

ARCS.js – Un Framework Web pour développer des applications de réalité augmentée

Jean-Yves Didier

`didier@ufrst.univ-evry.fr`

- 1 Concepts
- 2 Architecture du framework
- 3 Développer les composants
- 4 Décrire une application

ARCS.js en bref

ARCS : *Augmented Reality Component System*

- *Framework* de programmation orienté composants ;
- dédié aux applications de réalité augmentée.

Infrastructure technique

- Langage de programmation : Javascript ;
- Plate-formes ciblées / environnements de développement :
 - ▶ Côté client : navigateur récent (compatible HTML5),
 - ▶ Côté serveur : node.js.

Définitions

Framework

Cadre normatif et collection **d'outils** pour développer des applications.

Programmation orientée composants

- Composant : **élément de logiciel** (code compilé, scripts. . .) non auto-suffisant, sujet à **composition** ;
- Insiste sur la **réutilisation** du code.

Réalité Augmentée

Ensemble de techniques permettant de fusionner des informations **réelles** avec des entités **virtuelles** en **temps interactif**.

Modèle de composant

Paradigme signal/slot

- Entrées : slots (méthode/fonction) ;
- Sorties : signaux (pas d'implémentation).

Modèle de communication

- Communication synchrone ;
- Passage de paramètres valués.

Initialisation/configuration

- 1 A l'instanciation ;
- 2 Par appel de slots.

Composant

Modèle de communication

Exemple

Slot du composant a:A :

```
function mySlotA()
{
emit mySignal1();
emit mySignal2();
}
```

Liste de connections :

```
A.mySignal1() --> B.mySlotB()
A.mySignal2() --> C.mySlotC()
```


Modèle d'application

Cycle de vie d'une application

Plusieurs états (initialisation, fonctionnement en mode nominal, passage en mode dégradé...)!

État d'une application

- Configuration et agencement (connections) des composants ;
- Un état de l'application est appelé **feuille** (*sheet*).

Contrôle de l'application

- Par un automate (machine à état fini) ;
- État de l'automate = configuration opérationnelle (feuille) ;
- Déclenchement d'une transition = passage d'une feuille à une autre.

Modèle de feuille

Une structure composite

- Une liste d'*invocations de pré-connexion* :
 - ▶ En lien avec l'initialisation des composants ;
- Une liste de *connexions* ;
 - ▶ Pour établir des chaînes de traitement.
- Une liste d'invocations de *post-connexion* ;
 - ▶ Pour démarrer les traitements associés à la chaîne.
- Une liste d'invocations de nettoyage (*cleanup*) :
 - ▶ Pour s'assurer de l'état des composants à la fin du traitement.

Basculer d'une configuration opérationnelle à une autre

Automate
(contrôleur)

Feuille *stateA*

Feuille *stateB*

1. état initial

Basculer d'une configuration opérationnelle à une autre

Automate (contrôleur)

Feuille *stateA*

Feuille *stateB*

2. mise en place de la feuille *stateA* (invocation de preconnexion)

Basculer d'une configuration opérationnelle à une autre

Automate
(contrôleur)

Feuille stateA

Feuille stateB

3. connexion de la feuille stateA

Basculer d'une configuration opérationnelle à une autre

Automate
(contrôleur)

Feuille stateA

Feuille stateB

4. invocation des post-connexions pour la feuille stateA

Basculer d'une configuration opérationnelle à une autre

Automate
(contrôleur)

Feuille stateA

Feuille stateB

5. émission de jeton (*token*)

Basculer d'une configuration opérationnelle à une autre

Automate
(contrôleur)

Feuille stateA

Feuille stateB

6. activation de la transition

Basculer d'une configuration opérationnelle à une autre

Automate
(contrôleur)

Feuille stateA

Feuille stateB

7. bascule de l'état de l'automate

Basculer d'une configuration opérationnelle à une autre

Automate
(contrôleur)

