

Università degli Studi di Camerino

Dipartimento di Matematica e Informatica

GRAFICA COMPUTAZIONALE

“Java/Java 3D”

Corso di laurea in Matematica / Informatica

Prof. **Riccardo Piergallini** Dott. **Pennesi Roberto**

A. A. 2001-2002

Linguaggio JAVA

- Progetto di ricerca della Sun Microsystems (1992).
- Ambiente operativo snello e affidabile.
- Portabile e distribuito in tempo reale.
- Finalizzato ai servizi di rete.

SITO: <http://java.sun.com> (“Java Tutorial”)

Caratteristiche Principali:

- Semplicità (simile a C++);
- Object Oriented
- Linking Dinamico (JVM)
- MultiThread
- Portatilità (Bytecode)
- Gestione della Memoria (GC)
- Gestione Eventi
- Sicurezza

Linguaggio Object Oriented

Oggetto: Modello di programmazione software, il quale ha uno stato nelle variabili istanza e un comportamento definito dai metodi

Classe: è un prototipo (costrutto software), che definisce le variabili e i metodi comuni a tutti gli oggetti di un certo tipo

Requisiti:

- **Incapsulamento**: dare la possibilità di rendere riservata o astratta parte dell'informazione;
- **Polimorfismo**: Stessi messaggi inviati a oggetti differenti producono effetti diversi in base all'oggetto coinvolto;
- **Ereditarietà**: Si possono definire (estendere) classi sulla base di altre classi;
- **Coll. Dinamico**: gli oggetti potrebbero provenire da qualsiasi parti; spedire messaggi ad oggetti senza conoscerne il tipo.

Ambiente di Lavoro

- **Hardware:**

Personal Computer (Pentium, 32MB Ram)
Scheda video SVGA (con almeno 1 Mbyte)

- Software:

- Windows (95, 98, NT, ME, ecc)
- DirectX / OpenGL
- Java 2 JDK ver. 1.3.*
- Java3D API ver. 1.2.*
- RealJ (opzionale)

Esempi (Java):

Applicazione

```
/**
 * The HelloWorldApp class implements an application that
 * simply displays "Hello World!" to the standard output.
 */
class HelloWorldApp {
 public static void main(String[] args) {
 System.out.println("Hello World!"); //Display the string.
 }
}
```

Applet

```
import java.applet.Applet;
import java.awt.Graphics;

public class HelloWorld extends Applet {
 public void paint(Graphics g) {
 g.drawString("Hello world!", 50, 25);
 }
}
```


Promemoria: Creazione Esecuzione:

Creazione (Finestra Prompt di Dos)

```
c:\mysource-java> edit nomeapp.java
```

Compilazione

```
c:\mysource-java> javac nomeapp.java
```

NB. 1) Il path deve contenere “jdk1.3.1_01\bin”

2) La variabile amb.: classpath=c:\jdk1.3.1_01\lib;.

Esecuzione

```
c:\mysource-java> java nomeapp
```

Help: <http://java.sun.com/docs/books/tutorial/getStarted/cupojava/win32.htm>

Considerazioni

Specificatori di accesso:

- **Public**: visibilità totale.
- **Private**: visibilità limitata alla classe.
- **Protected**: visibilità alla gerarchia di classe e al package.
(Default : visibilità limitata al package)

Package principali del JDK:

- **java.lang**: classi base del linguaggio(Object, System, ...)
- **java.io**: classi per la gestione input/output.
- **java.util**: classi di utilità (Date, Random,...).
- **java.net**: classi di supporto alle applicazioni di rete (Url, ..).
- **java.applet**: classe Applet,
- **java.awt**: Abstract Windowing Toolkit.

Help: C:\jdk1.3.1_01\docs\api\index.html

Java 3D:

- Creato dalla Sun Microsystem
- API ufficiale di Java per il 3D; è una gerarchia di classi per lo sviluppo di software che mostri scene tridimensionali.
- Necessita del pacchetto JDK (Java2)
- Delega il rendering finale a OpenGL
- Composizione della scena: “**Scene Graph**”.
Struttura ad albero, dove appendere tutti gli oggetti della scena 3D.

<http://java.sun.com/products/java-media/3D/>

Componenti principali:

- **VirtualUniverse**: radice dell'albero (Punto di riferimento)
- Locale: stabilisce la posizione all'interno dell'universo
- **BranchGroup**: puntatori all'inizio dei due rami;
- “Content Branch”: contiene gli oggetti della scena;
- “View Branch”: riguarda la “vista” della scena;
- **ViewPlatform**: indica dove la scena deve essere vista;
- View: indica come la scena deve essere vista;
- **Canvas3D**: definisce la finestra nativa per OpenGL;
- **TransformGroup**: gruppo di trasformazione. Ad esso vengono applicati oggetti di tipo “Transform3D”.

Oggetti Geometrici:

Shape3D: dispositivo per inserire oggetti geometrici sulla scena. Ad esso fanno riferimento oggetti di tipo “Geometry” ed “Appearance”.

Definizione della Geometria: “Geometry”

Metodi di utilità: setCoordinate(), setColor(), ecc....

Passaggio di parametri:

- **By-COPYING:** Duplicando le informazioni della geometria.
- **BY-REFERENCE:** facendo riferimento ai vettori base.

Primitive Class:

-Box -Sphere
-Cylinder -Cone

Classe utility: **ColorCube**

Make Scene (“view branch”)

1. Create VirtualUniverse object and Locale object
2. Create ViewPlatform object and View object
 - Create Canvas3D.
 - Create PhysicalBody, Physical Environment
 - Attach above object
3. Create BranchGroup, TransformGroup for ViewPlatform and attach BranchGroup to Locale
 - Use SimpleUniverse() function!!

