
Table of Contents

Preface	ix
----------------------	-----------

Part I. Foundations

1. Introduction	3
HTML5: A New Visual Medium	5
The Browser as Platform	6
Browser Realities	7
3D Graphics Basics	8
What Is 3D?	8
3D Coordinate Systems	9
Meshes, Polygons, and Vertices	10
Materials, Textures, and Lights	11
Transforms and Matrices	12
Cameras, Perspective, Viewports, and Projections	13
Shaders	14
2. WebGL: Real-Time 3D Rendering	17
WebGL Basics	18
The WebGL API	20
The Anatomy of a WebGL Application	20
A Simple WebGL Example	21
The Canvas Element and WebGL Drawing Context	22
The Viewport	23
Buffers, ArrayBuffer, and Typed Arrays	23
Matrices	24
The Shader	25
Drawing Primitives	27
Creating 3D Geometry	29

Adding Animation	33
Using Texture Maps	34
Chapter Summary	41
3. Three.js—A JavaScript 3D Engine.....	43
Three.js Flagship Projects	43
An Overview of Three.js	46
Setting Up Three.js	48
Three.js Project Structure	48
A Simple Three.js Program	50
Creating the Renderer	52
Creating the Scene	52
Implementing the Run Loop	54
Lighting the Scene	55
Chapter Summary	57
4. Graphics and Rendering in Three.js.....	59
Geometry and Meshes	59
Prebuilt Geometry Types	59
Paths, Shapes, and Extrusions	60
The Geometry Base Class	62
BufferGeometry for Optimized Mesh Rendering	65
Importing Meshes from Modeling Packages	66
The Scene Graph and Transform Hierarchy	67
Using Scene Graphs to Manage Scene Complexity	67
Scene Graphs in Three.js	68
Representing Translation, Rotation, and Scale	72
Materials	72
Standard Mesh Materials	73
Adding Realism with Multiple Textures	74
Lights	79
Shadows	81
Shaders	86
The ShaderMaterial Class: Roll Your Own	87
Using GLSL Shader Code with Three.js	89
Rendering	92
Post-Processing and Multipass Rendering	93
Deferred Rendering	94
Chapter Summary	95
5. 3D Animation.....	97
Driving Animation with requestAnimationFrame()	99

Using requestAnimationFrame() in Your Application	100
requestAnimationFrame() and Performance	101
Frame-Based Versus Time-Based Animation	102
Animating by Programmatically Updating Properties	102
Animating Transitions Using Tweens	105
Interpolation	105
The Tween.js Library	106
Easing	108
Using Key Frames for Complex Animations	110
Keyframe.js—A Simple Key Frame Animation Utility	110
Articulated Animation with Key Frames	113
Using Curves and Path Following to Create Smooth, Natural Motion	116
Using Morph Targets for Character and Facial Animation	119
Animating Characters with Skinning	121
Animating Using Shaders	125
Chapter Summary	130
6. CSS3: Advanced Page Effects.	131
CSS Transforms	133
Using 3D Transforms	134
Applying Perspective	137
Creating a Transform Hierarchy	139
Controlling Backface Rendering	142
A Summary of CSS Transform Properties	145
CSS Transitions	146
CSS Animations	151
Pushing the Envelope of CSS	155
Rendering 3D Objects	155
Rendering 3D Environments	157
Using CSS Custom Filters for Advanced Shader Effects	159
Rendering CSS 3D Using Three.js	160
Chapter Summary	160
7. Canvas: Universal 2D Drawing.	163
Canvas Basics	164
The Canvas Element and 2D Drawing Context	164
Canvas API Features	166
Rendering 3D with the Canvas API	172
Canvas-Based 3D Libraries	174
K3D	175
The Three.js Canvas Renderer	176

Part II. Application Development Techniques

8. The 3D Content Pipeline.....	187
The 3D Creation Process	187
Modeling	188
Texture Mapping	189
Animation	189
Technical Art	190
3D Modeling and Animation Tools	191
Traditional 3D Software Packages	192
Browser-Based Integrated Environments	196
3D Repositories and Stock Art	200
3D File Formats	201
Model Formats	201
Animation Formats	204
Full-Featured Scene Formats	205
Loading Content into WebGL Applications	214
The Three.js JSON Format	215
The Three.js Binary Format	221
Loading a COLLADA Scene with Three.js	222
Loading a glTF Scene with Three.js	225
Chapter Summary	227
9. 3D Engines and Frameworks.....	229
3D Framework Concepts	230
What Is a Framework?	230
WebGL Framework Requirements	231
A Survey of WebGL Frameworks	234
Game Engines	234
Presentation Frameworks	236
Vizi: A Component-Based Framework for Visual Web Applications	240
Background and Design Philosophy	240
The Vizi Architecture	241
Getting Started with Vizi	243
A Simple Vizi Application	244
Chapter Summary	251
10. Developing a Simple 3D Application.....	253
Designing the Application	255

Creating the 3D Content	256
Exporting the Maya Scene to COLLADA	257
Converting the COLLADA File to gTTF	259
Previewing and Testing the 3D Content	259
A Vizi-Based Previewer Tool	260
The Vizi Viewer Class	261
The Vizi Loader Class	263
Integrating the 3D into the Application	267
Developing 3D Behaviors and Interactions	270
Vizi Scene Graph API Methods: findNode() and map()	270
Animating Transparency with Vizi.FadeBehavior	272
Auto-Rotating the Content with Vizi.RotateBehavior	274
Implementing Rollovers Using Vizi.Picker	274
Controlling Animations from the User Interface	276
Changing Colors Using the Color Picker	277
Chapter Summary	280
11. Developing a 3D Environment.....	281
Creating the Environment Art	283
Previewing and Testing the Environment	283
Previewing the Scene in First-Person Mode	285
Inspecting the Scene Graph	286
Inspecting Object Properties	290
Displaying Bounding Boxes	292
Previewing Multiple Objects	294
Using the Previewer to Find Other Scene Issues	296
Creating a 3D Background Using a Skybox	297
3D Skyboxes	298
The Vizi Skybox Object	298
Integrating the 3D Content into the Application	301
Loading and Initializing the Environment	301
Loading and Initializing the Car Model	304
Implementing First-Person Navigation	307
Camera Controllers	308
First-Person Controller: The Math	308
Mouse Look	310
Simple Collision Detection	311
Working with Multiple Cameras	313
Creating Timed and Animated Transitions	314
Scripting Object Behaviors	317
Implementing Custom Components Based on Vizi.Script	317
A Controller Script to Drive the Car	317

Adding Sound to the Environment	324
Rendering Dynamic Textures	326
Chapter Summary	331
12. Developing Mobile 3D Applications.....	333
Mobile 3D Platforms	334
Developing for Mobile Browsers	335
Adding Touch Support	336
Debugging Mobile Functionality in Desktop Chrome	341
Creating Web Apps	344
Web App Development and Testing Tools	344
Packaging Web Apps for Distribution	344
Developing Native/HTML5 “Hybrid” Applications	346
CocoonJS: A Technology to Make HTML Games and Applications for	
Mobile Devices	348
Assembling an Application with CocoonJS	350
Hybrid WebGL Development: The Bottom Line	357
Mobile 3D Performance	357
Chapter Summary	360
A. Resources.....	361
Index.....	373