

Onderzoek 3D Web engines voor vastgoedvisualisatie

Dit is het Bacheloropdrachtverslag van:

Paul van der Laan
s0176036
dehupie@hotmail.com

Uitgevoerd bij:

E-Core 3D & IT B.V.
Netelhorst 17
8051 KE HATTEM
+31 (0)38 - 444 03 98
www.ecore.nl

Bedrijfsbegeleider: Jens Beukers

Uitgevoerd namens:

Universiteit Twente
Opleiding Industrieel Ontwerpen
Postbus 217
7500 AE Enschede
+31 (0)53 489 9111

Docentbegeleider: Roy Damgrave

Oplage: 3

Aantal bladzijden verslag: 67

Aantal bladzijden bijlagen: 21

1 Voorwoord

In dit voorwoord wil ik verschillende mensen bedanken die betrokken zijn geweest bij deze opdracht.

Als eerste zou ik UT begeleider Roy Damgrave willen bedanken voor zijn steun gedurende de opdracht. Bij het maken van het verslag had ik problemen om structuur aan te brengen in mijn verhaal. Door zijn rustige uitleg kon ik de draad echter toch weer oppakken.

Verder dank aan E-Core en bedrijfbegeleider Jens Beukers voor het aannemen van mijn opdrachtvoorstel en het beschikbaar stellen van een werkplek.

Ook Arie Paul van den Beukel voor zijn hulp bij het opstellen van het Plan van Aanpak.

Ten slotte de UT medewerkers welke hebben deelgenomen aan de gebruikstest.

Inhoudsopgave

1	Voorwoord.....	3
2	Samenvatting.....	6
3	Summary.....	7
4	Inleiding.....	8
4.1	Bedrijf.....	8
4.2	Probleem.....	8
4.3	Doelstelling.....	9
5	Vooronderzoek.....	10
5.1	Analyse huidige E-Core oplossingen.....	10
5.2	Analyse 3D Woningwijzer.....	10
5.3	2d/3d plattegrond module.....	12
6	Betrokken partijen.....	14
6.1	Enquête.....	14
6.1.1	Resultaten.....	15
7	Uitleg en voordelen real time 3d.....	17
7.1	Verkenning features i.c.m. real-time 3d applicatie.....	18
7.1.1	Afbeelding laten zien van woning of appartement.....	18
7.1.2	360 graden panorama view.....	18
7.1.3	Filmpje afspelen.....	19
7.1.4	Bouwcamera.....	19
7.1.5	Google Maps (wijkfaciliteiten).....	19
7.1.6	Plattegrond.....	19
7.1.7	Conventionele info.....	20
7.2	Extra interactiviteit met real time 3d.....	20
7.2.1	Inrichting aanpassen.....	20
7.2.2	Lichtstudie.....	21
7.3	Navigatiemanieren.....	21
7.3.1	Augmented reality met webcam.....	21
7.3.2	Bird-eye view, centraal punt roteren.....	22
7.3.3	First person wandelen.....	22
7.3.4	Vliegen door ruimte.....	22
7.3.5	Vaste standpunten (bijv. via plattegrond).....	23
8	Beschrijving PvE.....	24

8.1	Eisen Engine.....	24
8.2	Eisen uitwerking applicatie.....	25
8.3	Programma van Eisen real time 3d engine/software.....	26
8.4	Programma van Eisen uitwerking applicatie.....	27
9	3D engines onderzoek.....	28
9.1	Flash achtergrond informatie.....	28
9.2	<i>Engines</i>	31
9.3	Overzichtstabellen.....	39
9.4	Welke techniek past het beste bij E-Core?.....	40
10	Unity	42
10.1	Unity nader bekeken	42
10.1.1	Unity Installatie procedure.....	42
10.1.2	Bestandsgrootte Unity.....	44
10.2	Unity demo's.....	46
11	Unity Workflows.....	47
11.1	Algemene info modeleren voor real time 3d	47
11.2	Modeling from scratch	48
11.3	Quick and Dirty.....	53
11.4	Conclusie workflows.....	56
11.5	Code en Features.....	58
12	Gebruiksonderzoek	60
12.1	Resultaten.....	61
13	Conclusie	65
13.1	Vooronderzoek.....	65
13.2	3D engines onderzoek.....	65
13.3	Aan de slag met Unity	66
13.4	Eindconclusie.....	67
14	Bijlagen	68

2 Samenvatting

Dit verslag is geschreven door Paul van der Laan, in het kader van de Bachelor Opdracht van de studie Industrieel Ontwerpen aan de Universiteit Twente. De opdracht is uitgevoerd bij E-Core 3D & IT in Hattem en hield in het in kaart brengen en in gebruik nemen van real time 3d web engines voor vastgoedvisualisatie.

E-core bedenkt, produceert en beheert producten rondom vastgoedmarketing waaronder voornamelijk websites en webapplicaties. Men heeft niet veel ervaring en kennis betreffende het gebruik van real time 3d voor deze webapplicaties en wil op de hoogte worden gehouden van de huidige stand van zaken.

Als eerste is er onderzoek gedaan naar de huidige oplossingen van E-Core: de 3D Woningwijzer en de 2d/3d plattegrond module. Uit dit onderzoek is gebleken welke behoeftes de applicaties vervullen en welke gebreken er zijn. E-Core ervaart vooral nadelen met de 2d/3d module en zoekt hier een vervanging voor.

Vervolgens is gekeken op welke manier verschillende partijen betrokken zijn bij de producten van E-Core. Dit is gedaan door gesprekken te voeren met E-Core zelf. Tevens zijn er 2 enquêtes opgesteld, een voor woningzoekers en een voor makelaars/projectontwikkelaars. In de woningzoekerenquête is gepeild wat de eisen en wensen zijn m.b.t. de informatievoorziening rond het zoeken naar een woning en met de makelaarenquête is onderzocht wat voor beeld makelaars hebben van interactieve 3d visualisatie of wat voor eisen/wensen men heeft en of men nog goede ideeën heeft voor interactieve applicaties.

Verder zal worden uitgelegd wat real time 3d inhoudt en er is verkend welke voordelen dit kan opleveren onder andere door te kijken naar bestaande toepassingen. De resultaten hiervan kan E-Core gebruiken als voorstellen van mogelijke functies van de 3d web applicatie.

Nadat het vooronderzoek voltooid was, kon het PvE worden opgesteld. Hierna is begonnen met het onderzoek naar de beschikbare 3d engines. Uit de grote lijst is een eerste selectie gehouden waarbij een groot deel van de engines vanwege diverse redenen is afgevallen. Uit de overgebleven engines is gedetailleerder onderzoek verricht.

Na dit onderzoek is gekeken welke engine het beste bij E-Core past. Dit bleek Unity te zijn. Vervolgens is gekeken of de installatieprocedure die nodig is voor het afspelen van de 3d content daadwerkelijk zo eenvoudig is als geadverteerd met diverse browsers. Daarnaast is onderzocht wat de impact van 3d modellen en textures is op de uiteindelijke bestandsgrootte.

Met Unity zijn vervolgens demo's gemaakt waarbij verschillende workflows zijn onderzocht voor het maken en importeren van de visuele content. Daarnaast zijn enkele functies uitgewerkt waarmee kennis is opgedaan voor het op maat maken van de applicatie. Met een van de demo's is een gebruikstest gehouden waarbij vooral de nadruk is gelegd op hoe men de 3d navigatie ervaart.

3 Summary

This report has been written by Paul van der Laan for the Bachelor Assignment as part of the study Industrial Design at the University of Twente. This assignment has been done at E-Core 3D & IT situated in Hattem. The goal of this assignment was to research and map real time 3d web engines for use in real estate marketing.

E-Core invents, produces and maintains real estate marketing products, including mainly websites and web applications. They do not have much experience and knowledge on the use of real time 3d for web applications and want to be informed on the current state of affairs.

Firstly, research has been done on the current solutions of E-Core, namely the '3D Woningwijzer' and the '2d/3d plattegrond' module. From this research it has been made clear which needs the applications fulfill and what the flaws are. E-Core mainly experiences drawbacks with the 2d/3d module and is looking for a substitute.

Next has been looked at the way different groups of people are involved at the products made by E-Core. This has been done by holding conversations with E-Core. Also, 2 surveys have been held, one targeted at consumers and the other targeted at real estate agents/project developers. The goal of the consumer survey was to find out what the requirements and desires are concerning information services with regards to finding a house while the goal of the real estate agent survey was to examine what the agents/developers think about interactive 3d visualizations, what their requirements and desires are and if they have any good ideas for interactive applications.

Furthermore it shall be explained what real time 3d really means and it has been explored what the advantages are by looking at existing applications. The results of this exploration can be used as proposal for possible to be developed functions within the 3d web application.

After this preliminary investigation was done, the Program of Requirements could be set up. Next the 3d engine research was started. From the big initial list of engines which were gathered, a first selection round has been held in which many engines were dropped out for a variety of reasons. On the remaining engines further investigation has been done.

After this further investigation it has been decided which engine would suit E-Core best. This proved to be Unity. Next the installation process which is needed to play the 3d content has been examined to verify whether it really is as simple as advertised on a variety of browsers. Also, it has been researched what impact 3d models and texture have on the final file size.

With Unity a couple of demo's have been made to study different workflows for producing and importing the visual content into Unity. Furthermore a few features have been developed in which knowledge is obtained for producing custom made applications. With one of the demo's a user test has been held in which mainly is concentrated on how people experience 3d navigation.

4 Inleiding

Dit is het bacheloropdrachtverslag van Paul van der Laan voor de studie Industrieel Ontwerpen aan de Universiteit Twente. De opdracht is uitgevoerd bij E-Core 3D & IT B.V. en omvat het doen van onderzoek naar het gebruik real time 3d engines voor vastgoedvisualisatie op het web.

4.1 Bedrijf

E-Core is een bedrijf dat producten levert waarin 3D, IT en marketing gecombineerd worden zoals websites en webapplicaties. In de loop der jaren heeft men een sterke affiniteit ontwikkeld met de vastgoedsector en men heeft daarom voornamelijk particuliere projectontwikkelaars als klanten.

De visie van E-Core is dat 3-dimensionale technologie in toenemende mate onderdeel gaat vormen van het dagelijkse bestaan. E-Core wil bijdragen aan deze ontwikkeling door innovatieve projecten uit te voeren. Verder stellen zij als missie het in opdracht en op eigen initiatief (doen) ontwikkelen van kwalitatief hoogstaande producten én de advisering en ondersteuning van derden bij het ontwikkelen hiervan. Beide op het raakvlak van informatie- en communicatietechnologie en 3D-visualisatie.

4.2 Probleem

Projectontwikkelaars en aannemers investeren in nieuwbouw. Hoe eerder ze woningen/gebouwen kunnen verkopen, hoe beter, want dan zijn ze verzekerd van afname. Voordat een gebouw klaar is, is het echter moeilijk voor een potentiële koper om te beoordelen wat er komt te staan. (vroeger werd er vaak van modelwoningen gebruik gemaakt, maar in een project met gevarieerde/individuele woningen is dat moeilijk) De markt is bovendien 'moeilijk', er worden tegenwoordig weinig nieuwe huizen verkocht. Vandaar dat het voor aannemers/projectontwikkelaars belangrijk is om meer aandacht aan marketing te geven. Verder is het zo dat verschillende partijen bij projectontwikkeling betrokken zijn waardoor de informatie verspreid en niet altijd up-to-date is.

De oplossing van E-Core voor deze problemen is de '3D Woningwijzer'. Dit is een door E-Core vervaardigde Flash webapplicatie waarbij er interactief genavigeerd kan worden naar beschikbare woningen door op de desbetreffende woning te klikken waarna gedetailleerde woninginfo getoond wordt. Om nog beter een idee van de woning te krijgen, kan er een 2d/3d plattegrond module in de Woningwijzer worden gebouwd waarbij er een 2d plattegrond van het desbetreffende appartement bekeken kan worden evenals een 3d weergave waarbij interactief rond een 3d model van het appartement genavigeerd kan worden. Een belangrijk gegeven van deze applicaties is dat deze direct af te spelen zijn op een groot bereik van consumenten pc's.

E-core is echter niet tevreden over deze 2d/3d plattegrond module, die overigens niet door henzelf geproduceerd is. Zo bekritiseert E-Core de matige visuele kwaliteit van deze module en gebrek aan uitbreidingsmogelijkheden en aanpasbaarheid.

Omdat E-core wil bijdragen aan innovatieve projecten op het gebied van 3-dimensionale technologie en om niet achter te lopen op concurrerende 3d visualisatie bedrijven is het in hun belang om op de hoogte te blijven van vorderingen in webgebaseerde 3d visualisatie technieken om zo de 2d/3d plattegrond module te vervangen door een beter alternatief. Ook wil men graag weten of deze technieken toegepast kunnen worden als 'Woningwijzer' om zo te navigeren naar vrijstaande woningen.

Het in kaart brengen van huidig toepasbare technieken en het adviseren van de meest geschikte technologie zullen ervoor zorgen dat E-core voorop blijft op technologische ontwikkelingen en kunnen de problemen die spelen bij de huidige webgebaseerde 3d applicaties van E-core wegnemen.

Tevens kan door het maken van een demo de mogelijkheden en beperkingen verkend worden binnen de gekozen techniek. Ook zal met deze demo onderzoek gedaan worden naar welke manier van navigeren in 3d het fijnst is.

4.3 Doelstelling

Het doel van dit onderzoek is om E-Core in te lichten over verschillende webgebaseerde real-time 3d technieken voor vastgoed visualisatie, te adviseren welke techniek het beste bij E-Core past rekening houdende met de eisen en wensen die vanuit E-Core gesteld worden aan web applicaties en E-Core productieklaar maken met deze nieuwe techniek. Dit zal gedaan worden door de betrokken partijen en hun eisen en wensen in kaart te brengen, het analyseren van de huidige oplossingen van E-Core, onderzoek te doen naar verscheidene 3d technieken en toepassingen daarvan en een keuze te maken welke 3d techniek het beste bij E-Core past. Met deze 3d techniek zal een prototype gebouwd worden waarmee opgedane ontwikkelervaring gedeeld zal worden en deze prototype zal worden getest in een gebruiksonderzoek waarna geconcludeerd kan worden of de technologie genoeg voordelen biedt om in gebruik te worden genomen door E-Core. Dit onderzoek zal worden uitgevoerd gedurende 14 weken.

5 Vooronderzoek

5.1 Analyse huidige E-Core oplossingen

Als eerste zullen de huidige oplossingen van E-Core bekeken worden. Door deze uitgebreide analyse kan beter bekeken worden wat het belang van vastgoedwebapplicaties is, waar rekening mee moet worden gehouden en welke problemen er momenteel spelen. De analyse is uitgevoerd middels gesprekken met werknemers van E-Core en door zelf de producten te ervaren. Er is ook een enquête gehouden met consumenten/woningzoekers waarin o.a. gevraagd werd wat men vindt van de Woningwijzer en wat men mist. De resultaten hiervan kunnen verderop in het verslag gevonden worden bij de behandeling van de enquête.

5.2 Analyse 3D Woningwijzer

The screenshot displays the '3D-Woningwijzer' interface. At the top left, there are navigation buttons for '3D-Woningwijzer' and 'Prijzlijst'. The main area features a 3D architectural rendering of a building complex with numbered callouts (1, 2, 3, 4) indicating interactive elements. A sidebar on the right shows a list of apartment details for 'Bouwnummer: 43', 'Type: Koolwijte', and 'Koopsom: € 178.900'. Below the rendering, the 'Details van wooneenheid 43' are listed, including 'Bouwnummer: 43', 'Type: Koolwijte', 'Koopsom v.o.n.: € 178.900', 'Koopsom erfpacht v.o.n.: € 143.120', 'Oppervlakte: 88 m²', 'Woonlaag: Derde verdieping', 'Buitenruimte: Balkon', and 'Gemeubileerde plattegrond: PDF-bestand downloaden'. A section titled 'Informatie aanvragen' (5) provides a description of the apartment and a list of features. To the right, a floor plan is shown under the heading 'Te koop'. A legend on the right side of the image lists five numbered items: 1. Interactief gedeelte, 2. Navigatieknoppen, 3. Geselecteerde woning, 4. Beknopte woninginfo, 5. Uitgebreide woninginfo.

Details van wooneenheid 43

Bouwnummer:	43
Type:	Koolwijte
Koopsom v.o.n.:	€ 178.900
Koopsom erfpacht v.o.n.:	€ 143.120
Oppervlakte:	88 m ²
Woonlaag:	Derde verdieping
Buitenruimte:	Balkon
Gemeubileerde plattegrond:	PDF-bestand downloaden

Informatie aanvragen

Met een woonoppervlakte van 88 m² zijn deze appartementen in deze prijsklasse ruim van opzet te noemen. Daarnaast beschikken ze ook over een zonnig balkon van 10 m². Deze appartementen hebben een grote woonkamer met een semi-open keuken van 44 m² en twee slaapkamers van 8 en 15 m². Ze beschikken verder over een badkamer met diverse indelingsmogelijkheden, een apart toilet en een berging. De fietsen kunnen net als de andere appartementen worden gestald in de eigen berging op de begane grond.

- Woonoppervlakte van 88 m²
- Woonkamer met een semi-open keuken van 44 m²
- 2 slaapkamers van 8 en 15 m²
- Ruim en zonnig balkon
- Eigen berging op begane grond
- Hoogwaardig architectuur

Het koolwijte is één van de meest voorkomende dagvlinders. De rondwarrelende vlinder valt op door zijn witte kleur. Het koolwijte leeft graag van april tot oktober in de buurt van akkers en tuinen en voedt zich vooral met koolsoorten.

Te koop

1. Interactief gedeelte
2. Navigatieknoppen
3. Geselecteerde woning
4. Beknopte woninginfo
5. Uitgebreide woninginfo

Het doel van de 3D Woningwijzer is om op eenvoudige wijze informatie per woning of appartement op te vragen via een website en tegelijkertijd een beeld te geven van de woning of appartement door middel van verschillende media. Een belangrijke eigenschap van de 3D woningwijzer is dat de informatie op een centraal punt verzameld is en altijd up-to-date is. Hoewel de achterliggende techniek bij elk Woningwijzer product gelijk is, maakt E-Core de toepassing voor elke klant op maat. Dit resulteert in verschillende vormen van navigatie, huisstijl, media en getoonde informatie.

In de afbeelding hierboven kan men de uitwerking voor De Nieuwe Bouwmeester zien. Bovenin bevindt zich het interactieve gedeelte. Door met de muis over het appartement te zweven, wordt het beknopte woninginfo gedeelte meteen ververst. Als de gebruiker klikt op een appartement wordt het uitgebreide woninginfo gedeelte ververst. De getoonde plattegrond heeft overigens niets te

maken met de 2d/3d plattegrond, deze is in dit geval extern aangeleverd als afbeelding. Door op de navigatieknoppen te drukken kan het camerastandpunt een kwartslag gedraaid worden zodat een andere kant van de woning is te zien. Indien men geïnteresseerd is in een bepaalde woning kan extra informatie worden aangevraagd door het invullen van een webformulier.

