
Java VRML (EAI) java-vrml

In © TECFA 18/5/00

O

A

P
odule TIE)

A

ternet et Education

Java VRML (EAI)
 Code: java-vrml

riginaux
url: http://tecfa.unige.ch/guides/tie/html/java-vrml/java-vrml.html

url: http://tecfa.unige.ch/guides/tie/pdf/files/java-vrml.pdf

uteurs et version
• Daniel K. Schneider - Vivian Synteta

• Version: 0.2 (modifié le 18/5/00) - BROUILLON donc

rérequis
Module technique précédent: connaissances de VRML (pas de m

Module technique précédent: java-awt

bstract
• Introduction à l’EAI (External Authoring Interface) de VRML

../../html/java-awt/java-awt.html
http://tecfa.unige.ch/guides/tie/html/java-vrml/java-vrml.html
http://tecfa.unige.ch/guides/tie/pdf/files/java-vrml.pdf
http://tecfa.unige.ch/tecfa-people/schneider.html
http://tecfa.unige.ch/~paraskev/
../../html/xml-dom/xml-dom.html

Java VRML (EAI) - . java-vrml-2

In © TECFA 18/5/00

Objectifs

/tecfa.unige.ch/

A
f pour le networking)

de liée à une base de

atrix ou VNet)
ternet et Education

• EAI de base

• Note: voir aussi le Tecfa VRML Tutorial (section EAI) : http:/

guides/vrml/vrmlman/

 faire
• Java Scripting node (peut-être, car JavaScript fait l’affaire sau

• un exemple sérieux (genre interface de construction d’un mon

données)

• un exemple qui customise un client multi-utilisateur (Deep M

http://tecfa.unige.ch/guides/vrml/vrmlman/
http://tecfa.unige.ch/guides/vrml/vrmlman/

Java VRML (EAI) - 1. Table des matières détaillée java-vrml-3

In © TECFA 18/5/00

1. Table des matières détaillée
3
4

4
5

7
8

9

11
11

14
15

18
ternet et Education

1. Table des matières détaillée
2. Les interfaces de programmation dans VRML

2.1 Scripting nodes vs. External authoring interface
3. Introduction à l’EAI

A.Principe et Standards 5
B.Classes Java 6

3.1 Anatomie d’une page Web typique
3.2 Le template de base d’un applet EAI
3.3 Les opérations de base

A.Obtenir un référence vers le plug-in 9
B.Obtenir une référence d’un noeud VRML 9
C.Lire et écrire des valeurs d’un noeud 9
D.Générer du VRML (from String) 9
E.Ajouter / enlever des objets et remplacer la scène 9
F.Recevoir des événéments de la scène 9

4. Techniques EAI de base
4.1 Référence vers un noeud VRML et changer la valeur d’un champs

A.Obtenir la référence 11
B.Obtenir une référence vers un EventIn 12
C.Envoyer un évent (écrire dans un champs d’un noeud) 13

4.2 Lire la valeur d’un champs VRML
4.3 Create VRML from String et remplacer ou modifier le monde

A.Modifier le monde 16
4.4 Recevoir des événements de la scène VRML

A.Handle pour un eventOut et enregistrement 18
B.Le callback 19

Java VRML (EAI) - 2. Les interfaces de programmation dans VRML java-vrml-4

In © TECFA 18/5/00

2. Les interfaces de programmation dans VRML

2 e

"
L

t JavaScript)

nseille donc d’utiliser

le

E

parfois plus difficiles

uction, visualisations
ternet et Education

.1 Scripting nodes vs. External authoring interfac

Scripting Nodes" ISO
• définition de noeds "logiques" à l’intérieur d’une scène VRM

• bonnes implémentations en EcmaScript (avant: VrmlScript e

• mauvaises implémentations en Java (en règle générale), on co

EcmaScript à la place (sauf s’il faut une connectivité réseau)

