

NAVAL POSTGRADUATE SCHOOL
Monterey California

TECHNICAL REPORT

**WEB-BASED 3D GRAPHICS RENDERING OF
DYNAMIC DEFORMATION STRUCTURES IN
LARGE-SCALE DISTRIBUTED SIMULATIONS**

Donald P. Brutzman

30 November 2003

Approved for public release; distribution is unlimited.

THIS PAGE INTENTIONALLY LEFT BLANK

REPORT DOCUMENTATION PAGE			Form Approved OMB No. 0704-0188	
Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503.				
1. AGENCY USE ONLY (Leave blank)		2. REPORT DATE September 2003	3. REPORT TYPE AND DATES COVERED Technical Report, April 2002-December 2003	
4. TITLE: Web-based 3D Graphics Rendering of Dynamic Deformation Structures in Large-Scale Distributed Simulations			5. FUNDING NUMBERS	
6. AUTHOR: Donald P. Brutzman				
7. PERFORMING ORGANIZATION NAME AND ADDRESS MOVES Institute, Code UW/Br Naval Postgraduate School, Monterey, CA 93943-5000 USA			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING /MONITORING AGENCY NAME AND ADDRESS U.S. Army TRADOC Analysis Command (TRAC), Monterey California USA.			10. SPONSORING/MONITORING AGENCY REPORT NUMBER	
11. SUPPLEMENTARY NOTES. The views expressed in this thesis are those of the authors and do not reflect the official policy or position of the Department of Defense or the U.S. Government.				
12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.			12b. DISTRIBUTION CODE A	
<p>13. ABSTRACT. This report examines multiple technologies, constraints and strategies for Web-based 3D rendering of dynamic deformation structures in military simulations. The motivating goal is to show how all manner of 3D objects can be modeled, animated and manipulated, in a scalable and repeatable fashion, in support of distributed large-scale virtual environments (LSVEs). Such capabilities have broad training, analysis and operational value.</p> <p>Web-based 3D graphics are the critical technology needed for rendering the dynamic deformation of structures in distributed military simulations. This is a broad subject area with many specific requirements. The Extensible 3D (X3D) Graphics standard undergoing ISO review includes nearly the full range of capabilities needed. This approach differs from other technical possibilities through adherence to an open standard, royalty-free licensing for any use, availability of both commercial and open-source implementations, provision for alternate software application programming interfaces (APIs), multiple extensibility mechanisms, and a growing content base of compatible 3D models.</p> <p>Of particular importance is that X3D supports encoding of scenes using the Extensible Markup Language (XML), which ensures that files are self-validating and capable of reliable processing. Since XML is well suited to both Web interchange and database interoperability, X3D using XML encodings provides new capabilities for large-scale production.</p> <p>Advanced X3D capabilities include geospatial referencing, humanoid animation, shared-state distribution using the IEEE Distributed Interactive Simulation (DIS) protocol, building prototypes, server-produced custom terrain, image overlay of photographic, cartographic or pseudocolor images, integrated physics for entity motion and sensor projection, a variety of user-interaction techniques, and scalable loading/unloading of interrelated scenes.</p> <p>The multiple challenges involved in modeling deformable surfaces cannot each be solved in isolation. 3D graphics, underlying model representations and networked distribution at first appear to be different topics. Nevertheless, solutions for each area must simultaneously consider constraints and capabilities of other areas. Compatible integration within a Web-based framework allows effective use of deformable surfaces for diverse military simulations. This report presents results emphasizing standards-based interoperability, scalable architectures, demonstrated examples and directions for future work.</p>				
14. SUBJECT TERMS Deformable Surfaces, X3D Graphics, Building Models, Explosions, Military Simulation, XMSF			15. NUMBER OF PAGES	
			16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT Unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified	20. LIMITATION OF ABSTRACT UL	

THIS PAGE INTENTIONALLY LEFT BLANK

EXECUTIVE SUMMARY

This report examines multiple technologies, constraints and strategies for Web-based 3D rendering of dynamic deformation structures in military simulations. The motivating goal is to show how all manner of three-dimensional (3D) objects can be modeled, animated and manipulated, in a scalable and repeatable fashion, in support of distributed large-scale virtual environments (LSVEs). Such capabilities have broad training, analysis and operational value.

Web-based 3D graphics are the critical technology needed for rendering the dynamic deformation of structures in distributed military simulations. This is a broad subject area with many specific requirements. The Extensible 3D (X3D) Graphics standard undergoing ISO review includes nearly the full range of capabilities needed. This approach differs from other technical possibilities through adherence to an open standard, royalty-free licensing for any use, availability of both commercial and open-source implementations, provision for alternate software application programming interfaces (APIs), multiple extensibility mechanisms, and a growing content base of compatible 3D models.

Of particular importance is that X3D supports encoding of scenes using the Extensible Markup Language (XML), which ensures that files are self-validating and capable of reliable processing. Since XML is well suited to both Web interchange and database interoperability, X3D graphics using XML encodings provides new capabilities for large-scale production.

Advanced X3D object-modeling capabilities include geospatial referencing, humanoid animation, shared-state distribution using the IEEE Distributed Interactive Simulation (DIS) protocol, building structures, server-produced custom terrain, image overlay of photographic, cartographic or pseudocolor images, integrated physics for entity motion and sensor projection, a variety of user-interaction techniques, and scalable loading/unloading of interrelated scenes.

The multiple challenges involved in modeling deformable surfaces cannot each be solved in isolation. 3D graphics, underlying model representations and networked distribution at first appear to be different topics. Nevertheless, solutions for each area must simultaneously consider the constraints and capabilities of the other areas. Compatible integration within a Web-based framework allows effective use of deformable surfaces for diverse military simulations. This report presents such an integration by emphasizing standards-based interoperability, scalable architectures, demonstrated results and directions for future work.

THIS PAGE INTENTIONALLY LEFT BLANK

WEB-BASED 3D GRAPHICS RENDERING OF DYNAMIC DEFORMATION STRUCTURES IN LARGE-SCALE DISTRIBUTED SIMULATIONS

TABLE OF CONTENTS

EXECUTIVE SUMMARY	III
LIST OF FIGURES	XI
ACKNOWLEDGMENTS	XVII
I. INTRODUCTION.....	1
A. OVERVIEW	1
B. MOTIVATIONS FOR MILITARY SIMULATION.....	1
1. Web-based 3D Graphics.....	1
2. 3D Object Modeling: Buildings, Entities, Terrain.....	1
3. Large-Scale Virtual Environments (LSVEs) and XMSF	2
4. Integration and Implementation are Essential.....	2
C. DEFORMABLE SURFACES PROJECT OBJECTIVES.....	3
D. MODEL PREPARATION AND RUN-TIME ARCHITECTURE	4
E. EXAMPLE SCENARIO	6
F. REPORT ORGANIZATION.....	7
II. WEB-BASED 3D GRAPHICS USING X3D	9
A. INTRODUCTION.....	9
B. STANDARDIZATION	9
1. Web3D Consortium	9
2. World Wide Web Consortium (W3C)	9
3. Organization for the Advancement of Structured Information Standards (OASIS)	11
4. Intellectual Property Rights (IPR) Policies	11
5. Closed, Competing, Proprietary Technologies.....	12
B. VIRTUAL REALITY MODELING LANGUAGE (VRML 97)	13
1. Purpose, Requirements and Characteristics	13
2. Capabilities and Extensibility Mechanisms.....	13
3. VRML 97 Availability	15
C. EXTENSIBLE MARKUP LANGUAGE (XML).....	16
1. Principles and Purpose.....	16
2. Internationalization (I18N) and Localization (L10N)	18
3. Resources	19
4. Cross-Format Schema Protocol (XFSP) for Binary Serialization of XML	19
D. EXTENSIBLE 3D (X3D) GRAPHICS.....	22
1. ISO Standard.....	22
2. XML-ization of VRML 97.....	23
3. Extensibility Capabilities for X3D.....	23

4.	X3D Example Libraries.....	24
5.	<i>X3D-Edit</i> Authoring Tool	27
6.	X3D Tooltips.....	28
7.	Xj3D Open-Source Browser.....	29
8.	[X3D ISO-19775 2003] Specification: Abstract Functionality, Scene Authoring Interface (SAI) APIs, Profiles and Components	31
9.	[X3D ISO-19776 2003] Specification: XML and Classic VRML Encodings.....	35
10.	[X3D ISO-19776 2003] Compressed Binary Encoding for X3D using XFSP.....	40
11.	Initial Compression Results for X3D Binary Encoding	43
12.	XML Binary Interchange.....	46
13.	X3D Streaming Considerations	48
14.	[X3D ISO-19777 2003] Specification: Java, EcmaScript Language Bindings	48
15.	X3D Filename Extensions and Mime Types.....	49
E.	RELATED XML LANGUAGES AND CAPABILITIES	50
1.	HyperText Markup Language (HTML) and Extensible HTML (XHTML).....	50
2.	Extensible Stylesheet Language for Transformations (XSLT).....	54
3.	XPath.....	54
4.	XLink	54
5.	Document Object Model (DOM)	54
6.	Scalable Vector Graphics (SVG)	54
7.	VoiceXML 2.0.....	55
8.	XML Security Considerations	56
9.	XML Encryption.....	56
10.	XML Signature and Authentication.....	57
11.	XML Key Management.....	58
F.	RELATED RASTER IMAGERY AND MOVIE FORMATS	59
1.	Graphics Interchange Format (GIF)	60
2.	Portable Network Graphics (PNG)	60
3.	Joint Photographic Experts Group (JPEG) Images	61
4.	Web Computer Graphics Metafile (WebCGM).....	61
5.	Motion Picture Expert Group (MPEG) 1, 2 Movies.....	62
6.	QuickTime (.mov) video	63
7.	Java Media Framework (JMF).....	63
G.	SUMMARY	64
III.	ADVANCED X3D GEOMETRIC MODELING	65
A.	INTRODUCTION.....	65
B.	ADVANCED 3D OBJECT MODELING: GEOMETRIES AND BEHAVIORS	65
1.	Imperative versus Declarative Programming	65
2.	Scene Graph Principles	66
3.	GeoVRML and X3D GeoSpatial Profile.....	67

4.	Humanoid Animation (H-Anim)	72
5.	Non-Uniform Rational B-Spline (NURBS) Curves and Surfaces..	79
6.	VRML 97 Scripting with EcmaScript and Java: Script Node and External Authoring Interface (EAI).....	83
7.	Scripting with EcmaScript and Java: X3D Scene Access Interface (SAI)	86
8.	Prototype Extensibility	88
9.	OpenHSF Initiative.....	91
10.	Web3D Consortium CAD3D Working Group	92
11.	Volume Visualization: Not Directly Suitable, Future Possibilities	95
12.	OpenGL Rendering and JOGL	97
C.	TRANSLATION AND OPTIMIZATION TOOLS FOR X3D GRAPHICS	99
1.	Okino <i>Nugraf/Polytrans</i>	99
2.	NIST VRML to X3D Importer	100
3.	<i>X3dToVrml97.xslt</i> and <i>X3dToXhtml.xslt</i> Conversion Stylesheets	102
4.	Xj3D Open Source Browser	102
5.	Trapezium's Open-Source <i>Chisel</i> for Polygon and File-Size Reduction	105
6.	VRML 1.0 to VRML 97 (2.0) Translation	106
D.	MODELING 3D BUILDINGS.....	108
1.	CAD Conventions, Diversity and Consistency	108
2.	Photogrammetric Techniques.....	108
3.	BRL-CAD	109
5.	Compact Terrain Database (CTDB) and Multi-Elevation Structure (MES) Formats.....	111
6.	OOS Environmental Data Model (EDM) and SEDRIS Environmental Data Coding Specification (EDCS).....	112
7.	Ultra-High Resolution Building (UHRB) Representation and Editing Tool.....	113
8.	Ultra-High Resolution Building (UHRB) XML Format	115
8.	ERDC Rapid Building Generation.....	117
9.	NPS X3D Building Prototypes	120
10.	Modeling UHRB buildings in X3D	121
10.	Planet 9 Studios: MOUT Models.....	123
E.	MODELING 3D TERRAIN.....	125
1.	Architectural Approach	125
2.	Automatic Conversion of DTED.....	125
3.	Exemplars: Oahu and Pearl Harbor for Non-combatant Evacuation Operations (NEO) and Anti-Terrorist Force Protection (AT/FP) Simulations	128
4.	Exemplar: Iraq Terrain and Features Databases.....	129
F.	SUMMARY	131
IV.	REAL-TIME PHYSICALLY BASED MODELING.....	133
A.	INTRODUCTION.....	133

B.	FUNDAMENTALS OF ENTITY MOTION.....	133
1.	Overview	133
2.	Numerical Analysis	133
3.	Java Numerical Libraries.....	134
4.	Coordinate Systems	135
5.	Physical Fidelity and Timing Capabilities.....	136
C.	SENSOR MODELS	137
1.	Linear Geometric Models.....	137
2.	Sensor Energy-Propagation Models.....	138
3.	Visualization Exemplar of Energy Propagation: Recursive Ray Acoustics (RRA)	139
D.	COLLISION DETECTION.....	142
1.	Broad Applicability.....	142
2.	Computing Intersections using Scene-Graph Techniques	142
3.	Precisely Computing Penetrations	143
4.	Computing Intersections from Nonlinear Trajectories and Propagation Paths.....	144
E.	COMPUTING EXPLOSIONS	145
1.	Analyst Considerations for Impact Damage Assessment.....	145
2.	First-Order Approximations.....	145
G.	INTEGRATED MODELING OF PHYSICS-BASED 3D ENTITIES....	148
1.	Candidate Integrated Architecture	148
2.	Exposure for use as Web Service.....	148
H.	MODELING NATURAL ENVIRONMENTS: SEDRIS	149
1.	Overview	149
2.	Necessary Future Work: XML-SEDRIS	150
K.	SUMMARY	150
V.	NETWORKING LARGE-SCALE VIRTUAL ENVIRONMENTS (LSVEs) FOR MILITARY SIMULATION	151
A.	INTRODUCTION.....	151
B.	NETWORKING AND DISTRIBUTION	151
1.	IEEE Distributed Interactive Simulation (DIS) Protocol	151
2.	High-Level Architecture (HLA) Run-Time Infrastructure (RTI).....	157
G.	SUMMARY	159
VI.	CONCLUSIONS AND FUTURE WORK.....	161
A.	FUNDAMENTAL NATURE OF MODELING AND SIMULATION (M&S)	161
1.	Definitions.....	161
2.	Scientific Method is Evolving.....	162
B.	CONCLUSIONS	164
1.	Integrated Methodology	164
2.	X3D Graphics for 3D Model Interchange	164
3.	Xj3D Open Source Browser is Effective	164
C.	RECOMMENDATIONS FOR FUTURE WORK.....	164
1.	XML Schema Representations	164

2.	Model Interchange and CAD3D	164
APPENDIX A.	ACRONYMS	165
APPENDIX B.	VERSION LOG	169
A.	INITIAL REPORT	169
APPENDIX C.	CD-ROM DISTRIBUTIONS.....	171
A.	X3D SOFTWARE DEVELOPMENT KIT (SDK)	171
1.	CD 1: Viewers, Tools, Source Code, Servers, Resources, Specifications	171
2.	CD 2: Conformance Suite	171
B.	SCENARIO AUTHORIZING AND VISUALIZATION FOR ADVANCED GRAPHICS ENVIRONMENTS (SAVAGE)	171
1.	CD 1: SAVAGE Models	171
2.	CD 2: SAVAGE Projects.....	171
C.	HELP: CD-ROM AND ONLINE EXAMPLES FOR X3D / VRML	171
APPENDIX D.	X3D/VRML EXAMPLES HELP PAGE	173
	HELP: X3D / VRML EXAMPLES	173
	PLAYER PLUGINS FOR X3D / VRML VIEWING	173
	AUTHORIZING SUPPORT	173
	INSTALLING THE X3D DTD LOCALLY	174
	EXAMPLES	175
	POWERPOINT SUPPORT	176
	REFERENCES.....	176
	CONTACT.....	176
REFERENCES.....		177
INITIAL DISTRIBUTION LIST		187

THIS PAGE INTENTIONALLY LEFT BLANK

LIST OF FIGURES

Figure 1. 3D CAD model preparation, conversion and publication for Web use as a distributable physically based 3D model.	5
Figure 2. A distributed model-view-controller (MVC) architecture is used for physically based modeling of multiple entities. Physical-model state is separate from both visualized behavior and individual-entity response, allowing scalable construction and growth.	6
Figure 3. Technical report chapters and corresponding reader interests.	7
Figure 4. World Wide Web Consortium activities: "W3C in 7 Points" [W3C 2003].	10
Figure 5. Overview of Virtual Reality Modeling Language (VRML) purpose, requirements and characteristics, excerpted from [VRML 97].	14
Figure 6. Synopsis: "XML in 10 points," adapted from [Bos 2001].	18
Figure 7. Communicating finite state machine (CFSM) representations of the XFSP serialization and deserialization algorithms [Serin 2003].	20
Figure 8. Extensibility mechanisms for X3D Graphics.	24
Figure 9. X3D Examples: online web pages and compressed distributions.	25
Figure 10. Autogenerated table of contents for VRML 2.0 Sourcebook examples.	26
Figure 11. Cataloged example page showing X3D, VRML and HTML.	27
Figure 12. X3D-Edit authoring tool presents the structure of an X3D scene graph.	28
Figure 13. Online availability of X3D tooltips in various languages.	29
Figure 14. Example set of scenes loaded in Xj3D's Do It Yourself (DIY) browser.	30
Figure 15. [X3D ISO-19775 2003] abstract specification: architecture and base components.	31
Figure 16. Scope of X3D abstract specification, excerpted [X3D ISO-19775 2003].	32
Figure 17. X3D Profiles provide common combinations of functionality, allowing optimal construction of content to match corresponding player support. [X3D ISO-19775 2003]	34
Figure 18. The 3D graphics functionality of the X3D Abstract Specification is equivalently matched by the various file encodings Scene Access Interface (SAI) language bindings [X3D ISO-19775 2003] [X3D ISO-19776 2003], and Document Object Model (DOM) API.	35
Figure 19. Cataloged exemplar scene HelloX3dAuthors in multiple encodings.	36
Figure 20. X3D encoding for exemplar scene HelloX3dAuthors.x3d.	37
Figure 21. VRML 97 encoding for exemplar scene HelloX3dAuthors.wrl.	38
Figure 22. X3D-Edit scene-graph view of Hello World example.	39

Figure 23. Hello World scene rendered using Parallel Graphics <i>Cortona</i> browser.....	39
Figure 24. X3D Compressed Binary Encoding Requirements [Glidden Brutzman 2000]....	41
Figure 25. Teapot example scene presented in X3D-Edit, providing a geometrically demanding exemplar for binary compression.....	43
Figure 26. Teapot geometry is a large single IndexedFaceSet, rendered in Cortona VRML browser [Parallel Graphics 2003].	44
Figure 27. File format compression comparison for teapot exemplar [Serin 2003]......	45
Figure 28. Percentage compression relative to original file size [Serin 2003].	46
Figure 29. Goals and conclusions of the W3C Workshop on Binary Interchange of XML Information Item Sets [W3C 2003].	47
Figure 30. X3D Naming Considerations for File Extensions and MIME Types.....	50
Figure 31. HTML Compatibility Guidelines for XHTML, from [XHTML 2002]......	53
Figure 32. Node descriptions in X3D GeoSpatial Profile, originally [GeoVRML 1.0 2000].	68
Figure 33. Undistorted earth3.jpg image as it appears prior to geometry texturing.	69
Figure 34. Exemplar GeoElevationGrid stretches a 10x10 grid of elevation values across 90 degrees of latitude and 360 degrees of longitude, and then drapes ImageTexture of earth's surface on top of terrain values.....	70
Figure 35. Two views of X3D GeoSpatial-profile scene with georeferenced cone over Monterey California USA.	70
Figure 36. Mexico Boundaries and Features by Matt Fadoul, Bashir Research. This GeoVRML scene was converted from an original ESRI Shape file by the Bashir Research <i>ShapeViz</i> tool. This particular example shows a number of layers for Mexico, including state boundaries, rivers, roads, lakes, and cities. The ShapeViz tool with GeoVRML export is freely available from http://www.my3d.com/ShapeViz.htm	71
Figure 37. Humanoid animation [H-Anim 2003] nodes, with X3D-Edit tooltip descriptions from http://www.web3d.org/TaskGroups/x3d/translation/X3dTooltips.html	73
Figure 38. Naming conventions for Humanoid Animation [H-Anim 2003] Joint, Segment and (optional) Site hierarchy.....	74
Figure 39. "Capture the Flag" game with Humanoid moving over DTED-derived terrain....	75
Figure 40. A team of Humanoids prepares to individually embark in sequence aboard an awaiting helicopter. Control then transitions to a shared coordinate-frame parent node for stable networked translations and rotations during helicopter flight [Miller 2001]......	75
Figure 41. Humanoid team directed by DIS-networked agent control panel [Miller 2001]....	76
Figure 42. Interchangeable actors via dynamic routing: voice-activated version of X3D exemplar [Apaydin 2002] allows simultaneous switching of bodies, behaviors.	

Online	via
http://www.web3D.org/TaskGroups/x3d/translation/examples/HumanoidAnimation/chapter.html	77
Figure 43. H-Anim avatars shown in a developmental scene with internationalized (I18N) text, speech, spoken language, dress and behavioral gestures for rich-media support of instructional language training (courtesy of VCom3D, http://www.vcom3d.com).	78
Figure 44. H-Anim humanoid animation produced by conversion of BVH (Biovision) motion-capture (mocap) files and then applied to CAESAR human body scan files. Produced by NIST Visualization and Usability Group [NIST 2003].	79
Figure 45. NURBS control points can concisely define complex curves and surfaces.	80
Figure 46. NURBS examples: “Fred the Bunny” and “Hurricane Lantern” [Adams 2003].	81
Figure 47. [X3D ISO-19775 2003] NURBS nodes with X3D-Edit tooltip descriptions.	82
Figure 48. Event-based Script control using VMRL 97 and Java [Brutzman 1998].	85
Figure 49. Field-based Script control using VMRL 97 and Java [Brutzman 1998].	86
Figure 50. Field accessType nomenclature comparison, for VRML 97 and X3D SAI.	87
Figure 51. X3D prototype definition nomenclature for VRML and XML encodings.	88
Figure 52. ExternProtoDeclare redefinition of <i>ViewPositionOrientation</i> prototype with corresponding ProtoInstance instantiation.	89
Figure 53. ProtoDeclare definition of <i>ViewPositionOrientation</i> prototype.	90
Figure 54. Example models from OpenHSF gallery, online at http://www.openHSF.org	91
Figure 55. OpenHSF geometry types, attributes and capabilities [OpenHSF 2003].	92
Figure 56. CAD3D Working Group charter goals and priorities. [CAD3D 2003].	93
Figure 57. CAD3D file format requirements for Web-based CAD model deployment.	95
Figure 58. Representative commercial volume-visualization products, 2003.	97
Figure 59. Okino CAD-model conversion examples, from http://www.okino.com .	99
Figure 60 [Smith 2002] Floppy Guide’s assessment of Okino press release [Lansdale 2002], emphasizing industry-wide interchange capabilities using the VRML file format.	100
Figure 61 Importing a VRML 97 scene into <i>X3D-Edit</i> .	101
Figure 62. X3D-Edit launch panels for converting an X3D scene into VRML 97, XHTML.	102
Figure 63. Xj3D Open-Source Java Toolkit: project goals, from http://www.Xj3D.org	104
Figure 64. Xj3D command-line conversion of VRML 97 .wrl scene to XML .x3d scene.	105
Figure 65. File-size and geometry reduction of H-Anim scene <i>Nancy.wrl</i> using WebChisel. Available at http://ovrt.nist.gov/webchisel/webchiselapp.html	106

Figure 66.	VRML 1.0 scene depicting Fort Benning MOUT site, autoconverted to VRML 2.0 (VRML 97) format and viewed by Cortona browser [ParallelGraphics 2003].	107
Figure 67.	Summary of capabilities and features for Army Ballistics Research Lab BRL-CAD file format. Excerpted from distribution home page http://ftp.arl.mil/brlcad	110
Figure 68.	BRL-CAD exemplar models include buildings and vehicles.....	110
Figure 69.	SEDRIS Environmental Data Coding Specification (EDCS) purpose, motivations and capabilities, from http://www.sedris.org	113
Figure 70.	UHRB Category Relationships, with generalization features in yellow, from [Miller 2002]......	114
Figure 71.	Excerpts from OneSAF UHRB Editor User's Guide showing cross-section of one building model and external view of another [OOS ERC 2003a].	115
Figure 72.	Recommended design improvements to UHRB XML tagset, to be validated by next-generation UHRB XML Schema.....	116
Figure 73.	Algorithms for determining floor, room and corridor structure from arbitrary CAD geometry inputs: results of Cutting Plane method (left) and Room Loop method (right) in ERDC Rapid Building Generation tool [Pace 2003]......	118
Figure 74.	ERDC Rapid Building Generation tool determines and labels building triangles, walls, rooms and aperture openings for production of MES or UHRB outputs.....	119
Figure 75.	Test building created using simple X3D prototypes for walls, floors, levels etc. Prototype definitions include authoring-assistance features such as console tracing, coordinate axes and X-Y-Z measurement grids.	120
Figure 76.	Internal structure of <i>SimpleBuildingConstructionPrototype</i> scenes.....	121
Figure 77.	<i>UhrbSchema1.0.xsd</i> content model showing selected building elements. UHRB is the root tag.....	122
Figure 78.	Comparison of UHRB XML format and UHRB X3D Prototype files. A one-to-one correspondence between each of the XML representations is feasible.	123
Figure 79.	Building models by Planet 9 Studios for Military Operations in Urban Terrain (MOUT) simulations. Clockwise from upper left: MOUT McKenna map, MOUT McKenna operations with 3D navigation inset, downtown San Francisco, and terrorist attack in Washington DC with 2D navigation inset.	124
Figure 80.	Architectural approach for scalable terrain geometry and imagery.	125
Figure 81.	DTED 2 grid selection to access terrain database for creation of corresponding X3D scene files [Neushul 2003]......	126
Figure 82.	DTED 1 grid selection to access terrain database for creation of X3D scene files [Neushul 2003]. Resolution of DTED 1 files is less, but available coverage is greater.	127

Figure 83. Autogenerated X3D scene is produced by terrain server following user selection of desired DTED grid data [Neushul 2003].	127
Figure 84. Non-combatant Evacuation Operations (NEO) rehearsal [Hutton 2003].....	128
Figure 85. Ford Island, Pearl Harbor, Oahu Hawaii, with contributions from Planet 9 Studios.	129
Figure 86. Joystick-controlled fly-through of Iraq terrain database, with buildings converted from features database superimposed [Hutton 2003].	130
Figure 87. Right-hand rule (RHR) coordinate-system axes: align thumb with X/North, index finger with Y/Up, and middle finger with Z/East. Correct X-Y-Z order is significant.....	135
Figure 88. Increased physics fidelity corresponds to a range of timing requirements.	137
Figure 89. BeamCone, BeamCylinder, BeamHemisphere and SideScanSonar are customizable prototype nodes used for representing radio, radar or sonar energy. In these animation snapshots, color cues contact detection and transparency shows signal strength.....	138
Figure 90. These Recursive Ray Acoustics (RRA) examples show a variety of RRA sonar primitives. The ping geometry is complex but remains identical each time.	140
Figure 91. Several visualization schemes for RRA, with each case applied to identical static-lobe (multiple-beam) sonar volumes.....	141
Figure 92. Collision detection is a general capability that can be used to model terrain following, munition hit/miss, projectile intersection and sensor detection. ..	142
Figure 93. Xj3D-based demonstration interface for firing arbitrary munitions and computing collision-detection intersections with target geometry.	144
Figure 94. Analytic capability considerations for computation, rendering and evaluation of Web-based deformable surfaces: line of sight (LOS), mobility and damage.	145
Figure 95. Exemplar explosion building: coordinate system and dimensions.....	146
Figure 96. Clicking smokestack of explosion-exemplar building triggers animation.	147
Figure 97. Intermediate animation of high-polygon-count building explosion.	147
Figure 98. Candidate architecture for integrated production, dissemination and physics-based deformation of deformable surfaces in a Web-based environment.	148
Figure 99. Synthetic Environment Data Representation and Interchange System (SEDRIS) overview, from http://www.sedris.org	149
Figure 100. IEEE Distributed Interactive Simulation (DIS) and High Level Architecture (HLA) Protocol Specifications.	152
Figure 101. Coordinate axis correspondences between DIS and X3D standards.....	153
Figure 102. Gimbals for roll, pitch, and yaw angle conversions, showing conversions from VRML coordinate axes to DIS coordinate axes.	153

Figure 103. Distributed object-to-object collision detection using DIS protocol, as a tank agent shoots a helicopter agent within the “Capture the Flag” distributed simulation.	154
Figure 104. XML Schema design for DIS EntityState PDU.	155
Figure 105. Top-level Protocol Data Unit (PDU) definitions in the XML Schema for DIS developed by NPS [Hout 2003].	156
Figure 106. High level architecture (HLA) rules for simulations [Kuhl 2000].	158
Figure 107. Modeling & simulation (M&S) fundamentally changes the scientific method. Connecting multiple models & simulations in large-scale virtual environments (LSVEs) is leading to similarly profound changes in the conduct of scientific experiments.	163

ACKNOWLEDGMENTS

Jeff Weekley wrote an initial early version of this report and produced many of the best X3D models. Curt Blais is designing Web-Services architectures for agent-based construction of such large-scale virtual environments. Don McGregor has been instrumental in the design and implementation of the networking protocols. We gratefully acknowledge the contributions and support of MAJ Nick Wittwer USA, Dr. Niki Deliman Goerger and Jack Jackson of the U.S. Army TRADOC Analysis Command (TRAC) Monterey in the conduct of this research. Major Wittwer provided critical guidance, prose descriptions and diagrams for many key issues.

Justin Couch, Len Daly, Rick Goldberg, Alan Hudson, Tony Parisi, Nick Polys, Dick Puk and Joe Williams have served with Don Brutzman on the X3D Specification Design team. The value of their voluntary professional contributions to the X3D community, the Web3D Consortium and the general public is immense.

Collaborative efforts with David Colleen of Planet Nine Studios provided detailed models and invaluable insights regarding high-performance rendering of very large 3D models.

Alan Hudson and Justin Couch of Yumetech Inc. provided valuable review of XFSP relative to X3D Binary Compression, and invaluable support of the Xj3D open-source browser. Particular contributions for this project include software-design advice, Elumens spherical-dome rendering drivers, and scene-graph ray picking for virtual-sensor development.

Ed Sims and Carol Wideman of VCom3D Inc. have made essential contributions in the design and execution of humanoid animation in X3D. Dr. Luba Grant and Bill Alwahab of Defense Language Institute (DLI) helped design an effective language-training application using this technology, the Online Mentors program for Joint Advanced Distributed Learning (ADL) Co-Laboratory.

The XMSF Partners include exceptionally talented researchers: Mark Pullen of George Mason University (GMU), Katherine Morse, David Drake and Ryan Brunton of SAIC, and Andreas Tolk of Old Dominion University (ODU). XMSF efforts will enable big changes in Web-based M&S to serve those defending the free world.

This research effort would not be possible without the Modeling Virtual Environments & Simulation (MOVES) Institute, led by director Mike Zyda. <http://www.MovesInstitute.org> Further guidance regarding the U.S. Navy's FORCENet strategies is gratefully acknowledged from Information Sciences Department chair Dan Boger, Dean of Research Leonard Ferrari, and Fleet Numerical and Meteorological and Oceanographic Center (FNMOC) commanding officer CAPT Chris Gunderson USN. Tony Healey's leadership of the NPS Center for Autonomous Underwater Vehicle (AUV) research provided a driving application domain for many of these interrelated technologies.

A university license was provided by Altova Inc. for work with the XML Spy integrated authoring environment. This application appears to be one of the most advanced, comprehensive and specification-compliant XML tool available. Altova has further been responsive in correcting uncovered bugs and answering questions. <http://www.xmlspy.com>

IBM has permitted free distribution of the Xena interface builder for Web3D/X3D work. <http://alphaworks.ibm.com/tech/xena>

Sun Microsystems Inc. distributes the Java language and related packages under nonrestrictive licensing, started the Xj3D open-source effort, and contributes to the design and development of the Extensible Modeling & Simulation Framework (XMSF). <http://java.sun.com>

Direct and indirect sponsors of this work include the U.S. Army TRADOC Analysis Center Monterey (TRAC-Monterey), Defense Modeling and Simulation Office (DMSO),

Defense Threat Reduction Agency (DTRA), Joint Advanced Distributed Learning (ADL) Co-Laboratory, Naval Air Systems Command (NAVAIR), USAF Joint Synthetic Battlespace (JSB), U.S. Joint Forces Command (JFCOM) J9, OPNAV Assessment Division (N81), Naval Undersea Warfare Center (NUWC) and Sonalysts, Inc.

Dan Stevens of US Army PEO STRI and Dr. Dale Miller of Lockheed Martin contributed valuable ideas and comments regarding deformation architectures and approaches.

The ongoing support of the Web3D Consortium <http://www.Web3D.org>, the VRML community and hundreds of working group volunteers is gratefully acknowledged.

Most critical is the ongoing activity of the NPS Scenario Authoring and Visualization of Advanced Graphical Environments (SAVAGE) team. Current contributors include LCDR Saundra Amsden USN, Curtis Blais, LT Ken Curtis USN, LCDR Duane Davis USN, LT Dan Devos USN, Barb Helfer, Doug Horner, Daryl Chin Siong Lee, CPT David Lowery USMC, Don McGregor, LT Scott Rosetti USN, and Jeffrey Weekley. Prior contributors include ENS Charles Adams USNR, LT Ozan Apaydin of Turkish Navy, LT James Harney USN, CPT Brian Hittner USA, Gary Hout, CAPT Claude Hutton USMC, CAPT Sean Hynes USMC, Andrzej Kapolka, MAJ David Laflam USA, MAJ Tom Miller USA, CPT Khaled Mnif of Tunisian Army, CAPT James Neushul USMC, and LT Ekrem Serin of Turkish Navy. The many contributions of past, present and future students are gratefully acknowledged.

THIS PAGE INTENTIONALLY LEFT BLANK

I. INTRODUCTION

A. OVERVIEW

This report examines multiple technologies, constraints and strategies for Web-based 3D rendering of dynamic deformation structures in military simulations. The motivating goal is to show how all manner of three-dimensional (3D) objects can be modeled, animated and manipulated, in a scalable and repeatable fashion, in support of distributed large-scale virtual environments (LSVEs) for military simulations. Such capabilities have broad training and operational value.

B. MOTIVATIONS FOR MILITARY SIMULATION

The overall motivating goal is to show how a complete variety of Web-based 3D objects can be modeled and manipulated, in a scalable and repeatable fashion, in support of large-scale virtual environments (LSVEs) for military simulations. Such capabilities are critically important for training insight and operational capabilities. An extensive rationale with example scenarios for such an approach is available in "Graphics Internetworking: Bottlenecks and Breakthroughs" [Brutzman 97]. Specific technical motivations follow.

1. Web-based 3D Graphics

Web-based 3D graphics are considered the *sine qua non* of this effort: only Web-compatible technologies have the potential to scale to the diversity expected by training and operational applications using large-scale military simulation. Three decades of mostly incompatible 3D modeling systems attest to the importance of interoperability.

2. 3D Object Modeling: Buildings, Entities, Terrain

The primary 3D objects of interest that require advanced modeling in this project report are *buildings*, which may undergo deformation of surfaces due to impacts, penetrations and explosions. Secondary objects of interest are *vehicle, humanoid, sensor, weapon and munition entities*, each of which provides diverse functionality. Most entities in a simulated virtual environment are static and unchanging. Active entities may be animated by simple key-frame or kinematic scripting, physical dynamics, situated agent-based animation, distributed streaming of behaviors, or some combination of effects. A third motivating capability is modeling *terrain*: initial generation of geometry from database sources, addition of appearance information, and deformation upon impact. Appearance

information may come from cartographic images, photographic imagery, or artificial coloring based on parameters of interest. Terrain deformation algorithms (both local and distributed) are considered in this design, but completion is deferred as future work. Finally, rigorously physics-based (yet composable) animation models must be integrated within individual entities, within terrain services, and interoperably within sensors.

3. Large-Scale Virtual Environments (LSVEs) and XMSF

Several decades of progress in modeling & simulation (M&S) continue to enjoy ongoing exponential improvements in computer price and performance. Nevertheless, the real world is a big place. Models, data and simulations of world-wide scope eventually overwhelm any single computer (or supercomputer). LSVEs must therefore consider networked architectures that allow distribution of components, both for construction and for interaction. Composability and compatibility of models is achieved through consistent design patterns utilizing the interoperability of open standards. Scalability is achieved by using both technologies and enterprise-wide business practices compatible with the only system having truly global scope: the World Wide Web. Such an approach yields a feasible path to resolve the many hundreds of stovepiped (i.e. custom-connected) C⁴I systems employed by U.S. warfighters, while further connecting them to an entire field of otherwise-disjoint modeling & simulation (M&S) applications.

This technical strategy has been examined in detail by the Extensible Modeling & Simulation Framework (XMSF) effort. XMSF has been subsequently tasked by the Defense Modeling & Simulation Office (DMSO) to investigate use of Web Services (and hence related LSVE approaches) to bridge M&S and C⁴I systems scalably. The work on LSVE technologies for large-scale military systems provided in this report is consistent with XMSF principles and emerging XMSF practices. Recent declarations by the Defense Information Systems Agency (DISA) that all Global Information Grid (GIG) capabilities will be connected via Web Services provides further validation of the importance of this approach.