Feuille stateA

Feuille stateB

8. déconnexion de la feuille stateA

Basculer d'une configuration opérationnelle à une autre

Automate
(contrôleur)

Feuille stateA

Feuille stateB

9. mise en place de la feuille stateB

- 1 Concepts
- 2 Architecture du framework**
- 3 Développer les composants
- 4 Décrire une application

Arborescence

Nom	Contenu
build	Scripts nécessaires au moteur d'ARCS.js
components	Répertoire des composants de l'application
deps	Dépendances (scripts) requis par les composants
docs	Documentation (API moteur et composants)
tests	Répertoires des applications

Développer avec ARCS.js

Séparation des phases de développement

- 1 Développement des composants :
 - ▶ Ils peuvent être réutilisés pour d'autres applications.
- 2 Description de l'application :
 - ▶ Elle sera chargée et interprétée par un moteur d'exécution.

Fonctionnement du moteur

Côté navigateur

Étapes pour exécuter une application

- 1 Chargement d'un fichier HTML ;
- 2 Exécution de `require.js` ;
- 3 Exécution de `arcs_browser.js`, moteur d'ARCS ;
- 4 Chargement des bibliothèques de composants ;
- 5 Instanciation des composants ;
- 6 Mise en place de la première feuille ;
- 7 ...

- 1 Concepts
- 2 Architecture du framework
- 3 Développer les composants**
- 4 Décrire une application

Les bibliothèques de composants (1/3)

Principe

- contient la définition de plusieurs composants ;
- se traduit sous la forme d'un script (fichier) javascript ;
- respecte une structure particulière.

Structure d'une bibliothèque

```
arcs_module( fonction , [dependances] );
```

- **arcs_module** définit une bibliothèque ;
- **fonction** est la fonction exportant les composants du module ;
- **dependances** est la liste des scripts (tableau) à gérer avant de charger la bibliothèque.

Les bibliothèques de composants (2/3)

Dépendances

- Contient des chaînes de caractères ou des objets :
- Décrit où sont les dépendances par rapport à la racine du framework.

Format des dépendances

- Chaîne de caractères – dans le cas où la dépendance est un module au format AMD (format de module javascript).
 - ▶ Voir bibliothèque [arviewer.js](#)
- Objet – dans le cas où un objet global est défini dans le script et est importable. Champs :
 - ▶ **name** : chemin de la dépendance (sans l'extension .js);
 - ▶ **exports** : nom de l'objet global exporté par la dépendance.
 - ▶ Voir bibliothèque [arucodetector.js](#)

Les bibliothèques de composants (3/3)

Fonction d'export

- Prend en entrée un nombre variables de paramètres ;
- Le premier est toujours le module contenant le moteur d'ARCS ;
- Les suivants sont les objets générés par les dépendances (un objet par dépendance) ;
- Doit retourner un objet dont les propriétés (champs) sont les constructeurs des composants.

Définir un composant (1/3)

Définir un composant

- Un composant = un prototype (classe) javascript ;
- Ajout de traits particuliers aux composants ;
- Déclaration explicite des signaux et des slots.

Créer un composant

```
ARCS.Component.create( constructeur , [slots , [ signaux ]])
```

- **constructeur** : constructeur du prototype
 - ▶ Peut accepter un paramètre pour initialisation.
- **slots** : tableaux des noms de slots ;
- **signaux** : tableaux des noms de signaux.

Définir un composant (2/3)

Émettre un signal

```
this.emit(nomSignal, [parametres ...])
```

- **nomSignal** : nom du signal à émettre;
- **parametres** : valeurs à passer au signal.

