[image: image33.png]

[image: image34.emf]
[image: image35.jpg]

www.monografias.com
Introducción a Java3D

Luis Antonio Fernández Aldana - goodlafa@yahoo.com.mx
1. Preliminares
2. Conceptos Generales
3. El Primer Ejemplo: HelloJava3D.java
4. Transformaciones
5. Animación: Behavior
6. Bibliografía
1. Preliminares.

En los últimos años, la cantidad y calidad de aplicaciones de software libre ha aumentado de forma exponencial. Actualmente, su penetración en el mundo de la empresa es lento, pero constante. Su futuro es prometedor. No obstante, el desarrollo es muy desigual. Algunos sectores disponen de programas excelentes. Sin embargo, otros han de conformarse con aplicaciones en grado de desarrollo inicial.

Teniendo en cuenta la evolución del sistema libre, todo nos indica que es simple cuestión de tiempo el que estas áreas sean ocupadas. En el modelado y la animación 3D por computadora se dispone de aplicaciones con las que es posible trabajar de forma profesional, aunque todavía no con la facilidad y productividad de las herramientas propietarias, pero se espera un gran desarrollo de aplicaciones libres en los próximos años.

Este manual pretende ser una introducción al lenguaje Java3D. En este capítulo introductorio vamos a conocer qué es y que nos ofrece Java3D, a saber cómo podemos obtenerlo e instalarlo, algunas recomendaciones para iniciar con un buen modelado, cuáles son sus ventajas y desventajas, y finalmente, haremos una breve descripción de lo que veremos a través de todo el manual.

Es recomendable que el lector tenga conocimientos básicos sobre geometría en 2D y 3D y Java, debido a que en muchas ocasiones haremos mención de conceptos como plano cartesiano, espacio tridimensional, etc., además del conocimiento elemental de navegación por directorios y manejo de archivos conforme a la plataforma que el usuario haya elegido, ya que Java, como es sabido, puede ser usado en Linux, Unix, Mac, ©Windows, etc., tal como veremos en este capítulo.

No nos detenemos a explicar cuál es cada uno de los conceptos mencionados. Sin embargo, se ha incluido una bibliografía relativamente extensa para aquellos que aún no están del todo inmersos en el mundo del modelado, la animación por computadora y Java.

1.1. ¿Qué Es Java3D?
La API (Application Program Interface) Java3D es una interfaz de programación utilizada para realizar aplicaciones y applets con gráficos en tres dimensiones. Proporciona a los desarrolladores un alto nivel para crear y manipular objetos geométrios 3D y para construir las estructuras utilizadas en el renderizado de dichos objetos. Se pueden describir grandes mundos virtuales utilizando estos constructores, que proporcionan a Java3D la suficiente información para hacer un renderizado de forma eficiente.
[image: image1.png]El proceso de
Renderizacion
consiste en
todas aquellas
tareas que una
aplicacion de
disefio y/o
animacitn 30
llevan a cabo
para obtener
una imagen o
video final

Java3D proporciona a los desarrolladores de gráficos 3D la principal característica de Java: escribe una vez y ejecútalo donde sea. Java3D es parte del conjunto de APIs JavaMedia, lo cual hace que esté disponible en un gran número de plataformas. También, se integra correctamente con Internet ya que tanto los applets como las aplicaciones escritas utilizando Java3D tienen acceso al conjunto completo de clases de Java.

Los objetos geométricos creados por los constructores residen en un universo virtual, que luego es renderizado. El API está diseñado con flexibilidad para crear universos virtuales precisos de una amplia variedad de tamaños, desde astronómicos a subatómicos.

A pesar de toda esta funcionalidad, la API es sencilla de usar. Los detalles de renderizado se manejan automáticamente. Aprovechándose de los Threads, Java3D es capaz de renderizar en paralelo.

Un programa Java3D crea ejemplares de objetos y los sitúa en un estructura de datos de escenario gráfico. Este escenario gráfico es una composición de objetos 3D en una estructura de árbol que especifica completamente el contenido de un universo virtual, y cómo va a ser renderizado.

Java3D introduce algunos conceptos que no se consideran habitualmente como parte de los entornos gráficos, como el sonido espacial 3D. Las posibilidades de sonido permiten proporcionar una experiencia más realista al usuario.
1.2. Características.

El modelado de Java3D se basa en múltiples objetivos, siendo el principal el rendimiento. Se tomaron diferentes decisiones relativas al modelado de tal forma que las implementaciones de Java3D proporcionaran el mejor rendimiento posible a las aplicaciones de usuario. En particular, cuando se realizan distribuciones, se elige la alternativa que permite obtener mejores prestaciones en tiempo de ejecución.

Otros objetivos importantes de Java3D son:

· Proporcionar un amplio conjunto de utilidades que permitan crear mundos en 3D interesantes. Se evitó incluir características no esenciales o que se podrían colocar directamente sobre Java3D.

· Proporcionar un paradigma de programación orientado a objeto de alto nivel para permitir a los desarrolladores generar sofisticadas aplicaciones y applets de forma rápida.

· Proporcionar soporte a cargadores en tiempo de ejecución. Esto permite que Java3D se adapte a un gran número de formatos de ficheros, como pueden ser formatos específicos de distintos fabricantes de CAD, formatos de intercambio o VRML 1.0 (Virtual Reality Modelling Language) y VRML 2.0.

Las aplicaciones en Java3D construyen los distintos elementos gráficos como objetos separados y los conectan unos con otros mediante una estructura en forma de árbol denominada grafo de escena. La aplicación manipula los diferentes objetos utilizando los métodos de acceso, de modificación y de unión definidos en su interfaz.

1.2.1. Modelo De Programación Del Grafo De Escena.

El modelo de programación basado en el grafo de escena de Java3D proporciona un mecanismo sencillo y flexible para representar y renderizar escenas. El grafo de escena contiene una descripción completa de la escena o universo virtual. Esta descripción incluye datos sobre la geometría, información de los distintos atributos, así como información de visualización necesaria para renderizar la escena desde un punto de vista en particular.

La ventaja que ofrece la API de Java3D respecto a APIs anteriores es que permite diseñar la escena basándose en objetos geométricos, y no en triángulos; otra mejora es que Java3D nos permite programar centrándonos en la escena y su composición y no en obtener un código para renderizar con eficiencia dicha escena.

1.2.2 Aplicaciones y Applets.

Java3D proporciona la base necesaria para añadir nuevas funcionalidades utilizando código Java. Las aplicaciones de Java3D pueden incluir objetos definidos utilizando un sistema de CAD o de animación. Algunos paquetes de modelados tienen distintos formatos externos que son, en muchos casos, propietarios. Mediante el uso de modeladores externos se pueden exportar geometrías a fichero, esta información podrá ser utilizada por Java3D, siempre que la aplicación proporcione un método para leer y traducir dicha información geométrica en primitivas Java3D.

De forma similar, cargadores VRML analizarán y traducirán ficheros VRML y generarán los objetos Java3D apropiados y el código Java necesario para poder utilizar el contenido de los ficheros.
Navegadores:

Los navegadores actuales pueden aceptar contenido 3D pasando información a visores 3D (plug-ins) que la renderizan dentro de su propia ventana. En un futuro no serán necesarios estos visores 3D, ya que serán los navegadores los que se encarguen directamente de la gestión de los objetos 3D.

Juegos:

Los desarrolladores de software para juegos 3D siempre han intentado aprovechar, en la medida de lo posible, las posibilidades del hardware disponible. Históricamente, han utilizado optimizaciones específicas del hardware y, por su puesto, no portables. De esta forma trataban de lograr el mejor rendimiento posible.

Por esta razón, la programación típica de juegos se realizaba a un nivel de abstracción menor que el sencillo nivel de Java3D. Sin embargo, la tendencia actual en la creación de juegos 3D es usar aceleradores hardware 3D de “propósito general” y utilizar menos “trucos” para la renderización.
Así pues, aunque Java3D no fue explícitamente diseñado para satisfacer las expectativas de los desarrolladores de juegos, sus sofisticadas técnicas de implementación proporcionan un rendimiento más que suficiente para realizar distintas aplicaciones de este tipo. Puede criticarse, de cualquier forma, que las aplicaciones escritas con una API general, como puede ser Java3D, pueden tener una ligera penalización en cuanto a rendimiento en comparación con otras que utilicen técnicas no portables. Sin embargo, otros factores como la propia portabilidad, el tiempo de desarrollo y el coste pueden también tenerse en cuenta para contrarrestar ese pequeño déficit de rendimiento.
1.3. ¿Cómo Obtener Java3D?
Para obtener Java3D es necesario entrar en la página de sus creadores: www.sun.org. En esta página podemos encontrar una liga de download, al entrar en ella podremos ver la gran variedad de recursos que ofrece Sun Microsystems, entre ellos Java3D, se nos preguntará qué versión queremos y para qué sistema operativo. Después de registrarnos como usuarios podremos descargar el paquete deseado y la documentación.
1.4. La Instalación.
Java3D está disponible para la mayoría de las plataformas. Hay versiones para Solaris/Sparc, Solaris/x86, Linux y ©Windows, etc. La instalación es realmente sencilla y los requisitos que debe cumplir nuestra PC son los mismos que se necesitan para poder trabajar con Java en general. A continuación listamos dichos requisitos (mínimos) para tenerlos en cuenta antes de comenzar a trabajar.

· Sistema Operativo: ©Windows 95/98/Me/XP/2000, Linux, SolarisTM (plataforma SPARCTM), IRIX de SGI, HP-UX de HP, AIX de IBM.

· Java: Versión J2SE 1.4.0 o superior.

· Java3D: Versión 1.3 Beta 2 o superior.

· DirectX u OpenGL.
· Microprocesador: En plataformas x86, Pentium 200 MMX o superior.

· Memoria de 64 Mb de RAM o más.

· Espacio en disco: 150 Mb aproximadamente (Java + Java3D + DirectX u OpenGL).

Nosotros usamos la versión para ©Windows disponible como ejecutable (*.exe). Al ser ejecutado el archivo descargado se mostrará un asistente que guiará paso a paso al usuario para completar su instalación.

[image: image2.png]Es
recomendable
no tener
instalada
ninguna versién
de JavadD antes
de instalar una
nueva.

