction  
ROUTE ROTOTATOR.value_changed TO SCHRIFT.set_rotation
```

- Wichtig:
 - url hier `hello_java.class`
 - `eventIn` und `eventOut`

Hello World – JavaFile hello_java.java

```
import vrml.field.*;
import vrml.node.*;
import vrml.*;

5 public class hello_java extends vrml.node.Script {
 float[] rotation=new float[4];

 public void processEvent(Event e) {
 if (e.getName().equals("set_fraction")) {
10 //System.out.println("silly debug message");
 rotation[0]=0.0f;
 rotation[1]=1.0f;
 rotation[2]=0.0f;
 rotation[3]=((ConstSFFloat)e.getValue()).getValue()
15 *2.0f*(float)Math.PI;
 SFRotation value_changed=(SFRotation)getEventOut("value_changed");
 value_changed.setValue(rotation);
 }
 }
20 }
```

- Kompilieren einer *.java Datei (benötigt **jdk**):
 - **javac -classpath PATH/TO/instantreality.jar hello_java.java**
(default: INSTALL/InstantPlayer/bin)

Hello World – Abschnitt 2 in JavaScript

```
20 DEF ROTOTATOR Script {  
 eventIn SFFloat set_fraction  
 eventOut SFRotation value_changed  
 url "hello_javascript.js"  
}  
  
25 DEF TIMER TimeSensor {  
 cycleInterval 10  
 loop TRUE  
}  
  
30 ROUTE TIMER.fraction_changed TO ROTOTATOR.set_fraction  
ROUTE ROTOTATOR.value_changed TO SCHRIFT.set_rotation
```

- Wichtig:
 - url hier `hello_javascript.js`
 - `eventIn` und `eventOut`

Hello World – JavascriptFile hello_javascript.js

```
function set_fraction(value) {  
 value_changed[0]=0;  
 value_changed[1]=1;  
 value_changed[2]=0;  
5 value_changed[3]= value*2.0*Math.PI;  
}
```

- Keine Kompilierung notwendig!
- Kann auch direkt in das *.wrl File geschrieben werden

Gliederung

Allgemeine Informationen

Übungsablauf

Software – Viewer/Editor

VRML-Viewer

Editor

Programmiersprachen – EAI Manipulation

Javascript

Java

Debugging

Scenegraph

Ihre Aufgabe

Debugging – Javascript (benötigt Konsole)

```
DEF Debug Script {  
  eventIn MFVec3f set_coord  
  eventIn SFFloat set_float  
  url [ "javascript:  
5 function set_coord( value, timestamp ) {  
 print( 'Debug: coord = ' + value + '\n' );  
 }  
 function set_float( value, timestamp ) {  
10 print( 'Debug: float = ' + value + '\n' );  
 }"  
  ]  
}
```

- Definiere neuen Knoten Debug
- Verwende ROUTE um Ereignisse bekannt zu geben

```
ROUTE *****.fraction_changed TO Debug.set_float  
ROUTE *****.value_changed TO Debug.set_coord
```

Debugging – Logger (**nur** InstantReality)

```
DEF Log Logger {  
  level 3 # 0 ...  
  logFile "" # default = console  
}
```

- Definiere neuen Knoten Log
- Verwende ROUTE um Ereignisse an ihn zu senden
- Timestamp wird automatisch hinzugefügt (je nach Log-Level)

```
ROUTE *****.fraction_changed TO Log.write
```


InstantReality – Scenegraph

- InstantReality kann Knoten der Szene anzeigen
- Müssen dafür Definiert werden (Verwenden Sie sinnvolle Bezeichner)

```
ROUTE *****.fraction_changed TO Log.write
```

- Eigenschaften der Knoten können auch verändert werden

Avalon Web Interface

System:

User: dm
Host: maxwellWindows XP
HostID: MnVNu+yEALNnrD0zqp/skcZUXOY=
[Server](http://maxwell.in.tu-clausthal.de:35668): http://maxwell.in.tu-clausthal.de:35668
Version: V2.0.0beta5 build: R-10580 Aug 7 2008
[Context](file:///Z:/vml/evexercice1/vette/car.wrl): file:///Z:/vml/evexercice1/vette/car.wrl
[Setup](#): 36 dynamic parameter

Generic Pages:

Object Type	Count	Page
BaseObject	6182	
Route	27	
Bindable	6	All
Node	225	Named
Namespace	9	All
Node Type	333	All
Field Type	51	
Proto	0	

Suchen: Absätze Fußnoten Übersichten Groß-/Kleinschreibung

Fertig

Avalon Web Interface - Mozilla Firefox

Datei Bearbeiten Ansicht Chronik Lesezeichen Extras Hilfe

http://localhost:39568/Node.html?node=168702144

Meistbesuchte Seiten Erste Schritte Aktuelle Nachrichten Windows Marketplace Customize Links Free Tutorial Windows Windows Media

Avalon Web Interface © 2002 IGD

DEF interiorColor OneSidedMaterial

AN_NS_169622000
 ID: 168702144
 State: Live
 type: OneSidedMaterial
 procInfo: corePtr not set
 parents: [ManagedAppearance](#)

Fields

name	group	type	data type	value	short cut	D	A	P	A	E	X	T	S
locFeature	EF	MFString			0	1	0	0	0				
ambientIntensity	EF	SFFloat		1.73205	2	1	0	0	0				
diffuseColor	EF	SFColor		1.0 0	3	1	0	0	0				
emissiveColor	EF	SFColor		0.0 0	4	1	0	0	0				
shininess	EF	SFFloat		1	5	1	0	0	0				
specularColor	EF	SFColor		0.0 0	6	1	0	0	0				
transparency	EF	SFFloat		0	7	1	0	0	0				

In Slots

name	data type	Routes	ID	S

Out Slots

name	data type	Routes	ID	S

Children

name	Link
metadata	None

Suchen Absatz Zurück Übernehmen Groß-/Kleinschreibung

Fertig

Avalon Web Interface - Mozilla Firefox

Datei Bearbeiten Ansicht Chronik Lesezeichen Extras Hilfe

http://localhost:39568/?vld.html?mode=1687021440&vld=3

Meistbesuchte Seiten Erste Schritte Aktuelle Nachrichten Windows Marketplace Customize Links Free HTML Mail Windows Windows Media

Avalon Web Interface © 2002 JGD

[AN_NS_169622000::interiorColor.diffuseColor](#)

[RGB color] how much direct, angle-dependent light is reflected from all light sources. Hint: only emissiveColor affects IndexedLineSet, LineSet and PointSet.

Slot value:

X Suchen Abwärts Aufwärts Übernehmen groß-/kleinschreibung

Fertig

Gliederung

Allgemeine Informationen

Übungsablauf

Software – Viewer/Editor

VRML-Viewer

Editor

Programmiersprachen – EAI Manipulation

Javascript

Java

Debugging

Scenegraph

Ihre Aufgabe