

Google™


The SketchUp 3D API: Working with 3D Geospatial Data

Matt Lowrie
5/20/2010

Join the Wave

View live notes and ask questions about this session on Google Wave:

<http://bit.ly/bVPawa>

The world is 3D!

- Users implicitly understand 3D from... the real world!
- Very effective in communicating geospatial information

The world is 3D!

- Users implicitly understand 3D from... the real world!
- Very effective in communicating geospatial information


The world is 3D!

- Users implicitly understand 3D from... the real world!
- Very effective in communicating geospatial information


The world is 3D!


- Users implicitly understand 3D from... the real world!
- Very effective in communicating geospatial information


Source: <http://www.flickr.com/photos/64267172@N00/372984731> by [vancouveriste](#) / CC-BY


The world is 3D!

- Google geo products aim to utilize the effectiveness of 3D


Geo 3D Pipeline

- Building Maker - *create 3D*
- SketchUp - *refine 3D*
- 3D warehouse - *store 3D*
- Earth - *present 3D*


Geo 3D Pipeline

- Building Maker

sketchup.google.com/3dwarehouse/buildingmaker

- SketchUp

sketchup.google.com

- 3D warehouse


sketchup.google.com/3dwarehouse

- Earth

earth.google.com

Demo time

Google Geo APIs


SketchUp API Terminology

Model – *the 3d scene*

Entities – *all elements within the Model*

Point – *vertex*

Edge – *line segment between vertices*

Face – *polygon enclosed within Edges*

Loop – *a chain of Edges, typically enclosing a Face*

SketchUp API Terminology cont...

Component – *collection of Entities*

ComponentDefinition – *"golden" representation of Component*

ComponentInstance – *references to the original Component definition*

DefinitionList – *collection of Component definitions*

AttributeDictionary – *key/value pairs which store custom data attributed to the Model*

WebDialog – *web browser GUI element*

Google Developer Qualification


Chrome Extensions


Gadgets


Search


App Engine


JS Maps API


KML


3D

Join the Wave

View live notes and ask questions about this session on Google Wave:

<http://bit.ly/bVPawa>

Google™

