


OSVR Software Framework

Overview and Semantic Path Tree Ryan A. Pavlik, PhD Sensics, Inc. July-2015


A View of the System


Close-Up of Plugin Side


Close-up of App Side


An app asks for resources by "semantic name"


Actually, a "semantic path" (like a good URL)


So what?

- This is a higher-level API: the game asks for what it wants by its *meaning*, not by its data source
 - Left hand position, not tracker data from Hydra sensor 0
- So we can make sure the game gets the data with the suitable meaning, with a variety of hardware
- To find the actual data source, we must look at another part of the path tree...


Device driver in plugin


Add another input device


green: actual data sources (some left out - the Hydra has a lot of data!)


And thus...

- Tou can in fact use anything with data resembling a tracker to provide /me/hands/left, now or in the future, even with a game from today.
- Generalizes to:
 - many different devices (including VRPN support!)
 - □ any conceivable analysis plugin(s)
 - whatever semantic names come into common usage


Or, for instance,


Notice - different interface class!


For additional information:

OSVR developer portal osvr.qithub.io

□Sensics – Founding contributor to OSVR, experts working in VR/AR for over a decade

www.sensics.com