

FBX to/from glTF

Cyrille Fauvel

Sr. Program Manager – ADN / Forge

Beyond graphics APIs, we need a runtime 3D Model Format

What's in a 3D model?

Node hierarchy and geometry

Materials and textures

Animations and skins

glTF Internals

glTF Internals

glTF viewers

three.js Loader

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

It's the native format!

<http://cesiumjs.org/>

Babylon.js Loader

<http://www.babylonjs.com/>

Autodesk View & Data

<http://developer.Autodesk.com/>

PIPELINE TOOLS

collada2gltf converter

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

Online drag and drop COLLADA
to glTF converter

<http://cesiumjs.org/convertmodel.html>

FBX/... to glTF Converter
(in development)

Online Drag and drop converter coming
<http://gltf.autodesk.io/>

More than just FBX

I/O FBX plug-in DLL

- 2 components
 - Command line tool
 - f/--file - file to convert to glTF [string]
 - o/--output - path of output directory [string]
 - n/--name - override the scene name [string]
 - c/--copy - copy all media to the target directory (cannot be combined with --embed)
 - e/--embed - embed all resources as Data URIs (cannot be combined with --copy)
 - I/O FBX runtime extension
- Supported on the 3 main platforms
 - Windows, osx, linux
 - Actually can work on iOS too, but...

Engine integration

- Microsoft - Babylon.js
 - Three.js
 - ...
-
- Autodesk Forge – View & Data API

FBX-gITF

- <https://github.com/cyrillef/FBX-gITF>
- <http://gltf.autodesk.io>

Autodesk is a registered trademark of Autodesk, Inc., and/or its subsidiaries and/or affiliates in the USA and/or other countries. All other brand names, product names, or trademarks belong to their respective holders. Autodesk reserves the right to alter product and services offerings, and specifications and pricing at any time without notice, and is not responsible for typographical or graphical errors that may appear in this document.