

Einführung in eXtensible 3D (X3D)

Von

Jan-Martin Kirves

Inhalt

- 3D Darstellung im Allgemeinen
- Was ist X3D
- Tools
 - Blender
 - VTK
 - Sonstige Tools
 - X3DOM
- X3D Einführung
 - Grundaufbau und HTML Einbindung
 - Einfache Formen
 - Transform
 - Texturen
 - Komplexe Geometrie
 - Komplexe Geometrie und Texturen
 - Gruppen, DEF und USE
 - Inline
 - Beleuchtung
 - Blickrichtungen
- X3DOM und JavaScript
- X3D und XSLT
- X3D und Xpath
- VTK Viewer
- VTK Export nach X3D
- Links und Quellen

3D Darstellung im Allgemeinen

3D Darstellung im Allgemeinen

3D Darstellung im Allgemeinen

3D Darstellung im Allgemeinen

3D Darstellung im Allgemeinen

3D Darstellung im Allgemeinen

3D Darstellung im Allgemeinen

3D Darstellung im Allgemeinen

Was ist X3D

Was ist X3D

- Beschreibungssprache für 3D Modelle

Was ist X3D

- Beschreibungssprache für 3D Modelle
- Weiterentwicklung von VRML

Was ist X3D

- Beschreibungssprache für 3D Modelle
- Weiterentwicklung von VRML
- Offener ISO-Standard seit 2004

Was ist X3D

- Beschreibungssprache für 3D Modelle
- Weiterentwicklung von VRML
- Offener ISO-Standard seit 2004
- 3D Content Beschreibung und Austausch

Was ist X3D

- Beschreibungssprache für 3D Modelle
- Weiterentwicklung von VRML
- Offener ISO-Standard seit 2004
- 3D Content Beschreibung und Austausch
- Human-readable

Was ist X3D

- Beschreibungssprache für 3D Modelle
- Weiterentwicklung von VRML
- Offener ISO-Standard seit 2004
- 3D Content Beschreibung und Austausch
- Human-readable
- Modular

Was ist X3D

- Beschreibungssprache für 3D Modelle
- Weiterentwicklung von VRML
- Offener ISO-Standard seit 2004
- 3D Content Beschreibung und Austausch
- Human-readable
- Modular

Blender

Blender

- Äußerst mächtiges 3D Modellierungswerkzeug

Blender

- Äußerst mächtiges 3D Modellierungswerkzeug
- Frei verfügbar

Blender

- Äußerst mächtiges 3D Modellierungswerkzeug
- Frei verfügbar
- Nativer X3D Im-/Export

VTK

VTK

- Opensource C++ toolkit

VTK

- Opensource C++ toolkit
- Nutzt intern OpenGL

VTK

- Opensource C++ toolkit
- Nutzt intern OpenGL
- Sehr viele Algorithmen vorhanden

VTK

- Opensource C++ toolkit
- Nutzt intern OpenGL
- Sehr viele Algorithmen vorhanden
- Wrapping für Java, Python und Tcl vorhanden

VTK

- Opensource C++ toolkit
- Nutzt intern OpenGL
- Sehr viele Algorithmen vorhanden
- Wrapping für Java, Python und Tcl vorhanden
- Export Modul nach X3D

Sonstige Tools

Sonstige Tools

- Octaga Player
 - Plugin für Browser
 - Kommerziell
 - Freie Version verfügbar

Sonstige Tools

- Octaga Player
 - Plugin für Browser
 - Kommerziell
 - Freie Version verfügbar
- Instantreality, Instant Player
 - Stand alone player
 - Frei verfügbar, vom Fraunhofer Institut

x3dom


```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <meta http-equiv="Content-Type" cont
 <title>Simple WebGL example</title>
  </head>
  <body style="background-color:#E0E0E0;">
 <h1>x3dom</h1>
 <X3D xmlns="http
 <Scene DEF='s
 <Viewpoi
 <Backgro
 <Shape>
 <App
 </App
 <Box
 </Shape>
 </Scene>
  </X3D>
  <script type="tes
</body>
</html>
```

x3dom

x3dom

- Opensource Framework für Webbrowser

x3dom

- Opensource Framework für Webbrowser
- JavaScript und Flash Support

x3dom

- Opensource Framework für Webbrowser
- JavaScript und Flash Support
- Erlaubt das Einbinden von X3D Inhalten in jeden HTML5 DOM

x3dom

- Opensource Framework für Webbrowser
- JavaScript und Flash Support
- Erlaubt das Einbinden von X3D Inhalten in jeden HTML5 DOM
- Nur Zwei Dateien notwendig für X3D im Browser

Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png);">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```


Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png);">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```

Wichtig:

Um alle Features verfügbar zu haben:

- xhtml als Dateiformat nutzen
- X3d-namespace als xmlns verwenden

Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png); ">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```

Wichtig:

Um alle Features verfügbar zu haben:

- xhtml als Dateiformat nutzen
- X3d-namespace als xmlns verwenden

Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png);">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```

Wichtig:

Um alle Features verfügbar zu haben:

- xhtml als Dateiformat nutzen
- X3d-namespace als xmlns verwenden

Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png);">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```

Wichtig:

Um alle Features verfügbar zu haben:

- xhtml als Dateiformat nutzen
- X3d-namespace als xmlns verwenden

Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png);">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```

Wichtig:

Um alle Features verfügbar zu haben:

- xhtml als Dateiformat nutzen
- X3d-namespace als xmlns verwenden

Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png);">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```


Wichtig:

Um alle Features verfügbar zu haben:

- xhtml als Dateiformat nutzen
- X3d-namespace als xmlns verwenden

Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png);">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```


Wichtig:

Um alle Features verfügbar zu haben:

- xhtml als Dateiformat nutzen
- X3d-namespace als xmlns verwenden

Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png);">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```