4. Integration and Implementation are Essential

The multiple challenges involved in modeling deformable surfaces for military simulations cannot be completely solved in isolation. 3D graphics, underlying model representations and networked distribution at first appear to be different topics. Nevertheless it is a fact that solutions in each area must simultaneously consider the constraints and capabilities of the other areas.

Compatible integration of these technologies within a Web-based framework can allow effective construction and deconstruction of deformable surfaces for diverse military simulations. This report presents such results by emphasizing standardized interoperability, scalable architectures, demonstrated examples and directions for future work.

C. DEFORMABLE SURFACES PROJECT OBJECTIVES

This project has multiple objectives. Model and methodology research goals include:

- Review models used or accepted by government agencies for terrain representation and deformations.
- Review current and potential methodologies used to describe complex structures with ability to support physics-based algorithms.
- Review the WALTERS (Weapons Analysis and Lethality Tool Sets) model.
- Methodology review must include, at a minimum, voxel, constructed solid geometry (CSG), and polygonal modeling using 3D APIs.

Capabilities and limitations will be identified with respect to:

- Complex structures with dynamic coding requirements
- Support physics-based algorithms
- Reconfiguring terrain/database
- Expandable methodology (for future implementations)
- Ability to combine methods
- Real Time versus Slower than Real Time
- Virtual Simulation versus Constructive Simulation
- Computing Effects versus Rendering Effects
- Data exchange capabilities (source data, export formats, SEDRIS compliance)

Recommended approaches to be presented include:

- Identify recommended methodologies, models, algorithms, and interchange formats.
- Identify coding/translation requirements and tool kits needed.
- Identify required software, browsers, viewers, and hardware.

Proof-of-principle prototypes will show:

- Model of complex structure with approved approach
- Representation of weapon interaction
- Deformation representation based on physics-based algorithm calculation

- Export capability and expectations for SEDRIS compliance

Additional motivating objectives for this research are to enhance Military Operations in Urban Terrain (MOUT) representations in the Army's next generation, entity-level simulations OneSAF and COMBAT XXI, as well as on the World Wide Web. Using an open-source Extensible Mark-up Language (XML) framework, attributed 3D models may be readily imported onto geo-specific terrain mapped from Digital Terrain Elevation Data (DTED) or similar geo-referenced data sources. The current work focuses on creating and extending current objects to support dynamic physics-based entity interactions such as structural weapons effects calculations. This project uses an open-sourced approach and is closely related to the ongoing Extensible Modeling and Simulation Framework (XMSF) project for leveraging commercial technologies to define and implement a modeling and simulation framework for the World Wide Web.

D. MODEL PREPARATION AND RUN-TIME ARCHITECTURE

Figure 1 shows the full set of steps that are typically needed to prepare a CAD model for as a physically based, networked, Web-capable model ready for use in large-scale distributed simulations.

Figure 2 shows a typical Model-View-Controller (MVC) design pattern for simulating entity behavior. Physically based modeling (PBM) for entity response, together with viewers and controllers for networked entities, are further augmented by global object-to-object collision detection for motion, sensors, collisions and munitions. Collision and munition results can thus modify entities according to physical deformations such as explosions, penetrations and cratering. Coherent interaction and response among multiple distributed entities is the desired result. Much of this report elaborates the technical detail needed to achieve this architecture.

Model Conversion Step	Result
1. Obtain 3D model of interest.	1. CAD model in some specialty format.
2a. Load model in CAD authoring application, then Save As VRML 97. <ul style="list-style-type: none"> • Using built-in feature for VRML 97 export • Using add-on plugin for VRML 97 export 2b. Load model in file-conversion translator, then Save As VRML 97. <ul style="list-style-type: none"> • e.g. Okino <i>Polytrans</i> or other tool 	2. Fully detailed VRML 97 .wrl version of CAD model.
3. Apply geometric compression: polygon reduction, color quantization, mesh simplification, etc. <ul style="list-style-type: none"> • Multiple-resolution Level Of Detail (LOD) versions • Okino, Chisel, Rational Reducer, etc. 	3. Reduced-geometry VRML 97 version of model.
4. Conversion to X3D using <i>Vrml97ToX3dNist</i> , Xj3D tools. <ul style="list-style-type: none"> • Syntactic and geometric error checking needed, usually before and after, to detect and correct a variety of potential file-format conversion pathologies 	4. .x3d version of model.
5. Addition of physics hooks: identify key features and attach behavior scripts and interpolators <ul style="list-style-type: none"> • Motion in 3-space: position + orientation = posture • Articulated-part animations (doors, swivels, etc.) • Communications/sensors (radio, laser, radar, sonar, etc.) • Explodable components and subsequent reactions 	5. Physically based .x3d version of model.
6. Addition of networking. Typically enable 3 versions of model (master/sender, ghost/receiver, and standalone/local) <ul style="list-style-type: none"> • Distributed Interactive Simulation (DIS) protocol • Cross-Format Schema Protocol (XFSP), custom protocol 	6. Networked physically based .x3d version of model.
7. Perform alternative conversions, publish model in archive <ul style="list-style-type: none"> • Update metadata information • Enter into catalog (e.g. Makefile, Ant, catalog builder) • .html pretty print, VRML encodings, binary format 	7. Multiple equivalent versions available on demand. (.x3d, .x3dv, .x3db, .wrl)

Figure 1. 3D CAD model preparation, conversion and publication for Web use as a distributable physically based 3D model.

Figure 2. A distributed model-view-controller (MVC) architecture is used for physically based modeling of multiple entities. Physical-model state is separate from both visualized behavior and individual-entity response, allowing scalable construction and growth.

E. EXAMPLE SCENARIO

The example concept of operations for this work is applicable to a wide variety of applications.

- Multiple virtual and/or real entities are operating in a tactical scenario.
- Networked communications enable many entities to coexist independently
- Different viewers maintain a consistent view of the distributed world.
- Semi-dynamic objects such as buildings and terrain can be impacted by munitions
- Computational services determine deformation of surfaces and changed state

- Players are able to see through various hole penetrations, react to new craters, etc.

Multiple guiding scenarios have been produced that each incorporate various aspects of these many technologies into coherent, simple-to-understand demonstrations, showing tactical value and end-to-end training usefulness.

F. REPORT ORGANIZATION

This technical report is organized into multiple chapters to group related material together and support the needs of different readers.

Figure 3 provides a chapter-title summary for various classes of technical readers who may find the corresponding material of particular interest.

I. Introduction	I. Executive summary
II. Web-based 3D Graphics using X3D	II. Web authors
III. Advanced X3D Geometric Modeling	III. 3D designers
IV. Real-time Physically Based Modeling	IV. Domain experts for vehicle motion, sensor interactions and munitions
V. Networking for Large-Scale Virtual Environments (LSVEs)	V. Network communications designers
VI. Conclusions and Recommendations	VI. Program managers and technology strategists

Figure 3. Technical report chapters and corresponding reader interests.

A synopsis summary of each chapter follows. This Introduction chapter provides an executive overview and motivating goals. Chapter 2 describes Web-based 3D Graphics considerations, centered around the capabilities of the Extensible 3D (X3D) Graphics specification [ISO-19775 2003], [ISO-19776 2003]. Chapter 3 presents design considerations and exemplars for 3D object modeling, specifically focused on buildings, entities and terrain. Chapter 4 provides an overview of real-time physically based modeling principles and practice, demonstrating methodologies that produce situated entity-based simulations for scalable entity motion, collision detection, sensor interaction and simple explosion effects. Chapter 5 examines detailed networking requirements for the construction and operation of Large-Scale Virtual Environments (LSVEs) for

military simulation, which of necessity must be considered when constructing 3D models that might fulfill the diverse applications needing deformable-surface capabilities. Chapter 6 provides conclusions and recommendations for future work. Appendices and a list of related references provide detailed examples and a massive body of pertinent, reusable work that can be applied in the design, creation and use of deformable surfaces for training and simulation.

II. WEB-BASED 3D GRAPHICS USING X3D

A. INTRODUCTION

This report chapter presents technical details of how the use of shared 3D graphics applications can be scaled up to the magnitude of the World Wide Web. It discusses standardization considerations, VRML, XML, X3D, related XML languages, and related 2D image/movie formats.

B. STANDARDIZATION

1. Web3D Consortium

The Web3D Consortium (<http://www.Web3D.org>) provides an open, international industry-government-academic forum for the development and deployment of 3D graphics standards using the World Wide Web. Organizations and individuals are each able to join as members. The Web3D Consortium sponsors working groups, symposia, market outreach events, open-source software, open-license content, and user education programs. The larger Web3D community of interested applications developers and content designers spearheaded the original development of the VRML 1.0 (1994-5) and VRML 2.0 (1997) specifications, which continue to provide the basis for graphics-model interchange and a variety of Web-based 3D graphics applications. Organizational members financially support this open consortium through annual member dues in order to provide the necessary structure for developing, sustaining, standardizing and encouraging the broad deployment of 3D technology worldwide. Working group participation is generally open to members and nonmember volunteers, such as in the DIS-Java-VRML and X3D working groups.

2. World Wide Web Consortium (W3C)

The World Wide Web Consortium (W3C) is a nonprofit organization dedicated to leading the Web to its full potential. It primarily does so by a variety of standards-related activities. Figure 4 summarizes the motivations and major activities summarized “W3C in 7 Points” (W3C 2003). The Web3D and W3C consortia have a longstanding liaison relationship. Participation in W3C working groups is generally restricted to members, though outside experts can be invited to participate. Public feedback is provided via e-mail lists and open review periods for draft recommendations.

Universal access	Connect all information via Web technologies over Internet-compatible distribution mechanisms. Such universal access includes hardware, software, network infrastructure, native language, culture, geographical location, and physical or mental ability.
Semantic Web	Semantics associates meaning with information. The building blocks of integrating semantics with the raw information of the Web include several languages: Extensible Markup Language (XML), XML Schema, Resource Description Framework (RDF) and XML signatures.
Trust	The Web is a collaborative medium that enables publishing, retrieving and sharing at many levels. Confidence, responsibility and accountability are necessary mechanisms for collaborative activity. Relevant W3C efforts include XML signatures, annotation mechanisms, group authoring and versioning, etc.
Interoperability	All Web content needs to be usable regardless of hardware device or retrieval software. W3C is a vendor-neutral organization that works to achieve interoperability through industry consensus and by providing an open forum for discussion.
Resolvability	Both backward and forward compatibility are needed so that Web improvements can continue to evolve with breaking existing content. Principles of simplicity, modularity, compatibility, and extensibility guide W3C standardization designs.
Decentralization	Decentralization is a fundamental principle for achieving effective distributed systems, whether computer-related or societal. Flexibly limiting the number of centralized authorities reduces bottlenecks, speeds traffic and lowers vulnerability of the Web as a whole.
Cooler multimedia	W3C is further dedicated to making Web content more diverse than hypertext. Efforts in this area include the Portable Networked Graphics (PNG) image format, Scalable Vector Graphics (SVG) drawing format, and Synchronized Multimedia Interface Language (SMIL).

Figure 4. World Wide Web Consortium activities: “W3C in 7 Points” [W3C 2003].

Of note is that the Web3D-produced X3D specification has worked to maximize interoperability with other W3C languages, motivated to make X3D graphics and 3D multimedia “a first-class citizen on the Web.”

3. Organization for the Advancement of Structured Information Standards (OASIS)

OASIS is a standards-development organization focused primarily on e-business applications. Participation is for OASIS members, with membership classes including organizations and individuals. OASIS activities include a large and diverse number of technical committees and standardization efforts. From the OASIS “About Us” page:

OASIS is a not-for-profit, global consortium that drives the development, convergence and adoption of e-business standards. Members themselves set the OASIS technical agenda, using a lightweight, open process expressly designed to promote industry consensus and unite disparate efforts. OASIS produces worldwide standards for security, Web services, XML conformance, business transactions, electronic publishing, topic maps and interoperability within and between marketplaces. [OASIS 2003]

4. Intellectual Property Rights (IPR) Policies

Both Web3D and W3C have IPR policies with similar requirements and emphases. Of the two consortia, Web3D declares a strong preference for royalty-free (RF) technology. Multiple strong reasons exist for preferring (or requiring) only RF technologies in open Web standards. In order to be effective, such IPR requirements must be imposed in advance of any specification effort or lengthy deadlocks, delays and disappointments will ensue. IPR predeclaration considerations include the following:

- Elimination of license fees, which discourage usage and dissemination.
- Allowing unfettered standards development. Many specification contributors will not participate in a standards effort if it means exposure to undeclared patented technology, since such exposure creates a vulnerability to hostile legal action.
- Most (perhaps all) necessary technical capabilities can be defined and implemented using open RF contributions.
- Prevent later emergence of so-called “submarine” (i.e. previously undeclared) patents, which can unfairly impose unexpected costs after long and difficult development and conversion investments.
- Avoiding the apparently endless legal and political controversies that seem to attend any other IPR policy other than royalty free.

Certainly the U.S. government and U.S. military have a strong vested interest to ensure that government-produced 3D content is usable by any other government program, and by the taxpaying public as appropriate.

Patented or licensed technologies are sometimes referred to as Reasonable and Non-Discriminatory (RAND) terms. Unfortunately, what is “reasonable” is typically very difficult to determine, not just for current participants but also for potential future users. The Graphics Interchange Format (GIF) is an example of an apparently free technology that was used without constraints for many years, only to later have a previously unknown patent and licensing terms asserted. The RF image format Portable Networked Graphics (PNG) was issued as a result. GIF use remains somewhat widespread, but usage by new applications has been significantly reduced as a result.

Most observers present strong comparative evidence that the Web would likely never have succeeded as a broadly usable medium if the deployment, implementation or learning of the Hypertext Markup Language (HTML) were hampered in any way by license requirements. W3C has observed a strong preference for RF technology in any key Web standard [Berners-Lee 2000]. The policy behind this practice has been fractious, however, as some large commercial W3C members attempt to resolve the strong RAND motivations. At the time of this writing (February 2003) it appears likely that W3C will formalize a strong preference or even requirement for RF-only technology in working groups and the W3C recommendations track.

5. Closed, Competing, Proprietary Technologies

A number of closed and competing technology solutions are available for 3D graphics on the Web. Many small companies have offered proprietary technologies that purport to solve one problem or another. Most are out of business. Some large companies (e.g. Macromedia, Adobe, others) have succeeded in publishing formats that are not necessarily restrictive to deploy and are reasonably well supported by browser plugins. Unfortunately, none of these solutions appear to be a good fit for the government. Even when assuming success (which remains elusive for most companies), the use of proprietary technologies makes Government use of content vulnerable to the long-term stability of the contracted company. Changes in project funding, software compatibility, operating systems and particularly company solvency can make a proprietary technology unavailable despite all precautions. At that point the primary government investment -- 3D model content, metadata, system specifications, etc. -- can become unusable. This is an untenable situation.

Closed, competing and proprietary technologies must be avoided in the modeling of Web-based 3D graphics for deformable surfaces. If a particular technology fills a particular need, then retaining an export/import path between a proprietary tool and corresponding Web technologies can reduce cost and reduce the risk of long-term failure. This critical point applies to any system or program aspiring to large-scale interoperable scalability with the Web. Open Web-compatible standards are a fundamentally important requirement for developing LSVE system capabilities that incorporate deformable surfaces for global training and operations.

B. VIRTUAL REALITY MODELING LANGUAGE (VRML 97)

1. Purpose, Requirements and Characteristics

To date, [VRML 97] is the most successful 3D graphics file format ever. VRML 97 was an international standard developed by an open community, refined by the Web3D Consortium, then reviewed and approved by the International Standards Organization (ISO). VRML 97 has successfully delivered on its goals despite diverse (and extremely competitive) industry approaches to 3D. The Introduction section of the VRML 97 standard follows in Figure 5.

2. Capabilities and Extensibility Mechanisms

VRML 97 is an example of a “scene graph” approach to 3D. The original design of VRML 1.0 in 1995 was the *Open Inventor[™]* application programming interface (API) and file format by Silicon Graphics Incorporated [SGI 2003]. Rendering capabilities generally match graphics hardware capabilities of that era. Polygonal geometry, individual texture images, multimedia audio/video, a routed event model, keyframe interpolators for most data types, and environmental effects like Fog and Background. Multiple viewpoints are animatable, with optional camera-to-object collision detection. No object-to-object collision detection is specified, although file-format constructs include bounding-box hints and permit constructing scenes suitable for such use.

No VRML 97 support is provided for volume-visualization volumetric elements (voxels) or constructive solid geometry (CSG), e.g. cut a box out of a sphere. Advanced 3D graphics features such as multitextures, particle sets, shadows, reflections, shader programs for hardware cards, nonphotorealistic rendering (NPR) etc. are more recent and were not consistently available in 1997.

VRML Purpose

The Virtual Reality Modeling Language (VRML) is a file format for describing interactive 3D objects and worlds. VRML is designed to be used on the Internet, intranets, and local client systems. VRML is also intended to be a universal interchange format for integrated 3D graphics and multimedia. VRML may be used in a variety of application areas such as engineering and scientific visualization, multimedia presentations, entertainment and educational titles, web pages, and shared virtual worlds.

VRML has been designed to fulfill the following requirements:

- **Authorability.** Enable the development of computer programs capable of creating, editing, and maintaining VRML files, as well as automatic translation programs for converting other commonly used 3D file formats into VRML files.
- **Composability.** Provide the ability to use and combine dynamic 3D objects within a VRML world and thus allow re-usability.
- **Extensibility.** Provide the ability to add new object types not explicitly defined in VRML.
- **Be capable of implementation.** Capable of implementation on a wide range of systems.
- **Performance.** Emphasize scalable, interactive performance on a wide variety of computing platforms.
- **Scalability.** Enable arbitrarily large dynamic 3D worlds.

Characteristics of VRML

VRML is capable of representing static and animated dynamic 3D and multimedia objects with hyperlinks to other media such as text, sounds, movies, and images. VRML browsers, as well as authoring tools for the creation of VRML files, are widely available for many different platforms.

VRML supports an extensibility model that allows new dynamic 3D objects to be defined allowing application communities to develop interoperable extensions to the base standard. There are mappings between VRML objects and commonly used 3D application programmer interface (API) features.

Figure 5. Overview of Virtual Reality Modeling Language (VRML) purpose, requirements and characteristics, excerpted from [VRML 97].

Script node functionality is specified for the EcmaScript (also known as JavaScript) and Java programming languages [Brutzman 98]. EcmaScript support was eventually required for VRML 97 implementations, though Java implementation is optional and not required. Other scripting languages are allowed, but their use is infrequent and support is specialized. The primary benefit of the VRML 97 scripting approach is to keep the 3D graphics language simple, allowing better-suited scripting languages handle complex behaviors. The primary drawback of this approach is that authors are unable to count on consistent scripting support, thus limiting the interactive capabilities of this new medium. In comparing the two candidate scripting languages, the performance

capabilities of EcmaScript are excellent, with Java performance now comparable. The major capability provided by Java is direct access to network sockets, though external browser. Another HTML-to-VRML scripting mechanism called the External Authoring Interface (EAI) was eventually specified by amendment, but browser support remains inconsistent and EAI use is not widespread.

New capabilities for geospatial representations (GeoVRML), humanoid animation (H-Anim), Non-Uniform Rational B-Spline (NURBS) surfaces and the IEEE Distributed Interactive Simulation (DIS) protocol were implemented by open-membership Web3D working groups using VRML 97 capabilities. In each case the scripting and extensibility capabilities of the language were sufficient to add significant new functionality.

The ability to integrate both simple and complex behaviors within a single graphics file is an extremely powerful capability. The ability to compose multiple scenes and extend the language is similarly powerful, and has led to extensive development and testing of new concepts beyond that originally envisioned in VRML 97.

A concise summary of VRML 97 nodes with details on scripting is available in [Brutzman 98]. Extensive details are available online in the authoritative VRML 97 Specification [VRML 97] and the Annotated VRML Reference Manual [Carey 97]. The text *VRML 97 Sourcebook* [Ames 1997] is well recognized as the premier text for teaching and learning VRML 97. Other resources are available via the NPS MV4204 VRML/X3D course page and the Web3D Consortium site [Web3D 2003]. Online addresses follow.

- http://www.web3d.org/resources/vrml_ref_manual/Book.html
- <http://www.web3D.org/TaskGroups/x3d/translation/examples/contents.html>
- <http://www.web3D.org/TaskGroups/x3d/translation/examples/Vrml2.0Sourcebook/contents.html>
- <http://web.nps.navy.mil/~brutzman/vrml>
- <http://www.Web3D.org>

3. VRML 97 Availability

The success of VRML 97 has not been without controversy. Numerous companies have attempted to portray VRML as an inferior competitor. Such approaches were wrong on two counts: VRML has repeatedly been proven to be excellent 3D graphics technology, and VRML is designed to be an interchange format, rather than an all-encompassing “superformat” for every purpose. Head-to-head industrial competitors who mistakenly marketed against VRML continue to lose traction and go out of business, since VRML is not a product *per se*. Fortunately this point now

seems to be better understood by industry – if it were possible for one technology to dominate, that situation would have already happened. Instead companies now seem to understand that multiple specialty 3D technologies can coexist, without having to each reinvent support for a full scene graph, through the benefits of consistent interchange and Web accessibility.

Most 3D authoring tools support 3D export/import to VRML 97, regardless of how proprietary the respective product is. Years of experience translating various graphics file formats to and from VRML led to a compelling “open letter to the graphics industry” by Okino Graphics [Lansdale 2002]. Availability of VRML-capable tools and content is now widespread and reasonably stable throughout the 3D graphics industry. This state of affairs provides an excellent basis for the third generation of the VRML specification: integration of new capabilities and the Extensible Markup Language (XML) to produce Extensible 3D (X3D).

C. EXTENSIBLE MARKUP LANGUAGE (XML)

1. Principles and Purpose

The rapid adoption and development of XML and related languages has been a watershed event for computer science and all activities related to the Web. XML itself is a meta-language, i.e. a language for defining other languages. There are many aspects to XML. An excellent broad overview is provided in [Bos 2001], summarized in Figure 6.

XML is relatively easy to learn. The NPS MOVES Institute has developed beginning and advanced XML courses that are available to students from a variety of majors and technical backgrounds. The introductory XML course will be placed online in mid-2003 at <http://online.cs.nps.navy.mil/DistanceEducation/NpsContent/contents.html>. Further references can be found on the W3C site [W3C 2003], the XML course home page [Brutzman 2003] and in the Resources section below.

It is difficult to overestimate the impact of XML. Since the introduction of the Pascal language thirty years ago, most major software advances have been based on the principles of structured programming. Since programs can be considered a combination of algorithms plus data, it appears reasonable that the availability of XML for structured data is stimulating similarly fundamental influences throughout computer science.

1. Structured data	XML is a set of rules for designing text formats to structure data. XML is not a programming language,
2. Similar to HTML	Like HTML, XML makes use of tags (words bracketed by '<' and '>') and attributes (of the form name="value"). While HTML defines the functionality of each tag for presentation purposes, XML is more general and allows the rules for tag and attribute names, attributes, relationships and semantics to be defined by the cognizant application.
3. XML is text, but isn't meant to be read	Programs that produce structured data often store that data on disk, using either a binary or text format. One advantage of a text format is that it allows people to look at the data without the program that produced it. Text formats also allow developers to more easily debug applications. Rules for legal XML are strict, which prevents propagation or use of broken XML files. The "draconian parse" rule requires an application to stop and report any errors.
4. XML is verbose by design	Since XML is a text format and it uses tags to delimit the data, XML files are nearly always larger than comparable binary formats. That was a conscious decision by the designers of XML. The advantages of a text format are evident (see point 3), and the disadvantages can usually be compensated at a different level.
5. XML is a family of technologies	Numerous XML support languages (themselves written in XML) extend the functionality of XML consistently for many uses. XLink describes hyperlinks. XPointer is a syntax for pointing to any specific part of an XML document. The Cascading Stylesheets language (CSS) is applicable to XML as it is to HTML. The Extensible Stylesheet Language for Transformations (XSLT) is used for rearranging, adding and deleting tags and attributes. The Document Object Model (DOM) is a standard set of function calls for manipulating XML (and HTML) files from a programming language. XML Schemas help developers precisely define the structures of specialty XML-based formats.
6. XML is new, but not that new	Development of XML started in 1996 and has been a W3C recommendation since February 1998, Before XML there was SGML, developed in the early '80s, an ISO standard since 1986, and widely used for large documentation projects. The development of HTML started in 1990. The designers of XML simply took the best parts of SGML, guided by the experience with HTML, and produced something that is no less powerful than SGML, and vastly more regular and simple to use.
7. XML leads HTML to XHTML	There is an important XML application that is a document format: W3C's XHTML, the successor to HTML. XHTML has many of the same elements as HTML. The syntax has been changed slightly to conform to the rules of XML. A document that is "XML-based" inherits the syntax from XML, restricting and strengthening it in certain ways.

8. XML is modular	XML allows you to define a new document format by combining and reusing other formats. To eliminate name confusion when combining formats, XML provides a namespace mechanism. XML Schema is designed to mirror this support for modularity at the level of defining XML document structures, by making it easy to combine two schemas to produce a third schema which covers a merged document structure.
9. XML is basis for Semantic Web	XML provides an unambiguous syntax for W3C's Resource Description Framework (RDF), a language for expressing metadata (that is, information about information). To communicate knowledge, whether in XML/RDF or in plain English, both people and machines need to agree on what words to use. A precisely defined set of words that describes a certain area of life (from "shopping" to "mathematical logic") is called an "ontology." RDF, ontologies, and the representation of meaning so that computers can help people do work are all topics of the Semantic Web Activity.
10. XML is license-free, platform-independent and well-supported	By choosing XML as the basis for a project, you gain access to a large and growing community of tools (one of which may already do what you need!) and engineers experienced in the technology. Opting for XML is a bit like choosing SQL for databases: you still have to build your own database and your own programs and procedures that manipulate it, and there are many tools available and many people who can help you. Since XML is license-free, you can build your own software around it without paying anybody anything. The large and growing support means that you are also not tied to a single vendor. XML isn't always the best solution, but it is always worth considering.

Figure 6. Synopsis: "XML in 10 points," adapted from [Bos 2001].

2. Internationalization (I18N) and Localization (L10N)

Internationalization (I18N) refers to the ability to encode content so that various written languages can be represented properly, sometimes within a single document. Localization (L10N) refers to regional specialization of language capabilities, for example Canadian French. XML has extensive internationalization and localization capabilities. Such capabilities are becoming increasingly essential as interoperability among coalition nations continues to grow. From the W3C Internationalization Activity:

Languages, writing systems, character codes, and other local conventions should not form barriers to W3C technology. The goal is to ensure that W3C's formats and protocols are usable worldwide in all languages and in all writing systems. (<http://www.w3.org/International/Activity.html>)

Multilingual, multinational capabilities are fundamentally cross-cutting and cannot be added to large-scale systems as afterthoughts. The use of XML and the demonstrated I18N exemplars in this work show that use of XML and Web-based architectures enables embedded, integral internationalization capabilities in LSVE military systems.

3. Resources

A massive amount of work revolves around the development of XML. The primary resource regarding current-recommendation status is the W3C home page [W3C 2003] <http://www.w3.org> and XML Activity home page at <http://www.w3.org/XML>. “Happy Birthday XML” looks back at the first five years of development of XML [Hollander 2003]. *Weaving the Web* [Berners-Lee 2000] relates on the inspiration, design, development and future of the World Wide Web, including the role of XML. NPS MOVES Institute course MV4250 “Advanced Design and Authoring, Extensible Markup Language (XML)” provides an extensive set of additional resources for current XML languages and activities of interest.

4. Cross-Format Schema Protocol (XFSP) for Binary Serialization of XML

NPS has been working for several years on a binary encoding of general XML documents and languages, intended for rapid prototyping of network protocols in support of large-scale virtual environments (LSVEs). This section summarizes the Cross-Format Schema Protocol (XFSP) technical approach, which can provide a compatible binary encoding for X3D.

Originally called Dynamic Behavior Protocol, the original approach was to define a packet-definition language in XML. Such a language might easily be used to define the packet payloads used by network protocols, then parsed by a network handler that did the necessary work of reading and writing protocols conforming to the format. This original version was implemented and working in October 2002. An important insight was then realized by Andrzej Kapolka, Ekrem Serin and Don McGregor of NPS. It turns out that XML Schema already supports most of the data-structure information needed for a packet description language. NPS mapped out an approach for doing so, renaming this work the Cross-Format Schema Protocol (XFSP). XFSP was initially implemented in November 2002 and demonstrated at the Interservice/Industry Training, Simulation and Education Conference (I/ITSEC) conference in December 2002.

Communicating finite state machine (CFSM) representations of the XFSP serialization and deserialization algorithms appear in Figure 7. A simple description of the XFSP algorithm for binary serialization follows.

- XML elements are represented both by open-tag and close-tag tokens. This allows rapid regeneration of the original tree-like document structure.
- XML attributes represented by single tokens, in same namespace as elements.
- Payload data for attributes and element content is type dependent, occupies predictable lengths between tokens. Array types are preceded by field-length integers.
- Payload compression is type specific, e.g. long integers, floats, doubles, etc.
- Use of Canonical XML form (in combination with XML validation) can ensure that documents (i.e. messages) are compressed consistently, independent of arbitrary whitespace characters, apostrophe/quotation mark attribute delimitations, attribute ordering, etc.

<http://www.w3.org/TR/xml-exc-c14n>

Figure 7. Communicating finite state machine (CFSM) representations of the XFSP serialization and deserialization algorithms [Serin 2003].

A valuable test of the protocol occurred when NPS masters students studying advanced XML took the IEEE DIS Specification, encoded the Entity State PDU (ESPDU) as an XML schema, and created an XFSP reader/writer all within one day. Such DIS implementation work originally took about a year. Since then, the students in the NPS MV4250 Advanced XML course have

implemented approximately 3 dozen distinct PDUs. This process means that rapid generation of network protocols specifically tuned for special applications can be quickly produced merely through rigorous data-structure definition via XML schema. Similarly and more generally, any document format defined by XML schema can have a network protocol defined for it.

The basic approach for the XFSP application support proceeds as follows:

- XFSP reads an XML schema for an arbitrary tagset
- XFSP thereby produces a packet reader/writer which can handle any valid document corresponding to the XML schema
- Packets are in binary form, using tokens for elements/attributes and serialization of payload data
- Unambiguous efficient tokenization/serialization/deserialization/reconstitution

In addition to these already-significant advances, XFSP is also appropriate for production and reading of binary file formats. In some sense, this capability is obvious: a file stream can be serialized as a networked stream, and vice versa. In another sense, XFSP provides surprising new capabilities: legacy binary file formats that are otherwise inaccessible might be quickly exposed and manipulated, both for use by XML tools and as networking protocols. Such is the case even for some binary formats where such interoperability was not originally intended.

Further potential benefits for future implementations utilizing XFSP follow.

- Since the documents are in XML, they are well structured and suitable for further compression. The XMill project (online at <http://www.research.att.com/sw/tools/xmill>) has some interesting studies on this topic. Arbitrary documents may grow when converted to XML, but then compress better than the gzipped original.
- XML format allows simultaneous use of XML Encryption and XML Signature (i.e. Authentication), both in W3C Recommendation (i.e. approved) status. <http://www.w3.org/Encryption> <http://www.w3.org/Signature>
- XML format allows integration of other metadata, such as Resource Description Framework (RDF). <http://www.w3.org/RDF>
- Properly adapted, the binary encoding appears to be suitable both as a file format and also for network delivery (e.g. scene streaming, progressive rendering, event delivery, etc.)

- XFSP-derived network protocols (and corresponding binary file formats) are suitable for independent implementation in any network- or file-capable programming language.

The current version of XFSP source and final thesis describing this work [Serin 2003] are online at the open-source support site Sourceforge. Detailed finite state machine (FSM) examples on serialization/deserialization and extensive additional information is included.

<http://cvs.sourceforge.net/cgi-bin/viewcvs.cgi/npsnetv/xfsp>

Ongoing XFSP work continues to produce interesting new insights and capabilities.

D. EXTENSIBLE 3D (X3D) GRAPHICS

1. ISO Standard

The X3D Graphics Working Group has designed and implemented the next-generation Extensible 3D (X3D) Graphics specification by expressing the geometry and behavior capabilities of the Virtual Reality Modeling Language [VRML 97] using the Extensible Markup Language [XML 2000]. This open initiative by the Web3D Consortium has produced an implemented and tested specification. X3D has been submitted to the International Standards Organization (ISO) as the third-generation successor to ISO standard VRML 97 (ISO/IEC 14772-1:1997, ISO/IEC 14772-2:2002). X3D is in Final Committee Draft (FCD) stage, with public review comments and implementation reports complete and ISO review as Draft International Status occurring in June 2003.

The X3D specification has been submitted in three parts: (a) *X3D*, ISO/IEC FCD 19775:200x (Architecture and base components, Application programmer interfaces) [X3D ISO-19775 2003], (b) *X3D Encodings*, ISO/IEC FCD 19776:200x (XML encoding, Classic VRML encoding, and Binary encoding) [X3D ISO-19776 2003], and (c) *X3D Language Bindings*, ISO/IEC FCD 19777:200x (EcmaScript and Java language bindings). The first part [X3D ISO-19775 2003] is sometimes referred to as the “X3D abstract specification” because it specifies all X3D functionality in an encoding-independent fashion. The second part [X3D ISO-19776 2003] is referred to as the “X3D encodings specification.” It avoids redefinition of functionality and instead focuses on the encoding of X3D scenes in various formats. As of this writing, only the X3D binary encoding remains under design (and is discussed later in this report under XFSP). The third part [X3D ISO-19776 2003] is undergoing implementation and evaluation of EcmaScript and Java

language bindings for the Scene Authoring Interface (SAI) API. All other parts of the specification are “feature complete” and continue to undergo successful implementation and evaluation.

2. XML-ization of VRML 97

A primary benefit of the Extensible 3D (X3D) Graphics Specification is the use of the Extensible Markup Language (XML) to encode 3D scenes compatibly with the next-generation Web. XML-based languages provide a wide variety of new capabilities for authoring, processing and validating graphics scenes. Perhaps the principal benefit of X3D is that 3D scenes can be equivalently expressed using an XML encoding or using the classic VRML 97 encoding. This compatibility with server-side and client-side transformations, among XML languages and XML datasets alike, is expected to lead to 3D graphics becoming an integral part of enterprise and Web computing. [Brutzman 2003]

3. Extensibility Capabilities for X3D

Extensibility in X3D is achieved through several mechanisms, each listed and summarized in Figure 8. First, the Inline node allows importing an external VRML scene into an existing VRML scene. This encourages the development of reusable 3D-content libraries. Second, the event model has been extended to allow passing events into (and out of) Inlined scenes through IMPORT/EXPORT node definitions. This makes Inline child content much more composable with other content, and provides a simple alternative to prototypes. Third, programming code inside Script nodes enables dynamic computation and creation of new geometric constructs. Authors can emulate creation of new nodes that may be similar (e.g. Torus) or even radically different (e.g. TerrainFollower) than existing X3D nodes. Fourth, the notion of internal and external Prototypes allows creation of customizable new nodes. Prototypes are similar to parameterized macro templates provided in some imperative languages. A three-step process is provided in this regard: declaring a Prototype defines the “cookie cutter” which can stamp out new nodes; instantiating a Prototype creates an actual node instance in the current scene graph; including an ExternProto declaration allows new scenes to reuse prototype libraries previously defined elsewhere. Fifth, thorough definition of a node-type interface hierarchy allows programmatic definition of strongly typed new node extensions using the SAI. Sixth, declaration and labeling of component additions to a given profile allows content authors to specify incremental additions of player functionality. Interestingly, such additions might not even be previously known to an installed browser, but can be discovered and added at run time. Seventh and finally, a multiple-definition

capability for Universal Resource Locator (URL) addresses allows robust definition of local/relative or Internet-accessible resources. This is more powerful than the single-address capabilities found in HTML, and can permit preferential exploration for online updates prior to using previously tested defaults.

1. **Inlines.** Reuse of geometry and behavior in separate scene files.
2. **Inlines with IMPORT/EXPORT.** Addition of event passing, into and out of nodes within child Inline scenes.
3. **Scripting Languages.** Defining new nodes for geometry or functionality, through contained script code in EcmaScript, Java or other custom-supported programming languages.
4. **Prototypes and ExternPrototypes.** Declaring parameterized new node definitions, instantiating customized copies at run time, and reusing externally declared prototype libraries.
5. **Node Type Hierarchy for API Extensibility.** Strongly typed node interface hierarchy allows programmatic construction of new nodes using the SAI.
6. **Components for Content-Specified Player Extensibility.** Content authors can declare new functionality beyond given profile levels, added or discovered at run time by X3D player software.
7. **Multiple URL addresses in a single field.** Sequential choice of file addresses for a single resource allows preferential discovery of online updates prior to using known versions of a node.

Figure 8. Extensibility mechanisms for X3D Graphics.

4. X3D Example Libraries

Over 2400 example scenes have been produced in support of X3D specification development, following the key charter principle “implement and evaluate.” Addresses for online examples and distribution archives appear in Figure 9. These examples and tools are also available as sections in the regularly produced X3D Software Development Kit (SDK) [Brutzman 2003].

