

Index

Symbols

2D image 129
 2D mouse 194
 3D computer graphics, interactive 1
 3D graphic, full-immersive 5
 3D graphic, non-immersive 5
 3D graphic, semi-immersive 5
 3D graphics 5
 3D graphics API 11
 3D navigation 234
 3D sound 5
 3D virtual positions 194
 3D virtual world 239
 3D visual objects 264

A

activation radius 245
 alpha object 133
 ambient color 93
 ambient light 117, 120
 animation 133
 animation objects 132
 AppearanceCOLOR.java 86
 appearance constructor 77
 appearance object, relations of 76
 appearance objects 75
 Artefact() 72
 audio 264

aural environment 269

B

background 114
 BackgroundSound 265
 behavior 133
 behavior and animation 133
 behavior class 160
 Billboard 146
 BillboardDemo.java
 148, 149, 150, 151, 152
 blocking 230
 bounding region 163, 164
 bounding sphere declaration 164
 BranchGroup 27

C

camera based viewing model 250
 Canvas3D 252
 Canvas3D objects 253
 changing eye positions, views from 258
 Circle1.java 54
 clip distance 248
 clip policy and distance 248
 collision 217
 collision detection 235
 collision detection behavior 285
 collision events 176

collisions 234
 collisions, handling 236
 ColoringAttributes 86
 ColorInterpolator 146
 cone light 122
 cone picking shape 201
 ConeSound 268
 cone sound source 268
 constant color background 128
 control buttons 282
 conventional camera-based view 249
 custom behavior 283
 cylinder picking shape 206

D

default values 77
 demand driven 230
DemoColorInterpolator.java 147
DemoPositionInterpolator.java 136
DemoPositionPathInterpolator.java 137
DemoRotationInterpolator.java 139
DemoRotPosPathInterpolator.java 141
DemoScaleInterpolator.java 142
DemoSphere.java 59, 60
DemoTransparencyInterpolator.java 145
DiamondIndexedTriangleArray.java 62
DiamondIndexedTriangleFanArray.java 70
DiamondIndexedTriangleStripArray.java 68
DiamondTriangleArray.java 43, 44, 45
DiamondTriangleFan.java 55
DiamondTriangleStripArray.java 53
 diffuse color 93
 directional light 118, 120
DoubleHelix.java 49

E

elapsed time and frame events 176
 emissive color 93
 events, changes in positions and transforms 180

F

face normal 116
 field of view 248

fog 114, 124
 fog, results from using 126
fogdemo.java 124, 125
 frame cycle time 252

G

geometrical modeling, background 130
GeometryArray Class 35
GeometryArray class hierarchy 35
 geometry objects 32
GeometryStripArray 43
 geometry subclasses 36
Glass_case() 73

H

head mount display (HMD) 238
Hourglass1.java 51
House_Quad_Array.java 39, 40, 41, 42

I

IndexedGeometryArray 56
IndexedLineArray 56
IndexedLineArray.java 66
IndexedLineStripArray 64
IndexedPointArray 56
IndexedQuadArray 63
IndexedStripArray 63
IndexedTriangleArray 61
IndexedTriangleFanArray 68
IndexedTriangleStripArray 67
 input device 229
 input devices 217
 interaction 159
 interactive 3D computer graphics 1
 interpolator object 134

J

J3d.java 118, 119
 Java 3D 1, 8, 128, 133, 159, 276
 Java 3D and applets 110
 Java 3D API 18
 Java 3D Applet 29
 Java 3D application 29
 Java3D Application Programming Interface (API) 19

Java 3D overview 18
 Java3D program 20
 Java3D program for a RotatingCube 20
 Java Development Kit (JDK) 19
 Java Runtime Environment (JRE) 19
 JCreator IDE 19
 joystick device driver 229
`JoystickInputDevice.java` 231, 232

K

`KeyBoardBehavior` 218
`KeyBoardBehavior.java` 170
 keyboard events 168
 keyboard navigation 218
`KeyBoardNavigation.java`
 222, 223, 224, 225
`KeyBoardUtil.java` 220
`KeyNavigatorBehavior` 219
`KeySoundBehavior.java` 272
 knobs 282

