Nell Waliczek

Software Engineering Lead

TWITTER @NellWaliczek

GITHUB github.com/NellWaliczek

Lewis Weaver

Program Manager

TWITTER @lew_weav

GITHUB github.com/leweaver

Mixed Reality on the web using WebVR

WebVR

"WebVR is an open specification that makes it possible to experience VR in your browser. The goal is to make it easier for everyone to get into VR experiences, no matter what device you have"

https://webvr.info

Image: <u>Hotel Room, Reno, Nevada</u> / Bob Dass / <u>Creative Commons 2.0</u>

Tourism

Real Estate

Online Shopping

360 photos and videos

Gaming

& More

Browser WebVR Support

Microsoft Edge

Windows
Mixed Reality

Firefox

htc VIVE

Chromium *

htc VIVE SITEMUR

Servo *

htc VIVE 9stemve **Oculus Browser**

Samsung Internet *

Samsung GearVR

Samsung GearVR

Chrome for Android *

daydream cardboard

Chromium *

daydream cardboard

^{* &}quot;experimental feature" or "origin trial"

HOW DOES IT WORK?

Headset = VRDisplay

Resolution = VRDisplay.getEyeParameters()

Frame callback = VRDisplay.requestAnimationFrame()

Pose, etc. = VRDisplay.getFrameData()

WebVR WebGL

WRITING CODE

- 1. Query for an available headset
- 2. Request access to use the headset
- 3. Draw to the headset using WebGL
- 4. Return to 2D

- 1. Query for an available headset
- 2. Request access to use the headset
- 3. Draw to the headset using WebGL
- 4. Return to 2D

```
var vrDisplay = null;
// Find connected displays
function findDisplays() {
 if (!navigator.getVRDisplays) {
 /* Fall back to orientation APIs */
 return;
 navigator.getVRDisplays().then((vrDisplays)=> {
 vrDisplay = (vrDisplays.length > 0) ? vrDisplays[0] : null;
  }).catch( /* Fall back to orientation APIs */ );
```

```
var vrDisplay = null;
// Finds connected displays
function findDisplays() {
 if (!navigator.getVRDisplays) {
 /* Fall back to orientation APIs */
 return;
 navigator.getVRDisplays().then((vrDisplays)=> {
 vrDisplay = (vrDisplays.length > 0) ? vrDisplays[0] : null;
  }).catch( /* Fall back to orientation APIs */ );
```


```
// Detect connected displays on initial load
findDisplays();

// Listen for headset connection
window.addEventListener('vrdisplayconnect', findDisplays);

// Listen for headset disconnection
window.addEventListener('vrdisplaydisconnect', findDisplays);
```

- 1. Query for an available headset
- 2. Request access to use the headset
- 3. Draw to the headset using WebGL
- 4. Return to 2D


```
var canvas = document.getElementById("webgl-canvas");
setupWebGLResources(canvas);
function enterVR() {
  // Request exclusive use of the headset for rendering
  vrDisplay.requestPresent([source:canvas]).then(()=>{
 // Queue animation callback
 queueAnimationFrameCallback();
  }).catch( /* Handle rejection */ );
});
```

```
var callbackId;
function queueAnimationFrameCallback() {
 if (vrDisplay && vrDisplay.isPresenting)
 // Callback at HEADSET refresh rate
 callbackId = vrDisplay.requestAnimationFrame(
 onVrFrameCallback);
  } else {
 // Callback at WINDOW refresh rate
 callbackId = window.requestAnimationFrame(
 onWindowFrameCallback);
```

var enterVRButton = document.getElementById('entervr');

// Handle user initiated button click
enterVRButton.addEventListener('click', enterVR);

var enterVRButton = document.getElementById('entervr');

// Handle user initiated button click
enterVRButton.addEventListener('click', enterVR);

- 1. Query for an available headset
- 2. Request access to use the headset
- 3. Draw to the headset using WebGL
- 4. Return to 2D


```
var frameData = new VRFrameData();
function onVrFrameCallback() {
  // If the headset pose is available,
  // update the canvas, draw the pixels, and send to headset
 if (vrDisplay.getFrameData(frameData)) {
 updateCanvasSize();
 drawVRScene();
 vrDisplay.submitFrame();
  // Queue the next frame
  queueAnimationFrameCallback();
```

```
var frameData = new VRFrameData();
function onVrFrameCallback() {
  // If the headset pose is available,
  // update the canvas, draw the pixels, and send to headset
 if (vrDisplay.getFrameData(frameData)) {
 updateCanvasSize();
 drawVRScene();
 vrDisplay.submitFrame();
  // Queue the next frame
  queueAnimationFrameCallback();
```

```
// Update the canvas to be big enough for drawing both eyes
function updateCanvasSize() {
  // Get headset resolution
  var leftEye = vrDisplay.getEyeParameters("left");
  var rightEye = vrDisplay.getEyeParameters("right");
  // Update the canvas width
  canvas.width = leftEye.renderWidth + rightEye.renderWidth;
  // Update the canvas height
  canvas.height = Math.max(
 leftEye.renderHeight,
 rightEye.renderHeight);
```

```
function drawVRScene() {
  // Update 3D scene
 updateScene(frameData);
  // Render the left eye
  gl.setViewport(/* left half of canvas */);
  drawEye(
 frameData.leftViewMatrix,
 frameData.leftProjectionMatrix);
  // Render the right eye
  gl.setViewport(/* right half of canvas */);
  drawEye(
 frameData.rightViewMatrix,
 frameData.rightProjectionMatrix);
```