- **X3D Examples** are at <http://www.web3D.org/TaskGroups/x3d/translation/examples/contents.html> with compressed versions at <http://www.web3D.org/TaskGroups/x3d/translation/X3D-Examples.zip> <http://www.web3D.org/TaskGroups/x3d/translation/X3D-Examples.tar.gz>
- **X3D versions of VRML 2.0 Sourcebook examples** are at <http://www.web3D.org/TaskGroups/x3d/translation/examples/Vrml2.0Sourcebook/contents.html> with compressed versions also contained in [X3D-Examples.zip](#) and [X3D-Examples.tar.gz](#) distributions.
- **VRML/X3D Conformance Suite Examples** are at <http://www.web3D.org/TaskGroups/x3d/translation/examples/Conformance/contents.html> with compressed version at <http://www.web3D.org/TaskGroups/x3d/translation/examples/ConformanceSuite.zip> The Conformance Examples were authored by NIST and automatically converted into X3D with supporting pages.
- **NPS Scenario Authoring and Visualization for Advanced Graphical Environments (SAVAGE) library** is at <http://web.nps.navy.mil/~brutzman/Savage/contents.html> with [paper](#) and [compressed models library](#) at <http://web.nps.navy.mil/~brutzman/Savage3dModelsLibrary.zip>

Figure 9. X3D Examples: online web pages and compressed distributions.

The X3D versions upgrading and improving the original *VRML Sourcebook* [Ames 97] examples are of particular value to an author or designer learning the language. Each of these 270 matches (or improves) the well-documented examples in this influential textbook, which remains in print and fully explains the functional capabilities of VRML 97. Thus these examples provide a thorough demonstration that backwards compatibility with VRML 97 has been achieved, and also provide a proven educational resource. The Table of Contents page for the Sourcebook examples appears in Figure 10.

Figure 10. Autogenerated table of contents for VRML 2.0 Sourcebook examples.

Interestingly, these extensive catalog pages are not created manually. Instead they are automatically generated, taking advantage of metadata markup and file-naming conventions to let the original content be the basis for archives without further catalog indexing. The rapid page-generation capabilities of Extensible Stylesheet Language for Transformations (XSLT) and the inclusion of document metadata via HTML-like “meta” tags are powerful capabilities. This combination enabled the development of archive-generation stylesheets. An example catalog page appears in Figure 11.

Figure 11. Cataloged example page showing X3D, VRML and HTML.

Archive design for lots of content is accomplished as follows. First, file and directory names are carefully chosen to be concise, descriptive and without abbreviations. Camel-case capitalization is applied to the first letter of each word (e.g. *UniversalMediaPanoramas*). An XSLT stylesheet is then able to automatically build tables of contents, chapter contents and individual scene pages to present all content in an intuitive, cross-referenced fashion.

5. X3D-Edit Authoring Tool

X3D-Edit is an authoring tool for X3D scenes developed using IBM's *Xeena*, an XML-based tool-building application. A sample *X3D-Edit* screen is shown in Figure 12. Context-sensitive editing prevents creation of incorrect scene-graph structures and detects invalid numeric values. Context-sensitive tooltips provide concise explanations and warnings of each X3D node and field. Tooltip encoding in XML and internationalization (I18N) in Chinese, English, French, German, Italian and Spanish greatly broadens the potential authoring pool for X3D. Stylesheets written in the Extensible Stylesheet Language for Transformation (XSLT) provide rapid translation of XML-based X3D scenes into Virtual Reality Modeling Language (VRML) UTF-8 syntax or pretty-print HTML pages. Use by many dozens of students, together with development of numerous examples, has allowed us to teach X3D to nonprogrammers, produced over one thousand publicly archived scenes,

and demonstrated excellent effectiveness for beginners and experts alike. The use of XML both for scene design and tool construction provides numerous benefits, including improved author productivity and content stability. These assets are available for direct integration by other X3D authoring and viewing environments. XML validation and VRML import/export provides strong error checking and portability.

Figure 12. X3D-Edit authoring tool presents the structure of an X3D scene graph.

6. X3D Tooltips

A particularly powerful capability that derives from using X3D-Edit is the availability of tooltips for each element and attribute. Tool tips provide authoring hints that pop up in context of use, helping authors learn and understand how VRML/X3D scene graphs really work. A typical tooltip consists of a few concise sentences describing purpose, allowed values, example use and caveats. Originally derived from the VRML 97 specification, the tooltips have been repeatedly refined based on student questions and user recommendations. Tooltips are provided in Chinese, English, French, German, Italian and Spanish as part of the X3D-Edit distributions, integrated into

different versions of the tool (e.g. X3D-Edit-French etc.) and as reference Web pages. Addresses for the online versions of these internationalized tooltips are provided in Figure 13.

- **X3D Tooltips** in English
<http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltips.html>
- **X3D Tooltips** in Chinese
<http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsChinese.html>
- **X3D Tooltips** in French
<http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsFrench.html>
- **X3D Tooltips** in German
<http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsGerman.html>
- **X3D Tooltips** in Italian
<http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsItalian.html>
- **X3D Tooltips** in Spanish
<http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsSpanish.html>

Figure 13. Online availability of X3D tooltips in various languages.

7. Xj3D Open-Source Browser

Xj3D is an open-source library written in Java for X3D, supporting both XML and VRML encodings [Xj3D 2003]. It is a complete example implementation of the X3D specification. From the Xj3D home page at <http://www.Xj3D.org>, a brief description follows.

Xj3D is a project of the Web3D Consortium focused on creating a toolkit for VRML97 and X3D content written completely in Java. This toolkit may be used to the import VRML content into your custom application, or to create a fully-fledged browser. The initial impetus for this project was to create a file loader for the Java3D API and started with a grant of code from Sun Microsystems to the Web3D consortium. Over time, the project has grown in requirements and now encompasses many other features as well. For example, it is being used as one of the main testing grounds to verify the work on the new X3D specification. We have moved beyond our original Java3D-only roots and now can work with many different renderers. [Xj3D 2003]

Availability of an open-source implementation has been critically important for implementation, evaluation and completion of the X3D specifications. A number of NPS projects now use Xj3D as the 3D rendering component. Developmental work on Xj3D during the conduct of this Deformable Surfaces work includes improved rendering performance for large polygon sets and development of native object-to-object collision-detection methods, which will improve the ability to compute projectile and deformation impact points. An example screen snapshot follows in Figure 14.

Figure 14. Example set of scenes loaded in Xj3D's Do It Yourself (DIY) browser.

8. [X3D ISO-19775 2003] Specification: Abstract Functionality, Scene Authoring Interface (SAI) APIs, Profiles and Components

The X3D abstract specification Part 1 contains the following clauses, shown in Figure 15.

Foreword, Introduction		
1. Scope	16. Sound component	A. Core profile
2 Normative references	17 Lighting component	B Interchange profile
3 Definitions, acronyms, and abbreviations	18 Texturing component	C Interactive profile
4 Concepts	19 Interpolation component	D MPEG-4 interactive profile
5 Field type reference	20 Pointing device sensor component	E Immersive profile
6 Conformance	21 Key device sensor component	F Full profile
7 Core component	22 Environmental sensor component	G Recommended navigation behaviours
8 Time component	23 Navigation component	Bibliography
9 Networking component	24 Environmental effects component	Component index
10 Grouping component	25 Geospatial component	Profile index
11 Rendering component	26 Humanoid animation (H-Anim) component	Node index
12 Shape component	27 NURBS component	
13 Geometry3D component	28 Distributed interactive simulation (DIS) component	
14 Geometry2D component	29 Scripting component	
15 Text component	30 Event utilities component	

Figure 15. [X3D ISO-19775 2003] abstract specification: architecture and base components.

Specification [X3D ISO-19775 2003] is written to be programming-language-neutral and encoding-neutral, defining the abstract 3D functionality needed for any implementation to properly support X3D. This approach is completely general and appropriate for a variety of current and future 3D graphics devices. Figure 16 is excerpted from the [X3D ISO-19775 2003] specification's Scope section, providing an excellent synopsis of the X3D Abstract Specification.

Part 1 contains the abstract functional specification for the X3D framework, and definitions of the standardized components and profiles.

Part 2 contains the abstract functional specification for Application Programmer Interfaces (APIs) to the X3D runtime system, and bindings to various programming languages and component object models.

ISO/IEC 19775, X3D, defines a software system that integrates network-enabled 3D graphics and multimedia. Conceptually, each X3D application is a 3D time-based space that contains graphic and aural objects that can be dynamically modified through a variety of mechanisms. This part of ISO/IEC 19775 defines the architecture and base components of X3D.

The semantics of X3D describe an abstract functional behaviour of time-based, interactive 3D, multimedia information. ISO/IEC 19775 does not define physical devices or any other implementation-dependent concepts (e.g., screen resolution and input devices). ISO/IEC 19775 is intended for a wide variety of devices and applications, and provides wide latitude in interpretation and implementation of the functionality. For example, ISO/IEC 19775 does not assume the existence of a mouse or 2D display device.

Each X3D application:

- implicitly establishes a world coordinate space for all objects defined, as well as all objects included by the application;
- explicitly defines and composes a set of 3D and multimedia objects;
- can specify hyperlinks to other files and applications;
- can define programmatic or data-driven object behaviours;
- can connect to external modules or applications via programming and scripting languages;
- explicitly declares its functional requirements by specifying a profile;
- can declare additional functional requirements by specifying components.

Figure 16. Scope of X3D abstract specification, excerpted [X3D ISO-19775 2003].

Of particular note is the Profile and Components capability. In order to achieve extensibility in player software, all functionality is grouped in into components to collect related functionality together. From [X3D ISO-19775 2003] Components: “An X3D Component is a set of related

functionality consisting of various X3D objects and services as described below. Typically, a component is a collection of X3D nodes, but it may also include encodings, API services or other features.” A handful of common profiles are further defined, in a manner predictable to authors, to facilitate the easy labeling of scene content for optimal player response. From [X3D ISO-19775 2003] Components: “A profile is a named collection of functionality and requirements which shall be supported in order for an implementation to conform to that profile. Profiles are defines as a set of components and levels of each component as well as the minimum support criteria for all of the objects contained within that set.” Each profile includes not only the nodes, which shall be supported, but also which fields in the supported nodes may be ignored. Figure 17 lists the currently defined profile levels. Further capabilities may be incrementally added to each profile by specifying additional components.

The X3D Abstract Specification [X3D ISO-19775 2003] also defines programmatic access to the X3D runtime system, providing bindings to various programming languages and component object models. This programmatic access for X3D is named the Scene Authoring Interface (SAI). The SAI is defined as a language-neutral way to capture the functionality of an X3D scene via program code. Bindings for the EcmaScript and Java programming languages are provided [EcmaScript 2002] [Java 2003], with other languages and component models (e.g. C++, Perl, Python etc.) possibly provided in the future. Typically only language support for EcmaScript (previously known as JavaScript) is required for browsers claiming compliance with the X3D Immersive and Full Profiles. Java support (if provided) must conform to the SAI bindings for interoperability. It is worth noting that the primary limitation of this approach to require only one programming language is in networking support: EcmaScript does not provide general network communications capabilities, while Java does. Thus X3D authors that include special networking functionality must either use the built-in networking capabilities of X3D, such as Anchor Inline and DIS nodes, or else ensure that users employ Java-capable players.

A number of major improvements have been engineered in the SAI to fix programmatic shortcomings of VRML 97, including consistent API for internal X3D Script node and external XHTML page access, an explicit and complete node interface hierarchy, strongly typed nodes, consistent API supporting component models, improved event model with relaxed determinism for consistent implementability.

- **Core Profile**
 - Absolute minimal file definitions required by X3D,
 - Building minimally defined scenes by explicitly specifying the component and levels required, and
 - Allowing a broader range of implementations by eliminating some complexity of a complete X3D implementation.
- **Interchange Profile**
 - Exchange of geometry and animations between authoring systems
 - Possible implementation in a low-footprint engine requiring no interaction (e.g. an applet or small browser plug-in)
 - Addressing the limitations of software renders not capable of dealing with all details of the full X3D lighting model
 - Allowing a broader range of implementations by eliminating some complexity of a complete X3D implementation
- **Interactive Profile**
 - Implementing a lightweight playback engine that supports rich graphics and interactivity
 - Possible implementation in a low-footprint engine requiring limited navigation and environmental sensor control (e.g. an applet or small browser plug-in)
 - Allowing a broader range of implementations by eliminating some complexity of a complete X3D implementation
- **Immersive Profile**
 - Implementing immersive virtual worlds with complete navigational and environmental sensor control
 - Implementing the functionality within the X3D architectural framework analogous to that specified in ISO/IEC 14772-1 for the VRML base profile of that standard.
- **Full Profile**
 - The Full profile of X3D is comprised of all features of the standard.
- **MPEG4 Interactive Profile**
 - Providing the base point of interoperability with the MPEG-4 standard (see 2.[I14496-1])
 - Implementing a lightweight playback engine that supports rich graphics and interactivity
 - Possible implementation in a low-footprint engine requiring limited navigation and environmental sensor control (e.g., an applet or small browser plug-in)
 - Allowing a broader range of implementations by eliminating some complexity of a complete X3D implementation

Figure 17. X3D Profiles provide common combinations of functionality, allowing optimal construction of content to match corresponding player support. [X3D ISO-19775 2003]

Figure 18 emphasizes that the capabilities of the X3D Abstract Specification need to match all formal variations of X3D: the specified XML and VRML encodings, Scene Authoring Interface (SAI) bindings for EcmaScript and Java, the forthcoming X3D binary encoding, etc. [X3D ISO-

19775 2003] [X3D ISO-19776 2003]. The W3C Document Object Model (DOM) APIs provide further ways to modify an XML-based X3D document programmatically, though not necessarily at run time. X3D Extensions for CAD (also a work in progress) may extend the specification further to meet the emerging Web requirements for a Computer-Aided Design (CAD) interchange format [CAD3D 2003].

Figure 18. The 3D graphics functionality of the X3D Abstract Specification is equivalently matched by the various file encodings Scene Access Interface (SAI) language bindings [X3D ISO-19775 2003] [X3D ISO-19776 2003], and Document Object Model (DOM) API.

9. [X3D ISO-19776 2003] Specification: XML and Classic VRML Encodings

The X3D Encodings specification [X3D ISO-19776 2003] is issued as a separate but closely related document. It defines several formats for encoding (i.e. writing) the functionality of an X3D scene to a file or message. Part 1 contains the data-encoding specification for the XML encoding of X3D, typically saved in files with an .x3d filename extension. Part 2 contains the data-encoding specification for the Classic VRML encoding of X3D, using filename extension .wrl. Note that this .wrl extension matches the VRML97 specification filename extension, but scenes begin with a

different version number (3.0 vice 2.0) in the file header line. Visually, the Classic VRML encoding matches the “squiggly and square bracket” notation of [VRML 97]. Figure 19, Figure 20 and Figure 21 compare the XML and Classic VRML encodings.

Figure 19. Cataloged exemplar scene HelloX3dAuthors in multiple encodings.

Current work in progress is the X3D binary specification. This effort is being undertaken in tandem with the Web3D Consortium’s CAD3D Working Group.

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE X3D PUBLIC "http://www.web3d.org/specifications/x3d-3.0.dtd"
"/www.web3d.org/TaskGroups/x3d/translation/x3d-3.0.dtd">
<X3D>
  <head>
 <meta name='filename' content='HelloX3dAuthors.x3d'/>
 <meta name='author' content='Don Brutzman'/>
 <meta name='created' content='5 October 2000'/>
 <meta name='revised' content='21 July 2002'/>
 <meta name='description' content='Simple example showing spinning globe and text. Hello!'/>
 <meta name='url' content='http://www.web3d.org/TaskGroups/x3d/translation/examples/course/HelloX3dAuthors.x3d'/>
 <meta name='generator' content='X3D-Edit, http://www.web3d.org/TaskGroups/x3d/translation/README.X3D-Edit.html'/>
  </head>
  <!--


---


Index for DEF nodes: EarthCoordinateSystem, MiniWorld, OrbitalTimeInterval, SimpleGeoStationarySatellite, SpinThoseThings


---


-->
  <Scene>
 <WorldInfo info='an introductory scene' title='Hello X3D Authors'/>
 <Viewpoint description='Hello, world' orientation='0 1 0 3.14159' position='0 0 -8' centerOfRotation='0 0 0'/>
 <NavigationInfo type="EXAMINE" "ANY"/>
 <Transform DEF='EarthCoordinateSystem'>
 <Group DEF='MiniWorld'>
 <Shape>
 <Appearance>
 <ImageTexture url="earth-topo.png" "earth-topo.gif" "earth-topo-small.gif"
"http://www.web3d.org/TaskGroups/x3d/translation/examples/course/earth-topo.png"
"http://www.web3d.org/TaskGroups/x3d/translation/examples/course/earth-topo.gif"/>
 </Appearance>
 <Sphere/>
 </Shape>
 <Group>
 <Transform DEF='SimpleGeoStationarySatellite' rotation='1 0 0 .3' scale='0.1 0.3 0.1' translation='0 0 5'>
 <Shape>
 <Appearance>
 <Material diffuseColor='0.9 0.1 0.1'/>
 </Appearance>
 <Text string='Hello X3D Authors !!'> <FontStyle size='3' justify='BEGIN' family='SERIF'/> </Text>
 </Shape>
 </Transform>
 </Group>
 </Transform>
 <TimeSensor DEF='OrbitalTimeInterval' cycleInterval='12.0' loop='true' pauseTime='0' isPaused="" resumeTime='0'
fraction_changed='"/>
 <OrientationInterpolator DEF='SpinThoseThings' key='0.00 0.25 0.50 0.75 1.00' keyValue='0 1 0 0, 0 1 0 1.5708, 0 1 0
3.14159, 0 1 0 4.7123889, 0 1 0 6.2831852'/>
 <ROUTE fromNode='OrbitalTimeInterval' fromField='fraction_changed' toNode='SpinThoseThings' toField='set_fraction'/>
 <ROUTE fromNode='SpinThoseThings' fromField='value_changed' toNode='EarthCoordinateSystem' toField='rotation'/>
  </Scene>
</X3D>

```

Figure 20. X3D encoding for exemplar scene HelloX3dAuthors.x3d

```

#VRML V2.0 utf8
# X3D-to-VRML-97 XSL translation autogenerated by X3dToVrml97.xsl
# http://www.web3D.org/TaskGroups/x3d/translation/X3dToVrml97.xsl