Zoals in de inleiding is genoemd, is de Woningwijzer gekoppeld aan verschillende database systemen. Zo wordt de informatie welke ingevuld is op het webformulier verzameld in een database en kan de projectontwikkelaar eenvoudig mails sturen naar geïnteresseerde kopers. Ook zijn er beheersystemen voor het simpel wijzigen van woninginformatie zoals de huidige status van het appartement en voor het wijzigen van gebruikte media (afbeeldingen, filmpjes, plattegronden etc).

The screenshot shows the 'Wooneenheid bewerken' (Edit Apartment) interface. At the top, there is a navigation menu with tabs for 'Klanten', 'Woningen', 'Pagina's', 'Templates', 'Bestanden', 'Vrije velden', 'Gebruikers', and 'Algemeen'. Below the menu, there are links for 'WOONBLOKKEN', 'WONINGSTYPEN', and 'WOONEENHEDEN'. The main form is titled 'Wooneenheid bewerken' and has 'Ok' and 'Annuleren' buttons. The 'Algemeen' tab is active, showing a table of fields:

Code	1
Zoekcode	woning1
Aanzicht	1
Bouwnummer	40
Woonblok	5 CS
Woningtype	22 CS1
Template	2 brochure1
Toegewezen aan klant	1 Test, T. van
Prijs	155000
Verkoopstatus	Beschikbaar
Verdieping entree	1
Balkon	10

© 2008-2010 E-Core

Software

Aangezien de Woningwijzer op het Flash platform draait is deze compatibel met vrijwel alle soorten OS'en en browsers met uitzondering van iPad en iPhone (iOS). Tevens past deze software bij de eis van E-Core dat er geen extra plug-ins geïnstalleerd moeten worden aangezien Flash een penetratiegraad heeft van meer dan 95% op consumenten pc's. Voor het ontwikkelen van de applicatie wordt Flash Professional gebruikt. De koppeling tussen de Flash applicatie en de databases gebeurt d.m.v. het XML formaat. De 3d afbeeldingen en filmpjes worden gemaakt in 3ds Max en de plattegronden in Photoshop of met Floorplanner (zie verderop in het verslag).

Tekortkomingen

Alhoewel het product '3d Woningwijzer' heet, gaat het niet daadwerkelijk om 3d maar om 'pre-rendered' afbeeldingen en filmpjes. Dit heeft als gevolg dat men niet zelf door de virtuele omgeving kan wandelen en rondkijken en dus een stuk minder goed een beeld van de woning kan krijgen. Voorts dient er voor iedere camerastandpunt een render te gemaakt worden waarbij ook elke keer de aanklikgebieden gemaakt moet worden (iedere appartement heeft zijn eigen klikgebied, indien men hier op klikt opent er uitgebreide informatie van het desbetreffende appartement).

5.3 2d/3d plattegrond module

Alhoewel de 2d/3d plattegrond module ook als losstaande webapplicatie uitgebracht kan worden, wordt deze door E-Core vooral toegepast als onderdeel van de Woningwijzer. Als men bijvoorbeeld in de woningwijzer een appartement geselecteerd heeft, kan er voor gekozen worden om deze bekijken met de 2d/3d plattegrond module.

Het doel van dit product is om een beter beeld te geven van het appartement en de mogelijkheden qua interieur onder de aandacht te brengen bij mogelijke kopers van een bepaald project door visualisatie in 2d en 3d.

De 2d/3d plattegrond wordt gemaakt met het programma Floorplanner. Met dit programma kan eenvoudig en snel plattegronden gemaakt worden. De editor alsook de viewer van Floorplanner werken in een webbrowser met Flash en hebben dus dezelfde compatibiliteit als de Woningwijzer. Er is geen verdere 3d of 2d software nodig voor de content aangezien Floorplanner een eigen bibliotheek heeft met diverse 2d/3d modellen voor decoratie en inrichting.

Funcities

Er zal onderscheid gemaakt worden tussen de 2d/3d plattegrond (het product wat E-Core aanbiedt) en de Floorplanner (de software waarmee de plattegronden gemaakt worden). Vanzelfsprekend bezit de Floorplanner alle functionaliteit welke de 2d/3d plattegrond ook bezit maar niet andersom.

2d/3d plattegrond (product van E-Core)

In 2d view ziet men de plattegrond van een bepaalde verdieping inclusief deuren, ramen, meubels en overige decoratie. Men kan in- en uitzoomen en de view verplaatsen. Ook kan E-Core aantekeningen plaatsen op verschillende plekken, hier mee kan bijvoorbeeld aangegeven worden wat de functie van elke kamer is.

Met een druk op de knop kan de plattegrond ook in 3d bekeken worden zodat er een beter ruimtelijk beeld gevormd kan worden. De 3d view is vooral bedoeld om de woning in vogelperspectief te bekijken. Er kan slechts vanuit een centraal punt geroteerd worden en als men te dicht inzoomt treden grafische fouten op. Ook kan in 3D view de kleur van elke muur veranderd worden door op een bepaalde muur te klikken en een kleur te kiezen uit het pop-up menu.

Floorplanner

De plattegronden worden gemaakt in 2d top view. Als eerste worden de muren getekend. Daarna kan door middel van drag-and-drop modellen uit de bibliotheek getrokken worden om de kamers in te richten en te voorzien van deuren en ramen. Er kunnen (360 graden) foto's en video's toegevoegd worden op verschillende plekken op de plattegrond. De gemaakte ontwerpen kunnen opgeslagen worden en gedeeld worden met andere mensen.

Tekortkomingen

Uit gesprekken met medewerkers welke ervaring met Floorplanner hebben, blijkt dat er veel tekortkomingen aan de applicatie zitten. Deze tekortkomingen zijn hieronder beknopt opgesomd:

- de 2d plattegrond kan niet geroteerd worden
- de meubels zijn van diverse (matige) kwaliteit
- er kunnen niet zelf meubels gemaakt en geïmporteerd worden
- er is geen export functie aanwezig. De gemaakte plattegronden kunnen niet in andere programma's geladen worden om mooiere visualisaties te renderen.
- de 3d weergave heeft last van grafische fouten
- de belichting en visuele look kunnen niet aangepast worden
- slechts rotatie om een punt (bird eye view), geen First Person View.
- het inladen van de 3d weergave duurt lang
- Algemene visuele kwaliteit is laag/matig
- Limiet aan aantal appartementen (afhankelijk van welk abonnement)

6 Betrokken partijen

Door te kijken op welke manier verschillende partijen betrokken zijn en wat de belangen van iedere partij zijn, kunnen eisen en wensen worden gevonden welke gesteld worden aan de webapplicatie. Deze informatie is verkregen door gesprekken te voeren met medewerkers van E-Core

Makelaar/Projectontwikkelaar

Dit is de opdrachtgever van de webapplicatie. De uitwerking van het woningwijzer product gebeurt in overleg met E-Core waarbij E-core zelf aangeeft en bedenkt wat de mogelijkheden zijn en waarbij de makelaar ook zelf ideeën kan aangeven voor de uitwerking. Zodra de applicatie af is, gebeurt de invulling van alle data (zoals woninginformatie) in de database systemen initieel door E-Core zelf maar deze kan achteraf aangepast worden door de makelaar. Voor de makelaar is het belangrijk dat deze aanpassingen eenvoudig en snel gedaan kunnen worden zodat alle informatie zo makkelijk mogelijk up-to-date te houden is. Verder is het natuurlijk de bedoeling om de appartementen zo gunstig mogelijk aan te prijzen, zowel visueel als verbaal. Daarbij zijn het gebruik van beschrijvende teksten en mooie visualisaties goede hulpmiddelen. Vaak levert de makelaar zelf suggesties voor de inrichting van appartementen bij 3d visualisaties.

Woningzoeker

De eindgebruiker van de applicatie. Voor de woningzoeker is het van belang om zo snel en simpel mogelijk door de beschikbare woningen te navigeren en actuele informatie te krijgen. Ook is het belangrijk om een goed en representatief beeld van de woning te krijgen, vooral bij appartementen welke nog gebouwd moeten worden. De woningzoeker wordt echter niet direct betrokken bij het ontwerp van de Woningwijzer.

E-Core

E-core bedenkt, produceert en onderhoudt de techniek en media voor de communicatie tussen makelaar/projectontwikkelaar en klant in de vorm van brochures, websites, databasesystemen gekoppeld aan die websites en verschillende soorten digitale visualisaties. E-Core beheert de servers waarop de geproduceerde websites en databasesystemen staan op eigen kantoor. Indien er problemen zijn of als er extra opties gewenst zijn, moeten opdrachtgevers zich dus wenden tot E-Core. Voor E-Core is het belangrijk om producten op maat van de klant te leveren.

6.1 Enquête

Om nog beter een beeld te krijgen van woningzoekers en hun ervaringen en eisen en wensen m.b.t. de informatievoorziening rond het zoeken naar een woning is er een enquête opgesteld. Uit deze enquête moet blijken welke informatie men belangrijk vindt bij het zoeken naar een woning, of men moeilijkheden ondervindt in de communicatie met de makelaar, wat men vindt van de huidige Woningwijzer en of men bereid is om web plug-ins te installeren om interactief door woningen te navigeren.

Daarnaast is er ook een enquête gehouden gericht op makelaars en projectontwikkelaars. In deze enquête zal gepeild worden wat het beeld van makelaars is ten aanzien van interactieve (3d) visualisaties en wat men als voordeel ervaart. Daarnaast zal gevraagd worden of men zelf nog ideeën of eisen en wensen heeft m.b.t. interactieve 3d visualisaties.

Beide enquêtes zijn opgemaakt via www.thesisools.nl. De woningzoekers enquête is verspreid door op internetfora een link te posten naar de enquête en de makelaars enquête is verspreid door e-mails te sturen naar makelaars met daarin de vraag of men mee wil doen aan de enquête. De vragenformulieren alsook de antwoorden kunnen gevonden worden in de bijlagen.

Helaas is deze aanpak weinig succesvol gebleken. De woningzoekers enquête is slechts 7 maal volledig ingevuld en van de 24 gemaakte makelaars/projectontwikkelaars heeft slechts 1 iemand de enquête ingevuld. Vanwege het lage aantal respondenten zijn de resultaten minder representatief, hier dient rekening mee worden gehouden bij onderstaande conclusies.

6.1.1 Resultaten

Uit de woningzoekers enquête is gebleken dat men de volgende punten belangrijk vindt bij het zoeken naar een koopwoning:

1. Prijs
2. Regio
3. Sfeer in de buurt
4. Aantal kamers
5. Woonoppervlak
6. OV in de buurt
7. Lichtinval
8. Winkels in de buurt
9. Buurtbewoners
10. Kamerindeling

Het zal niet verbazen dat de belangrijkste punten nu ook al gemeld worden in woonadvertenties zoals prijs, regio, aantal kamers, woonoppervlak enzovoorts. Wat ook hoog scoort maar waar momenteel nog geen gebruik van wordt gemaakt in de oplossingen van E-Core is het weergeven van OV en winkels in de buurt en de lichtinval van woningen.

Verder bleek men het vervelend te vinden dat makelaars alleen binnen kantoorruimtes bereikbaar zijn en bezichtigingen doen.

Qua kritieken op de Woningwijzer geeft men aan dat men graag 3d beelden van binnen in het huis zou willen zien en dat men ook het uitzicht zou willen bekijken. Ook laat een respondent weten dat hij/zij de mooie heldere kleuren en 'vage' omgeving bij visualisaties niet waardeert en liever een realistischer, grauer beeld ziet. Het is natuurlijk de vraag of dit laatste de verkopen ten goede komt.

Alle respondenten zeggen te weten wat een browserplug-in is en op 1 na geven ze allemaal aan dat ze bereid zouden zijn om een browser plug-in te installeren om interactief door 3d woningen te wandelen. Er is geen onderscheid gemaakt tussen verschillende installatie procedures van verscheidene plug-ins maar dit opent in ieder geval de deuren voor technologieën met eenvoudige installaties. Dit in tegenstelling tot de initiële wens van E-Core om 3d engines welke een plug-in installatie vereisen volledig uit te sluiten.

Vijf van de 7 respondenten geven aan dat een interactieve visualisatie een voordeel is t.o.v. statische websites na het zien van een filmpje waarin een interactieve visualisatie (virtueel 3d appartement) getoond wordt. Als voordelen noemt men de extra informatie over de praktische indeling van het huis en het geven van een ander inzicht en perspectief wat het inlevingsvermogen vergroot. Een enkeling is het hier niet mee eens geeft aan dat om een goed beeld te krijgen, je zelf in de ruimte moet staan en dat een plattegrond genoeg informatie biedt van tevoren.

Wat betreft interieur geeft de meerderheid aan dat men het liefst door een gemeubiliseerde woning loopt.

De enige makelaar die de makelaars enquête heeft ingevuld gaf aan zelf ook al gebruik te maken interactieve 3d visualisaties waarbij men door een woning kan wandelen. Als voordeel wordt genoemd dat men meer gevoel bij de ruimte krijgt. Men kan een kijkje in de toekomst nemen en de makelaar geeft aan dat bij nieuwbouw de fantasie een beetje geholpen moet worden. Dit in tegenstelling tot bestaande woningen waarbij men precies weet wat men koopt.

Features die de makelaar graag zou terugzien in interactieve visualisaties zijn de mogelijkheid om door de woning en straat te lopen, meerwerkopties kiezen die eraan geplakt worden en de woning op maat maken.

Ondanks dat de makelaar gebruik maakt van interactieve visualisaties zijn deze volgens hem nog wel minder belangrijk dan meer conventionele manieren van visuele communicatie. De makelaar heeft geen e-mailadres ingevuld dus het valt niet na te gaan op welke manier invulling wordt gegeven aan interactieve 3d visualisaties.

7 Uitleg en voordelen real time 3d

In voorgaande stukken is meermalen gesproken over 'interactieve 3d visualisaties'. Binnen dit onderzoek kan dit begrip echter op 2 manieren ingevuld worden te weten 'real time' 3d en 'pre-rendered' 3d (ook wel pseudo 3d genoemd). Er zal in dit stuk uitgelegd worden wat iedere vorm inhoudt, wat het verschil is en wat de voor- en nadelen zijn en er zal verkend worden wat de mogelijkheden zijn met real time 3d.

Real time 3d betekent het supersnel renderen van 3d objecten. Renderen houdt in dit geval in het omzetten van de 3d data van 3d modellen in 2d data zodat de 3d modellen weergegeven kunnen worden op het 2d beeld van computerschermen. Deze berekeningen gebeuren zo snel mogelijk, waarbij de illusie kan worden gewekt dat er geen vertraging is tussen de input die een gebruiker levert (bijvoorbeeld een 3d model ronddraaien door de muis te bewegen) en het beeld op het scherm. Hiervoor wordt doorgaans gebruik gemaakt van een 3d videokaart of Graphic Processing Unit (GPU) welke speciaal ontwikkeld is voor het snel omzetten van 3d data naar 2d data. De berekeningen zouden ook gedaan kunnen worden door de processor of Central Processing Unit (CPU) maar dit gaat vele malen trager. Engines welke gebruik maken van de GPU worden ook wel 'hardware geaccelereerd' genoemd.

De snelheid van de grafische berekeningen wordt uitgedrukt in beelden per seconde of frames per second (FPS). Doorgaans wordt als minimum 30 FPS aangehouden en als gewenst 60 FPS. Worden de beelden trager dan 30 FPS ververst, dan zal dit duidelijk merkbaar worden voor menselijke ogen.

In tegenstelling tot real time 3d worden pre-rendered 3d afbeeldingen niet in tienden van secondes berekend. In tegendeel zelfs, doorgaans duurt het renderen van visualisatieafbeeldingen tussen de paar minuten en enkele uren tot zelfs dagen voor slechts 1 enkele afbeelding. De reden voor deze langere rendertijd is omdat men veel gedetailleerdere berekeningen uitvoert waarbij schaduwen, reflecties en andere effecten zeer realistisch en nauwkeurig berekend worden.

Het grote voordeel van real-time 3d is dat er instantaan aanpassingen gedaan kunnen worden. Dit kan zich bijvoorbeeld uiten in het verplaatsen van het gezichtsveld zodat er in een 3d wereld vrij genavigeerd kan worden of het aanpassen/verwijderen/toevoegen van 3d modellen. De voordelen van real time 3d zullen hieronder verkend worden onder 'extra interactiviteit met real time 3d'.

Er zijn ook nadelen aan real time 3d. Zo is het meer van belang dat 3d objecten netjes gemaakt zijn, aangezien gebruikers de 3d modellen vanuit vele hoeken kunnen bekijken. Ook moeten 3d scènes zo veel mogelijk geoptimaliseerd worden zodat de gewenste FPS bereikt wordt. Dit kan door versimpelde 3d modellen te gebruiken, kleinere textures (afbeeldingen om 3d modellen van kleur te voorzien) of effecten welke zware berekeningen vergen (zoals reflecties en zachte schaduwen) uitzetten of vervangen door goedkopere effecten. Bij real time 3d moet er altijd een middenweg gevonden worden tussen visuele kwaliteit en berekeningssnelheid en laadtijden.

Een belangrijke factor in zowel visuele kwaliteit als rendertijd is de belichting (en schaduwen). Bij pre-rendered afbeeldingen zal de eindgebruiker weinig merken van de rendertijd, deze is namelijk eenmalig voor rekening van E-Core. Men hoeft slechts de afbeelding te laden. Het is echter haast onmogelijk om deze uitgebreide belichting 30 keer per seconde te berekenen op normale consumenten pc's zonder grote concessies te doen op kwaliteit. Vandaar dat er een techniek ontwikkeld is waarbij de belichting eenmalig vooraf wordt berekend en wordt opgeslagen in een texture. Dit proces heet lightmapping. Op deze manier kan de gedetailleerde belichting van een pre-rendered afbeelding goed benaderd worden zonder zware berekeningen. Nadeel hiervan wel is dat

de belichting statisch is en hier rekening mee moet worden gehouden indien 3d objecten aangepast, verwijderd of toegevoegd worden in een 3d scene.

Een methode om toch gedetailleerde scènes en geavanceerde belichting (semi-) real time te berekenen op een normale pc is het gebruik van cloud rendering. Hierbij wordt gebruik gemaakt van servers (renderfarms) op afstand welke de berekeningen doen terwijl op de normale pc genavigeerd kan worden. Dit is vooral handig voor architecten en projectontwikkelaars om met elkaar te communiceren. Voor vastgoedmarketing is de oplossing minder interessant aangezien het waarschijnlijk is dat meerdere woningzoekers tegelijkertijd appartementen in 3d willen bekijken en hiervoor is ook een veelvoud aan servers nodig. Wellicht echter dat in de toekomst cloud rendering steeds meer gemeengoed wordt en wel gebruikt kan worden bij vastgoedmarketing.

Voor de duidelijkheid, het interactieve gedeelte van de 3D Woningwijzer maakt gebruik van pre-rendered afbeeldingen en filmpjes en de 2d/3d plattegrond maakt gebruik van real time 3d in 3d weergave.