1.5. Procesos De Modelado Y Animación 3D.
El modelado en Java3D, al igual que en otras aplicaciones homólogas, consiste en construir objetos a partir de elementos geométricos. Los objetos 3D son sólidos virtuales formados por datos. Los datos tridimensionales se presentan en pantalla mediante líneas, puntos, degradados de color, imágenes o una combinación de todos ellos. Tradicionalmente, se ha modelado siempre en modo línea o en modo puntos. Sin embargo, desde hace unos años la potencia de los ordenadores y el uso de las capacidades 3D en tiempo real, ha permitido la posibilidad de trabajar en modo casi fotográfico. Esta técnica se conoce normalmente como Open(Gl. A pesar del atractivo indudable del modelado en Open-Gl, muchas veces el modo línea puede ser la forma más efectiva de afrontar un proyecto.
[image: image3.png]Un editor de
imdgenes
recomendado y
completamente
gratuito es
Gimp, que se
encentra

disponible en

ww.qimp.org.

El texturizado consiste en recubrir nuestros objetos, o mejor dicho, la superficie de nuestros objetos, con imágenes que le proporcionen un aspecto muy realista. Las texturas, pueden ser fotográficas o procedurales. Las primeras, son fotografías digitalizadas. Las segundas, son producidas mediante algoritmos matemáticos. También se pueden aplicar a los objetos superficies rugosas o suaves para imitar esta propiedad de los objetos reales. Aprender a texturizar es básico para obtener un render lo más realista posible. Es necesario un trabajo importante de retoque y redimensionado de imágenes (mediante un editor de imágenes que generalmente es independiente de la aplicación 3D), antes de poner manos a la obra. Un proyecto concienzudo y una preparación meticulosa de las imágenes nos evitarán muchos quebraderos de cabeza. Los programas de 3D pueden volverse muy manejables si tenemos una buena planificación del trabajo a realizar además de creatividad. La creatividad del diseñador se verá reflejada en la calidad del trabajo 3D realizado y la herramienta, en nuestro caso Java3D, será sólo un complemento de ella.

¿Como obtener resultados muy realistas? ¿Hay trucos? ¿Hay libros? Bueno, el mejor truco es aprender a observar. Tenemos objetos a nuestro alrededor. Estos, tienen propiedades físicas, reflejan o absorben la luz de una determinada forma. Pueden dejar pasar la luz a través de ellos o producir reflejos especulares (espejos). Destellar como los cristales o brillar suavemente. Algunos incluso pueden emitir luz.
[image: image4.png]Peliculas de Walt
Dysney, Pixar,
Warner
Erothers, etc,,
nos permitiran
observar cémo
las
computadoras
imitan la

realidad.

A poco que observemos los materiales naturales, descubriremos que la luz es el elemento central de la apariencia de los mismos. El mejor modelado pobremente iluminado se echa a perder. El texturizado más sofisticado no se aprecia. Incluso un resultado insignificante en los dos primeros aspectos puede ser corregido mediante una buena iluminación. El que conozca las técnicas cinematográficas sabe la importancia de la luz en el cine. Una escena gris y sin gracia puede convertirse en un universo vibrante mediante la iluminación. En 3D se vienen a utilizar técnicas similares de iluminación a las que se utilizan en los estudios fotográficos o cinematográficos, aunque no exactamente iguales, ya que los motores de render presentan ciertas limitaciones a la hora de imitar el comportamiento de la luz.

1.6. Java3D En El Mundo Real.
Las aplicaciones de Java3D en el mundo real al igual que otras herramientas del mismo tipo son un tanto obvias: cine, televisión, páginas Web, modelado gráfico, arquitectura (planos arquitectónicos), juegos, publicidad, etc.

Java3D es una buena opción de desarrollo para quien quiera realizar un entorno 3D, tanto para la Web, como para una aplicación específica.

Por su alto nivel de abstracción, la generalidad de su modelado y la facilidad del lenguaje es una gran herramienta de trabajo.

Además, proporciona todas las ventajas de ser un lenguaje basado en Java, con la portabilidad, y el código de fácil comprensión.

1.7. Ventajas Y Desventajas De Java3D.
Mientras el lector vaya descubriendo Java3D, también descubrirá que hay en él varias ventajas y desventajas. Entre esas ventajas destacamos las siguientes:

· Es completamente libre, lo cual implica otras ventajas como ahorro de recursos, modificación por parte de los usuarios para mejorarlo o adaptarlo a sus requerimientos, etc.

· Es multiplataforma.

· Fácil creación de animaciones.

· Fácil creación de juegos.

· No utiliza demasiados recursos de cómputo.

· Intenta optimizar el renderizado.

· En animación no hay demasiada necesidad de crear hilos como en la animación de Java2D.

· La documentación es buena, aunque la mayoría de ella se encuentra sólo en inglés.
· Se pueden explotar todas las características del lenguaje.

Respecto a las desventajas podemos mencionar:

· Es demasiado lento todavía para realizar proyectos en los que se requiera la velocidad como parte fundamental del mismo.

· Sólo se puede trabajar con Applets y algunos formatos especializados, no genera formatos de salida como AVI, JPG, etc.

· La mayoría de los recursos sólo se encuentran a través de la red y los más importantes sólo en el idioma inglés.
Por tales ventajas y desventajas vemos que Java3D es una herramienta de modelado y animación 3D bastante buena, pero lo más importante es ir descubriendo poco a poco todas sus capacidades y complementarlas con otras herramientas que nos ayuden a cumplir con nuestros objetivos como diseñadores y destacar que la creatividad del usuario es uno de los elementos más importantes para obtener un trabajo de calidad.

1.8. La Estructura De Este Manual.

Iniciamos en el capítulo dos explicando los conceptos generales de Java3D, algunos de estos son: universo virtual, objetos del grafo de escena, nodos hoja y algunos otros implicados en la construcción de aplicaciones 3D; posteriormente, en el mismo capítulo, veremos cómo se construye un árbol para una animación en Java3D dando un algoritmo que es bastante útil, también se explicará el concepto de sistema de coordenadas específico para Java3D, y otro tipo de sistema de coordenadas llamado “de alta resolución”, también conoceremos algo sobre el renderizado y por último, se comenta algo sobre el uso de los paquetes Java3D.

En el capítulo 3 vamos a hacer un ejemplo muy sencillo, el HelloJava3D, éste se expandirá poco a poco a través de todo el manual para mostrar varias de las cosas que se pueden hacer con Java3D. Este ejemplo generará un simple cubo, pero nos ayudará a entender mejor la construcción de un grafo de escena, el algoritmo dado en el segundo capítulo y varias de las clases que se usan comúnmente en Java3D.

El capítulo número 4 habla sobre transformaciones, algunas de las cuales son aplicadas al ejemplo HelloJava3D, además, como se explica en el mismo capítulo, las transformaciones pueden ser combinadas para obtener algún tipo de resultado final; ese es también uno de los temas a tratar.

Finalmente, en el quinto capítulo se da una introducción sobre la animación en Java3D, sobre comportamientos, y se genera una variante del ejemplo HelloJava3D para aplicarle animación y combinar esa animación con las transformaciones hechas en el capítulo cuarto. En este capítulo también se da un algoritmo que nos ayudará a crear animaciones de una forma muy sencilla.
1.9. Convenciones De Este Manual.

Para facilitar la comprensión de este manual, tenemos tres convenciones que serán usadas constantemente. Aquí mostramos la lista:

1. Las notas y algunas aclaraciones se mostrarán en recuadros grises a la izquierda o derecha de la página sobre la banda gris con la leyenda “NOTAS”.
2. Los conceptos más importantes los colocaremos en negritas o cursivas.
3. Todo lo que mostremos en este tipo de letra será, código, clases o paquetes de Java3D.
2. Conceptos Generales.

Vamos a iniciar en este capítulo a comprender algunos de los conceptos básicos y más importantes sobre Java3D, tales como universo virtual, objetos del grafo escena y otros objetos implicados, construcción de un árbol, sistemas de coordenadas dentro de Java3D, coordenadas de alta resolución, modos de renderización y por último los paquetes de Java3D.

2.1. Universo Virtual.

Un universo virtual de Java3D se crea a partir de un grafo de escena. Una definición habitual de grafo es una estructura de datos compuesta de nodos y arcos:

Nodos:

Un nodo es un elemento de datos. Los nodos del grafo de escena se corresponden con instancias de clases Java3D. A los nodos padre, se les denomina nodos grupo.

Arcos:

Un arco es una relación ente elementos de datos (representados por los nodos). Los arcos representan dos tipos de relaciones entre las instancias de Java3D, a saber:

1. La relación más habitual es la relación padre–hijo. Un nodo grupo puede tener varios hijos, pero sólo un padre. Un nodo hoja puede tener un padre, pero no hijos.

2. La otra relación es la de referencia. Una referencia asocia un objeto del tipo NodeComponent con un nodo del grafo de escena. Los objetos NodeComponent definen tanto la geometría como los atributos de apariencia que se utilizan para renderizar los objetos visuales.

Los grafos de escena de Java3D se construyen utilizando objetos Node unidos por relaciones padre–hijo formando una estructura de árbol. En una estructura de árbol, un nodo es la raíz. Se puede acceder al resto de los nodos del árbol siguiendo los arcos que parten del nodo raíz. Un grafo de escena está formado por árboles cuya raíz se sitúa en los objetos Locale. Los NodeComponent y los arcos de referencia no forman parte, realmente, del árbol del grafo de escena. Existe sólo un camino desde la raíz de un árbol hasta cada una de las hojas, de igual forma, sólo hay un camino desde la raíz de un grafo de escena hasta cada uno de los nodos hoja. El camino desde la raíz de un grafo de escena hasta un nodo hoja en particular se llama el camino de escena de ese nodo hoja. Por lo tanto, teniendo en cuenta la propiedad antes descrita, cada nodo hoja tiene sólo un camino de grafo de escena. Cada camino de grafo de escena en Java3D specifica completamente la información del estado de su hoja. La información del estado incluye datos como la localización, orientación y tamaño de un objeto visual. Por lo tanto, los atributos de cada objeto visual dependen directamente de su camino de grafo de escena. El renderizador de Java3D utiliza esta propiedad y renderiza las hojas en el orden que él determina que es más eficiente.