WorldInfo { info [ "an introductory scene" ] title "Hello X3D Authors" }
Viewpoint {
  description "Hello, world"
  orientation 0 1 0 3.14159
  position 0 0 -8
}
NavigationInfo { type [ "EXAMINE" "ANY" ] }
DEF EarthCoordinateSystem Transform {
  children [
 DEF MiniWorld Group {
 children [
 Shape {
 appearance Appearance {
 texture ImageTexture {
 url [ "earth-topo.png" "earth-topo.gif" "earth-topo-small.gif"
"http://www.web3d.org/TaskGroups/x3d/translation/examples/course/earth-topo.png"
"http://www.web3d.org/TaskGroups/x3d/translation/examples/course/earth-topo.gif" ]
 }
 }
 geometry Sphere {
 }
 }
 ]
 }
  ]
}
DEF SimpleGeoStationarySatellite Transform {
  rotation 1 0 0 .3
  scale 0.1 0.3 0.1
  translation 0 0 5
  children [
 Shape {
 appearance Appearance {
 material Material {
 diffuseColor 0.9 0.1 0.1
 }
 }
 geometry Text {
 string [ "Hello X3D Authors !!" ]
 fontStyle FontStyle {
 size 3
 }
 }
 }
  ]
}
]
}
DEF OrbitalTimeInterval TimeSensor { cycleInterval 12.0 loop TRUE }
DEF SpinThoseThings OrientationInterpolator {
  key [ 0.00 0.25 0.50 0.75 1.00 ]
  keyValue [ 0 1 0 0, 0 1 0 1.5708, 0 1 0 3.14159, 0 1 0 4.712388, 0 1 0 6.283185 ]
}
ROUTE OrbitalTimeInterval.fraction_changed TO SpinThoseThings.set_fraction
ROUTE SpinThoseThings.value_changed TO EarthCoordinateSystem.rotation

```

Figure 21. VRML 97 encoding for exemplar scene HelloX3dAuthors.wrl

Figure 22. X3D-Edit scene-graph view of Hello World example.

Figure 23. Hello World scene rendered using Parallel Graphics *Cortona* browser.

Each X3D encoding (.x3d and .wrl) is capable of expressing the full scope of the X3D abstract specification [X3D ISO-19775 2003]. Thus each is translatable from one encoding to the other (and vice versa). An early open-source contribution is the VRML to X3D converter (written in C++) provided by the National Institute of Standards and Technology (NIST) [Yang 2002]. A further open-source contribution is the X3D-to-VRML stylesheet X3dToVrml97.xslt (written in XSLT) provided by NPS. Both tools are integrated within *X3D-Edit* for easy import/export. The Xj3D open-source codebase (written in Java) [Xj3D 2003] is capable of reading and outputting each encoding format interchangeably. Additional converters are expected as existing VRML 97 tools are upgraded to support the .x3d encoding. Achieving such interoperability was a fundamental X3D design goal in order to support the widest possible interoperability among past and future 3D content.

10. [X3D ISO-19776 2003] Compressed Binary Encoding for X3D using XFSP

The Cross-Format Schema Protocol (XFSP) work provides a suitable basis for generation of a binary protocol (and hence binary file format) for X3D. The details of this approach are explored in Chapter 6 of the [Serin 2003] thesis. NPS has proposed the X3D schema serialized via XFSP as the basis for an X3D Compressed Binary Encoding.

The primary goals of the possible approaches to Compressed Binary X3d are as follows:

- smaller X3D files
- faster loading at run-time
- streaming, for incremental loading, incremental additions and also subgraph replacement
- all other points in the X3D Binary Requirements Request for Proposals (RFP)

[Glidden Brutzman 2000], which is available online at

<http://www.web3d.org/TaskGroups/x3d/binary/X3dBinaryRFP.html>

Interestingly, this approach was previously deferred while other X3D requirements were met. A composite solution that simultaneously harmonizes all of these sometimes-competing requirements now appears to be technically feasible. X3D Binary Requirements Request for Proposals (RFP) [X3D Specification Team 2003], originally [Glidden Brutzman 2000] are summarized in Figure 24.

1. **X3D Compatibility.** The compressed binary encoding Shall be able to encode all of the abstract functionality described in X3D Abstract Specification.
2. **Interoperability.** The compressed binary encoding shall contain identical information to the other X3D encodings (XML and Classic VRML). It shall support an identical round-trip conversion between the X3D encodings.
3. **Multiple, separable data types.** The compressed binary encoding shall support multiple, separable media data types, including all node (element) and field (attribute) types in X3D. In particular, it shall include geometric compression for the following.
 - **Geometry** - polygons and surfaces, including NURBS
 - **Interpolation data** - spline and animation data, including particularly long sequences such as motion capture (also see Streaming requirement)
 - **Textures** - PixelTexture, other texture and multitexture formats (also see Bundling requirement)
 - **Array Datatypes** - arrays of generic and geometric data types
 - **Tokens** - tags, element and attribute descriptors, or field and node textual headers
4. **Processing Performance.** The compressed binary encoding shall be easy and efficient to process in a runtime environment. Outputs must include directly typed scene-graph data structures, not just strings which might then need another parsing pass. End-to-end processing performance for construction of a scene-graph as in-memory typed data structures (i.e. decompression and deserialization) shall be superior to that offered by gzip and string parsing.
5. **Ease of Implementation.** Binary compression algorithms shall be easy to implement, as demonstrated by the ongoing Web3D requirement for multiple implementations. Two (or more) implementations are needed for eventual advancement, including at least one open-source implementation.
6. **Streaming.** Compressed binary encoding will operate in a variety of network-streaming environments, including http and sockets, at various (high and low) bandwidths. Local file retrieval of such files shall remain feasible and practical.
7. **Authorability.** Compressed binary encoding shall consist of implementable compression and decompression algorithms that may be used during scene-authoring preparation, network delivery and run-time viewing.
8. **Compression.** Compressed binary encoding algorithms will together enable effective compression of diverse datatypes. At a minimum, such algorithms shall support lossless compression. Lossy compression alternatives may also be supported. When compression results are claimed by proposal submitters, both lossless and lossy characteristics must be described and quantified.
9. **Security.** Compressed binary encoding will optionally enable security, content protection, privacy preferences and metadata such as encryption, conditional access, and watermarking. Default solutions are those defined by the W3C Recommendations for [XML Encryption](#) and [XML Signature](#).
10. **Bundling.** Mechanisms for bundling multiple files (e.g. X3D scene, Inlined subscenes, image files, audio file, etc.) into a single archive file will be considered.
11. **Intellectual Property Rights (IPR).** All technology submissions must follow the predeclaration requirements of the [Web3D Consortium IPR policy](#) in order to be considered for inclusion.

Figure 24. X3D Compressed Binary Encoding Requirements [Glidden Brutzman 2000].

Additional considerations follow for tuning XFSP to best support an X3D binary encoding.

- XML Encryption and XML Signature provide default royalty-free (RF) algorithms but also allow specification of alternate algorithms. This technique might again be applied in an X3D binary encoding to allow both open and extensible algorithms for geometry compression, quantization, encryption etc.
- Major performance speedups are expected over gzip during binary scene loading, since the binary structures are directly ready for immediate insertion into scene-graph data structures in memory. No further character-based parsing is needed for numeric fields.
- Fixing the token set values assigned to X3D nodes and fields permits immediate streamed deserialization upon commencing loading/receipt.
- Example XFSP implementation of Binary X3D is offered using Java. Even better performance might be achieved through a tuned X3D-binary implementation, rather than an XFSP implementation capable of general XML.
- Tuned X3D-XML implementations might be adapted to handle VRML encoding directly. Alternatively, 1-1 translation to X3D's XML encoding allows corresponding usage by VRML encoding also.
- XFSP and an X3D binary encoding are offered by NPS under royalty-free terms in accordance with the Web3D Consortium Intellectual Property Rights (IPR) Policy <http://www.web3d.org/aboutus/ipr.html> [Web3D 2001]
- Quantization tables (i.e. indexed lookup of common/averaged values) will likely be allowed. This is particularly practical for high-resolution floating-point types that might actually consist of few discernibly different values.
- Further typing may be applied for special geometry-related types like Color, Normal, coordinates, indices, pixelTexture definitions, enumerations, unique-identifier UUID values (e.g. for CAD3D), etc. Thus special typing (or type extensibility) might support specialty compression components on a geometric-type-by-geometric-type basis.
- Separate namespaces for prototype/field names and DEF/IDs.

11. Initial Compression Results for X3D Binary Encoding

Initial binary compression capabilities for X3D are demonstrated in the [Serin 2003] XFSP thesis. Thesis excerpts and experimental results follow.

In order to measure the efficiency of X3D binary serialization effectively, a representative yet computationally demanding example was needed. Since the teapot has long been a canonical test example used in the historic development computer graphics, a teapot model was created in X3D. Figure 25 and Figure 26 respectively show this scene in X3D-Edit and rendered as VRML in the *Cortona* browser [Parallel Graphics 2003].

Figure 25. Teapot example scene presented in X3D-Edit, providing a geometrically demanding exemplar for binary compression.

Figure 26. Teapot geometry is a large single IndexedFaceSet, rendered in Cortona VRML browser [Parallel Graphics 2003].

The following uncompressed and compressed file formats are examined in [Serin 2003] to compare relative effectiveness at the initial XFSP binary-serialization. Corresponding compression results appear in Figure 27.

- x3d : X3D File Format
- wrl : VRML97 File Format
- b3d : Binary X3D File Format
- zip_x3d : X3D File Compressed by WinZip Program
- zip_wrl : VRML97 File Format Compressed by WinZip Program
- b3z : X3D File Compressed by Serializer using GZIP Streams

Figure 27. File format compression comparison for teapot exemplar [Serin 2003].

Examining Figure 27 shows a number of interesting results. First, XML encodings of .x3d files can often be larger than alternate text encodings such as .wr1 VRML format. Second, binary serialization of node/field tokens and numeric data shows an immediate improvement over plain-text encodings. Third, the .zip reduction of .x3d and .wr1 formats to a consistent size matches expectations. Zip and gzip compression algorithms look for text patterns and typically produce similar results, within 1-2%. Finally, a further 10% reduction was demonstrated when gzipping the .b3d binary serialization. This is excellent progress. Further reductions are expected with the future addition of geometric compression techniques such as polygon combination, more efficient vertex representations, quantization of color and normal values, etc.

Clearly there are significant benefits to XML compression. Further optimizations will make X3D binary compression further valuable. As an alternate comparison, Figure 28 recomputes the compression results of Figure 27 in terms of percent size savings.

Figure 28. Percentage compression relative to original file size [Serin 2003].

In summary: many competing requirements and considerations exist, but it appears that a composition of all declared X3D binary encoding goals might be compatibly achieved. Ongoing work continues.

12. XML Binary Interchange

The first W3C Workshop on Binary Interchange of XML Information Item Sets was held at Sun Microsystems Inc. in Santa Clara California, 24-26 September 2003 [Quinn 2003]. The objective of this workshop was to study methods to compress XML documents, comparing Infoset-level representations with other methods, in order to determine whether a W3C Working Group might be chartered to produce an interoperable specification for such a transmission format. Figure 29 presents the basic ideas and conclusions of the workshop. Over 40 point papers provide an exceptional resource for studying relevant industry/academic research, along with many pros and cons regarding the multiple overlapping optimization issues under consideration.

Introduction. Section 1.1 of the Extensible Markup Language (XML) gives as a design goal that Terseness in XML markup is of minimal importance. The Standard Generalized Markup Language (SGML), of which XML is a Profile, has a number of features intended to reduce typing when humans are entering markup directly, or to reduce file sizes, but these features were not included in XML.

The resulting XML specification gave us a highly regular language, but one that can use a considerable amount of bandwidth to transmit in any quantity. Furthermore, although parsing has been greatly simplified in terms of code complexity and run-time requirements, larger data streams necessarily entail greater I/O activity, and this can be significant in some applications.

There has been a steadily increasing demand to find ways to transmit pre-parsed XML documents and Schema-defined objects, in such a way that embedded, low-memory and/or low bandwidth devices can make use of an interoperable, accessible, internationalised, standard representation for structured information, yet without the overhead of parsing an XML text stream.

Multiple separate experimenters have reported significant savings in bandwidth, memory usage and CPU consumption using (for example) an ASN.1-based representation of XML documents. Others have claimed that gzip is adequate.

Advantages of a binary representation of a pre-parsed stream of Information Items (as defined by the XML Infoset) might include:

1. It would not be restricted to a single schema or vocabulary, and hence could be interoperable between vocabularies;
2. It would not be restricted to a single application or hardware device, and hence could be interoperable between implementations;
3. Improved network efficiency and reduced storage needs: compression techniques that make use of domain-specific knowledge often do better than more generic compression;
4. Sending pre-parsed data could reduce the complexity of applications, and may facilitate creation of simpler internal data structures.
5. Web Services may need more efficiency, and a pre-parsed binary transmission format may help people to continue to work with Web Services rather than to explore proprietary interfaces.

One potential and very serious disadvantage is that one might lose the View Source Principle which has helped the Web to spread. [...]

Conclusions. The Workshop concluded that the W3C should do further work in this area, but that the work should be of an investigative nature, gathering requirements and use cases, and prepare a cost/benefit analysis; only after such work could there be any consideration of whether it would be productive for W3C to attempt to define a format or method for non-textual interchange of XML.

Figure 29. Goals and conclusions of the W3C Workshop on Binary Interchange of XML Information Item Sets [W3C 2003].

The following expected efforts are likely to occur with respect to XML binary compression.

- W3C will consider and may approve commencement of an XML binary interchange group, with initial tasking to establish terms of reference, precise metrics and cost/benefit analysis. Subject to review and approval at that milestone, work might then commence on producing a recommendation.
- The X3D Compressed Binary Encoding is likely to use a scene-graph tokenization algorithm (in combination with other techniques). If so, it will likely be feasible to plan for a future replacement of element/attribute tokenization to match any forthcoming W3C binary interchange recommendation.

13. X3D Streaming Considerations

Yet another interest for X3D Graphics is the ability for a binary compressed file format to support progressive run-time streaming of already-rendered scene graphs. Live streaming considerations include:

- Need to investigate whether the right approach is to solely support streaming of XML attribute (i.e. X3D field) payloads, or to also support streaming of combined XML elements (i.e. X3D nodes).
- Multiple update modes may be necessary for uncorrupted updates of field data. Three approaches are currently foreseen:
 - direct replacement
 - progressively append arrays (e.g. stream continuously added motion-capture data)
 - buffer until update is completely delivered, then swap with original
- Event delivery likely contains regular binary segment consisting of node ID, field token and payload data, along with (optionally honored) event timestamp.

X3D streaming design and implementations remain an active area of work.

14. [X3D ISO-19777 2003] Specification: Java, EcmaScript Language Bindings

The [X3D ISO-19777 2003] Specification provides Java and EcmaScript language bindings to match the abstract API capabilities defined in the [X3D ISO-19776 2003] Abstract Specification

for Scene Authoring Interface (SAI) bindings. The current specification review is at Final Committee Draft (FCD) stage, and is expected to proceed to Draft International Specification stage in December 2003. The Xj3D open-source toolkit and the Flux browser have begun to ship the first implementations of these interfaces, allowing broad implementation & evaluation testing to ensure that the SAI API is well defined.

15. X3D Filename Extensions and Mime Types

Filename extensions are widely used by operating systems, web browsers, http servers and email clients for determining how to handle various file types. Multipurpose Internet Mail Extensions (MIME) types are also used to determine how file formats are incorporated as attachments into email and other composite documents. From primary reference [MIME 1996]:

“STD 11, RFC 822, defines a message representation protocol specifying considerable detail about US-ASCII message headers, and leaves the message content, or message body, as flat US-ASCII text. This set of documents, collectively called the Multipurpose Internet Mail Extensions, or MIME, redefines the format of messages to allow for

- (1) textual message bodies in character sets other than US-ASCII,
- (2) an extensible set of different formats for non-textual message bodies,
- (3) multi-part message bodies, and
- (4) textual header information in character sets other than US-ASCII.”

[MIME 1996]

Over one dozen specification references were consulted and resolved when considering the many overlapping requirements and details of filename extensions and MIME types for X3D. A public email message summarizing the issues and listing pertinent references is provided at <http://www.web3d.org/WorkingGroups/x3d-contributors/hypermail/2003/0506.html> (with addenda details at [0509.html](#) and [0510.html](#)).

X3D Naming Considerations for File Extensions and MIME Types					
	VRML 1.0	VRML 97 encoding	X3D: VRML encoding	X3D: XML encoding	X3D: Binary 3D encoding
Original file encoding					
file extension	.wrl	.wrl	.x3dv (not .wrl or .vrml)	.x3d	.x3db (or .x3b)
MIME type	x-world/x-vrml	model/vrml	model/x3d+vrml model/vrml	model/x3d+xml	model/x3d+binary
Content-Encoding (httpd)	identity (implicit)	identity (implicit)	identity (implicit)	identity (implicit)	identity (implicit)
Content-Transfer-Encoding (MIME email)	identity, i.e. choice of "7bit", "8bit", "binary"	identity, i.e. choice of "7bit", "8bit", "binary"	identity, i.e. choice of "7bit", "8bit", "binary"	identity, i.e. choice of "7bit", "8bit", "binary"	binary
Gzip-compressed encoding					
file extension	.wrl.gz	.wrl, .wrz, .wrl.gz	.x3dvz (not .wrlz or .vrmlz).x3dz		.x3dbz (or .x3bz) (usage possible, little value likely)
MIME type	x-world/x-vrml	model/vrml	(same as MIME types chosen above)		
Content-Encoding (httpd)	gzip	gzip	gzip	gzip	gzip
Content-Transfer-Encoding (MIME email)	binary	binary	binary	binary	binary
Key					
specified			naming pattern .svg/.svgz repeated for .x3d/.x3dz etc.		
decided/consensus					
likely future selection			Applications must handle .gz versions of encodings (example: x3d.gz) Authors are strongly encouraged not to publish using .gz versions.		
other alternatives					

Figure 30. X3D Naming Considerations for File Extensions and MIME Types.

Remaining work for X3D includes final determination of conventions for the forthcoming binary encoding, and approval of filename extensions by the Internet Engineering Task Force (IETF). Thus it can be seen that defining a new top-level file-type extension and corresponding MIME type is a major endeavor. Such actions might be applied to various building terrain formats, but without standards-body coordination it is unlikely that such conventions will remain stable.

E. RELATED XML LANGUAGES AND CAPABILITIES

Perhaps even greater than the direct strengths of XML validity applied to specialty languages (such as extended X3D) are the synergies that occur from combination with other XML languages.

1. HyperText Markup Language (HTML) and Extensible HTML (XHTML)

The W3C site <http://www.w3.org/MarkUp> is the central resource for HTML/XHTML activity. Definitions and recommendation references follow. History, future directions and strategic activities are presented at <http://www.w3.org/MarkUp/Activity>.

- *HTML defined.* "HTML is the *lingua franca* for publishing hypertext on the World Wide Web. It is a non-proprietary format based upon SGML, and can be created and processed by a wide range of tools, from simple plain text editors - you type it in from

scratch- to sophisticated WYSIWYG authoring tools. HTML uses tags such as <h1> and </h1> to structure text into headings, paragraphs, lists, hypertext links etc.”

- *HTML specification.* HTML 4.01 is the recommendation providing tag-by-tag detail about how HTML works. Available at <http://www.w3.org/TR/html4>
- *XHTML defined.* “The Extensible HyperText Markup Language (XHTML™) is a family of current and future document types and modules that reproduce, subset, and extend HTML, reformulated in XML. XHTML Family document types are all XML-based, and ultimately are designed to work in conjunction with XML-based user agents. XHTML is the successor of HTML, and a series of specifications has been developed for XHTML.”
- *XHTML specification.* XHTML 1.0 solely provides the rules and modifications needed to convert HTML 4.01 into an XML-compliant language. It is available at <http://www.w3.org/TR/xhtml1>.
- *Upgrading HTML to XHTML.* When converting legacy HTML 4.01 content into compliance with XHTML 1.0 requirements, a relatively short (compared to HTML) list of 16 requirements must be met. These are excerpted and summarized from <http://www.w3.org/TR/xhtml1/#guidelines> in Figure 31.
- *Modularization of XHTML.* Modularization provides a means for subsetting and extending XHTML, a feature needed for extending XHTML's reach to better integrate with various platforms and other languages. <http://www.w3.org/TR/xhtml1-modularization/xhtml1-modularization.html>

In general, XHTML 1.0 modified HTML 4.01 by enforcing strict conformance with XML rules, normalizing capitalization and eliminating minor redundancies. When designed for use in combination with hypertext pages, X3D and related applications need to map to XHTML rather than legacy HTML versions in order to ensure thorough XML interoperability throughout. Since these content problems remain widespread, Figure 31 is provided to specifically list each of them. Several excellent and freely available software tools are available to identify and fix noncompliant HTML/XHTML.

- One excellent editor is *HTML-Kit*, available from Chami Inc. at <http://www.chami.com/html-kit>.
- The W3C provides an open-source editor/browser *Amaya* at <http://www.w3.org/Amaya>
- Both *HTML-Kit* and *Amaya* utilize *HTML Tidy*, described at <http://www.w3.org/MarkUp/#tidy> as follows:

“HTML Tidy is a stand-alone tool for checking and pretty-printing HTML that is in many cases able to fix up mark-up errors, and also offers a means to convert existing HTML content into well-formed XML, for delivery as XHTML. HTML Tidy was originally written by Dave Raggett, and it is now maintained as an open-source project at SourceForge (<http://www.SourceForge.net>) by a group of volunteers.”

1. *Processing Instructions and the XML Declaration.* Use of XML Processing Instructions (PIs) might best be avoided for backwards compatibility. Only character sets UTF-8 and UTF-16 are allowed when no XML declaration is included.
2. *Empty Elements.* Include a space before the trailing / and > of empty elements, e.g.
. use the minimized tag syntax for empty elements, e.g.
, as the alternative syntax
</br> allowed by XML gives uncertain results in many existing user agents (e.g., Web browsers).
3. *Element Minimization and Empty Element Content.* Given an empty instance of an element whose content model is not EMPTY (for example, an empty title or paragraph) do not use the minimized form (e.g. use <p> </p> and not <p />).
4. *Embedded Style Sheets and Scripts.* XML parsers are permitted to silently remove the contents of comments. Therefore, the historical practice of "hiding" scripts and style sheets within "comments" to make the documents backward compatible is likely to not work as expected in XML-based user agents.
5. *Line Breaks within Attribute Values.* Avoid line breaks and multiple white space characters within attribute values.
6. *Isindex.* Don't include more than one isindex element in the document head. The isindex element is deprecated in favor of the input element.
7. *The lang and xml:lang Attributes.* Use both the lang and xml:lang attributes when specifying the language of an element. The value of the xml:lang attribute takes precedence.
8. *Fragment Identifiers.* URI-references that end with fragment identifiers of the form "#foo" do not refer to elements with an attribute name="foo"; rather, they refer to elements with an attribute defined to be of type ID, e.g., the id attribute. XHTML 1.0 has deprecated the name attribute of the a, applet, form, frame, iframe, img, and map elements, and it will be removed from XHTML in subsequent versions.
9. *Character Encoding.* Historically, the character encoding of an HTML document is either specified by a web server via the charset parameter of the HTTP Content-Type header, or via a meta element in the document itself. In an XML document, the character encoding of the document is specified on the XML declaration.
10. *Boolean Attributes.* Some HTML user agents are unable to interpret boolean attributes when these appear in their full (non-minimized) form (true or false), as required by XML 1.0.
11. *Document Object Model (DOM) and XHTML.* Addresses upper-case/lower-case sensitivities in DOM API relative to HTML.
12. *Using Ampersands in Attribute Values (and Elsewhere).* In XML, the ampersand character ("&") declares the beginning of an entity reference (e.g., ® for the registered trademark symbol "®"). Ampersands used in a document that are to be treated as literal characters must be expressed themselves as an entity reference (e.g. "&").
13. *Cascading Style Sheets (CSS) and XHTML.* Provides guidance for obtaining consistent results.
14. *Referencing Style Elements when serving as XML.* Provides guidance for reconciling differences between XML stylesheet declarations and HTML style tags.
15. *White Space Characters in HTML vs. XML.* Some characters that are legal in HTML documents, are illegal in XML document. For example, in HTML, the Formfeed character (U+000C) is treated as white space, in XHTML, due to XML's definition of characters, it is illegal.
16. *The Named Character Reference '.* The named character reference ' (the apostrophe, U+0027) was introduced in XML 1.0 but does not appear in HTML. Authors should therefore use ' instead of ' to work as expected in HTML 4 user agents.

Figure 31. HTML Compatibility Guidelines for XHTML, from [XHTML 2002].

2. Extensible Stylesheet Language for Transformations (XSLT)

Extensible Stylesheet Language for Transformations (XSLT) is a language for transforming XML documents into other (XML or non-XML) documents. XSLT provides one of the primary strengths of XML, the ability to convert XML information into other information. XSLT is a declarative programming language, which matches patterns of elements and attributes to determine the order of transformation operations. XSLT stylesheets are themselves validatable XML documents, and so are strongly validatable both for XSLT logical transformation semantics as well as for target XML output languages. Recommendation available at <http://www.w3.org/TR/xslt>

3. XPath

XML Path Language (XPath) is an expression language used by XSLT to access or refer to parts of an XML document. Recommendation available at <http://www.w3.org/TR/xpath>

4. XLink

XML Linking Language (XLink) allows elements to be inserted into XML documents in order to create and describe links between resources. It uses XML syntax to create structures that can describe links similar to the simple unidirectional hyperlinks of today's HTML, as well as more sophisticated links. Recommendation available at <http://www.w3.org/TR/xlink>

5. Document Object Model (DOM)

The Document Object Model (DOM) is a platform-neutral and language-neutral application programming interface (API) that allows programs and scripts to dynamically access and update the content, structure and style of XML documents. Language bindings are defined for EcmaScript, Java and using the Interface Description Language (IDL). Recommendations available at <http://www.w3.org/DOM/DOMTR>

6. Scalable Vector Graphics (SVG)

From the SVG page at <http://www.w3.org/Graphics/SVG>:

“SVG is a language for describing two-dimensional graphics in XML. SVG allows for three types of graphic objects: vector graphic shapes (e.g., paths consisting of straight lines and curves), images and text. Graphical objects can be grouped, styled, transformed and composited into previously rendered objects. Text can be in any XML namespace suitable to the application, which enhances searchability and

accessibility of the SVG graphics. The feature set includes nested transformations, clipping paths, alpha masks, filter effects, template objects and extensibility.

SVG drawings can be dynamic and interactive. The Document Object Model (DOM) for SVG, which includes the full XML DOM, allows for straightforward and efficient vector graphics animation via scripting. A rich set of event handlers such as `onmouseover` and `onclick` can be assigned to any SVG graphical object. Because of its compatibility and leveraging of other Web standards, features like scripting can be done on SVG elements and other XML elements from different namespaces simultaneously within the same Web page.”

The various SVG Recommendations and working-group efforts are summarized on the “SVG Roadmap” page at <http://www.w3.org/Graphics/SVG/Roadmap.html>

Since the focus is on 2D drawing and animation instead of 3D graphics, many structural items in SVG are different from X3D. Nevertheless there remains a common reliance on the principles of XML, integration within XHTML pages with other XML languages, support for the DOM and ability to render arbitrary XML content via XSLT stylesheets. The complementary nature of SVG and X3D provides a rich area for further implementation work.

7. VoiceXML 2.0

From the W3C “Voice” page at <http://www.w3.org/Voice>:

“W3C is working to expand access to the Web to allow people to interact via key pads, spoken commands, listening to prerecorded speech, synthetic speech and music. This will allow any telephone to be used to access appropriately designed Web-based services, and will be a boon to people with visual impairments or needing Web access while keeping their hands and eyes free for other things. It will also allow effective interaction with display-based Web content in the cases where the mouse and keyboard may be missing or inconvenient.

To fulfill this goal, the W3C Voice Browser Working Group (Members only) is defining a suite of markup languages covering dialog, speech synthesis, speech recognition, call control and other aspects of interactive voice response applications. Specifications such as the Speech Synthesis Markup Language, Speech Recognition Grammar Specification, and Call Control XML are core technologies for describing speech synthesis, recognition grammars, and call control constructs respectively. VoiceXML is a dialog markup language that leverages the other specifications for creating dialogs that feature synthesized speech, digitized audio, recognition of spoken and DTMF key (touch tone) input, recording of spoken input, telephony, and mixed initiative conversations.”

Given the importance of operators using terrain and building information out in the field, where hands-free operation may be necessary, the ability to integrate voice markup within content pages as alternate interfaces provides important alternatives (and new considerations) when developing large-scale architectures for deformable surfaces. VoiceXML references of interest include the following.

- *Speech Synthesis Markup Language*, available at <http://www.w3.org/TR/speech-synthesis>
- *Speech Recognition Grammar Specification*, available at <http://www.w3.org/TR/speech-grammar>
- *Call Control XML*, available at <http://www.w3.org/TR/ccxml>
- *Voice Extensible Markup Language (VoiceXML)*, available at <http://www.w3.org/TR/voicexml20>
- *Semantic Interpretation for Speech Recognition* (working draft), available at <http://www.w3.org/TR/2003/WD-semantic-interpretation-20030401>

8. XML Security Considerations

Three active areas of W3C work in XML Security are summarized in the following sections: encryption/decryption, digital signatures/authentication, and public-private cryptologic key management. The combined availability of these technologies provides powerful capabilities for securing XML documents, including X3D scenes.

It is important to note that these solutions do not provide a substitute for military classification and information-security requirements. Nevertheless they do provide a strong degree of privacy and protection for public and unclassified uses. Further security activity related to enterprise-wide and e-government business practices can be found underway at the Organization for the Advancement of Structured Information Standards (OASIS), <http://www.oasis-open.org>.

9. XML Encryption

The following World Wide Web Consortium (W3C) and Internet Engineering Task Force (IETF) recommendations provide a process for encrypting and decrypting digital content, including XML documents as well as XML fragments. XML syntax is used to represent both encrypted

content and the information that enables an intended recipient to decrypt it. It is noteworthy that these approaches can remain applicable even for compressed binary content, if the XML structure of the original encrypted document is maintained.

- *XML Encryption Requirements*, available at <http://www.w3.org/TR/xml-encryption-req>
- *XML Encryption Syntax and Processing*, available at <http://www.w3.org/TR/xmlenc-core> with interoperability report at
- *Decryption Transform for XML Signature*, available at <http://www.w3.org/TR/xmlenc-decrypt>
- *Additional XML Security URIs*, Informational Request For Comments (RFC), working draft available at <http://www.ietf.org/internet-drafts/draft-eastlake-xmldsig-uri-04.txt>
- *application/xenc+xml Media Type Registration*, available at <http://www.ietf.org/internet-drafts/draft-reagle-xenc-mediatype-01.txt>

This work was produced by the W3C/IETF XML Encryption Working Group. Background reading material, discussion archives and sample code implementations are provided via the working group site at <http://www.w3.org/Encryption>.

10. XML Signature and Authentication

XML Signatures provide integrity, message-authentication and signer-authentication services for data of any type, whether located within the XML that includes the signature or elsewhere. The following W3C/IETF recommendations develop an XML-compliant syntax used for representing the signature of Web resources and portions of protocol messages (anything referencable by a URI), as well as procedures for computing and verifying such signatures.

- *Signature Syntax and Processing*, available at W3C Recommendation (REC) <http://www.w3.org/TR/xmldsig-core> and IETF Draft Standard <http://www.ietf.org/rfc/rfc3275.txt>. Interoperability report available at <http://www.w3.org/Signature/2001/04/05-xmldsig-interop.html>
- *Canonical XML*, available at REC <http://www.w3.org/TR/xml-c14n> and IETF Informational <http://www.ietf.org/rfc/rfc3076.txt>. Interoperability report available at <http://www.w3.org/Signature/2000/10/10-c14n-interop.html>

- *Exclusive Canonical XML*, available at REC <http://www.w3.org/TR/xml-exc-c14n>. Interoperability report available at <http://www.w3.org/Signature/2002/02/01-exc-c14n-interop.html>
- *XPath Filter*, available at REC <http://www.w3.org/TR/xmldsig-filter2>. Interoperability report available at <http://www.w3.org/Signature/2002/05/xmldsig-filter2-interop>
- *Additional XML Security URIs*, available at IETF Informational working draft <http://www.ietf.org/internet-drafts/draft-eastlake-xmldsig-uri-04.txt>
- *XML Signature Requirements*, available at W3C Note <http://www.w3.org/TR/xmldsig-requirements> and IETF Informational RFC <http://www.ietf.org/rfc/rfc2807.txt>

This work was produced by the W3C/IETF XML Encryption Working Group. Background reading material, discussion archives and sample code implementations are provided via the working group site at <http://www.w3.org/Signature>.

11. XML Key Management

XML Key Management provides develop a specification of XML application/protocol that allows a simple client to obtain key information (values, certificates, management or trust data) from a web service. The following W3C draft recommendations present design principles, scope and requirements for XML Key Management specifications and trust server key management implementations. Work includes requirements as they relate to the key management syntax, processing, security and coordination with other standards activities.

- a. *XML Key Management Requirements*, available at <http://www.w3.org/TR/xkms2-req>
- b. *XML Key Management Specification*, available at <http://www.w3.org/TR/xkms2>
- c. *XML Key Management Specification - Bulk Operation*, available at <http://www.w3.org/TR/xkms2-xbulk>

This ongoing work is being developed by the W3C Key Management Working Group. Background reading material, discussion archives and sample code implementations are provided via the working group site at <http://www.w3.org/2001/XKMS>.

F. RELATED RASTER IMAGERY AND MOVIE FORMATS

Two-dimensional (2D) image formats are important for three-dimensional (3D) rendering of deformable surfaces such as buildings and terrain. 2D bitmap images can be applied as textures to polygonal geometry, overlaying visual details for either generic realism or specific reproduction of real-world objects. Specifically, image formats can be applied via the following X3D nodes: Background, ImageTexture, MovieTexture, MultiTexture and PixelTexture. Formats used for X3D texturing are typically raster (i.e. pixel) based, rather than vector-based formats such as Scalable Vector Graphics (SVG) described earlier.

When applied to deformable surfaces, image textures and movie clips can provide highly detailed renderings of damage or discoloration. The precise coloration may depend on scene lighting and visual-material and normal-vector properties of the underlying geometry, with exact algorithms specified in the X3D specification lighting model [X3D ISO-19775 2003]. Two modeling techniques can be used to repeat, resize, rotate or crop a 2D image: application of a TextureTransform node, or (in some cases) modifying the underlying geometry. In most cases, the underlying geometry properties do not need to be modified if the desired effect is solely the visual display of a photographic texture image.

For large-scale worlds representing actual battlespaces, deformation imagery will likely first be chosen from a texture library, then later replaced with actual imagery taken as part of Battle Damage Assessment (BDA). Thus archiving, retrieval and naming conventions for image libraries will become increasingly important.

As noted in [X3D ISO-19775 2003] there are four levels of depth possible in 2D image-texture definitions, summarized as follows. Note that most 4-component image formats specify an alpha opacity, not transparency (where alpha = 1 - transparency).

- Intensity textures (one-component)
- Intensity plus alpha opacity textures (two-component)
- Full red-green-blue (RGB) textures (three-component)
- Full RGB plus alpha (RGBA) opacity textures (four-component)

Brief descriptions of cross-platform image formats of interest follow. Support for each is needed for conformant support of open-standard X3D [X3D ISO-19775 2003]. Detailed definitions of many 2D image formats are available in [Murray 1996].

1. Graphics Interchange Format (GIF)

GIF is a commonly used standard defining a mechanism for the storage and transmission of raster-based graphics information. GIF images can optionally contain transparency information, and can also provide multiple-image animations.

CompuServe holds the copyright and licensing rights to this format, which is not an open or royalty-free standard. Therefore use of GIF is not recommended for scalable use on the Web, particularly by government or military content producers. Version 89a of the GIF specification is available at <http://www.w3.org/pub/WWW/Graphics/GIF/spec-gif89a.txt>

2. Portable Network Graphics (PNG)

The W3C's Portable Network Graphics (PNG) site at <http://www.w3.org/Graphics/PNG> provides the following summary:

“PNG is an extensible file format for the lossless, portable, well-compressed storage of raster images. PNG provides a patent-free replacement for GIF and can also replace many common uses of TIFF. Indexed-color, grayscale, and truecolor images are supported, plus an optional alpha channel for transparency. Sample depths range from 1 to 16 bits per component (up to 48-bit images for RGB, or 64-bit for RGBA).”

PNG has been further submitted to ISO as a draft international standard. Further PNG detail is available in [Roelofs 1999] and the PNG home page at <http://www.libpng.org/pub/png>.

3. Joint Photographic Experts Group (JPEG) Images

Joint Photographic Experts Group (JPEG) is a lossy (i.e. information-reducing non-reversible) image-compression method. Specifications available include:

- JPEG File Interchange Format (JFIF), Version 1.02, 1992. Available at <http://www.w3.org/pub/WWW/Graphics/JPEG/jfif.txt>
- ISO/IEC 10918-1:1994 Information technology — Digital compression and coding of continuous-tone still images: Requirements and guidelines. Available for purchase at <http://www.iso.org>

Although JPEG utilizes a lossy compression algorithm, JPEG image quality is typically excellent. Photographic imagery typically compresses well while retaining excellent resolution. However, licensing restrictions and uncertainties impose a significant barrier to widespread use. A brief description of JPEG images is excerpted from the W3C JPEG site at <http://www.w3.org/Graphics/JPEG> as follows.

The JPEG compression format was standardized by ISO in August 1990 and commercial applications using it began to show up in 1991. The widely used IJG implementation was first publicly released in October 1991 and has been considerably developed since that time. JPEG JFIF images are widely used on the Web. The amount of compression can be adjusted to achieve the desired trade-off between file size and visual quality.

Progressive JPEG is a means of reordering the information so that, after only a small part has been downloaded, a hazy view of the entire image is presented rather than a crisp view of just a small part. It is part of the original JPEG specification, but was not implemented in Web browsers until rather later on, around 1996. It is now fairly widely supported.

Although the "baseline" variety of JPEG is believed patent-free, there are many patents associated with some optional features of JPEG, namely arithmetic coding and hierarchical storage. For this reason, these optional features are never used on the Web.

4. Web Computer Graphics Metafile (WebCGM)

Web Computer Graphics Metafile (WebCGM) Profile standardizes the legacy Computer Graphics Metafile (CGM) format. Although WebCGM is not in common use, legacy content may make it a desirable option. The following format description is excerpted from W3C site <http://www.w3.org/Graphics/WebCGM>.