7.1 Verkenning features i.c.m. real-time 3d applicatie

Bij het maken van een real time 3d webapplicatie kunnen tal van features en additionele media gebruikt worden. Er is verkend welke mogelijkheden er zijn door te kijken naar vergelijkbare vastgoed webapplicaties zoals de oplossingen van E-Core en producten van concurrenten.

7.1.1 Afbeelding laten zien van woning of appartement

Tijdens de virtuele wandeltocht zou men op bepaalde punten in de omgeving kunnen klikken waarna een nieuw venster binnen het 3d venster geopend wordt waarbinnen een statische afbeelding te zien is. Deze afbeelding kan bijvoorbeeld een pre-renderd visualisatie, een meer schetsmatige artist impression of een foto zijn indien het type huis al gebouwd is.

7.1.2 360 graden panorama view

In plaats van normale afbeeldingen zouden ook volledige 360° panorama's getoond kunnen worden. Voordeel hiervan is dat men zelf rond kan kijken en meer het gevoel heeft daadwerkelijk in de ruimte te zijn. Ook zou er extra interactie binnen de panorama ingebouwd kunnen worden, bijvoorbeeld het doorklikken naar een volgende panorama/kamer.

7.1.3 Filmpje afspelen

Net zoals bij de afbeeldingen zou men op bepaalde punten in de omgeving kunnen klikken waarna er een filmpje opent met bijvoorbeeld pre-rendered 3d visualisatie of opgenomen videobeelden met begeleidend commentaar of muziek.

7.1.4 Bouwcamera

Een bouwcamera laat de huidige staat van de woning zien indien men al begonnen is met bouwen.

7.1.5 Google Maps (wijkfaciliteiten)

Zoals uit de woningzoekers enquête bleek willen woningzoekers graag weten of er OV en winkels in de buurt zijn. Er zou hiervoor gebruik kunnen worden gemaakt van Google Maps.

7.1.6 Plattegrond

Met een plattegrond kunnen mensen snel een overzicht van de woning krijgen. Over het algemeen zijn er 3 soorten plattegronden:

- technisch
- kaal/simpel
- gemeubileerd

7.1.7 Conventionele info

Voor informatie over de woning zoals staat, prijs, woningoppervlak zou men het venster waarin het 3d model te zien is kunnen overlappen met menu's zoals gebeurt bij het Markiezaat de Meander project (gemaakt in Quest3D door Zero Creative. afbeelding linksonder) of men kan de informatie eronder plaatsen (op de webpagina) zoals voornamelijk gebeurt bij de uitwerking van de 3D Woningwijzer (afbeelding rechtsonder).

7.2 Extra interactiviteit met real time 3d

7.2.1 Inrichting aanpassen

Met real-time 3d zijn er extra interactieve mogelijkheden voorhanden welke minder eenvoudig toe te passen zijn in statische visualisaties. Zo kan in real-time 3d de meubelopstelling veranderd worden of zelf complete meubels vervangen worden naar eigen smaak. Ook kunnen de kleuren van allerlei objecten en wanden/vloeren interactief aangepast worden. Op deze manier kan de woningzoeker de woning ervaren op zijn eigen manier.

7.2.2 Lichtstudie

Een ander sterk punt van real time 3d welke wellicht op het moment nog niet goed mogelijk is aangezien consumenten pc's hier niet krachtig genoeg voor zijn, is het doen van licht studies met de woning. Indien men gebruik maakt van dynamische belichting en schaduwen kan er bekeken worden welke delen van de woning in schaduw staan en welke licht ontvangen op verschillende tijdstippen van de dag en in verschillende seizoenen.

Een wat simpelere en meer toepasbare manier van lichtstudie is het maken van 2 lichtopstellingen, eentje voor overdag en eentje voor 's nachts welke real-time overschakelt. Dit wordt bijvoorbeeld toegepast in de virtuele badkamer demo (Quest3d, in opdracht van UNETO-VNI)

7.3 Navigatiemanieren

7.3.1 Augmented reality met webcam

Indien men in het bezit is van een webcam kunnen verscheidene 3d engines ook augmented reality toepassen. Hierbij houdt de gebruiker een bepaald symbool op papier/karton voor de webcam welke door de computer omgezet wordt in een 3d model.. Zo kan de gebruiker om een 3d model kijken door het symbool in de echte wereld te draaien. Het voordeel hiervan is dat de gebruiker 'analoog' het 3d model kan besturen en dit werkt wellicht intuïtiever werkt dan gebruikelijke 3d navigatie met muis en toetsenbord. Ook kunnen door het gebruik van meerdere symbolen bijvoorbeeld eigen indelingen van een interieur gemaakt worden. Nadeel van deze techniek is dat men een webcam nodig heeft en deze aan te spreken moet zijn door de 3d engine.

7.3.2 Bird-eye view, centraal punt roteren

Met de bird-eye view kan men snel een overzicht krijgen van de wijk of woning. Door om 1 punt te roteren kan de besturing zeer simpel gehouden worden, 1 muisknop is al voldoende. Nadeel is dat men de woning niet ervaart zoals men doet wanneer men erin woont.

7.3.3 First person wandelen

Dit is de meest realistische manier van navigeren. De camera staat op ooghoogte en men kan door de virtuele wereld vrij wandelen. Alles kan van dichtbij bekeken worden wat ook een nadeel is aangezien elk object gedetailleerd moet zijn.

7.3.4 Vliegen door ruimte

Er kan ook door de ruimte gevlogen worden. Dit zorgt ervoor dat men volledige vrijheid heeft om het standpunt te bepalen, dus ook standpunten die wellicht minder wenselijk zijn zoals minder gedetailleerde gebieden. Deze manier van navigeren is het meest complex.

7.3.5 Vaste standpunten (bijv. via plattegrond)

In plaats van dat mensen zelf hun perspectief kunnen kiezen, kan ook gekozen worden voor vaste standpunten en flythroughs. Dit heeft als voordeel dat de mooiste standpunten door de ontwerper bepaald worden en er weinig navigatieknoppen nodig zijn. Er kan bijvoorbeeld geklikt worden op een bepaalde plek op de plattegrond waarna de camera naar die kamer toevliegt. Deze manier van navigeren is vergelijkbaar met de huidige 3D Woningwijzer.

8 Beschrijving PvE

Nu het vooronderzoek compleet is, kan het Programma van Eisen (PvE) opgesteld worden. Het PvE is opgedeeld in eisen die aan de engine gesteld worden (vooral technische eisen) en in eisen die aan de uitwerking van applicatie gesteld worden. Als eerste zullen de eisen aan de engine worden uitgelegd.

8.1 Eisen Engine

Zoals uit het betrokken partijen stuk blijkt, is het belang van de woningzoeker dat hij eenvoudig en snel door de woningen kan navigeren en actuele informatie krijgt. Het is hierbij belangrijk dat de applicatie compatible is op de grote verscheidenheid van consumenten pc's. De belangrijkste factor in dit geval is de gebruikte browser. Voor het vaststellen van de eisen is gekeken naar het marktaandeel van diverse browsers. De browsers met een redelijk marktaandeel (>5%) zijn meegenomen in de eisen. Voor het bepalen van de versie is gekeken naar de meest populaire versie van iedere browser.

Hoewel het OS van minder doorslaggevende rol is op het compatible zijn van webapplicaties zijn deze voor de zekerheid ook meegenomen. De meest gebruikte OS'en staan in de eisen.

Voor sommige real time 3d engines is het nodig om eerst een installatie procedure te volgen voordat gebruik kan worden gemaakt van de applicatie. Hoewel E-Core aangaf dat men graag een techniek wil gebruiken waar geen enkele installatie voor nodig is, gaf de enquête aan dat men het niet erg vindt om eerst een plug-in te installeren om een appartement in interactief 3d te bekijken. Als de installatieprocedure echter te omslachtig is, kan verwacht worden dat men alsnog afhaakt en ervoor kiest om de applicatie niet op te starten. De grens is hierbij gezet op het niet nodig zijn van een browser herstart na een installatie en het uitsluiten van technieken welke geïnstalleerd moeten worden door het handmatig downloaden van een .exe bestand en deze uit te voeren. Deze laatste eis komt vooral uit het gegeven dat virussen ook vaak gebruik maken van het .exe formaat en dit dus woningzoekers kan afschrikken.

Om samen te werken met de databases welke E-Core beheert moet de 3d techniek ook het XML formaat ondersteunen. Hierbij moeten XML bestanden zowel geïmporteerd en geïnterpreteerd als gewijzigd en opgeslagen kunnen worden.

Een belangrijke verbetering waar E-Core naar op zoek is ten opzichte van Floorplanner is de grafische kwaliteit. Het is echter moeilijk om deze grafische kwaliteit meetbaar te maken aangezien deze vooral afhangt van de artistieke invulling en niet zozeer van de gekozen techniek. Echter, zoals aangegeven in het 'Uitleg en voordelen real time 3d' stuk spelen belichting en (zachte) schaduwen een belangrijke factor in visuele kwaliteit. Hiervoor zijn het gebruik van lightmaps een vereiste. Daarnaast zal er als eis worden gesteld dat de engine gebruik moet kunnen maken van de GPU. Waar 3d demo's zonder hardware acceleratie doorgaans een paar duizend triangles soepel kunnen renderen, kunnen hardware geaccelereerde demo's honderdduizenden triangles soepel renderen. Hierdoor heeft E-Core veel meer middelen tot zijn beschikking om visueel aantrekkelijke real time 3d visualisaties af te leveren.

Een ander aspect waar E-Core naar op zoek is en waar Floorplanner niet aan voldoet, is de mogelijkheid om de applicatie op maat te maken. Dit uit zich in het ontwerpen van een eigen laadscherm tot de volledige vrijheid om zelf nieuwe features te ontwikkelen binnen de applicatie. Hiervoor moet het mogelijk zijn om zelf content te importeren (afbeeldingen, filmpjes, 3d modellen etc.) en dit functioneel te maken via bijvoorbeeld een programmeertaal of grafisch programmeren.

Verder moet de gekozen techniek passen bij de huidige workflow van E-Core. Aangezien E-Core zijn 3d modellen maakt in 3DS Max, moet de 3d engine makkelijk samen kunnen werken met de bestandsformaten waarin 3DS Max kan exporteren.

Aangezien real time 3d engines op het web continu in ontwikkeling zijn, is het niet vanzelfsprekend dat er goede actuele documentatie aanwezig is. Omdat E-Core zo snel mogelijk gebruik wil maken van de nieuwe techniek is dit echter wel noodzakelijk.

8.2 Eisen uitwerking applicatie

De uiteindelijke demo moet vloeiend draaien. Om dit te meten zal gebruik worden gemaakt van de werklaptop waarop gewerkt is bij E-Core. Deze laptop is bijna 4 jaar oud en bezit een matige grafische kaart waardoor het een goede ondergrens is. De beknopte specificaties van deze laptop zijn: Intel Core 2 Duo T7500 2,2GHz, Nvidia Quadro NVS 140M en 2 GB geheugen. Als gemiddeld minimum zal 30 FPS worden aangehouden.

Het is belangrijk dat de demo snel opstart zodat geïnteresseerde woningzoekers niet afhaken tijdens het laden. In overleg met E-Core is besloten dat 5MB een redelijke grootte is om snel appartementen in 3d te kunnen bekijken. Met het grote aandeel breedbandverbindingen in Nederland moet dit geen probleem zijn.

Aangezien de meeste woningzoekers niet opgegroeid zijn met 3d computergames zal navigeren in 3d nieuw voor deze groep zijn. Het is daarom van belang om de bediening laagdrempelig te houden. Met de demo zullen verschillende manieren van navigatie getest worden en beslist worden wat het beste werkt voor deze groep.

8.3 Programma van Eisen real time 3d engine/software

Functie	Eis	Wens
compatible zijn	moet werken met : Firefox 3.6 Internet Explorer 8 Chrome 10	Opera O 11 Safari S5
	-Windows XP -Windows Vista -Windows 7 -Mac OSX	-Android 2.3 -iOS 4 (iPad,iPhone)
Direct en eenvoudig afspeelbaar	indien installatie nodig; -niet via .exe downloaden en uitvoeren -geen browser herstart nodig -maximaal 5 muisklikken nodig	Heeft geen extra plug-ins nodig
Koppelen aan databases E-Core	Moet met .xml bestanden kunnen werken (openen en opslaan)	
Visueel aantrekkelijk zijn	-Zachte schaduwen (lightmaps) -hardware acceleratie (GPU)	
Applicatie 'branding'	Mogelijkheid voor custom laadscherm (E-Core loader of 'naam makelaar' loader)	
Volledig aanpasbaar (interactie)	-Mogelijkheid om zelf features te ontwikkelen zodat de applicaties op maat gemaakt kan worden -importeren van zelfgemaakte content (2d en 3d)	
Passen bij workflow E-Core	Ondersteuning voor bestandsformaat waarin 3ds max direct kan exporteren	-Tools voor automatisch importeren van 3d modellen en textures -3d World editor
Help ondersteuning	Uitgebreide documentatie over engine aanwezig.	-actieve community om te helpen bij problemen -veel goede tutorials
Lichtstudie woning		Real time lighting en shadows aanwezig in engine

8.4 Programma van Eisen uitwerking applicatie

Functie	Eis	Wens
vloeiend draaien	gemiddeld >30fps op werklaptop	gemiddeld >45fps op werklaptop
Snel opstarten	Bestandsgrootte < 5MB	
Laagdrempelige bediening	Gebruikers moeten zonder voorkennis en handleiding de interface kunnen leren en begrijpen	
Woning naar eigen smaak aanpassen		-kleuren aanpassen -meubels veranderen
Lichtinval weergeven		-lichtinval op verschillende momenten van de dag weergeven
woninginfo delen met vrienden/familie		Men moet makkelijk woninginfo met vrienden kunnen delen

9 3D engines onderzoek

Een belangrijk en groot deel van deze bacheloropdracht is het in kaart brengen van de beschikbare web 3d engines en van iedere engine de belangrijkste eigenschappen benoemen. Hiervoor is voornamelijk met Google gezocht naar beschikbare 3d engines. Zodra de lijst compleet was is een eerste selectieronde uitgevoerd aangezien er een groot aantal 3d web engines zijn gevonden. De lijst met afgevalen engines inclusief reden van afwijzing kan gevonden worden in de bijlagen.

Uit de overgebleven engines is nader gedetailleerd onderzoek gedaan. Uit deze lijst zal vervolgens de meest geschikte engine gekozen worden waarmee een demo mee zal worden gemaakt.

9.1 Flash achtergrond informatie

Eerst zal er echter technische achtergrond informatie gegeven worden over 3d engines welke draaien op het Flash platform. Zoals uit de lijst blijkt, bestaat een groot aantal van de beschikbare engines uit Flash gebaseerde engines. Tot voor kort was dit de meest gebruikelijke manier om interactieve 3d content op het web aan te bieden. Hoewel er een groot aantal Flash engines bestaan zijn de onderlinge verschillen minimaal en hebben ze vergelijkbare eigenschappen, zowel positief als negatief. Ik zal hieronder deze gemeenschappelijk eigenschappen benoemen en uitleggen.

Verreweg het grootste voordeel van Flash is dat deze plug-in op minstens 95% van de aan internet verbonden computers reeds geïnstalleerd is. Hierdoor zijn (3d) applicaties gemaakt met Flash direct afspeelbaar zonder het installeren van extra software zoals plug-ins en tevens werkt flash op vele browsers en OS'en.

Flash is tot voor kort echter nooit bedoeld geweest om 3d te kunnen draaien. De bedoeling van Flash was vooral het aanbieden van interactieve content op websites, voornamelijk in 2d en met vector graphics. Flash applicaties worden geschreven in ActionScript (AS) en met deze scriptingtaal kunnen functies aangeroepen worden waarmee 2d vector graphics getekend worden. Men heeft echter op basis van deze 2d AS functies volledige 3d engines kunnen reconstrueren. Het gevolg van deze omweg is dat Flash 3d engines minder efficiënt lopen dan 3d engines welke wel werken met 'native code' (het direct aanroepen van low level 3d functies/methodes).

Een andere belangrijke reden waarom 3d Flash engines een stuk minder krachtig waren dan andere 3d engines naast het gebruik van non-native code is het ontbreken van hardware acceleratie. Tot versie 10 draait Flash volledig op de CPU en maakt geen gebruik van de GPU voor 3d rendering.

Verder bestaat het gros van de 3d flash engines slechts uit ActionScript 3.0 code bibliotheken zonder eigen ontwikkelomgeving. Dit in tegenstelling tot andere engines zoals Unity en Quest3D waarbij bijvoorbeeld 3d modellen direct door middel van drag-and-drop de virtuele wereld binnengesleept kunnen worden en overige features in handige tools zijn verwerkt. De meeste engines werken gewoon in combinatie met Adobe Flash door uitbreiding met AS3 bibliotheken. Het is echter verstandig om een andere uitgebreidere programmeeromgeving te kiezen zoals FlashDevelop of Flex Builder aangezien in Flash weinig tot geen tools aanwezig zijn welke helpen bij het programmeren (programmeren in Flash is vergelijkbaar met programmeren in kladblok). Overigens, een voordeel van het gebruik van Actionscript is dat E-Core al een script heeft om te communiceren met de databases via XML (deze is geschreven voor de Woningwijzer).

Vanwege de eerder genoemde inefficiëntie van 3d in Flash moeten er concessies gedaan worden op de grafische kwaliteit om zodoende een redelijke FPS te behouden. De meest in het oog springende grafische beperkingen worden hier kort benoemd.

Vervorming van textures – er wordt gebruik gemaakt van een goedkope methode van perspectief berekenen voor textures, ook wel ‘affine texture mapping’ genoemd. Het gevolg is dat textures op 3d modellen erg vervormd raken onder bepaalde hoeken.

Slechte z-ordening – door het toepassen van goedkope methodes voor z-ordening kunnen modellen die verder weg staan opeens op de voorgrond verschijnen en worden modellen die elkaar doorkruisen niet goed gerenderd.

Limiet tricount en texture resolutie - Belangrijke factoren voor de visuele kwaliteit van een engine zijn de triangle limit en maximale texture resolutie waarop een applicatie nog soepel draait. Over het algemeen zijn deze niet hoog bij Flash games vanwege het ontbreken van hardware rendering. Absolute getallen zijn moeilijk te geven aangezien de limieten afhangen van vele factoren maar grof gezegd komen flash applicaties niet boven de 10.000 triangles uit. Gaat men hoger, dan zal de applicatie snel traag worden. Qua texture resolutie lijken de meeste applicaties op nintendo DS games, wat inhoudt dat men meestal niet meer dan 1024x1024 totale texture ruimte gebruikt. Wat betreft tricount en texture resolutie zijn de middelen dus beperkt om visueel aantrekkelijke virtuele werelden te maken.

Naast de grafische beperkingen kent Flash ook nog enkele andere beperkingen welke van belang zouden kunnen zijn. Het is in Flash niet mogelijk om acties toe te wijzen aan de rechtermuisknop aangezien hier het contextmenu van Flash zelf onder zit. Het is daarom ook in geen van de 3d Flash engines mogelijk om de rechtermuisknop te gebruiken.