[image: image5.png]El programador
de JavadD no
tiene control
sobre el orden

en que se
renderizan los.

distintos.
objetos.

Las representaciones gráficas de los grafos de escena sirven como herramienta de desarrollo así como de documentación para los programas de Java3D. Los grafos de escena se crean utilizando la notación mostrada en la Tabla 2.1. Los programas de Java3D pueden tener muchos más objetos que los que se muestran en el grafo de escena.
Para diseñar un universo virtual de Java3D se dibuja un grafo de escena utilizando el conjunto habitual de símbolos. Una vez se haya construido el programa, el grafo de escena creado es la representación precisa del mismo.

	Nodos y NodeComponent

(Objetos).
	Arcos

(Relaciones entre objetos).

	
[image: image6.emf]

	VirtualUniverse.
	
[image: image7.emf]
	Relación padre(hijo.

	
[image: image8.emf]

	Locale.
	
[image: image9.emf]
	Referencia.

	
[image: image10.emf]

	Group.
	
	

	
[image: image11.emf]

	Leaf.
	
	

	
[image: image12.emf]

	NodeComponent.
	
	

	
[image: image13.emf]

	Otros objetos.
	
	

Tabla 2.1. Notación para grafos de escena.

En la tabla anterior, los símbolos de la columna de la izquierda representan los distintos objetos que se usan en el grafo de escena. Los dos primeros se corresponden con objetos de clases específicas: VirtualUniverse y Locale. Los tres símbolos siguientes representan objetos de las clases Group, Leaf y NodeComponent. Estos tres símbolos suelen llevar anotaciones para indicar la subclase a la que pertenece el objeto en cuestión. El último símbolo de la izquierda se utiliza para representar cualquier otro tipo de objeto. Por otro lado, los símbolos de la derecha representan los arcos que indican la existencia de relaciones. La flecha convencional representa una relación padre-hijo entre dos objetos y la flecha punteada referencia otro objeto. Los objetos que son referenciados se pueden compartir entre diferentes ramas del grafo de escena.

2.2 Objetos Del Grafo De Escena.

2.2.1 Objetos de la superestructura del grafo de escena.

Java3D define dos objetos de superestructura del grafo de escena, Virtual Universe y Locale, que se utilizan para contener los distintos subgrafos que forman el grafo de escena.

Objeto VirtualUniverse:

Un objeto de esta clase consiste en una lista de objetos Locale que contienen una serie de nodos del grafo de escena que existen en el universo. Normalmente, las aplicaciones sólo necesitan un universo virtual, incluso las bases de datos virtuales muy grandes. Las operaciones sobre este objeto incluyen la enumeración de los distintos objetos Locale contenidos en dicho universo.

Objeto Locale:

Contiene un conjunto de subgrafos del grafo de escena cuya raíz se corresponde con un nodo del tipo BranchGroup. Un objeto Locale también define la localización del universo virtual utilizando coordenadas de alta resolución (HiResCoord) para especificar la posición. El HiResCoord se utiliza como el origen de todos los objetos del grafo de escena contenidos en el Locale. Un objeto Locale no tiene padre en el grafo de escena, pero se une de forma implícita a un universo virtual cuando se construye. Este objeto puede referenciar un número arbitrario de nodos BranchGroup, pero no tiene hijos explícitos. Las coordenadas de todos los objetos del grafo de escena son relativas al HiResCoord del Locale en el que se encuentran. Las operaciones del objeto Locale incluyen establecer y obtener el HiResCoord y añadir y eliminar subgrafos.

2.2.2 Objetos de agrupación de nodos.

Los nodos de agrupación son los elementos de unión que se utilizan para construir un grafo de escena. Todos los nodos de agrupación pueden tener un número variable de nodos hijos incluyendo otros nodos de agrupación y nodos hoja. Estos hijos tienen un índice asociado que permite realizar operaciones sobre un hijo en particular. Sin embargo, salvo que se utilice alguno de los nodos de agrupación ordenados especiales, el renderizador de Java3D puede renderizar los hijos de un nodo de agrupación en el orden que considere más oportuno.

[image: image14.png]Se pueden
renderizar varios
hijos en
paralelo.

Nodos Group:

Los objetos Group son nodos de agrupación de propósito general. Tienen un solo padre y un número arbitrario de hijos. Entre las operaciones que proporciona este objeto están las de añadir, eliminar y enumerar los hijos del grupo. Las subclases de este objeto añaden semánticas adicionales.

Nodos BranchGroup:

Un nodo BranchGroup es la raíz de un subgrafo de una escena que puede compilarse como una unidad, unirse a un universo virtual o incluirse como hijo de un nodo de agrupación en otro subgrafo. Un subgrafo, cuya raíz sea un nodo de este tipo puede imaginarse como una unidad de compilación a la que se le pueden realizar las siguientes acciones:

· Compilarse mediante su método de compilación. Esta operación hará que se compile el subgrafo completo así como cualquier otro nodo de tipo BranchGroup contenido en dicho subgrafo (además de todos sus descendientes).

· Se puede insertar dentro de un universo virtual conectándolo con un objeto Locale, entonces, se dice que el subgrafo completo está vivo.

· Se puede desconectar el BranchGroup del subgrafo al que está contenido en tiempo de ejecución, siempre y cuando se den las condiciones necesarias para poderlo hacer.

· Puede cambiar de padre. Si un BranchGroup se encuentra dentro de un subgrafo, como hijo de algún otro nodo de agrupación, no se puede unir a un Locale.

Nodos TransformGroup:

Los nodos TransformGroup especifican una transformación espacial sencilla utilizando un objeto Transform3D que puede colocar, orientar y escalar todos sus hijos. La transformación especificada puede realizarse en los objetos aplicables. Si un nodo TransformGroup se utiliza como antecesor de un nodo ViewPlatform en el grafo de escena, entonces la transformación tiene que ser congruente, es decir, sólo se pueden realizar rotaciones, traslaciones y escalados uniformes en un camino directo desde un Locale hasta un nodo ViewPlatform. El intento de realizar una transformación no permitida genera una excepción (BadTransformException). Los efectos de las transformaciones en el grafo de escena son acumulativos. La concatenación de las transformaciones de cada TransformGroup en un camino directo desde el Locale hasta un nodo hoja define un modelo de transformación que toma los puntos de las coordenadas locales del nodo hoja y los transforma en coordenadas del mundo virtual. Este modelo de transformación se utiliza para transformar puntos, normales y distancias en coordenadas del mundo virtual.

2.2.3 Objetos Nodos Hoja.

Los nodos hoja (Leaf) forman una clase abstracta para todos los nodos del grafo de escena que no tienen hijos. Proporcionan enlaces espaciales y capacidades de instanciación para compartir grafos de escena. Proporcionan también una plataforma de visión para colocar y orientar los objetos en un punto de vista dentro del mundo virtual.

Nodos Shape3D:

La clase Shape3D da soporte a la creación de objetos geométricos. Contiene dos componentes: una referencia a la forma geométrica y a su componente de apariencia. El objeto de geometría define los datos geométricos de la forma, mientras que el objeto de apariencia especifica los atributos de apariencia del objeto como pueden ser color, material, textura, etc.

Nodos ViewPlatform:

Los nodos ViewPlatform definen una plataforma de visualización que se referencia mediante un objeto View. La posición, orientación y escala de las transformaciones desde el grafo de escena hasta el nodo ViewPlatform especifican la localización del punto de vista y hacia qué dirección está orientado. Un observador puede deambular por una escena cambiando las transformaciones en la jerarquía del grafo de escena por encima del ViewPlatform.

Nodos Behavior:

Los nodos hoja Behavior permiten que una aplicación modifique el grafo de escena en tiempo de ejecución. Behavior es una clase abstracta que define propiedades comunes a todos los objetos de comportamiento de Java3D. Hay varios comportamientos predefinidos que son subclases de Behavior. Además, el usuario puede redefinir estos objetos.

Nodo BoundingLeaf:

Define una región limitada que puede ser referenciada por otros nodos para definir una región de influencia (nodos Fog y Light), una región de activación (nodos de Background, Clip y Soundscape) o una región de planificación (nodos Sound y Behavior). La región limitada se define en el sistema de coordenadas local del nodo BoundingLeaf. Se puede utilizar una referencia a este nodo en lugar de a los límites de un objeto de alguno de los nodos antes mencionados. Este nodo permite a la aplicación especificar una región limitada en un sistema de coordenadas diferente del sistema local del objeto que referencia los límites. Es decir, si, por ejemplo, en una habitación hay varias luces, los límites aplicados a las distintas luces se corresponderán siempre con la habitación, independientemente del movimiento de las propias luces. Así, utilizando un objeto de este tipo, no es necesario aplicar coordenadas de límites distintas para cada objeto de iluminación (ya que cada uno tendría su propio sistema de coordenadas), sino que todos los límites se aplicarían en función del objeto BoundingLeaf.

Nodo Background:

Este nodo define un fondo para la aplicación. Este fondo puede ser un color fijo o una imagen que se utiliza para rellenar la ventana utilizada. También especifica a la aplicación la región en que el nodo Background está activo. Un nodo de este tipo está activo cuando la región de la aplicación intersecta con el volumen de activación del ViewPlatform. Si hay varios nodos Background activos, se utiliza el que esté más cercano al ojo, y si no hay ninguno activo, el fondo de la ventana se pinta de negro.

Nodo Fog:

Se trata de una clase abstracta que define un conjunto de atributos comunes que controlan la niebla de la escena. Entre dichos atributos se encuentran el color y un objeto de límites que especifica la región de la influencia. Todos los objetos que intersecten con la región de influencia modifican su color (para aplicarle la niebla) una vez aplicadas las luces y texturas.

· Nodo ExponentialFog: Extiende el nodo Fog añadiéndole una densidad de niebla que se usa como exponente de la ecuación de niebla. La densidad se define en el sistema local de coordenadas del nodo, aunque la ecuación de niebla se referirá a las coordenadas del ojo.