Wichtig:

Um alle Features verfügbar zu haben:

- xhtml als Dateiformat nutzen
- X3d-namespace als xmlns verwenden

Grundaufbau und HTML Einbindung

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>X3D Examples</title>
 <link rel="stylesheet" type="text/css" href="x3dom.css" />
 <script type="text/javascript" src="x3dom.js"></script>
  </head>
  <body style="background-color:#E0E0E0; background-image:url(background.png);">
 <h1>Example</h1>
 <X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
 <scene>
 <Background DEF="bgnd" transparency="0.5" skyColor="0 1 0"/>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 </scene>
 </X3D>
  </body>
</html>
```


Wichtig:

Um alle Features verfügbar zu haben:

- xhtml als Dateiformat nutzen
- X3d-namespace als xmlns verwenden

Einfache Formen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 <transform translation="-2 0 0">
 <shape>
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <sphere></sphere>
 </shape>
 </transform>
 <transform translation="2 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
  </scene>
</X3D>
```


Einfache Formen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
 <transform translation=" 2 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


Einfache Formen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 <transform translation="-2 0 0">
 <shape>
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <sphere></sphere>
 </shape>
 </transform>
 <transform translation=" 2 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
  </scene>
</X3D>
```


Einfache Formen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
 <transform translation=" 2 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


Einfache Formen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
 <transform translation=" 2 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


Einfache Formen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
 <transform translation=" 2 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


Transform

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation=" 0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 2 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 4 0 0" rotation=" 0 0 1 0.785">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 6 0 0" rotation=" 0 0 1 0.785" scale="0.5 1.5 1">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
  </scene>
</X3D>
```


Transform

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="2 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="4 0 0" rotation="0 0 1 0.785">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="6 0 0" rotation="0 0 1 0.785" scale="0.5 1.5 1">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
  </scene>
</X3D>
```


Transform

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="2 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="4 0 0" rotation="0 0 1 0.785">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="6 0 0" rotation="0 0 1 0.785" scale="0.5 1.5 1">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
  </scene>
</X3D>
```


Transform

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="2 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="4 0 0" rotation="0 0 1 0.785">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="6 0 0" rotation="0 0 1 0.785" scale="0.5 1.5 1">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
  </scene>
</X3D>
```


Transform

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="2 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="4 0 0" rotation="0 0 1 0.785">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation="6 0 0" rotation="0 0 1 0.785" scale="0.5 1.5 1">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
  </scene>
</X3D>
```


Transform

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
```

```
<scene>
```

```
<transform translation="0 0 0">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='green'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```

```
<transform translation="2 0 0">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='green'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```

```
<transform translation="4 0 0" rotation="0 0 1 0.785">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='green'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```

```
<transform translation="6 0 0" rotation="0 0 1 0.785" scale="0.5 1.5 1">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='green'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```


```
</scene>
```

```
</X3D>
```

Wichtig:

Reihenfolge ist immer:

Translation -> Rotation -> Skalierung

Transform Reihenfolge 1/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation=" 0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 2 0 0">
 <transform rotation=" 0 0 1 0.785">
 <transform scale="0.5 0.5 0.5">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
 </transform>
 <transform rotation=" 0 0 1 0.785">
 <transform translation=" 2 0 0">
 <transform scale="0.5 0.5 0.5">
 <shape>
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
 </transform>
  </scene>
</X3D>
```


Transform Reihenfolge 1/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
```

```
<scene>  
  <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
  </transform>  
  <transform translation=" 2 0 0">  
 <transform rotation=" 0 0 1 0.785">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
  <transform rotation=" 0 0 1 0.785">  
 <transform translation=" 2 0 0">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
</scene>  
</X3D>
```

Wichtig:
Reihenfolge ist immer:
Außen -> Innen

Transform Reihenfolge 1/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
```

```
<scene>  
  <transform translation="0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
  </transform>  
  <transform translation="2 0 0">  
 <transform rotation="0 0 1 0.785">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
  <transform rotation="0 0 1 0.785">  
 <transform translation="2 0 0">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
</scene>  
</X3D>
```

Wichtig:
Reihenfolge ist immer:
Außen -> Innen

Transform Reihenfolge 1/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
```

```
<scene>  
  <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
  </transform>  
  <transform translation=" 2 0 0">  
 <transform rotation=" 0 0 1 0.785">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
  <transform rotation=" 0 0 1 0.785">  
 <transform translation=" 2 0 0">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
</scene>  
</X3D>
```

Wichtig:
Reihenfolge ist immer:
Außen -> Innen

Transform Reihenfolge 1/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
```

```
<scene>  
  <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
  </transform>  
  <transform translation=" 2 0 0">  
 <transform rotation=" 0 0 1 0.785">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
  <transform rotation=" 0 0 1 0.785">  
 <transform translation=" 2 0 0">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
</scene>  
</X3D>
```

Wichtig:
Reihenfolge ist immer:
Außen -> Innen

Transform Reihenfolge 1/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
```

```
<scene>  
  <transform translation="0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
  </transform>  
  <transform translation="2 0 0">  
 <transform rotation="0 0 1 0.785">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
  <transform rotation="0 0 1 0.785">  
 <transform translation="2 0 0">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
</scene>  
</X3D>
```

Wichtig:
Reihenfolge ist immer:
Außen -> Innen

Transform Reihenfolge 1/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
```

```
<scene>
```

```
<transform translation=" 0 0 0">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='green'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```

```
<transform translation=" 2 0 0">
```

```
<transform rotation=" 0 0 1 0.785">
```

```
<transform scale="0.5 0.5 0.5">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='red'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```

```
</transform>
```

```
</transform>
```

```
<transform rotation=" 0 0 1 0.785">
```

```
<transform translation=" 2 0 0">
```

```
<transform scale="0.5 0.5 0.5">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='blue'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```