Een ander nadeel van Flash is dat er geen First Person Shooter style navigatie mogelijk is aangezien de muiscursor niet vastgezet kan worden door flash. De cursor kan altijd het Flash venster verlaten en als er dan geklikt wordt zal de Flash applicatie gedeselecteerd worden en niet meer ‘actief’ zijn. Waarschijnlijk heeft men de optie om de cursor vast te zetten niet toegevoegd om veiligheidsredenen.

Flash 11 (Molehill)

Op 27 februari 2011 is de beta van Molehill vrijgegeven aan het publiek. Molehill is de naam van een set low-level hardware geacceleerde 3d API's voor het Flash platform welke geïmplementeerd

worden in de volgende versie van Flash (versie 11). Kort gezegd betekent dit dat Flash volledig gebruik zal kunnen maken van de GPU en dat men 'native' 3d instructies kan doorgeven. Dit levert enorm veel prestatiewinst op. Veel van de problemen die spelen bij de oude non-Molehill Flash engines zijn daarmee verholpen waaronder:

- geen z-ordering problemen
- hoge tricount (100k +)
- hogere texture resoluties
- geen vervorming van textures

Het is echter afwachten wanneer de nieuwe Flash Player daadwerkelijk uitgebracht zal worden, Adobe heeft tot op heden nog geen release datum vrijgegeven. De reden waarom ontwikkelaars al wel toegang hebben tot de nieuwe technologie is om de bugs eruit te werken en om applicaties gereed te hebben zodra Molehill wel uitgebracht wordt.

Molehill website:

<http://labs.adobe.com/technologies/flash/molehill/>

Nu deze achtergrondinformatie over de Flash engines gegeven is zal begonnen worden met de opsomming van de Flash engines gevolgd door de overige web 3d engines wel overgebleven zijn na de eerste selectieronde.

9.2 Engines

Away3d (Flash)

Away3d is een van de populairste 3d engines voor flash. De engine wordt vaak genoemd op forums en duikt geregeld op in artikelen over real time 3d. Een groot voordeel van Away3D is dat deze open source is en dus gratis gebruikt mag worden. Verder werkt een team van vrijwilligers constant aan de engine en komen er geregeld updates uit. Ook zijn er veel mooie demo's te bekijken die met Flash3D zijn gemaakt. Daarnaast is de engine opgenomen in het Molehill beta programma van Adobe en kan er direct aan de slag worden gegaan met hardware acceleratie.

Voordelen:	Nadelen
-open source	-geen IDE, slechts AS3 library
-gratis	
-molehill beta	
-actieve community	

Voorbeelden:

<http://away3d.com/away3d-4-0-alpha-release-broomstick> (molehill)

<http://away3d.com/away3d-latest-from-the-internet> (non-molehill)

Site: www.away3d.com

SSS shader demo

Shallow water demo

Alternativa 3d (Flash)

Deze engine valt vooral op door zijn vooruitstrevende demo's. Voordat Molehill uitkwam, was de wijnwinkel applicatie een zeer fraaie Flash 3d applicatie. Dit komt o.a. doordat de zachte schaduwen in de diffuse textures gebakken zijn en het geheel soepel loopt zonder z-sorting problemen. Ook in het Molehill tijdperk onderscheidde de engine zich door de Maxracer demo, welke als paradepaardje voor Molehill gepresenteerd werd op de Adobe Max 2010 beurs. De licentiekosten zijn op dit moment niet erg duidelijk. De engine mag gratis commercieel gebruikt worden indien er een link geplaatst wordt welke verwijst naar de Alternativa platform. De licentiekosten zonder de link zijn niet openbaar.

Voordelen:	Nadelen
Molehill beta	Commercieel (toekomstige kosten onbekend)
Loopt grafisch voor op andere flash engines , zeer indrukwekkende demo's (zowel pre- als post-molehill).	Geen IDE, slechts AS3 library
(simpele) 3ds max plug-in voor snelle import	

Voorbeelden:

<http://www.youtube.com/watch?v=tgwi0lWgX8w> (maxracer)

<http://wineperm.ru/enter/> (wijnwinkeldemo, non-molehill)

<http://alternativaplatform.com/ru/demos/altcity/>

<http://www.viensvisiter.com/visionneuse/visionneuse.aspx> (huisnavigatie)

www.youtube.com/watch?v=hCXxCD_GYTA (eilanden)

Site: www.alternativaplatform.com/en

Max Racer demo

Ostrova Online

Flare3d (Flash)

Een groot voordeel van deze engine is dat er een 3ds Max plug-in beschikbaar is waarmee direct een 3d preview in Flash gegeven kan worden. Verder kunnen er speciale Flare3d materialen aan het model toegekend worden in Max welke dus ook direct werken in Flash. Er hoeft met deze engine dus weinig visuele onderdelen geprogrammeerd te worden

Een ander belangrijk punt is dat men bezig is een speciale IDE te ontwerpen welke de Flash Pro interface uitbreidt met extra panelen. In een van deze panelen kan bijvoorbeeld realtime gescript worden.

Voordelen:	Nadelen
'Semi-' IDE voor Flash Pro (binnenkort)	Annual subscription (\$496)
3ds max plug-in (snelle preview en export)	
Molehill beta	
Export naar android	

Voorbeelden:

http://www.youtube.com/user/Flare3Dengine#p/u/1/-T_72Ybm-NA (ide)

http://2010.max.adobe.com/online/2010/MAX271_1288136737328YWGG (adobe presentatie)

Site: www.flare3d.com

Ultimate Race Web Championship

Nieuwe drag and drop IDE van Flare3d (tba)

Ambiera Coppercube (Flash, WebGL)

Coppercube kent als een van de weinige Flash 3d engines een eigen ontwikkelomgeving inclusief 3d world editor. Hierdoor is het importeren van 3d modellen en deze positioneren binnen de 3d wereld zeer eenvoudig. Wat tevens zeer eenvoudig is, is het toevoegen van interactie. Hiervoor is geen enkele programmeerervaring nodig, er hoeft slechts via menu's aangegeven worden welke acties moeten worden gedaan op bepaalde gedragingen. Nadeel is echter dat men vastzit aan het beperkte aantal acties en gedragingen welke door de maker van Coppercube gedefinieerd zijn. Het is niet mogelijk om direct vanuit de Coppercube editor Actionsript code aan te roepen. Om toch gebruik te maken van Actionsript moet er eerst een .swf bestand worden gemaakt door Coppercube welke vervolgens ge-embed kan worden in een Flash ontwikkelomgeving. Ook hier is men gebonden aan het beperkte aantal methodes in de Coppercube API om het Coppercube .swf bestand aan te spreken.

Naast Flash kan de Coppercube Editor ook exporteren naar Webgl (javascript) en exe (Squirrel script). Noemenswaardig is verder dat de complete engine/editor gemaakt is door 1 programmeur en redelijk snel vragen beantwoord op het forum.

Voordelen:	Nadelen
Molehill Beta	Light: 99 euro , Pro: 299 euro
gebruiksvriendelijke IDE/editor (geen programmeerkennis nodig voor interactieve demo's)	Beperkte functionaliteit in editor qua interactiviteit (wel met AS3 API)
In-editor Lightmaps bakken	Geen custom lightmaps importeren
Export naar flash, exe en webgl	Demo's zien er niet goed uit (komt waarschijnlijk door artist, niet door engine)
FPS camera en collision detection standaard aanwezig.	Grafische functies lopen achter op andere engines (geen bump, cube of light maps)
(Ik heb een Pro licentie gekregen)	Slechte z-sorting in non-molehill flash

Voorbeelden:

<http://www.ambiera.com/coppercube/demo.php>

Website: <http://www.ambiera.com/coppercube/index.html>

De Coppercube editor welke kan exporteren naar Flash, exe en webgl.

Quake 3 level gemaakt met Coppercube's WebGL export

Unity3d

Dit is een van de bekendste engines die gebruikt worden op het internet en men heeft ook een zeer grote community. Unity heeft erg veel (grafische) features en een zeer uitgebreide editor. Deze engine wordt ook veel gebruikt voor consoles, pc en mobiele apparaten.

Een zeer groot voordeel t.o.v. andere plug-in engines is dat unity3d zich makkelijk en snel laat installeren zonder browser herstart of exe's. Momenteel staat de plug-in op 40 miljoen pc's geïnstalleerd en dit getal is flink aan het groeien.

Ook is men bezig om een Flash Molehill export te bouwen.

Voordelen:	Nadelen
Lightmap support	Men moet plug-in installeren
Hoge visuele kwaliteit, veel functies	Kosten minimaal 1100 euro
Export ook naar iOS, android en Mac OS en consoles	
Gebruiksvriendelijke IDE / Editor	
Grote en actieve community	
Hardware support	
Unity3d player installatie zonder browser herstart	
Men is bezig met Flash export	

Voorbeelden:

www.lazyants.nl/vi3d/ (door gebouw lopen)

http://www.camiloalcaraz.com/index.php?p=1_7_Interactive (interieur)

Site: www.unity3d.com

Interactieve interieur demo gemaakt door Unity3d gebruiker

De uitgebreide Unity3d editor

Wirefusion (java)

Dit is een uitgebreid pakket welke applicaties exporteert als java applets. Aangezien java op veel computers geïnstalleerd is (70-80%)*, hoeft er geen plug gedownload te worden. Er kan grafisch geprogrammeerd worden met nodes, maar er kan ook gebruik worden gemaakt van java en javascript. De gallery demo's lijken software gerenderd te zijn en bevatten niet veel triangles, alhoewel wel meer dan non-molehill flash 3d demo's. Er is ook een OpenGL hardware acceleratie optie welke volgens documentatie 50k+ triangles soepel kan renderen. De software lijkt enigszins gedateerd en niet populair (meer), dit valt ook te zien aan het gebruik van ouderwetse 3d bestandsformaten zoals vrml en x3d.

Voordelen:	Nadelen
-geen programmeer kennis nodig, visueel programmeren, IDE)	Pro €1195 Enterprise €2395
-hardware support (opengl)	Java 1.1 nodig
-10k-15k tri's (software rendering)	Geen lightmap support (vanwege vrml)
Uitgebreide IDE met visueel programmeren	Forum is inactief
Java en javascript	Slechts ondersteuning voor vrml en x3d
Platform onafhankelijk	

Voorbeelden:

www.demicron.com/solutions/architectural.html#

www.web3dstudio.co.uk/portfolio/web-3d-examples.html

http://www.aarkid.com/3d_gallery/applet_apartment_interior.html

support: <http://www.demicron.com/download/docs/v5/WireFusion5-print.pdf>

<http://www.demicron.com/wirefusion/features.html#1>

Site: www.demicron.com

*Bron: www.statowl.com/java.php

Wirefusion IDE

Huis demo

WebGL (html5)

WebGL is een nieuwe standaard welke beheert wordt door de non-profit Khronos Group (leden o.a. Apple, Google, Mozilla en Opera). Deze standaard zorgt voor een uitbreiding op de Javascript programmeertaal waardoor OpenGL bibliotheken aangeroepen kunnen worden op het web via het nieuwe HTML5 canvas element, welke fungeert als een 3D API. Browsers die deze standaard ondersteunen kunnen plug-in loos uitgebreide 3d landschappen renderen en maken gebruik van hardware acceleratie.

Op het moment wordt er nog druk aan de standaard gewerkt en zijn er nog weinig commerciële toepassingen te vinden, er zijn vooral techdemo's beschikbaar. Ook ondersteunen slechts enkele browsers WebGL, hoewel dit in de toekomst (komende maanden) waarschijnlijk gaat veranderen.

Voordelen:	Nadelen
Geen plug-in nodig (afgezien van IE)	Werkt momenteel alleen met Chrome en FireFox en developer builds van Opera en Safari
Hardware acceleratie	IE ondersteuning wellicht in toekomst slechts via plug-in (O3D) (1)
Ondersteuning van vele partijen o.a. Apple, Google, Mozilla en Opera (Khronos Group)	Nog in kinderschoenen, weinig commerciële toepassingen op het moment, weinig archviz voorbeelden
Javascript	Wellicht slechte Intel onboard ondersteuning(1)
Open standaard	
Gratis	

Voorbeelden:

www.chromeexperiments.com/webgl/?f=webgl

www.ambiera.at/copperlicht/demos/demo_quakelevel_external.html

<https://github.com/mrdoob/three.js/>

www.ibiblio.org/e-notes/webgl/webgl.htm

Website: www.khronos.org/webgl/

http://khronos.org/webgl/wiki/Getting_Started

Bronnen

(1) http://www.khronos.org/message_boards/viewtopic.php?f=35&t=3604

Normal mapped head demo in WebGL

Auto's demo in WebGL

Shiva 3D

Op het eerste gezicht lijkt Shiva3d veel op Unity3d. Beide hebben een eigen uitgebreide editor, kunnen exporteren naar vele platforms en worden veel gebruikt voor games. Het voornaamste verschil is de veel kleinere community en de lagere prijs van Shiva3D. Er kan beredeneerd worden dat Unity3d een grotere community heeft doordat het gebruikersvriendelijker is.

Voordelen:	Nadelen
-ook ipad, android, macOS en linux	Shiva plug-in nodig (installeert snel)
-uitgebreide editor	Basic €169 Advanced €1499
-LUA, C, C++ en Objective-C scripting	
-hardware acceleratie	

Voorbeelden:

www.stonetrip.com/shiva-3d-engine-technical-demo.html

<http://www.stonetrip.com/desktop-3d-development-showcase.html>

Site:

www.stonetrip.com

Shiva3D Editor

ArchViz demo

9.3 Overzichtstabellen

Tabel OS ondersteuning

Naam	XP	Vista	Win 7	OSX	Andro id	iOS	Win mobile
Flash Molehill	x	x	x	x	(tba, >v2.2)		?
Unity3d	X	X	X	X			?
Wirefusion (java)	x	x	x	x	?	?	?
WebGL	x	x	x	x	x	x	?
Shiva 3D	x	x	x	x			x
Coppercube (webgl)	x	x	x	x	x	x	?

Tabel browser ondersteuning

Naam	IE	FF	Chrom e	Safari	Opera
Flash Molehill	x	x	x	x	(tba, >v2.2)
Unity3d	X	X	X	X	X
Wirefusion (java)	x	x	x	x	x
WebGL		X	x	X (beta)	X (beta)
Shiva 3D	x	x	x	x	x
Coppercube (webgl)		X	x	X (beta)	X (beta)

Tabel taal/IDE/prijs

Naam	taal	IDE	prijs
Away3d	AS3+API	Nee	gratis
Alternativa 3d	AS3+API	nee	Gratis (met link), was €1000 per project
Flare3d	AS3+API	Simpel (Flash Pro plug-in)	\$496 per jaar per dev seat
Ambiera	AS3+API+ javascript	uitgebreid	Basic €99
Coppercube	/Squirrel (webgl)		Pro €299
Unity3d	Javascript, C#, Boo	uitgebreid	Pro €1100
Wirefusion (java)	Visueel programmeren, javascript, java	Uitgebreid	Pro €1195 Enterprise €2395
WebGL	javascript	nee	gratis
Shiva 3D	LUA, C++	Uitgebreid	Basic €169 Advanced €1499

9.4 Welke techniek past het beste bij E-Core?

Hoewel er al een voorselectie is gemaakt van engines welke bij E-Core passen zal er nu een engine gekozen moeten worden welke op dit moment het meest geschikt is en waarmee het prototype gebouwd zal worden.

Op moment van het 3d engine onderzoek was Molehill voor Flash net uitgekomen in Alpha vorm zonder vermelding van officiële release datum. Tot op heden is er nog steeds geen officiële releasedatum gegeven en dus zullen alle Flash engines moet afvallen aangezien zonder Molehill er geen gpu hardware support is.

Van WebGL wordt veel verwacht als 3d standaard op het web maar is op dit momenteel nog te veel in experimentele fase. Er zijn enkele leuke techdemo's maar uitgewerkte producten met WebGL zijn helaas nog schaars. Ook belangrijk is dat WebGL nog niet op alle browsers standaard ondersteund wordt. Aan het begin van het onderzoek ondersteunde slechts Chrome de WebGL standaard. Gedurende het onderzoek kwam daar Firefox 4 bij. Overige browsers (Opera, Safari) ondersteunen WebGL slechts in devbuilds en IE heeft helemaal geen ondersteuning voor WebGL en het is nog maar de vraag of dat wel in de nabije toekomst het geval is (zie <http://caniuse.com/#search=webgl> voor tabel browserondersteuning). WebGL valt dus ook af.

Demicron Wirefusion is een apart geval. Alhoewel er met deze engine producten zijn gemaakt voor grote bedrijven en er hardware acceleratie aanwezig is via OpenGL lijkt het programma weinig populair op internet. Het officiële forum is leeg, er is geen community er zijn weinig actuele nieuwsartikelen te vinden voor Wirefusion en als importmethode gebruikt men een erg oude standaard (vrml of x3d). Het lijkt er dus erg op dat het programma in het verleden succesvol gebruikt is maar tegenwoordig ingehaald is door de tijd. De engine heeft geen optie voor lightmaps en de OpenGL optie is nog niet volledig ondersteund. Gezien de matige ontwikkeling van de engine, beperkte community/populariteit op het internet en weinig visuele opties (geen lightmaps, normal maps, beperkte hardware support), valt Wirefusion ook af.

Blijven alleen nog Shiva3d en Unity over. Opvallend genoeg lijken deze op het eerste gezicht erg op elkaar. Beide engines bieden een IDE waarbij levels/werelden gebouwd kunnen worden uit geïmporteerde 3d modellen. Ook zijn beide engines vooral gericht op het maken van spellen en kan geëxporteerd worden naar verschillende platforms (oa web, android, iOS, Wii etc.). Een groot verschil zit echter in de grootte van de community. Unity is verreweg het meest gebruikt en kent een enorm grote en hulpvaardige community. Hierdoor acht ik Unity meer geschikt voor E-Core dan Shiva3D aangezien men bij problemen beroep kan doen op de grotere community en bijbehorende schat aan informatie op de forums en 'UnityAnswers'. Een nadeel van deze 2 engines is wel dat er een plug-in installatie vereist is maar gelukkig is dit eenvoudig en hoeft er geen browser herstart plaats te vinden.

Het lijkt mij echter minder verstandig om Unity te gebruiken voor het snel zoeken naar beschikbare woningen zoals nu wel het geval is met de Woningwijzer. Waarschijnlijk zitten mensen niet te wachten op het installeren van een plug-in om slechts het woningaanbod te bekijken, dit in tegenstelling tot het interactief in 3d bekijken van een woning. Er zal daarom vooral geconcentreerd worden op het gebruik van Unity voor het bekijken van appartementen.

Ontwikkelingen en toekomst

Hoewel Unity op dit moment de beste keus is voor E-Core hoeft dit in de nabije toekomst niet zo te blijven. Op het moment zijn vele ontwikkelingen gaande betreffende 3d op het web.