· Nodo LinearFog: Extiende el nodo Fog añadiendo un par de valores de distancia en el eje Z que indican el punto en que la niebla debe comenzar a oscurecer la escena y en el que debe oscurecerla completamente.

Nodo Light:

Es una clase abstracta que define las propiedades comunes a todos los nodos de luz. Cada luz tiene asociado un color, un estado (encendida o apagada) y un objeto de límites que especifica la región de influencia de la luz. El modelo de iluminación de Java3D se basa en un subconjunto del modelo de iluminación de OpenGL.

Nodo Sound:

Es también una clase abstracta que define las propiedades comunes de todos los nodos de sonido. Un grafo de escena puede contener varios elementos de sonido. Cada nodo de sonido contiene una referencia a los datos de sonido, un factor de escala de amplitud, un flag que indica si el sonido asociado con el objeto debe reproducirse hasta que se acaba o sólo hasta que se desactive el objeto, el número de veces a repetirse, un estado (si está activado o no), una región de influencia, una prioridad, etc. Siempre que el usuario se encuentre dentro de los límites de influencia del sonido, este será potencialmente audible.

· Nodo BackgroundSound: Define una fuente de sonido sin atenuación que no tiene ni posición ni dirección. Tiene los mismos atributos que el nodo Sound. Se utilizan como sonidos de ambiente y puede haber varios activos a la vez.

· Nodo PointSound: Define un sonido cuyas ondas se emiten en todas las direcciones desde su localización. Se añaden a los parámetros del nodo Sound la localización y el grado de atenuación con la distancia.

· Nodo ConeSound: Define un nodo PointSound cuyo sonido está dirigido a lo largo de un vector en el espacio. El sonido se atenúa tanto a lo largo como en un cierto ángulo también definido.

Nodo Morph:

Este nodo permite que una aplicación realice morphings entre diferentes matrices de geometría. Este nodo contiene un único nodo de apariencia y una matriz de matrices de geometría, con un peso para cada una. El nodo Morph combina todas estas matrices en una sola en función del peso asignado a cada una.

Nodo Link:

Este nodo permite que la aplicación referencie un subgrupo compartido cuya raíz es un nodo SharedGroup, dentro de una rama del grafo de escena. Varios nodos Link pueden referirse a un mismo nodo SharedGroup.

[image: image15.png]Las nieblas, el
sonido y el
morphing no son
objeto de este
trabajo, ya que
se trata de
elementos
consideradas
avanzados. Para
conocer més
acudira

2.3 Otros Objetos Implicados.

Los objetos del grafo de escena analizados hasta ahora son los que realmente se consideran parte de dicho grafo. Pero, además de estos nodos, existen otros que permiten incluir información adicional y esencial en la estructura de árbol. El primer grupo de estos elementos son los que permiten configurar la rama de visualización y que se unen al objeto ViewPlatform. Estos objetos son Canvas3D, Screen3D, View, PhysicalBody y PhysicalEnvoronment. De forma breve se detallan a continuación:

View:

Este es el objeto principal de visualización ya que es el que determina toda la información necesaria para generar la escena 3D. Contiene diferentes elementos del estado de visualización.

Canvas3D:

Es la versión 3D del objeto Canvas del Abstract Windowing Toolkit (AWT). Representa una ventana en la que Java3D dibujará las imágenes. Contiene una referencia a un objeto Screen3D e información que describe el tamaño forma y localización dentro del objeto Screen3D del objeto Canvas3D.

Screen3D:

Es un objeto que contiene información relativa a las propiedades físicas de la pantalla. Java3D separa la información relativa a la pantalla en un objeto independiente para evitar la duplicación de información, en caso de que varios objetos Canvas3D compartan una sola.

PhysicalBody:

Se trata de un objeto que contiene información de calibración relativa al cuerpo físico del usuario.

PhisicalEnvironment.

Este objeto contiene información de calibración del mundo físico.

El segundo grupo de objetos adicionales son los NodeComponent. Estos no forman parte de la estructura de árbol, pero son esenciales para generar contenidos. De hecho, son los responsables, entre otras cosas, de que una figura tenga una cierta geometría bajo una cierta apariencia (color, textura, etc.). Se asocian a través de relaciones de referencia con objetos Leaf para los cuales define la apariencia y la geometría.

2.4 Construcción De Un Árbol.

Las subclases del objeto SceneGraph son los elementos que se unen para formar los grafos de escena. El procedimiento básico para desarrollar un programa en Java3D consiste en siete pasos, estos se muestran en el Algoritmo 2.1:

1. Crear un objeto Canvas3D.

2. Crear un objeto VirtualUniverse.

3. Crear un objeto Locale y unirlo al objeto VirtualUniverse.

4. Construir la rama de visualización del grafo.

a. Crear un objeto View.

b. Crear un objeto ViewPlatform.

c. Crear un objeto PhysicalBody.

d. Crear un objeto PhysicalEnvironment.

e. Unir los objetos ViewPlatform, PhysicalBody,

PhysicalEnvironment y Canvas3D al objeto View.

5. Construir la(s) rama(s) de contenido del grafo.

6. Compilar la(s) rama(s) del punto anterior.

7. Insertar los distintos subgrafos en el Locale.

Algoritmo 2.1. Procedimiento para desarrollar un programa en Java3D.

Aunque no profundiza demasiado, este algoritmo sí refleja el concepto fundamental de la programación en Java3D: lo más importante consiste en la creación de las distintas ramas del grafo de escena.

2.5 Sistema De Coordenadas.

Los sistemas de coordenadas en Java3D son, por defecto, “diestros”, de tal forma que la parte positiva del eje de ordenadas es el sentido ascendente de la gravedad, la parte positiva del eje de abscisas es horizontal hacia la derecha y la parte positiva del eje Z está dirigido hacia el observador.

La unidad utilizada por default son los metros. En la Figura 2.1 se puede ver gráficamente esta distribución.

[image: image16.jpg]. <
Monitor -

X

Observador

Sistema de coordenadas Javal3D

Figura 2.2. Sistema de coordenadas Java3D.

2.5.1 Coordenadas De Alta Resolución.

La representación de las coordenadas con valores en punto flotante de doble precisión, de simple precisión o incluso valores de menor precisión es suficiente para representar y mostrar escenas en tres dimensiones de gran calidad. Si nos alejamos doscientos kilómetros desde el origen de coordenadas utilizando una precisión sencilla de punto flotante, los puntos representables aparecen de alguna forma discretizados. Si lo que se pretende es llegar a distancias muy pequeñas, muy cerca del origen, aparece el mismo problema. Las coordenadas de alta resolución de Java3D constan de 3 números de 256 bits de punto fijo, uno para cada eje. El punto fijo se encuentra en el bit 128 y el valor 1.0 se corresponde exactamente con un metro. Este sistema de coordenadas es suficiente para describir un universo tan enorme como varios cientos de billones de años luz o como para definir objetos tan pequeños como un protón.

En la Tabla 2.2 se representan cuántos bits son necesarios por encima o por debajo del punto fijo para representar el rango que nos interese.

	2n metros
	Unidades

	87.29
	Universo (20 billones de años luz).

	69.68
	Galaxia (100,000 años luz).

	53.07
	Año luz.

	43.43
	Diámetro del sistema solar.

	23.60
	Diámetro de la Tierra.

	10.65
	Milla.

	9.97
	Kilómetro.

	0
	Metro.

	(19.93
	Micra.

	(115.57
	Longitud de Plank.

Tabla 2.2. Escalas de las coordenadas de alta resolución

Los números de punto fijo de 256 bits proporcionan también la ventaja de ser capaces de representar directamente, de forma exacta, cualquier valor de precisión sencilla de punto flotante.

Las coordenadas de alta resolución de Java3D se utilizan sólo para incluir los sistemas de coordenadas tradicionales de punto flotante en un sistema de mucha mayor resolución. De esta forma se pueden crear universos de cualquier tamaño imaginable sin preocuparnos de la precisión.

Las coordenadas de alta resolución se representan como números de 256 bits con signo en complemento a dos. Aunque Java3D mantiene oculta la representación interna de las coordenadas de alta resolución, el usuario debe especificar dichas coordenadas usando matrices de enteros de 8 elementos. Java3D trata el entero en la posición 0 como los bits más significativos y el situado en la posición 7 como los menos significativos de la coordenada de alta resolución. El punto binario se localiza en el bit 128 o entre los enteros de las posiciones 3 y 4.

La forma en que los cargadores de ficheros manejan las coordenadas de alta resolución depende de cada cargador en concreto, ya que Java3D no define directamente ninguna semántica de carga de ficheros. Sin embargo, hay ciertas consideraciones que pueden indicarse.

Para universos pequeños (del orden de cientos de metros), un solo Locale con coordenadas de alta resolución ubicado en la posición (0.0, 0.0, 0.0) como el nodo raíz es suficiente. Un cargador puede construir automáticamente este nodo durante el proceso de carga ya que las coordenadas de alta resolución no necesitan tener una representación directa en el fichero externo.

Universos virtuales de mayor tamaño se suelen construir siguiendo la jerarquía habitual de directorios de cualquier disco duro, es decir, un universo virtual raíz que contiene la mayoría de las referencias a ficheros externos que incluyen universos virtuales. En este caso, el objeto que contiene la referencia al fichero define la localización de los datos que se tienen que leer en el universo virtual en cuestión.

El contenido de los ficheros de datos debe enlazarse al nodo mientras se leen, heredando así las coordenadas de alta resolución del objeto como el nuevo universo virtual origen del grafo de escena embebido. Si ese mismo grafo de escena contiene a su vez coordenadas de alta resolución, tendrán que ser trasladadas en la cantidad que indiquen esas coordenadas y entonces añadirlas al universo virtual mayor como nuevas coordenadas de alta resolución, con todo su contenido por debajo de las mismas.

A la hora de tratar con objetos que se mueven con gran amplitud, hay que considerar que tendrán que cambiar periódicamente su Locale padre de forma que se adapte más adecuadamente a sus nuevas coordenadas. Si no existiera ningún Locale suficientemente apropiado, la aplicación podría crear uno nuevo.