L

`Laser1.java` 55
 level of detail (LOD) 153
`LightAttenApp.java` 123
 lighting 114
 light scopes 122
`LineArray` 38
`LineArrayStar.java` 38
`LineAttributes` 82
`LineAttributesExample1.java` 80, 81
`LineStripArray` 45, 46
`LineStripArray` object 46
`LineStripArraySimpleMaze.java` 50
`LineTrapez.java` 58
`LOD.java` 153, 154, 155

M

main applet 279
`ManualEyeApp.java` 255, 256, 257
`Material_Attribute.java` 94
 material class 115
 material object 93
 mixed reality (MR) 10
`MonoscopicPolicyApp.java` 254
 Morph 155

Morph behavior and result 157
 Morph class 156
`MouseBehaviorUserDefine.java`
 171, 172, 186
 mouse events 168
`MouseInteractionUtil.java` 226
 mouse interaction utility class 225
 mouse location inputs 193
`MouseNavigation.java` 227, 228
 mouse utility class 223
`MultiLevel.java` 107
 multilevel texturing 106
 multiple geometry classes 69
 multiple views 238, 242
 multiple view scene graph 243
 multitexture 106
`Multitexture.java` 108, 109
 multitexturing 108
`MultiViewApp.java` 244, 270
`Museum_exhibit.java` 71
`Myearth.java` 104
`Myearth_applet.java` 111, 112

N

navigating icons 285
 navigation 217
 navigation behavior 284
 navigation using mouse utility class 223
 NodeComponent objects 77
 nonblocking 230
 normal, baising 117

O

OpenGL in 3D graphics programming 3
 OpenGL rendering pipeline 2
`Oscilloscope.java` 213, 214
 oscilloscope experiment 276

P

`PhysicalBody` 258
`PhysicalBody` object and methods 259
`PhysicalEnvironment` 258
`PhysicalEnvironment` object and methods
 260
`PickBehaviour.java` 190, 191, 192
`PickBoundsBehavior.java` 209, 210, 211

PickCanvas 190, 193
 PickConeRayBehavior.java 201, 202, 20
 3, 204, 205, 206
 PickCylinderRay 207
 PickCylinderRayBehavior.java 207, 208
 picking 188
 picking behavior 188, 286
 picking behavior class 193
 picking behavior constructor 193
 picking classes 189
 picking controls on instruments 287
 picking in a virtual instrument panel 212
 picking objects 209
 PickRay 195
 PickRayBehaviour.java 196
 PickResult 191
 PickRotateBehavior 189
 PickSegmentBehavior.java
 197, 198, 199, 200
 PickTool 190, 194
 PickTranslateBehavior 189
 PickZoomBehavior 189
 platform entry and exit events 183
 Point.java 57
 point and ray picking shape 195
 PointArray 37
 PointArrayCurve.java 37
 PointAttributes 79
 PointAttributesExample1.java 79
 PointAttributesExample2.java 80
 point light 120, 121
 PointSound 266
 PointSoundScape.java 271
 PolygonAttributes 52, 82
 PolygonAttributesExample1.java 83, 84
 PolygonAttributesExample2.java 85
 portal view system 261
 PositionInterpolator 135
 PositionPathInterpolator 136
 post-collision processing 286
 PostBehavior.java 173, 174, 175
 posted events 169
 projection policy 246, 247
 Pyramid.java 69

Q

Quad.java 64
 QuadArray 39

R

ray segment picking shape 196
 real-time interaction 5
 real-time oscilloscope experiment
 277, 278
 render.java 89
 RenderingAttributes 89
 right hand coordinate system 36
 Rotating color cube 22
 RotatingCube, content branch 26
 RotatingCube, first part 20
 RotatingCube, scene graph 24
 RotatingCube, second part 21
 RotatingCube, view branch 25
 RotatingCube example, scene graph dia-
 gram 24
 Rotating Cube Program 295
 RotationInterpolator 138
 RotationPathInterpolator 138
 RotPathInter.java 140
 RotPosPathInterpolator 140
 RotPosScalePathInter.java 143, 144
 RotPosScalePathInterpolator 143

