

An Introduction to WebVR

or

How to make your user sick in 60 seconds.

You should **care** about **WebVR**.

Hardware & Concepts

Hardware & Concepts

```
scene = new THREE.Scene();
let camera = new THREE.PerspectiveCamera( 75, window.innerWidth / window.innerHeight, 0.1, 1000 );
let renderer = new THREE.WebGLRenderer();
renderer.setSize( window.innerWidth, window.innerHeight );
document.body.appendChild( renderer.domElement );
let geometry = new THREE.SphereGeometry( 500, 60, 40 );
geometry.scale( -1, 1, 1 );
let video = document.createElement( 'video' );
videoTexture = new THREE.VideoTexture( video );
videoTexture.wrapS = videoTexture.wrapT = THREE.RepeatWrapping;
videoTexture.repeat.set( 10, 10 );
videoMaterial = new THREE.MeshBasicMaterial( { map: videoTexture } );
mesh = new THREE.Mesh( geometry, videoMaterial );
function render() {
 requestAnimationFrame( render );
 renderer.render( scene, camera );
 renderer.render( scene, camera );
}
```

WebVR API

Hardware & Concepts

```
scene = new THREE.Scene();
let camera = new THREE.PerspectiveCamera( 75, window.innerWidth / window.innerHeight, 0.1, 1000 );
let renderer = new THREE.WebGLRenderer();
renderer.setSize( window.innerWidth, window.innerHeight );
document.body.appendChild( renderer.domElement );
let geometry = new THREE.SphereGeometry( 500, 60, 40 );
geometry.scale( -1, 1, 1 );
let video = document.createElement( 'video' );
videoTexture = new THREE.VideoTexture( video );
videoMaterial = new THREE.MeshBasicMaterial( { map: videoTexture } );
let mesh = new THREE.Mesh( geometry, videoMaterial );
function render() {
 requestAnimationFrame( render );
 renderer.render( scene, camera );
}
render();
```

WebVR API

UX Design & VR

Virtual Reality is **tricking** our **eyes** and **brain**
to think of a 2D image to be in **3D**.

A landscape photograph of a coastal area with mountains in the background. A large, semi-transparent white grid is overlaid on the image, extending from the foreground towards the horizon. The grid consists of numerous thin, light-colored lines forming a perspective view.

Virtual Reality **changes** the
way we **relate** to **technology**.

Google Cardboard

Samsung Gear VR

Google Daydream View

Mobile VR

Desktop VR

Standalone VR

Oculus Rift

HTC Vive

Playstation VR

Mobile VR

Desktop VR

Standalone VR

Mobile VR

Desktop VR

Standalone VR

Virtual Reality Concepts

A landscape photograph of a coastal area with mountains and a grid overlay.

Stereoscopic Images

IPD = Interpupillary distance

Tracking

Rotation

Position

Rotation

Position

Rotation

Browser

WebGL

Browser

WebGL

WebVR

Browser

Ricardo Cabello

three.js

WebGL

WebVR

Browser


```
let scene = new THREE.Scene();
let camera = new THREE.PerspectiveCamera( 75,
 window.innerWidth / window.innerHeight, 0.1, 1000 );
let renderer = new THREE.WebGLRenderer();

renderer.setSize( window.innerWidth, window.innerHeight );
document.body.appendChild( renderer.domElement );

let geometry = new THREE.SphereGeometry( 500, 60, 40 );
geometry.scale( -1, 1, 1 );

let video = document.createElement( 'video' );
let videoTexture = new THREE.VideoTexture( video );
let videoMaterial = new THREE.MeshBasicMaterial( { map: videoTexture } );
let mesh = new THREE.Mesh( geometry, videoMaterial );

function render() {
 requestAnimationFrame( render );
 renderer.render( scene, camera );
}

render();
```

```
let scene = new THREE.Scene();
let camera = new THREE.PerspectiveCamera( 75,
 window.innerWidth / window.innerHeight, 0.1, 1000 );
let renderer = new THREE.WebGLRenderer();

renderer.setSize( window.innerWidth, window.innerHeight );
document.body.appendChild( renderer.domElement );

let geometry = new THREE.SphereGeometry( 500, 60, 40 );
geometry.scale( -1, 1, 1 );

let video = document.createElement( 'video' );
let videoTexture = new THREE.VideoTexture( video );
let videoMaterial = new THREE.MeshBasicMaterial( { map: videoTexture } );
let mesh = new THREE.Mesh( geometry, videoMaterial );

function render() {
 requestAnimationFrame( render );
 renderer.render( scene, camera );
}

render();
```

```
let scene = new THREE.Scene();
let camera = new THREE.PerspectiveCamera( 75,
 window.innerWidth / window.innerHeight, 0.1, 1000 );
let renderer = new THREE.WebGLRenderer();

renderer.setSize( window.innerWidth, window.innerHeight );
document.body.appendChild( renderer.domElement );

let geometry = new THREE.SphereGeometry( 500, 60, 40 );
geometry.scale( -1, 1, 1 );

let video = document.createElement( 'video' );
let videoTexture = new THREE.VideoTexture( video );
let videoMaterial = new THREE.MeshBasicMaterial( { map: videoTexture } );
let mesh = new THREE.Mesh( geometry, videoMaterial );

function render() {
 requestAnimationFrame( render );
 renderer.render( scene, camera );
}

render();
```

```
let scene = new THREE.Scene();
let camera = new THREE.PerspectiveCamera( 75,
 window.innerWidth / window.innerHeight, 0.1, 1000 );
let renderer = new THREE.WebGLRenderer();

renderer.setSize( window.innerWidth, window.innerHeight );
document.body.appendChild( renderer.domElement );

let geometry = new THREE.SphereGeometry( 500, 60, 40 );
geometry.scale( -1, 1, 1 );

let video = document.createElement( 'video' );
let videoTexture = new THREE.VideoTexture( video );
let videoMaterial = new THREE.MeshBasicMaterial( { map: videoTexture } );
let mesh = new THREE.Mesh( geometry, videoMaterial );

function render() {
 requestAnimationFrame( render );
 renderer.render( scene, camera );
}

render();
```

```
let vrDisplay;

navigator.getVRDisplays().then( function( displays ) {
  if ( displays.length > 0 ) {
 vrDisplay = displays[ 0 ];
  } else {
 console.log( 'No VR Displays found.' );
  }
});
```