2.6 Modos De Renderización.

Java3D proporciona tres modos diferentes de renderización: modo inmediato, modo retenido y modo compilado–retenido. Están ordenados de forma creciente según el grado de libertad para optimizar la ejecución de la aplicación. Los dos últimos métodos son los más usados debido a las características de la gran mayoría de las aplicaciones.

Modo inmediato:

El modo inmediato no permite mucha optimización en cuanto al grafo de escena se refiere. En este modo, el nivel de abstracción de Java3D es bastante elevado y acelera el renderizado inmediato de los objetos. Una aplicación debe proporcionar un método de dibujado con un conjunto completo de puntos, líneas o triángulos que son posteriormente renderizados por el generador de imágenes de alta velocidad de Java3D. Por supuesto, la aplicación puede construir estas listas de puntos, líneas o triángulos en cualquier forma que elija. Este modo de renderización permite la mayor flexibilidad y libertad a costa de una reducción en el rendimiento.
En este modo Java3D no dispone de información acerca de los objetos gráficos de la composición. A causa de esto apenas se pueden realizar optimizaciones en la aplicación del programador. Este puede utilizar o no la estructura de grafo de escena heredada del diseño de Java3D; puede elegir entre dibujar la escena directamente o definir el grafo de escena. El modo inmediato puede utilizarse tanto de forma independiente como combinado con los otros dos métodos existentes.

Modo Retenido:

El modo retenido requiere que la aplicación construya un grafo de escena y que especifique qué elementos de dicho grafo de escena pueden cambiar durante la renderización. El grafo de escena describe los objetos del universo virtual, la distribución de dichos objetos y cómo la aplicación los anima. Este modo proporciona gran parte de la flexibilidad del modo inmediato a la vez que un incremento sustancial en la velocidad de renderización. Todos los objetos definidos en el grafo de escena son accesibles y manipulables, como lo es el grafo de escena en sí mismo. El programador puede crear grafos de escena y añadir o eliminar nodos del mismo rápidamente y ver inmediatamente los efectos de dichos cambios.
Este modo permite construir objetos, insertarlos en una base de datos, componer objetos y añadir comportamientos a los objetos. Java3D sabe que el programador ha definido objetos, sabe cómo ha combinado dichos objetos para crear objetos compuestos o grafos de escena y también conoce qué comportamientos o acciones se han añadido a los objetos.
Todo este conocimiento permite a Java3D realizar diferentes optimizaciones; puede construir estructuras de datos especiales que contengan la geometría de los objetos de tal forma que se aumente la velocidad a la que puede renderizarlo. Puede también compilar los comportamientos de los objetos para que se ejecuten a una mayor velocidad cuando sean invocados.

Modo compilado–retenido:

Este modo, al igual que el retenido, requiere que la aplicación construya un grafo de escena y que especifique qué elementos pueden cambiar durante la renderización. Además, la aplicación puede compilar parte o todos los subgrafos que forman el grafo de escena completo. Java3D compila estos grafos en un formato interno. La representación compilada del grafo de escena apenas se parece a la estructura de árbol original proporcionada por la aplicación, sin embargo, es funcionalmente equivalente. Este modo es el que proporciona el mejor rendimiento, permite que la API de Java3D realice una serie de complicadas optimizaciones. Un programador puede solicitar que Java3D compile un objeto o un grafo de escena. Un objeto o un grafo de escena compilado consiste en cualesquiera estructuras que Java3D quiera crear para asegurar que los objetos o grafos de escena se renderizan a la máxima velocidad posible. Como Java3D sabe que la mayor parte de los objetos o grafos de escena compilados no van a cambiar, puede realizar múltiples optimizaciones como pueden ser la fusión de múltiples objetos en un objeto conceptual, modificar un objeto para disponer de él en una geometría comprimida o incluso romper un objeto en diferentes partes y reensamblarlo en nuevos “objetos conceptuales”.

2.7 Paquetes de Java3D.

Todos los programas de Java3D se forman, al menos parcialmente, uniendo distintos elementos de la jerarquía de clases de Java3D. Esa gran colección de objetos describe un universo virtual, que será posteriormente renderizado. La API define más de cien clases incluidas en el paquete javax.media.j3d. Estas clases son las normalmente denominadas como clases núcleo de Java3D.

Hay cientos de campos y métodos en dichas clases, sin embargo, un universo virtual sencillo que contenga algo de animación se puede construir con sólo unas pocas de ellas.

Además del paquete núcleo, a la hora de desarrollar programas en Java3D se utilizan otros paquetes. Uno de ellos es el paquete normalmente conocido como de utilidad (com.sun.j3d.utils).El paquete núcleo incluye sólo las clases de nivel más bajo necesarias para programar en Java3D.

Las clases de utilidad son extensiones muy prácticas y potentes. Como era de esperar, la utilización de clases de utilidad reduce significativamente el número de líneas de código a la hora de programar.

Por último, también se utilizan clases del paquete java.awt donde se define el Abstract Windowing Toolkit (AWT) que proporciona una ventana para visualizar la renderización y clases javax.vecmath que define clases matemáticas de vectores para puntos, vectores, matrices y otros objetos matemáticos.

3. El Primer Ejemplo: HelloJava3D.java

En este capítulo vamos a iniciar con un ejemplo bastante sencillo que nos ofrecerá un panorama general de las aplicaciones Java3D siguiendo el Algoritmo 2.1 (2.4. Construcción De Un Árbol), simplemente crearemos un cubo en un applet que estará embebido en un Frame. El código se mostrará por partes y al finalizar lo mostraremos completo.

[image: image17.png]Los programas
JavadD pueden
escribirse coma
aplicaciones,
usar Applets nos
da una forma
mas sencilla de
producir
aplicaciones con
ventanas.

3.1. HelloJava3D.java.

El ejemplo HelloJava3D.java es una clase definida para extender la clase Applet. La clase principal de un programa Java3D normalmente define un método para construir la rama de contenido gráfico. En el ejemplo HelloJava3D.java dicho método está definido como createSceneGraph(). Los pasos del algoritmo de la sección 2.4 se implementan en el constructor. El paso 1, crear un objeto Canvas3D, se observa en la línea 4 del listado 3.1. El paso 2, crear un objeto SimpleUniverse, se hace en la línea 11. El paso 2a, personalizar el objeto SimpleUniverse, se realiza en la línea 15. El paso 3, construir la rama de contenido, se encuentra en la llamada al método createSceneGraph(). El paso 4, compilar la rama de contenido gráfico, se hace en la línea 8. Finalmente el paso 5, insertar la rama de contenido gráfico en el objeto Locale del SimpleUniverse, se completa en la línea 16.

1. public class HelloJava3D extends Applet {

2.
public HelloJava3D() {

3.

setLayout(new BorderLayout());

4.

Canvas3D canvas3D = new Canvas3D(null);

5.

add("Center", canvas3D);

6.

7.

BranchGroup scene = createSceneGraph();

8.

scene.compile();

9.

10.

// SimpleUniverse es una clase Convenience Utility

11.

SimpleUniverse simpleU = new
SimpleUniverse(canvas3D);

12.

13.

// Mueve ViewPlatform atrás un bit, así el objeto de 14.
//la escena podrá ser visto .

15.
simpleU.getViewingPlatform().setNominalViewingTransform();

16.

17.

simpleU.addBranchGraph(scene);

18.
} // Fin de HelloJava3D (constructor)

Listado 3.1. Fragmento de HelloJava3D.java.

El paso 3 del algoritmo es crear la rama de contenido gráfico. Esta rama se crea en el Listado 3.2. Probablemente sea la rama de contenido gráfico más sencilla posible. Contiene un objeto gráfico estático, un ColorCube. Éste está localizado en el origen del sistema de coordenadas del universo virtual. Con la localización y orientación dadas de la dirección de la vista del cubo, el cubo aparece como un rectángulo cuando es renderizado (ver más adelante).

1.
public BranchGroup createSceneGraph() {

2.

// Crea la raíz del grafo branch

3.

BranchGroup objRoot = new BranchGroup();

4.

// Crea un nodo hoja de forma simple, añadiéndolo al

grafo de escena

6.

// ColorCube es una clase Convenience Utility

7.

objRoot.addChild(new ColorCube(0.4));

8.

9.

return objRoot;

10.
} // Fin del método createSceneGraph de HelloJava3D

Listado 3.2. Método createSceneGraph de la clase HelloJava3D.

La clase HelloJava3D está derivada de Applet pero el programa puede ejecutarse como una aplicación con el uso de la clase MainFrame. Applet se usa como clase base para hacer más fácil la escritura de un programa Java3D que se ejecuta en una ventana.

MainFrame proporciona un marco AWT (ventana) para un applet permitiendo que se ejecute como una aplicación. El tamaño de la ventana resultante se especifica en la construcción de la clase MainFrame. El Listado 3.3 muestra el uso de MainFrame.

MainFrame crea un applet en una aplicación. Una clase derivada de Applet podría tener un método main() que llame al constructor MainFrame. Éste extiende java.awt.Frame e implementa java.lang.Runnable, java.applet.AppletStub, y java.applet.AppletContext.

MainFrame(java.applet.Applet applet, int width, int height) crea un objeto MainFrame que ejecuta un applet como una aplicación. Sus parámetros son los siguientes:

· applet: El constructor de una clase derivada de Applet. MainFrame proporciona un marco AWT para este applet.

· width: La anchura de la ventana en pixeles.

· height: La altura de la ventana en pixeles.

1.
// Permite que el programa sea ejecutado tanto como una
aplicación o como si

2.
// fuera un applet

3.

4.
public static void main(String[] args) {

5.

 Frame frame = new MainFrame(new HelloJava3D(),
256, 256);

6.
} // Fin de main

7.

8.} // Fin de la clase HelloJava3D

Listado 3.3. Programa principal para HelloJava3D.

Los tres listados de código anteriores (3.1, 3.2, y 3.3) forman un programa Java3D completo cuando se usan las sentencias import adecuadas, en el Listado 3.4 podemos ver las necesarias para compilar la clase HelloJava3D. Las clases más comúnmente usadas en Java3D se encuentran en los paquetes javax.media.j3d, o javax.vecmath. En este ejemplo, sólo la clase de utilidad ColorCube se encuentra en el paquete com.sun.j3d.utils.geometry.