Exemple de bibliothèque avec composant

```
arcs_module(function (ARCS) {  
  var Loop = ARCS.Component.create(  
 ...  
  );  
  return {Loop : Loop};  
});
```

Définir un composant (3/3)

Exemple de composant

```
var Loop = ARCS.Component.create(  
  function () { // constructeur  
 this.setIterations = function (n) {  
 var i;  
 for (i = 0; i < n; i++) {  
 this.emit("newIteration", i);  
 }  
 this.emit("sendToken", "end");  
 };  
  },  
  ["setIterations"], // liste des slots  
  ["sendToken", "newIteration"] // liste des signaux  
);
```

- 1 Concepts
- 2 Architecture du framework
- 3 Développer les composants
- 4 Décrire une application**

Fichiers à mettre en place

Fichiers requis

- Fichier HTML : permet le chargement et l'exécution dans le navigateur ;
- Fichier JSON : description d'une application.

Autre fichiers

- Feuilles de style, etc ...
- Fondamentalement une application Web s'exécutant dans le navigateur !

Fichier HTML (1/2)

Structure du fichier HTML

```

<html>
  <head>
 <title>...</title>
 <script data-main="../../build/arcs_browser"
 data-base-url="../../"
 data-arcsapp="arcsapp.json"
 src="../../deps/requirejs/require.js">
 </script>
  </head>
  <body><!-- reste du fichier HTML --></body>
</html>

```

Fichier HTML (2/2)

La balise script

- Format imposé ;
- Charge `require.js`, bibliothèque de chargement de modules ;
- Autres attributs de la balise :
 - ▶ `data-main` : chemin relatif vers le moteur d'ARCS.js ;
 - ▶ `data-base-url` : chemin relatif vers le répertoire d'installation d'ARCS ;
 - ▶ `data-arcsapp` : chemin relatif vers la description de l'application ;

Structure de la description d'application (1/6)

Description d'application

```
{ // description application
  "context" : {
 // liste de bibliothèques, chemin depuis la
 // base
 "libraries" : [ ... ],
 // tableau associatif de composants pour
 // instantiation
 "components" : { ... }
  },
  // identification de la machine à état
  "controller" : ... ,
  // tableau associatif de feuilles
  "sheets" : { ... }
}
```

Structure de la description d'application (2/6)

Description des feuilles

```
{ // description d'une feuille
  // liste d'invocations de preconnexion
  "preconnections" : [ ... ],
  // liste de connexions
  "connections" : [ ... ],
  // liste d'invocations de post-connexion
  "postconnections" : [ ... ],
  // liste d'invocations de nettoyage
  "cleanups" : [ ... ]
}
```

Instanciation d'un composant

```
// première façon
{ "type" : "..." }
// deuxième façon, en passant un objet au constructeur
{ "type" : "...", value : ... }
```

Structure de la description d'application (3/6)

Exemples de description de composant

```
"components" : {  
  "loop": { "type": "Loop" },  
  "console": { "type": "Console", "value": "output" },  
  "statemachine" : {  
 "type": "StateMachine",  
 "value" : {  
 "initial": "start",  
 "final": "end",  
 "transitions" : {  
 "start" : { "end" : "end" }  
 }  
 }  
  }  
}
```

Structure de la description d'application (4/6)

Spécifier une invocation

```
{ // spécification d'une invocation
  // composant sur lequel effectuer l'invocation
  "destination" : "...",
  // slot à invoquer
  "slot" : "...",
  // valeurs à passer (tableau)
  "value": [...]
  // chaque élément du tableau correspond à un
  // argument du slot
}
```

Structure de la description d'application (5/6)

Exemples d'invocations

```
"postconnections" : [  
  { "destination": "viewer", "slot": "setWidgets",  
 "value": [ "container", "video" ] },  
  { "destination": "viewer", "slot": "setFocal",  
 "value": [ 600 ] },  
  { "destination": "pong", "slot": "createScene",  
 "value": [ ] }  
]
```

Structure de la description d'application (6/6)

Spécifier une connexion

```
{ // spécification d'une connexion
  // composant à l'émission
  "source" : "...",
  // signal émis
  "signal" : "...",
  // composant à la réception
  "destination" : "...",
  // slot à invoquer
  "slot" : "..."
}
```

Exemple de connexion

```
"connections" : [
  { "source": "video", "signal": "onImage",
 "destination": "detector", "slot": "detect" }
]
```