`VRDisplay.isConnected`
`VRDisplay.isPresenting`

`VRDisplay.getEyeParameters()`
`VRDisplay.getPose()`
`VRDisplay.requestPresent()`
`VRDisplay.submitFrame()`
`VRDisplay.requestAnimationFrame()`

```
vrDisplay.requestPresent( [ { source: myCanvas } ] );
```

```
myButton.addEventListener( 'click', function() {
 vrDisplay.requestPresent( [ { source: myCanvas } ] );
});
```

```
myButton.addEventListener( 'click', function() {
 vrDisplay.requestPresent( [ { source: myCanvas } ] )
 .then( function() {
 vrDisplay.requestAnimationFrame( render );
 });
});
```

```
function render() {  
 vrDisplay.requestAnimationFrame( render );  
  
}
```


```
function render() {  
 vrDisplay.requestAnimationFrame( render );  
  
 // update display pose  
 // update scene and meshes  
  
}
```


```
let pose = vrDisplay.getPose();

console.log( pose.orientation );
// [ 0, 0, 0, 1 ]
// [ -0.0000724312, -0.06752134, 0.0028374712, 0.9977243 ]
console.log( pose.position );
// null
// [ 0.05234, -0.043485, 0.0003243 ]
```

```
let leftEyeParameters = vrDisplay.getEyeParameters( 'left' );  
  
console.log( leftEyeParameters.offset );  
// [ -0.03, 0, 0 ]  
console.log( leftEyeParameters.renderWidth );  
// 640.5  
console.log( leftEyeParameters.renderHeight );  
// 721
```

```
function render() {  
 vrDisplay.requestAnimationFrame( render );  
  
 // update display pose  
 // update scene and meshes  
  
 vrDisplay.submitFrame( pose );  
}
```


Is WebVR Ready?

[STATUS](#) * [SPEC](#) * [DOWNLOADS](#) * [INFO](#) * [FAQ](#) * [GITHUB](#)

WebVR enthusiasm

The first thing any implementation needs.

Edge: In development (announced on Sep 9, 2016).

WebVR API (`navigator.getVRDisplays`)

Client-side JavaScript API for querying connected VR headsets and peripherals. Returns a Promise that resolves an array of available `VRDisplays`.

[Spec. Test.](#)


```
graph TD; Browser[Browser] --- threeJs["three.js"]; Browser --- webGL[WebGL]; Browser --- webVR[WebVR]
```


three.js

WebGL

WebVR

Browser

<https://github.com/googlevr/webvr-polyfill>

Ricardo Cabello

Boris Smus

WebGL & static image fallbacks

WebGL

Touch & Gyroscope Input

Mobile and Desktop VR Devices

Mobile and Desktop VR Devices

Progressive Loading

UX Design for VR

Ergonomics

It was the pioneer days; people had to make their own interrogation rooms. Out of cornmeal. These endless days are finally ending in a blaze. When I say, 'I love you,' it's not because I want you or because I can't have you. It's my estimation that every man ever got a statue made of him was one kind of sommbitch or another. Oh my god you will never believe what happened at school today. From beneath you, it devours. I am never gonna see a merman, ever.

It was supposed to confuse him, but it just made him peppy. It was like the Heimlich, with stripes! How did your brain even learn human speech? I'm just so curious. Apocalypse, we've all been there; the same old trips, why should we care? Frankly, it's ludicrous to have these interlocking bodies and not...interlock. I just don't see why everyone's always picking on Marie-Antoinette. You're the one freaky thing in my freaky world that still makes sense to me. You are talking crazy-person talk.

