
S. LaValle ICRA VR Workshop 2015 – 1 / 22

Challenges in Virtual Reality

Steve LaValle (UIUC), Ming Lin (UNC), & Paul MacNeilage (LMU Munich)

Workshop support provided by Facebook/Oculus

May 30, 2015

We Animals

S. LaValle ICRA VR Workshop 2015 – 2 / 22

Virtual Reality: Inducing targeted, interactive behavior in an organism by

using arti�cial sensory stimulation, while the organism ha s little or no

awareness of the inferference.

How “Real” Should VR Be?

S. LaValle ICRA VR Workshop 2015 – 3 / 22

It depends on what you want to do...

� Take a university course

� Long-distance relationship

� Play a �rst-person shooter game

� Virtual travel

� Watch a live theater performance

� Write software

However, it is important to maintain a baseline:

Comfort, safety, belief (immersion, presence)

Some History

S. LaValle ICRA VR Workshop 2015 – 4 / 22

� 1968: Ivan Sutherland, Sword of Damocles

� 1980s: Jaron Lanier, VPL Research, goggles and gloves

� 1992: University of Illinois, CAVE

� 1992: Lawnmower Man

� 1995: Nintendo Virtual Boy

Virtual reality became one of the most over-hyped technologies ever.

Problem: The component technology was not ready yet.

My Oculus Experience

S. LaValle ICRA VR Workshop 2015 – 5 / 22

Timeline:

� 07/12 Oculus VR founded by Palmer Luckey, 19

� 08/12 Kickstarter, $2.4 million

� 09/12 I joined as consultant for software: math, head tracking

� 03/13 Development Kit shipped; I joined as full-time head scientist

� 09/13 Headed positional tracking, sensor fusion

� 10/13 Started perceptual psychology team

� 03/14 Facebook acquisition, approx. $2 billion

� 07/14 Development Kit 2 shipping; I returned to UIUC

A Growing Ecosystem

S. LaValle ICRA VR Workshop 2015 – 6 / 22

Oculus DK2 Sony Morpheus Microsoft Hololens

Google Cardboard Samsung Gear VR HTV/Valve Vive

For People With Limited Mobility

S. LaValle ICRA VR Workshop 2015 – 7 / 22

90-year-old grandma in virtual Tuscany

Socializing in Virtual Spaces

S. LaValle ICRA VR Workshop 2015 – 8 / 22

Open Sim, Second Life, ...

Architecture and Real Estate

S. LaValle ICRA VR Workshop 2015 – 9 / 22

Do you wish your home were bigger?

Movies

S. LaValle ICRA VR Workshop 2015 – 10 / 22
A private virtual movie theater

Panoramas

S. LaValle ICRA VR Workshop 2015 – 11 / 22

Pick your favorite street views and have a look around.

VR + Robots

S. LaValle ICRA VR Workshop 2015 – 12 / 22

Connect omnidirectional cameras to mobile robots, humanoids, quadrotors

First-Person Shooter Games

S. LaValle ICRA VR Workshop 2015 – 13 / 22

Team Fortress 2, Valve Inc.

VR Game Jam

S. LaValle ICRA VR Workshop 2015 – 14 / 22

What could you do with an elephant trunk?

Thrill Seekers

S. LaValle ICRA VR Workshop 2015 – 15 / 22

Virtual amusement park rides!

Brilliantly Disturbing

S. LaValle ICRA VR Workshop 2015 – 16 / 22

Ever wonder how Louis XVI must have felt?

Alternative Body Experience

S. LaValle ICRA VR Workshop 2015 – 17 / 22

Flying Like in Your Dreams

S. LaValle ICRA VR Workshop 2015 – 18 / 22

Zurich University of the Arts

How Roboticists Can Contribute

S. LaValle ICRA VR Workshop 2015 – 19 / 22

� Develop better tracking systems (heads, eyes, hands, bodies)

� Applied computer vision

� Experience with IMUs

� Expertise in dynamical system and error modeling

� Utilizing kinematic constraints

� Telepresence using mobile robots, humanoids, quad rotors

� Predictive tracking

� Image stabilization

� Brain-machine interfaces

� Develop and incorporate more sensing technologies

� Use motion planning

� To move telepresence robots

� To automate virtual worlds

Sensation and Perception

S. LaValle ICRA VR Workshop 2015 – 20 / 22

VR Problems:

Latency Tracking jitter Optical distortion

Brightness Focus IPD

Tearing Screen door Frame rate

Textures Virtual egomotion Head translation

� Adverse effects: disbelief, fatigue, simulator sickness

� Complications: Adaptation and variance across people

The Grand Meta-Challenge

S. LaValle ICRA VR Workshop 2015 – 21 / 22

Getting engineers to pay attention to the human sensation and

perception side!

Need to understand:

� Eye movements

� Vestibular organ and vection

� Photoreceptor density, operation

� Neural pathways

� Human optical system

� Design of experiments

Without perceptual training, you cannot evaluate your own VR system.

Schedule

S. LaValle ICRA VR Workshop 2015 – 22 / 22

Robotics Perspective
8:30-8:40 Steve LaValle, UIUC Introduction, overview
8:40-9:10 Ming Lin, UNC Chapel Hill Real-time Multimodal Inter
9:10-9:40 Allison Okamura, Stanford Augmented Reality with
9:40-10:10 Juan D. Tardos, U. Zaragoza Real-time visual SLAM
10:10-10:30 Break
Industry Perspective
10:30-11:00 Richard Yao, Oculus/Facebook Perception is a Lazy Scientist
11:00-11:30 David Kasik, Boeing The Visualization Business
11:30-12:00 Abe Bachrach, Skydio Unlocking the potential
12:00-1:30 Lunch
Perception Perspective
1:30-2:00 Marty Banks, UC Berkeley The importance of focus
2:00-2:30 Dana Ballard, UT Austin Why do we look where
2:30-3:00 Paul MacNeilage, LMU Munich Deconstructing self-motion
3:00-3:30 Break
3:30-4:00 John Stowers, IMP Vienna Reverse Engineering Animal
VR Demo Session
4:00-5:30 Socialize, discuss, have fun!

	We Animals
	How ``Real'' Should VR Be?
	Some History
	My Oculus Experience
	A Growing Ecosystem
	For People With Limited Mobility
	Socializing in Virtual Spaces
	Architecture and Real Estate
	Movies
	Panoramas
	VR + Robots
	First-Person Shooter Games
	VR Game Jam
	Thrill Seekers
	Brilliantly Disturbing
	Alternative Body Experience
	Flying Like in Your Dreams
	How Roboticists Can Contribute
	Sensation and Perception
	The Grand Meta-Challenge