Consecuentemente, la mayoría de los programas Java3D tienen las sentencias import del Listado 3.4 con la excepción de ColorCube.

1. import java.applet.Applet;

2. import java.awt.BorderLayout;

3. import java.awt.Frame;

4. import java.awt.event.*;

5. import com.sun.j3d.utils.applet.MainFrame;

6. import com.sun.j3d.utils.universe.*;

7. import com.sun.j3d.utils.geometry.ColorCube;

8. import javax.media.j3d.*;

9. import javax.vecmath.*;

Listado 3.4. Sentencias Import para HelloJava3D.

En el programa de ejemplo HelloJava3D.java, sólo se situó un objeto gráfico en una única localización. En la Figura 3.1 podemos ver el escenario gráfico resultante.

[image: image18.jpg]ColorCube

View Branch

VirtualUniverse

Locale

Objetos creados por
SimpleUniverse

Figura 3.1. Escenario gráfico de HelloJava3D.

Compilando y ejecutando el programa obtenemos la imagen de la Figura 3.2.

[image: image19.png]

Figura 3.2. El programa HelloJava3D.java.

La siguiente sección presenta cada una de las clases usadas en el programa.

3.2 Clases Java3D Usadas en HelloJava3D.

Para añadir un poco de entendimiento del API Java3D y el ejemplo HelloJava3D aquí presentamos una sinopsis de las clases usadas en el programa de ejemplo.

Clase BranchGroup:

Los objetos de este tipo se usan para formar escenarios gráficos, son la raíz de los subgráficos, son los únicos que pueden ser hijos de los objetos Locale, pueden tener varios hijos, sus hijos pueden ser otros objetos Group o Leaf. El constructor por defecto es BranchGroup(), estos ejemplares de BranchGroup sirven como raíz para las ramas del escenario gráfico; y son los únicos que pueden insertarse en un conjunto de objetos Locale.

Clase Canvas3D:

La clase Canvas3D deriva de la clase Canvas del AWT. Al menos un objeto Canvas3D debe ser referenciado en la rama de vista gráfica del escenario gráfico. Su constructor es Canvas3D(GraphicsConfiguration graphicsconfiguration), éste construye e inicializa un nuevo objeto Canvas3D que el Java3D puede renderizar dando un objeto GraphicsConfiguration válido.

Clase Transform3D:

Los objetos Transform3D representan transformaciones de geometrías 3D como una traslación o una rotación. Normalmente sólo se usan en la creación de un objeto TransformGroup. Primero, se construye el objeto Transform3D, posiblemente desde una combinación de objetos Transform3D. Luego se construye el objeto TransformGroup usando el objeto Transform3D. Un objeto de transformación generalizado se representa internamente como una matriz de 4x4 de punto flotante. La representación matemática es la mejor forma. Un objeto Transform3D no se usa en un escenario gráfico. Se usa para especificar la transformación de un objeto TransformGroup.

El constructor por defecto es Transform3D() el cual construye un objeto Transform3D que representa la matriz de identidad (no la transformación). Cuando se especifica una rotación, el ángulo se expresa en radianes. Una rotación completa es 2(radianes. Una forma de especificar ángulos es usar la constante Math.PI. Otra forma es especificar los valores directamente. Algunas aproximaciones son: 45º es 0.785, 90º es 1.57, y 180º es 3.14.

Lista Parcial de Métodos de Transform3D:

Transform3D es una de las pocas clases que no se usan directamente en un escenario gráfico. Las transformaciones representadas por objetos de esta clase se usan para crear objetos TransformGroup que si se usan en escenarios gráficos. Algunos de sus métodos son los siguientes:

· void rotX(double angle): Selecciona el valor de esta transformación a una rotación en contra del sentido del reloj sobre el eje X. El ángulo se especifica en radianes.

· void rotY(double angle): Selecciona el valor de esta transformación a una rotación en contra del sentido del reloj sobre el eje Y. El ángulo se especifica en radianes.

· void rotZ(double angle): Selecciona el valor de esta transformación a una rotación en contra del sentido del reloj sobre el eje Z. El ángulo se especifica en radianes.

Clase TransformGroup:

Como una subclase de la clase Group, los ejemplares de TransformGroup se usan en la creación de escenarios gráficos y tienen una colección de objetos nodos como hijos. Los objetos TransformGroup contienen transformaciones geométricas como traslaciones y rotaciones. La transformación normalmente se crea en un objeto Transform3D, que no es un objeto del escenario gráfico. Sus constructores son los siguientes:

· TransformGroup(): Construye e inicializa un TransformGroup usando una identidad de transformación.

· TransformGroup(Transform3D t1): Construye e inicializa un TransformGroup desde un objeto Transform3D pasado como argumento.

La transformación contenida en un objeto Transform3D se copia a un objeto TransformGroup o cuando se crea el TransformGroup, o usando el método setTransform().

El Método void setTransform(Transform3D t1) de TransformGroup selecciona el componente de transformación de este TransformGroup al valor de la transformación t1 pasada como argumento.

Clase Vector3f:

Es una clase matemática que se encuentra en el paquete javax.vecmath para especificar un vector usando tres valores de punto flotante. Los objetos Vector se usan frecuentemente para especificar traslaciones de geometrías. Los objetos Vector3f no se usan directamente en la construcción de un escenario gráfico. Se usan para especificar las traslaciones, superficies normales, u otras cosas. Sus constructores son los siguientes:

· Vector3f(): Construye e inicializa un Vector3f a (0,0,0).

· Vector3f(float x, float y, float z): Construye e inicializa un Vector3f desde las coordenadas X, Y, Z especificadas.

Clase ColorCube:

ColorCube es una clase de utilidad que se encuentra en el paquete com.sun.j3d.utils.geometry que define la geometría y colores de un cubo centrado en el origen y con diferentes colores en cada cara. El objeto ColorCube es un cubo que tiene 2 metros de arista. Si un cubo sin rotar se sitúa en el origen (como en HelloJava3D), se verá la cara roja desde la localización de visión nominal. Los otros colores son azules, magenta, amarillos, verdes y cian. Sus constructores los mencionamos en seguida:

· ColorCube(): Construye un cubo de color y tamaño por defecto. En este caso, una esquina está situada a un metro de cada uno de los ejes desde el origen, resultando un cubo que está centrado en el sistema de coordenadas y tiene 2 metros de alto, de ancho y de profundo.

· ColorCube(double scale): Construye un cubo de color escalado por el valor especificado. El tamaño por defecto es 2 metros de lado. El ColorCube resultante tiene esquinas en (scale, scale, scale) y (-scale, -scale, -scale).

3.3. Listado Completo de HelloJava3D.

Para finalizar, simplemente listamos el código completo.

1. import java.applet.Applet;

2. import java.awt.BorderLayout;

3. import java.awt.Frame;

4. import java.awt.event.*;

5. import java.awt.GraphicsConfiguration;

6. import com.sun.j3d.utils.applet.MainFrame;

7. import com.sun.j3d.utils.universe.*;

8. import com.sun.j3d.utils.geometry.ColorCube;

9. import javax.media.j3d.*;

10. import javax.vecmath.*;

11. // HelloJava3D dibuja un único cubo que rota.

12. public class HelloJava3D extends Applet {

13.
public HelloJava3D() {

14.

setLayout(new BorderLayout());

15.

GraphicsConfiguration config = SimpleUniverse.getPreferredConfiguration();

16.

Canvas3D canvas3D = new Canvas3D(config);

17.

add("Center", canvas3D);

18.

BranchGroup scene = createSceneGraph();

19.

// SimpleUniverse es una clase Convenience Utility

20.

SimpleUniverse simpleU = new SimpleUniverse(canvas3D);

21.

// Mueve ViewPlatform atrás un bit, así el objeto de la escena podrá ser visto

22.

simpleU.getViewingPlatform().setNominalViewingTransform();

23.

simpleU.addBranchGraph(scene);

24.
} // Fin de HelloJava3D (constructor)

25.
public BranchGroup createSceneGraph() {

26.

// Crea la raíz del grafo branch

27.

BranchGroup objRoot = new BranchGroup();

28.

objRoot.addChild(new ColorCube(0.4));

29.

return objRoot;

30.
} // Fin del método CreateSceneGraph de HelloJava3D

31.
// Permite que el programa sea ejecutado tanto como aplicación como un applet

32.
public static void main(String[] args) {

33.

Frame frame = new MainFrame(new HelloJava3D(), 256, 256);

34.

} // Fin de main (método de HelloJava3D)

35. } // Fin de la clase HelloJava3D

Listado 3.5. Código completo de HelloJava3D.

4. Transformaciones.

En el capítulo anterior creamos un cubo, pero cuando lo ejecutamos parecía simplemente un cuadrado rojo, si necesitáramos algo así no tendría caso usar Java3D y bastaría con recurrir a Java2D. En el capítulo presente vamos a usar unos cuantos métodos de transformaciones que harán que ese cubo parezca un verdadero cubo, para ello, modificaremos el código que se presentó en el Listado 3.5.

4.1. Rotación Simple: HelloJava3Da.java.

La simple rotación de un cubo puede ser hecha para mostrar varias de sus caras. El primer paso es crear la transformación deseada usando un objeto del tipo Transform3D.

El listado 4.1 incorpora un objeto TransformGroup en el escenario gráfico para rotar el cubo sobre el eje X. La transformación de rotado es creada en la línea 6. La rotación se especifica usando el método rotX() en la línea 8. El objeto TransformGroup es creado en la línea 10 en base al objeto de rotado que queremos y que se creó en la línea 6.
[image: image20.png]Recordemos que
el éngulo de
rotacién debe
ser dado en
radianes, el
valor m/4 es 1/8
de una rotacién
completa, 0 450
de forma
equivalente.

Dos parámetros especifican la rotación: El eje de rotado y el ángulo de rotación. El eje es seleccionado usando el método apropiado (rotX, rotY, rotZ). El valor del ángulo es dado en el método empleado. Nosotros estamos rotando 45 grados.

El objeto objRotate genera el ColorCube como su hijo (línea 11). Finalmente, el objRoot hace a objRotate su hijo (línea 12).

1. public BranchGroup createSceneGraph() {

2.
//Crea la raíz del grafo branch

3.
BranchGroup objRoot = new BranchGroup();

4.