#msedgesummit

```
// Indicate intent to handle webglcontextrestored
function onContextLost( event ) {
  event.preventDefault();
canvas.addEventListener('webglcontextlost', onContextLost);
// Reload WebGL resources such as textures, etc
function onContextRestored() {
  setupWebGLResources(canvas);
canvas.addEventListener('webglcontextrestored', onContextRestored);
```


- 1. Query for an available headset
- 2. Request access to use the headset
- 3. Draw to the headset using WebGL
- 4. Return to 2D


```
var exitVRButton = document.getElementById('exitvr');

// Exit Present
function exitVR() {
 vrDisplay.exitPresent().catch( /* Handle rejection */ );
});

// Handle user initiated button click
exitVRButton.addEventListener('click', exitVR);
```

```
function onPresentChanged() {
  // Cancel outstanding callback
 if (vrDisplay.isPresenting) {
 window.cancelAnimationFrame(callbackID);
  } else {
 vrDisplay.cancelAnimationFrame(callbackID);
  // Queue next frame
  queueAnimationFrameCallback();
  Register for presentation state change event
window.addEventListener(
  'vrdisplaypresentchange', onPresentChanged);
```


Displaying WebVR content

- 1. Query for an available headset
- 2. Request access to use the headset
- 3. Draw to the headset using WebGL
- 4. Return to 2D

Interacting with WebVR content

- Targeting objects
- Providing user feedback
- APIs

Gaze-and-commit

Gamepad button
Mouse click
Keyboard press
Steady hover

Gaze-and-commit

Gamepad button
Mouse click
Keyboard press
Steady hover

Point-and-commit

Motion controller button

Interacting with WebVR content

- Targeting objects
- Providing user feedback
- APIs

Cursor

Pointing Ray

Motion Controllers and buttons

Interacting with WebVR content

- Targeting objects
- Providing user feedback
- APIs

= navigator.getGamepads()

Motion controller pose

= Gamepad.pose

Gaze ray origin

= VRFrameData.pose

Mouse clicks

Gamepads & controllers = navigator.getGamepads()

Motion controller pose = Gamepad.pose

Gaze ray origin = VRFrameData.pose

Mouse clicks = element.requestPointerLock()

= navigator.getGamepads()

Motion controller pose

= Gamepad.pose

Gaze ray origin

= VRFrameData.pose

Mouse clicks

= navigator.getGamepads()

Motion controller pose

= Gamepad.pose

Gaze ray origin

= VRFrameData.pose

Mouse clicks

= navigator.getGamepads()

Motion controller pose

= Gamepad.pose

Gaze ray origin

= VRFrameData.pose

Mouse clicks


```
// Event handler for vrdisplaypresentchange
function onPresentChanged() {
  if (vrDisplay.isPresenting) {
 canvas.requestPointerLock();
  } else {
 document.exitPointerLock();
```

```
// Ensure pointerlock taken when restricted
window.addEventListener('vrdisplaypointerrestricted', () => {
 canvas.requestPointerLock();
});

// Ensure pointerlock release when unrestricted
window.addEventListener('vrdisplaypointerunrestricted', () => {
 document.exitPointerLock();
});
```

Interacting with WebVR content

- Targeting objects
- Providing user feedback
- Coding it up

LIBRARIES

three.js

Windows Mixed Reality support

three.js

- Lightweight 3D library
- Define scenes and geometry in JavaScript
- Fine grained control over rendering
- Provides WebVR built-in
- Motion controller support under development

React VR

- Familiar declarative style of React
- Use React components in VR
- React Libraries and Tools
- Motion controller example code available

A-FRAME

- Make WebVR using HTML
- Handles VR setup
- Entity/Component system
- Component Registry
- Gaze-and-commit support
- Point-and-commit support

babylon.**JS**

- JavaScript 3D engine
- High degree of control over rendering
- Add VR with 1 line of code
- Gaze-and-commit support
- Point-and-commit support
- Doc.BabylonJS.com
- BabylonJS-Playground.com

A-Frame Example

```
<a-scene>
  <!-- VR Controllers -->
  <a-entity laser-controls="hand: left"></a-entity>
  <a-entity laser-controls="hand: right"></a-entity>
  <!-- Hotel Room -->
 <a-sky src="hotel-room.jpg"></a-sky>
</a-scene>
```


BabylonJS Example

```
var scene = new BABYLON.Scene(engine);
scene.createDefaultVRExperience();

var skybox = scene.createDefaultSkybox(new
BABYLON.Texture(
 "/assets/purple-room.jpg", scene, true), false);
skybox.material.reflectionTexture.coordinatesMode =
 BABYLON.Texture.FIXED_EQUIRECTANGULAR_MODE;
```


4 SUGGESTED PRACTICES

Prioritize frame rate over scene complexity

Start using a headset early on

Considerations for Maximum User Comfort

Test with diverse hardware

What's next for WebVR

Thank you!

DECK

aka.ms/edgesummit-webvr

RESOURCES

aka.ms/edgesummit-webvr-docs

TWITTER

GITHUB

@NellWaliczek, @lew_weav

github.com/NellWaliczek, github.com/leweaver

