

Présentation Java 3D

Jean-Marc Farinone

`farinone@cnam.fr`

(Maître de Conférences CNAM)

Jean-Marc Le Gallic

`legallic@ensg.ign.fr`

Institut Géographique National

École Nationale des Sciences Géographiques

Alexandre Topol

`topol@cnam.fr`

(Maître de Conférences CNAM)

Animer et interagir en Java 3D

Animation and Interaction

- Describe by the abstract class Behavior
- a behavior = a link between a stimulus and an action
- A lot of behaviors are given by Java 3D:
Interpolator (PositionInterpolator, RotationInterpolator) or MouseRotate, MouseTranslate
- A Java 3D programmer can define a behavior

Animation d'une scène 3D

On utilise les notions suivantes :

Interpolator (sous classe de **Behavior**) :
construit une interpolation du temps entre deux
valeurs

Alpha : précise le nombre de fois et
la vitesse du mouvement

BoundingSphere : indique la zone (sphere)
réellement modifiée (zone de clipping 3D ?!)
par le mouvement

Syntaxe

Les deux premiers sont reliés par :

```
RotationInterpolator(Alpha alpha, TransformGroup target)
```

```
puis void setSchedulingBounds(Bounds region)
```

lancé sur un **Behavior**

Graphe Java 3D pour interactions et animations

Time in Java 3D: Alpha

- Build real values between 0 and 1 during time
- `public Alpha(int loopCount, long duration)`
 - generates increasing and regular values between 0 and 1 during `duration` milliseconds

Programming animations


```
Alpha rotationAlpha = new Alpha(-1, 4000);  
RotationInterpolator rotatorB =  
 new RotationInterpolator(rotationAlpha, objTG);
```


```
objTG.addChild(rotatorB);
```

Animation d'une scène 3D : code

```
public BranchGroup createSceneTree() {
 // Cree la racine BranchGroup
 BranchGroup objRoot = new BranchGroup();

 // Cree le nœud TransformGroup. Rend cette transformation
 // modifiable, ajoute cette transformation à BranchGroup
 TransformGroup objSpin = new TransformGroup();
 objSpin.setCapability(TransformGroup.ALLOW_TRANSFORM_WRITE);
 objRoot.addChild(objSpin);

 // Cree le cube et l'ajoute au graphe de scène.
 objSpin.addChild(new ColorCube(0.4));

 // Cree les caracteristiques de l'animation rotation : la rotation
 // ne s'arrete pas (-1) et le tour est complet en 4 secondes (4000).
 Alpha rotationAlpha = new Alpha(-1, 4000);

 // Cree un Behavior qui est une animation rotation, avec les
 // caracteristiques rotationAlpha.
 // Associe cette animation rotation au TransformGroup objSpin
 RotationInterpolator rotator =
 new RotationInterpolator(rotationAlpha, objSpin);

 // Creer une sphere centrée en (0,0,0), de rayon 1 enveloppant la zone
 // sensible à l'animation et donc tout le cube. L'associe à l'animation.
 BoundingSphere bounds = new BoundingSphere();
 rotator.setSchedulingBounds(bounds);
 objSpin.addChild(rotator);

 return objRoot;
} // fin de la méthode CreateSceneGraph
```


A animation demo

Démonstration ([3AnimCube.bat](#))
Scène 3D animée en J2ME (Eclipse)
9

Programming interactions


```
import com.sun.j3d.utils.behaviors.mouse.*;  
// ...  
MouseRotate mouseRotationB = new MouseRotate();  
mouseRotationB.setTransformGroup(galleonTG);
```

```
galleonTG.addChild(mouseRotationB);
```

An interaction demo

- Insertion d'objets dans la scène 3D
- Interactions sur l'ensemble de la scène 3D
- Interactions sur un élément de la scène 3D

ConeCube.bat

An interaction demo

- Analyse du code DemoJava3D sous Eclipse

An interaction demo

- Interactions sur l'ensemble de la scène composée d'objets 3D en mouvement

Univers.bat

Conclusion

Points forts

Avantages de Java (indépendant de la machine, gratuité, collection d'applets ...)

Facilité de la mise en œuvre

Richesse des bibliothèques graphiques (couleur, éclairage, texture ...)

Points faibles

Très gourmand en mémoire

Assez lent

Bibliography Java 3D

- Java 3D in the real world
http://java.sun.com/products/java-media/3D/in_action/
- Java 3D et les jeux : "Killer Game Programming in Java", Andrew Davison, ed O'Reilly. The main emphasis of my book (over 17 chapters) is on 3D gaming using Java 3D :
<http://fivedots.coe.psu.ac.th/~ad/jg/>

Bibliographie Java et le multimédia

<http://java.sun.com/javase/technologies/desktop/techoverview.jsp> : Un site sur les technologies Java additionnelles au Java SE entre autre le multimédia (Java 3D, JOGL = Java Bindings for OpenGL, Java Sound, Java Media Framework, Java Speech)

An interaction demo

- Un environnement de développement pour des composants logiciels 3D pour mobiles (Novembre 2008)
- Démonstration

Pause (15 minutes)

Réalité augmentée

- <http://www.youtube.com/watch?v=shy0Ch9PHFU>
- <http://www.youtube.com/watch?v=kbwtjeDqu-k>
- Télécharger Junaio sur l'App Store
- Installer l'application sur iPhone ou Android
- Lancer Junaio
- Icône Scan / Lancer Glue ou Lego
- Pointez la caméra vers l'avatar ou la boîte de Lego

Réalité augmentée

- Scan the world sous l'apps Iphone Android Junaio (laissez un post-it virtuel)

- Citroën Picasso (<http://www.youtube.com/watch?v=QWH1L1Qo6Kk>)
 - Connectez vous au site <http://www.c3picasso.com>
 - Télécharger l'application
 - Récupérer le PDF avec les images de la Picasso sur le site
 - Lancez l'application et visualisez la réalité augmentée en présentant les pages imprimées devant la webcam de votre ordinateur.