

REALIDADE VIRTUAL DE BAIXO CUSTO PARA OPENSIMULATOR USANDO O OPENSIMULATOR COM PAPELÃO PARA VR IMERSIVA

Prof. Dr. Carlos A. P. Campani
(Fogo Sagrado)
Universidade Federal de Pelotas
e-mail: carlos.a.p.campani@gmail.com

Este documento destina-se a compartilhar as configurações necessárias para obter VR imersiva, com *3D real*, no OpenSimulator, usando o Google Cardboard ou dispositivo VR semelhante.

Hardware necessário:

1. PC Desktop ou Notebook, no mínimo i5 dual core de 6ª geração, 8GB e GPU NVIDIA GeForce, Windows 10 (R\$ 3.700,00);
2. Smartphone Android 4.2 (ou melhor) quad core, tela de 5" de 1920x1080 (R\$ 1.500,00);
3. Cabo USB computador-smartphone (sem custo – acompanha o celular);
4. Google Cardboard ou VR Box ou equivalente (R\$ 100,00)*.

Custo total: R\$ 5.300,00

* valores aproximados

Software necessário:

1. OpenSimulator - Diva distro com Wifi (<http://metaverseink.com/Downloads.html>), servidores MySQL e Apache; OU
Sim on a Stick distro (<http://simonastick.com/>)*; OU
Criar uma conta em algum Grid OpenSimulator, como o OSGRID (<http://www.osgrid.org/>)**;
2. CtrlAltStudio viewer Alpha 1.2.3.42797 (<http://ctrlaltstudio.com/viewer>***);
3. Trinus VR server para Windows (<http://trinusvr.com/>);
4. Trinus VR Lite para Android – limitado a 15 minutos; OU
Trinus VR para Android (R\$ 33,99 – flutua com o valor do Dolar)

Custo total: R\$ 33,99

* Recomendado pela facilidade

** Substitui a necessidade de colocar no ar o servidor OpenSimulator em sua máquina

*** Necessário que seja esta versão (Alpha 1.2.3.42797)!

Configurações de software:

No CtrlAltStudio:

Video → Quality and speed Performance = Ultra

Full screen desabilitado

Shaders = todos habilitados

Shadows = Sun/Moon + Projections

Water Reflections = Everything

Point Lighting = Full

Draw distance = 320 m
Avatar Rendering = todos habilitados
Terrain detail = High

Video → Hardware settings
Habilitar Anisotropic filtering, OpenGL, Streamed VBOs
Antialiasing = 2x
Texture memory Buffer = 512

Video → Depth of Field – não usar

Video → Display Output
Habilitar Set output to 120Hz
Habilitar Oculus Rift, selecionar Seated operation e Mouse moves view; Alt-mouse moves cursor
UI depth = 20
Todas as demais opções selecionadas

Configurações → Cache size = 3200MB

No Trinus VR server para Windows:

Resolução da tela do computador = mudar nas configurações do Windows para 1024x768

Colocar Trinus VR em Advanced Mode

Conectar o computador ao smartphone por cabo USB e habilitar no celular Ancoragem USB

Main → Head Mount = Default_Any
Image Scale = Ultra com Auto adjust habilitado
Compression = Auto adjust habilitado
Capture Mode = Compatible com Fast Scaling desabilitado e Nvidia Optimized habilitado
Sensor Mode = Mouse
Não mexer em Rotation Sensitivity e IPD
Deixar Steam VR Alt. Mode e Use Moonlight desabilitados

Vídeo → Fake 3D = Disabled com Fake Roll desabilitado
Capture Cursor desabilitado
Motion Boost habilitado
Max Frame Rate = 70
DPI Fix desabilitado
Queue Frames habilitado

Restantes configurações ao gosto do usuário – preferir não mexer

No Trinus VR para Android:

Sensor Mode = A
Lens = Off
Performance = Quality
Buffering = On

Para começar a visualização:

1. Colocar no ar o servidor OpenSimulator (Diva distro ou Sim-on-a-stick); OU Logar-se em uma conta de algum GRID OpenSimulator – recomendado criar uma conta no OSGRID (<http://www.osgrid.org/>);
2. Executar o Trinus VR server no Windows;
3. Executar o Trinus VR no smartphone (com o cabo USB conectado e habilitada Ancoragem USB!);
4. Conectar o computador no smartphone via Trinus VR (clique nos botões de conexão do Trinus VR server no Windows e no Trinus VR no Android e esperar a conexão completar);
5. Colocar o smartphone dentro do Google Cardboard ou VR Box;
6. Abrir o CtrlAltStudio com a resolução de tela de 1024x768 – não colocar o programa em full screen! Executar em uma janela*;
7. Logar-se na sua conta OpenSimulator (ou no OSGRID);
8. Acionar o botão 3D
9. Curtir :)

* Observação: primeiro estabelecer a conexão entre o computador e o smartphone, para depois entrar no CtrlAltStudio (caso contrário, poderá provocar desconfortáveis “piscadas” da tela).