Als eerste is het natuurlijk afwachten wanneer Flash Player 11 met Molehill support officieel uitgebracht wordt. Zodra dit het geval is, worden de 3d Flash engines wel weer interessant en kan er grafisch gezien geconcurrereerd worden met engines zoals Unity en Shiva3d met als bijkomend voordeel dat een groot deel van de internetgebruikers de Flash plug-in al wel geïnstalleerd heeft. Daarnaast is Unity zelf ook druk bezig om een Flash export te bouwen welke gebruik maakt van de Molehill technieken. Dit zou het beste van 2 werelden zijn (gebruiksvriendelijke editor en geen plug-in installatie meer nodig). Maar ook hier geldt, het is niet zeker wanneer dit uit gaat komen.

Verder moet ook WebGL in de gaten gehouden worden. Momenteel bevindt het zich nog in experimentele fase waarbij de standaard nog niet volledig gedefinieerd is en er nog geen volledige ondersteuning is onder alle browsers. De verwachting is echter dat steeds meer browsers WebGL zullen ondersteunen en dit betekent dat er geen plug-in installaties meer nodig zijn onder WebGL. Enig buitenbeentje is IE, het is nog niet duidelijk of deze browser ook WebGL zal ondersteunen in de nabije toekomst.

10 Unity

10.1 Unity nader bekeken

Nu de keuze voor Unity vaststaat, zal er nader onderzoek worden gedaan naar deze engine. Zo is gekeken naar de installatieprocedure van de webplayer, om vast te stellen dat de installatie inderdaad eenvoudig is op verschillende browsers. Daarnaast zullen de tricount en texture resolutie budgetten grof berekend worden aan de hand van de maximale bestandsgrootte van 5 MB. Dit is vooral bedoeld om een gevoel te krijgen over de materie, de berekende budgetten hoeven niet per se strak aangehouden te worden.

10.1.1 Unity Installatie procedure

Voor het bekijken van Unity scenes op internet is de Unity Web Player plug-in nodig welke eerst geïnstalleerd moet worden. Dit zou een drempel voor mensen kunnen zijn om het 3d appartement te bekijken. Hoe lastiger het installatieproces, hoe meer mensen besluiten de 3d content toch niet te bekijken. De makers achter Unity weten dit ook en hebben daardoor de installatie procedure zo simpel mogelijk proberen te houden. Op de site valt te lezen over een 'one-click install procedure'. Er is met verschillende browsers bekeken of dit ook daadwerkelijk het geval is.

Internet Explorer en FireFox

Het is misschien afhankelijk van hoe het installatie proces wordt gedefinieerd maar voor het installeren van de web player op IE en FF zijn 2 stappen/klikken nodig. Eerst moet op de installatieknop gedrukt worden (stap 1) waarna er een venster geopend wordt waarin gevraagd wordt of je de applicatie daadwerkelijke wilt uitvoeren. Hierna zal Unity zichzelf installeren en zal de applicatie automatisch geladen worden.

Stap 1

Stap 2

Chrome

Bij Chrome is er een extra stap vooraf nodig waarbij je gevraagd wordt of je Java wilt uitvoeren (gele balk bovenin). Hierna krijg je de installatie knop te zien net als bij IE en FF. Oftewel 3 klikken/stappen.

Safari en Opera

Safari en Opera ondersteunen blijkbaar geen installatie via Java. In plaats daarvan word je gevraagd om een .exe bestand uit te voeren (of opslaan of annuleren). Bij Safari krijg je een extra beveiligingswaarschuwing met de vraag of je de .exe daadwerkelijk wilt uitvoeren. De installatie procedure verloopt daarna vanzelf en er hoeft verder niks geklikt te worden. In totaal gaat het om 2-3 klikken.

1. Installatie knop
2. Pop-up: Wilt u exe uitvoeren, opslaan of annuleren? (uitvoeren kiezen)
3. (alleen Safari) Beveiligingswaarschuwing Pop-up Wilt u exe uitvoeren of annuleren?

Conclusie

Hoewel het niet letterlijk een 'one-click' installatie is zoals geadverteerd is het proces zeer eenvoudig met hoogstens 2-3 klikken. Wat tevens een groot voordeel ten opzichte van andere web 3d plugins is, is dat er op geen enkele browser een browser herstart nodig is. Hierdoor is de Unity Web Player zeer makkelijk te installeren en hoeven er geen openstaande tabbladen gesloten te worden. Het is jammer dat er een exe uitgevoerd moet worden bij Safari en Opera, echter het marktaandeel van deze browsers is klein vergeleken met IE, FF en Chrome dus het nadeel hiervan is gering.

Wat de toekomst betreft kunnen er enkele dingen veranderen. Zo is Google bezig met het implementeren van Native Client technologie. Dit betekent dat Unity in Chrome zou kunnen draaien zonder enkele vorm van plug in installatie.

Verder is Unity zelf bezig met het ontwikkelen van Flash (Molehill) export binnen Unity. Dit zou betekenen dat men gebruik kan maken van zowel de Unity ontwikkelingsomgeving als de plug-in penetratie van Flash (>95%). Het is echter nog niet bekend wanneer de export optie beschikbaar wordt.

Links:

<http://unity3d.com/unity/publishing/web>

<http://blogs.unity3d.com/2010/05/19/google-android-and-the-future-of-games-on-the-web/>

<http://unity3d.com/support/resources/unite-presentations/integrating-flash-and-unity-content>

10.1.2 Bestandsgrootte Unity

Een belangrijk aspect bij 3d webapplicaties is de bestandsgrootte. Indien de bestandsgrootte te groot is, kunnen mensen afhaken omdat het downloaden en daarmee opstarten te lang duurt. Tevens zorgt een groot bestand voor extra belasting op de server. Er zal daarom nu gekeken worden naar de 2 voornaamste factoren die meespelen bij de bestandsgrootte, te weten textures en meshes. De resultaten van deze berekeningen dienen vooral om een gevoel te krijgen van de gevolgen van het gebruik van een bepaald aantal triangles of grootte van textures en moeten niet als harde eisen aan de applicatie worden opgevat.

Impact textureresolutie

De textures zullen over het algemeen het meeste geheugen verbruiken. Gelukkig bevat Unity DXT compressie waardoor textures aanmerkelijk kleiner gemaakt kunnen worden. De volgende tabel laat zien hoeveel bytes per pixel nodig zijn voor elk formaat.

RGB Compressed DXT1	0.5 bpp (bytes/pixel)
RGBA Compressed DXT5	1 bpp
RGB 16bit	2 bpp
RGB 24bit (bmp, tga)	3 bpp
Alpha 8bit	1 bpp
RGBA 16bit	2 bpp
RGBA 32bit	4 bpp

Over het algemeen worden diffuse textures gebruikt, hiervoor is DXT1 compressie het meest geschikt aangezien er meestal geen alpha channel nodig is (welke wel bij DXT5 is inbegrepen). De bestandsgrootte bij verschillende resoluties is als volgt:

Resolutie ² in pixels	Uncompressed RGB24bit (bmp, tga)	Compressed DXT1
1024	3000kb	700kb
512	768kb	171kb
256	192kb	43kb
128	48kb	11kb
64	12kb	3kb

Impact tricount

Voor het berekenen van de toename in bestandsgrootte door de 3d modellen heb ik gebruik gemaakt van bollen met verschillende tricounts (40k, 20k, 10k en 2k). Deze bollen zijn met standaardinstellingen geïmporteerd (geen mesh compressie).

tricount	ongecomprimeerde bestandsgrootte
40k	1.5MB
20k	767kb
10k	384kb

2k	77.2kb
----	--------

Uit de gegevens blijkt dat elke MB ongeveer 26k triangles oplevert. Hoewel dit redelijk constant is voor de verschillende bollen kan de bestandsgrootte per triangle variëren afhankelijk van het model, bijvoorbeeld door gebruik van meerdere smoothing groups en Mesh compressie.

Uiteindelijke bestandsgrootte

Als de webapplicatie klaar is en Unity alles in een .unity bestand bakt, volgt een laatste compressieslag. Uit eigen ervaring heb ik vernomen dat dit tussen de 10% en 50% reductie in bestandsgrootte kan leiden maar het wordt door Unity niet duidelijk aangegeven hoe men tot deze reductie komt.

Budgetten

Nu de gegevens over de texturesresoluties en tricount bekend zijn kan aan de hand van de maximale bestandsgrootte richtlijnen voor de budgetten berekend worden.

Volgens het PvE is de maximale bestandsgrootte 5MB. Aangezien niet goed geschat kan worden hoeveel reductie de laatste compressieslag oplevert ben ik uitgegaan van de ongecomprimeerde waarden.

Ik ben van de volgende verdeling uitgegaan:

Textures	50%
Lightmaps	25%
Mesh	25%

Voor de textures is dus 2.5MB beschikbaar. Dit staat gelijk aan krap 1 2048 texture (of vergelijkbare verdeling zoals 4x 1024).

Voor de meshes is 1,25MB beschikbaar. Oftewel $26 \times 1.25 = 32,5k$ triangles.

Voor de lightmaps is ook 1.25 MB beschikbaar. De resolutie is hier echter moeilijker te kwantificeren aangezien Unity uitgaat van een bepaald aantal pixels (texels beters gezegd) per vierkant meter over de gehele scene. Dit getal zal dus afhankelijk zijn van het aantal vierkant meters van waaruit een appartement bestaat.

Zoals eerder vermeld vind er op het eind nog een laatste compressie plaats waardoor er ook nog marge overblijft.

Concluderend kan gezegd worden dat voor een bestandsgrootte van 5mb de volgende richtlijnen zouden kunnen gelden:

- 2048x2048 totale texture resolutie (verdeeld over diffuse, specular, normal, reflection map etc.)
- +/- 32.000 triangles

10.2 Unity demo's

Met Unity zijn ook enkele demo's gebouwd. Deze demo's dienen meerdere doelen. Ten eerste zal met de demo's getest worden hoe eindgebruikers omgaan met navigeren in 3d. Aangezien woningzoekers vooral volwassenen zijn welke niet opgegroeid zijn met computer games zal men geen referentiekader hebben met betrekking tot 3d navigatie. Het kan verwacht worden dat men niet automatisch de besturing oppakt zoals gebruikelijk is bij bijvoorbeeld computergames of andere 3d software. Ook zal de demo vergeleken worden met 'ouderwetse' 3d gerenderde afbeeldingen zodat geconcludeerd kan worden of real time 3d een verbetering is.

Daarnaast zullen verschillende workflows en tools beschreven worden welke gebruikt zijn bij het maken van de demo's. Over het algemeen levert E-Core zijn producten op maat, zo ook de Woningwijzer en dit zal waarschijnlijk hetzelfde zijn bij de real time 3d appartementen. Door zelf demo's te maken in Unity zal de engine verkend worden en kunnen de stappen die nodig zijn beschreven worden evenals de problemen waar tegen aangelopen is. De kennis in dit workflowverslag moet vooral geïnterpreteerd worden als handreiking van gereedschappen waarmee E-Core de toekomstige 3d appartementen op maat kan maken.

Verder zou E-Core graag de demo aan potentiële klanten willen laten zien om zo duidelijk te maken wat tegenwoordig mogelijk is op het gebied van real time 3d.

11 Unity Workflows

Hieronder zal uitgebreid worden over 2 verschillende workflows om interactieve appartementenvisualisaties te maken met Unity. Bij de ene workflow (Modeling from scratch) is er uitgegaan van alles op maat maken en een arbeidsintensief proces waarbij hoge visuele kwaliteit en goede performance gehaald kan worden. Bij de andere workflow is er meer 'quick and dirty' te werk gegaan, oftewel minder werk, maar over het algemeen ook mindere kwaliteit en performance. Aan het eind zullen de voor- en nadelen opgesomd worden en wordt er bekeken of er een ideale workflow is door het beste van beide samen te voegen. Eerst zal er echter gekeken worden naar aspecten die spelen bij modeleren voor real time 3d,

11.1 Algemene info modeleren voor real time 3d

Hoewel het mogelijk is om 3d modellen uit bijvoorbeeld de bekende Evermotion collectie te gebruiken in een Unity scene - Unity kan zeker wel tienduizenden tot honderdduizenden triangles aan - komt dit de performance en bestandsgrootte natuurlijk niet ten goede. In plaats daarvan zullen speciale real-time modellen gemodelleerd moeten worden welke de highpoly modellen zo goed mogelijk benaderen maar toch een flinke reductie in triangles en textures kennen.

Bij hedendaagse 'next-gen' games wordt er voor de meeste modellen een highpoly en een lowpoly model gemaakt waarbij de details uit het highpoly model opgeslagen worden in de normal map texture. Dit is een arbeidsintensief proces vergeleken met de oude manier van werken waarbij geen highpoly model wordt gemaakt en er niet hoeft worden gebakken. Voor meubels zoals onderstaande stoel kunnen toch zeker 3 dagen arbeid gerekend worden (8 uur highpoly, 8 uur lowpoly incl. unwrappen, 8 uur textures bakken + textures maken). Eventueel kan de tijd voor de highpoly weggelaten worden indien gebruik wordt gemaakt van een highpoly model uit de bibliotheek.

Hoewel het gebruik van normal maps (en specular maps) zorgt voor extra realisme, draagt het ook bij aan bestandsgrootte en geheugengebruik (en daarmee mindere performance). Aangezien de applicatie op het web moet draaien en op een groot bereik van computers, is er voor gekozen om geen gebruik te maken van normal maps. Verder zijn ook op andere manieren besparingen gedaan

om het Unity bestand zo klein mogelijk te houden. Zo hebben de meeste objecten geen eigen texture maar slechts een eigen kleur (afgezien van de lightmap texture).

Het zou mooi zijn als E-Core uit bestaande model bibliotheken zou kunnen putten om appartementen in te richten, net zoals gebeurd bij de 3d visualisatie renders. Helaas is de kwantiteit en kwaliteit van real time 3d modellen een stuk minder dan bij highpoly modellen. Dit heeft waarschijnlijk te maken met het feit dat het gebruik van real time engines voor visualisatie doeleinden nog redelijk in de kinderschoenen staat, vooral vergeleken met niet real-time oplossingen.

De volgende sites kunnen echter gebruikt worden om content voor real time 3d te kopen:

Unity Asset Store

De Unity Asset Store is direct verbonden met de Unity Editor en daardoor kunnen gedownload materialen direct geïmporteerd worden in een huidig project. Er worden niet alleen 3d modellen verkocht maar ook scripts, extensies voor de Unity editor of zelfs hele projecten. De modellenbibliotheek is niet zo groot maar er zitten enkele interessante vegetatie packs bij.

GamePrefabs

Vergelijkbaar met de Unity Asset Store alleen dan niet direct verbonden met de Unity Editor.
www.gameprefabs.com

TurboSquid

Alhoewel er een redelijke wildgroei van matige modellen op deze site is, staan er enkele lowpoly modellenpacks bij die wellicht interessant kunnen zijn.
www.turbosquid.com

Pure3d

Hoewel hier vooral slechts enkele vegetatie packs worden verkocht zijn deze van goede kwaliteit.
<http://shop.pure3d.de/>

11.2 Modeling from scratch

Bij deze workflow is er vanuit gegaan dat alles zelf met de hand gemodelleerd wordt en er dus geoptimaliseerde modellen gemaakt worden speciaal voor real-time gebruik. Als eerste is er begonnen met het modelleren van de muren. Er was beschikking over het 3d model waarmee E-Core zijn visualisaties heeft gedaan met het SAS3 project. Dit model was helaas niet geschikt om mee te beginnen. Het model bestaat uit meshes welke grote delen van het gebouw beslaan en het is niet gemakkelijk om hieruit een model van slechts 1 appartement uit te knippen.

Daarom is de Floorplanner plattegrond erbij gepakt en is vanuit hier een nieuw appartement gemodelleerd. Merk op dat de Floorplanner visualisatie anders ingericht is dan de 3d visualisatie render.

De muren zouden meer geoptimaliseerd kunnen worden maar er is voor gekozen om dit nog niet te doen aangezien het makkelijker is om een ongeoptimaliseerde mesh aan te passen. Voor het uiteindelijke product is het natuurlijk wel handig om de muren te optimaliseren om zo performance en bestandsgrootte te verbeteren.

Vervolgens zijn de rest van de modellen gemaakt. Zoals eerder vermeld zijn de modellen zeer simpel gehouden om zo tijd te besparen. Het plafond bestaat uit een one-sided vlak. Dit zorgt ervoor dat vanuit het appartement wel naar het plafond gekeken kan worden maar dat vanuit bovenaanzicht door dit vlak heen gekeken wordt (in de 3ds max viewport is de achterkant zwart, in Unity zal dit doorzichtig zijn). De extra laag boven het plafond is slechts bedoeld om licht te blokkeren, deze mesh zal niet geëxporteerd worden naar Unity.

Ook de muren bestaan uit 2 gedeeltes. De binnenmuren zullen lightmaps krijgen en vormen dus een aparte mesh. Om lightmap resolutie te besparen zullen de buitenmuren geen lightmaps krijgen.

De meeste interieurobjecten hebben slechts een kleur toegekend gekregen en verder geen texture, dit bespaart de computer geheugenruimte en berekeningen. De kleuren die in Max toegekend worden aan materialen worden automatisch overgenomen door Unity. Om een beeld te krijgen van wat visueel mogelijk is in Unity is het voldoende om slechts de woonkamer aantrekkelijk aan te kleden. De overige ruimtes zijn wel gemodelleerd en toegankelijk zodat de navigatie in het appartement goed getest kan worden maar voor de rest zijn deze volledig wit.

Belichting

Het belichten van de scene is een van de meest belangrijke factoren voor de visuele kwaliteit. Dit is ook een belangrijke reden om de belichting in Max te doen in plaats van in Unity. Door gebruik te maken van geavanceerde renderers zoals Mental Ray of V-ray kunnen via Global Illumination (Indirect Lighting) realistische schaduw en lichtpartijen gemaakt worden.

De standaard renderer waar E-Core mee werkt voor zijn visualisaties is V-Ray. Aangezien ikzelf slechts ervaring heb met Mental Ray, is er voor deze render engine gekozen. Dit betekende dat er niet gebruik kon worden gemaakt van de lighting setup welke al opgesteld is voor de 3d visualisatie renders. E-Core zou tijd kunnen besparen door gebruik te maken van de 3d visualisatie V-ray lighting setups om de lightmap textures mee te bakken.

Helaas heb ik weinig ervaring met interieur belichting/rendering en dit blijkt ook wel uit de gebakken textures. Vanwege dit gebrek aan kennis en ervaring lukte het naar eigen smaak niet om het appartement mooi en realistisch te belichten. Aangezien binnen E-Core deze kennis en ervaring wel aanwezig is lijkt het mij niet noodzakelijk om over de problemen waar ik tegen aan liep uit te wijden.

Kort gezegd is er uiteindelijk een Ambient Occlusion pass gerenderd en een Final Gather pass en deze zijn geblend in Photoshop. Echter voordat de textures gebakken kunnen worden moeten de modellen eerst nog geunwrapped worden.