70°

Comfortably bending 30° to each side

Stretching 80° to each side

0 . 5m

20m

~20px

< 20px

60ppd

~10ppd

make the user comfortable

👉 avoid eyestrain: use darker colors

avoid focussing on different depths

do not trigger phobias

use correct scales

do not move things fast towards the camera

do not attach things near the camera

make the user comfortable

avoid eyestrain: use darker colors

👉 avoid focussing on different depths

do not trigger phobias

use correct scales

do not move things fast towards the camera

do not attach things near the camera

make the user comfortable

avoid eyestrain: use darker colors

avoid focussing on different depths

👉 do not trigger phobias

use correct scales

do not move things fast towards the camera

do not attach things near the camera

make the user comfortable

avoid eyestrain: use darker colors

avoid focussing on different depths

do not trigger phobias

👉 use correct scales

do not move things fast towards the camera

do not attach things near the camera

make the user comfortable

avoid eyestrain: use darker colors

avoid focussing on different depths

do not trigger phobias

use correct scales

👉 do not move things fast towards the camera

do not attach things near the camera

make the user comfortable

avoid eyestrain: use darker colors

avoid focussing on different depths

do not trigger phobias

use correct scales

do not move things fast towards the camera

👉 do not attach things near the camera

do not make your users sick!

no acceleration

do not move the horizon or the camera

always keep a low latency and a high frame rate

avoid flicker and blur

add a stable focus point

support short usage

abstract design is better than realistic

do not make your users sick!

no acceleration

👉 do not move the horizon or the camera

always keep a low latency and a high frame rate

avoid flicker and blur

add a stable focus point

support short usage

abstract design is better than realistic

do not make your users sick!

no acceleration

do not move the horizon or the camera

👉 always keep a low latency and a high frame rate

avoid flicker and blur

add a stable focus point

support short usage

abstract design is better than realistic

do not make your users sick!

no acceleration

do not move the horizon or the camera

always keep a low latency and a high frame rate

👉 avoid flicker and blur

add a stable focus point

support short usage

abstract design is better than realistic

do not make your users sick!

no acceleration

do not move the horizon or the camera

always keep a low latency and a high frame rate

avoid flicker and blur

👉 add a stable focus point

support short usage

abstract design is better than realistic

do not make your users sick!

no acceleration

do not move the horizon or the camera

always keep a low latency and a high frame rate

avoid flicker and blur

add a stable focus point

👉 support short usage

abstract design is better than realistic

do not make your users sick!

no acceleration

do not move the horizon or the camera

always keep a low latency and a high frame rate

avoid flicker and blur

add a stable focus point

support short usage

abstract design is better than realistic

It was the pioneer days; people had to make their own interrogation rooms. Out of cornmeal. These endless days are finally ending in a blaze. When I say, 'I love you,' it's not because I want you or because I can't have you. It's my estimation that every man ever got a statue made of him was one kind of sommbitch or another. Oh my god you will never believe what happened at school today. From beneath you, it devours. I am never gonna see a merman, ever.

It was supposed to confuse him, but it just made him peppy. It was like the Heimlich, with stripes! How did your brain even learn human speech? I'm just so curious. Apocalypse, we've all been there; the same old trips, why should we care? Frankly, it's ludicrous to have these interlocking bodies and not...interlock. I just don't see why everyone's always picking on Marie-Antoinette. You're the one freaky thing in my freaky world that still makes sense to me. You are talking crazy-person talk.

It was the pioneer days; people had to make their own interrogation rooms. Out of cornmeal. These endless days are finally ending in a blaze. When I say, 'I love you,' it's not because I want you or because I can't have you. It's my estimation that every man ever got a statue made of him was one kind of sommbitch or another. Oh my god you will never believe what happened at school today. From beneath you, it devours. I am never gonna see a merman, ever.

It was supposed to confuse him, but it just made him peppy. It was like the Heimlich, with stripes! How did your brain even learn human speech? I'm just so curious. Apocalypse, we've all been there; the same old trips, why should we care? Frankly, it's ludicrous to have these interlocking bodies and not...interlock. I just don't see why everyone's always picking on Marie-Antoinette. You're the one freaky thing in my freaky world that still makes sense to me. You are talking crazy-person talk.

Goodbye, UX metaphors!

Goodbye, UX metaphors! 🙏

The background of the slide features a dark, atmospheric landscape with a large, white, perspective grid overlaid. The grid consists of numerous thin, light-colored lines that converge towards the horizon, creating a sense of depth and space. In the distance, there are faint outlines of mountains and a body of water under a dark sky.

The Future of WebVR

You are **responsible** for the
well-being of your users!

General information

<https://iswebvrready.org/>

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

<https://mozvr.com/>

API, frameworks, libraries

<https://w3c.github.io/webvr/>

<https://github.com/clayallsopp/react-vr>

<https://aframe.io/>

<https://github.com/borismus/webvr-boilerplate>

<https://github.com/googlevr/webvr-polyfill>

<https://threejs.org/>

Amazing people to follow

<https://twitter.com/Tojiro>

<https://twitter.com/joshcarpenter>

<https://twitter.com/borismus>

<https://twitter.com/thealphamike>

https://twitter.com/Lady_Ada_King

<https://twitter.com/arturitu>

<https://twitter.com/snickersnax>

Community

<https://www.reddit.com/r/WebVR/>

<https://webvr-slack.herokuapp.com/>

<https://geildanke.com/en/vr>

@fischaelameer

Thank you!