```
</transform>
```


```
</transform>
```

```
</scene>
```

```
</X3D>
```

Wichtig:

Reihenfolge ist immer:
Außen -> Innen

Transform Reihenfolge 1/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
```

```
<scene>
```

```
<transform translation=" 0 0 0">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='green'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```

```
<transform translation=" 2 0 0">
```

```
<transform rotation=" 0 0 1 0.785">
```

```
<transform scale="0.5 0.5 0.5">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='red'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```

```
</transform>
```

```
</transform>
```

```
<transform rotation=" 0 0 1 0.785">
```

```
<transform translation=" 2 0 0">
```

```
<transform scale="0.5 0.5 0.5">
```

```
<shape>
```

```
<appearance>
```

```
<material diffuseColor='blue'></material>
```

```
</appearance>
```

```
<cone></cone>
```

```
</shape>
```

```
</transform>
```

```
</transform>
```


```
</transform>
```

```
</scene>
```

```
</X3D>
```

Wichtig:

Reihenfolge ist immer:
Außen -> Innen

Transform Reihenfolge 1/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
```


```
<scene>  
  <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
  </transform>  
  <transform translation=" 2 0 0">  
 <transform rotation=" 0 0 1 0.785">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
  <transform rotation=" 0 0 1 0.785">  
 <transform translation=" 2 0 0">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </transform>  
</scene>  
</X3D>
```

Wichtig:
Reihenfolge ist immer:
Außen -> Innen

Transform Reihenfolge 2/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation=" 0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 4 0 0">
 <transform scale="0.5 0.5 0.5">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
 <transform scale="0.5 0.5 0.5">
 <transform translation=" 4 0 0">
 <shape>
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
  </scene>
</X3D>
```


Transform Reihenfolge 2/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation=" 0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 4 0 0">
 <transform scale="0.5 0.5 0.5">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
 <transform scale="0.5 0.5 0.5">
 <transform translation=" 4 0 0">
 <shape>
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
  </scene>
</X3D>
```


Transform Reihenfolge 2/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation=" 0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 4 0 0">
 <transform scale="0.5 0.5 0.5">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
 <transform scale="0.5 0.5 0.5">
 <transform translation=" 4 0 0">
 <shape>
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
  </scene>
</X3D>
```


Transform Reihenfolge 2/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation=" 0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 4 0 0">
 <transform scale="0.5 0.5 0.5">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
 <transform scale="0.5 0.5 0.5">
 <transform translation=" 4 0 0">
 <shape>
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
  </scene>
</X3D>
```


Transform Reihenfolge 2/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation=" 0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 4 0 0">
 <transform scale="0.5 0.5 0.5">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
 <transform scale="0.5 0.5 0.5">
 <transform translation=" 4 0 0">
 <shape>
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
  </scene>
</X3D>
```


Transform Reihenfolge 2/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation=" 0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 <transform translation=" 4 0 0">
 <transform scale="0.5 0.5 0.5">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
 <transform scale="0.5 0.5 0.5">
 <transform translation=" 4 0 0">
 <shape>
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </transform>
  </scene>
</X3D>
```


Transform Reihenfolge 2/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 <transform translation=" 4 0 0">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
 <transform scale="0.5 0.5 0.5">  
 <transform translation=" 4 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </scene>  
</X3D>
```


Transform Reihenfolge 2/2

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 <transform translation=" 4 0 0">  
 <transform scale="0.5 0.5 0.5">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
 <transform scale="0.5 0.5 0.5">  
 <transform translation=" 4 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
 </transform>  
  </scene>  
</X3D>
```


Einfache Formen und Texturen

Einfache Formen und Texturen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation=" 0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 <ImageTexture url="Earth-640x360.png"/>
 </appearance>
 <box></box>
 </shape>
  </transform>
</scene>
</X3D>
```


Einfache Formen und Texturen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 <ImageTexture url="Earth-640x360.png"/>  
 </appearance>  
 <box></box>  
 </shape>  
  </transform>  
</scene>  
</X3D>
```


Einfache Formen und Texturen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 <ImageTexture url="Earth-640x360.png"/>  
 </appearance>  
 <box></box>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


Einfache Formen und Texturen


```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 <ImageTexture url="Earth-640x360.png"/>  
 </appearance>  
 <box></box>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 <ImageTexture url="Earth-640x360.png"/>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


Einfache Formen und Texturen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 <ImageTexture url="Earth-640x360.png"/>  
 </appearance>  
 <box></box>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 <ImageTexture url="Earth-640x360.png"/>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


Einfache Formen und Texturen

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 <ImageTexture url="Earth-640x360.png"/>  
 </appearance>  
 <box></box>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <transform translation=" 0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 <ImageTexture url="Earth-640x360.png"/>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


Komplexe Geometrie

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0 5 1 5 0 0 5 1 5 1 0 0 0 0 1 0 0 5 1 5 0'>
 </IndexedFaceSet>
 </shape>
 </transform>
 </scene>
  </X3D>
```


Komplexe Geometrie

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0 5 1 5 0 0 5 1 5 1 0 0 0 0 1 0 0 5 1 5 0'/>
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0 5 1.5 0 0.5 1.5 1 0 0 0 0 1 0 0.5 1.5 0'>
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0 5 1 5 0 0 5 1 5 1 0 0 0 0 1 0 0 5 1 5 0' />
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coord' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0 5 1 5 0 0 5 1 5 1 0 0 0 0 1 0 0 5 1 5 0'>
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coord' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0 5 1 5 0 0 5 1 5 1 0 0 0 0 1 0 0 5 1 5 0' />
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coord' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0 5 1 5 0 0 5 1 5 1 0 0 0 0 1 0 0 5 1 5 0' />
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coord' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0 5 1 5 0 0 5 1 5 1 0 0 0 0 1 0 0 5 1 5 0' />
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0 5 1.5 0 0 5 1.5 1 0 0 0 0 1 0 0 5 1.5 0'>
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie und Texturen 1/3

Straight forward approach

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 <ImageTexture repeatS="false" url="hausTex2-sml.png"/>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -1 5 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 0 1 0.5 1.5 0 0.5 1.5 1 0 0 0 0 1 0 0.5 1.5 0'>
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```

Komplexe Geometrie und Texturen 1/3

Straight forward approach