• les Java Scripting Nodes ne sont pas présentés dans ce modu

• Usage typique: scènes VRML interactives et animations

AI
• EAI = External Authoring Interface

• permet d’interagir avec une scène VRML depuis un applet

• possède les même fonctionalités que les scripting nodes (mais

à implémenter !) et qq supplémentaires

• fonctionne relativement bien avec les clients majeurs

• Usage typique: clients multi-utilisateurs, interfaces de constr

dynamiques et interactives

Java VRML (EAI) - 3. Introduction à l’EAI java-vrml-5

In © TECFA 18/5/00

3. Introduction à l’EAI

A
e pour envoyer et

ut appeler depuis un

n janvier 1999) par le

s/vrml-eai/

ent le "proposal" par

andard".

l (specification)
ul livre utile est Roehl.B

nécessite des révisions).

ttp://
ternet et Education

. Principe et Standards
• L’EAI est une spécification abstraite qui définit un mécanism

pour recevoir d’événements depuis un programme externe

• Implémenté avec Java, l’EAI est un jeu de classes que l’on pe

applet pour contrôler un monde VRML

• L’EAI n’est pas un standard, mais une proposition (finalisée e

EAI working group

url: EAI working group: http://www.web3d.org/WorkingGroup

• La plupart des implémentations (si je ne me trompes pas) suiv

Chris Marrin/SGI qui date de 1977. Il ’sagit d’un "de facto st

url: http://tecfa.unige.ch/guides/vrml/vrml97/ExternalInterface.htm
Il n’existe pas de bon tutorial on- ou off-line à ma connaissance, le se

et al. Late Night VRML 2.0 with Java, Ziff Davis Press (mais le code

Voir http://tecfa.unige.ch/guides/vrml/vrmlman/ et voir la FAQ (h
members.xoom.com/muratak/eaifaq.htm)

http://www.web3d.org/WorkingGroups/vrml-eai/
http://members.xoom.com/muratak/eaifaq.htm
http://members.xoom.com/muratak/eaifaq.htm
http://tecfa.unige.ch/guides/vrml/vrml97/ExternalInterface.html
http://tecfa.unige.ch/guides/vrml/vrmlman/

Java VRML (EAI) - 3. Introduction à l’EAI java-vrml-6

In © TECFA 18/5/00

B. Classes Java

s) VRML. Le

l"

ur différents plugins

cripting nodes)

er donc il ne faut pas

 sur le PC local !!

e temps !

e s’agit pas juste d’un
ternet et Education

• Se trouvent dans le package vrml.external

• Important: Les classes sont distribués avec les clients (plugin

développeur doit donc les chercher dans les installations.

• Cosmo Player 2.1: archive "npcosmop211.jar"

• Blaxxun: pas d’archive, mais ils sont dans le répertoire "vrm

• Je ne sais pas s’il existe des incompatibilités entre les EAI po

et clients WWW ... à priori non, mais ce n’est pas sûr.

• A Tecfa: archive avec un extrait des classes Cosmo (sans les s

url: http://tecfa.unige.ch/guides/java/classes/vrml-cosmo-eai.jar

• Note: il faut ces classes juste pour compiler, PAS pour exécut

inclure ces classes dans l’applet. Les plugins vont les trouver

• Il ne faut jamais utiliser EAI et scripting nodes (Java) en mêm

Malheureusement il y conflit entre les classes (à vérifier s’il n

conflit de noms)

http://tecfa.unige.ch/guides/java/classes/vrml-cosmo-eai.jar

Java VRML (EAI) - 3. Introduction à l’EAI java-vrml-7

In © TECFA 18/5/00

3.1 Anatomie d’une page Web typique
U

T

A ans le tag applet !!
ternet et Education

ne page HTML/VRML/EAI typique contient:

1. du texte HTML

2. embedded VRML browser plug-in

3. un applet Java (visible ou non)

emplate:
<HTML>
 <HEAD>
 <TITLE>Typical HTML EAI/VRML/JAVA file</TITLE>
 </HEAD>
 <BODY>
 <H1>Typical HTML EAI/VRML/JAVA file</H1>
 <!-- VRML plugged-in scene -->
 <embed src="vrml-scene.wrl" border=0 height="250" width="375">
 <!-- EAI Java applet -->
 <applet code="MyEAIapplet.class" mayscript height="200" width=500">
 </applet>
 </BODY>
 </HTML>

url: http://tecfa.unige.ch/vrml/templates/eai/eai-file.html.text

ttention: Il faut absolument inclure le paramètre "mayscript" d

http://tecfa.unige.ch/vrml/templates/eai/eai-file.html.text

Java VRML (EAI) - 3. Introduction à l’EAI java-vrml-8

In © TECFA 18/5/00

3.2 Le template de base d’un applet EAI
-browser.html
EAIapplet.java

browser VRML. Un

muniquer avec.
ternet et Education

url: http://tecfa.unige.ch/guides/vrml/examples/eai/getbrowser/get
url: http://tecfa.unige.ch/guides/vrml/examples/eai/getbrowser/My
import java.awt.*;
import java.applet.*;
import vrml.external.*;

public class MyEAIapplet extends Applet {
 Browser browser = null;
 public void init() {
 // Paint something to the applet so that you can see something :)
 add (new Label ("This is the Java Applet with a "));
 add (new Button ("No nothing button"));
 // get the Browser
 browser = Browser.getBrowser(this);
 // Test if we really got and print a message to the Java Console
 if (browser == null) {
 System.out.println("FATAL ERROR! no browser :(");
 return;
 }
 System.out.println("Got the browser: "+browser);
 // Now we could do something with what we got
 }
 }

• Cet exemple montre comment obtenir une connexion vers un

fois qu’on a l’objet "browser" (le plugin VRML) on peut com

http://tecfa.unige.ch/guides/vrml/examples/eai/getbrowser/get-browser.html
http://tecfa.unige.ch/guides/vrml/examples/eai/getbrowser/MyEAIapplet.java

Java VRML (EAI) - 3. Introduction à l’EAI java-vrml-9

In © TECFA 18/5/00

3.3 Les opérations de base

A

B
er et le manipuler

C

D
 objets

E e
ildren)

F

ternet et Education

. Obtenir un référence vers le plug-in
voir 3.2 “Le template de base d’un applet EAI” [8]

. Obtenir une référence d’un noeud VRML
Une fois qu’on a un "handle" vers un noeud, on peut l’observ

. Lire et écrire des valeurs d’un noeud
équivalent au USE/field et eventOut du scripting node

. Générer du VRML (from String)
Créer du VRML from string est vital pour créer de nouveaux

. Ajouter / enlever des objets et remplacer la scèn
ajouter/enlever = même chose que C (on manipule le slot ch

. Recevoir des événéments de la scène
remplace eventIn du scripting node et les "routes"

Java VRML (EAI) - 3. Introduction à l’EAI java-vrml-10

In © TECFA 18/5/00

Résumé des éléments les plus importantes de l’EAI

entOutObserver
llback)

F.

ring
ternet et Education

Fichier HTML

Java Applet

VRML scene

Browser.getBrowser(this)

browser.getNode("Box")

Box

getEventIn
getEventOut
getType Ev

(ca

A.

B.

C,E.

D.
createVrmlFromSt

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-11

In © TECFA 18/5/00

4. Techniques EAI de base

4 aleur d’un

E

ere.wrl.text
BChangeTest.java
-change-test.html

A
et

ccédé via la méthode

our "lire" (eventOut)
ternet et Education

.1 Référence vers un noeud VRML et changer la v
champs

xemple 4-1: Changer la couleur d’une boule

url: http://tecfa.unige.ch/guides/vrml/examples/eai/rgb-change/sph
url: http://tecfa.unige.ch/guides/vrml/examples/eai/rgb-change/RG
url: http://tecfa.unige.ch/guides/vrml/examples/eai/rgb-change/rgb

. Obtenir la référence
• On fait ce travail typiquement dans la méthode init de l’appl

• Seul on noeud qui est DEFed dans la scène VRML peut être a

getNode de la classe Browser.