“CGM (Computer Graphics Metafile) has been an ISO standard for vector and composite vector/raster picture definition since 1987. CGM has a significant following in technical illustration, interactive electronic documentation, geophysical data visualization, amongst other application areas and is widely used in the fields of automotive engineering, aeronautics, and the defence industry.

WebCGM is a profile for the effective application of CGM in Web electronic documents. WebCGM has been a joint effort of the CGM Open Consortium, in collaboration with W3C staff and supported by the European Commission Esprit project. It represents an important interoperability agreement amongst major users and implementers of CGM, and thereby unifies current diverse approaches to CGM utilization in Web document applications. WebCGM's clear and unambiguous conformance requirements will enhance interoperability of implementations, and it should be possible to leverage existing CGM validation tools, test suites, and the product certification testing services for application to WebCGM.

While WebCGM is a binary file format and is not "stylable", nevertheless WebCGM follows published W3C requirements for a scalable graphics format where such are applicable. The design criteria for the graphical content of WebCGM aimed at a balance between graphical expressive power on the one hand, and simplicity and implementability on the other. A small but powerful set of metadata elements is standardized in WebCGM, to support the functionalities of: hyperlinking and document navigation; picture structuring and layering; and, search and query on WebCGM picture content.”

5. Motion Picture Expert Group (MPEG) 1, 2 Movies

MPEG-1 and MPEG-2 video formats are supported as MovieTexture sources for X3D. From the MPEG home page at <http://mpeg.telecomitalia.com>:

“The Moving Picture Experts Group (MPEG) [is] a working group of ISO/IEC in charge of the development of standards for coded representation of digital audio and video. Established in 1988, the group has produced MPEG-1, the standard on which such products as Video CD and MP3 are based, MPEG-2, the standard on which such products as Digital Television set top boxes and DVD are based...”

Note that these are industry-produced, ISO-reviewed standards. Licensing restrictions for MPEG-1 and MPEG-2 typically apply to hardware or software encoders used in the production of video, not playback. Nevertheless licensing requirements are subject to possible change. Legal information on MPEG licensing terms can be found at the MPEG Licensing Authority, <http://www.mpegla.com>

6. QuickTime (.mov) video

QuickTime is a video format developed by Apple Computer Inc. that is able to handle a wide range of audio and video encodings. The QuickTime site includes detailed specifications and examples, available at <http://www.apple.com/quicktime>. Further QuickTime documentation is found online at <http://developer.apple.com/techpubs/quicktime>. Although support is not required for conformance, it is likely that some X3D browsers will support QuickTime formats as a MovieTexture. Extensive experience on use of QuickTime movie formats for production of a large video-based distance-learning archive are documented in [Collins 2001], excerpted as follows.

“Apple Computers Inc. has popularized the QuickTime format with its .mov file structure. Apple provides free streaming servers but does not provide free encoders outside of its native operating system. The free QuickTime Player can be utilized to play all QuickTime movies, but a commercial version is required to allow a file to be converted to Apple’s proprietary Sorenson 1 and Sorenson 2 codecs. Companies such as Adobe Systems Incorporated (<http://www.adobe.com>) have also developed products such as Premier to capture, edit and create files in the .mov format.”

7. Java Media Framework (JMF)

The Java Media Framework (JMF) is an officially supported Java API package that enables audio, video and other time-based media to be added to Java applications and applets. Software, documentation and examples are found at <http://java.sun.com/products/javamedia/jmf>. JMF-based software tools can capture, playback, stream and transcode (i.e. convert) multiple media formats. A good description of JMF follows, excerpted from [Collins 2001]:

“The Java Media Framework (JMF) offers the first set of open-source, open-standard Java libraries for the capture, rendering and transcoding of multimedia. The Application Programming Interface (API) supports multiple formats, capture devices, and streaming standards. JMF has the added capability of full compatibility with all Java APIs. These strengths create many interesting and unexpected capabilities such as rendering streaming media in a Java3D environment or on a J2ME handheld device. The use of Java also allows the programs created in JMF to work wherever a Java Runtime Environment (JRE) is present. An application created on a Windows platform can thus also run on a Linux or Apple machine. JMF is currently the only option for cross-platform, open-source multimedia development.”

JMF provides a satisfactory development path for integration of diverse audio and video media into X3D browsers and players. Unfortunately, ongoing problems with software licensing make predictable, cross-platform use of various video formats problematic. Of the handful of video

formats in wide use, MPEG-2 may be the most portable since the only licensing requirements pertain to hardware implementations, not software. Further work is needed in this area. Of interest in such development efforts: [Reader 2003] asserts that much of the most significant technology needed for video encoding is no longer covered by patent.

G. SUMMARY

This chapter shows how 3D graphics can be scalably used for distributed training and simulation applications that need to scale to arbitrarily large capabilities, i.e. applications that need to scale with the capabilities of the World Wide Web. Following an examination of standards efforts and IPR considerations, a series of key subject areas are examined in detail: VRML, XML, X3D, plus related 2D image and movie formats.

III. ADVANCED X3D GEOMETRIC MODELING

A. INTRODUCTION

This section builds on the basics of X3D and XML to show advanced modeling techniques. First presented are the principles of 3D scene-graph construction and manipulation. Advanced techniques examined in detail include geospatial referencing, humanoid animation, NURBS lines and surfaces, EcmaScript and Java scripting, and prototype extensibility. CAD3D working group efforts and volume-visualization techniques are examined for current and future applicability. Natural environment representations, and modeling deformable surfaces such as 3D buildings and terrain are each examined in detail.

B. ADVANCED 3D OBJECT MODELING: GEOMETRIES AND BEHAVIORS

1. Imperative versus Declarative Programming

There are many ways to represent 3D objects. Historically, the most prevalent (and nonportable) way to build 3D models has been through source code in a specialty application programming interface. Often these programming approaches to 3D modeling are *imperative*, meaning that the focus of the code is on drawing triangles and computing mathematics depending on current viewpoint and cumulative system state. Although such approaches can be very efficient from the perspective of low-level rendering performance, typically they are highly specialized ways to draw an arbitrary physical object and not widely repeatable. Since the focus is on programming, 3D model details specific to the objects being drawn are typically dispersed within code fragments and obscured. Reuse and composability among such models are poor. Running such programs tends to be dominated by the systematic debugging of sequential code sections until the entire program works (or at least runs). Example imperative programming APIs for 3D graphics include OpenGL [OpenGL 1.4] and, for Windows systems, DirectX Direct3D by Microsoft 2003. Many game programs are developed this way.

Declarative programming is focused on the characteristics of entities and the relationships among them. Each pertinent object may be composed of state variables that represent defining conditions, along with functional input/output methods that are used for interactions with other entities. Specific objects interact with each other through well-defined (sometimes even implicit) communications such as method invocations or message passing. Declarative models focus less on imperative “do this, do that” low-level programming and instead focus on the high-level attributes

and influences of interest. Such an approach is beneficial because it allows the author to focus on the model itself, rather than the underlying mechanics of computational algorithms are computed. Further advantage is scalability and composability, since each model component tends to be encapsulated and defined in its own terms. Running such a program as a simulation tends to start simply by letting it run, then observing how individual entities interact with users and each other.

2. Scene Graph Principles

Scene graphs are a more model-centric approach. Model geometry, size, appearance, materials, relative locations and internal relationships are expressed as a directed acyclic graph (DAG). Typically data functionality is collected in *nodes*, which in turn contain *field* parameters. This approach allows logical structuring of model data in a program-independent way. Addition of viewpoint definitions adds different user perspectives easily. Scene graphs have been used by a number of 3D graphics APIs, such as *OpenInventor* [SGI 2003], *Java3D* [Java3D 2003] and *COIN* [COIN 2003]. Interestingly, scene graph design can be well suited for equivalent representations as source code or file content, as in *OpenInventor*, VRML 97 and X3D.

Various 3D browsers (also known as players) can render and animate scene graphs in a straightforward way. Starting at the root of the tree, the scene graph is traversed in a depth-first manner. Traversal of transformation nodes modifies the location and orientation of the current coordinate system (i.e. the current relative reference frame). Traversing appearance or material properties modifies the rendering parameters for subsequent geometry. Traversal of instance references can efficiently redraw previously instanced structure without compromising the acyclic nature of the DAG tree.

Behaviors are an essential component of scene graphs. Simply put, a *behavior* is defined as changing some field value within some node of the scene graph. Typically this means animating the size, shape, position or orientation of an object. Behaviors are usually very general, since any parameter in the scene graph is typically manipulatable in one way or another. Data producers (such as sensor nodes, linear-interpolation nodes or scripts) are connected to other parts of the scene graph via ROUTEs. Thus a ROUTE passes *events*, which are defined as time-stamped behavior values, produced by the field of one node and sent to the field of another node. Behavior ROUTEs can be considered a distinct but integral routing graph that connects nodes and fields within the encapsulating scene graph.

Taking a 3D-geometry scene graph and adding native (i.e. specification-defined) interpolators, animations and behaviors is thus an excellent example of a declarative simulation. The defining scene declares the various implicit interrelationships between objects, and the actual simulation sequence of events is determined simply by the author-defined timing of event production and user-provided interactions. Resultant behavior typically remains unaffected by differences in speed on different viewing computers, since animated events are synchronized with wall-clock time rather than processor-clock time. Addition of scripting nodes can further integrate explicit step-by-step imperative algorithms, compatibly operating imperatively (for short intervals of time) within the declarative scene-graph framework. This behavior framework is commonly referred to as the “event model.” Further rules regarding parallelism are provided in the X3D specification [X3D 2003].

3. GeoVRML and X3D GeoSpatial Profile

A significant limitation in the original VRML 97 standard was the lack of sufficient support for accurate geospatial referencing. The GeoVRML working group was formed to explore necessary extensions to address these shortfalls, chief of which was the lack of double-precision floating-point values needed for sub-meter resolution on the Earth’s surface. Led by Martin Reddy and colleagues at Stanford Research Institute (SRI), a new set of ten geospatial nodes was produced and demonstrated. The geodetic and geographic requirements, algorithms, nomenclature and capabilities of the Synthetic Environmental Data Representation and Interchange System (SEDRIS) were used throughout [SEDRIS 2003].

These new GeoVRML nodes were implemented using VRML 97 constructs through the production of Prototype nodes, supported by an open-source Java codebase for underlying computations. This approach allowed GeoVRML 1.0 and 2.0 scenes to be developed, tested and deployed using multiple existing VRML browsers, including Cosmo Software’s *CosmoPlayer* and Parallel Graphics’ *Cortona*. The Web3D Consortium practices of open participation, public discussion, and “implement and evaluate” prior to standardization were highly successful. The GeoVRML group’s due diligence combined with scene-graph extensibility produced both excellent results and a thorough specification (both available at <http://www.geovrml.org>).

GeoVRML nodes are listed and synopsised in Figure 32. This is the current palette for authoring geospatial constructs (such as georeferenced terrain). These nodes are now fully integrated into the X3D Specification as the GeoSpatial Component [X3D ISO-19775 2003]

[X3D ISO-19776 2003]. A global improvement in these nodes over GeoVRML 1.1 is that reliance on string types to hold georeferenced values is no longer necessary. Native X3D support for double-precision floating point (64-bit length) in addition to single-precision floating point (32-bit length) provides superior support for latitude/longitude values.

- **GeoCoordinate:** Build geometry using geographic coordinates
- **GeoElevationGrid:** Define a height field using geographic coordinates
- **GeoInline:** Inline a file with control over when to load and unload the data (functionality later integrated within X3D Inline node)
- **GeoLocation:** Georeference a simple VRML model onto the surface of the earth
- **GeoLOD:** Level of detail management for multi-resolution terrains
- **GeoMetadata:** Include a generic subset of metadata about the geographic data
- **GeoOrigin:** Specify a local coordinate system for increased precision
- **GeoPositionInterpolator:** Animate objects within a geographic coordinate system
- **GeoTouchSensor:** Return the geographic coordinate of the object being pointed to
- **GeoViewpoint:** Specify viewpoints using geographic coordinates

Figure 32. Node descriptions in X3D GeoSpatial Profile, originally [GeoVRML 1.0 2000].

A series of examples follow. Figure 33 shows a composite JPEG image of cloudless worldwide terrain, which is well suited for draping as a texture across a geospatially referenced terrain of the Earth's globe.

Figure 34 shows the structure of a geospatial-profile scene. Particularly noteworthy are latitude/longitude/height definition of a GeoViewpoint and a GeoElevationGrid defined via grid spacings stretched across latitude/longitude bounds, then rendered as shown in Figure 33 using a standard ImageTexture holding the earth image. Figure 35 then shows two views of the resulting scene, which places an inverted cone directly above NPS in Monterey California.

Figure 33. Undistorted earth3.jpg image as it appears prior to geometry texturing.

Numerous GeoVRML examples are available at <http://www.geovrml.org/examples>, provided by a variety of contributors. As part of work in this project, these examples were converted to the X3D Geospatial Profile, providing a good test of interoperability online at <http://www.web3D.org/TaskGroups/x3d/translation/examples/GeoSpatial/chapter.html>.

GeoVRML export support is available in ESRI's ArcView tool, a widely available Geographic Information System (GIS) (<http://www.esri.com>). Further support is expected in other GIS applications and conversion tools. Discussions between the Web3D Consortium and the OpenGis Consortium (OGC) (<http://www.opengis.org>) may lead to further interoperability between data-intensive GIS applications and lightweight X3D-based Web applications.

Although the GeoVRML 1.1 capabilities provided in the X3D GeoSpatial profile are together powerful in their own right, further activity has been proposed for GeoVRML 2.0 and related X3D support. A list of candidate extensions is provided at <http://www.geovrml.org/2.0>.

Figure 34. Exemplar GeoElevationGrid stretches a 10x10 grid of elevation values across 90 degrees of latitude and 360 degrees of longitude, and then drapes ImageTexture of earth's surface on top of terrain values.

Figure 35. Two views of X3D GeoSpatial-profile scene with georeferenced cone over Monterey California USA.

Although it is well known that various 2D map projections include warping and distortion in order to flatten spherical relationships onto a plane, people nevertheless consider 2D maps as their baseline mental model. It is likely that use of georeferenced terrain, buildings and entities will change our perceived understanding of physical relationships in the world. Figure 36 shows the dramatic curvature of the country Mexico when geospatially rendered in 3D.

Figure 36. Mexico Boundaries and Features by Matt Fadoul, Bashir Research. This GeoVRML scene was converted from an original ESRI Shape file by the Bashir Research *ShapeViz* tool. This particular example shows a number of layers for Mexico, including state boundaries, rivers, roads, lakes, and cities. The ShapeViz tool with GeoVRML export is freely available from <http://www.my3d.com/ShapeViz.htm>.

4. Humanoid Animation (H-Anim)

The Humanoid Animation (H-Anim) specification is designed to create a standard VRML/X3D representation for humanoids. This effort is a product of the Web3D Consortium's H-Anim Working Group and is online at <http://www.hanim.org> [H-Anim 2003]. Original group charter motivation and goals are as follows:

Our aim is to specify a way of defining interchangeable humanoids and animations in standard VRML 2.0 without extensions. Animations include limb movements, facial expressions and lip synchronisation with sound. Our goal is to allow people to author humanoids and animations independently. [H-Anim 2003]

Interestingly, the H-Anim standard proposes and implements a number of new nodes for VRML/X3D via Prototypes, but did not need any EcmaScript or Java scripting code (e.g. "extensions" above) to achieve the functionality needed. The primary achievements were to produce effective scene-graph representations, and also establish consistent naming conventions for body joints and segments.

H-Anim body joint and segment names correspond to the Civilian American and European Surface Anthropometry Resource (CAESAR) 3D anthropometric database [CAESAR 2003]. The overview that follows is excerpted from the CAESAR page at

<http://www.sae.org/technicalcommittees/caesar.htm>:

Anthropometry is the study of human body measurements. The term includes the actual process of measurements, the recording of data, data summarization, documentation, and manipulation for various analyses. The CAESAR™ project will generate a database of human physical dimensions for men and women of various weights, between the ages of 18 and 65. A total of 2,500 people in the United States and 2,500 in Europe will be measured. SAE's Cooperative Research Program was responsible for raising industry funding for CAESAR. Although the deadline for partnership closed April 15, 2000, CAESAR data is to be available for purchase to the public in approximately April 2002. This project will digitally scan the human body to provide more comprehensive data than was previously available through traditional methods of measurement. Using the Air Force's whole body scanner, the CAESAR™ project will be used to produce 3-D data on the size and shape of today's human body. This unprecedented project will benefit companies from a wide range of industries. [CAESAR 2003]

H-Anim nodes are listed and described in Figure 37.

- **HAnimHumanoid.** The HAnimHumanoid node is used to: (a) store references to the joints, segments and views, (b) serve as a container for the entire humanoid, (c) provide a convenient way of moving the humanoid through its environment, and (d) store human-readable data such as author and copyright information.
- **HAnimJoint.** Each joint in the body is represented by a HAnimJoint node. HAnimJoint may only be a child of another HAnimJoint node, or skeleton field for the HAnimHumanoid. Hint: an HAnimJoint may not be a child of a HAnimSegment.
- **HAnimSegment.** Each body segment is stored in a HAnimSegment node. HAnimSegment contains Coordinate, HAnimDisplacer and children nodes.
- **HAnimSite.** An HAnimSite node serves three purposes: (a) define an "end effector" location which can be used by an inverse kinematics system, (b) define an attachment point for accessories such as jewelry and clothing, and (c) define a location for a virtual camera in the reference frame of a HAnimSegment (such as a view "through the eyes" of the humanoid for use in multi-user worlds). Hint: HAnimSite nodes are stored as children of a HAnimSegment node.
- **HAnimDisplacer.** HAnimDisplacer can be used in three different ways: (a) identify vertices corresponding to a particular feature on the HAnimSegment, (b) represent a particular muscular action displacing vertices in various directions (linearly or radially), and (c) represent a complete configuration of the vertices in an HAnimSegment. For example, in the case of a face, there might be an HAnimDisplacer for each facial expression.

Figure 37. Humanoid animation [H-Anim 2003] nodes, with X3D-Edit tooltip descriptions from <http://www.web3d.org/TaskGroups/x3d/translation/X3dTooltips.html>.

The naming conventions for the [H-Anim 2003] Joint and Segment hierarchy are shown in Figure 38. These conventions are consistently captured by the X3D Humanoid Animation profile in standards documents [X3D ISO-19775 2003] [X3D ISO-19776 2003], and are expected to eventually be standardized as independent standard ISO-19774.

Figure 38. Naming conventions for Humanoid Animation [H-Anim 2003] Joint, Segment and (optional) Site hierarchy.

Thomas Miller's masters thesis *Integrating Realistic Human Group Behaviors into a Networked 3D Virtual Environment* [Miller 2000] produced a variety of team behaviors for humanoids operating as an infantry squad. Networking connections using DIS were provided in X3D scenes that were capable of handling distributed participation by individuals or groups. A multi-agent control panel synchronized multiple behaviors and permitted team play in distributed environments. Example screen snapshots are shown in Figure 39, Figure 40 and Figure 41.

Figure 39. "Capture the Flag" game with Humanoid moving over DTED-derived terrain.

Figure 40. A team of Humanoids prepares to individually embark in sequence aboard an awaiting helicopter. Control then transitions to a shared coordinate-frame parent node for stable networked translations and rotations during helicopter flight [Miller 2001].

Figure 41. Humanoid team directed by DIS-networked agent control panel [Miller 2001].

The availability of standardized H-Anim bodies is a significant advance in interoperability among 3D models. It is reasonable to expect that standardized humanoid body libraries might lead to corresponding libraries of interoperable, composable behaviors. However, such behavior libraries have not emerged. Further NPS work produced a thesis to examine this deficiency [Apaydin 2002], producing both exemplar scenes and an exemplar application that allowed simultaneous selection of different bodies and different behaviors interoperably at run time, as shown in Figure 42. Speaker-independent voice-activated commands were also demonstrated. This work concluded that three capabilities were needed to extend the H-Anim specifications for effective behavior interoperability, listed as follows. These capabilities are recommended candidates for inclusion in future versions of the H-Anim specification.

- Consistent naming conventions for position and orientation interpolators, which provide time-varying animation values that together produce desired gestures
- The ability to route a set of animating interpolators collectively
- Ability to switch body geometries without breaking collected animation routes

Figure 42. Interchangeable actors via dynamic routing: voice-activated version of X3D exemplar [Apaydin 2002] allows simultaneous switching of bodies, behaviors. Online via <http://www.web3D.org/TaskGroups/x3d/translation/examples/HumanoidAnimation/chapter.html>

New work has commenced on use of H-Anim avatars for foreign-language training. The NPS MOVES Institute, subject-matter experts at the Defense Language Institute (DLI), and commercial partner Vcom3D Inc. are together building an exemplar learning tool that will allow language students to examine a multi-person scene from any perspective. Multiple written languages and spoken languages are possible for a single scene given the internationalization (I18N) capabilities of XML.

The proposed prototype application will incorporate H-Anim humanoid avatars with extended behaviors relating to language, gesture, and expression applicable to language training (mentor teaches a segment, student responds to a learning situation, software assesses the response, and feedback is provided to the student). Learning content and development products will include spoken phrases (initially, American English and Iraqi Arabic), data representations (single XML schema describing multilingual

instructional content), tools for rapid production of learning components, quantitative measures of the effort needed to develop the content, and demonstration of Web delivery through a Learning Management System (LMS). Figure 43 shows a developmental training scene.

Figure 43. H-Anim avatars shown in a developmental scene with internationalized (I18N) text, speech, spoken language, dress and behavioral gestures for rich-media support of instructional language training (courtesy of VCom3D, <http://www.vcom3d.com>).

Tool support for H-Anim export is not yet widespread. Nevertheless other interesting projects continue to emerge. Recent work by the National Institute of Standards and Technology (NIST) Visualization and Usability Group provides software and examples that show how CAESAR models of human subjects can be converted to H-Anim and then animated by precisely measured motion-capture (mocap) data taken during a dance routine by a professional actor. Available online at <http://ovrt.nist.gov/projects/wear/mocap>.

Additional future extensions contemplated for H-Anim include higher detail for facial animation, better model interchange, and specification of both naming and positioning conventions for internal human organs in order to support accurate referencing and animation by medical applications.

Figure 44. H-Anim humanoid animation produced by conversion of BVH (Biovision) motion-capture (mocap) files and then applied to CAESAR human body scan files. Produced by NIST Visualization and Usability Group [NIST 2003].

5. Non-Uniform Rational B-Spline (NURBS) Curves and Surfaces

The following definition for Non-Uniform Rational B-Spline (NURBS) curves and surfaces is provided by the X3D abstract specification NURBS component.

NURBS provide a convenient and efficient manner to generate curved lines and surfaces which can be smooth at any viewing distance. Since these surfaces are generated parametrically, only a small amount of data need be provided for describing complex surfaces. [X3D ISO-19775 2003]

NURBS curves and surfaces provide a concise way to represent complex smooth geometry [Piegl 1997] [Rogers 2001]. Sophisticated 3D authoring tools are usually needed to design and generate useful NURBS geometry. The precision and smoothness of such surfaces are well suited

for low-bandwidth run-time generation and animation of vehicle trajectories, environmental effects and even terrain representations. High-precision “zooming in” allows close-up inspection of objects without needing multiple level-of-detail (LOD) versions, another bandwidth saver. Algorithms have been demonstrated that can take arbitrary terrain geometry and perform approximate fitting using NURBS surfaces to a given error resolution. A summary of NURBS capabilities can be found in [Adams 2003] with various excerpted NURBS curve and surface examples shown in Figure 45.

Figure 45. NURBS control points can concisely define complex curves and surfaces.

The development of proper support for NURBS in VRML 97 has been rocky. Several companies have proposed NURBS encodings, but node definitions have varied and run-time implementations have been inconsistent. Such disparities discourage author use since interoperable rendering was not guaranteed, leading to broken scene content unless played in a specific VRML viewer. Lack of support is now mostly overcome by the production of NURBS prototypes, each of

which implements the specified versions of NURBS nodes by encapsulating Java routines in Script nodes. This allows authors to create scenes that effectively compute NURBS geometry in legacy VRML 97 viewers [Adams 2003]. Figure 46 shows two of several examples with multiple NURBS surfaces (“Fred the Bunny” and “Hurricane Lantern”), available online at <http://www.web3D.org/TaskGroups/x3d/translation/examples/Nurbs/chapter.html>.

Figure 46. NURBS examples: “Fred the Bunny” and “Hurricane Lantern” [Adams 2003].

NURBS support has been formally approved in the X3D specification. The NURBS profile includes the following nodes listed in Figure 47. Initial implementation and evaluation of these nodes was conducted by NPS in June 2003 [Adams 2003], uncovering several necessary improvements. Some further work remains to upgrade these implementations to match the final form of the approved NURBS component in the X3D Abstract Specification [X3D 2003].

- **Contour2D.** Contour2D groups a set of curve segments to a composite contour. Children segments form a closed loop, with first point of first child repeated as last point of last child and last point of segment repeated as first point of consecutive segment. Children segments are type NurbsCurve2D or Polyline2D, enumerated in consecutive order of contour topology.
- **ContourPolyline2D.** ContourPolyline2D defines a linear curve segment as part of a trimming contour in u-v domain of a surface.
- **CoordinateDouble.** Contains list of double-precision coordinates.
- **NurbsCurve.** NurbsCurve is a 3D curve analogous to NurbsSurface.
- **NurbsCurve2D.** NurbsCurve2D defines a trimming segment that is part of trimming contour in u-v domain of surface. NurbsCurve2D forming a closed contour may be used as Contour2D node.
- **NurbsOrientationInterpolator.** NurbsOrientationInterpolator describes a 3D NURBS Curve and outputs interpolated orientation values. The SFNode controlPoints field can contain a single Coordinate or CoordinateDouble node.
- **NurbsPatchSurface.** NurbsPatchSurface defines a contiguous 3D Non-rational Uniform B-Spline (NURBS) Surface.
- **NurbsPositionInterpolator.** NurbsPositionInterpolator describes a 3D NURBS Curve and outputs interpolated position values. The SFNode controlPoints field can contain a single Coordinate or CoordinateDouble node.
- **NurbsSet.** NurbsSet collects a set of NurbsSurface nodes into a common group and treats NurbsSurface set as a unit during tessellation, thereby enforcing tessellation continuity along borders.
- **NurbsSurfaceInterpolator.** NurbsSurfaceInterpolator describes a 3D NurbsSurface node. Providing a set_fraction input of given (u, v) coordinates computes a 3D position on that surface.
- **NurbsSweptSurface.** NurbsSweptSurface describes a generalized surface that defines a path in 2D space and constant cross section that may be 2D or 3D of (relative to?) the path. Conceptually it is the NURBS equivalent of the Extrusion node, but permits the use of non-closed cross sections.
- **NurbsSwungSurface.** NurbsSwungSurface describes a generalized surface that defines a path and constant cross section of the path.
- **NurbsTextureCoordinate.** The NurbsTextureCoordinate node is a NURBS surface existing in the parametric domain of its surface host specifying the mapping of the texture onto the surface.
- **NurbsTrimmedSurface.** The NurbsTrimmedSurface node defines a NURBS surface that is trimmed by a set of trimming loops. The outermost trimming loop shall be defined in a counterclockwise direction.

Figure 47. [X3D ISO-19775 2003] NURBS nodes with X3D-Edit tooltip descriptions.

NURBS performance considerations are important. Following initial computation of polygons, static NURBS surfaces tend to run as fast as high-performance geometries such as IndexedFaceSet or ElevationGrid. Thus the use of NURBS geometries tends to reduce file size and

transmission time, increase the complexity and time of server or authoring tool computation during construction, increase initial loading time during creation of polygons, and sustain equivalent performance during run-time rendering.

6. VRML 97 Scripting with EcmaScript and Java: Script Node and External Authoring Interface (EAI)

Several definitions deserve review prior to any explanation of scripting. A *behavior* is the modification of a value in the scene graph. An *event* is a time-stamped value or node, passed from one node's field to another node's field. *ROUTEs* provide the connections for events. A *DEF* name is the author-provided label on a node that identifies it for possible use by *ROUTEs*. A *USE* node is a copy-by-reference duplicate of the original node with the same *DEF* name, allowing reuse of both simple nodes and scene subgraphs. An *event cascade* is one or more events that occur in between rendering passes of the scene graph, some of which may be provoked by initial events. An event cascade is guaranteed to terminate since only pending or directly triggered events may occur, with no repetition (i.e. looping) of a given *ROUTE* allowed. An *event model* is a set of rules governing the timing and sequencing of event passing within a single event cascade. *Declarative programming* is governed by the declaration of relationships that are automatically invoked once input conditions are successfully triggered, as in the ripple effect of asynchronous events being propagated in a scene graph. *Imperative programming* is directive in nature, where the programmer specifically controls each action through a sequential series of commands, as in the systematic instructions contained in Java or EcmaScript methods.

A hallmark of VRML/X3D flexibility has always been the ability to provide script code to provide additional programmatic functionality, rather than extending the 3D-oriented nodes and fields of the scene-graph language itself in too many directions. Script nodes allow an author to create customized definitions of initializing values, input fields and output fields that are connected internally to imperative programming functions. *ROUTEs* then provide external connectivity from each Script node to other nodes that send or receive values, thus preserving the overall declarative-programming nature of the VRML/X3D scene graph.

The nature of VRML 97 script programming using Java is explained in detail by [Brutzman 1998]. EcmaScript programming is nearly identical, with the advantage that such

scripting source code can be placed inline within the scene file, and with the disadvantage that EcmaScript does not provide mechanisms for accessing network protocols.

Figure 48 and Figure 49 show how field and event mechanisms are established and controlled in VRML 97. Corresponding examples in Java and EcmaScript are provided online at <http://www.web3D.org/TaskGroups/x3d/translation/examples/ScriptConformance/chapter.html>

After many years testing and a variety of implementations, the External Authoring Interface (EAI) was defined as part of VRML 97 Amendment 2 [VRML EAI 2002]. The primary benefit of the EAI is to enable direct communications between an applet and a VRML browser, which are both embedded within an encapsulating HTML browser. Rather than provide Java connectivity from “inside” the VRML scene via the Script node, the EAI defines a Java or JavaScript interface for external applets to communicate via the “external” HTML web browser. EAI applets can thus pass messages to and from VRML scenes embedded in the same HTML page. Much of the browser interface is similar, but somewhat different semantics and syntax are necessary for event passing and flow of control. Unfortunately, several years of development were marked by dissimilar implementations so that EAI applications tend to be browser-specific and not very portable. Thus use of the VRML 97 EAI is not typically recommended.

Script node event interface between VRML and Java. This example tests event-based VRML-Java functionality. Note shared events *startTime*, *ChangedText* and *ChangedPosition*. The following sequence of events occurs:

(0) Initialize method on Java side establishes links, sets trace text in 3D scene to intermediate value.

(1) User clicks trace text in 3D scene with mouse, activating the TouchSensor built-in eventOut touchTime, which is ROUTED to trigger the Script node EventIn *startTime*, which in turn invokes the processEvent() method in the corresponding Java class. Changed values for text and position are calculated by the Java class and then returned to the Script node as eventOut values.

(2) *ChangedText* eventOut sent to *MessageToUser* text node, sets trace text in 3D scene to final message value.

(3) *ChangedPosition* eventOut sent to *TextPosition* Transform node, moving trace text to bottom of scene.

Figure 48. Event-based Script control using VMRL 97 and Java [Brutzman 1998].

Script node field interface between VRML and Java. This example tests field-based VRML-Java functionality. Note shared event *startTime*, and shared fields *ChangedText* and *ChangedPosition*. Operation of this example is similar to the preceding example, except that the Java class directly manipulates VRML nodes via fields instead of sending events.

Figure 49. Field-based Script control using VMRL 97 and Java [Brutzman 1998].

7. Scripting with EcmaScript and Java: X3D Scene Access Interface (SAI)

In general, scripting design and implementation principles are similar for VRML 97 and X3D. Nevertheless, certain limitations in VRML 97 scripting have been problematic. As a result, the entire set of scripting rules and mechanisms has been upgraded and renamed the X3D Scene Access Interface (SAI). Major changes are discussed in the following paragraphs.

An important improvement in the X3D SAI was the synthesis of internal Script-node and external browser scripting from two separate application-programming interfaces (APIs) into a single API. This also means that a single new interface library can be utilized, thus unifying the different scripting mechanisms and making both script source code and script classes consistent.

The directionality of allowed events for a given node's field is denoted *accessType* and can have only one of four possible values corresponding to read-only, write-only, initialization and read-write. A debilitating limitation of VRML 97 scripting was that only the first three were

allowed, with read-write (i.e. `exposedField`) `accessType` not allowed. This restriction has been lifted in the X3D SAI, and Script fields are now allowed to have any `accessType`. This property is especially important when encapsulating Script nodes in Prototype declarations in order to emulate or extend native X3D nodes.

The `accessType` nomenclature changed in the X3D SAI in order to improve clarity and avoid confusion resulting from overloaded uses of the term “field.” Figure 50 lists the corresponding names for `accessType` values in VRML 97 and X3D.

accessType functionality	VRML 97 scripting	X3D SAI
read-only [in]	<code>eventIn</code>	<code>inputOnly</code>
write-only [out]	<code>eventOut</code>	<code>outputOnly</code>
Initialization [init]	<code>field</code>	<code>initializeOnly</code>
read-write [in out]	<code>exposedField</code>	<code>inputOutput</code>

Figure 50. Field `accessType` nomenclature comparison, for VRML 97 and X3D SAI.

The VRML 97 event model was designed to be deterministic. This holds true for most constructs that ROUTE events, but can become problematic when implementing Script code that corresponds to the resulting complicated rules of precedence and priority. With eventual proof of practice, it became clear that an insistence on strict global determinism among internal Script events occasionally led to counterproductive implementation requirements and contradictory event-passing pathologies, especially when threaded (i.e. parallelized). As a result, the precise timing of event delivery and event response (i.e. the event model) within X3D SAI scripts is no longer deterministic within the time bounds of a single event cascade. The event model outside of Script nodes remains unchanged. An improved matchup between the implicit declarative behaviors of the scene graph and the explicit imperative operations internal to Script-node routines is the result. Interestingly, this partial relaxation of event determinism also leads to simpler browser implementations. These event-model rules also guide authors to provide explicit cause-and-effect relationships in their script code, rather than relying on ambiguous event sequencing which might not be implemented consistently among different viewers. Therefore, this specification modification is seen as a definite benefit and is expected to lead to a more consistent user experience.

X3D SAI implementations are now beginning to appear. Translations from VRML 97 to X3D scripting will likely require manual conversions, though autoconversion tools may appear. Implementation and evaluation of X3D SAI scripting is an important area for continued work. The primary sample implementation to be tested is the [Xj3D 2003] open-source codebase.

8. Prototype Extensibility

Prototype declaration and instantiation allows run-time author creation of new VRML node types by aggregating combinations of nodes and fields from other, previously defined node types. In this sense, a prototype definition is somewhat analogous to a macro definition in earlier programming languages. Prototype declaration is thus a powerful extensibility mechanism for the X3D graphics language. In order to avoid completely copying reusable prototype declarations for each file where a prototype might be used, the external prototype declaration specifies remote URL(s) where the original prototype is defined, along with a local copy of the interface, in order to permit local type checking of new-node instances by browsers during scene loading. Thus the external prototype declaration mechanism allows construction of prototype libraries for easy access, upgrading and reuse. Figure 51 shows the corresponding syntax for prototype definitions in the VRML .wrl and the XML .x3d encodings of X3D.

Prototype definition	VRML .wrl encoding syntax	XML .x3d encoding syntax
Declaration	PROTO	ProtoDeclare
External declaration	EXTERNPROTO	ExternProtoDeclare
Instantiation	<i>NewNodeName</i>	ProtoInstance

Figure 51. X3D prototype definition nomenclature for VRML and XML encodings.

The power of prototype extensibility is made evident through the frequent definition of reusable nodes in the X3D and SAVAGE content libraries. X3D authoring patterns support this approach. New functionality is often tested out as a simple scene, and then a reusable design pattern may be recognized once a successful new design is tested. The nodes of interest are collected in a prototype body and collectively given an identifying node name. Fields deserving initialization or exposure to events are then provided prototype interfaces. Prototype interfaces are mapped to

internal fields via “IS” connections (e.g. internalFieldOne IS interfaceFieldOne). Given this name mapping, corresponding types and accessTypes must match exactly.

A simple example follows. Prototype node *ViewPositionOrientation* encapsulates a simple script that prints the current viewpoint position and orientation to the console output window, providing a useful way to capture values for new Viewpoint nodes. Figure 52 shows external declaration and instantiation, while Figure 53 shows declaration of the new node prototype *ViewPositionOrientation*. Each example is provided in XML .x3d syntax. These example fragments are excerpted from archival scenes *ViewPositionOrientationPrototype.x3d* and *ViewPositionOrientationPrototype.x3d*, available online at

<http://www.web3D.org/TaskGroups/x3d/translation/examples/course/chapter.html>