```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 <ImageTexture repeatS="false" url="hausTex2-sml.png"/>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -15 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 0 1 0.5 1.5 0 0.5 1.5 1 0 0 0 0 1 0 0.5 1.5 0'>
 </Coordinate>
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie und Texturen 1/3

Straight forward approach


```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 <ImageTexture repeatS="false" url="hausTex2-sml.png"/>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -15 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 0 1 0.5 1.5 0 0.5 1.5 1 0 0 0 0 1 0 0.5 1.5 0'>
 </Coordinate>
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Komplexe Geometrie und Texturen 1/3

Straight forward approach

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
<scene>  
  <transform translation="0 0 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 <ImageTexture repeatS="false" url="hausTex2-sml.png"/>  
 </appearance>  
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -15 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1  
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>  
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 0 1 0 5 1.5 0 0.5 1.5 1 0 0 0 0 1 0 0.5 1.5 0'>  
 </Coordinate>  
 </IndexedFaceSet>  
 </shape>  
  </transform>  
</scene>  
</X3D>
```


Komplexe Geometrie und Texturen 2/3

Texture Mapping


```


<IndexedFaceSet DEF='haus-idx' coordIndex=' 0 2 1-1 2 0 3-1 10 5 11-1 5 10 4-1 4 6 5-1
6 4 7-1 7 2 6-1 2 7 1-1 2 3 8-1 11 9 12-1
9 11 5-1 5 6 9-1 6 8 9-1 8 6 2-1 0 1 4-1 1 7 4-1'>
<Coordinate DEF='haus-coordR' point=' 0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1
0.5 1.5 0 0.5 1.5 1 0 0 0 0 1 0 0.5 1.5 0' />
<TextureCoordinate DEF='haus-TEXCOORD' point='1 0 0.75 0 0.75 0.5 1 0.5 0.25 0
0.25 0.5 0.5 0.5 0.5 0 0.875 1
0.375 1 0 0 0 0.5 0 1' />
</IndexedFaceSet>
 
```


Komplexe Geometrie und Texturen 3/3

Ergebnis

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <transform translation="0 0 0">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 <ImageTexture repeatS="false" url="hausTex2-sml.png"/>
 </appearance>
 <IndexedFaceSet DEF='haus-idx' coordIndex='0 2 1 -1 2 0 3 -1 10 5 11 -15 10 4 -1 4 6 5 -1 6 4 7 -1 7 2 6 -1 2 7 1 -1 2 3 8 -1
 11 9 12 -1 9 11 5 -1 5 6 9 -1 6 8 9 -1 8 6 2 -1 0 1 4 -1 1 7 4 -1'>
 <Coordinate DEF='haus-coordR' point='0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 1 1 1 1 1 1 0 1 0.5 1.5 0 0.5 1.5 1 0 0 0 0 1 0 0.5 1.5 0'>
 <TextureCoordinate DEF='haus-TEXCOORD' point='1 0 0 0.75 0 0.75 0.5 1 0.5 0.25 0 0.25 0.5 0.5 0.5 0.5 0 0.875 1 0 0.375 1 0 0 0
 0.5 0 1'>
 </IndexedFaceSet>
 </shape>
 </transform>
  </scene>
</X3D>
```


Group, DEF und USE

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <group DEF="g1">
 <shape>
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 <transform translation=" 0 2 0">
 <shape>
 <appearance>
 <material diffuseColor='green'></material>
 </appearance>
 <cone></cone>
 </shape>
 </transform>
 </group>
 <Transform translation= " -2 0 0" scale="0.5 0.5 0.5">
 <Shape USE="g1"/>
 </Transform>
  </scene>
</X3D>
```


Group, DEF und USE

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
<scene>  
  <group DEF="g1">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation=" 0 2 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
  </group>  
  <Transform translation=" -2 0 0" scale="0.5 0.5 0.5">  
 <Shape USE="g1"/>  
  </Transform>  
</scene>  
</X3D>
```


Group, DEF und USE

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
<scene>  
  <group DEF="g1">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation=" 0 2 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
  </group>  
  <Transform translation= " -2 0 0" scale="0.5 0.5 0.5">  
 <Shape USE="g1"/>  
  </Transform>  
</scene>  
</X3D>
```


Group, DEF und USE

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
<scene>  
  <group DEF="g1">  
 <shape>  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation=" 0 2 0">  
 <shape>  
 <appearance>  
 <material diffuseColor='green'></material>  
 </appearance>  
 <cone></cone>  
 </shape>  
 </transform>  
  </group>  
  <Transform translation=" -2 0 0" scale="0.5 0.5 0.5">  
 <Shape USE="g1"/>  
  </Transform>  
</scene>  
</X3D>
```


Inline

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <Scene>
 <Background DEF="bgnd" transparency="0.0" skyColor="0.9 0.9 0.9"/>
 <transform translation="-2 0 0">
 <Inline url="07_Complex_Geometry.x3d" />
 </transform>
 <transform translation="0 0 0">
 <Inline url="09_Complex_Shapes_andTextures_1.x3d" />
 </transform>
 <transform translation="2 0 0">
 <Inline url="09_Complex_Shapes_andTextures_2.x3d" />
 </transform>
  </Scene>
</X3D>
```