• Un noeud VRML est stocké dans un objet de type "Node"
Node material = null;
material = browser.getNode("MAT");

• Dans la suite on peut utilise les méthodes de la classe Node p

et "écrire" (eventIn) sur les noeuds.

http://tecfa.unige.ch/guides/vrml/examples/eai/rgb-change/sphere.wrl.text
http://tecfa.unige.ch/guides/vrml/examples/eai/rgb-change/RGBChangeTest.java
http://tecfa.unige.ch/guides/vrml/examples/eai/rgb-change/rgb-change-test.html

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-12

In © TECFA 18/5/00

B. Obtenir une référence vers un EventIn
s d’un noeud VRML

amps de type

x" !!

eut modifier tous ses

ML,

Color" qu’on utilisera

 champs
ternet et Education

• Envoyer un eventIn consiste à écrire/transformer un champ

• On peut obtenir une "référence" sur les eventIn de tous les ch

exposedField et eventIn

• Rappel: un eventIn vers un exposedField s’appelle "set_xxx

• Par exemple la définition du noeud "Material" indique qu’on p

champs (fields) car il s’agit de exposedField(s) :
Material {
 exposedField SFFloat ambientIntensity 0.2 # [0,1]
 exposedField SFColor diffuseColor 0.8 0.8 0.8 # [0,1]
 [....]
 exposedField SFFloat transparency 0 # [0,1]
}

• Il existe des classes Java/EAI pour chaque type de event VR

mais il faut faire un type-cast.
EventInSFColor diffuseColor = null;
diffuseColor = (EventInSFColor) material.getEventIn("set_diffuseColor");

• diffuseColor est une référence vers le eventIn "set_diffuse

dans la suite

• Les noms de ces classes ressemblent aux noms de types de

url: Voir: Interface Hierarchy de l’EAI Spec

http://tecfa.unige.ch/guides/vrml/vrml97/ExternalInterface.html#A.9

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-13

In © TECFA 18/5/00

C. Envoyer un évent (écrire dans un champs d’un noeud)
 entre 3 et 4).

e avec la méthode

rire:

 sur un bouton par

t traité par l’applet

])
ternet et Education

• la plupart des champs VRML ont plusieurs valeurs (souvent

• donc: on crée et remplit un array qu’on "envoye" dans la suit

setValue de la référence
float[] color = new float[3];
......
diffuseColor = (EventInSFColor) material.getEventIn("set_diffuseColor");
......
color[0] = 0.2f; color[1] = 0.2f; color[2] = 0.8f;
diffuseColor.setValue(color);

• Il existe 2 situations "classiques" qui font que l’applet veut éc

• l’utilisateur déclenche un événement dans l’applet (appuye

exemple
add(redButton = new Button("Red"));
redButton.addActionListener(this);
......
public void actionPerformed (ActionEvent event) {
 Object clickedButton = event.getSource();
 if (clickedButton == redButton) {
 color[0] = 0.8f; color[1] = 0.2f; color[2] = 0.2f;
 diffuseColor.setValue(color);
 }

• la scène VRML envoye un événement qui sera intercepté e

(voir 4.4 “Recevoir des événements de la scène VRML” [18

http://tecfa.unige.ch/guides/vrml/vrml97/ExternalInterface.html#A.9

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-14

In © TECFA 18/5/00

4.2 Lire la valeur d’un champs VRML

E

cene.wrl.text
etNodeInfoS.java

et-node-info.html

eld)

tant "_changed" à son

ar un array
ternet et Education

xemple 4-2: Lire la position d’un viewpoint

url: http://tecfa.unige.ch/guides/vrml/examples/eai/get-node-info/s
url: http://tecfa.unige.ch/guides/vrml/examples/eai/get-node-info/G
url: http://tecfa.unige.ch/guides/vrml/examples/eai/get-node-info/g

• même logique que pour écrire une valeur

• L’EAI peut accéder eventOut (y compris ceux des exposedFi

• Notez qu’on accède à l’eventOut d’un field "exposed" en ajou

nom (même principe que pour le "set_xxx") !
Node entryVP = null;
EventOutSFVec3f positionVP = null;
.....
entryVP = browser.getNode("Entry");
positionVP =(EventOutSFVec3f) entryVP.getEventOut("position_changed");

