

Learning Web-based Virtual Reality

Build and Deploy Web-based
Virtual Reality Technology

Srushtika Neelakantam
Tanay Pant

Apress®

Learning Web-based Virtual Reality

Build and Deploy Web-based
Virtual Reality Technology

Srushtika Neelakantam

Tanay Pant

Apress®

Learning Web-based Virtual Reality: Build and Deploy Web-based Virtual Reality Technology

Srushtika Neelakantam
Bangalore, Karnataka, India

Tanay Pant
Ghaziabad, India

ISBN-13 (pbk): 978-1-4842-2709-1
DOI 10.1007/978-1-4842-2710-7

ISBN-13 (electronic): 978-1-4842-2710-7

Library of Congress Control Number: 2017935381

Copyright © 2017 by Srushtika Neelakantam and Tanay Pant

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director: Welmoed Spahr
Editorial Director: Todd Green
Acquisitions Editor: Pramila Balan
Development Editor: Matthew Moodie
Coordinating Editor: Prachi Mehta
Copy Editor: Kim Wimpsett
Compositor: SPi Global
Indexer: SPi Global
Artist: SPi Global
Cover image designed by Freepik

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com/rights-permissions.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at www.apress.com/bulk-sales.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/978-1-4842-2709-1. For more detailed information, please visit www.apress.com/source-code.

Printed on acid-free paper

*To my beloved parents, and my brother,
without whom none of my success would be possible.*

—Srushtika Neelakantam

To my parents, who gave me the dream.

—Tanay Pant

Contents at a Glance

About the Authors	xi
Acknowledgments	xiii
■ Chapter 1: Introduction to VR and WebVR	1
■ Chapter 2: Bringing VR to the Web and WebVR Frameworks	5
■ Chapter 3: Setting Up Your VR Lab and Popular WebVR Projects	11
■ Chapter 4: Introduction to A-Frame	17
■ Chapter 5: From “Hello, World” to a VR Content Display	39
■ Chapter 6: Building a VR-Based Movie Theater	53
■ Chapter 7: A-Frame Components and the Registry	63
■ Chapter 8: Version Control and Deploying Your Code on GitHub	69
Index	81

Contents

About the Authors	xi
Acknowledgments	xiii
■ Chapter 1: Introduction to VR and WebVR	1
Introducing Virtual Reality	1
Types of VR Hardware Setup	2
Web-Based Virtual Reality	3
Opportunities for WebVR Applications	3
Current State of WebVR	4
Virtual Reality Devices Available in the Market	4
Summary	4
■ Chapter 2: Bringing VR to the Web and WebVR Frameworks	5
The WebVR API	5
What Is MozVR?.....	6
Is Your Browser WebVR Enabled?.....	6
WebVR Developer Tools	6
A-Frame.....	6
WebVR-Boilerplate.....	8
Vizor.....	8
Summary	9

- **Chapter 3: Setting Up Your VR Lab and Popular WebVR Projects** 11
 - Google Cardboard..... 11
 - Oculus Rift..... 13
 - HTC Vive 14
 - Other Requirements 14
 - A-Painter 15
 - Blair Witch WebVR Experience 15
 - Quake 3 WebGL Demo 16
 - Summary..... 16
- **Chapter 4: Introduction to A-Frame**..... 17
 - Introducing the A-Frame Library 17
 - A Simple Example..... 18
 - A Basic Application 18
 - Key Features of A-Frame 19
 - The Entity-Component System..... 20
 - Caching Assets to Improve Performance..... 21
 - Mixins 21
 - Components and Building Blocks of A-Frame 21
 - Primitives 22
 - <a-box> 22
 - <a-camera> 23
 - <a-cursor> 23
 - <a-circle> 24
 - <a-collada-model> 25
 - <a-cone> 26
 - <a-curvedimage> 26

<a-cylinder>	27
<a-dodecahedron>	28
<a-image>	28
<a-light>	29
<a-obj-model>	29
<a-octahedron>	30
<a-plane>	30
<a-ring>	31
<a-sky>	31
<a-sound>	32
<a-sphere>	32
<a-tetrahedron>	33
<a-torus>	33
<a-torus-knot>	34
<a-video>	34
<a-videosphere>	35
A-Frame Inspector	35
Scene Graph	36
Viewport	36
Components Panel	37
Summary	38
■ Chapter 5: From “Hello, World” to a VR Content Display	39
Building a Simple “Hello, World” VR Application	39
bm-font-text-component	39
Understanding the Flow of the Application	40
Building a VR Content Display Web Site	45
Summary	52

- **Chapter 6: Building a VR-Based Movie Theater**..... 53
 - Planning the Movie Theater..... 53
 - Building 3D Models with MagicaVoxel 60
 - Getting Prebuilt Models from Clara 61
 - Summary..... 61
- **Chapter 7: A-Frame Components and the Registry** 63
 - Components in A-Frame..... 63
 - Lifecycle Methods of Components 64
 - Component.init()..... 64
 - Component.update()..... 64
 - Component.remove()..... 64
 - Component.tick()..... 64
 - Component.pause() and Component.play()..... 64
 - Built-in Components..... 65
 - Using A-Frame Registry Components 66
 - Summary..... 68
- **Chapter 8: Version Control and Deploying Your Code on GitHub** 69
 - Introduction to Version Control Systems 69
 - Advantages of Version Control 70
 - Git: All You Need to Know 71
 - Git vs. GitHub 72
 - Installing Git on Your Machine 72
 - Working with GitHub..... 73
 - Hosting Your VR Web Site for Free Using GitHub Pages 77
 - Summary..... 79
- Index**..... 81

About the Authors

Srushtika Neelakantam (<https://srushtika.github.io>) is a student in computer science major at Sir M. Visvesvaraya Institute of Technology, Bangalore. She is a tech speaker at Mozilla and has spoken at various national and international tech conferences. She is a developer for the Android and web platforms. She runs a learning club in Bangalore where she actively advocates for an open Web and teaches web literacy to the people in her region. She is a Mozilla representative and actively contributes to the Mozilla VR project. She's part of the Campus Advisory Committee, which aims at making contributions to Mozilla's open source projects easier for students.

Tanay Pant (https://en.wikipedia.org/wiki/Tanay_Pant) is an Indian author, speaker, hacker, innovator, and tech enthusiast. He is best known for his work on various books about computer science, his open source contributions, and his talks at technology conferences. He is the chief architect of Stock Wolf (www.stockwolf.net), a global virtual stock-trading platform that aims to impart practical education about stocks and markets. He is also an alumnus of the Mozilla Representative Program, and you can find his name listed in the credits (www.mozilla.org/credits/) of the Firefox web browser. You can also find articles written by him on web development at SitePoint and TutsPlus.