Inline

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <Scene>
 <Background DEF="bgnd" transparency="0.0" skyColor="0.9 0.9 0.9"/>
 <transform translation="-2 0 0">
 <Inline url="07_Complex_Geometry.x3d" />
 </transform>
 <transform translation="0 0 0">
 <Inline url="09_Complex_Shapes_andTextures_1.x3d" />
 </transform>
 <transform translation="2 0 0">
 <Inline url="09_Complex_Shapes_andTextures_2.x3d" />
 </transform>
  </Scene>
</X3D>
```


Inline

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
<Scene>  
  <Background DEF="bgnd" transparency="0.0" skyColor="0.9 0.9 0.9"/>  
  <transform translation="-2 0 0">  
 <Inline url="07_Complex_Geometry.x3d" />  
  </transform>  
  <transform translation="0 0 0">  
 <Inline url="09_Complex_Shapes_andTextures_1.x3d" />  
  </transform>  
  <transform translation="2 0 0">  
 <Inline url="09_Complex_Shapes_andTextures_2.x3d" />  
  </transform>  
</Scene>  
</X3D>
```


Inline

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
<Scene>  
  <Background DEF="bgnd" transparency="0.0" skyColor="0.9 0.9 0.9"/>  
  <transform translation="-2 0 0">  
 <Inline url="07_Complex_Geometry.x3d" />  
  </transform>  
  <transform translation="0 0 0">  
 <Inline url="09_Complex_Shapes_andTextures_1.x3d" />  
  </transform>  
  <transform translation="2 0 0">  
 <Inline url="09_Complex_Shapes_andTextures_2.x3d" />  
  </transform>  
</Scene>  
</X3D>
```


Inline

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
<Scene>  
  <Background DEF="bgnd" transparency="0.0" skyColor="0.9 0.9 0.9"/>  
  <transform translation="-2 0 0">  
 <Inline url="07_Complex_Geometry.x3d" />  
  </transform>  
  <transform translation="0 0 0">  
 <Inline url="09_Complex_Shapes_andTextures_1.x3d" />  
  </transform>  
  <transform translation="2 0 0">  
 <Inline url="09_Complex_Shapes_andTextures_2.x3d" />  
  </transform>  
</Scene>  
</X3D>
```


Beleuchtung

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <Scene>
 <NavigationInfo headlight='false' />
 <PointLight DEF='Lamp1' color='1 1 1' location='4 2 0' shadowIntensity='0.7' intensity='0.9' radius='20' ambientIntensity='0.5' global='true' />
 <SpotLight DEF='Lamp3' color='1 1 1' location='0 0.75 4' direction='0 0 -1' shadowIntensity='0.7' intensity='0.9' radius='20'
 beamWidth='0.1' cutOffAngle='0.2' global='true' />
 <Transform translation="0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
 <Group DEF="g1" render="true">
 <Shape>
 <Appearance>
 <Material diffuseColor='red' specularColor="0.5 0.5 0.5"></Material>
 </Appearance>
 <Box solid="true"></Box>
 </Shape>
 .
 .
 .
 </Group>
  </Scene>
</X3D>
```


Beleuchtung

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <Scene>
 <NavigationInfo headlight='false'/>
 <PointLight DEF='Lamp1' color='1 1 1' location='4 2 0' shadowIntensity='0.7' intensity='0.9' radius='20' ambientIntensity='0.5' global='true'/>
 <SpotLight DEF='Lamp3' color='1 1 1' location='0 0.75 4' direction='0 0 -1' shadowIntensity='0.7' intensity='0.9' radius='20'
 beamWidth='0.1' cutOffAngle='0.2' global='true'/>
 <Transform translation="0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"/></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"/></Box>
 </Shape>
 </Transform>
 <Group DEF="g1" render="true">
 <Shape>
 <Appearance>
 <Material diffuseColor='red' specularColor="0.5 0.5 0.5"/></Material>
 </Appearance>
 <Box solid="true"/></Box>
 </Shape>
 .
 .
 .
 </Group>
  </Scene>
</X3D>
```


Beleuchtung

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <Scene>
 <NavigationInfo headlight='false'/>
 <PointLight DEF='Lamp1' color='1 1 1' location='4 2 0' shadowIntensity='0.7' intensity='0.9' radius='20' ambientIntensity='0.5' global='true'/>
 <SpotLight DEF='Lamp3' color='1 1 1' location='0 0.75 4' direction='0 0 -1' shadowIntensity='0.7' intensity='0.9' radius='20'
 beamWidth='0.1' cutOffAngle='0.2' global='true'/>
 <Transform translation="0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
 <Group DEF="g1" render="true">
 <Shape>
 <Appearance>
 <Material diffuseColor='red' specularColor="0.5 0.5 0.5"></Material>
 </Appearance>
 <Box solid="true"></Box>
 </Shape>
 .
 .
 .
 </Group>
  </Scene>
</X3D>
```


Beleuchtung

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <Scene>
 <NavigationInfo headlight='false'/>
 <PointLight DEF='Lamp1' color='1 1 1' location='4 2 0' shadowIntensity='0.7' intensity='0.9' radius='20' ambientIntensity='0.5' global='true'/>
 <SpotLight DEF='Lamp3' color='1 1 1' location='0 0.75 4' direction='0 0 -1' shadowIntensity='0.7' intensity='0.9' radius='20'
 beamWidth='0.1' cutOffAngle='0.2' global='true'/>
 <Transform translation="0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
 <Group DEF="g1" render="true">
 <Shape>
 <Appearance>
 <Material diffuseColor='red' specularColor="0.5 0.5 0.5"></Material>
 </Appearance>
 <Box solid="true"></Box>
 </Shape>
 .
 .
 .
 </Group>
  </Scene>
</X3D>
```