```
<!-- Copy the ExternProtoDeclare and ProtoInstance for ViewPositionOrientation at the top of
your scene graph to add this functionality into other worlds. -->

<ExternProtoDeclare name='ViewPositionOrientation' url='
"ViewPositionOrientationPrototype.wrl#ViewPositionOrientation"
"/www.web3d.org/TaskGroups/x3d/translation/examples/Savage/Tools/Authoring/ViewPositionOrientationPrototype.
wrl#ViewPositionOrientation"
"http://web.nps.navy.mil/~brutzman/Savage/Tools/Authoring/ViewPositionOrientationPrototype.wrl#ViewPositionOr
ientation" "ViewPositionOrientationPrototype.x3d#ViewPositionOrientation"
"/www.web3d.org/TaskGroups/x3d/translation/examples/Savage/Tools/Authoring/ViewPositionOrientationPrototype.
x3d#ViewPositionOrientation"
"http://web.nps.navy.mil/~brutzman/Savage/Tools/Authoring/ViewPositionOrientationPrototype.x3d#ViewPositionOr
ientation"
"file:///c:/www.web3d.org/TaskGroups/x3d/translation/examples/Savage/Tools/Authoring/ViewPositionOrientationPr
ototype.wrl#ViewPositionOrientation" '>
 <field name='enabled' type='SFBool' accessType='inputOutput'/>
</ExternProtoDeclare>

<ProtoInstance name='ViewPositionOrientation'>
 <fieldValue name='enabled' value='true'/>
</ProtoInstance>
```

Figure 52. ExternProtoDeclare redefinition of *ViewPositionOrientation* prototype with corresponding ProtoInstance instantiation.

```

<!-- Thanks to Leonard Daly daly@realism.com for the original design of this prototype. -->
<ProtoDeclare name='ViewPositionOrientation'>
  <ProtoInterface>
 <field name='enabled' type='SFBool' value='true' accessType='inputOutput'/>
  </ProtoInterface>
  <ProtoBody>
 <!-- it's a big old world out there! -->
 <ProximitySensor DEF='WhereSensor' size='1000000000 1000000000 1000000000'>
 <IS>
 <connect nodeField='enabled' protoField='enabled'/>
 </IS>
 </ProximitySensor>
 <Script DEF='OutputPositionOrientation'>
 <field name='position' type='SFVec3f' accessType='inputOnly'/>
 <field name='orientation' type='SFRotation' accessType='inputOnly'/>
 <![CDATA[
ecmascript:

function roundoff (value, digits) // for local use only
{
 resolution = 1;
 for (i = 1; i <= digits; i++ ) resolution *= 10;
 return Math.round (value*resolution) / resolution; // rounded
}
function outputViewpoint ()
{
 print ('<Viewpoint position=\"' +
 roundoff (position.x, 1) + ' ' +
 roundoff (position.y, 1) + ' ' +
 roundoff (position.z, 1) +
 '\" orientation=\"' +
 roundoff (orientation.x, 3) + ' ' +
 roundoff (orientation.y, 3) + ' ' +
 roundoff (orientation.z, 3) + ' ' +
 roundoff (orientation.angle, 4) + '\"/>');
}
function set_position (value, timestamp)
{
 position = value; // save persistent value
 outputViewpoint ();
}
function set_orientation (value)
{
 orientation = value; // save persistent value
 outputViewpoint ();
} ]]>
  </Script>
  <ROUTE fromNode='WhereSensor' fromField='position_changed'
toNode='OutputPositionOrientation' toField='position'/>
  <ROUTE fromNode='WhereSensor' fromField='orientation_changed'
toNode='OutputPositionOrientation' toField='orientation'/>
</ProtoBody>
</ProtoDeclare> <!--found in Savage/Tools/Authoring -->

```

Figure 53. ProtoDeclare definition of *ViewPositionOrientation* prototype.

The combined use of Prototypes with internal Script nodes is particularly powerful, and is often used for the browser-independent design, implementation and evaluation of new nodes prior to incorporation in the X3D specification.

9. OpenHSF Initiative

The OpenHSF Initiative is an industry-wide effort to establish a common, open and robust format for the sharing of visualization data between users of disparate engineering applications. The center of the initiative is the HOOPS Stream Format (HSF), a terse and diverse binary stream-capable file format designed for CAD-to-CAD system interchange [OpenHSF 2003].

Two high-resolution models described using OpenHSF format and rendered using a specialty browser-based plugin are shown in Figure 54, excerpted from the OpenHSF gallery.

Figure 54. Example models from OpenHSF gallery, online at <http://www.openHSF.org>

OpenHSF geometric capabilities are listed in Figure 55. This is a good set of capabilities for CAD interchange, and possibly adaptable for deformable surfaces. Solely by itself, however, OpenHSF is not a sufficiently broad technology for Web-scale simulations. Nevertheless, nearly all features are supported or achievable in X3D, suggesting the intriguing possibility of someday defining an OpenHSF profile for X3D.

- Geometry types
 - IndexedFaceSets, Arcs, Unicode Text, Cameras, Meshes, Circles, Images, Polylines, Vertices, NURBS Curves and Surfaces, Cutting Planes, Lights
- Geometric attributes
 - Drawing styles, textures, line styles, transparency, marker symbols, per-vertex or per-face coloring, object color, color maps, face and line patterns, iso-lines
- Further features
 - Streaming capable, geometric compression, contained file ordering, object instancing, Level Of Detail (LOD) and multi-resolution representations, initial camera posture, file dictionary, extensible, embeddable XML data and metadata

Figure 55. OpenHSF geometry types, attributes and capabilities [OpenHSF 2003].

The primary company contributing technology and leading the technical efforts of OpenHSF is TechSoft America (TSA). The HSF Specification was published in October 2001, and is primarily focused on binary representations of geometric CAD data to facilitate transfer of CAD models among diverse CAD application tools. Further extensions are reviewed by members of the OpenHSF Initiative. OpenHSF is a liaison member in the Web3D Consortium. An ongoing dialog is in progress to determine whether an X3D Profile for OpenHSF might enable direct conversion and interoperability between these representations. Such progress would be a significant advance in making an extremely large inventory of CAD models (and CAD tools) available for use as Web-based X3D models with deformable-surface capabilities.

10. Web3D Consortium CAD3D Working Group

First started in early 2002, the stated purpose of the Web3D Consortium's CAD3D Working Group is to enable technical cooperation between Computer-Aided Design (CAD) software vendor companies to help resolve the issues of sharing and visualization of CAD/3D data via a common file format and viewing engine.

Tremendous numbers of electronic CAD drawings exist, but with few ways to compatibly exchange technical information. Even fewer ways exist to consistently export CAD models to Web-compatible formats without excessive, unusable detail. There are many shared imperatives for industry, government and the public to gain ready access to CAD information via the Web. Such capabilities are technically feasible, but interoperability standards optimized for Web interchange are needed for broad success.

Specific CAD3D technical goals and priorities are listed in Figure 56. Membership in this group is limited to Web3D Consortium members, with voting privileges further restricted to organizational members. The original group met steadily at 2-3 month intervals since September 2002 and has made meaningful progress.

- Reduce CAD format incompatibilities through closer inter-company cooperation on the precise definition of a common format functionality and cost effective utilization of existing 3D CAD data
- Reduce minimum download size through the definition of a smaller yet complete and accurate format which protects the integrity of the CAD data being represented
- Rapidly finalize the specification for this format and player
- Define an extension mechanism to enable the creation of additional plug-ins and CAD file exporters to the new standardized format
- Increase integration/synergy with the key CAD tools suppliers and end user community for discovery, definition, development and deployment of the standards format
- Develop a clear and compelling marketing presence targeted at encouraging widespread industry participation
- Identify and leverage where possible the key strengths of existing formats that might serve as a basis for the development of the new standardized open format

Figure 56. CAD3D Working Group charter goals and priorities. [CAD3D 2003]

Over 50 specific technical requirements were produced by the CAD3D group as a result of considering these capability goals of Figure 56 in detail. The objective of greatest common interest was potential availability of royalty-free (RF) algorithms for compressed and progressively streamable geometry. Multiple input proposals were submitted by Intel, SGDL/Mindego, the X3D Specification Team and Adobe. The Intel and SGDL/Mindego proposals are also notable for specifying a specific, possibly platform-dependent software architecture that provides high-level functionality by embedding software control codes together with compressed geometry. The X3D team showed that X3D graphics was already 95% capable and further extensible to match all technical requirements, emphasizing interoperability and interchange capabilities. Adobe suggested a lower-level approach, focusing development efforts on simple geometry compression, interchange and streaming. This last strategy was accepted by the group as the shared focus for further activity during the latter half of 2003.

A vote on candidate technology solutions for CAD3D was held during June-July 2003. Submissions included Intel's modifier-chain approach (originally Shockwave3D), a joint proposal elaborating SGDL's parametric surfaces for constructive solid geometry (CSG), and an X3D profile for CAD. Unfortunately, prior consensus on the Adobe approach was not consistently understood, and a number of procedural irregularities marred the voting process. The vote showed divided and inconclusive results that lacked consensus. Intel subsequently resigned from leading the CAD3D working group and withdrew their technology contributions. Remaining and new members of the group resumed consensus-building efforts in September 2003. Twice-monthly teleconferences and renewed membership has reestablished the original pace of steady progress.

The CAD3D Working Group of the Web3D Consortium has distilled a diverse set of common CAD use cases, capabilities and features into common-denominator requirements for exposing CAD functionality to non-engineer users via the Web. Figure 57 shows the aggregate requirements for a Web-based CAD format [CAD3D 2003]. Subsequent proposals by the X3D Specification Team showed that a successful implementation of the forthcoming X3D Binary Encoding, augmented by a customized X3D Profile for CAD, can support all but one of these requirements. The sole missing objective, Digital Rights Management, remains implemented only in a few specialty domains and is not yet sufficiently mature to field an open-standard mechanism suitable for general inclusion in other ISO/Web3D standards. Even further interoperability with CAD content can be expected if a long-discussed X3D Profile for OpenHSF content is pursued. Thus CAD needs, capabilities and opportunities for Web-based use (and large-scale deformable-surfaces applicability) are well defined, awaiting further consensus work and implementation. Such interoperability standardization capabilities might take perhaps a year to emerge.

The CAD3D endeavor remains extremely important for the eventual large-scale population of 3D scenes with real-world models. Patterns for Web export of reduced-detail CAD models can also be used for development of patterns for consistently computing deformable surfaces across diverse models. Since CAD tool export of X3D/VRML is widespread and continuing to grow, CAD3D interoperability with X3D remains valuable. The possible OpenHSF profile for X3D, and the X3D compressed binary encoding, both provide good opportunities that can each meet all 50 of the already-identified technical requirements for CAD3D. This forum remains an important area for ongoing and future work.

<ol style="list-style-type: none"> 1. Architecture <ol style="list-style-type: none"> a. Extensibility b. Basic data types c. Sharing objects d. Scene management e. Filtered include f. Streaming g. Grouping h. Hierarchy i. Object identity j. Metadata k. Access to object parameters l. On/off rendering ability m. Predefined shaders n. Programmable shaders o. File referencing p. Event signaling q. Timing and synchronization 2. Geometry <ol style="list-style-type: none"> a. Triangle representations b. Quadrangle representations c. Quadrangle triangulation d. Compression 	<ol style="list-style-type: none"> e. Texturing support f. Alternate geometric representation g. Identification of a geometry <ol style="list-style-type: none"> 4. Visual representation <ol style="list-style-type: none"> a. Efficient rendering b. Output devices c. Hierarchy shading d. Layered rendering 5. Behaviors and implementation <ol style="list-style-type: none"> a. Programmatic support b. Run-time library recommendations 6. Encoding and delivery <ol style="list-style-type: none"> a. Don't duplicate existing formats b. Versioning c. Storage d. Binary and XML encodings e. Delivery hints f. Rights management
---	---

Figure 57. CAD3D file format requirements for Web-based CAD model deployment.

11. Volume Visualization: Not Directly Suitable, Future Possibilities

Volume visualization is a significant variation from the more traditional and widespread 3D graphics systems that are based on polygon-based representations. The Association for Computing Machinery (ACM) Special Interest Group on Graphics (SIGGRAPH) continues to host numerous related workshops, conferences and symposia each year on visualization, solid modeling, computational geometry, etc. An overview definition of volume visualization follows.

“Volume Graphics is a newly-emerged subfield of computer graphics. It is concerned with graphics scenes defined in volume data types, where a model is specified by a mass of points instead of a set of surfaces. The underlying mathematical definition of such a model is a set of scalar fields that define the geometrical and physical properties of every point p in three-dimensional space. As true 3D representations, volume data types possess more descriptive power than surface data types, and are morphologically closer to many high-level modelling schemes in traditional surface graphics.” [Volume Graphics 2003]

Most 3D models and Web-capable rendering systems use polygonal approaches rather than volumetric representations. The differences are fundamental. Historical reasons for this division are multiple: long-running theoretical development of volumetric-rendering techniques, higher-complexity algorithms, paucity of volumetric models, and the need for specialized authoring tools to perform Computational Solid Geometry (CSG) operations. Perhaps most constraining has been a dependency on customized volume-graphics rendering hardware, i.e. developing Application-Specific Integrated Circuit (ASIC) boards has typically been needed for bearable performance, even for relatively small scenes [MERL 2003]. Thus volumetric approaches have been generally considered as not compatible with real-time Web-compatible systems.

The recent emergence of improved volume-visualization algorithms [Rotgé 1997] [Wu 2003] and high-performance graphics-rendering hardware on personal computers is leading to volumetric techniques being applied using commodity polygon-based graphics cards. Several representative firms with proprietary product capabilities are listed in Figure 58.

- Mitsubishi Electronic Research Laboratory (MERL), <http://www.merl.com/areas/graphics.php>, June 2003

“Scientific Visualization. The large amounts of data generated by today's complex simulation and acquisition systems require sophisticated visualization techniques. MERL research in this area led to the creation of VolumePro, the world's first real-time volume rendering hardware. VolumePro is now being commercialized by Real Time Visualization, a successful MERL spin-off company.”

- NGRAIN Corporation, <http://www.ngrain.com>, June 2003

“NGRAIN is a 3D software framework and real-time volume graphics engine designed for cross-platform distribution, independent of hardware architecture. NGRAIN overcomes many of the current volume and polygonal disadvantages through efficient compression and manipulation of massive data files, enabling interactive visualization of 3D models.”

- SGDL Systems, <http://www.sgdl-sys.com>, June 2003

“SGDL Systems has invented a revolutionary 3D Kernel that provides interactive modeling, simulation and visualization based on the Arithmetic of Forms. At its core, a collection of engine modules process SGDL Script that describes a scene and its associated logic. Currently, a number of applications and components exist based on this technology and a new SDK and ASIC are under development.”

Figure 58. Representative commercial volume-visualization products, 2003.

Thus, following many years of developmental work, it is beginning to appear possible that some volumetric representations and volume-rendering techniques might become integratable with polygonal approaches. Such capabilities might greatly increase the number and type of 3D models usable for Web-based worlds and surface deformation. Several years of further work may be necessary to reach a satisfactory degree of integration. This topic is an important area of work for the X3D specification [X3D 2003] and the Xj3D browser [Xj3D 2003]. Current examinations of the SGDL approaches presented to the CAD3D working group indicate that SGDL extension nodes for X3D may be achievable. If pursued and achieved, such a bridging of polygonal and volumetric technologies can provide interesting new capabilities.

12. OpenGL Rendering and JOGL

OpenGL is the most commonly used cross-platform rendering API. Ongoing development of the OpenGL specification is controlled by Silicon Graphics Inc. (SGI) and the OpenGL Architectural Review Board (ARB). Current version of the specification is 1.4 [OpenGL 2003]. From their site:

OpenGL is the premier environment for developing portable, interactive 2D and 3D graphics applications. Since its introduction in 1992, OpenGL has become the industry's most widely used and supported 2D and 3D graphics application programming interface (API), bringing thousands of applications to a wide variety of computer platforms. OpenGL fosters innovation and speeds application development by incorporating a broad set of rendering, texture mapping, special effects, and other powerful visualization functions. Developers can leverage the power of OpenGL across all popular desktop and workstation platforms, ensuring wide application deployment. [OpenGL site, <http://www.opengl.org>]

The Java for OpenGL (JOGL) effort was announced in July 2003 (perhaps long overdue) to expose OpenGL functionality directly via Java media-library API bindings [Sun-SGI 2003]. Furthermore, Sun Microsystems has decided to no longer develop the Java3D scene graph, instead placing their primary 3D graphics efforts on the more popular, lower-level OpenGL capabilities of JOGL. Formal review of the JOGL specification is performed via Java Specification Review (JSR) [JSR-231 2003] under the Java Community Process (JCP) (<http://jcp.org>).

The JOGL Project hosts a reference implementation of the Java bindings for OpenGL API, and is designed to provide hardware-supported 3D graphics to applications written in Java. It is part of a suite of open-source technologies initiated by the Game Technology Group at Sun Microsystems. JOGL provides full access to the APIs in the OpenGL 1.4 specification as well as nearly all vendor extensions, and integrates with the AWT and Swing widget sets. <https://jogl.dev.java.net>

JOGL capabilities are significant, particularly in exposing recent high-performance 3D graphics-card capabilities such as shader languages. JOGL support is expected to replace the Java3D scene graph support used in the Xj3D open-source toolkit in early 2004. This browser upgrade includes not only the replacement of low-level rendering and geometry-tessellation functionality, but also necessitates re-engineering of scene-graph-specific functionality such as bounding box computation, event models, user interaction sensors, polygon culling, etc. Once complete, JOGL bindings will further accelerate Xj3D abilities as a test platform for X3D capabilities by exposing hardware-level shader programming.

C. TRANSLATION AND OPTIMIZATION TOOLS FOR X3D GRAPHICS

Numerous tools provide translation and optimization capabilities for VRML graphics. Tools of particular use to X3D are examined next, for both VRML and XML encodings.

1. Okino *Nugraf/Polytrans*

3D model conversion for the Web is often a time-consuming and error-prone process. The *Nugraf* and *Polytrans* applications by Okino Inc. are effective tools for converting models from a great variety of proprietary packages and file formats into VRML 97. Such effectiveness is rare among conversion packages. Although many CAD and authoring tools include VRML export capability, quality control is highly variable and often undependable. The Okino tools further identify a wide range of errors and geometric pathologies when analyzing models, identifying problems that otherwise would lead to unexpected variations in rendering or run-time execution errors. NPS experience has shown that direct tool export and the Okino tools are the primary choices when converting content into 3D for use with the SAVAGE model library. Figure 59 shows two examples from the Okino online gallery demonstrating the ability to effectively handle large CAD models.

Figure 59. Okino CAD-model conversion examples, from <http://www.okino.com>

Okino's support for VRML is technically strong, based on extensive experience with diverse 3D file formats and programming languages. A company-issued press release [Lansdale 2002] describes in detail why the VRML scene-graph format is an excellent choice for model interchange. The pitfalls of file-format balkanization and non-interoperability led [Lansdale 2002] to urge further industry acceptance of VRML for file interchange. This is an important endorsement. Press

analysis further summarizing this announcement is in Figure 60. Okino's current development plans include providing support for X3D. These results plus extensive NPS experience provides strong credibility for using VRML 97 and X3D when computing deformable-surfaces animations in Web-scale modeling and simulation.

“Okino released a press release about their new VRML importer for their PolyTrans and NuGraf tools. Apparently, this was one of the most requested features for PolyTrans, and a large amount of the press release is "an open statement to the 3D industry to help raise the stature of the VRML2 file format". Which most definitely makes a change when it comes to VRML! Read on for more...

The statement evangelises VRML as a format "for cross application data translation, and not just as a generic, somewhat underrated 3D WEB streaming file format". The statement goes on to say that once they'd finished writing the VRML importer, they suddenly found that they were using it all the time, and that it was their most useful tool. This is mainly attributed to the fact that it supports material and texture information, which lots of the other standard 3D CAD formats don't (i.e. DXF, IGES, etc.).

Okino's point is really that even though people perceive VRML as a slightly out-of-date web-oriented language, it really is an excellent all-round 3D file format.“

Figure 60 [Smith 2002] Floppy Guide's assessment of Okino press release [Lansdale 2002], emphasizing industry-wide interchange capabilities using the VRML file format.

2. NIST VRML to X3D Importer

The NIST VRML 97 to X3D translator *Vrml97ToX3dNist* is an open-source Java distribution used for conversion of VRML 97 files into the X3D's XML encoding (file extension .x3d) produced by the National Institute for Standards and Technology (NIST) [Wang 2003]. The translator is based on the VRML parser package *pw*, produced as part of the *VRWave* browser project [Andrews 2000]. Conversion of VRML 97 into X3D is a crucial translation capability, due to the huge amounts of VRML content available and the widespread availability of VRML export capabilities in most modeling tools. The *X3D-Edit* distribution now includes *Vrml97ToX3d.jar* (for Java program use) and *Vrml97ToX3d.bat* (for Windows command-line invocation). Jane Wu (Rolands & Associates Inc.) and NPS have further integrated this functionality as a VRML Import button in the *X3D-Edit* application. Figure 61 shows the dialog screens invoked when using *X3D-Edit* to import a VRML 97 scene.

	<p>Select File then Import to get a file-dialog box</p>

	<p>Select a VRML file (SomeScene.wrl) from the file-dialog box</p>

	<p>Select option Clipboard or else New Document</p>
<p>Now, depending on the previous choice, either paste from clipboard on top of an existing scene X3D node, or else select the newly created document. Pasting into a new document on top of the X3D node is preferred, since the result has a proper Document Type Definition (DTD) attached.</p>	
<p>The imported scene can be edited as usual. Important final step: Save As a new .x3d scene.</p>	

Figure 61 Importing a VRML 97 scene into X3D-Edit.

Additional NIST model translators are also available at http://ovrt.nist.gov/v2_x3d.html

- Working Model 3D Translator - a translator for physical dynamics product "Working Model 3D" to VRML.
- Deneb2VRML - a translator from Deneb Robotics models to VRML.
- BVH to H-ANIM motion capture converter

3. *X3dToVrml97.xslt* and *X3dToXhtml.xslt* Conversion Stylesheets

The Extensible Stylesheet Language for Transformations (XSLT) is a powerful language designed for modular conversion of XML documents into other forms. Thus XSLT stylesheets have been developed for conversions from X3D form to various other encodings. For example, converting the original X3D source scene using stylesheet *X3dToVrml97.xslt* produces the VRML scene shown in Figure 2. A similar stylesheet *X3dToXhtml.xslt* is used to convert source X3D scenes into pretty-print XHTML output. This is a helpful capability to ensure that users can obtain color-coded documentation, regardless of a system's ability to edit XML text files. Example pretty-printed XHTML and VRML 97 outputs appear in Figure 20 and Figure 21. The Xeena/X3D-Edit interfaces for VRML 97 and XHTML conversion appear in Figure 62.

Figure 62. X3D-Edit launch panels for converting an X3D scene into VRML 97, XHTML.

The *X3dToVrml97.xslt* and *X3dToXhtml.xslt* stylesheets can also be invoked via Windows command line using the *X3dToVrml97.bat* and *X3dToXhtml.bat* batch files. This approach is used for file-format conversions and regression testing of the various X3D content archives: development, VRML Sourcebook, Conformance Suite and the SAVAGE archive. These tools are all bundled and available in the X3D-Edit distribution.

4. Xj3D Open Source Browser

A key problem with the development of VRML 97 was community dependency on the good will and stability of browser-development companies. Although this worked well for initial delivery of compliant VRML browsers, it proved inadequate for ensuring long-term stability and interoperability of software. Further, even though two independent implementations were required for advancement to an ISO international standard, it was difficult to resolve several deep technical arguments when no corresponding source code was available for direct inspection and comparison. Thus the Web3D Consortium set a crucial charter goal for the X3D group: to produce an open-

source sample implementation of the X3D specification. This open source must serve as at least one of two (or more) interoperable implementations needed for advancement of X3D to Web3D Recommended Practice and subsequent ISO International Standard.

Xj3D is that necessary open-source implementation. Written in Java, it was originally based on a source-code contribution by Sun Microsystems Inc. Extensive work by Rick Goldberg of the Sun Java3D team led to a workable initial version. A second-generation version then emerged from the first codebase, led by Alan Hudson and Justin Couch of Yumetech Inc. (<http://www.yumetech.org>) together with the volunteers of the Web3D Source Code working group (<http://www.web3d.org/TaskGroups/source>). A supplementary resource for [Java3D 2003] is the Java 3D Community Site, which can be found at <http://www.j3d.org>. Concurrent Versioning System (CVS) source archives are found at the Web3D CVS Repository, online at <http://web3d.metrolink.com/cgi-bin/cvsweb.cgi>.

The Xj3D binary and source distributions are available online at <http://www.Xj3D.org>. Xj3D is primarily an application-development toolkit. A variety of standalone applications and browser capabilities are under development. Because it is still based on the [Java3D 2003] environment, there are some technical restrictions on which operating systems can compatibly support Xj3D. Currently supported operating systems for Xj3D include Windows and Linux. Work in progress includes production of a separate rendering layer that maps Java directly to OpenGL bindings, via the under-review Java OpenGL (JOGL) API. Such a capability is likely to further improve rendering performance and also expose Xj3D capabilities to a broad range of platforms, including hand-held Java Micro Edition (J2ME) capable devices.

The importance of the availability of the Xj3D open-source implementation cannot be overemphasized. From an industry perspective, proprietary approaches to implementation can have an immediate “jump start” on any technical topic by inspecting the open-source code. For government projects, a no-cost solution is available for integration that is guaranteed to track the current capabilities of the X3D specifications, with many talented eyes and hands providing regular updates and capability additions. For the larger strategies of deformable surfaces and Web-based military M&S, eventual success is certain and industry support is greatly encouraged.

A representative-example Xj3D screen snapshot can be found in Figure 14. Xj3D project goals can be found in Figure 63.

- The first (goal) is to work out the kinks of the new X3D specification and prove that it can be implemented. This group will work closely with the X3D-contributors group to help implement the concepts they conceive and to give them real implementation feedback about how specification items might work or not.
- The second is to provide a platform for the community to test new ideas for incorporation into future specifications. In the past if you had a concept for a new feature you had to convince a browser writer to implement it for you. No more, dig in and implement that bad boy yourself. Show the world how cool a concept it is and prove to other browser writers that it can be implemented. Heck, they might even "borrow" your code, but heh, that's why we are here! Borrow our code folks, its free!
- The third goal is to provide loader implementations for different API's and software packages. Only when authoring tools export valid VRML/X3D and display software renders it correctly will we reach nirvana. Currently this work is centered around adding VRML/X3D capabilities to Java3D.
- The final and hardest task will be to develop this codebase into a production quality browser. Not only will it need to pass the conformance tests but it must be optimized for speed and memory usage. Fun stuff, but not something we can do overnight. If you are interested in helping please read on to learn more. The first is to work out the kinks of the new X3D specification and prove that it can be implemented. This group will work closely with the X3D-contributors group to help implement the concepts they conceive and to give them real implementation feedback about how specification items might work or not.

Figure 63. Xj3D Open-Source Java Toolkit: project goals, from <http://www.Xj3D.org>

Xj3D has converter capabilities for legacy VRML 97 content, an important feature. Figure 64 shows command-line translation from a VRML 97 scene in `.wrl` format to an X3D scene in `.x3d` format using Xj3D. Converter parameters are as follows.

- Directory: `%Xj3D_HOME%/apps/converter`
- Invocation: `java xj3d.converter.Xj3DConv inputScene outputScene`
- Usage: `Xj3DConv inputScene outputScene`
- Input formats: `.wrl .x3d .x3dv`
(VRML 97, XML X3D, Classic VRML X3D)
- Output formats: `.x3d .x3dv`
(XML X3D, Classic VRML X3D)