• De nouveau on représente les valeurs d’un champs VRML p
float[] currentPosition;
currentPosition = positionVP.getValue();
// et on fait quelque chose (ici écrire dans un textarea)
output.append("Entry ViewPoint is at" +
 " x=" + currentPosition [0] +
 " y=" + currentPosition [1] +
 " z=" + currentPosition [2] + "\n");

http://tecfa.unige.ch/guides/vrml/examples/eai/get-node-info/scene.wrl.text
http://tecfa.unige.ch/guides/vrml/examples/eai/get-node-info/GetNodeInfoS.java
http://tecfa.unige.ch/guides/vrml/examples/eai/get-node-info/get-node-info.html

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-15

In © TECFA 18/5/00

4.3 Create VRML from String et remplacer ou modifier le monde

E ML

.text
0.java
0.html

 array de Nodes
ternet et Education

xemple 4-3: Créer un "scene graph" et remplacer une scène VR

url: http://tecfa.unige.ch/guides/vrml/examples/eai/create/null.wrl
url: http://tecfa.unige.ch/guides/vrml/examples/eai/create/CreateEx
url: http://tecfa.unige.ch/guides/vrml/examples/eai/create/create-ex

• Un scène VRML est représenté dans l’applet Java comme un

 Node[] scene = null;

• La méthode createVrmlFromString
 scene = browser.createVrmlFromString(
 "DEF Camera Viewpoint {\n" +
 " position 0 0 5}\n" +
 "DEF MySphere Transform {\n" +
 " children [\n" +

 "] \n" +
 " } \n"
);

• Remplacer le monde
browser.replaceWorld(scene);

http://tecfa.unige.ch/guides/vrml/examples/eai/create/CreateEx0.java
http://tecfa.unige.ch/guides/vrml/examples/eai/create/create-ex0.html
http://tecfa.unige.ch/guides/vrml/examples/eai/create/null.wrl.text

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-16

In © TECFA 18/5/00

A. Modifier le monde
E e

st/root.wrl.text
t/AddRemoveTest.java
tml

 champs

 our Transform

ildren
ternet et Education

xemple 4-4: Ajouter / enlever un objet dans un grouping nod

url: http://tecfa.unige.ch/guides/vrml/examples/eai/add-remove-te
url: http://tecfa.unige.ch/guides/vrml/examples/eai/add-remove-tes
url: /guides/vrml/examples/eai/add-remove-test/AddRemoveTest.h

• exactement la même logique que pour changer la valeur d’un

(voir : 4.1, p. 11)

• On transforme la valeur d’un grouping node, comme Group

• Voici la définition de Group:
Group {
 eventIn MFNode addChildren
 eventIn MFNode removeChildren
 exposedField MFNode children []
 field SFVec3f bboxCenter 0 0 0 # (-,)
 field SFVec3f bboxSize -1 -1 -1 # (0,) or -1,-1,-1
}

• Obentir un handle sur les eventIn addChildren et removeCh
Node root = browser.getNode("ROOT");
// EventIns of the root node
EventInMFNode addChildren;
EventInMFNode removeChildren;
// Instantiate (get handle to) the EventIn objects
addChildren = (EventInMFNode) root.getEventIn("addChildren");

http://tecfa.unige.ch/guides/vrml/examples/eai/add-remove-test/root.wrl.text
http://tecfa.unige.ch/guides/vrml/examples/eai/add-remove-test/AddRemoveTest.java
http://tecfa.unige.ch/guides/vrml/examples/eai/add-remove-test/AddRemoveTest.html

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-17

In © TECFA 18/5/00

removeChildren = (EventInMFNode) root.getEventIn("removeChildren");

nt de type MFNode)
ternet et Education

• Faire (utiliser la méthode setValue)
if (b == addButton) {
 addChildren.setValue(shape);
 }
else if (b == removeButton) {
 removeChildren.setValue(shape);
 }