Beleuchtung

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <Scene>
 <NavigationInfo headlight='false' />
 <PointLight DEF='Lamp1' color='1 1 1' location='4 2 0' shadowIntensity='0.7' intensity='0.9' radius='20' ambientIntensity='0.5' global='true' />
 <SpotLight DEF='Lamp3' color='1 1 1' location='0 0.75 4' direction='0 0 -1' shadowIntensity='0.7' intensity='0.9' radius='20'
 beamWidth='0.1' cutOffAngle='0.2' global='true' />
 <Transform translation="0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
 <Group DEF="g1" render="true">
 <Shape>
 <Appearance>
 <Material diffuseColor='red' specularColor="0.5 0.5 0.5"></Material>
 </Appearance>
 <Box solid="true"></Box>
 </Shape>
 .
 .
 .
 </Group>
  </Scene>
</X3D>
```


Beleuchtung

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <Scene>
 <NavigationInfo headlight='false'/>
 <PointLight DEF='Lamp1' color='1 1 1' location='4 2 0' shadowIntensity='0.7' intensity='0.9' radius='20' ambientIntensity='0.5' global='true'/>
 <SpotLight DEF='Lamp3' color='1 1 1' location='0 0.75 4' direction='0 0 -1' shadowIntensity='0.7' intensity='0.9' radius='20'
 beamWidth='0.1' cutOffAngle='0.2' global='true'/>
 <Transform translation=" 0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
 <Group DEF="g1" render="true">
 <Shape>
 <Appearance>
 <Material diffuseColor='red' specularColor="0.5 0.5 0.5"></Material>
 </Appearance>
 <Box solid="true"></Box>
 </Shape>
 .
 .
 .
 </Group>
  </Scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type=""EXAMINE"" ANY"" transitionType=""ANIMATE"" transitionTime='1.0' speed='3' avatarSize='0.1 0.1 1'"/>
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation=" 1 0 0 0.38"/>
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation=" 0 1 0 0.38"/>
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38"/>
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation=" 0 -1 0 0.38"/>
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation=" 0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation=" 0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type=""EXAMINE"" ANY"" transitionType=""ANIMATE"" transitionTime='1.0' speed='3' avatarSize='0.1 0.1 1'"/>
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation="0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation="1 0 0 0.38"/>
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation="0 1 0 0.38"/>
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38"/>
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation="0 -1 0 0.38"/>
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation="0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation="0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation="0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation="0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation="0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type=""EXAMINE"" ANY"" transitionType=""ANIMATE"" transitionTime='1.0' speed='3' avatarSize='0.1 0.1 1'"/>
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation="0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation="1 0 0 0.38"/>
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation="0 1 0 0.38"/>
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38"/>
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation="0 -1 0 0.38"/>
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation="0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation="0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation="0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation="0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation="0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type=""EXAMINE"" ANY"" transitionType=""ANIMATE"" transitionTime='1.0' speed='3' avatarSize='0.1 0.1 1'"/>
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation=" 1 0 0 0.38"/>
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation=" 0 1 0 0.38"/>
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38"/>
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation=" 0 -1 0 0.38"/>
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation=" 0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation=" 0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type=""EXAMINE"" "ANY"" transitionType=""ANIMATE"" transitionTime='1.0' speed='3' avatarSize='0.1 0.1 1'"/>
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation=" 1 0 0 0.38"/>
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation=" 0 1 0 0.38"/>
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38"/>
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation=" 0 -1 0 0.38"/>
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation=" 0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation=" 0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type="" EXAMINE" "ANY"" transitionType="" ANIMATE"" transitionTime='1.0' speed="3" avatarSize="0.1 0.1 1"/>
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation=" 1 0 0 0.38"/>
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation=" 0 1 0 0.38"/>
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38"/>
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation=" 0 -1 0 0.38"/>
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation=" 0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation=" 0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type=""EXAMINE"" ANY"" transitionType=""ANIMATE"" transitionTime='1.0' speed='3' avatarSize='0.1 0.1 1' />
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation=" 1 0 0 0.38" />
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation=" 0 1 0 0.38" />
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38" />
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation=" 0 -1 0 0.38" />
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation=" 0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation=" 0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type=""EXAMINE"" ANY"" transitionType=""ANIMATE"" transitionTime='1.0' speed='3' avatarSize='0.1 0.1 1'"/>
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation=" 1 0 0 0.38"/>
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation=" 0 1 0 0.38"/>
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38"/>
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation=" 0 -1 0 0.38"/>
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation=" 0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation=" 0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type="" EXAMINE" "ANY"" transitionType="" ANIMATE"" transitionTime='1.0' speed="3" avatarSize="0.1 0.1 1"/>
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation=" 1 0 0 0.38"/>
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation=" 0 1 0 0.38"/>
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38"/>
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation=" 0 -1 0 0.38"/>
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation=" 0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation=" 0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


Viewpoint

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <NavigationInfo DEF='CatStyle' type=""EXAMINE"" ANY"" transitionType=""ANIMATE"" transitionTime='1.0' speed='3' avatarSize='0.1 0.1 1'"/>
 <Viewpoint DEF='str' position="0 0 5" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='u22' position="0 0 5" fieldOfView='0.76' orientation=" 1 0 0 0.38"/>
 <Viewpoint DEF='l22' position="0 0 5" fieldOfView='0.76' orientation=" 0 1 0 0.38"/>
 <Viewpoint DEF='d22' position="0 0 5" fieldOfView='0.76' orientation="-1 0 0 0.38"/>
 <Viewpoint DEF='r22' position="0 0 5" fieldOfView='0.76' orientation=" 0 -1 0 0.38"/>
 <Viewpoint DEF='fov22' position="0 0 5" fieldOfView='0.38' orientation=" 0 0 1 0" />
 <Viewpoint DEF='fov90' position="0 0 5" fieldOfView='1.56' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos2' position="0 0 2" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Viewpoint DEF='pos20' position="0 0 20" fieldOfView='0.76' orientation=" 0 0 1 0" />
 <Inline url="02_Simple_Shapes.x3d" />
 <Transform translation=" 0 -1 0" >
 <Shape DEF="Floor" >
 <Appearance>
 <Material DEF="FloorMat" diffuseColor='yellow' specularColor="0 0 0"></Material>
 </Appearance>
 <Box solid="true" size="10 0.1 10"></Box>
 </Shape>
 </Transform>
  </scene>
</X3D>
```