```
[xj3d sshots] $
[xj3d sshots] $
[xj3d sshots] $ ls -l
total 297
-rwx----- 1 giles mkpasswd 304059 Nov 26 09:42 cityplaza.wrl
[xj3d sshots] $ convert cityplaza.wrl cityplaza.x3d
Encoding: x3d
Upgrading content from URML to X3D
[xj3d sshots] $ ls -l
total 599
-rwx----- 1 giles mkpasswd 304059 Nov 26 09:42 cityplaza.wrl
-rwxrwxrwx 1 giles mkpasswd 308960 Nov 26 09:46 cityplaza.x3d
[xj3d sshots] $
```

Figure 64. Xj3D command-line conversion of VRML 97 .wrl scene to XML .x3d scene.

5. Trapezium's Open-Source *Chisel* for Polygon and File-Size Reduction

Chisel is a file-reduction tool that can perform both geometric compression and data-encoding compressions for file-size reduction. The Java codebase includes *Vorlon* which performs validity checking on VRML scenes. *WebChisel* is a Java applet version that can be run as a Web page. These tools were originally developed by Michael St. Hippolyte of Trapezium Development Inc. (<http://www.trapezium.com>) and subsequently donated as an open source contribution to the Web3D Consortium.

Unfortunately the *Chisel* and *Vorlon* packages are dated and do not work with the most recent versions of the Java Runtime Environment (JRE). Nevertheless, the applet web-page version does work with the current Java Plugin. Fully restoring and extending these open-source tools is an important task for future work. *Chisel*, *Vorlon* and *WebChisel* are available at multiple locations:

- NIST, <http://ovrt.nist.gov/chisel.html>
- Trapezium Development, <http://www.trapezium.com>

The *WebChisel* applet is shown reducing one of the Humanoid Animation example scenes in Figure 65, and can be tested online at <http://ovrt.nist.gov/webchisel/webchiselapp.html>

Figure 65. File-size and geometry reduction of H-Anim scene *Nancy.wrl* using WebChisel.
 Available at <http://ovrt.nist.gov/webchisel/webchiselapp.html>

6. VRML 1.0 to VRML 97 (2.0) Translation

The original Virtual Reality Modeling Language VRML 1.0 [reference] was the first VRML specification. Initially produced by a group of volunteers, VRML 1.0 later provided the basis for the subsequent VRML 2.0 file format, that in turn was eventually codified as the ISO-approved VRML 97 specification [VRML 97]. VRML 97 scene files retain the #VRML 2.0 file header. VRML 1.0 is a smaller specification, uses a simpler lighting model and has a somewhat different

scene-graph structure, but is mostly convertible to VRML 97. Production of VRML 1.0 scenes is not recommended due to lack of support, insufficient capability and numerous improvements provided by VRML 97 and X3D.

Occasionally model translations are necessary from VRML 1.0 into VRML 97 and then X3D. Okino PolyTrans supports VRML 1.0 as an input format. The following tools are also available.

- **CosmoPlayer.** Excerpted from the <http://cosmosoftware.com> FAQ page:
“CosmoPlayer will automatically convert VRML 1.0 files to 2.0 on read. If you prefer to permanently convert your VRML 1.0 files to 2.0, a standalone converter, `vrm11tovrm2.exe`, is also provided. By default, the converter is installed where the other DLLs are installed.” Unfortunately
- **Cortona.** A conversion plugin is available for the Cortona browser from <http://www.parallelgraphics.com/products/cortona/converter/iexplore>. Figure 66 shows an example VRML 1.0 scene loaded and viewed as VRML 97. Unfortunately, no “Save AS” or command-line conversion capability is provided.
- **Xj3D.** Xj3D has no VRML 1.0 conversion capabilities, though they might be added someday.

Figure 66. VRML 1.0 scene depicting Fort Benning MOUT site, autoconverted to VRML 2.0 (VRML 97) format and viewed by Cortona browser [ParallelGraphics 2003].

D. MODELING 3D BUILDINGS

1. CAD Conventions, Diversity and Consistency

Computer-Aided Design (CAD) is a diverse field. Numerous different characteristics make up various CAD software systems, often motivated by applications in Computer-Aided Manufacturing. Consistent goals and tasks among software tools have led to some consistency and interoperability, but great variations remain. An example indicator of the breadth of CAD topics is reflected in the policy statement of the International Journal for CAD/CAM (IJCC).

The areas of scope include, but [are] not limited to, solid modeling, surface modeling, feature technology, concurrent engineering, collaborative engineering, Internet-based CAD/CAM, rapid prototyping, assembly modeling, product data exchange, intelligent CAD, user interaction techniques, computational geometry, FEM/BEM, mesh generation, virtual reality, scientific visualization, CAPP, NC programming, topological optimization.

International Journal for CAD/CAM (IJCC), <http://www.ijcc.org> Policy

An informal organization for CAD professionals is the CAD Society. From their home page at <http://www.cadsociety.org>: “The CAD Society is a not-for-profit association which has the goal of fostering a sense of community and encouraging open communication among those who make their living within the CAD industry.”

Numerous other CAD-related organizations exist. Unfortunately, no single organization seems oriented towards maximizing interoperability around a complete set of consistent standards. The CAD3D working group in the Web3D Consortium (described in Chapter 3 Section B) continues to work on many of these problems.

2. Photogrammetric Techniques

The recovery of 2D and 3D structure from photographs as textured models uses Photogrammetric techniques for image-based modeling [Debevec 1999]. This is an important technique for rapid generation of building models when CAD information is not available or accessible. Numerous software tools are now available commercially to assist building authors, typically extracting shape from shading and producing texture-mapped polygon outlines that are easily recognizable and computationally renderable. Unfortunately, such techniques rarely produce external penetrations or internal structures such as doors, windows, floors or walls. In combination

with further 3D authoring tools, such programs can provide sufficiently detailed building models for use in deformable-surface scenarios.

3. BRL-CAD

The BRL-CAD project developed by the Army Research Laboratory (ARL), formerly known as the Ballistic Research Laboratory (BRL), provides a specialty CAD modeling system that is free for most uses. The primary package includes a half-million lines of C source code and a graphical user interfacing (GUI) using the popular cross-platform Tk/Tcl scripting language. Summary information follows.

The BRL-CAD Package is a powerful Constructive Solid Geometry (CSG) solid modeling system. BRL-CAD includes an interactive geometry editor, ray-tracing support for rendering and geometric analysis, network distributed frame-buffer support, image-processing and signal-processing tools. The entire package is distributed in source code form.

BRL-CAD home page, <http://ftp.arl.mil/brlcad>

Unfortunately, BRL-CAD is not widely supported among other CAD tools or converters. Nevertheless, contracted training courses and services for modeling, analysis and application development are available on request (<http://www.brlcad.com>). BRL-CAD includes a number of special features of possible interest, excerpted in Figure 67.

- Optical Image Generation (including specular/diffuse reflection, refraction, multiple light sources, and articulated animation)
- An array of military vehicle design and evaluation V/L Codes
- Bistatic laser analysis
- Predictive Synthetic Aperture Radar Codes (including codes due to ERIM)
- High-Energy Laser Damage
- High-Power Microwave Damage
- Weights and Moments-of-Inertia
- Neutron Transport Code
- PATRAN [TM] and hence to ADINA, EPIC-2, NASTRAN, etc. for structural/stress analysis
- X-Ray image calculation

Figure 67. Summary of capabilities and features for Army Ballistics Research Lab BRL-CAD file format. Excerpted from distribution home page <http://ftp.arl.mil/brlcad>

BRL-CAD source code and binary executables are available. Supported operating systems are Irix 6.x, FreeBSD i86, Linux i86, Solaris SPARC, and MacOS X. This codebase is governed by an open license favorable to unfettered use that protects government interests (<http://ftp.arl.mil/brlcad/downloads/Current/agreement.pdf>). Free distributions (with no guarantee of support) are available on request. Exemplar reference images appear in Figure 68.

Figure 68. BRL-CAD exemplar models include buildings and vehicles.

Worth investigation as a possible future project: support for BRL-CAD format conversions, perhaps via the PolyTrans engine, and creation of an open model archive from the 2000-member BRL-CAD user community. The existence of numerous included import routines and a geometry-conversion training course for BRL-CAD ensures that such work is feasible. Collecting a large documented inventory of government-owned and openly available models into a single public 3D model repository is of broad interest.

5. Compact Terrain Database (CTDB) and Multi-Elevation Structure (MES) Formats

CTDB and MES are important formats that combine terrain and building structures in a compiled form for loading and use by legacy military M&S systems. Brief overview description summaries follow. Backwards compatibility with these formats may be important for some uses.

The Compact Terrain Database (CTDB) is a space-efficient format that includes a Polygon Attribute Table, terrain and soil representation, plus physical and abstract features representation. Originally created for ModSAF, this format continues to be used with the OTBSAF, OneSAF Objective System (OOS), JointSAF and DISAF systems. The coordinate system was originally UTM based and subsequently expanded to support Global Coordinate System (GCS) coordinates. The CTDB Polygon Attribute Table (PAT) is a 2D lookup table with information regarding mobility, soil type, surface material composition, and surface wetness condition. Terrain can be stored as elevation grid posts or Triangulated Irregular Networks (TIN). Volume Models can contain 3D vertices for buildings, obstacles, trees and tree lines, roads and rivers, bounding footprint of an area with a uniform soil type, steep slopes, political boundaries, map labels, railroads and pipelines, tactical signs and off-road areas. A CTDB Multi-Elevation Structure (MES) can represent a 3D building that has interiors and apertures. The interiors are used to represent the complete structure, while the apertures are used to provide entrance and exit portals. MES model types include bridges, tunnels, buildings and caves. Further complex structures can also be created. [Tosh 2002]

The Improved Computer Generated Forces Terrain Database (ICTDB) project [...] is one of the four ARPA/TEC Advanced Distributed Simulation Synthetic Environments projects. Its goal is to design and implement the next generation terrain database representation for Computer Generated Forces (CGF) systems. One of the areas that ICTDB is focusing on is the representation of multiple elevation surfaces. These include features with multiple elevations that are integrated with the terrain surface, such as bridges, tunnels, caves, and building interiors with multiple floors. In this paper, we describe the extensions that the ICTDB project has made to ModSAF in order to provide support for these multiple elevation surfaces.

[Stanzione 1996]

6. OOS Environmental Data Model (EDM) and SEDRIS Environmental Data Coding Specification (EDCS)

The OneSAF Objective System (OOS) is intended to incorporate a number of high-resolution real-world representation capabilities, architecturally defined as an OOS Environmental Data Model.

From [Miller 2002]:

The environmental representation requirements for OneSAF are far richer than those for any legacy simulation system. It requires a highly detailed representation of the terrain, atmosphere and ocean with sufficient attribution to support the execution of validated mobility models, models of electro-optical / infrared sensors, acoustics models and seismic models. Subterranean features such as tunnels, sewers and caves must be represented. OneSAF requires the ability to model building interiors with sufficient fidelity to train clearing operations including the breaching of walls and other surfaces having varied construction types and material characteristics. It requires the modeling of a variety of atmospheric parameters at multiple levels of resolution, ocean and littoral data, and space data which may affect RF communications. [...] An Environmental Data Model (EDM) has been developed for OneSAF to explicitly characterize the environmental entities, attributes and relationships that the system will be capable of representing. Developed early in the program lifecycle, it specifies the semantic content the runtime synthetic environment must represent and the data elements available to the physical and behavior models, yet to be developed. Relationships are key to modeling environmental features at multiple levels of resolution; over, under and connectedness; and a hierarchical decomposition of building interiors. [Miller 2002]

The terminology and vocabulary of various environmental concepts is primarily defined by the SEDRIS Environmental Data Coding Specification (EDCS). Figure 69 presents the purpose and descriptive capabilities of the EDCS.

The purpose of the Environmental Data Coding Specification (EDCS) is to insure that environmental concepts are:

- unambiguously defined,
- flexibly denoted and encoded, and
- easily bound in exchange formats, and to programming languages.
- These environmental concepts are:
 - classifications that define the type of environmental objects,
 - attributes that define the state of environmental objects, and
 - enumerants and units of measure that define how values of state are characterized.

Classifications define the types of environmental objects such as bridges, buildings, oceans, clouds, whales, trees and automobiles.

Attributes define the state (sometimes called the properties) of environmental objects such as size, colour, temperature, salinity, humidity and frequency.

Enumerants define a finite set of possible values of properties, such as {red, orange, yellow, green, blue} for a colour property.

Units of measure define a nomenclature for characterizing specific quantitative values of properties, such as length, area, thermodynamic temperature, pressure and electric potential.

Figure 69. SEDRIS Environmental Data Coding Specification (EDCS) purpose, motivations and capabilities, from <http://www.sedris.org>

Of particular interest to this work are models for buildings, and converting logical EDM representations into corresponding physical XML and X3D data structures.

7. Ultra-High Resolution Building (UHRB) Representation and Editing Tool

The Ultra-High Resolution Building (UHRB) representation has been developed for the OneSAF Objective System (OOS) as an improved way to capture building layout, outline, apertures etc. The UHRB effort was motivated by the Army's need to better train soldiers and rehearse tactics for Military Operations in Urban Terrain (MOUT). The OneSAF Environment Data Model (EDM), a specification for environmental content representation in OneSAF, defines the essential UHRB data structures as part of the EDM-UHRB [Miller 2002]. Definable building features of interest include Access, Aperture, Ceiling, Fixture, Floor, Footprint, Landing, Ramp, Roof, Room, Staircase and Wall. Subordinate geometric primitives of interest include Coord3D, Edge and Polygon. A large variety of enumerated feature values has also been defined in order to provide high levels of descriptive detail. Figure 70 from [Miller 2002] shows the logical structure of UHRB category relationships. The UHRB definitions are an important intellectual asset, capable of precisely modeling a variety of internal and external building structures.

Figure 70. UHRB Category Relationships, with generalization features in yellow, from [Miller 2002].

The UHRB Editor for OneSAF tool was developed for building, editing and visualizing UHRB models [Munro 2002]. Written in Java, this tool is able to display the document graph representing a building as well as 3D visualizations of the various geometric components and apertures. Figure 71 shows representative screen snapshots of the editing tool in action [OOS ERC 2003a]. Basic editor functionality consists of manually entering logical and numeric feature data, which is a difficult, costly and error-prone process. XML import/export of UHRB models is provided, though without validation by either an XML Schema or XML Document Type Definition (DTD) for UHRB. Of note, the UHRB-format coordinate system has Z-axis up. Installation of this tool works only intermittently, further work is needed to make the distribution portable and reliable.

Figure 71. Excerpts from OneSAF UHRB Editor User's Guide showing cross-section of one building model and external view of another [OOS ERC 2003a].

8. Ultra-High Resolution Building (UHRB) XML Format

UHRB remains a work in progress, with principal definition documents provided by [OOS ERC 2002a,b] and [OOS ERC 2003a,b]. Although the XML tagset for UHRB was informally defined throughout most prior work, an XML Schema for UHRB is now available as [Pontecorvo 2003] and so common XML tools are able to work with UHRB files. UHRB import/export is also expected to become a native part of OOS database capabilities.

Although the UHRB data model was captured accurately by the informal XML tagset of number of [OOS ERC 2003a,b], a number of inefficient encoding patterns were used. This building representation was evaluated against professional architectural criteria and many years of design experience by Planet 9 Studios [Colleen 2003], with favorable results. The formalization of the UHRB definitions by the UHRB XML schema (file *UhrbSchema1.0.xsd*) developed by Planet 9 [Colleen Pontecorvo 2003] captures the capabilities and idiosyncrasies of the tagset verbatim.

UHRB was assessed as having excellent capabilities for building representations and deformable surfaces. It was also noted by multiple project participants (NPS, Yumetech, Planet 9, ERDC, TRAC-Monterey) that a superior XML encoding is possible. Recommended tagset-design changes appear in Figure 72.

- Redundant tagset structures for Coord3D, Polygon, X Y Z, etc. can be condensed for better specification, validation and eventual compression. For example, convert singleton values from XML element tags to XML attributes, since X, Y and Z tags are extremely inefficient.
- Need to ensure that a description attribute is provided for each construction instance.
- Consider availability of Metadata children throughout, similar to X3D, in order to allow optional in-stride capture of full metadata from originating CAD files.
- Add complex data types to the XML Schema for testing values positive, 3-tuples, within allowed value ranges, etc.
- Consider developing a corresponding interface hierarchy to provide type-consistent object-oriented interfaces for a building-manipulation application programming interface (API).
- Define a corresponding compressed binary encoding for bandwidth-constrained transmission of UHRB models, such as gzip or NPS XFSP.
- Past OneSAF Objective System (OOS) example files will need to be upgraded for conformance. Example fixes: <ComponentLabel> tags are required, root tag must always be <UHRB>, add schema reference with consistent address, etc.
- Given the UHRB 1.0 schema produced in this work, a stabilized go-forward strategy needs to be executed. Several major efforts are needed. The much larger tagset of UHRB Environmental Data Model (EDM) needs to be developed, agreed upon in concert with other UHRB stakeholders, and tested in concert with various building editing and visualization tools.
- Physical dimensions of wall and aperture structures (such as depth) need to be moved from optional attributes to first-class geometric elements.
- There needs to be default values and an override capability for attributes relating to visual presentation, as well as attributes relating computation of visibility or physical response. Specifically:
 - A methodology for upstream capture, standard handling and application of photo-texture patterns and image files needs to be defined.
 - A composable means of encoding and handling physical information needs to be part of the specification.
 - Availability of a composable modular encoding may improve efficiency in cases where platform/application specific handling of physics is desirable.
 - A modular approach also has the advantage of a standard interface for updates in cases where there is no physical information, and can provide flexible support when portability across a range of computational means and needs is needed.
- Further work is needed for model interchange with other existing tools and formats.

Figure 72. Recommended design improvements to UHRB XML tagset, to be validated by next-generation UHRB XML Schema.

Since specialized UHRB modeling and editing tools are available for use with the UHRB format, more models are needed for practical use. Further comments regarding the potential of UHRB appear below, provided by David Colleen and Michael Pontecorvo of Planet 9 Studios following their architectural assessment of UHRB and preparation of the UHRB XML Schema.

There needs to be a standard interface for defining translators to facilitate “round trip” exchange and manipulation of urban structural data between existing CADD and Modeling packages (AutoCAD, 3Dmax, Maya, etc.), military and civilian analytic, visualization and simulation tools and systems. Thousand of person years has gone into the creation and application of such professional modeling and CAD packages. The ultimate success of UHRB will be enhanced greatly by availability of a convenient means of translating to and from these popular formats.

The efforts begun with the XML schema and XSLT document conversions for UHRB can serve as a basis for creating such translation/exchange resources, but this need requires a focused effort and a shared vision to see that the utility of UHRB is enhanced by opening it up to the larger CAD and Modeling community.

UHRB is an interesting approach for representing buildings. Its semantic hierarchical approach is necessary for many geometric and physical solutions involving building information, but it needs enhancement with additional visual and physical information to make it truly meet its potential. While these enhancements are readily linked into the semantic structure of UHRB, they rightly exist in either other related graph structures (having their own set of semantic relationships and representations) or as more ad hoc extra-structural information and metadata.

[Colleen Pontecorvo 2003]

These are valuable results. Such improvements can be captured compatibly in a second-generation UHRB tagset, easily retaining backwards compatibility with the current tagset by using XML-to-XML translation stylesheets written in XSLT. UHRB changes might optimally be coordinated by a UHRB Configuration Change Review Board (CCRB) that serves all stakeholders in the UHRB format. This is an important area for future work.

8. ERDC Rapid Building Generation

Perhaps the most critical problem facing any interchange format for building representations is the plethora of diverse 3D modeling systems and techniques. Although format-conversion tools are available (and even usable given lengthy periods of expert attention and manual massaging), models typically remain logically disjoint due to the lack of commonly adopted standards regarding

building representations such as walls, floors, ceilings, apertures etc. Rapid building-model creation and conversion capabilities are widely needed.

The U.S. Army Engineer Research and Development Center (ERDC) of Vicksburg Mississippi has researched how to take arbitrary sets of polygons from a building definition file and conduct geometric analysis to determine likely floor levels, walls, apertures, ceilings, roof lines, etc. This important and powerful capability makes production of UHRB models from diverse inputs feasible. Two room-finding algorithms are used: “Cutting Planes” and “Room Loops” [Pace 2003], each illustrated in Figure 73. Each algorithm also determines apertures.

Figure 73. Algorithms for determining floor, room and corridor structure from arbitrary CAD geometry inputs: results of Cutting Plane method (left) and Room Loop method (right) in ERDC Rapid Building Generation tool [Pace 2003].

Model import is provided for the text-based AutoCAD DXF format, a common CAD format that can be produced by many home-modeling tools as well as professional-grade CAD tools and converters. UHRB input is also permitted. The aperture editor allows the user to select additional

pertinent edges or vertices, group them and identify them as an aperture (door, window, etc.). Two types of output are possible, the original MES format and the XML-based UHRB format (though UHRB input capability is still needed, to match the output capability). Figure 74 is a screen snapshot of the Rapid Building Generation tool that shows an example building with computed triangles, walls, floors and apertures.

Figure 74. ERDC Rapid Building Generation tool determines and labels building triangles, walls, rooms and aperture openings for production of MES or UHRB outputs.

The common use of the UHRB XML format for the OOS UHRB Editor, the ERDC Rapid Building Generation Tool and the forthcoming OOS scenario database led us to match these data structures as closely as possible in the corresponding X3D scene prototypes. The ability to view various examples in different tools provides increased confidence that the 3D models are geometrically valid, improving the ability to debug XML and X3D encodings.

9. NPS X3D Building Prototypes

The NPS [SAVAGE 2003] model library contains several different X3D prototypes designed as authoring tools to support creation and animation of buildings. The first *SimpleBuildingConstructionPrototype* set is presented as a minimalist representation for Walls, Floors, floor Levels and containing Buildings. An example building appears in Figure 75, available as the following SAVAGE models.

- <http://web.nps.navy.mil/~brutzman/Savage/Buildings/UHRB/SimpleBuildingConstructionExample.x3d>
- <http://web.nps.navy.mil/~brutzman/Savage/Buildings/UHRB/SimpleBuildingConstructionPrototype.x3d>

Figure 75. Test building created using simple X3D prototypes for walls, floors, levels etc. Prototype definitions include authoring-assistance features such as console tracing, coordinate axes and X-Y-Z measurement grids.

Figure 76 shows the internal structure of the Figure 75 example scene graph using *SimpleBuildingConstructionPrototype* nodes for Building, Level, Floor and Wall.

Figure 76. Internal structure of *SimpleBuildingConstructionPrototype* scenes.

10. Modeling UHRB buildings in X3D

Initial design of these simple building prototypes proved helpful. A higher level of capability in building-model design was subsequently produced to match the higher sophistication and resolution of the UHRB format. Specifically, building files were first validated using the newly developed UHRB schema (file *UhrbSchema1.0.xsd*) developed by Planet 9 Studios [Colleen Pontecorvo 2003]. Diagrammed UHRB Schema data structures are shown in Figure 77. Next, a more sophisticated set of X3D building prototypes were developed that correspond directly to the UHRB schema. These X3D UHRB prototypes were designed and developed by Yumetech and NPS. Furthermore, X3D UHRB prototypes can be created directly from the UHRB files via an XML stylesheet (file *UhrbToX3dBuildingPrototypes1.0.xslt*) which was also produced by Planet 9. These files and corresponding examples (e.g. *Hospital.xml*, *Hospital.x3d*) are available at the following default installation directories:

- <C:\www.web3d.org\TaskGroups\x3d\translation\examples\Savage\Buildings\UHRB>
- <http://web.nps.navy.mil/~brutzman/Savage/Buildings/UHRB>

Figure 77. UhrbSchema1.0.xsd content model showing selected building elements. UHRB is the root tag.

UHRB elements implemented as X3D prototypes include are listed as follows.

- Attribute
- Aperture
- Ceiling
- Edge
- Fixture
- Floor
- Room
- Stair
- Staircase
- Wall
- Roof
- FloorLevel
- Uhrb

Excerpted model definitions provide a comparison of the similar syntax and consistent content in each of the UHRB XML and X3D UHRB Prototype formats, as shown in Figure 78. The full set of X3D prototypes and examples are found in the Savage models archive at

<http://web.nps.navy.mil/~brutzman/Savage/Buildings/UHRB/chapter.html>

Figure 78. Comparison of UHRB XML format and UHRB X3D Prototype files. A one-to-one correspondence between each of the XML representations is feasible.

10. Planet 9 Studios: MOUT Models

Planet 9 Studios of San Francisco California has built a large number of urban models suitable for Military Operations in Urban Terrain (MOUT). Most models are originally constructed in VRML using exact measurements and texture-mapped photographs. Since these models are ready for conversion to X3D, they might be further engineered for precise representation in the UHRB format. Creating a large example set of properly positioned and precisely defined buildings for MOUT virtual environments is a suitable task for future work. Figure 79 shows exemplar snapshots for game-driven humanoid models interacting in MOUT McKenna, San Francisco California and Washington DC.

Figure 79. Building models by Planet 9 Studios for Military Operations in Urban Terrain (MOUT) simulations. Clockwise from upper left: MOUT McKenna map, MOUT McKenna operations with 3D navigation inset, downtown San Francisco, and terrorist attack in Washington DC with 2D navigation inset.

E. MODELING 3D TERRAIN

1. Architectural Approach

A great many of the technical approaches considered for the modeling and deformation of complex building surfaces can be applied similarly to the problems involved in modeling, rendering and deforming. These problem challenges are extensive, and dealt with in some detail by the GeoVRML.org group and the X3D Geospatial profile. Figure 80 shows how this work can be applied to the access, preparation, distribution and modification of terrain datasets, examined in some detail by [Neushul 2003] and [Hittner 2003].

Figure 80. Architectural approach for scalable terrain geometry and imagery.

2. Automatic Conversion of DTED

[Neushul 2003] investigated how to convert DTED terrain files into X3D in order to produce renderable terrain on demand. Unfortunately, no openly usable software was available to read this government-controlled data format. Rather than purchase commercial code, a Schema-based set of Java code was developed to read this binary file format, using a new XML Schema for DTED

produced through conversion of data-format tables from the DTED specification document. This innovative approach was successful, and somewhat reminiscent of the technical approaches made by XFSP. Upon gaining access to DTED data structures in XML form, an XSLT-stylesheet approach was then taken to convert raw DTED gridded data into viewable X3D. Figure 81 and Figure 82 show a Java3D-based interface that displays all of the available DTED 1 or DTED 2 grids available on a server, demarcated at 1-degree-by-1-degree intervals. Clicking on any grid pulls up a second set of indexing tiles at a higher resolution, namely 1-minute-by-1-minute intervals. Clicking on this 2D grid map finally results in an XSLT-produced X3D scene corresponding to the elevation grid data of interest, as shown in Figure 83.

Figure 81. DTED 2 grid selection to access terrain database for creation of corresponding X3D scene files [Neushul 2003].

Figure 82. DTED 1 grid selection to access terrain database for creation of X3D scene files [Neushul 2003]. Resolution of DTED 1 files is less, but available coverage is greater.

Figure 83. Autogenerated X3D scene is produced by terrain server following user selection of desired DTED grid data [Neushul 2003].

3. Exemplars: Oahu and Pearl Harbor for Non-combatant Evacuation Operations (NEO) and Anti-Terrorist Force Protection (AT/FP) Simulations

Several models of the island of Oahu and Pearl Harbor were made for exemplar applications. The DTED server was used to produce terrain for one version that was overlaid with cartographic data, then used to conduct rehearsals of non-combatant evacuation operations (NEO) [Hutton 2003]. The NPS campus model was overlaid to provide extensive buildings as a backdrop for rescue missions. Excerpt images from this dynamic scenario are shown in Figure 84.

Figure 84. Non-combatant Evacuation Operations (NEO) rehearsal [Hutton 2003].

Further models of Oahu were created using Planet 9 models with satellite imagery overlaid, then augmented by various SAVAGE vehicle entities. The anti-terrorist force protection (AT/FP) analysis and training tool [Harney 2003] uses the Pearl Harbor submodel to assess effectiveness of small-boat defensive tactics to protect own ship in port, as shown in Figure 84 and Figure 85.

Figure 85. Ford Island, Pearl Harbor, Oahu Hawaii, with contributions from Planet 9 Studios.

Harney pic here

4. Exemplar: Iraq Terrain and Features Databases

Autogeneration of X3D tactical virtual environments from intelligence databases

[Hutton 2003].

Dependency on SQL server for database access to retrieve features for 3D autogeneration.

Figure 86. Joystick-controlled fly-through of Iraq terrain database, with buildings converted from features database superimposed [Hutton 2003].

F. SUMMARY

This chapter covers the gamut of advanced 3D graphics technical capabilities needed for representation of deformable surfaces. The principles of scene graph construction are paramount because modeling of large-scale virtual environments requires repeatable, scalable approaches. Thus a Web-accessible content-based approach is taken, rather than platform-specific source coding. Translation tools for various existing formats are examined. 3D building representations are examined in detail, with an emphasis on the Ultra High Resolution Building (UHRB) format. UHRB mappings to real-time X3D rendering and physics is shown. Finally, terrain deformations are briefly examined to show that similar technical approaches can similarly scale in this related problem domain.

THIS PAGE INTENTIONALLY LEFT BLANK

IV. REAL-TIME PHYSICALLY BASED MODELING

A. INTRODUCTION

This chapter examines entity motion, sensor models, collision detection challenges and computing explosions. The integrated modeling, rendering and distribution of physics-based entities is then examined, focusing on the compatible integration of multiple constraints and considerations.

B. FUNDAMENTALS OF ENTITY MOTION

1. Overview

Since physics is the study of fundamental behaviors in the real world, physically based modeling is necessarily broad. Nevertheless a number of common techniques pertain. Many of the challenges in this domain arise not from individual modeling aspects, but rather from the proper composition of multiple constraints that might prevent coherent simulations from performing at interactive rates. Valuable texts for real-time physically based modeling include [Bourg 2002] [Giordano 1997]. The following sections provide a brief overview of the fundamentals of motion, as seen from a real-time physically based modeling perspective.

2. Numerical Analysis

Numerical methods for analysis are important, though they are often taken for granted or oversimplified. In the early years of computing, a great deal of attention was paid to the proper computation of arithmetic equations. Since computer representations have finite precision, a large number of counterintuitive computational pathologies are possible. Many years of effort were required to find suitable algorithms and computational techniques to provide stable solutions that avoided roundoff, truncation, divide-by-zero and other problem areas reliably across the full range of desired computing capability. Many solutions have been incorporated into the underlying arithmetic capabilities of language compilers and math-processor hardware. Nevertheless an awareness of limitations and triggering conditions is important to avoid unsuspected errors. These are deep topics. Long-term testing against real-world results is further helpful.

Selection of well-established math libraries and the study of numerical techniques are thus recommended when modeling physically based motion. Resources include [Hamming 1973] [Hamming 1997] [Press 1992][Cooke 1994]. Programming languages of interest include EcmaScript (aka JavaScript) for lightweight in-scene animations, Java and C++. Close integration

of Java with X3D/VRML and network capabilities make it the language of choice for most large-scale government projects in this technical area.

3. Java Numerical Libraries

Java library packages of interest include `java.lang`, `java.math`, and `javax.vecmath` in the `com.sun.j3d` (Java3D) package. Additional under-development Java packages of potential future interest include the following Java Specification Request (JSR) proposals. Each is undergoing development and review as part of the Java Community Process (JCP) at <http://www.jcp.org>

- JSR 13, Decimal Arithmetic Enhancement. The proposed enhancements to the `BigDecimal` class primarily add floating-point arithmetic to the existing class, allowing the use of decimal numbers for general-purpose arithmetic (especially financial and user-centric applications) without the overheads and potential errors resulting from conversions to and from another type.
- JSR 84, Floating Point Extensions. Extensions to support more efficient execution of floating point code.
- JSR 108, Units Specification. The Java `units` package supports programmatic unit handling via an abstract `Unit` class, run-time checking and conversion, unit arithmetic, unit parsing and formatting, and a units database.
- JSR 121, Application Isolation API Specification. An API for initiating and controlling computations isolated from each other to varying degrees. Some API semantics are similar to those of `ThreadGroup`.
- JSR 148, 3D Media Utilities. The 3D Media Utilities API specifies classes and interfaces for 3D vector operations and volumetric imaging.
- JSR 189, Java3D API 1.4. This JSR will add new large-scale functionality to Java 3D. Possible technologies considered for inclusion include programmable shading and advanced rendering techniques.

Additional libraries of potential interest include the following.

- EdInformatics Interactive Library for Physics.
http://www.edinformatics.com/il/il_physics.htm
- Contemporary College Physics simulation library.
<http://webphysics.ph.msstate.edu/jc/library>

4. Coordinate Systems

Multiple coordinate systems are typically used in large 3D scenes. Consistent conventions are needed for composability of geometry location, orientation and animation.

World coordinates are defined with respect to the surface of the earth, and so are sometimes referred to as earth coordinates or inertial coordinates. Several varieties of standardized world coordinate systems are now in common use. The world coordinate system typically used in 3D models is defined by three orthogonal axes originating at an arbitrary local point at the scene. Right-hand orientation is very important. Typically North corresponds to x-axis, East corresponds to z-axis and increasing height corresponds to y-axis. These axes follow right-hand rule (RHR) conventions, if fingers of the right hand are aligned in X-Y-Z order as shown. Figure 87 illustrates these North-South-East-West (NSEW) axis principles (available at <http://www.web3d.org/TaskGroups/x3d/translation/examples/course/CoordinateAxesNSEW.x3d>).

Figure 87. Right-hand rule (RHR) coordinate-system axes: align thumb with X/North, index finger with Y/Up, and middle finger with Z/East. Correct X-Y-Z order is significant.

Local coordinates are used within a given scene or subscene when linear, non-georeferenced coordinates are used for locating and animating objects.

Body coordinates for a given vehicle coordinates However they are not identical to (or trivially compatible with) standard world coordinate systems defined in robotics, computer graphics, aircraft aerodynamics, naval architecture, navigation and the Distributed Interactive Simulation

(DIS) protocol [IEEE 93, 94a, 94b]. Conversions from a topocentric local earth coordinate frame to geocentric or geodetic coordinate systems are given in (Lin 93). Other coordinate systems are possible but remain undesirable if they do not match these important standardized conventions.

Body coordinates are defined with respect to the body of the vehicle of interest. The three axes of a vehicle are longitudinal pointing in the nominal forward direction of the vehicle, lateral pointing through the right hand side of the level vehicle, and downward through the nominal bottom of the vehicle. The origin of body coordinates for a submerged vehicle is at the half point along the symmetric longitudinal axis.

Eight different coordinate-axis conventions are possible. Half are “right handed,” meaning that the positive X-Y-Z axes can correspond in order to the first three fingers of the right hand. Conversely, four unique conventions are possible that are left handed. Most U.S. systems are right handed. Of those four, each can be found in common use with various disciplines usually favoring a single system consistently. Figure 101 and Figure 102 compare coordinate systems for X3D and the Distributed Interactive Simulation (DIS) network protocol.

When adapting equations for physical motion, kinematics or dynamics, great care must be taken to adapt coordinate systems properly. Often the best way is to translate the original equations into a common coordinate system, or else maintain the legacy software in its original form and translate output results into the governing coordinate system. These tasks are each error prone. Simulation in concert with other systems is often effective at diagnosing and debugging possible coordinate-system conversions.

5. Physical Fidelity and Timing Capabilities

When diverse model capabilities are carefully examined, a close correspondence usually exists between fidelity, computational resolution and time scale of interest. For example, precalculated physical behaviors can run at maximum speed but may diverge from actual response. Kinematics (i.e. velocity-based) solutions may be sufficient when vehicle-medium interactions can be discounted. Dynamics (i.e. acceleration-based) models typically must run at 10Hz or stable physical control may not be possible. Agent-based or direct-feedback controllers are typically necessary to guide entity motion in a plausible way, but fortunately are implementable without significant additional computational overhead. Physically based models of interest can thus be

classified across a broad spectrum, with correspondences between spatial resolution and time-scale fidelity summarized in Figure 88.

Physics Fidelity	Time Scale: Temporal Resolution
“Cartoon” physics.	Fast but simplistic, jerky animations. 60 Hz updates.
Precalculated simple kinematics behaviors.	Rapid key-frame animation. 60 Hz updates.
Interactive dynamics for individual vehicles, one-to-many collision detection.	Run-time computation is possible on a single computer, but may require network distribution for multiple vehicles. 10 Hz updates.
Large-scale object-to-object collision detection.	Update rate in seconds if gated by network latency. May require entity recalculations and smoothed animation adjustment.
Large-scale high-resolution environmental computations.	Minutes, possibly tens of minutes for chemical/biological/radiological dispersion effects and interactions.
Battle-damage assessment (BDA) via overhead imagery or ground photography, reports.	Hours or days.

Figure 88. Increased physics fidelity corresponds to a range of timing requirements.

Sometimes a simulation can substitute simpler precalculations in anticipation of delayed high-fidelity results, in order to present plausible preliminary results. It is also important to provide some visual indication that results are projected, rather than real, so that users can judge virtual representations (and their interactions) accordingly. Often called *lookup tables*, such precalculated values have the benefit of smaller storage and high speed, at the cost of limited resolution and possibly inappropriate application.

C. SENSOR MODELS

1. Linear Geometric Models

Despite the nonlinear nature and algorithmic complexity of computing projection and response patterns for various physics-based sensors, linear approximations can often serve to provide sufficiently realistic visualization renderings and collision detection. This is because continuous and discrete functions of arbitrarily complex shape can be approximated to selectable accuracy via piecewise-linear approximations. This principle is at the heart of the design of the X3D Interpolator nodes, which extend it to 2-tuple (SFVec2f, SFVec2d), 3-tuple (SFVec3f, SFVec3d) and 4-tuple (SFRotation) data types to allow linear approximation of time-varying behavior for any simple type.

Straight-line models for probabilistic sensor beams and corresponding reflections can be similarly approximated by superposition of multiple individual linear vectors to form complex beam patterns.

A growing number of customizable X3D prototype modeling tools have been developed to facilitate construction of such linear approximations. The Communications and Sensors section in SAVAGE model archive contains BeamCone, BeamCylinder, BeamHemisphere and SideScanSonar prototypes, as shown in Figure 89. Each prototype is constructed using parameters similar to other X3D nodes. Setting range to a negative number reverses the direction (polarity) of a given rendering. A boolean ‘contact’ field changes rendering style to visually indicate that contact detection/intersection has occurred. These prototypes facilitate the construction and animation of linear approximations to complex sensor models in X3D scenes.

Figure 89. BeamCone, BeamCylinder, BeamHemisphere and SideScanSonar are customizable prototype nodes used for representing radio, radar or sonar energy. In these animation snapshots, color cues contact detection and transparency shows signal strength.

2. Sensor Energy-Propagation Models

Different sensors typically have different propagation paths. Refraction, reflection and absorption are representative physical phenomena that affect energy propagation, often depending on the sensing medium (air, water, vacuum etc.) and environmental effects (temperature, pressure, salinity etc.). Depending on the specific nature of sensor-to-target interactions, different modalities

of target response can occur that vary the return propagation of sensor energy, reflection, detection etc. Such nonlinear propagation paths can also be linearized. Often this process is called *discretization*, meaning that representative values are sampled at discrete intervals, perhaps with constant durations measured at regular intervals or else adaptive variable durations that more closely capture response curvature with fewer samples. Linear approximation of complex curvature is often necessary to achieve real-time response, both for rendered results and for corresponding collision-detection computations.

3. Visualization Exemplar of Energy Propagation: Recursive Ray Acoustics (RRA)

The Recursive Ray Acoustics (RRA) project calculates and renders physically realistic sonar beams in real time. Java programs are used for sonar ray-tracing computation and VRML 97 was originally used for 3D graphics. Source code and visualizations are online [RRA 2003], documented by [Holliday 1998] and [Ziomek 1995].

The primary motivation for this project is to produce underwater sonar beams for analytic and visualization use in virtual worlds. Virtual world simulations are realistic when individual components are simulated in a manner that reflects reality. For an underwater virtual world that includes simulated acoustic detection, a physically based sonar propagation model is required if ranges in excess of tens of meters are expected. The Recursive Ray Acoustics (RRA) Algorithm by Dr. Lawrence Ziomek of NPS provides a general & rapid ray-tracing algorithm that accurately and quickly predicts sonar propagation through seawater, under a wide variety of surface, water-column and ocean-bottom environmental conditions.

This project creates an application-programming interface (API) for real-time 3D computation and visualization of acoustic energy propagation. The API provides features for generating complex physically based sonar information at interaction rates, and then visualizing that acoustic information. The simulation is programmed in Java, and runs either as a stand-alone program or as a script in a web browser. This program generates Virtual Reality Modeling Language (VRML 97) compliant code that can be viewed from any VRML-capable Web browser. This approach allows the characteristics of the energy propagation to be calculated with high precision, observable in 3D and in real time. Figure 90 shows geometric primitives rendered as simple shapes. Note that both static outlines and dynamic front propagations can be rendered for each energy beam.

	ExampleRay shows a single Ray.

	ExampleBeamStatic shows the volume traced out by a 4-ray Beam.

	ExampleBeamDynamic shows the dynamic wavefront produced by a 4-ray Beam.

	ExampleLobeStatic shows the volume traced out by Lobe consisting of four 4-ray Beams.

	ExampleLobeDynamic shows the dynamic wavefront produced by a Lobe consisting of four 4-ray Beams.

Figure 90. These Recursive Ray Acoustics (RRA) examples show a variety of RRA sonar primitives. The ping geometry is complex but remains identical each time.

As sonar-system information bandwidth becomes larger, intuitive ways of presenting information to users are needed. Interactive 3D graphics with environmental and entity rendering can free users from mentally integrating complex data piecemeal. This approach can enable significantly greater understanding and quicker reaction times. Figure 91 shows several visualization schemes for RRA, with each case applied to identical static lobe (multiple-beam) sonar volumes. These examples map various combinations of [transmission loss (dB) or propagation time] versus [linear RGB color or intensity].

	ExampleLobeStatic1 maps propagation time to color.

	ExampleLobeStatic2 maps transmission loss to color.

	ExampleLobeStatic3 maps transmission loss to color, and propagation time to intensity

	ExampleLobeStatic4 maps propagation time to color, and transmission loss to intensity

	ExampleLobeStatic5 maps detection/counterdetection ranges to color, and propagation time to intensity.

	ExampleLobeStatic6 maps detection/counterdetection ranges to color, and transmission loss to intensity.

	ExampleLobeStatic7 maps monochrome-red transmission loss to intensity.

Figure 91. Several visualization schemes for RRA, with each case applied to identical static-lobe (multiple-beam) sonar volumes.

The increasing sophistication of these visualizations illustrates both the power of 3D visualizations combining multiple physical variables, as well as the need for well-recognized visualizations that can show sensor interactions superimposed intuitively within larger virtual environments. Applying such visualizations to space, atmospheric, subsurface and underwater media can complement munition visualizations and remains an important area of future work.

D. COLLISION DETECTION

1. Broad Applicability

Collision detection capabilities are necessary for multiple diverse tasks, as summarized in Figure 92. Collision detection is perhaps nearly as important as visualization and rendering considerations when considering architectures for distributed large-scale virtual environments.

- **Terrain following.** The ability of a ground vehicle, aircraft or virtual human to maintain constant elevation above ground. Often relative-slope information is needed in addition to local elevation.
- **Munition hit/miss.** Whether or not a projectile munition impacts a target structure. Results may be computed as a boolean true/false, probability P_{hit} , circular error probable (CEP) ellipsoid, etc.
- **Precise projectile intersection.** The exact polygon, object, location and orientation of impact
- **Sensor detection.** Radar, laser, visual and sonar sensor detection can essentially be modeled as special cases of impact intersection. Beam-to-object collision detection can provide responses for virtual sensors and predict actual sensor performance, even when ray paths or beam fronts are reflected or refracted. Attenuation and absorption effects are computationally estimated through cumulative approximations throughout time of flight.

Figure 92. Collision detection is a general capability that can be used to model terrain following, munition hit/miss, projectile intersection and sensor detection.

One-to-many $O(n)$ complexity (e.g. viewer-to-scene) versus many-to-many $O(n^2)$ complexity. VRML papers. Govindaraju.

2. Computing Intersections using Scene-Graph Techniques

Scene graph as common representation for rendering and computation.

Importance of Collision node. Compare/contrast X3D. Java3D Collision node capabilities. Limiting maximum range of ray can reduce computational overhead.

Collision detection computations do not require real-time rendering and thus are well suited for server-based approaches.

Java3D routines of interest.

Yumetech implementation. Xj3D routines utilizing scene graph as physical database. Show API, example. Picking nodes.

3. Precisely Computing Penetrations

Go through SIW, computational geometry, collected references.

Collision-detection routines have been added to the Xj3D codebase, taking advantage of ray-picking routines in the underlying Java3D rendering library. Figure 93 shows an Xj3D-based interface, produced by Yumetech Inc., which displays an input panel for aiming and firing virtual munitions, discretizing ballistic trajectories into piecewise-linear raylets, and then automatically computing intersections in loaded scene-graph geometry. Future work includes development of corresponding functionality without Java3D using scene-graph ray-picking capabilities implemented via JOGL. Further future work proposes the possible exposure of such ray-picking interactions in the baseline abstract functionality of the X3D Specification (<http://www.xj3d.org/extensions/picking.html>).

Figure 93. Xj3D-based demonstration interface for firing arbitrary munitions and computing collision-detection intersections with target geometry.

4. Computing Intersections from Nonlinear Trajectories and Propagation Paths

Any nonlinear function of arbitrary complexity can be accurately approximated within a given margin of error through successive linear approximations. Thus parabolic trajectories and nonlinear propagation paths can be approximated by a connected series of 3D line segments. Beam outlines can be approximated by groups of sequential line segments, and beam fronts correspond to subsequent sets of matched individual raylets computed at identical time steps. Adding scene-graph intersections via ray picking provides the capability for determining both intersection locations and intersected geometric objects.

Together these capabilities enable computational determination of munition and sensor impact points, on buildings and other irregular objects. Two types of trajectories thus need be

implemented: (1) straight-line rays, from source location along aim direction, with an optional maximum distance; (2) piecewise-linear raylets, incrementally tracing a parabolic (or otherwise nonlinear) trajectory at appropriate spacings, again starting from source location and going outward along aim direction, with an optional maximum distance for each raylet.

Future work on these capabilities will produce a 2D/3D control panel to show arbitrary linear and physics-based trajectories, intersections and damage. Additional work is expected on distributing such query/response information via networked senders, servers and listeners.

E. COMPUTING EXPLOSIONS

1. Analyst Considerations for Impact Damage Assessment

Army analysts and warfighters employing Web-based deformable surfaces are the users of interest in this study. Figure 94 presents the use-case capabilities needed for effective functionality, developed during discussions at TRAC-Monterey 11 August 2003.

- **Line of sight (LOS).** The ability to see through building walls that have been penetrated and damaged or destroyed. In addition to visually rendering such visibility, straight-line and curved-path rays need to be able to computationally determine visibility.
- **Mobility of small robots.** Determine whether remotely operated or autonomous vehicles can probe and enter damaged buildings.
- **Mobility of troops.** Determine whether holes are large enough for troops to enter a building.
- **Mobility of vehicles.** Determine whether holes are large enough for human-driven vehicles to traverse.
- **Structural soundness.** Assess whether the degree of damage likely precludes safe entry, or else can reduced a building to rubble.

Figure 94. Analytic capability considerations for computation, rendering and evaluation of Web-based deformable surfaces: line of sight (LOS), mobility and damage.

2. First-Order Approximations.

Because multiple resolutions of fidelity are possible when modeling physical interactions, it is possible to model many sophisticated interactions in real time. Distribution of models further improves possible capabilities. For example, simple physics can exist on client side for immediate visible animation, while sophisticated physics can occur on server side (i.e. platform that is master of vehicle state) then communicated via network to interested listeners. Ultimate modeling resolution

can reside on supercomputer assets. Eventually battle-damage assessment (BDA) information can provide replacement information. Comparison of simple, sophisticated and actual can support sensitivity analysis and algorithm improvement.

Explosion response as part of a building object is analogous to dynamic physics response of a vehicle.

Low-fidelity explosion calculations can be approximated by ballistic (sinusoidal) random trajectories of individual exploded components.

Figure 95. Exemplar explosion building: coordinate system and dimensions.

Figure 96. Clicking smokestack of explosion-exemplar building triggers animation.

Figure 97. Intermediate animation of high-polygon-count building explosion.

G. INTEGRATED MODELING OF PHYSICS-BASED 3D ENTITIES

1. Candidate Integrated Architecture

(Biggest of “big picture” description). Figure 98 shows a candidate architecture for ____.

Figure 98. Candidate architecture for integrated production, dissemination and physics-based deformation of deformable surfaces in a Web-based environment.

2. Exposure for use as Web Service

Discover available models. Retrieve entity geometry, retrieve entity physics module, retrieve sensor and armament configuration from order of battle information. Retrieve customized parameters if necessary.

Web service exemplars: Java-based terrain server, WSDL-based SAVAGE.

GMU example. SIW paper.

Figures.

H. MODELING NATURAL ENVIRONMENTS: SEDRIS

1. Overview

The following summary of the Synthetic Environment Data Representation and Interchange System (SEDRIS) appears on the SEDRIS home page. An overview is also excerpted as Figure 99.

SEDRIS™ technologies provide the means to represent environmental data (terrain, ocean, air and space), and promote the unambiguous, loss-less and non-proprietary interchange of environmental data. [\[http://www.sedris.org\]](http://www.sedris.org)

In order to support unambiguous description of environmental data, SEDRIS specifies:

- a Data Representation Model (DRM)
- a Spatial Reference Model (SRM), and
- an Environmental Data Coding Specification (EDCS).

While the DRM addresses how to describe "environmental things" in terms of data modeling constructs meaningful to simulation developers (e.g., geometry, feature, image, topology, and data table), it explicitly avoids specifying "where" the "environmental things" are, and enumerating all of the "environmental things" that these data modeling constructs could be used to represent.

The SRM captures and unifies the spatial models used by SEDRIS, plus the many others that are not currently used but can be easily added. These models include inertial, quasi-inertial, geo-based, and non-geo-based (purely arbitrary Cartesian) systems. The SRM provides a unifying mechanism for specification and inclusion of any spatial reference frame and coordinate system. Its algorithms are designed to retain a high degree of accuracy during transformation and conversion operations (1mm accuracy).

The EDCS provides a mechanism to specify the environmental "things" that a particular data model construct is intended to represent. That is, a "tree" could be represented alternatively as a <Point Feature>, an <Aggregate Geometry>, a <Data Table>, a <Model>, or some combination of these and other data modeling constructs. Which of these the data modeler (i.e., the data provider of a SEDRIS transmittal) chooses is orthogonal to the semantic of the "thing" that is represented (and its location). The provision of such a "thing" in a SEDRIS transmittal pre-simulation must result in a shared understanding of "what the thing is and what it potentially means" to all participating applications.

Figure 99. Synthetic Environment Data Representation and Interchange System (SEDRIS) overview, from <http://www.sedris.org>

2. Necessary Future Work: XML-SEDRIS

The potential use of SEDRIS capabilities is great. Unfortunately, this work remains inaccessible to many programs since bindings are only provided for the C programming language. In order to capitalize on the value of SEDRIS metadata and computational methods, more work is necessary: XML mappings for metadata, Java programming language translations (or at least bindings) for the SEDRIS APIs, plus subsequent API mappings and exposure as Web Services.

Specific future tasks of interest include:

- XML definitions for all SEDRIS data structures and enumerations
- written specification for adding XML-SEDRIS to the ISO SEDRIS standard
- an open-source Java API corresponding to all XML-SEDRIS constructs
- XML-SEDRIS integration with Xj3D viewer with a demonstrated exemplar scenario for a high-resolution 3D urban environment, annotated using CAD and GIS metadata mapped to XML-SEDRIS
- XML-SEDRIS API exposure and enumeration use by Web Services, available via the XMSF registry and subsequently proposed for DoD XML registry

K. SUMMARY

This chapter presents a broad overview of real-time physically based modeling. Further detail and additional topics will be provided in forthcoming versions.

V. NETWORKING LARGE-SCALE VIRTUAL ENVIRONMENTS (LSVEs) FOR MILITARY SIMULATION

A. INTRODUCTION

Large-scale virtual environments (LSVEs) are networked, physics-based distributed simulations that viewable as extensive viewpoint-independent 3D scenes. Scalability goals for encompassing large number of models and scenes are defined to match the full scope of the real world. Only one computer architecture scales to this level: the World Wide Web. Thus Web and Internet approaches are emphasized throughout this work.

This chapter first examines general modeling & simulation (M&S) considerations, in particular the evolving nature of the scientific method. Networking and distribution considerations, Web publishing, and software-agent integration are also covered. Earlier versions of these LSVE architectural design principles first appeared in [Brutzman 1994] and [Brutzman 1997].

B. NETWORKING AND DISTRIBUTION

1. IEEE Distributed Interactive Simulation (DIS) Protocol

The IEEE Distributed Interactive Simulation (DIS) Protocol is used to communicate state information (such as position, orientation, velocities and accelerations) among multiple entities participating in a shared network environment.

In the past, virtual world applications using DIS were deployed on expensive hardware and with custom software implementations. NPSNET was the first multicast DIS example of a large-scale virtual world. Like many such systems, NPSNET was written in C++ and uses the Performer application programming interface (API) libraries on Silicon Graphics Inc. (SGI) graphics workstations, in order to create a sophisticated and capable distributed system.

The International Standards Organization (ISO)-approved VRML 97 specification includes the rules for incorporating Java inside a VRML scene. This presents interesting possibilities for implementing virtual worlds on both high-cost and low-cost hardware in a portable way. Rather than be constrained to specific hardware, a DIS-compatible virtual world might potentially be viewed on any computer with a network connection and a web browser. The construction of large physics-based virtual worlds can now become inexpensive, pervasive and scalable.

DIS, Java and VRML can provide all of the pertinent capabilities needed to implement large-scale virtual environments (LSVEs). DIS is essentially a behavior protocol tuned for physics-based (i.e. "real world") many-to-many interactions. Java is the programming language used to implement the DIS protocol, perform math calculations, communicate with the network and communicate with the X3D scene. X3D graphics are used to model and render both local and remote entities in shared virtual worlds.

Figure 100. IEEE Distributed Interactive Simulation (DIS) and High Level Architecture (HLA) Protocol Specifications.

X-Y-Z axis conventions for local and world coordinate systems for DIS are different from those for X3D. Figure 101 lays out the coordinate-axis correspondences. Figure 102 shows an example scene “Gimbals.x3d” that allows rotating a rigid body to any orientation, computing corresponding angles in each representation. Of note is that X3D interoperability node EspduTransform performs such conversions internally, allowing X3D scenes and DIS entities to operate in their native coordinate systems interoperably.

Coordinate Axis Conventions	DIS Protocol	X3D Graphics
North, local forward	+ X	+ X
Up, local vertical	- Z	+ Y
East, local right-hand side	+ Y	+ Z

Figure 101. Coordinate axis correspondences between DIS and X3D standards.

Figure 102. Gimbals for roll, pitch, and yaw angle conversions, showing conversions from VRML coordinate axes to DIS coordinate axes.

Figure 103. Distributed object-to-object collision detection using DIS protocol, as a tank agent shoots a helicopter agent within the “Capture the Flag” distributed simulation.

An interesting area for future work is to consider whether DIS messaging can be applied to Web Services. In order to experiment with XML-ized DIS packets suitable for transmission as Simple Object Access Protocol (SOAP) message transactions, NPS has produced an XML Schema for DIS. The internal structure of an EntityStatePdu is shown in Figure 104, and top-level element definitions are shown in Figure 105. Although the IEEE DIS specification provides explicit definitions for PDU data type and formats, some discrepancies in the common object model were discovered and corrected without loss of any data representations.

Figure 104. XML Schema design for DIS EntityState PDU.

Figure 105. Top-level Protocol Data Unit (PDU) definitions in the XML Schema for DIS developed by NPS [Hout 2003].

2. High-Level Architecture (HLA) Run-Time Infrastructure (RTI)

The High-Level Architecture (HLA) has been the primary unifying strategy of the defense M&S establishment for several years. The Run-time Infrastructure (RTI) is the name for implementations that conform to HLA principles. From the DMSO website:

“The High Level Architecture (HLA) is a general purpose architecture for simulation reuse and interoperability. The HLA was developed under the leadership of the Defense Modeling and Simulation Office (DMSO) to support reuse and interoperability across the large numbers of different types of simulations developed and maintained by the DoD. The HLA Baseline Definition was completed on August 21, 1996. It was approved by the Under Secretary of Defense for Acquisition and Technology (USD(A&T)) as the standard technical architecture for all DoD simulations on September 10, 1996. The HLA was adopted as the Facility for Distributed Simulation Systems 1.0 by the Object Management Group (OMG) in November 1998. The HLA was approved as an open standard through the Institute of Electrical and Electronic Engineers (IEEE) - IEEE Standard 1516 - in September 2000. The HLA MOA was signed and approved in Nov. 2000.”

[<https://www.dmsomil/public/transition/hla> 2003]

While the HLA is an architecture, not software, use of runtime infrastructure (RTI) software is required to support operations of a federation execution. The RTI software provides a set of services used by federates to coordinate their operations and data exchange during a runtime execution. Access to these services is defined by the HLA Interface Specification.

[<https://www.dmsomil/public/transition/rti> 2003]

The HLA Technical Specifications were adopted as IEEE Standard 1516 in September 2000, listed in Figure 100 and available for purchase via <http://www.ieee.org>. Principal textbook reference for HLA/RTI is [Kuhl 1999], which lists the HLA rules as shown in Figure 106.

Summary of the HLA Rules

Rules for federations are:

- 1) Federations shall have an HLA federation object model (FOM), documented in accordance with the HLA Object Model Template OMT.
- 2) In a federation, all simulation-associated object instance representation shall be in the federates, not in the runtime infrastructure (RTI).
- 3) During a federation execution, all exchange of FOM data among federates shall occur via the RTI.
- 4) During a federation execution, federates shall interact with the RTI in accordance with the HLA interface specification.
- 5) During a federation execution, an instance attribute shall be owned by at most one federate at any given time.

Rules for federates are:

- 6) Federates shall have an HLA Simulation Object Model (SOM), documented in accordance with the HLA OMT.
- 7) Federates shall be able to update and/or reflect any attributes and send and/or receive interactions, as specified in their SOMs.
- 8) Federates shall be able to transfer and/or accept ownership of attributes dynamically during a federation execution, as specified in their SOMs.
- 9) Federates shall be able to vary the conditions (e.g., thresholds) under which they provide updates of attributes, as specified in their SOMs.
- 10) Federates shall be able to manage local time in a way that will allow them to coordinate data exchange with other members of a federation.

Figure 106. High level architecture (HLA) rules for simulations [Kuhl 2000].

Although interoperability is a primary motivation of the HLA/RTI approach, it is noteworthy that interoperability between systems is not required by the preceding rules. Even more surprising is that the IEEE 1516 standard does not require a consistent protocol format for message exchange. Thus lack of a well-defined message-passing protocol between HLA/RTI systems remains a major impediment to global interoperability. Many simulations are reported to use the HLA/RTI approach to set up a framework for a distributed simulation, then using IEEE DIS PDU packets for actual exchange of semantically consistent information.

Multiple RTI implementations are available for purchase, as described in the DMSO RTI Commercialization Announcement (<https://sdc.dmsso.mil/announcement.php>) of 30 SEP 2003. Users are advised to ensure that participating systems employ compatible software for message exchange

or packet bridging. Recently a new experimental implementation called the Extensible RTI (RTI) has been produced and provided as open source [Kapolka 2003].

G. SUMMARY

This chapter covers the networking topics pertinent to construction of coherent distributed large-scale virtual environments. Further sections will be added in a forthcoming version.

THIS PAGE INTENTIONALLY LEFT BLANK

VI. CONCLUSIONS AND FUTURE WORK

A. FUNDAMENTAL NATURE OF MODELING AND SIMULATION (M&S)

1. Definitions

A *model* is defined as a representation of reality. Models can take many forms. The availability of modern programming languages such as Java, XML and the Unified Modeling Language (UML), along with the support of modern software tools and development environments, provides numerous excellent and rigorous modeling capabilities that can produce accurate, validatable and verifiable models.

A *simulation* is the behavior of a model over time. The advent of readily accessible computers with significant computational power means that sophisticated models with many degrees of freedom can be calculated in real time (or better). Each order-of-magnitude improvement in quantitative capability typically leads to major qualitative changes in both theory and practice, as prior assumptions and constraints lose dominance while new limitations become controlling.

[Fishwick 1998] defines computer simulation as “the discipline of designing a model of an actual or theoretical physical system, executing the model on a digital computer, and analyzing the execution output. Simulation embodies the principle of ‘learning by doing’ – to learn about the system we must first build the model and make it run.” This important text runs the gamut of theory and practice as related to computer-based simulation, including conceptual modeling, declarative modeling, functional modeling, constraint modeling, spatial modeling, hybrid techniques (i.e. multimodeling), and parallel/distributed simulation approaches. The diverse sets of problems examined via the SimKit simulation software together provide a good cross-section of the immense variety of system models and simulations available online and in the literature.

The scope of possible application for simulation technology sometimes appears boundless. Fundamental reasons exist for this broad range of simulation capability: the classical notion of the Scientific Method as interplay between theory and experiment has effectively been extended to also include modeling & simulation (M&S).

2. Scientific Method is Evolving

As discussed in [Hamming 1997], Figure 107 shows how the scientific method has changed from the paired endeavors Theory & Experiment to also include models as ways to instantiate theory, and simulation as ways to conduct experiments. This first change has radically changed the conduct of science and engineering in the latter half of the twentieth century. M&S is now so widespread that the constraints or limitations of one model often match the outputs or sensitivities of another model. With the advent of large-scale virtual environments (LSVEs) to simultaneously connect multiple models and simulations, diverse combinations of computational simulations and real-world experiments can all simultaneously interoperate and interact, leading to further cross-cutting impacts in the evolution of the scientific method.

Figure 107. Modeling & simulation (M&S) fundamentally changes the scientific method. Connecting multiple models & simulations in large-scale virtual environments (LSVEs) is leading to similarly profound changes in the conduct of scientific experiments.

B. CONCLUSIONS

1. Integrated Methodology

A Web-based approach to 3D rendering of dynamic deformation structures in military simulations is desirable and feasible, as demonstrated by initial exemplars and extensive related work.

2. X3D Graphics for 3D Model Interchange

X3D graphics provides sufficient capabilities for model interchange, script programmability, networked distribution of behaviors, and representation of tactically related building parameters.

3. Xj3D Open Source Browser is Effective

Testing several hundred X3D scenes in the Xj3D browser initially revealed many bugs, most of which were quickly fixed. Xj3D has sufficient performance and stability to serve as the basis for further work.

C. RECOMMENDATIONS FOR FUTURE WORK

1. XML Schema Representations

XML Schema representations are needed to compose standardized environmental metadata specified by SEDRIS together with the metadata representations of various building/terrain formats in use by the military community.

2. Model Interchange and CAD3D

The CAD3D Working Group development efforts and output products need to be closely watched by U.S. military modeling experts. It is likely that this group will produce an effective format for mapping diverse CAD formats (essentially any CAD model in the world) to the Web. Direct U.S. Army/TRAC participation in this forum is recommended, with prerequisite organizational membership in the Web3D Consortium. <http://www.Web3D.org>

APPENDIX A. ACRONYMS

ACM	Association for Computing Machinery, http://www.acm.org
ADL	Advanced Distributed Learning
API	Application programming interface
ARL	Army Research Laboratory
ASN.1	Abstract Syntax Notation 1, used for defining network protocols
ASIC	Application-Specific Integrated Circuit
AUV	Autonomous Underwater Vehicle
BDA	Battle Damage Assessment
BGH	Battlespace Generic Hub
CAD	Computer-Aided Design
CAD3D	CAD3D working group, Web3D Consortium
CAESAR	Civilian American and European Surface Anthropometry Resource
CCRB	Configuration Change Review Board
CEP	Circular Error Probable ellipsoid, typically for probable impact location
CFSM	Communicating finite state machine
CPU	Central processing unit
CSG	Constructive Solid Geometry
CTDB	Compact Terrain Database
CVS	Concurrent Versioning System
DAG	Directed acyclic graph
DEM	Digital Elevation Model
DIS	IEEE Distributed Interactive Simulation networked-behavior protocol
DJV, DJX	DIS-Java-VRML, DIS-Java-X3D: Open-source Java implementation of IEEE DIS protocol for VRML/X3D
DISA	Defense Information Systems Agency
DOM	Document Object Model
DTD	XML Document Type Definition
DTED	Digital Terrain Elevation Data
EAI	External Authoring Interface for VRML 97
EDCS	SEDRIS Environmental Data Coding Specification
EDM	OneSAF Environment Data Model
ERC	Environmental Runtime Component, OOS
ERDC	U.S. Army Engineer Research and Development Center, Vicksburg MS
FCD	Final Committee Draft, ISO specification
FSM	Finite State Machine
GeoVRML	Geospatial VRML extensions, now X3D Geospatial Profile
GIF	Graphics Interchange Format for 2D images
GIG	Global Information Grid
GIS	Geographic Information System
H-Anim	Humanoid Animation standard for naming body joints and segments
HUD	Heads-up display, i.e. a stable display overlaid above a movable 3D scene
I18N	Internationalization
I/ITSEC	Interservice/Industry Training, Simulation and Education Conference
IETF	Internet Engineering Task Force, http://www.ietf.org

IPR	Intellectual Property Rights
IRAD	Internal Research And Development
ISO	International Standards Organization, http://www.iso.ch
JCP	Java Community Process revises and extends Java language, at http://jcp.org
JDK	Java Development Kit
JOGL	Java for OpenGL
JSR	Java Specification Request (as part of JCP)
JRE	Java Runtime Environment
JMF	Java Media Framework, http://java.sun.com/products/javamedia/jmf
JPEG	Joint Photographic Experts Group format for 2D images
L10N	Localization (with respect to I18N)
LOD	Level of detail
MES	Multi-Elevation Structure format for buildings, terrain
MOCAP	Motion capture (typically of human body limbs)
MOUT	Military Operations in Urban Terrain
MVC	Model view controller
NIMA	National Imagery and Mapping Agency, http://www.nima.mil
NIST	National Institute of Standards and Technology
NPR	nonphotorealistic rendering
NURBS	Non-Uniform Rational B-Spline, parametrically defined lines and surfaces
NUWC	Naval Undersea Warfare Center
OASIS	Organization for the Advancement of Structured Information Standards, http://www.oasis-open.org
OGC	OpenGIS Consortium, http://www.opengis.org
OMG	Object Management Group, http://www.omg.org
OOS	OneSAF Objective System
PBM	Physically based modeling
REC	W3C Recommendation
RFC	IETF Request For Comments
RGB	Red Green Blue (3-component) color definition
RGBA	Red Green Blue Alpha (4-component) color plus transparency definition
RHR	Right-hand rule
SAF	Semi-Automated Forces
SAI	Scene Access Interface for X3D scripting
SCORM	Structured Content Object Reference Model for ADL
SEDRIS	Synthetic Environment Data Representation and Interchange System
SIGGRAPH	ACM Special Interest Group on Graphics, http://www.siggraph.org
SISO	Simulation Interoperability Standards Organization, http://www.sisostds.org
SIW	Simulation Interoperability Workshop, SISO
SRI	Stanford Research Institute, http://www.sri.com
STC	SEDRIS Technology Conference
TAG	W3C Technical Architecture Group
UML	Unified Modeling Language, http://www.uml.org
URI	Universal Resource Identifier
URL	Universal Resource Locator
VRML	Virtual Reality Modeling Language

W3C	World Wide Web Consortium
Web3D	Web3D Consortium
X3D	Extensible 3D Graphics
Xj3D	Open-source X3D browser/player toolkit, http://www.Xj3D.org
XML	Extensible Markup Language
XSLT	Extensible Stylesheet Language for Transformations

THIS PAGE INTENTIONALLY LEFT BLANK

APPENDIX B. VERSION LOG

A. INITIAL REPORT

1. *Status*. Completed all sections on XML and X3D up through Deformable Surfaces methodology. Further reporting needed in physics and networking sections.

2. *Version and Date*. Version 1.0, released 1 December 2003

3. *Availability*. Online at

<http://web.nps.navy.mil/~brutzman/Savage/documents/DeformableSurfacesTechnicalReport2003December.pdf>

THIS PAGE INTENTIONALLY LEFT BLANK

APPENDIX C. CD-ROM DISTRIBUTIONS

A. X3D SOFTWARE DEVELOPMENT KIT (SDK)

The X3D SDK is distributed twice yearly and is available at <http://sdk.Web3D.org>

1. CD 1: Viewers, Tools, Source Code, Servers, Resources, Specifications

Huge varieties of commercial and free resources are provided for working with X3D. This CD includes several viewer plugins, X3D-Edit authoring tool and the X3D Examples distribution.

2. CD 2: Conformance Suite

The U.S. National Institute for Standards and Technology (NIST) built the original conformance suite for VRML 97. These test examples and reference images are updated for X3D, with matching XML and VRML encodings.

B. SCENARIO AUTHORIZING AND VISUALIZATION FOR ADVANCED GRAPHICS ENVIRONMENTS (SAVAGE)

1. CD 1: SAVAGE Models

This unclassified distribution includes over 700 military models, multiple real-world scenarios and X3D prototyping tools for animation, authoring, heads-up displays (HUDs) etc. All model information is derived from publicly available information. Available for viewing at <http://web.nps.navy.mil/~brutzman/Savage/contents.html> and for download at <http://web.nps.navy.mil/~brutzman/Savage3dModelsLibrary.zip> (350 MB)

2. CD 2: SAVAGE Projects

Also available upon request is a For Official Use Only (FOUO) limited distribution of active SAVAGE thesis projects. CD contents are accessible within the NPS firewall under password protection. Project descriptions are available at <http://www.movesinstitute.org/xmsf/IITSEC2002/demos/demos.html>

C. HELP: CD-ROM AND ONLINE EXAMPLES FOR X3D / VRML

The frequently updated reference page for X3D Help includes links to the X3D-Edit, X3D-Examples, X3D Conformance Suite and SAVAGE distributions. Online at <http://web.nps.navy.mil/~brutzman/Savage/help.html> and included as Appendix D.

THIS PAGE INTENTIONALLY LEFT BLANK

APPENDIX D. X3D/VRML EXAMPLES HELP PAGE

<http://www.web3D.org/TaskGroups/x3d/translation/examples/help.html>

HELP: X3D / VRML EXAMPLES

[Plugins](#) | [Authoring](#) | [DTD](#) | [Examples](#) | [PowerPoint](#) | [References](#) | [Contact](#)

PLAYER PLUGINS FOR X3D / VRML VIEWING

Your web browser must be capable of viewing X3D/VRML scenes in order to browse these X3D examples. Please load one of these player plugins if necessary.

- [MediaMachines Flux](#) X3D/VRML97 plugin for Internet Explorer.
- [Xj3D Open Source](#) for X3D/VRML97. Experimental, now Web3D 2003 Milestone 7 (M8) release-candidate series.
- [Parallel Graphics Cortona](#) VRML97 plugin for Netscape or Internet Explorer.
- [BitManagement's Contact](#) X3D/VRML97 plugin for Internet Explorer.
- [CosmoPlayer 2.1.1](#) VRML97 plugin for Windows/Mac/Irix, running under Netscape or Internet Explorer.
- [Karmanaut mirror site: CosmoPlayer 2.1.1](#) VRML97 plugin for Netscape or Internet Explorer.
- [GeoVrml Run-Time](#) is needed for VRML97 GeoVrml examples.
- [blaxxun Contact](#) plugin for Netscape or Internet Explorer.

Example test scene: [HelloWorld](#) ([.x3d](#) [.wrl](#) [.html](#))

AUTHORING SUPPORT

- [X3D Specification ISO Final Committee Draft](#) with further downloads and related links available for all [Web3D Specifications](#).
- The [X3D-Edit tool](#) is used to create the X3D, Sourcebook and SAVAGE examples.
 - [X3D-Edit Auto Installers](#) for various operating systems (Windows, Mac, Linux, Solaris and other Unix).

- X3D-Edit is available online at
<http://www.web3D.org/TaskGroups/x3d/translation/X3D-Edit.zip>
<http://www.web3D.org/TaskGroups/x3d/translation/X3D-Edit.tar.gz>
<http://www.web3D.org/TaskGroups/x3d/translation/README.X3D-Edit.html>
- [X3D-Edit Authoring Tool for Extensible 3D \(X3D\) Graphics](#) provides a six-page summary of X3D-Edit features and usage.

- **X3D Tooltips** in
[English](http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltips.html) at <http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltips.html>,
[Chinese](http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsChinese.html) at <http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsChinese.html>,
[French](http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsFrench.html) at <http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsFrench.html>,
[German](http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsGerman.html) at <http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsGerman.html>,
[Italian](http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsItalian.html) at <http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsItalian.html> and
[Spanish](http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsSpanish.html) at <http://www.web3D.org/TaskGroups/x3d/translation/X3dTooltipsSpanish.html>
- [Authoring Hints for X3D Scenes](#) provides guidance for contributing scenes to the X3D examples, VRML97 Sourcebook, Conformance and SAVAGE archives.
- The [NIST VRML to X3D Translator](#) written by Qiming Wang is bundled source/jar in X3D-Edit.
- [Vizx3D](#) is an easy to use, inexpensive, general purpose, visually oriented, 3D modeling and animating application from Virtock Technologies.

INSTALLING THE X3D DTD LOCALLY

- Install **X3D-Edit** above, or
- Save <http://www.web3d.org/TaskGroups/x3d/translation/x3d-3.0.dtd> as [/www.web3d.org/TaskGroups/x3d/translation/x3d-3.0.dtd](http://www.web3d.org/TaskGroups/x3d/translation/x3d-3.0.dtd) in the root directory of the installation disk drive. Usually **c:** is the default location.
- This convention will change in late 2003 as we finalize the [X3D Specification](#).

EXAMPLES

- The following are **known limitations** for .x3d scenes in the example archives:
 - DOCTYPE form is transitional. You may need to [install the DTD locally](#). Correct DOCTYPE is

