

Gráficos 3D – Three.js

*Programación Multimedia.
G.I.M.*

Francisco Grimaldo, Inmaculada Coma

Índice

- Introducción a Three.js
- Características destacadas
- Plantilla básica
- Secuencia de creación
- Animación
- Ejemplos

Introducción a Three.js

- Motor 3D ligero y eficiente en JavaScript.
- Renderers: WebGL, Canvas y SVG.
- Ventajas:
 - Oculta la complejidad de desarrollo de WebGL.
 - Permite escenas complejas que usan la GPU.
- Sitio oficial: <http://mrdoob.github.com/three.js/>

Características destacadas

- Cámaras (perspectiva, ortográfica).
- Luces y sombras (emitida y arrojada).
- Materiales y texturas (Lambert y Phong).
- Objetos 3D (sprites, partículas, líneas).
- Cargadores de datos (Blender, JSON, etc.).
- Animación: cinemática directa/inversa, morph

Plantilla básica

```
<script src="js/Three.js"></script>
<script>
 var camera, scene, renderer;
 init();
 animate();

 function init() { ... }

 function animate() {
 requestAnimationFrame( animate );
 render();
 }
 function render() {
 ...
 renderer.render( scene, camera );
 }
</script>
```


Secuencia de creación

- **Renderer:** new THREE.WebGLRenderer()
- **Cámara:** new THREE.PerspectiveCamera(fov, aR, n, f)
- **Escena:** new THREE.Scene()
- **Objetos:** new THREE.Mesh(new THREE.CubeGeometry(w,h,d), new THREE.MeshBasicMaterial({color: 0x0000ff}))
- **Añadir objetos:** scene.add(mesh)
- **Añadir renderer:**
document.body.appendChild(renderer.domElement)
- **Renderizar:** renderer.render(scene, camera)

Animación

- Uso de requestAnimationFrame(...)
- Delega el frame rate:
 - El navegador sabe cuándo debe dibujar el siguiente frame.
 - El ratio de refresco puede ser mayor o menor que el que se fijaría manualmente con setTimeout(...)
- Delega el dibujado:
 - Sólo se ejecuta cuando la escena es visible.
 - No consume al minimizar o cambiar de pestaña.

Ejemplos: Hola mundo

- Descarga los ejemplos:
 - <http://stemkoski.github.com/Three.js/>
- Analiza y modifica: Hello World

Ejemplos: Texturas

- Analiza/modifica: SkyBox y Video to Texture
 - <http://stemkoski.github.com/Three.js/>

Ejemplos: Luces y sombras

- Analiza/modifica: Shadow
 - <http://stemkoski.github.com/Three.js/>

Carga de modelos

- Loaders: Binary, Collada, JSON, UTF8, etc.
- Analiza el siguiente cargador de Collada:
 - <http://www.antonionavajas.com/ejemplos/modelo/>
- Muestra un modelo de la Galería 3D Google:
 - <http://sketchup.google.com/3dwarehouse/>

Ejemplos: Animación

- Analiza: Animated Model with Controls
 - <http://stemkoski.github.com/Three.js/>
- Añade la función de salto.

Referencias Three.js

- **Three.js:** Sitio oficial. Documentación, tutoriales y ejemplos.
 - <http://mrdoob.github.com/three.js/>
 - <http://mrdoob.github.com/three.js/docs/>
 - <http://github.com/mrdoob/three.js/wiki>
- **Three.js Examples:** Conjunto de ejemplos instructivos.
 - <http://stemkoski.github.com/Three.js/>
- **Three.js Wikipedia:** Historia, características y casos de uso.
 - <http://en.wikipedia.org/wiki/Threejs>
- **Learning Three.js:** Blog de Jerome Etienne con buenos ejemplos de aprendizaje.
 - <http://learningthreejs.com/>
- **Extensiones Three.js:** Interacción (threex), interpolaciones(tween), usabilidad (tQuery = Three.js+jQuery)
 - <https://github.com/jeromeetienne/threex>
 - <https://github.com/sole/tween.js/>
 - <http://jeromeetienne.github.com/tquery/>