X3DOM und JavaScript

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <shape onclick="alert('Box was clicked.');">
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 <transform translation="-2 0 0">
 <shape onclick="alert('Sphere was clicked.');">
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <sphere></sphere>
 </shape>
 </transform>
  </scene>
</X3D>
```


X3DOM und JavaScript

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <shape onclick="alert('Box was clicked.');">
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 <transform translation="-2 0 0">
 <shape onclick="alert('Sphere was clicked.');">
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <sphere></sphere>
 </shape>
 </transform>
  </scene>
</X3D>
```


X3DOM und JavaScript

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape onclick="alert('Box was clicked.');">  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape onclick="alert('Sphere was clicked.');">  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


X3DOM und JavaScript

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape onclick="alert('Box was clicked.');">  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape onclick="alert('Sphere was clicked.');">  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


X3DOM und JavaScript

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">
  <scene>
 <shape onclick="alert('Box was clicked.');">
 <appearance>
 <material diffuseColor='red'></material>
 </appearance>
 <box></box>
 </shape>
 <transform translation="-2 0 0">
 <shape onclick="alert('Sphere was clicked.');">
 <appearance>
 <material diffuseColor='blue'></material>
 </appearance>
 <sphere></sphere>
 </shape>
 </transform>
  </scene>
</X3D>
```


X3DOM und JavaScript

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape onclick="alert('Box was clicked.');">  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape onclick="alert('Sphere was clicked.');">  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


X3DOM und JavaScript

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape onclick="alert('Box was clicked.');">  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape onclick="alert('Sphere was clicked.');">  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


X3DOM und JavaScript

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape onclick="alert('Box was clicked.');">  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape onclick="alert('Sphere was clicked.');">  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


X3DOM und JavaScript

```
<X3D xmlns="http://www.web3d.org/specifications/x3d-namespace" width="400px" height="300px">  
  <scene>  
 <shape onclick="alert('Box was clicked.');">  
 <appearance>  
 <material diffuseColor='red'></material>  
 </appearance>  
 <box></box>  
 </shape>  
 <transform translation="-2 0 0">  
 <shape onclick="alert('Sphere was clicked.');">  
 <appearance>  
 <material diffuseColor='blue'></material>  
 </appearance>  
 <sphere></sphere>  
 </shape>  
 </transform>  
  </scene>  
</X3D>
```


Wichtig:

- Shape Objekt für OnClick Events nutzen
- Keine Differenzierung bei USE Referenzen

XSLT und X3D

XSLT und X3D

- XSLT Präambel

XSLT und X3D

- XSLT Präambel


```
<xsl:stylesheet
  version="1.1"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:h="http://www.w3.org/1999/xhtml"
  xmlns:d="http://www.web3d.org/specifications/x3d-namespace"
  xmlns="http://www.web3d.org/specifications/x3d-namespace"
  exclude-result-prefixes="html"
>
<xsl:output
  media-type="application/xhtml+xml"
  method="xml"
  indent="yes"
  doctype-system="http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd"
  doctype-public="-//W3C//DTD XHTML 1.0 Strict//EN"/>
```


XSLT und X3D

- XSLT Präambel

```
<xsl:stylesheet
  version="1.1"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:h="http://www.w3.org/1999/xhtml"
  xmlns:d="http://www.web3d.org/specifications/x3d-namespace"
  xmlns="http://www.web3d.org/specifications/x3d-namespace"
  exclude-result-prefixes="html"
>
<xsl:output
  media-type="application/xhtml+xml"
  method="xml"
  indent="yes"
  doctype-system="http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd"
  doctype-public="-//W3C//DTD XHTML 1.0 Strict//EN"/>
```


- Nutzung von Namespaces wichtig

XSLT und X3D

- XSLT Präambel

```
<xsl:stylesheet
  version="1.1"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
  xmlns:h="http://www.w3.org/1999/xhtml"
  xmlns:d="http://www.web3d.org/specifications/x3d-namespace"
  xmlns="http://www.web3d.org/specifications/x3d-namespace"
  exclude-result-prefixes="html"
>
<xsl:output
  media-type="application/xhtml+xml"
  method="xml"
  indent="yes"
  doctype-system="http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd"
  doctype-public="-//W3C//DTD XHTML 1.0 Strict//EN"/>
```


- Nutzung von Namespaces wichtig
- X3d-namespace muss default sein

X3D und Xpath

X3D und Xpath

- Xpath Evaluierung des JavaScript DOM kann direkt genutzt werden

X3D und Xpath

- Xpath Evaluierung des JavaScript DOM kann direkt genutzt werden

```
<h:script type="text/javascript">  
<![CDATA[
```

```
]]>  
</h:script>
```

X3D und Xpath

- Xpath Evaluierung des JavaScript DOM kann direkt genutzt werden

```
<h:script type="text/javascript">  
<![CDATA[
```

```
function xpath( exp ){  
  var evaluator = new XPathEvaluator();  
  var resultxp = evaluator.evaluate(exp, document.documentElement, resolver, 7, null);  
  for(var i=0; i<resultxp.snapshotLength; i++){  
 var currentNodeValue = resultxp.snapshotItem(i);  
 //DO SOMETHING....  
  }  
}  
]]>  
</h:script>
```

X3D und Xpath

- Xpath Evaluierung des JavaScript DOM kann direkt genutzt werden
- Ein Namespace Resolver muss implementiert werden