Make Scene (“content branch”)

4. Construct Shape3D and TransformGroup
5. Create BranchGroup and attach above TransformGroups to this BranchGroup
6. Attach BranchGroup to Locale

- ```
import java.applet.Applet;
import java.awt.BorderLayout;
import java.awt.Frame;
import java.awt.event.*;
import com.sun.j3d.utils.applet.MainFrame;
import com.sun.j3d.utils.universe.*;
import com.sun.j3d.utils.geometry.ColorCube;
import javax.media.j3d.*;
import javax.vecmath.*;

public class HelloJava3Da extends Applet {
 public HelloJava3Da() {
 setLayout(new BorderLayout());
 Canvas3D canvas3D = new Canvas3D(null);
 add("Center", canvas3D);

 SimpleUniverse simpleU = new SimpleUniverse(canvas3D);
 simpleU.getViewingPlatform().setNominalViewingTransform();
 BranchGroup scene = createSceneGraph();
 simpleU.addBranchGraph(scene);
 }

 public BranchGroup createSceneGraph() {
 BranchGroup objRoot = new BranchGroup();
 objRoot.addChild(new ColorCube(0.4));
 return objRoot;
 }

 public static void main(String[] args) {
 Frame frame = new MainFrame(new HelloJava3Da(), 256, 256);
 }
}
```


# Transform

- **Transform3D:** transform object represented internally as a 4x4 double-precision floating point matrix
- Transform3D object:
  - rotate
  - translate
  - scale


## Example:

```
public BranchGroup createSceneGraph() {
 // Create the root of the branch graph
 BranchGroup objRoot = new BranchGroup();
 // rotate object has composited transformation matrix
 Transform3D rotate = new Transform3D();
 Transform3D tempRotate = new Transform3D();
 rotate.rotX(Math.PI/4.0d);
 tempRotate.rotY(Math.PI/5.0d);
 rotate.mul(tempRotate);
 TransformGroup objRotate = new TransformGroup(rotate);
 objRoot.addChild(objRotate);
 objRotate.addChild(new ColorCube(0.4));

 objRoot.compile();
 return objRoot;
}
```


## Packages (API Java3D):


- javax.media.j3d
- com.sun.j3d.utils
- javax.vecmath

### Tutorial Java 3D:

<http://java.sun.com/products/java-media/3D/collateral/>


### Documentazione API 3D:

[http://C:\jdk1.3.1\\_01\html\index.html](http://C:\jdk1.3.1_01\html\index.html)

### Demo 3D:

[http://C:\jdk1.3.1\\_01\demo\java3d\index.html](http://C:\jdk1.3.1_01\demo\java3d\index.html)

# Lights


Oggetti per aumentare la qualità ed il realismo delle scene.

## Tipi:

- **AmbientLight**: una luce diffusa che illumina uniformemente tutti gli oggetti;
- **DirectionalLight**: raggi paralleli che puntano in una direzione;
- **PointLight**: i raggi sono emessi da un punto e si irradiano in tutte le direzioni;
- **SpotLight**: i raggi sono emessi da un punto e si irradiano dentro un cono;

**Bounds** (BoundingBox): Regione in cui l'azione ha effetto.

# Behavior:


I behavior sono delle classi di Java3D per gestire sofisticati processi in una scena 3D. Esistono dei metodi, catalogati e pronti ad entrare in azione non appena si verificano determinati eventi, in gergo:

WakeUp Condition = **condizione di risveglio**.


**Bounds**: Ambiente (regione) di azione

Metodi della classe astratta Behavior:

-**initialize()**: viene attivato all'inizio del processo;

-**processStimulus()**: viene chiamato ogni volta che si verifica un evento specificato da `WakeUpOn()`. Terminato il lavoro assegnatogli, reimposta le nuove condizioni di risveglio.

# MouseBehavior class:


- MouseRotate**: rotate visual object in place
- MouseTranslate**: translate the visual object in the image plate
- MouseZoom**: translate the visual object in a plane orthogonal to the image plate.

**Example:** (MouseBehaviorApp.java)

```
..... . .
BranchGroup objRoot = new BranchGroup();
TransformGroup objTransform = new TransformGroup();
objTransform.setCapability(TransformGroup.ALLOW_TRANSFORM_WRITE);
objTransform.setCapability(TransformGroup.ALLOW_TRANSFORM_READ);
objRoot.addChild(objTransform);
objTransform.addChild(new ColorCube(0.4));

MouseRotate myMouseRotate = new MouseRotate();
myMouseRotate.setTransformGroup(objTransform);
myMouseRotate.setSchedulingBounds(new BoundingSphere());
objRoot.addChild(myMouseRotate);
..... .
```

# Picking


## PickMouseBehavior Class:

- PickRotateBehavior
- PickTranslateBehavior
- PickZoomBehavior


**Example:** - MousePickApp.java  
- jdk1.3.1\_01\demo\java3d\PickTest\IntersectTest.java

# Libreria Grafica OpenGL


**Librerie Grafiche**: interfacce software per l'hardware grafico di output. “OpenGL”: sono un centinaio di funzioni che consentono la specifica di oggetti ed operazioni, per la creazione di immagini grafiche.


## Schema esemplificativo


## Primitive Geometriche:


Proprietà : **TIPO** e **VERTICI**; i vertici costituiscono l'informazione geometrica, mentre il tipo indica come questi vertici devono essere connessi per formare la primitiva.

# Condizioni di Risveglio


# Struttura software:


# Geometry Object Hierarchy