Ambient Occlusion

Final Gather

Blend in PS

Unwrappen en bakken

De volgende stap is om alle modellen te voorzien van lightmap uv's. Dit is een tweede uv set waarbij geen overlap mag voorkomen. Aangezien een appartement bestaat uit minstens tientallen objecten is het inefficiënt om alles met de hand te unwrappen (via de UVW Unwrap modifier). Doorgaans wordt de Flatten Mapping ('standard unwrap' plaatje hieronder) optie gebruikt, welke een snel maar matig resultaat geeft. Een betere oplossing echter is het gebruik van de 3DS Max plug-in Flatiron (van de makers van Unwrella en UV-Packer). Deze gebruikt een ander algoritme voor het automatisch unwrappen en sorteren van UV's welke veel beter omgaat met de beperkte UV ruimte.

Er kan gekozen worden om alle objecten op een enkele UV space te unwrappen of over meerdere uv maps te verspreiden. Dit laatste is bijvoorbeeld handig om later de texture resolutie voor een bepaalde set objecten te veranderen (bijvoorbeeld minder grote textures gebruiken voor onbelangrijke textures).

Vervolgens zullen de textures gebakken worden. Ook hierin bespaart Flatiron veel tijd. Met een druk op de knop kunnen alle objecten gebakken worden in een enkele texture. De standaard Render To Texture (RTT) functie in 3ds max kan ook meerdere objecten tegelijkertijd bakken maar niet in 1 texture. Met de standaard RTT functie wordt voor elk object een aparte texture gemaakt en moeten de textures dus achteraf in Photoshop geassembleerd worden tot 1 texture.

Er is voor 3 lightmap uv sets gekozen voornamelijk vanwege de beperking dat er zelf geen texture resolutie kan worden gekozen in de gratis demo licentie van Flatiron. De Flatiron demo bepaalt zelf (willekeurig) hoe groot de textures gebakken worden. Door 3 uv maps te gebruiken kon de totale texture resolutie kunstmatig verhoogd worden. Voor uiteindelijke producties is het echter niet per se nodig om meerdere lightmaps te gebruiken.

In Unity importeren

Nu de modellen en textures klaar zijn kan alles in Unity geïmporteerd worden. Dit is zeer eenvoudig, het .max bestand en bijbehorende textures kunnen direct in de Unity project folder gesleept worden en Unity zal alle bestanden automatisch importeren. Wat extra mooi is, is dat Unity automatisch de (standaard) materialen vanuit Max zal overnemen inclusief kleurwaarde en diffuse texture. Ondanks dat het nodig is om een lightmap in de self illuminated slot te hebben om de 2e UV set ook te laten importeren in Unity, zal Unity niet vanzelf de 'Lightmapped' shader toekennen aan desbetreffende modellen. Oftewel, voor ieder object waar lightmaps voor gemaakt zijn moet de material shader veranderd worden en in de lightmap slot moet de desbetreffende lightmap toegekend worden. Dit moet voor ieder object apart gebeuren (multi-object editing is in dit geval niet mogelijk) en kan standaard niet geautomatiseerd worden.

Er is gezocht naar manieren om automatisch de lightmaps te importeren en toe te kennen aan objecten maar er is hier helaas geen goede oplossing voor. Een matige oplossing wordt gegeven door Dominique Boutin op zijn blog (verwijzing). Door middel van custom Maxscript en fbx export wordt in de bestandsnaam zelf aangegeven of desbetreffende objecten lightmaps bevatten en om welke lightmap het gaat. Vervolgens wordt deze bestandsnaam door Unity geïnterpreteerd via een custom script zodat de juiste materials en lightmap textures toegekend worden. Een voorbeeld van een bestandsnaam zou kunnen zijn:

wandputz-tex__lm__S_4_WaendeCompleteMap_ambient-schlagschattenMulti100.tga

Als laatste moet de collision nog toegevoegd worden. Zonder deze collision zou de virtuele speler door de vloer vallen of door muren kunnen lopen. Voor de meeste modellen kunnen simpele 'box colliders' gebruikt worden aangezien het meestal slechts de bedoeling is dat niet door objecten heen gelopen kan worden. Voor de binnenmuren is een Mesh collider gebruikt. Deze gebruikt de originele mesh als collision mesh. Traplopen wordt automatisch afgehandeld in Unity door in de First Person Controller prefab de stepheight aan te geven.

Lightmaps

Hoewel het met deze workflow de bedoeling was om de mooie geavanceerde belichting van V-ray/Mental Ray te gebruiken in een real time omgeving, zit er een groot gemis in Unity waardoor de belichting een stuk minder goed uit de verf komt. Dit is het gegeven dat de geïmporteerde lightmaps slechts vermenigvuldigd worden met onderliggende textures, vergelijkbaar met de multiply blend modus van vele grafische pakketten zoals Photoshop. Dit betekent dat textures alleen donkerder worden gemaakt door toevoeging van de lightmaps en niet lichter. Hierdoor oogt het appartement somber (plaatje links) en is er geen overbelichting mogelijk (zoals op plaatje rechts).

Hierbij het resultaat van deze workflow:

11.3 Quick and Dirty

Deze workflow zal over het algemeen minder arbeid kosten maar ook mindere resultaten en controle opleveren. Door de highpoly modellen uit de 3d visualisatie render als basis te nemen voor de lowpoly modellen hoeven de lowpoly modellen niet van de grond af aan gemodelleerd te worden.

Echter geldt net als in de vorige workflow dat het model van het appartement/gebouw van de highpoly 3d render niet geschikt is en in elk geval het appartement wel opnieuw gemodelleerd dient te worden voor real time gebruik. In dit geval is het model van de vorige workflow gebruikt.

Het bestand met de highpoly modellen is eerst zoveel mogelijk gestript. Oftewel het gebouwmodel, lightsetup en dubbele modellen zijn verwijderd zodat alleen nog maar de modellen worden overgehouden welke lowpoly worden gemaakt.

Vervolgens is met behulp van de pro-optimizer modifier (zie rechts) de tricount van de modellen naar beneden gebracht. Dit gaat bij het ene model beter dan bij het andere. Grootste factor is meestal of het silhouet van het model aangetast wordt en of er een relatief cleane mesh overblijft. Hieronder worden een paar voorbeelden gegeven.

13,1k triangles
originele mesh

4,8K triangles
optimized mesh

2K triangles
optimized mesh

Zoals hierboven kan worden gezien kan er maar tot een zekere schaal geoptimaliseerd worden. Vooral bij modellen met een complexe silhouet zijn veel triangles nodig. Uiteindelijk is er voor de mesh met 4,8k triangles gekozen. Dit is nog steeds erg veel voor zo'n klein object. Een betere oplossing zou zijn om het model opnieuw te maken, bijvoorbeeld met simpele planes en opacity maps zodat de triangle count drastisch omlaag kan of door een ander model fruitschaal te kiezen welke minder complex is. Er is niet voor deze oplossingen gekozen, in het eerste geval vanwege de

extra kosten in de tijd en in het tweede geval vanwege het zoveel mogelijk trouw willen blijven aan de originele 3d visualisatie render zodat er beter vergeleken kan worden in de gebruikstest.

De woonkamerplant nam ook erg veel polygonen in beslag maar gelukkig kon hier flink in gesnoeid worden zonder groot verlies in silhouetdetail. Let op dat onderstaande afbeeldingen alleen de optimalisatie van de bladeren betreft, de takken zijn al geoptimaliseerd.

11,3k triangles
originele mesh

2k triangles
optimized mesh

Sommige modellen waren van zichzelf al redelijk lowpoly, zoals het kastje en het bankstel. Deze zijn dan ook in hun originele staat gelaten. Onderstaand het uiteindelijke resultaat. De totale tricount bedraagt 64,4k triangles.

Nadat de materialen en textures toegekend zijn aan de objecten (dit zou in dit geval ook in Unity gedaan kunnen worden) kan de scene geïmporteerd worden in Unity op dezelfde simpele manier als in de vorige workflow (.max bestand en textures in Unity project folder zetten).

De lightmap UV kunnen in Unity gemaakt worden door in de Inspector onder FBXImporter het vinkje aan te zetten bij 'Generate Lightmap UVs' en daarna op apply te klikken. Unity zal nu automatisch lightmap uv's maken op een nieuwe UV channel

Cubemap

Indien een scene enkele reflecterende materialen bevat (bij de demo: metalen lamp, stoel en tafelpoten, kaarslichtkom), kunnen cubemaps gebruikt worden welke voor een reflectie effect zorgen. Standaard kunnen deze niet gegenereerd worden in Unity maar via een script wel. Met onderstaande skybox Generator script kan eenvoudig vanuit een punt een cubemap gemaakt worden.

http://www.unifycommunity.com/wiki/index.php?title=Skybox_Generator

Een alternatief script is de cubemap generator.

www.unitydevs.com/item/cubemap-generator

Belichting

Vervolgens is het zaak om de belichting in Unity in te stellen. Helaas zijn net als in de vorige workflow ook moeilijkheden ondervonden om een mooie belichting te krijgen.

Alhoewel de Beast Lightmapper voor een game engine een redelijk geavanceerd belichtingssysteem is met zijn Global Illumination opties in de vorm van Final Gather, is deze standaard toch een stuk minder nauwkeurig dan GI in render engines zoals Mental Ray en Vray. Het gevolg hiervan is dat de resultaten minder voorspelbaar zijn na iedere bake en er vervelende effecten kunnen optreden zoals vlekken en 'light leaking' (effect waarbij licht door muren heen gaat).

Standaard kunnen slechts een beperkt aantal opties veranderd worden in het lightmapper menu.

Indien meer controle gewenst is, bijvoorbeeld om de vervelende effecten beter te bestrijden, kan er een XML bestand gemaakt worden met daarin alle variabelen waarmee de Beast Lightmapper werkt. Zie <http://unity3d.com/support/documentation/Manual/LightmappingCustomSettings.html> voor een beschrijving hoe deze XML te maken en uitleg wat elke variabele inhoudt.

Bij de demo is slechts gebruik gemaakt van de standaard variabelen. Om toch de ongewenste effecten te maskeren is de ambient color omhoog gezet waardoor de hele 3d wereld lichter wordt en de invloed van de berekende gebakken indirecte belichting minder (inclusief de ongewenste effecten). Een groot nadeel hiervan is dat veel contrast verloren gaat en het appartement grauw oogt.

Het resultaat van deze workflow is hieronder te zien.

11.4 Conclusie workflows

Door gebruik te maken van 2 verschillende workflows zijn verscheidene aspecten ontdekt die spelen bij het maken van virtuele appartementen met 3ds Max en Unity. Om het geheel overzichtelijk te maken is onderstaand schema gemaakt.

Quick and Dirty

Bij deze workflow was het zeer eenvoudig en snel om de modellen te maken. Door de ProOptimizer tool te gebruiken konden de highpoly modellen in enkele seconden omgezet worden naar lowpoly

modellen. Er moet echter wel op gelet worden dat er bij dit proces niet al te veel detail verloren gaat. Ook zijn de uiteindelijke modellen van veel minder nette opbouw (topologie) en dus minder efficiënt dan het geval zou zijn bij het zelf modeleren van de modellen.

Verder zou het hele proces zeer eenvoudig en snel moeten zijn, inclusief belichten en lightmaps maken in Unity. Dat het belichten en maken van lightmaps niet eenvoudig was, komt meer door gebrek aan ervaring dan aan een gebrek aan de tools in Unity.

Modeling from Scratch

Door zelf de modellen te maken, wordt er veel meer controle gehouden over de topologie en zullen modellen over het algemeen efficiënter zijn. Deze methode kost echter wel meer tijd. Aangezien binnen E-Core veel ervaring is met belichten en rendering met V-Ray, zou het goed in hun workflow passen om lightmaps binnen 3ds max te maken. Door gebruik te maken van de Flatiron plugin kan dit hele proces ook nog eens een heel stuk geautomatiseerd worden.

Helaas is het niet mogelijk om de belichting uit V-Ray direct over nemen naar Unity door middel van lightmaps. Zoals uitgelegd zal Unity de geïmporteerde lightmaps slechts 'multiply-en' met onderliggende textures wat zorgt voor een contrastloos resultaat zonder mogelijkheid voor overbelichting. Dit is een zodanig groot nadeel dat het af te raden is om lightmaps voor interieurs extern te maken.

Het advies aan E-Core is om zelf modellen te maken die geschikt zijn voor real time 3d en deze georganiseerd in bibliotheken te bewaren zodat ze hergebruikt kunnen worden. Tevens moet in de gaten gehouden worden hoe de online bibliotheken zich ontwikkelen. Op het moment is de kwaliteit en kwantiteit nog laag, maar gezien de opkomst van het gebruik van real time 3d voor visualisatiedoeleinden zou dit in de nabije toekomst kunnen veranderen. Het snel optimaliseren van highpoly 3d modellen kan een oplossing zijn bij spoedklussen maar er moet rekening mee worden gehouden dat dit minder nette modellen oplevert.

De belichting en het bakken van lightmaps kan het beste in Unity gedaan worden. Het proces van zelf bakken van lightmaps in een extern programma is omslachtiger en geeft mindere resultaten. Met enige oefening en opdoen van ervaring moet het ook mogelijk zijn om realistische belichting zonder veel ongewenste effecten te krijgen binnen Unity met behulp van de Beast Lightmapper.

Als er gekeken wordt naar de eisen die aan de applicatie worden gesteld dan voldoet de demo van de 'Quick and Dirty' workflow ruimschoots aan de prestatie-eisen. Zo komt de beeldverversing op de werklaptop niet onder de 300 FPS, er is dus nog een ruime marge over. De bestandsgrootte is uiteindelijk 2,6 MB geworden, dus ook hier blijft nog veel speling over. Er moet echter wel opgemerkt worden dat er weinig textures zijn gebruikt en dat de alle kamers behalve de woonkamer/keuken redelijk kaal zijn ingericht.

11.5 Code en Features

In het volgende stuk zal er verteld worden over de code die geschreven of aangepast is om verscheidene functies te laten werken in Unity. Net zoals bij het testen van de workflows zal op deze manier Unity verkend worden en zullen problemen en oplossingen beschreven worden zodat E-Core snel bekend kan raken met Unity en het ontwikkelen van op maat gemaakte features.

Features die geïmplementeerd zijn in de demo zijn FPS navigatie, wisselen bovenaanzicht/FPS view, bovenaanzichtnavigatie en mini map (plattegrond). Deze functies zullen allen getest worden in het gebruiksonderzoek.

FPS controller en MouseOrbit

Het toevoegen van FPS navigatie gaat erg simpel via de FPS Controller prefab. Deze prefab bevindt zich in de Character Controller package welke standaard met Unity meegeleverd wordt. De FPS Controller bevat een mesh, een collision mesh, een camera en enkele scripts welke zorgen voor navigatie welke naar eigen wens aangepast kunnen worden.

Om te voorkomen dat over elk obstakel heen gelopen kan worden, is de steps offset (Character Controller script) op 0 gezet. Indien het appartement een trap bevat dient deze waarde uiteraard wel groter dan 0 te zijn.

Standaard kijkt de gebruiker automatisch om zich heen als er met de muis wordt bewogen. Door het aanpassen van de MouseLook script kan klik en sleep navigatie geïntroduceerd worden (vergelijkbaar met Google Maps). Het enige wat hiervoor hoeft te worden gedaan is het toevoegen van de volgende if statement om de navigatie code:

```
if (Input.GetMouseButton(0) || Input.GetMouseButton(1)) {  
 //code welke de navigatie behandelt  
}
```

Bovenaanzicht

Voor het soepel wisselen naar bovenaanzicht is gebruik gemaakt van 2 extra camera's, een camera voor het bovenaanzicht en een 'tweencamera' voor het interpoleren tussen de posities van de FPS camera en de bovenaanzicht camera. Zodra er gewisseld wordt (fps view -> bovenaanzicht of bovenaanzicht -> fps view) neemt de tweencamera de positie van de huidige camera over. Vervolgens wordt de tweencamera als actieve camera ingeschakeld en interpoleert deze naar de positie van de andere camera. Zodra deze positie bereikt is wordt de tweencamera uitgeschakeld en de camera waar naar toe bewogen is, ingeschakeld. Het handige van het gebruik van meerdere

camera's in dit geval is dat aan zowel de FPS camera als de bovenaanzichtcamera eigen scripts aan gehangen kunnen worden welke de eigen type navigatie voor rekening nemen.

Voor de bovenaanzichtcamera wordt de MouseOrbitImproved script gebruikt
<http://www.unifycommunity.com/wiki/index.php?title=MouseOrbitImproved>

Voor het tweenen tussen de 2 camera posities wordt de iTween script gebruikt:
<http://itween.pixelplacement.com/index.php>

Plattegrond

Voor het toevoegen van de plattegrond zijn er 2 opties. Op de ene manier wordt er een extra top view camera toegevoegd in de scene en wordt wat deze camera ziet gerenderd in een gebiedje op het scherm wat dan de plattegrond moet voorstellen. Oftewel, er wordt continue het bovenaanzicht gerenderd van de werkelijke 3d scene als plattegrond.

In het andere geval wordt een bitmap plaatje gebruikt van de plattegrond en een marker wat de gebruiker moet voorstellen. Er kan dan zo geprogrammeerd worden dat als de FPS controller in de 3d scene voortbeweegt, de marker ook in dezelfde richting verplaatst.

Er is voor de laatste methode gekozen aangezien dit veel sneller is. Ook kan op deze manier een meer schematisch plaatje gebruikt worden in plaats van de drukke 'echte' 3d scene.

Het was enigszins een probleem dat de standaard GUI elementen in Unity niet gedraaid kunnen worden. Dit zou echter wel handig zijn om de oriëntatie van de marker aan te geven op de plattegrond. Gelukkig was er op internet een script beschikbaar voor een custom GUI element welke wel gedraaid kan worden.

<http://answers.unity3d.com/questions/11022/how-to-rotate-gui-textures.html>

12 Gebruiksonderzoek

Met behulp van de demo welke gemaakt is door de 'quick and dirty' methode, is een gebruikstest uitgevoerd. Hieronder zal verslag worden gedaan van dit gebruiksonderzoek.

Doel

Het belangrijkste doel van deze test is onderzoeken welke manier van besturen men het fijnst vindt en wat knelpunten in de huidige demo's zijn. Aangezien woningkopers vooral volwassenen zijn die niet opgegroeid zijn met 3d games, zullen ze waarschijnlijk geen goed referentiekader hebben hoe te navigeren in een 3d wereld.

Daarnaast zal gevraagd worden wat men vindt van de grafische kwaliteit. Er wordt in de huidige appartement demo nog zeker niet het onderste uit de kan gehaald qua visuele kwaliteit (vooral de belichting is voor verbetering vatbaar), de vraag is of testpersonen zich hier ook aan storen. Als laatste zal onderzocht worden hoe men de 3d interactieve demo waardeert t.o.v. een 3d render afbeelding en een 3d render 360° panorama.

Testopzet

De test is afgenomen bij UT medewerkers in gebouw De Horst. Met de eigen laptop is er langs verschillende medewerkerkamers gegaan. In totaal hebben 6 mensen aan de test meegedaan.