S

ScaleInterpolator 142
 scene graph 279
 scene graph basics 22
 scene graph implementation 322
 screen scale 252
 SensorBehavior.java 233, 234
 sensor entry and exit events 185
 Shape3D 32
 Shape3D node 34
 Shape3D object, components 33
 Shape3D objects 33
 Shape3D objects, geometry 33
 Shape3D objects, vertices 36
 shapes of 3D objects 75
 shininess 93
 signal generator control panel 212

SimpleElapsedFrames.java 179
 SimpleMouseBehavior.java 161, 162
 simple tree structure 23
 simple universe 241
 SimpleUniverse class 29
 Simple Universe scene graph 240
 single view 240
 sliders 282
 software, downloading 290
 SoundBackgroundPanel.java 265
 SoundConePanel.java 268
 SoundPointPanel.java 267
 SoundTest.java 273, 274
 Speaker1.java 54
 specular color 93
 Sphere_exhibit.java 87
 SphereMap.java 105
 spot light 122
 SwitchValueInterpolator 144
 system reference model 279

T

TertahedralMesh.java 65
 Tetrahedral1.java 48
 TexCoordGenApp.java 105
 texture attributes 101
 texture coordinate generation 103
 texture coordinates 99
 texture in applets 110
 texture loading 98
 texture map transform 103
 texture modes 103
 texture properties 100
 textures 97
 TransformChange.java 181, 182
 TransformGroup 28
 TransparencyAttributes 87
 TransparencyInterpolator 145
 Trapezium.java 67
 Trapezium1.java 47
 Trapezium3D.java 47
 Triangle.java 61
 TriangleArray 42
 TriangleFanArray 45, 46, 52
 TriangleStripArray 45, 46, 48

U

user-defined mouse navigation 227
 user defined keyboard navigation 219
 Util.java 74
 utility class 71

V

vertex normal 116
 video wall viewing system 262
 view attach policy 245
 view branch graph 218
 ViewManager 301
 view model 239
 ViewPlatform 164
 view platform transform 218
 ViewProjectionApp.java 251
 virtual 3D oscilloscope 277
 virtual 3D world 4, 128, 277
 virtual environment (VE) 5
 virtual instruments 278
 virtual reality 1, 3
 virtual reality modeling language (VRML) 5
 visibility 252
 VRML 6
 VRML 1.0 7
 VRML 2.0 7
 VRML97 7

W

WakeupCondition 165
 Wakeup condition and criterion 165
 Wakeup criteria, combining 185
 WakeupCriterion 166
 WakeupOnActivationAndDeactivation.java 167
 WakeupOnAWTEvent 169
 WakeupOnBehaviorPost event and usage 173
 WakeupOnCollisionEntry event and usage 177
 WakeupOnCollisionExit event and usage 177
 WakeupOnCollisionMovement event and usage 178

- WakeupOnElapsedFrames 178
- WakeupOnElapsedTimeClock.java 180
- WakeupOnElapsedTime events and usage
 - 178
- WakeupOnPostBehavo event and usage
 - 181
- WakeupOnSensorEntry 185
- WakeupOnSensorExit 185
- WakeupOnViewPlatformEntry 183
- WakeupOnViewPlatformExit 183
- Web-based 3D experiment, collision detection 355
- Web-based 3D experiment, knob class 350
- Web-based 3D experiment, main applet for 308
- Web-based 3D experiment, navigation 355
- Web-based 3D experiment, picking 371
- Web-based 3D experiment, scene graph implementation 322
- Web-based 3D real time oscilloscope experiment 276
- Web-based real time experimentation 280
- Web-based virtual reality 5
- window eyepoint policy 248
- window movement 252
- working principle 279

X

- X3D 7

Z

- Zoo.java 184