```
<h:script type="text/javascript">  
<![CDATA[
```

```
function xpath( exp ){  
  var evaluator = new XPathEvaluator();  
  var resultxp = evaluator.evaluate(exp, document.documentElement, resolver, 7, null);  
  for(var i=0; i<resultxp.snapshotLength; i++){  
 var currentNodeValue = resultxp.snapshotItem(i);  
 //DO SOMETHING....  
  }  
}  
]]>  
</h:script>
```

X3D und Xpath

- Xpath Evaluierung des JavaScript DOM kann direkt genutzt werden
- Ein Namespace Resolver muss implementiert werden

```
<h:script type="text/javascript">
<![CDATA[
function resolver(prefix){
  switch(prefix){
 case "h": return "http://www.w3.org/1999/xhtml";
 case "x": return "http://www.web3d.org/specifications/x3d-namespace";
 default: return "http://www.web3d.org/specifications/x3d-namespace";
  }
}
function xpath( exp ){
  var evaluator = new XPathEvaluator();
  var resultxp = evaluator.evaluate(exp, document.documentElement, resolver, 7, null);
  for(var i=0; i<resultxp.snapshotLength; i++){
 var currentNodeValue = resultxp.snapshotItem(i);
 //DO SOMETHING....
  }
}
]]>
</h:script>
```

Mondial X3D

My X3DOM world

This is my first html page with some 3d objects.

evaluate XPath //d.group[@DEF='Germany']

Mondial X3D

- Erzeugt mit XSLT

My X3DOM world

This is my first html page with some 3d objects.

evaluate XPath `//d:group[@DEF='Germany']`

Mondial X3D

- Erzeugt mit XSLT
- Einfache Shapes

My X3DOM world

This is my first html page with some 3d objects.

evaluate XPath `//d:group[@DEF='Germany']`

Mondial X3D

- Erzeugt mit XSLT
- Einfache Shapes
- Komplexe Formen

My X3DOM world

This is my first html page with some 3d objects.

evaluate XPath `//d:group[@DEF='Germany']`

Mondial X3D

- Erzeugt mit XSLT
- Einfache Shapes
- Komplexe Formen
- Texturen

My X3DOM world

This is my first html page with some 3d objects.

evaluate XPath `//d:group[@DEF='Germany']`

Mondial X3D

- Erzeugt mit XSLT
- Einfache Shapes
- Komplexe Formen
- Texturen
- JavaScript Events

My X3DOM world

This is my first html page with some 3d objects.

evaluate XPath `//d:group[@DEF='Germany']`

Mondial X3D

- Erzeugt mit XSLT
- Einfache Shapes
- Komplexe Formen
- Texturen
- JavaScript Events

My X3DOM world

This is my first html page with some 3d objects.

evaluate xPath `//d:group[@DEF='Germany']`

Mondial X3D

- Erzeugt mit XSLT
- Einfache Shapes
- Komplexe Formen
- Texturen
- JavaScript Events

Mondial X3D

- Erzeugt mit XSLT
- Einfache Shapes
- Komplexe Formen
- Texturen
- JavaScript Events
- XPath Selektion zum verbergen von Ländern

Mondial X3D

- Erzeugt mit XSLT
- Einfache Shapes
- Komplexe Formen
- Texturen
- JavaScript Events
- XPath Selektion zum verbergen von Ländern

The screenshot shows a 3D application titled "My X3DOM world" with a background of a maze. The text "This is my first html page with some 3d objects." is visible. Below it is a console with the command `evaluate XPath //d:group[@DEF='Germany']`. A blue arrow points from the console to a dialog box that says "City with name: Hannover was picked." and has an "OK" button.

Mondial X3D

- Erzeugt mit XSLT
- Einfache Shapes
- Komplexe Formen
- Texturen
- JavaScript Events
- XPath Selektion zum verbergen von Ländern

VTK Viewer

VTK Viewer

- Visualisierung von 3D Volumen Daten

VTK Viewer

- Visualisierung von 3D Volumen Daten
- Marching Cube Algorithmus
Isosurface (Gittermodell)

VTK Viewer

- Visualisierung von 3D Volumen Daten
- Marching Cube Algorithmus
Isosurface (Gittermodell)
- 3D Volumen wird aus Projektions-
Bildern gewonnen

VTK Viewer

- Visualisierung von 3D Volumen Daten
- Marching Cube Algorithmus
Isosurface (Gittermodell)
- 3D Volumen wird aus Projektions-
Bildern gewonnen

VTK Export nach X3D

VTK Export nach X3D

- VTK bietet ein Exportmodul

VTK Export nach X3D

- VTK bietet ein Exportmodul
- Texturkoordinaten werden invertiert

VTK Export nach X3D

- VTK bietet ein Exportmodul
- Texturkoordinaten werden invertiert
- Rotation werden invertiert

VTK Export nach X3D

- VTK bietet ein Exportmodul
- Texturkoordinaten werden invertiert
- Rotation werden invertiert
- => Leichte Modifikation notwendig

Links und Quellen

- <http://www.blender.org/>
Blender Homepage
- <http://www.vtk.org/>
VTK Homepage
- <http://www.web3d.org/x3d/content/X3dTooltips.html>
Kommentierte DTD zu X3D
- <http://x3dgraphics.com/>
Hilfreiche Beispiele zu X3D
- <http://www.x3dom.org/>
x3dom Homepage. Mit vielen Beispielen und Erklärungen

Antonia Kirves

Geboren 10.06.2013

Vielen Dank für die Aufmerksamkeit