Vanwege het geringe aantal testpersonen zal er niet al te zwaar gewogen moeten worden aan de kwantitatieve data. De kwalitatieve data echter, veelal verkregen door eigen observatie en notitie, is des te waardevoller. Door met eigen ogen te zien hoe mensen met de demo's omgaan, kan er veel beter voor deze doelgroep (de 'niet-gamers') aanpassingen worden gedaan.

Als eerste kreeg de testpersoon de Woningwijzer van De Nieuwe Bouwmeester te zien. Hiermee kon snel worden uitgelegd waar het onderzoek over gaat.

De bestaande Woningwijzer van E-Core

Vervolgens werd de appartementdemo opgestart en werd instructie gegeven om zoveel mogelijk uit te proberen. Indien men na een tijdje nog niet alle functies doorlopen had (bovenaanzicht, plattegrond aan/uitzetten), werden deze door de begeleider genoemd. Ook kon tijdens de demo geschakeld worden tussen besturing met klikken en slepen met de muis of alleen slepen om rond te kijken. Uiteindelijk moest de respondent een vragenlijst invullen waarin hij zijn voorkeuren aangeeft m.b.t. de interactieve 3d demo.

Interactieve 3d appartement

Help / instructie scherm

Als laatste kreeg de respondent een 3d render afbeelding te zien en een 360° panorama en moest men aan iedere manier van visualisatie (incl. de 3d appartement demo) een cijfer toekennen om aan te geven welke manier het beste een beeld geeft van de woning.

3d render afbeelding

3d render 360° panorama

12.1 Resultaten

Wat vindt u van de loopsnelheid/kijksnelheid in de demo?

(Veel te traag – te traag – goed – te snel – veel te snel)

Uit de test blijkt dat de rondkijksnelheid te gevoelig is en dus te snel gaat. Dit zal dus trager gemaakt kunnen worden. Een goede opmerking was dat men zich vooral horizontaal oriënteert dus naar beneden/boven kijken zou minder gevoelig moeten zijn dan naar links/rechts kijken. De loopsnelheid was goed.

Qua voorkeur voor navigeren met muisknop ingedrukt of niet is er geen groot onderscheid. Drie respondenten geven de voorkeur aan zonder klikken, twee respondenten hebben liever met klikken en de overige respondent maakt het niet uit.

Hoe waardeert u de plattegrond?

(zeer nutteloos – Nutteloos – neutraal – nuttig – zeer nuttig)

Over het algemeen wordt de plattegrond gewaardeerd. Een van de respondenten had echter nauwelijks door dat er ook een ik-icoon (zwart pijltje) te zien was op de plattegrond. Dit kan dus verbeterd worden.

Hoe waardeert u het bovenaanzicht?

(zeer nutteloos – Nutteloos – neutraal – nuttig – zeer nuttig)

Ook het bovenaanzicht wordt positief gewaardeerd. Er zijn echter wel verbeteringen mogelijk. Zo zou het logischer zijn om de bovenaanzicht functie onder de B knop te stoppen (i.p.v. C voor 'camera'). Ook dat met dezelfde knop teruggeschakeld kan worden naar FPS view is niet zonder meer logisch voor de respondenten. Dit zou beter verwoordt kunnen worden in het helpscherm.

Wat vindt u van de grafische kwaliteit van de demo (met name de huiskamer)?

(zeer lelijk – lelijk – neutraal – mooi – zeer mooi)

Vooraf was ik sceptisch over wat men zou vinden van de grafische kwaliteit maar uiteindelijk viel het oordeel mee. Een respondent zei wel dat het appartement erg grijs en weinig contrastrijk was maar voor de rest was er weinig negatief commentaar. Desondanks weet ik dat er nog veel visueel voordeel te halen valt zonder in te boeten in de performance dus dit is zeker nog een verbeterpunt.

Stel u heeft een nog te bouwen koopwoning op het oog en u wilt een beeld krijgen van de woning. Hoe waardeert u elke manier van visualisatie (op een schaal van 1 tot 10)?

Volgens de test blijkt dat de interactieve 3d appartement de beste manier is om een beeld van de woning te krijgen. Echter noemde men wel dat de afbeelding een beter beeld geeft van de mogelijke inrichting en sfeer. De 360° panorama scoort het laagst vooral vanwege de vervorming aan de randen van de afbeelding (fish-eye lens effect).

Eigen observatie / notities

Door observatie zijn de meeste knelpunten aan het licht gekomen.

-het gebeurde vaak dat men vanaf het begin tegen het plafond aankeek (doordat men klikte en sleepte terwijl het hulp menu openstond) en dus dacht dat er iets fout ging.

-sommige respondenten klikten het hulpscherm meteen weg zonder te lezen. Een enkeling had gelezen dat je met de c toets en p toets extra functies kon bedienen.

-enkele respondenten verwachtten dat je met de scrollwheer kan zoomen. In bovenaanzicht kan dit wel, in FPS view echter niet.

-het viel sommige respondenten op dat de FPS view laag is (wat correct is, de view zit op ongeveer 1,2m hoogte).

-de klik en sleep besturing doet denken aan Google Earth besturing. Mensen die wel eens met Google Earth hebben gewerkt zullen deze manier van besturen dus sneller begrijpen.

-mijn idee was dat de plattegrond te groot zou zijn en teveel beeldvullend maar hier is geen negatief commentaar op gekomen.

-veel mensen klikten op de plattegrond om te kijken of men op die manier kon navigeren. Ook in bovenaanzicht klikte men en verwachte men teruggezet te worden naar de plek waar men klikt.

-Enkele respondenten waren niet gewend om met 2 handen te navigeren (d.w.z. rondkijken met muis en voortbewegen met toetsen). Navigeren met 1 hand (of muis of toetsen) was voor hen logischer.

Verbeterpunten

Aan de hand van deze test zijn de volgende verbeterpunten voor de demo opgesteld:

-de rondkijksnelheid moet lager, vooral in verticale richting.

-er moet voorkomen worden dat men direct tegen het plafond aankijkt nadat men het hulpschermbaan heeft weggeklikt. De besturing zou uitgezet kunnen worden wanneer het hulpschermbaan aanstaat.

-in plaats van 'strafpen' met pijltje links en pijltje rechts zal er gedraaid kunnen worden. Op deze manier is navigeren met 1 hand ook mogelijk.

-De 'controls' moeten beter worden gecommuniceerd. Bijvoorbeeld door op het scherm aan te geven dat met f1 het help menu geopend kan worden of door de 'controls' altijd zichtbaar te houden aan de randen van het scherm.

-eventueel interactie toevoegen met pijltjestoetsen bij bovenaanzicht

-eventueel navigeren via plattegrond of bovenaanzicht toevoegen (waar men klikt, gaat men heen).

-de belichting kan (en moet) beter. De demo is weinig contrastrijk en erg grijs/somber.

13 Conclusie

13.1 Vooronderzoek

Uit de analyse van de huidige oplossingen van E-Core is naar voren gekomen welke problemen er momenteel spelen met de gebruikte software. Men is vooral ontevreden over de Floorplanner software welke gebruikt wordt als onderdeel van de 3D Woningwijzer en men zou hier graag een vervanging voor willen zien. Belangrijkste problemen met Floorplanner zijn de matige visuele kwaliteit en het totale gebrek met de software applicaties op maat te maken.

Verder is er gekeken welke partijen betrokken zijn en wat de belangen van iedere partij zijn. Hieruit bleek dat de makelaar/projectontwikkelaar de opdrachtgever is en in samenwerking met E-Core wordt vastgesteld hoe de Woningwijzer en aanverwante producten worden ingevuld. De woningzoeker is de eindgebruiker van de applicatie, deze wordt echter niet bij het ontwikkelingsproces betrokken. E-core bedenkt, produceert en onderhoudt de techniek voor de communicatie tussen makelaar en woningzoeker.

Om nog beter een beeld te krijgen van woningzoekers en hun ervaring met woningzoeken is een enquête opgesteld. Hierbij is naar voren gekomen welke punten belangrijk zijn bij het zoeken naar een woning. Tevens gaf men aan dat men het niet erg zou vinden om een browser plug-in te installeren om een appartement in interactief 3d te bekijken. Echter, de resultaten van de enquête zijn wellicht niet betrouwbaar vanwege het lage aantal respondenten (7) welke de enquête volledig ingevuld hebben. Het was vooral moeilijk om plekken te vinden waar de enquête verspreid kon worden.

Tevens is er een makelaarsenquête opgesteld. Het voornaamste doel was om te peilen welke eisen makelaars stellen aan interactieve webapplicaties en of men zelf nog ideeën had. Helaas heeft maar 1 makelaar de enquête ingevuld en is er dus niet veel informatie vergaard.

Vervolgens is uitgelegd wat real time 3d inhoud en wat de voordelen ervan zijn. Het grootste voordeel van real time 3d is dat er instantaan aanpassingen gedaan kunnen worden. Dit heeft als gevolg dat men vrij kan navigeren in een 3d ruimte en dat een grote verscheidenheid aan interactiviteit toegevoegd kan worden. Deze features zijn verkend door te kijken naar andere bestaande webapplicaties.

Nadat het vooronderzoek klaar was, konden de eisen opgesteld worden. Belangrijke eisen aan de engine zijn compatible zijn met een grote diversiteit aan browsers en OS'en, direct en eenvoudig afspeelbaar, volledig aanpasbaar zodat de applicatie op maat kan worden gemaakt en de mogelijkheid om visueel aantrekkelijke 3d applicaties te maken. Het was vooral lastig om deze laatste eis kwantificeerbaar te maken.

13.2 3D engines onderzoek

Een belangrijk onderdeel van deze opdracht is het in kaart brengen van de beschikbare web 3d engines. Uiteindelijk zijn een groot aantal 3d web technieken gevonden. Veel van deze engines konden echter vroegtijdig uitgesloten worden van nader onderzoek vanwege gedateerdheid/gestaakte ontwikkeling, beperkte compatibiliteit of omslachtige installatieprocedures.

Een groot deel van de verzamelde engines bestaat uit web engines gebaseerd op het Flash platform. Deze onderlinge verschillen tussen deze engines zijn klein en ze kennen dan ook grotendeels

dezelfde voor en nadelen. Groot voordeel van het gebruik van een 3d Flash engine is dat de Flash plug-in een zeer groot marktaandeel heeft (<95%). Hierdoor is de webapplicatie direct afspeelbaar op zeer veel computers. Nadeel is echter dat met de huidige Flash versie (10) er zeer beperkte middelen zijn voor het ontwikkelen van visueel aantrekkelijke 3d appartementen vanwege het ontbreken van GPU ondersteuning. Tijdens dit onderzoek is echter alpha software vrijgegeven van de nieuwe versie van Flash waarbij de GPU wel wordt ondersteund. Er is echter geen releasedatum vrijgegeven van deze nieuwe versie.

Uit de overgebleven engines is gedetailleerder onderzoek gedaan en deze staan in de lijst opgesomd inclusief voor- en nadelen van elke engine.

Vervolgens is besloten welke engine het beste bij E-Core past. De Flash engines zijn afgefallen aangezien de GPU op dit moment nog niet ondersteund wordt. WebGL beloofd een gedegen standaard te worden maar is echter nog in ontwikkelfase. Wirefusion viel ook af vanwege de matige ontwikkeling, beperkte visuele opties en geringe populariteit op internet.

Unity en Shiva3d bleven toen nog over. Unity kwam hier als winnaar uit de bus. Beide engines voldoen aan alle eisen uit het PvE. Echter kent Unity een zeer grote gebruikersgroep en wordt de engine veel geprezen om zijn gebruiksvriendelijkheid op vele sites en fora.

Door de keuze op Unity wordt wel uitgesloten om de real time 3d techniek te gebruiken voor het zoeken naar woningen. Waarschijnlijk zitten mensen niet te wachten op het installeren van een plug-in om slechts het woningaanbod te bekijken, dit in tegenstelling tot het interactief in 3d bekijken van een woning.

Het is voor E-Core verstandig om de ontwikkelingen op het gebied van web 3d in de gaten te houden. Zodra de nieuwe Flash versie officieel wordt uitgebracht, kan dit een gedegen concurrent van Unity vormen. Unity is echter zelf ook bezig om Flash export in te bouwen, dit zou het beste van 2 werelden zijn (gebruiksvriendelijke editor en geen plug-in installatie nodig). Tevens is het afwachten hoe WebGL zich ontwikkeld. Hoewel deze techniek nu nog in een te experimentele fase zit, beloofd het een grote open standaard te worden met ondersteuning van vele grote bedrijven.

13.3 Aan de slag met Unity

Nadat de keuze voor Unity vast stond, is gekeken of de installatie procedure daadwerkelijk zo simpel is als wordt geadverteerd. Uit de testen met verschillende browsers bleek dat voor Internet Explorer en FireFox 2 muisklikken nodig zijn, bij Chrome zijn er 3 klikken noodzakelijk en bij Opera en Safari moet er een exe uitgevoerd worden waarbij in totaal 2 tot 3 klikken nodig zijn. Het is jammer dat bij Opera en Safari een exe uitgevoerd moet worden aangezien dit woningzoekers er van zou kunnen weerhouden om het appartement in 3d te bekijken. Het marktaandeel van deze browsers is echter niet zo hoog dus de uiteindelijke impact zal meevallen. Al met al is de installatieprocedure op de populaire browsers snel en eenvoudig.

Ook is onderzoek gedaan naar de relatie tussen de tricount/gebruikte textures en de bestandsgrootte. Er is berekend dat bij een bestandsgrootte van maximaal 5 MB zo'n 32500 triangles gebruikt kunnen worden en een totale textureresolutie van 2048x2048 pixels. Deze berekeningen dienen vooral als indicatie en niet als harde eis. Het exact berekenen van de budgetten is niet mogelijk aangezien het niet te voorspellen is hoeveel het bestand verkleind wordt door de laatste compressieslag.

Er zijn 2 workflows gevolgd voor het maken van een demo in Unity. Het optimaliseren van highpoly modellen bleek een snel proces, welke echter wel minder nette modellen oplevert. Het van de grond

af aan opnieuw maken van modellen zorgt voor efficiëntere modellen maar kost ook meer tijd. E-Core zal zelf een modellen bibliotheek moeten aanmaken aangezien de kwaliteit en kwantiteit van online bibliotheken voor real time 3d modellen op dit moment beperkt is.

Qua belichting en maken van lightmaps valt het af te raden om deze in een extern programma te doen. Unity biedt geen manier om de belichting exact over te nemen, met als gevolg contrastloze interieurs. Het opzetten van de belichting in Unity vergt wel enige ervaring. E-Core zal tijd moeten investeren om hiermee bekend te raken.

In demo zijn ook enkele functies uitgewerkt. De meeste functies zijn verwant aan het navigeren in een 3d omgeving en zijn getest in de gebruikstest. Door te beschrijven hoe deze functies zijn gemaakt, wordt E-Core sneller bekend gemaakt met het zelf ontwikkelen van functies.

Uit de gebruikstest zijn voornamelijk door observatie problemen aan het licht gekomen. Zo moet de navigatie vereenvoudigd worden aangezien enkele personen niet gewend waren aan het navigeren met 2 handen. Ook zijn knelpunten ontdekt aan de interface welke voor verwarring zorgden. Over het algemeen was men tevreden over de visuele kwaliteit en ervoer men het interactieve 3d appartement als een voordeel t.o.v. een statische afbeelding voor het krijgen van een beeld van de woning.

13.4 Eindconclusie

Met deze opdracht is E-Core op de hoogte gebracht van de huidige stand van zaken betreffende real time 3d op het internet. Er is een goed alternatief gevonden voor de Floorplanner software in de vorm van Unity. Er is geen techniek gevonden welke geschikt is om de 3D woningwijzer te vervangen.

Door het uitgebreid verkennen van de Unity engine kan E-Core meteen aan de slag met deze techniek en real time 3d toepassingen op maat maken. Gezien de huidige snelle ontwikkelingen omtrent het gebruik van 3d op het web valt het echter aan te bevelen om concurrerende technieken in de gaten te houden.

14 Bijlagen

Woningzoekers enquête formulier	69
Makelaars enquête formulier	75
Afgevallen engines	78
Gebruikstest vragenformulier	86

Woningzoekers enquête

Pagina: 1

Woningzoeken m.b.v. Virtual Reality op het web

Geachte meneer/mevrouw,

zou u zo vriendelijk willen zijn om onderstaande enquête in te vullen? Deze enquête gaat over de communicatie tussen makelaars/projectontwikkelaars en woningzoekenden en het gebruik van interactieve virtual reality in uw webbrowser voor de informatievoorziening daarvan.

Deze enquête wordt gehouden t.b.v de bacheloropdracht van de studie Industrieel Ontwerpen aan de Universiteit Twente en de informatie uit deze enquête zal worden gebruikt bij het ontwerpen van een interactieve 3d demo voor woningzoekers.

Start

Pagina: 2

Woningzoeken m.b.v. Virtual Reality op het web

1. **Wat is uw leeftijd?**

2. **Bent u momenteel op zoek naar een koopwoning?**

- ja
 nee

3. **Heeft u eerdere ervaring met het zoeken naar een koopwoning?**

- ja
 nee

Volgende pagina

Pagina: 3

4. **Wat zijn voor uw belangrijke punten bij het zoeken naar een koopwoning?**

	erg onbelangrijk				erg belangrijk
prijs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
regio	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
winkels in de buurt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
scholen in de buurt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
OV in de buurt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
sfeer in de buurt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
familie/vrienden in de buurt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Verenigingen in de buurt	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
parkeergelegenheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
buurtbewoners	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
bestemmingsplan	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
grondoppervlak	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
woonoppervlak	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
aantal kamers	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
kamerindeling	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
aantal en type stopcontacten	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
lichtpunten	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
meer/minderwerk	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
lichtinval	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
GIW garantie certificaat	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
energie label	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

5. Overige belangrijke punten:

6. Welke middelen gebruikt u om te zoeken naar beschikbare koopwoningen? Hoe belangrijk is elk middel bij deze oriëntatie van de koopwoningenmarkt?

	erg onbelangrijk				erg belangrijk	n.v.t.
telefoneren met makelaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
mailen met makelaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
website makelaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
website woningaanbod (bijv. Funda)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
afspraak bij makelaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
afspraak met makelaar bij u thuis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
post	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
(woon)beurs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
folders	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
reclameborden	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
eigen kenniskring	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
virtuele 3d werelden	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
Google	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>

7.

Overige middelen:

8.

Welke middelen gebruikt u om specifieke informatie van bepaalde woningen te verkrijgen? Hoe belangrijk waardeert u elke manier van informatievoorziening?

	erg onbelangrijk			erg belangrijk			n.v.t.
telefoneren met makelaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
mailen met makelaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
website makelaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
website woningaanbod (bijv. Funda)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
Interactieve 3d visualisatie	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
3d visualisatie (afbeelding, filmpje)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
2d visualisatie (schetsen, tekeningen)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
afspraak bij makelaar	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
afspraak met makelaar bij u thuis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
bezichtiging huis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
post	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
(woon)beurs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
folders	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
reclameborden	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
maquette	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>

9.