• shape est un vecteur de type Node (parceque les eventIn so
// Shape group hierarchy
Node[] shape;
shape = browser.createVrmlFromString("Shape {\n" +
 " appearance Appearance {\n" +
 " material Material {\n" +
 " diffuseColor 0.2 0.2 0.8\n" +
 " }\n" +
 " }\n" +
 " geometry Sphere {}\n" +
 "}\n");

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-18

In © TECFA 18/5/00

4.4 Recevoir des événements de la scène VRML

E

onitorTouch.java
onitor-touch.html
ot.wrl

menter une méthode

tandardisation, cette

lacé par une interface

A

ternet et Education

xemple 4-5: Un boule qui change de couleur quand on clicke

url: http://tecfa.unige.ch/guides/vrml/examples/eai/monitor-test/M
url: http://tecfa.unige.ch/guides/vrml/examples/eai/monitor-test/m
url: http://tecfa.unige.ch/guides/vrml/examples/eai/monitor-test/ro

• Il faut implémenter l’interface EventOutObserver et implé

callback

• Note: selon la proposition de la specification sousmise pour s

fonctionalité est implémenté très différemment, elle est remp

vers les Routes

. Handle pour un eventOut et enregistrement
Node sensor = browser.getNode("TOUCH");
// Get its isActive EventOut
isActive = (EventOutSFBool) sensor.getEventOut("isActive");
// Set up the callback
isActive.advise(this, isActive);

http://tecfa.unige.ch/guides/vrml/examples/eai/monitor-test/MonitorTouch.java
http://tecfa.unige.ch/guides/vrml/examples/eai/monitor-test/monitor-touch.html
http://tecfa.unige.ch/guides/vrml/examples/eai/monitor-test/root.wrl

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-19

In © TECFA 18/5/00

B. Le callback

back

r plusieurs (les
ternet et Education

public void callback(EventOut who, double when, Object which) {
 // retrieve the state of isActive (see above the advise function)
 EventOutSFBool state = (EventOutSFBool) which;

// only deal with the event if isActive was true, else the ball would flip
 if (state.getValue() == true) {
 System.out.println("callback(): EventOut=" + who
 + " state =" + state.getValue());
 // Change the color and remember it
 if (colorState == 1) {
 diffuseColor.setValue(redColor);
 colorState = 0;
 }
 else {
 diffuseColor.setValue(greenColor);
 colorState = 1;
 } } }

• Note: on a un seul callback possible ici, à voir comment géré

identifier)

Java VRML (EAI) - 4. Techniques EAI de base java-vrml-20

In © TECFA 18/5/00

4.5 EAI avec SQL
Intro.java
ntro.html

rer du VRML à partir

xt area).
ternet et Education

url: http://tecfa2.unige.ch/guides/vrml/examples/eai/sql-intro/SQL
url: http://tecfa2.unige.ch/guides/vrml/examples/eai/sql-intro/sql-i

• à faire !!

• l’applet marche mais ne fait rien d’intéressant. Il devrait géné

de la requête SQL (au lieu de plâtrer les résultats dans une te

• Warning: Il faut appeler ca sur tecfa2 (pas tecfa!!)

http://tecfa2.unige.ch/guides/vrml/examples/eai/sql-intro/SQLIntro.java
http://tecfa2.unige.ch/guides/vrml/examples/eai/sql-intro/sql-intro.html

	Java VRML (EAI)
	1. Table des matières détaillée
	2. Les interfaces de programmation dans VRML
	2.1 Scripting nodes vs. External authoring interface

	3. Introduction à l’EAI
	3.1 Anatomie d’une page Web typique
	3.2 Le template de base d’un applet EAI
	3.3 Les opérations de base

	4. Techniques EAI de base
	4.1 Référence vers un noeud VRML et changer la valeur d’un champs
	4.2 Lire la valeur d’un champs VRML
	4.3 Create VRML from String et remplacer ou modifier le monde
	4.4 Recevoir des événements de la scène VRML
	4.5 EAI avec SQL