5.
// Objeto para rotar

6.
Transform3D rotate = new Transform3D();

7.

8.
rotate.rotX(Math.PI/4.0d);

9.

10.
TransformGroup objRotate = new TransformGroup(rotate);

11.
objRotate.addChild(new ColorCube(0.4));

12.
objRoot.addChild(objRotate);

13.
return objRoot;

14. } // Fin createSceneGraph

Listado 4.1. Rotación simple de un cubo.

El grafo resultante del Listado 4.1 puede verse en la Figura 4.1, en ella es más notoria la transformación, tenemos el nodo raíz de nuestro escenario BG, en ese nodo aplicamos el grupo de transformaciones TG, el cual tiene un nodo hijo, ColorCube, que, por tanto, tendrá los mismos cambios que su padre, en nuestro caso una simple rotación de 45º.

Sustituyendo el método createSceneGraph() del Listado 4.1 en HelloJava3D.java, y cambiando el nombre de la clase y del archivo a HelloJava3Da.java obtenemos el resultado de la Figura 4.2 después de compilar y ejecutar, en él ya notamos la cara superior del objeto.

4.2. Combinando Transformaciones: HelloJava3Db.java.

Ahora vamos a aplicar dos transformaciones sobre el cubo de HelloJava3Da, a este ejemplo le llamamos HelloJava3Db, nuevamente debemos modificar el método createSceneGraph(). Para este caso hay dos transformaciones diferentes las cuales pueden ser combinadas en una sola.

Dos rotaciones son combinadas en el Listado 4.2. Hacer estas dos operaciones simultáneas requiere mezclar dos objetos Transform3D de rotación. En el ejemplo se rota el cubo en torno a los ejes X y Y. Los objetos Transform3D, uno para cada rotación, son creados en las líneas 6 y 7. Las rotaciones individuales son especificadas por dos objetos TransformGroup (líneas 9 y 10). Entonces, las rotaciones son combinadas usando el método mul() en la línea 11. Por último, la combinación es colocada en el objeto TransformGroup (línea 12).

El resultado de estas transformaciones lo vemos en la Figura 4.3. Cabe decir que este es un ejemplo muy sencillo donde damos a conocer un poco de transformaciones, sin embargo, hay muchas otras que también se pueden combinar y que es imposible presentar aquí, éstas incluyen trasladado, escalado, etc.

1. public BranchGroup createSceneGraph() {

2.
//Crea la raíz del grafo branch

3.
BranchGroup objRoot = new BranchGroup();

4.

5.
// Objetos para combinar

6.
Transform3D rotate = new Transform3D();

7.
Transform3D tempRotate = new Transform3D();

8.

9.
rotate.rotX(Math.PI/4.0d);

10.
tempRotate.rotY(Math.PI/5.0d);

11.
rotate.mul(tempRotate);

12.
TransformGroup objRotate = new TransformGroup(rotate);

13.

14.
objRotate.addChild(new ColorCube(0.4));

15.
objRoot.addChild(objRotate);

16.
return objRoot;

17.}//Fin del método.

Listado 4.2. Combinando dos rotaciones.

[image: image21.png]< HelloJava3Db E].

Figura 4.3. Combinando transformaciones.

5. Animación: Behavior.

En Java3D, Behavior es una clase para especificar animaciones o interacción con objetos visuales. El comportamiento puede cambiar virtualmente cualquier atributo de un objeto. Un comportamiento es especificado por un objeto visual, Java3D actualiza la posición, orientación, color u otros atributos.
[image: image22.png]En un universo
virtual con
muchos
comportamien-
tos, una
cantidad
significante de
poder de
cémputo podria
ser requerida.

La diferencia entre animación e interacción es que la primera responde a ciertos eventos con el transcurso del tiempo, en cambio, la segunda responde a las actividades del usuario.

Cada objeto visual en el universo virtual puede tener su propio comportamiento definido. De hecho, pueden tener varios comportamientos. Para especificar un comportamiento de un objeto visual, el programador deberá crear los objetos que especifiquen el comportamiento, agregar el objeto visual al escenario gráfico y hacer las referencias apropiadas entre los objetos del escenario y los objetos de comportamientos.

Un interpolador es un número predefinido de clases y subclases Behavior en el paquete de Java3D. Basado en una función de tiempo, el objeto interpolador manipula los parámetros de los objetos en el escenario gráfico. Por ejemplo, la clase RotationInterpolator, manipula la rotación especificada por un TransformGroup para generar la rotación de los objetos visuales.

Al igual que hicimos en el capítulo 2, damos el Algoritmo 5.1 para guiarnos en la construcción de animaciones con Java3D, sus detalles se aclararán con un ejemplo más adelante:

1. Crear una instancia de TransformGroup.

a. Establecer la capacidad ALLOW_TRANSFORM_WRITE.

2. Crear un objeto Alpha.

a. Especificar los parámetros de tiempo para Alpha.

3. Crear el objeto interpolador.

a. Teniendo una referencia a los objetos Alpha y TransformGroup, optimizar los parámetros de comportamientos.

4. Especificar la región de planeación

a. Establecer la región de planeación para el comportamiento.

5. Hacer al comportamiento un hijo del TransformGroup.

Algoritmo 5.1. Construcción de animaciones en Java3D.

[image: image23.png]Alpha s una
clase para crear
funciones de
variacién de
tiempo.

5.1. Especificando El Comportamiento.

Una acción de comportamiento puede ser un cambio en la posición (PositionInterpolator), orientación (RotationInterpolator), tamaño (ScaleInterpolator), color (ColorInterpolator), o transparencia (TransparencyInterpolator) de un objeto visual. Como se mencionó anteriormente, los interpoladores son clases de comportamientos predefinidas. Todo tipo de comportamientos pueden generarse sin interpoladores usando la animación clásica de Java, sin embargo, los interpoladores hacen estas tareas mucho más fáciles. Las clases de interpolación existen para proporcionar otras acciones, incluyendo combinaciones de ellas. La clase RotationInterpolator es usada más adelante como ejemplo.

Clase RotationInterpolator:

Esta clase es usada para especificar una rotación como comportamiento. Un objeto RotationIterpolator cambia un TransformGroup para especificar la rotación en respuesta al valor de un objeto Alpha. Dicho valor puede cambiar con el transcurso del tiempo. Un RotationInterpolator es flexible en su especificación la cual consiste en definir el eje de rotación y los ángulos inicial y final.

5.2. Variaciones de Tiempo Y Región de Planeación.

Para mapear una acción a cierto intervalo de tiempo debemos usar un objeto de la clase Alpha. La especificación de este objeto puede ser compleja, aquí presentamos la información básica para poder hacerlo.

Clase Alpha:

Los objetos de la clase Alpha son usados para crear una función de variación en el tiempo. Esta clase produce un valor entre cero y uno que depende del tiempo y los parámetros del objeto Alpha. Los objetos de esta clase son usados frecuentemente con interpoladores para completar animaciones.

En el paso cuatro del Algoritmo 5.1, se menciona que debemos especificar la región de planeación, esto se hace, en términos prácticos, para mejorar el rendimiento de nuestra animación y no haya demasiados problemas si contamos con una PC poco poderosa. Para conseguir esto nos valemos del método setSchedulingBounds de la clase Behavior.

Hay varias formas de definir una región de planeación, una de ellas es crear un objeto BoundingSphere.

Esta región de planeación nos sirve para que sólo cuando un objeto sea visible pueda mostrar el comportamiento que le fue asignado, no tendría caso gastar tiempo de CPU procesando objetos que el usuario no ve. De esta forma es como Java3D logra mejorar el rendimiento.

5.3. Ejemplo De Animación: HelloJava3Dc.

Nuevamente vamos a trabajar sobre el programa HelloJava3D en su método createSceneGraph(), le llamaremos HelloJava3Dc.java.

[image: image24.png]La caperidad
ALLOW_TRANSFO-
R WRETE es otra
foifa de mejorar
el rendimierto de
Ia animacién.

El Listado 5.1 muestra un ejemplo del uso de las clases de interpolación para crear una animación. Simplemente se realiza una rotación completa continua durante cuatro segundos. Obsérvese que éste código corresponde al Algoritmo 5.1 dado al inicio del capítulo.

El paso 1 del algoritmo es crear un objeto TransformGroup con la capacidad ALLOW_TRANSFORM_WRITE habilitada. El objeto TransformGroup es llamado objSpin y se crea en la línea 7. La capacidad de objSpin es establecida en la línea 8.

1. public BranchGroup createSceneGraph() {

2. // Crea la raíz del grafo

3. BranchGroup objRoot = new BranchGroup();

4.

5. // Crea e inicializa el grupo de transformación,

6. // lo agrega a el subgrafo

7. TransformGroup objSpin = new TransformGroup();

8. objSpin.setCapability(TransformGroup.ALLOW_TRANSFORM_WRITE);

9. objRoot.addChild(objSpin);

10.

11. // Crea una hoja y la agrega al escenario

12. // ColorCube es una clase de utilidad Convenience

13. objSpin.addChild(new ColorCube(0.4));

14.

15. // Crea una funcion de variación en el tiempo

16. Alpha rotationAlpha = new Alpha(-1, 4000);

17.

18. // Crea un Nuevo comportamiento

19. // se especifican la operación y el grupo de transformación

20.

21. RotationInterpolator rotator =

22. new RotationInterpolator(rotationAlpha, objSpin);

23.

24. //Se especifica la región de planeación

25. BoundingSphere bounds = new BoundingSphere();

26. rotator.setSchedulingBounds(bounds);

27. objSpin.addChild(rotator);

28.

29. return objRoot;

30. } // fin del método createSceneGraph

Listado 5.1. Hellojava3Dc.

El paso 2 nos dice que debemos crear un objeto Alpha para manejar el interpolador, en el ejemplo, rotationAlpha es usado para especificar una rotación continua, los parámetros se dan en la línea 16, el primero es el número de iteraciones ((1 para un ciclo continuo), el segundo para el tiempo de cada ciclo (4000 milisegundos = 4 segundos).