Overige middelen:
[Volgende pagina](#)

Pagina: 4

10.

Ondervindt u moeilijkheden in de informatievoorziening m.b.t. het zoeken naar een koopwoning? Zo ja, wat voor moeilijkheden ondervindt u?

11.

Wat zijn voor u knelpunten in de communicatie met de makelaar?

Volgende pagina

Pagina: 5

Doordat computers steeds sneller worden en ook op andere vlakken technische vooruitgang wordt geboekt, wordt het steeds beter mogelijk om door middel van virtual reality nieuwbouwprojecten te visualiseren. Zo is het mogelijk om in uw webbrowser door interactieve 3d werelden te wandelen. De volgende vragen zullen hier over gaan.

Volgende pagina

Pagina: 6

De 3D Woningwijzer

een voorbeeld van een interactieve omgeving is de 3D Woningwijzer. Hiermee kunt u snel klikken naar het gewenste appartement en informatie zien en opvragen. De Woningwijzer maakt gebruik van afbeeldingen en filmpjes, het is niet mogelijk om daadwerkelijk door de 3d omgeving te lopen.

Kopieer de volgende link in uw webbrowser om de Woningwijzer zelf te bekijken:

www.denieuwebouwmeestertilburg.nl/Woningwijzer.aspx

12. **Bent u van mening dat informatie opzoeken via een interactieve visualisatie zoals de Woningwijzer een voordeel is t.o.v. van 'statische' makelaarswebsites**

ja
 nee
 weet ik niet

13. **Waarom is dit wel of niet een voordeel?**

14. **Zou u nog graag dingen toegevoegd zien aan de Woningwijzer (bijvoorbeeld bepaalde informatie) ?**

[Volgende pagina](#)

Pagina: 7

Een ander voorbeeld van een interactieve visualisatie wordt hieronder in de video weergegeven. Hierbij kan zelf door de woning genavigeerd worden door middel van muis en toetsenbord besturing zodat u zelf uw eigen standpunt kunt bepalen. Dit zal binnenkort ook beschikbaar zijn voor uw computer wanneer u aan het zoeken bent naar een nieuwe koopwoning op het internet.

16. **Om virtueel door uw toekomstige woning te wandelen zult u wellicht een (web) plug-in moeten installeren.**

Weet u wat een plug-in (voor een webbrowser) is?

- ja
 nee

Volgende pagina

Pagina: 8

Een (web)plug-in is een aanvulling op een webbrowser. Plug-ins worden over het algemeen gemaakt om een browser uit te breiden of meer mogelijkheden te geven. Voorbeelden van plug-ins zijn de Adobe Flash Player, Quicktime Player en de Java plug-in.

17. **Zou u bereid zijn om tijdens het woningzoeken op het internet een extra browserplug-in te installeren om interactief door 3d woningen te wandelen?**

- ja
 nee
 weet ik niet

18. **Geeft u voor het krijgen van een beeld van de toekomstige woning de voorkeur aan een gemeubiliseerd interieur of een kaal interieur (zoals op de video)?**

- gemeubiliseerd interieur
 kaal interieur
 weet ik niet

19. **Tenslotte, heeft u verder nog opmerkingen m.b.t. tot dit onderzoek?**

Enquête versturen

Pagina: 9

Hartelijk bedankt voor het meedoen aan deze enquête.

Indien u meer wilt weten over dit onderzoek kunt u mailen naar

p.vanderlaan@student.utwente.nl

Makelaars enquête

Pagina: 1

Virtuel Reality bij vastgoedmarketing

Doordat computers steeds sneller worden en ook op andere vlakken technische vooruitgang wordt geboekt, wordt het steeds beter mogelijk om door middel van 'virtual reality' nieuwbouwprojecten te visualiseren. Hier en daar wordt al gebruik gemaakt van virtual reality via een webbrowser om nieuwbouw projecten te promoten, het gebruik van deze technieken staat echter nog in de kinderschoenen.

Deze enquête wordt gehouden t.b.v. de bacheloropdracht van de studie Industrieel Ontwerpen aan de Universiteit Twente. In deze bacheloropdracht wordt onderzoek gedaan naar het gebruik van real-time 3d visualisaties op het web voor vastgoeddoeleinden. Het is daarbij ook belangrijk rekening te houden met de eisen en wensen van de makelaar en projectontwikkelaar, vandaar deze enquête.

Door het invullen van deze enquête helpt u mee aan het ontwerp van een real-time 3D webapplicatie waarmee u in de nabije toekomst geïnteresseerde woningzoekers een nog beter beeld van een bepaalde woning of appartement kunt geven.

Start

Pagina: 2

Virtuel Reality bij vastgoedmarketing

1. **Maakt u momenteel al gebruik van interactieve (web)visualisaties?**

- ja
 nee

2. **Wat zijn volgens u de voordelen van interactieve (web)visualisaties?**

Hieronder zal gesproken worden over 'virtuele 3d werelden'. Hiermee wordt bedoeld dat mensen zelf door een omgeving kunnen navigeren door middel van muis en toetsenbord en zo hun eigen standpunten kunnen bepalen.

Bekijk onderstaande video voor een voorbeeld van een virtuele 3d wereld.

4. **Maakt u momenteel al gebruik van virtuele 3d werelden waarbij mensen zelf door hun toekomstige wijk of woning kunnen wandelen?**

- ja
 nee

5. **Wat zijn volgens u de voordelen van deze virtuele 3d werelden?**

6. **Hoe waardeert u deze vormen van visuele communicatie:**

	zeer onnuttig				zeer nuttig
3d visualisatie afbeelding	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3d visualisatie filmpje	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3d visualisatie interactieve webapplicatie	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3d visualisatie interactieve virtuele wereld op het web	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Technische plattegrond (zwart-wit)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ingerichte plattegrond (kleur)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2d artist impression (tekening)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

7. **Wat voor manieren van interactie zou u graag in interactieve real time 3d visualisaties zien?**

8. **Bent u zelf geïnteresseerd om virtuele 3d werelden aan te bieden op uw site om woningen te promoten?**

- Ja
 Nee
 Weet ik niet

9. **Waarom bent u wel of niet geïnteresseerd?**

10. **Stelt u nog overige eisen en wensen aan het gebruik van virtuele 3d werelden voor vastgoedvisualisatie?**

11.

Indien u op de hoogte gehouden wilt worden over de resultaten van dit onderzoek kunt u hier uw e-mailadres invullen:

Enquête versturen

Pagina: 3

Hartelijk bedankt voor het meedoen aan deze enquête.

Voor vragen/opmerkingen over dit onderzoek kunt u mailen naar:

p.vanderlaan@student.utwente.nl

Afgevalen engines

Alhoewel in het verslag staat dat er een eerste selectieronde is geweest waarbij onderstaande engines zijn afgevalen is de daadwerkelijke selectieprocedure minder gestructureerd geweest. Vandaar dat de mate van verzamelde informatie per engine verschilt in onderstaande lijst. In het rood staat echter de belangrijkste reden gemarkeerd waarom de desbetreffende engine is afgevalen.

Flash engines

Electric Oyster 3D (Flash)

-Oud

-Engine niet beschikbaar

Site: www.electricoyster.com/index.html

Minko (Flash)

-Wel molehill support

-Engine niet beschikbaar voor 3rd parties

Website: <http://aerys.in/minko>

FreeSpin3d (flash)

Voordelen:	Nadelen
UI uitbreiding in Flash (makkelijker 3d model veranderen in Flash)	Geen Molehill beta
3d preview in Flash Stage	Kosten 150 euro
	Forum inactief
	Geen recente updates/nieuws (~ 1 jaar)

Site: www.freespin3d.com

Infinity3d (flash)

Voordelen:	Nadelen
Non-molehill demo's zien er goed uit	Site volledig Russisch
Lijkt gratis voor commercieel gebruik	Geen Molehill beta

Site: www.infinity3d-engine.com/ru/

Sandy 3d engine (flash)

Voordelen:	Nadelen
Open source	Geen IDE, slechts AS3 library
Gratis	Geen molehill beta
Veel tutorials/documentatie	Laatste blogpost 1 jaar oud

Site: www.flashsandy.org

Sophie 3d (flash)

Voordelen:	Nadelen
Molehill beta	Geen IDE, AS3 library
Non-molehill demo's zien er goed uit	Prijs 329 euro per internetdomein
	Geen forum
	Weinig tutorials

Site: www.sophie3d.com/website/index_en.php

Yogurt3d (flash)

Voordelen:	Nadelen
Molehill beta	Geen demo's beschikbaar op de site
	Website is niet af, weinig info

Site: www.yogurt3d.com

Papervision3d (flash)

Papervision3d was altijd een van de voorlopers van 3d in Flash maar deze voorsprong zijn ze inmiddels verloren door gebrek aan ontwikkeling aan de engine. Volgens geruchten op fora zijn de ontwikkelaars te druk bezig geweest met het geven van betaalde cursussen en is de ontwikkeling van de engine zelf op een laag pitje komen te staan.

Voordelen:	Nadelen
Cursussen en video tutorials beschikbaar	Geen molehill beta
In het verleden vaak gebruikt voor commerciële toepassingen	Laatste site update: 13 juli 2010
	Engine verouderd, geen support meer
	Showcase site offline

-fleurplanner gebruikt deze engine

Voorbeelden: www.youtube.com/watch?v=tzQ3xXSHdyY

Site: www.blog.papervision3d.org

Overige engines

3DZZD (java)

-Weinig activiteit of updates / gedateerd

Website: <http://dzzd.net/>

3DMLW

Laatste update juni 2009 / gedateerd

Website: www.3dmlw.com

Esperient

-Installatie via ActiveX

-Alleen IE ondersteuning

-Moeilijke install

Website: www.esperient.com

O3D (webgl)

Voordelen:	Nadelen
Webgl ook werkend in IE	O3D plug-in nodig (incl browser restart)
Higher-level dan webgl (1)	

-Googles WebGL 3d engine

Site: www.code.google.com/intl/nl/apis/o3d

Anark

-Meer voor technische producten (CAD workflow)

Site: www.anark.com

Panda3d

-Gratis

- Open source
 - Men moet exe plug-in installeren
 - Python of C++
 - Vooral gebruikt voor games
- Site:** www.panda3d.org

Neoaxis

- Player = 3.1 Mb
 - Men moet exe plug-in installeren
 - Browser restart nodig
 - Onder andere voor FireFox, Internet Explorer, Google Chrome, Opera and Safari
 - Prog. Taal: .Net languages
 - Indie \$95 , commercial \$395 (per commercieel product)
- Site:** <http://www.neoaxisgroup.com/neoaxis/features#webplayer>

Silverlight

- Opkomende techniek, op steeds meer computers geïnstalleerd (50-60%)
 - Nog geen 3d toepassingen
- Site:** <http://www.microsoft.com/silverlight/future/>

Quest3d

Deze engine wordt veelvuldig gebruikt voor simulators voor grootschalige projecten. Met name de uitgebreide support voor diverse hardware is een sterk punt. Ook het visueel programmeren met nodes en channels is kenmerkend voor Quest3d.

Een groot nadeel is dat quest3d slechts op IE en sinds kort ook op Firefox werkt. Daarnaast moet men eerst een exe downloaden en installeren om van de webviewer gebruik te maken.

Voordelen:	Nadelen
Goede ondersteuning diverse hardware (gamepads, joysticks simulatie hardware)	Heeft Quest3d plug-in nodig (via activeX, 'enge' install)
IDE met grafisch programmeren (nodes en linking)	Alleen IE en FF ondersteuning
Al gebruikt door diverse NL bedrijven voor Arch Viz en simulatoren (ship simulator)	Creative €1249 Power €2499
Export naar exe	
Lightmaps	

-Lua scripting

Voorbeelden:

www.markiezaatdemeander.nl/wijk/dewijk.aspx (hele wijk+ navigatie)

www.devirtuelebadkamer.nl/vm.html (alleen IE vanwege activeX)

Site: www.quest3d.com

Quest3d IDE met visueel programmeren

Interactieve badkamer

Turntool

Deze software bestaat voornamelijk uit de 3ds max plug-in waarmee naar .tnt geëxporteerd kan worden en welke op het internet bekeken kan worden d.m.v. turntool viewer. De viewer kan echter ook tijdens runtime benaderd worden door allerlei methoden, hiermee kan interactiviteit toegevoegd worden. Hoe dit precies werkt is wordt niet duidelijk uitgelegd.

Een groot nadeel is dat Turntool slechts werkt op IE en FF en geïnstalleerd wordt via een activeX control.

Voordelen:	Nadelen
Turntoolbox, 3ds max plug-in, direct exporteren voor viewer	Geen iOS, Mac OS en android support Alleen IE en FF werken
In februari net nieuwe versie uitgekomen	Kosten: €66 per maand (minimaal 6 maanden)
Archviz demo's zien er redelijk uit (lightmaps)	Turntool viewer nodig (activeX control)

Scripting in Visual Studio (SDK), is mij niet helemaal duidelijk hoe dit werkt

Voorbeelden: <http://www.turntool.com/support/examples/>

Site: www.turntool.com

Enkele Turntool menu's in 3ds Max

Huis demo

3DVIA Virtools

Deze software lijkt veel gebruikers te hebben maar mijn persoonlijke ervaring is nogal slecht. De site van 3D Via is onoverzichtelijk. Er is maar 1 werkende demo welke lang duurt om te laden (piramide demo). Op een aparte Virtools Editor site werkte bijna geen enkele demo. Verder moest ik 2x de plug-in installeren. De demo's die wel werken lopen aardig traag. De editor wordt ook gebruikt om stand-alone applicaties te maken voor PC en consoles, waarschijnlijk heeft de webviewer en bijbehorende ondersteuning minder prioriteit.

Voordelen:	Nadelen
IE, FF, Safari (mac os), chrome	Plugin nodig (exe downloaden en openen)
IDE	Weinig demo's
Lua scripting	Veel dode links en niet werkende demo's op site
Grote modellen bibliotheek	Demo's werken nauwelijks, traag
	Kosten niet openbaar, volgens bron €10-15k

Voorbeelden:

<http://a2.media.3ds.com/fileadmin/PRODUCTS/3DVIA/3DVIAVirtools/demoshowcase/html/index.html>

<http://www.youtube.com/watch?v=CICvbYgsR6c>

<http://www.3dvia.com/experiences/348EDB2A3C0E2032/car-configurator>

Site: <http://www.3ds.com/products/3dvia/3dvia-virtools/welcome/>

3D Via Studio

Auto configurator demo gemaakt door een gebruiker

Hypercosm Teleporter

De Hypercosm Teleporter is een 3ds Max plug-in welke een 3ds Max scene exporteert naar een formaat welke gelezen kan worden door de Hypercosm viewer. De Pro versie kan ook exporten naar een vorm van script code zodat met de Hypercosm Studio interactiviteit toegevoegd kan worden. Het viel mij op dat de showcase demo's een lelijke vlakke belichting hebben, volgens mij is er dus geen support voor light maps.

Voordelen:	Nadelen
Hypercosm studio is gratis (freeware)	Plug-in nodig
Zowel high level scripting taal als java API (bij pro versie)	Lelijke belichting (flat shading)
Teleporter Free version (volgens mij ook voor commercieel gebruik)	Pro versie 3ds max plugin: \$ 199
	Laatste nieuws van april 2010
	Alleen OMAR scripting
	Exe downloaden en installeren (van downloadpagina)

Site: www.hypercosm.com

Screenshot Hypercosm Studio, hier is niet veel info over te vinden

Huis demo

Blaze 3d studio

Met deze software is het heel makkelijk om een 3d model te importeren, belichting en materialen op te zetten en i.c.m. een interface gemaakt in Flash (inclusief timeline frames) te exporteren naar swf formaat. Blaze 3d kent dan ook vooral toepassingen als productviewer waarbij een model geroteerd kan worden in 3d. Het lijkt er echter op dat de software zijn beste tijd heeft gehad aangezien de laatste update uit begin 2008 stamt. Dit uit zich in het verplicht gebruiken van AS2 en Flash 7 indien men extra Actionscript wil gebruiken. Ook heeft met voor het bekijken van de 3d modellen zowel Java als Flash nodig (of de blaze 3d plug-in).

Voordelen:	Nadelen
IDE om zeer simpel 3d productviewer te maken	Werkt slechts t/m Flash 7 en dus AS2 voor extra scripting
Environment-based lighting (hdr->hdx)	Heeft zowel Flash als Java nodig
Draait redelijk snel voor non-molehill (geavanceerde shaders+ geen z-problemen, ~15000 tris).	Weinig activiteit op forum
	Laatste release: 11th January 2008
	Kosten: €1295.00 +VAT

Site: www.holomatix.com/blaze/about/about-blaze-3d-studio

Huis demo

De GUI van Blaze3d studio

Gebruikstest vragenformulier

Proefpersoon nummer:

Leeftijd:

Appartement

Initiële Besturing

Mouseclick and drag

Mousedrag only

- Sluit help scherm direct af
- Wisselt naar bird eye view
- Wisselt naar fps view
- Zet plattegrond aan
- Zet plattegrond uit

Wijknavigatie

Welke manier van navigeren vindt u het fijnst (zet op volgorde, 1 = fijnst, 3 = minst fijn)?

.... Vaste standpunten

.... Opeenvolgende standpunten

.... Vrije navigatie om een punt

Opmerkingen

.....

.....

.....

.....

Vragenlijst Interactieve 3d Appartement

Wat vindt u van de loopsnelheid in de demo?

Veel te traag	Te traag	goed	Te snel	Veel te snel
---------------	----------	------	---------	--------------

Wat vindt u van de rondkijsnelheid in de demo?

Veel te traag	traag	goed	Te snel	Veel te snel
---------------	-------	------	---------	--------------

Welke besturing vindt u het fijnst voor rondkijken?

Muisknop ingedrukt houden en slepen	Alleen slepen met de muis
-------------------------------------	---------------------------

Hoe waardeert u de plattegrond?

Zeer nutteloos	Nutteloos	Neutraal	Nuttig	Zeer nuttig
----------------	-----------	----------	--------	-------------

Hoe waardeert u het bovenaanzicht?

Zeer nutteloos	Nutteloos	Neutraal	Nuttig	Zeer nuttig
----------------	-----------	----------	--------	-------------

Wat vindt u van de grafische kwaliteit van de demo (met name de huiskamer)?

Zeer lelijk	Lelijk	Neutraal	Mooi	Zeer Mooi
-------------	--------	----------	------	-----------

Overige opmerkingen 3d appartement:

.....
.....
.....
.....

Voor de volgende vragen krijgt u eerst instructies van de begeleider

Stel u heeft een nog te bouwen koopwoning op het oog en u wilt een beeld krijgen van de woning. Hoe waardeert u elke manier van visualisatie (op een schaal van 1 tot 10)

3D visualisatie afbeelding (hoge visuele kwaliteit, geen interactie)

3D visualisatie 360 panorama (lagere visuele kwaliteit, enigszins interactie)

3D interactieve appartement (laagste visuele kwaliteit, volledige interactie)