

COLLADA to WebGL

Experimenting using COLLADA to bring content from
Unity to WebGL using Turbulenz and Fl4re exporter

Rémi Arnaud
remi@acm.org

Content creation

Content ‘Pipeline’

COLLADA – intermediate format

COLLADA Refinery (2007)

COLLADA Refinery 2.0.3 conditionners

Axisconverter

Compress Transforms

Stipper

Image conversion

Axis transform

Coherencytest **** Use this !!**

Copyrighter

Deindexer

Triangulate

Vertex cache optimization

Optimizer

Packager

COLLADA interchange?

COLLADA interchange?

COLLADA interchange?

COLLADA loader?

COLLADA loader?

COLLADA loader?

COLLADA – more tools available?

Unity Editor

Turbulenz SDK (WebGL)

Unity Editor -> WebGL Turbulenz using COLLADA !

<http://u3d.as/content/fi4re/collada-dae-exporter-for-unity/3cC>

WIP: Unity Editor -> WebGL using COLLADA and glTF

<https://github.com/KhronosGroup/glTF>

WIP: Unity Editor -> WebGL using COLLADA , glTF and REST3D

COLLADA exporter v1.3.0 beta

Reset Options to default

Export choice

Selection Only

Header information

Author

Comments

Copyright

Length unit name

meter

Length unit size in meter

1

Textures options

Texture copy

Do Not Copy Images

bootcamp-24

Conversion choice

Convert Images To PNG

Cube/Normal maps

Do Not Export Cube Maps

LightMaps export

Do Not Export Light Maps

UV set

Export Two UVSets

Animation options

Animation export

Do Not Export Animations

Export skins

Export Skins As Geometry

Terrain options

Terrain export

Export Terrain

Sampling multiplier

0.25

Texture choice

Single UVApproximation

Trees

Export Trees

Physics options

COLLADA Physics export

Export Physics

Miscellaneous options

Fix names to valid XML

Fix Names To Valid XML

Bake matrix

Bake Matrices

Camera export

Do Not Export Cameras

Light export

Do Not Export Lights

Shininess export

Inverse Shininess

Export!

Exporter UI

Textures options

Texture copy

Copy Images

Texture folder

bootcamp-24

Conversion choice

Convert Images To PNG

Cube/Normal maps

Export Cube Maps And Normal Maps

LightMaps export

Export Lightmaps

Lightmap UV option

Duplicate All Geometries

Lightmap Format

Save Lightmap As RGB24

(B) = [value]*A*(RGB)

2

set

Export Two UVSets

Animation options

Animation export

Export Animations_Bake Matrices

Animation Clips option

Export All Clips

Evaluate frames

Export All Animation Frames

Single key

Eliminate Single Key Animation

Animation target

Multiple Targets Per Clip

Export skins

Export Skins As Controllers

node type="JOINT"

Mark Skeleton Hierarchy As Joints

Animated Skinned mesh

Unity

Turbulenz
Yes!!
(Picky on hierarchy, weapons attachment not by default in viewer app)

Preview

Yes!! (would love to select clip in preview)

Physics ?

Unity

- Need to have camera and light to see physics
In 'run' mode

Preview File Edit View Go Tools Bookmarks

collisions.dae - Locked

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

...

Lightmap (glow) ?

Unity

Preview

Turbulenz

- Need user provided shader mapping

animations?

Unity

- SpiderRobots are 'prefabs'
- Sharing the same animations-

Preview

- Works only if animations are shared!

Turbulenz

Yes!!

- A few animations are wrong

Summary

- Unity -> COLLADA -> Turbulenz
 - COLLADA fulfill its promises:
 - game developer can combine tools from different vendors
 - Turbulenz does a great job importing COLLADA
 - Remaining issues are being worked on
 - glTF / REST3D
 - Those technologies will make it even easier and more efficient to bring COLLADA to WebGL apps

Thank you

- **Links**

<http://biz.turbulenz.com/developers>

https://collada.org/mediawiki/index.php/COLLADA_Refinery

<http://unity3d.com/unity/download/>

<http://u3d.as/content/f14re/collada-dae-exporter-for-unity/3cC>

<https://github.com/KhronosGroup/gltf>

<http://rest3d.org>

- **Questions?**

remi (at) acm (dot) com