```
<!DOCTYPE X3D PUBLIC "ISO//Web3D//DTD X3D 3.0//EN"
"http://www.web3d.org/specifications/x3d-3.0.dtd">
```
 - Scripts written in Java still follow VRML 97 scripting model, not X3D Scene Authoring Interface (SAI).

- Example test scene: [HelloWorld](#) (.x3d .wrl .html)
- **X3D Examples** are at <http://www.web3D.org/TaskGroups/x3d/translation/examples/contents.html> with compressed versions at <http://www.web3D.org/TaskGroups/x3d/translation/X3D-Examples.zip> <http://www.web3D.org/TaskGroups/x3d/translation/X3D-Examples.tar.gz>
- **X3D versions of VRML 2.0 Sourcebook examples** are at <http://www.web3D.org/TaskGroups/x3d/translation/examples/Vrml2.0Sourcebook/contents.html> with compressed versions also contained in [X3D-Examples.zip](#) and [X3D-Examples.tar.gz](#) distributions.
- **VRML/X3D Conformance Suite Examples** are at <http://www.web3D.org/TaskGroups/x3d/translation/examples/Conformance/contents.html> with compressed version at <http://www.web3D.org/TaskGroups/x3d/translation/examples/ConformanceSuite.zip> The Conformance Examples were authored by NIST and automatically converted into X3D with supporting pages.
- **NPS Scenario Authoring and Visualization for Advanced Graphical Environments (SAVAGE) library** is viewable at <http://web.nps.navy.mil/~brutzman/Savage/contents.html> with [paper](#) and [compressed models library](#) at <http://web.nps.navy.mil/~brutzman/Savage3dModelsLibrary.zip> including [Amphibious Raid](#) (also .ppt, 15MB) and [USS GREENEVILLE-MV EHIME MARU Collision](#) (also .ppt)
- [Table of Contents](#) for this current set of examples is [contents.html](#)

POWERPOINT SUPPORT

- [Installing Cortona VRML Browser as a PowerPoint Control](#) (also in [.html](#)) by Don Brutzman, Curt Blais and the SAVAGE group

REFERENCES

- [Extensible 3D \(X3D\) Task Group](#)
- [Extensible 3D \(X3D\) Specification](#)
- [VRML 97 Specification](#) is at <http://www.web3D.org/technicalinfo/specifications/vrml97/index.htm>
- [VRML 2.0 Sourcebook](#) by Andrea L. Ames, David R. Nadeau and John L. Moreland is at <http://www.wiley.com/compbooks/vrml2sbk/cover/cover.htm>
- [README.X3D-Edit.html](#)
- Paper: [X3D-Edit Authoring Tool for Extensible 3D \(X3D\) Graphics](#)
- Also available online: X3D-Edit Authoring Tool [Powerpoint slides](#) and [html slides](#)
- Don Brutzman's [X3D/VRML course page](#)

CONTACT

Questions, suggestions and comments about these resources are welcome. Please send them to [Don Brutzman](mailto:brutzman@nps.navy.mil) (*brutzman at nps.navy.mil*)

Available online at <http://www.web3d.org/TaskGroups/x3d/translation/examples/help.html>

Revised: 22 November 2003

REFERENCES

Adams, Charles N., *Three Dimensional Image Synthesis: Theory and Application*, Master's Thesis, Naval Postgraduate School, Monterey California, June 2003.

Ames, Andrea L., Nadeau, David R. and Moreland, John L., *VRML 2.0 Sourcebook*, John Wiley & Sons Inc., New York, 1997. Available at <http://www.wiley.com/compbooks/vrml2sbk/cover/cover.htm>

Andrews, Keith et al., *Rave*, open-source VRML browser, Institute for Information Processing and Computer Supported New Media (IICM), Graz University of Technology, Austria, 17 July 2000. Available at <http://www.iicm.edu/vrwave>

Apaydin, Ozan, *Humanoid Animation Driven by Human Voice*, Master's Thesis, Naval Postgraduate School, Monterey California, March 2002.

Berners-Lee, Tim, with Fischetti, Mark, *Weaving the Web: The original design and ultimate destiny of the World Wide Web, by its inventor*, Harper Collins, San Francisco California, 2000. <http://www.w3.org/People/Berners-Lee/Weaving/Overview.html>

Blais, Curtis, Brutzman, Don, Weekley, Jeff and Harney, James, *Emerging Web-based 3D Graphics for Education and Experimentation*, Interservice/Industry Training, Simulation, and Education Conference (IITSEC) 2001, Orlando Florida, December 2002. Best-paper finalist in New Concepts Advanced Technologies category. Available at <http://web.nps.navy.mil/~brutzman/Savage/EmergingWeb3dGraphicsForEducationExperimentationIITSEC2002.pdf>

Blais, Curtis, Brutzman, Don, Harney, James and Weekley, Jeffrey, "Web-Based 3D Reconstruction of Scenarios for Limited Objective Experiments," *Proceedings of the 2002 Summer Computer Simulation Conference*, Society for Modeling and Simulation (SCS), San Diego, 17-19 July 2002. Available at http://movesinstitute.org/Publications/S192_Blais.pdf

Bos, Bert and W3C Communications Team, "XML in 10 points," World Wide Web Consortium (W3C), Cambridge Massachusetts, revised November 2001. Available at <http://www.w3.org/XML/1999/XML-in-10-points>

Bourg, David M., *Physics for Game Developers*, O'Reilly and Associates, Sebastopol California, 2002. Available at <http://www.oreilly.com/catalog/physicsgame>

Brutzman, Don, "Graphics Internetworking: Bottlenecks and Breakthroughs," chapter four, *Digital Illusions*, Clark Dodsworth editor, Addison-Wesley, Reading Massachusetts, August 1997. Available at <http://web.nps.navy.mil/~brutzman/vrml/breakthroughs.html> and <http://web.nps.navy.mil/~brutzman/vrml/breakthroughs.pdf>

Brutzman, Don, "The Virtual Reality Modeling Language and Java," *Communications of the ACM*, vol. 41 no. 6, June 1998, pp. 57-64. Available at <http://www.web3d.org/TaskGroups/x3d/translation/examples/ScriptConformance/VrmlJavaPaper.pdf>

Brutzman, Don et al., *Scenario Authoring and Visualization for Advanced Graphics Environments (SAVAGE) Archive*, multiple-CD set documenting model archives, theses, etc. FOR OFFICIAL USE ONLY (FOUO) scenario simulations provided on request. Available at <http://web.nps.navy.mil/~brutzman/Savage/contents.html>

Brutzman, Don, *VRML/X3D Modeling*, MV4204/4205 course syllabi and resource references, 2003. Available at <http://web.nps.navy.mil/~brutzman/vrml>

Brutzman, Don, "Web3D Graphics," interview with editor Roy Latham, *Real-Time Graphics*, vol. 11 no. 6, January 2003, <http://www.cgsd.com>. Available at <http://web.nps.navy.mil/~brutzman/Savage/documents/RealTimeGraphicsInterviewBrutzmanX3dDecember2002.pdf>

Brutzman, Don, *Advanced Programming in XML*, MV4250 course syllabus and XML resource references, 2003. Available at <http://web.nps.navy.mil/~brutzman/xml/XMLReferences.html>

Brutzman, Don, McGregor, Don and Hudson, Alan, "XML Binary Serialization using Cross-Format Schema Protocol (XFSP) and XML Compression Considerations for Extensible 3D (X3D) Graphics," white paper, *World Wide Web Consortium (W3C) Workshop on Binary Interchange of XML Information Item Sets*, Santa Clara, California USA, 24-26 September 2003.. Available at <http://www.w3.org/2003/08/binary-interchange-workshop/#papers>

CAD3D Working Group, *Call for Proposals for CAD 3D Format Specification*, Web3D Consortium, 7 March 2003. Available at <http://www.web3d.org/WorkingGroups/cad>

CAD3D Working Group, *CAD Working Group (CWG) Requirements*, Web3D Consortium, June 2003. Available at <http://www.web3d.org/WorkingGroups/cad> as *requirements_03_5a.doc*.

CAESAR: Civilian American and European Surface Anthropometry Resource, 3D anthropometric database, Society of Automotive Engineers (SAE), 2003. Online at <http://www.sae.org/technicalcommittees/caesar.htm>

Capps, Michael, McGregor, Don, Brutzman, Don and Zyda, Michael, "NPSNET-V: A New Beginning for Virtual Environments," *IEEE Computer Graphics + Applications*, vol. 20 no. 5, September-October 2000, pp. 12-15.

Capps, Michael V., *Fidelity optimization in distributed virtual environments*, Ph.D. Dissertation, Naval Postgraduate School, Monterey California, June 2000. Available at <http://www.cs.nps.navy.mil/people/faculty/capps/papers/capps-phd.pdf>

Capps, Michael V., "The QUICK Framework for Task-Specific Asset Prioritization in Distributed Virtual Environments," *Proceedings of IEEE Virtual Reality 2000*, East Rutherford, NJ, March 2000. Available at <http://www.cs.nps.navy.mil/people/faculty/capps/papers/vr2000/capps-vr2000.pdf>

Carey, Rikk and Gavin Bell, *Annotated VRML 2.0 Reference Manual*, Addison Wesley, Boston Massachusetts, 1997. Available at http://www.web3d.org/resources/vrml_ref_manual/Book.html

Cerami, Ethan, *Web Services Essentials*, O'Reilly & Associates Inc., Sebastopol California, 2002. <http://www.oreilly.com/catalog/webservess>

Collins, Michael Christopher, *Multimedia Data Capture With Multicast Dissemination For Online Distance Learning*, Master's Thesis, Naval Postgraduate School, Monterey California, December 2001. Available at <http://www.movesinstitute.org/Theses2001.html>

Coin3D graphics library, Systems in Motion Inc., version 2.0.0, Oslo Norway, 2003. Available at <http://www.coin3d.org>

Colleen, David et al., "Authoring and Performance Considerations for Authoring Large VRML Scenes," draft technical report, Planet 9 Studios, San Francisco California, October 2002. Contact: <http://www.planet9.com>

Colleen, David and Pontecorvo, Michael, "UHRB Architectural Assessment with Production of XML Schema and XSLT Conversion to X3D Prototypes," project report, Planet 9 Studios, San Francisco California, November 2003. Contact: <http://www.planet9.com>

Cooke, Joseph M., "NPSNET: Flight Simulation Dynamic Modeling Using Quaternions," Master's Thesis, Naval Postgraduate School, March 1992.

Cooke, Joseph M., Zyda, Michael J., Pratt, David R. and McGhee, Robert B. "NPSNET: Flight Simulation Dynamic Modeling Using Quaternions," *Presence*, vol. 1 no. 4, January 1994, pp. 404-420. Available at <http://www.npsnet.org/~zyda/pubs/Presence.1.4.pdf>

Cover, Robin, *The Cover Pages*, XML resource forum, Organization for the Advancement of Structured Information Standards (OASIS), 2003, <http://www.oasis-open.org/cover>.

Debevec, Paul E., "Image-Based Modeling and Lighting," *COMPUTER GRAPHICS*, Special Interest Group on Computer Graphics and Interaction (SIGGRAPH), vol. 33 no. 4, November 1999. Available at <http://www.siggraph.org/publications/newsletter/v33n4/contributions/debevec.html>

Defense Modeling and Simulation Office (DMSO), *Department of Defense High Level Architecture (HLA)*, Version 1.3, 2 April 1998. Available at <http://www.dmsomil>

Dodsworth, Clark Jr., editor, *Digital Illusion: Entertaining the Future with High Technology*, Addison Wesley Longman Inc., Reading Massachusetts, 1997. Available at <http://www.aw.com?search Dodsworth> , or <http://www.awlonline.com/product/0,2627,0201847809,00.html>

EcmaScript Language Specification, ISO/IEC 16262:2002, 2nd Edition, 2002. Available for purchase at <http://www.iso.ch> Predecessor European Computer Manufacturers Association (ECMA) 3rd edition available at <ftp://ftp.ecma.ch/ecma-st/Ecma-262.pdf>

Fielding, Roy, *Architectural Styles and the Design of Network-based Software Architectures*, dissertation, University of California at Irvine, 2000. Available at <http://www.ics.uci.edu/~fielding/pubs/dissertation/top.htm>

Fishwick, Paul A., *Simulation Model Design and Execution: Building Digital Worlds*, Prentice Hall, Englewood Cliffs New Jersey, 1995. Additional information and simulation software are available at <http://www.cis.ufl.edu/~fishwick>

Giordano, Nicholas J., *Computational Physics*, Prentice Hall, Upper Saddle River New Jersey, 1997. <http://www.physics.purdue.edu/~ng/comp-phys.html>

Glidden, Rob and Brutzman, Don, *X3D Binary Requirements Request for Proposals (RFP)*, Web3D Consortium, X3D Working Group, July 2003. Available online at <http://www.web3d.org/TaskGroups/x3d/binary/X3dBinaryRFP.html>

Govindaraju, Naga K., Stephane Redon, Ming C. Lin, and Dinesh Manocha, "CULLIDE : Interactive Collision Detection between Complex Models in Large Environments using Graphics Hardware," *SIGGRAPH/Eurographics Graphics Hardware Conference*, San Diego California, July 26-27 2003. Available at <http://gamma.cs.unc.edu/CULLIDE>

Hamming, Richard W., *The Art of Doing SCIENCE and Engineering: Learning to Learn*, Gordon and Breach Science Publishers, Amsterdam B.V, The Netherlands, October 1997. Online presentation archive at <http://online.cs.nps.navy.mil/DistanceEducation/NpsContent/Courses/HammingLearningToLearn/session.html>

Hamming, Richard W., *Numerical Methods for Scientists and Engineers*, second edition, Dover Press, Mineola New York, 1973.

Hittner, Brian Edward, *Rendering Large-Scale Terrain Models in 3D and Positioning Objects in Relation to 3D Terrain*, Masters Thesis, Naval Postgraduate School, Monterey California, September 2003.

Hollander, Dave and C. M. Sperberg-McQueen, "Happy Birthday, XML! (XML Turns Five on Monday 10 February 2003)," World Wide Web Consortium (W3C), Cambridge Massachusetts, 2003. Available at <http://www.w3.org/2003/02/xml-at-5.html>

Holliday, Timothy, *Real-Time 3D Sonar Modeling and Visualization*, Master's Thesis, Naval Postgraduate School, Monterey California, June 1998. Available at <http://web.nps.navy.mil/~brutzman/vrtp/rra/HollidayRRATHESIS.pdf>

HTML 4.01 HyperText Markup Language Specification, W3C Recommendation, 24 December 1999. Available at <http://www.w3.org/TR/html4>

Humanoid Animation (H-Anim) Working Group, *Specification for a Standard Humanoid*, Versions 1.0, 1.1 and 2001 (draft). Available online at <http://www.hanim.org>

Hutton, Claude, *3D Battlespace Visualization using Operational Planning Data*, Masters Thesis, Naval Postgraduate School, Monterey California, August 2003. Available at ___ [also add to vita, along with Hittner and Neushul theses.]

Java programming language, Sun Microsystems, 2003. Available at <http://java.sun.com>

Java3D graphics programming API, Sun Microsystems, 2003. Available at <http://java.sun.com/products/java-media/3D>

Java Specification Review (JSR) 231, *Java™ Bindings for OpenGL®*, Java Community Process, Sun Microsystems, Santa Clara, California 2003. Available at <http://jcp.org/en/jsr/detail?id=231>

Kaplan, Michael, “Adobe Response to CAD-3D Working Group Call for Specification Proposals,” technical white paper, Adobe Inc., San Jose California, May 2003. Available at http://www.web3d.org/WorkingGroups/cad/members/portal/html/downloads/Adobe_Proposal.pdf

Kapolka, Andrzej, *The Extensible Run-Time Infrastructure (XRTI): An Experimental Implementation of Proposed Improvements to the High Level Architecture (HLA)*, Masters Thesis, Naval Postgraduate School, Monterey California, December 2003. Available at <http://www.movesinstitute.org/Theses/kapolkathesis.pdf>

Kuhl, Frederick, Weatherly, Richard and Dahmann, Judith, *Creating Computer Simulation Systems: An Introduction to the High Level Architecture*, Prentice Hall, Upper Saddle River, New Jersey, 2000.

Lansdale, Robert, "Okino Computer Graphics Releases its Highly-Sought 'VRML2' Import Converter and Evangelizes that VRML2 Is an Excellent Conversion Route from Many CAD Packages," press release, Okino Computer Graphics, January 2002. Available at <http://www.okino.com/press/vr012202.htm>

Luebke D., M. Reddy, J. Cohen, A. Varshney, B. Watson, and R. Huebner, *Level of Detail for 3D Graphics*, Morgan Kaufmann Publishers, 2002. Available via <http://LODBook.com>

Miller, Dale D. and Annette C. Janett, Melissa E. Nakanishi, Richard Schaffer and Deborah Wilbert, “An Environmental Data Model for the OneSAF Objective System,” *SISO Fall Simulation Interoperability Workshop (SIW)*,” paper 02F-SIW-082, Orlando Florida, 8-13 September 2002. Paper and slides available via <http://www.sisostds.org>

Miller, Thomas E., *Integrating Realistic Human Group Behaviors into a Networked 3D Virtual Environment*, Master's Thesis, Naval Postgraduate School, Monterey California, September 2000.

Munro, Jaeson, The Ultra High Resolution Building (UHRB) Editor for OneSAF,” *SISO Fall Simulation Interoperability Workshop (SIW)*,” paper 03S-SIW-137, Orlando Florida, 14-19 September 2003. Paper and slides available via <http://www.sisostds.org>

Murray, James D. and vanRyper, William, *Encyclopedia of Graphics File Formats*, second edition, O'Reilly and Associates, Sebastopol California, May 1996. Available via <http://www.oreilly.com/catalog/gffcd>

National Research Council (NRC), *Modeling and Simulation in Manufacturing and Defense Acquisition: Pathways to Success*, NRC Committee on Modeling and Simulation Enhancements for 21st Century Manufacturing and Defense Acquisition, National Academy Press (NAP), Washington DC, 2002. Available at <http://www.nap.edu>

National Imagery and Mapping Agency (NIMA), *Performance Specification - Digital Terrain Elevation Data (DTED)*, MIL-PRF-89020A, 19 APR 1996. Available at <http://www.nima.mil/publications/specs>

National Institute of Standards and Technology (NIST) Visualization and Usability Group, "BVH to H-ANIM motion capture process," website archive with descriptions, software and example models, 2003. Available at <http://ovrt.nist.gov/projects/wear/mocap>

Neushul, James, *Data Control and Battlespace Visualization using XML, XSLT and X3D*, Masters Thesis, Naval Postgraduate School, Monterey California, September 2003. Available at http://theses.nps.navy.mil/03Sep_Neushul.pdf

OneSAF Objective System (OOS) Environmental Runtime Component (ERC) development staff, "UHRB Editor User's Guide," draft technical report for Build 13, 8 May 2003.

OneSAF Objective System (OOS) Environmental Runtime Component (ERC) development staff, "XML Format for Ultra High Resolution Buildings (UHRB) in OneSAF," draft technical report, 10 October 2003.

OneSAF Objective System (OOS) Environmental Runtime Component (ERC) development staff, "Features, Attributes, Valid Values and Relationships for OOS UHRB v1.3," technical report, 16 July 2002.

OneSAF Objective System (OOS) Environmental Runtime Component (ERC) development staff, "Features and Attributes with Definitions and Allowable Values for OOS UHRB v1.3," technical report, 16 July 2002.

OneSAF Objective System (OOS) Environmental Runtime Component (ERC) development staff, "Features, Attributes, Valid Values and Relationships for Urban IRAD UHRB v0.1," draft technical report, 1 May 2003.

OpenGL 1.4 Graphics System Specification, version 2.4, editors Mark Segal and Kurt Akeley, Silicon Graphics, Mountain View California, 2002. Available at <http://www.opengl.org>

OpenHSF Initiative for Visualization Interoperability, website and specifications, 2003. Available at <http://www.openHSF.org>

Organization for the Advancement of Structured Information Standards (OASIS), website, 2003. Available at <http://www.oasis-open.org>

Pace, Michael E. and Warren Bennett, "Preliminary Investigation of the Visualization of Buildings in the OneSAF Environment," technical report ERDC/ITL SR-01-1, U.S. Army Engineer Research and Development Center (ERDC), Vicksburg Mississippi, September 2001.

Pace, Michael E. and Barry C. White, "Rapid Building Generation for MOUT," *SISO Fall Simulation Interoperability Workshop (SIW)*," paper 03F-SIW-122, Orlando Florida, 14-19 September 2003. Paper and slides available via <http://www.sisostds.org>

Parallel Graphics, *Cortona* VRML browser and software development kit (SDK), corporate headquarters Dublin Ireland and Moscow Russia, 2003. Available at <http://www.ParallelGraphics.com>

Piegl, Les and Tiller, Wayne, *The NURBS Book*, 2nd edition, Springer-Verlag, Berlin Germany, 1997.

Press, William H., Teukolsky, Saul A., Vetterling, William T. and Flannery, Brian P., *Numerical Recipes in C: The Art of Scientific Computing*, second edition, Cambridge University Press, New York, 1992. Available via <http://www.nr.com>

Quinn, Liam, *Report From the W3C Workshop on Binary Interchange of XML Information Item Sets*, World Wide Web Consortium (W3C), Santa Clara, California, 24-26 September 2003. Available at <http://www.w3.org/2003/08/binary-interchange-workshop/Report>

Reader, Cliff, "Video Coding IPR Issues: Developing China's standard for HDTV and HD-DVD", conference presentation, *First Audio Video Technology and Standard Industry Forum (AVS Forum'2003)*, Shenzhen China, 30 July 2003. Available at <http://www.avs.org.cn/avsdoc/2003-7-30/Cliff.pdf>

Reddy, Martin, *Perceptually Modulated Level of Detail for Virtual Environments*, Ph.D. Thesis, University of Edinburgh, Edinburgh Scotland, 1997. Available at <http://www.dcs.ed.ac.uk/~mxr/thesis>

Ressler, Sandy, "Intellectual Property Issues and Web3D Consortium Standards Development," *COMPUTER GRAPHICS*, vol. 37 no. 2, May 2003, pp. 14-15. Available via <http://www.siggraph.org/publications/newsletter>

Roelofs, Greg, *PNG: The Definitive Guide*, O'Reilly and Associates, Sebastopol California, June 1999. Available via <http://www.oreilly.com/catalog/pngdefg>

Rogers, David F., *An Introduction to NURBS*, Morgan Kaufmann, San Francisco California, 2000.

Rotgé, Jean-François, *L'Arithmétique des Formes: une introduction à la logique de l'espace*, Ph.D. dissertation, University of Montreal, Montreal Canada, July 1997.

Serin, Ekrem, *Design and Test of the Cross-Format Schema Protocol (XFSP) for Networked Virtual Environments*, Master of Science in Computer Science, Naval Postgraduate School, Monterey California, March 2003 Co-advisor Curtis L. Blais. Available at http://theses.nps.navy.mil/03Mar_Serin.pdf

Smith, James, "Okino Gets Behind VRML," industry reviews, *Floppy's Web3D Guide*, 7 February 2002. Available at <http://web3d.vapourtech.com/news>

Stanzione, Thomas, Forrest Chamberlain, Larry Mabijs, Mike Sousa, Alan Evans, Cedric Buettner, Jonathan Fisher and Howard Lu, "Multiple Elevation Structures In The Improved Computer Generated Forces Terrain Database," Simulation Interoperability Standards Organization (SISO), *Spring Simulation Interoperability Workshop (SIW)*, paper 15-96-119, Orlando Florida, March 1999. Available at http://www.sisostds.org/doclib/doclib.cfm?SISO_RID_1002490

Synthetic Environmental Data Representation and Interchange System (SEDRIS), specifications and reference implementation, 2003. Available at <http://www.sedris.org>

Silicon Graphics Inc. (SGI), *Open Inventor™*, 2003, <http://www.sgi.com/software/inventor>.

Sun Microsystems and Silicon Graphics Inc. (SGI), "Sun Microsystems' Software Platforms to Work Seamlessly Together with Java Bindings to OpenGL," SIGGRAPH press release, San Diego California, 28 July 2003. Available at <http://www.sun.com/smi/Press/sunflash/2003-07/sunflash.20030728.1.html>

Technical Architecture Group (TAG), World Wide Web Consortium (W3C), *Architecture of the World Wide Web*, editor's draft, editor Ian Jacobs, World Wide Web Consortium (W3C), 6 February 2003. Available at <http://www.w3.org/TR/webarch>

Technical Architecture Group (TAG), World Wide Web Consortium (W3C), "Client handling of MIME headers," TAG Finding, 25 June 2003. Available at <http://www.w3.org/2001/tag/doc/mime-respect>

Tosh, Andrew and Kevin Wertman, "STF to CTDB and CTDB to STF Conversions," tutorial slides, SEDRIS Technology Conference (STC), Vancouver British Columbia, Canada, 23 August 2002. Available via <http://www.sedris.org/stc/2002/tut2.htm#ctdb>

Volume Graphics home page, Department of Computer Science, University of Wales Swansea, UK, June 2003. Available at <http://www.swan.ac.uk/compsci/research/graphics/vg.html>

VRML 97 International Specification (ISO/IEC 14772-1), December 1997. Available at <http://www.web3D.org/technicalinfo/specifications/vrml97/index.htm>

VRML 97 Functional specification and VRML97 External Authoring Interface (EAI), International Standard ISO/IEC 14772-1:1997, ISO/IEC 14772-2:2002, Amendments 1 and 2, Web3D Consortium, 2002. Available at http://www.web3d.org/fs_specifications.htm

Wang, Qiming, "VRML97 to X3D Translation: Package for translating between VRML97 and X3d files," National Institute for Standards and Technology (NIST), open-source codebase, Gaithersburg Maryland, 21 March 2002. Available at http://ovrt.nist.gov/v2_x3d.html and integrated with *X3D-Edit*.

Web3D Consortium Inc., non-profit organization, San Ramon California, 2003. Website, specifications, calendar and working groups, <http://www.Web3D.org>

Web3D Consortium, *Intellectual Property Rights (IPR) Policy*, 1 October 2001, <http://www.web3d.org/aboutus/ipr.html>

Witter, N. Larry and Rieger, Larry, *Importing Extensible Deformable Structures into Synthetic Environments*, Interservice/Industry Training, Simulation and Education Conference (IITSEC), Orlando Florida, December 2003.

World Wide Web Consortium (W3C), *W3C Process Document*, 19 July 2001. Includes Intellectual Property Rights (IPR) policy and consortia liaison policy. Available at <http://www.w3.org/Consortium/Process>

World Wide Web Consortium (W3C), *W3C in 7 Points*, 2003. Available at <http://www.w3.org/Consortium/Points>

World Wide Web Consortium (W3C), *W3C in 7 Points*, 2003. Available at <http://www.w3.org/Consortium/Points>

Wu, Yin, Bhatia, Vishal, Lauer, Hugh, and Seiler, Larry, "Shear-Image Ray Casting Volume Rendering," *ACM SIGGRAPH Symposium on Interactive 3D Graphics*, Monterey California, April 28-30 2003, pp. 153-161.

Extensible 3D (X3D) Graphics Software Development Kit (SDK), Brutzman, Don, Rob Glidden, Anders Jepson, David Laflam, Nicholas Polys and Jeff Weekley, editors. Two-CD set distributed twice yearly since January 2000. Approximately three dozen contributed software tools, open-source software codebases, applications and exemplar content for developing X3D tools and applications. Includes DIS-Java-VRML, vrtp and X3D-Edit distributions. Review oversight by Web3D Board of Directors. 5000-copy annual distribution. Available at <http://sdk.web3d.org>

Extensible 3D (X3D) Part 1, ISO 19775: Architecture and base components, International Standards Organization (ISO)/International Engineering Consortium (IEC) Final Committee Draft (FCD) 19775-1:200x, October 2002. Available at <http://www.web3d.org>

Extensible 3D (X3D) Part 2, ISO 19776: Encodings, International Standards Organization (ISO)/International Engineering Consortium (IEC) Final Committee Draft (FCD) 19776-1:200x, October 2002. Available at <http://www.web3d.org>

Xj3D open-source toolkit: X3D sample implementation codebase, 2003. Primary contributors are Yumetech Inc. and the Web3D Consortium Open-Source Working Group. Available at <http://www.Xj3D.org> and <http://www.web3d.org/TaskGroups/source/xj3d.html>

Extensible Markup Language (XML), W3C Recommendation, version 1.0, editors Tim Bray, Jean Paoli, C. M. Sperberg-McQueen and Eve Maler, second edition, 6 October 2000. Available at <http://www.w3.org/TR/REC-xml>

XHTML™ 1.0 the Extensible HyperText Markup Language: a Reformulation of HTML 4 in XML 1.0, second edition, W3C Recommendation, revised 1 August 2002. Available at <http://www.w3.org/TR/xhtml1>

Ziomek, Lawrence, "The RRA Algorithm: Recursive Ray Acoustics for Three-Dimensional Speeds of Sound," *IEEE Journal of Oceanic Engineering*, Vol. 18, No. 1, January 1993.

Ziomek, Lawrence, *Fundamentals of Acoustic Field Theory and Space-Time Signal Processing*, First Edition, CRC Press, Boca Raton, FL, 1995.

INITIAL DISTRIBUTION LIST

1. Defense Technical Information Center
Ft. Belvoir, Virginia
2. Dudley Knox Library
Naval Postgraduate School
Monterey CA 93943-5000
3. Don Brutzman
Code UW/Br, MOVES Institute
Naval Postgraduate School
Monterey CA 93943-5000
4. Jeff Weekley
Code MV/We, MOVES Institute
Naval Postgraduate School
Monterey CA 93943-5000
5. MAJ L. Nick Wittwer USA
TRADOC Analysis Center (TRAC) - Monterey
Monterey CA 93943-5000
6. Dr. Niki Deliman Goerger
TRADOC Analysis Center (TRAC) - Monterey
Monterey CA 93943-5000
7. Leroy J. Jackson
TRADOC Analysis Center (TRAC) - Monterey
Monterey CA 93943-5000