El paso 3 indica la creación del interpolador. El objeto RotationInterpolator para rotar se genera en las líneas 21 y 22. The interpolator must have references to the target transform and alpha objects. Los parámetros de su constructor deben ser el objeto Alpha y el grupo de transformación creados con anterioridad. En este ejemplo se usa el comportamiento predefinido de RotationInterpolator el cual genera una rotación completa alrededor del eje Y.

Especificar la región de planeación se lleva a cabo en el paso 4 del algoritmo, en nuestro código corresponde a las línea 25 y 26. Un objeto BoundingSphere es empleado para este propósito con su constructor por defecto.

El quinto y último paso hace al comportamiento hijo del grupo de transformación, en el Listado 5.1 esto se observa en la línea 27.

HelloJava3Dc crea el grafo de escena mostrado en la Figura 5.1. Por su parte, la Figura 5.2 muestra varias vistas de la animación hecha.

[image: image25.emf]
Figura 5.1. Grafo de HelloJava3Dc.

[image: image26.png]

 [image: image27.png]] < HelloJava3Dec E].‘

 [image: image28.png]

Figura 5.2. HelloJava3Dc ejecutándose.

5.4. Combinación de Transformaciones y Comportamientos: HelloJava3Dd.

Similar a lo que hicimos antes, podemos generar una combinación de transformaciones y comportamientos. En HelloJava3Dd.java veremos cómo. En los ejemplos anteriores utilizamos los objetos objRotate (HelloJava3Db, Listado 4.2) y objSpin (HelloJava3Dc, Listado 5.1), la diferencia entre ellos es que el primero se utiliza para realizar una rotación estática, mientras que el segundo para una rotación continua. El Listado 5.2 muestra el código modificado de createSceneGraph() para hacer una combinación de transformaciones y comportamientos usando los objetos mencionados.

El proceso a seguir es bastante fácil, primero hacemos lo mismo que en el Listado 4.2, combinar las transformaciones para ver varias caras del cubo (líneas 6 a 13), y posteriormente indicamos la rotación continua igual que en el Listado 5.1 (líneas 19 a 43).

Nótese que simplemente fue agregar al Listado 4.2 el código del Listado 5.1.

En la Figura 5.3 se muestra el grafo resultante, y en la Figura 5.4 una serie de imágenes que representan algunos movimientos del cubo (obsérvese la diferencia con la Figura 5.2).

1. public BranchGroup createSceneGraph() {

2. // Crea la raíz del grafo

3. BranchGroup objRoot = new BranchGroup();

4.

5. // Objetos a combinar

6. Transform3D rotate = new Transform3D();

7. Transform3D tempRotate = new Transform3D();

8.

9. rotate.rotX(Math.PI/4.0d);

10. tempRotate.rotY(Math.PI/5.0d);

11. rotate.mul(tempRotate);

12.

13. TransformGroup objRotate = new TransformGroup(rotate);

14.

15. // Crea e inicializa el grupo de transformación,

16.

17. // lo agrega a el subgrafo
18.

19. TransformGroup objSpin = new TransformGroup();

20. objSpin.setCapability(TransformGroup.ALLOW_TRANSFORM_WRITE);

21.

22. objRoot.addChild(objRotate);

23. objRotate.addChild(objSpin);

24.

25. // Crea una hoja y la agrega al escenario

26. // ColorCube es una clase de utilidad Convenience

27. objSpin.addChild(new ColorCube(0.4));

28.

29. // Crea un Nuevo comportamiento

20.

31. // se especifican la operación y el grupo de transformación

32.

33. Alpha rotationAlpha = new Alpha(-1, 4000);

34.

35. RotationInterpolator rotator = new

36. RotationInterpolator(rotationAlpha, objSpin);

37.

38.

39. //Se especifica la región de planeación

40.

41. BoundingSphere bounds = new BoundingSphere();

42. rotator.setSchedulingBounds(bounds);

43. objSpin.addChild(rotator);

44.

45. return objRoot;

46. } // Fin de createSceneGraph

Listado 5.2. Código para combinar transformaciones.

[image: image29.emf]
Figura 5.3. Grafo para HelloJava3Dd.

[image: image30.png]] < HelloJava3Dd E].‘

 [image: image31.png]

 [image: image32.png]] < HelloJava3Dd E].

Figura 5.4. HelloJava3Dd ejecutándose.

Bibliografía.

1. Advanced Animation and Rendering Techniques. Theory and Practices. Alan Watt and Mark Watt. New York, Addison Wesley Pub Company.

2. Interactive Control for Physically – Based Animation, in Computer Graphics Proceedings. Joseph Laszlo, Michiel van de Panne, Eugene Fiume. Annual Conference Series, 2000.

3. Inbetweening for Computer Animation Utilizing Moving Point Constaints. Reeves, W. T. SIGGRAPH 81, 263-269.

4. Adapting Simulated Behaviors For New Characters, en Computer Graphics. Jessica K. Hodgins and Nancy S. Pollard. (SIGGRAPH 97 roceedings), pp. 153-162, Addison Wesley, Agosto de 1997.

5. Computer Graphics Principles and Practice, Second Edition. J. D. Foley, A. van Dam, S.K. Feiner and J.F. Hughes. Addison Wesley Pub Company, 1990.

6. Bubblesort-Animation. Barbu, A., Dromowicz, M., Gao, X., Koester, M., and Wolf, C. 1998. Disponible en http://www-cg-hci.informatik.unioldenburg.de/˜da/fpsort/Animation.html.

7. G. Collection of ANIMAL Animations. R¨oßling, 1999. Disponible en http://www.informatik.unisiegen.de/cgi-bin/roesslin/animations.pm.

8. Approaches for Generating Animations for Lectures. R¨oßling, G., and Freisleben, B. Proceedings of the 11th International Conference of the Society for Information Technology and Teacher Education (SITE 2000) (2000), 809–814.

9. Experiences In Using Animations in Introductory Computer Science Lectures. R¨oßling, G., and Freisleben, B. SIGCSE 2000 Proceedings (2000). To Appear.

10. Using Student-built Algorithm Animations as Learning Aids. Stasko, J. SIGCSE Session Proceedings (February 1997), 25–29.

11. Introducción a la Graficación por Computador. Foley, Dam, Feiner, Hughes, Philips. Addisson Wesley Iberoamericana, 1996.

12. Graficas por Computadora. Hearn/Baker. Printice Hall, 1995.

13. 3D Computer Graphics, Tercera edición. Alan Watt. Addison Wesley, 2000.

14. 3D Computer Animation. J. Vince. Addison Wesley, 1992.

15. The Animator's Workbook. Editorial Watson-Guptill Publication.

16. Animation cartoon. Preston Blair. Editorial Icara.

17. Digital Texturing & Lightning. Owen Demers. Editorial New Riders.

18. Generación electrónica de imágenes. Levitan, Eli L. Ediciones Bellatera S.A. Barcelona.

19. Wikipedia entry about Animation, www.wikipedia.org/wiki/Animation
20. The Aardman Book of 3D−Animation. ISBN 0500018812 o ISBN 0810919966.

21. Gimp Animation Tutorial. www.jimmac.musichall.cz/tutor.php3.

22. Gimp Tutorials. www.gimp.org/tutorials/
23. Brickfilms. www.brickfilms.com (dedicado a películas de detenimiento de movimiento con ladrillos y figuras Lego.

24. Gráficos con Java 2D. Juan Antonio Palos. http://java.programacion.com/ Versión Original en Ingles en http://java.sun.com
25. Java Swing Draw. Alfredo Casado Bernardez. http://creativecommons.org
26. Java Programming Language Guide. Bloch, J. Effective, 2001.

27. Documentación completa y descarga de Java y Java3D. http://java.sun.com/docs/

28. Thinking in Java. Bruce Eckel. http://www.planetpdf.com/, http://www.codecuts.com/, http://www.pdfforum.com/, http://www.pdfstore.com/. Prentice Hall, 2000.

29. Aprenda Java como si estuviera en primero. Javier García de Jalón. Campus Tecnológico de la Universidad de Navarra. 2000. www.tecnum.es
30. Java desde Cero. www.cybercursos.net
31. TutorJava Nivel Básico. Juan Antonio Palos. http://java.programacion.com/ Versión Original en Ingles en http://java.sun.com
32. Getting Started with the Java3D™ API. Dennis J Bouvier. www.sun.org

33. Visualization of object-oriented design models. Master’s thesis. Sunita Asija. Depaul University, Chicago, USA, December 1999.

34. Visualizing object-oriented software in virtual reality. Jonathan I. Maletic. 2001.

35. The Java3D API Specification. Henry Sowizral. Addison Wesley, second edition, 2000.

Luis Antonio Fernández Aldana
goodlafa@yahoo.com.mx

Parte del Proyecto de Servicio Social:

Evaluación de las Herramientas para el Desarrollo de Software Multimedia.

México.

Enero 2007.

Acerca del Autor: Luis Antonio Fernández Aldana egresó de la Facultad de Ciencias de la Computación de la Benemérita Universidad Autónoma de Puebla, México, en 2006, se ha dedicado en su formación a el área de multimedia, diseño y programación Web, le gusta compartir sus conocimientos lo cual se ve reflejado en los diversos trabajos que ha publicado gratuitamente en Internet.

Contacto: Sugerencias, comentarios y solicitud de la edición original de este y otros trabajos similares a goodlafa@yahoo.com.mx y http://lamar.cs.buap.mx/~lafa

Nota: El software y otros elementos que aquí se describen o mencionan están protegidos por las correspondientes leyes de derechos de autor. Este manual es de libre distribución y se ha hecho como parte del proyecto de servicio social “Evaluación de las herramientas para la realización de software multimedia” de la Facultad de Ciencias de la Computación, Benemérita Universidad Autónoma de Puebla, México. Este trabajo se terminó de elaborar el 31 de Enero del 2007.

�

Figura 4.2. Cubo rotado en el eje X 45º.

�

Figura 4.1. Grafo de rotación simple.

Introducción a Java3D / Luis Antonio Fernández Aldana.
 Introducción a Java3D / Luis Antonio Fernández Aldana.

_1230552870.unknown

_1230553133.unknown

_1231019716.unknown

_1230552910.unknown

_1230552947.unknown

_1230552749.unknown

_1230552788.unknown

_1230552687.unknown

