BEGINNING VIRTUAL REALITY DEVELOPMENT

@MISSLIVIROSE


Virtual Reality

the computer-generated simulation of a three-dimensional image or environment that can be interacted with in a seemingly real or physical way by a person using special electronic equipment

THE VR DEVICE ECOSYSTEM

DESKTOP // MOBILE

HEAD MOUNTED DISPLAYS

Head Mounted Displays (HMDs) can be desktoppowered devices or mobile-powered devices

- Desktop: Separate display device self-containing screen, content provided externally from a separate PC
- Mobile: Content provided and displayed by a smart phone inserted into the casing


DESKTOP VIRTUAL REALITY

Powered from external computers

Hardware includes separate screens

Treated as an external display at the hardware level

Software runs on the desktop and is passed to the display


Examples: Oculus Rift, HTC Vive, FOVE

MOBILE VIRTUAL REALITY

- Headsets are containers that support stereoscopic rendering for mobile phones
- Applications are typical smartphone apps
- The display is the phone screen
- Usually, almost all computational aspects are done on the phone rather than the headset
- Examples: GearVR, Homido, FreeFly, Cardboard

OVERVIEW OF A VR APPLICATION

FEATURING KITTENVR


KittenVR

Made with Unity


C# Scripting

Oculus Rift (PC)

www.kittenvr.com


Lifecycle of a VR App


Game Logic

- Defines the behavior of your application components
- Models and textures are defined for your scene
- Scripts control behavior of the scene objects
- Generally doesn't rely on the status of the hardware, but will likely contain checks for changes


KittenVR

Cartoon Environment

Kitten Al Behavior script

Gameplay script

Oculus Character Controller


Hardware / Input


- Check on the orientation of the device to calculate how the camera should render objects in the scene
- Evaluate if there are actions triggering different behaviors in your scene
- Update scene variables or components based on input checks

KittenVR

Check for Oculus orientation change

Analyze for Xbox button presses matching the "collect" action

Move character with joystick changes


Render Loop

- Evaluate the scene appearance based on the orientation of the headset
- Apply effects based on changing scene (shadows, lighting, etc.) dynamically to match the user's expectation
- Draw to the headset / display
- Example: If player has moved under a tree, update the shadows cast by the player accordingly

Playback	Required Refresh Rate
Film / TV	24 – 48 FPS
Console Gaming	30 FPS
PC	50-60 Hz
VR	75-120 Hz 17

PRESENCE IN VR

- Consider how your user will want to interact with the environment
- Environment scale will impact how realistic a scene feels to a player
- Non-autonomous character actions will break the sense of self


DISPLAY PERFORMANCE & CONSIDERATIONS

- Low Framerates = Motion Sickness
- "Tearing" around the edges of the display
- Shadowing (duplication) of scene objects at high framerates
- Motion blur

TOOLS OF THE TRADE

UNITY, UNREAL ENGINE, WEBVR (OH MY!)

DEVELOPMENT OPTIONS

- Native development with the Oculus SDK
- Game Engines:
 - Unity
 - Unreal
- Web:
 - WebGLVR support through WebVR
 - Three.JS

KittenVR

Used the Oculus Unitypackage plugin for Unity 4.6

Upgraded to use built-in option for VR support in Unity 5.X

OCULUS SDK

- Add stereoscopic, distortion, and update effects within the graphics pipeline of your application
- Render to a texture specifically output to the Oculus device as well as to a non-stereoscopic screen view
- Great for custom game engines adding in VR support with the Rift
- More customization and control granted
- Versions available for desktop and mobile


Source: developer.oculus.com

UNITY

- Game Engine from Unity Technologies
- Visual editor for environment building & scripting
- Languages: C#, UnityScript (a JS derivative), Boo


UNITY:VR MODE

- Unity 5.1+ has support for VR built in
- Requires Oculus Runtime (available for Windows)
- Implementing it:
- Edit -> Project Settings -> Player
- 2. Under "Other Settings" check the 'Virtual Reality Supported' box
- 3. Will look normal until the Oculus is plugged in


UNREAL ENGINE

- Game Engine from Epic Games
- Visual editor for environment building & scripting
- Language: C++


WEBVR

- Flexible back end development
- Front-end Rendering:
 - WebGL
 - Three.JS
- Desktop & mobile support with one codebase
- www.webvr.info


BENEFITS OF WEBVR

- No installation of application is needed run in the browser on any device
- Automatically support mobile and desktop devices
- Utilize the current set of tools and libraries for JavaScript
- Easily switch between VR and non-VR mode
- Offload interfacing with hardware to the browser

DOWNSIDES OF WEBVR

- Performance hits for non-native graphics
- Non-standard support for some browsers
- Less insight and control into bugs with hardware
- Relies on browser detection of devices

PLANNING A VR APPLICATION

- Evaluate how the medium lends itself to your game or application
 - Minimize the amount of locomotion
 - Choose one platform to target at a time
- Read up on best practices, but don't lock things in
- Prepare to iterate a lot!

IMPLEMENTATION OF A VR APP - MY STRATEGY

- Build out the basics in your environment so that you have a rough understanding of what your application components will do
- Script the behaviors for gameplay elements & the rest of the application components
- Finalize the environment with lighting, textures, effects

TESTING YOUR VR APP

- One person QA is not quite enough!
- Variations in height, gender, life experiences, comfort with technology, etc. will all impact your user to a much greater extent in VR
- Performance is hugely important to prevent motion sickness

READY TO BUILD?

- 3D Development
- Scripting
- Animation & 3D Modeling
- Download Unity / Unreal

MY RESOURCES

- Blog: http://livierickson.com/blog for short-form VR development tutorials, reviews, and news
- GitHub: http://github.com/misslivirose for all the code in my VR experiments (including Kitten VR!)
- Informatica Feminale course materials: http://misslivirose.github.io/informatica_feminale
- Learning Unity: http://livi.link/learnunity