

HAL
open science

A Visual Programming Tool to Design Mixed and Virtual Reality Interactions

Guillaume Loup, Sébastien George, Iza Marfisi-Schottman, Audrey Serna

► **To cite this version:**

Guillaume Loup, Sébastien George, Iza Marfisi-Schottman, Audrey Serna. A Visual Programming Tool to Design Mixed and Virtual Reality Interactions. *International Journal of Virtual Reality*, 2018, 18 (02), pp.19-29. hal-01900503

HAL Id: hal-01900503

<https://hal.science/hal-01900503v1>

Submitted on 11 Dec 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A Visual Programming Tool to Design Mixed and Virtual Reality Interactions

Guillaume Loup¹, Sébastien George¹, Iza Marfisi¹, Audrey Serna²

¹ Université Bretagne Loire, Le Mans Université, EA 4023, LIUM, 72085 Le Mans, France
{guillaume.loup ; sebastien.george ; iza.marfisi}@univ-lemans.fr

² Université de Lyon, CNRS, INSA-Lyon, LIRIS, UMR 5205, F-69621, France
audrey.serna@insa-lyon.fr

Abstract. Mixed and Virtual Reality (MVR) devices are now more accessible. However, developing MVR applications is still complex for the majority of developers, because it requires specific expertise. For the past few years, several packaged solutions offered to assist developers who are non-MVR experts. These solutions rarely offer full freedom to create specific interactions adapted to the context. We therefore propose a new MVR tool named *MIREEDGE* (*Mixed and virtual REality Development tool for Game Engine*). Its interface allows visual programming of MVR interactions. This solution aims at allowing developers to capitalize, re-use, share and associate interaction algorithms. It also takes into account software and hardware compatibility in order to compose new algorithms. The specific architecture of *MIREEDGE* provides opportunities for MVR and non-MVR developers to collaborate to meet a common need: writing efficient MVR interaction algorithms. *MIREEDGE Editor* was evaluated by 31 MVR and non-MVR developers. Results shows that *MIREEDGE Editor* seems effective and efficient particularly for non-MVR developers.

Keywords: Mixed and Virtual Reality, immersive interactions, script generator, sharing expertise, game engine, multiplatform.

1 INTRODUCTION

The general public has lately become particularly interested in Mixed and Virtual Reality (MVR) interactions and several Head Mounted Displays¹ (HMDs) are now available and affordable. However, even though the demand for new applications and games that can be played with these technologies is high, still very few developers have the specific MVR skills [1].

The implementation of a realistic virtual environment remains a complex process for developers. In recent years, the use of tools dedicated exclusively to virtual reality is limited and developers have decided to use mainly video game development environments [2]. These environments are reliable and easy to use, with good perfor-

¹ Oculus Rift (<https://www.oculus.com/rift/>), HTC VIVE (<https://www.vive.com/eu/>) and Microsoft HoloLens (<https://www.microsoft.com/fr-fr/hololens>)

mances. They are inexpensive and allow users to create extensions that improve the interface themselves. In many cases, developers also share projects with documentation and source code so that other users can create new content. These game engines make low-cost virtual reality more accessible. Hilfert and König [3] consider that these game engines are sufficient to allow non-developers creating immersive virtual environments. Despite this, there are still many prerequisites to create an immersive application with interactions adapted to specific user's needs. Even if some game engines allow to develop applications without knowing a programming language, mastering the logic of programming remains essential. Our approach is based on the assumption that a developer, without training in MVR but assisted by a tool based on the knowledge of MVR experts, is able to develop an immersive application adapted to the user's needs.

Although a developer and virtual reality developer may have different skills and various design approaches, their communities are influencing each other and they are beginning to use common tools such as Unity3D [4]. So, it may be relevant to consider that the same tool could meet the expectations of both communities. One priority of the non-MVR developer community is to simplify the implementation of interactions. Ideally, this simplification makes development more accessible without restricting the range of possibilities. Concerning the community of MVR developers, their priority is to optimize their process of writing interaction algorithms. This optimization should make it possible to write their solution faster, while ensuring reliable and efficient results.

This paper aims at proposing an approach and evaluating a tool - named *MIREEDGE Editor* - to design and code immersive interactions based on algorithms already considered to be efficient. Furthermore, this solution becomes more attractive if its tools are free software and its compatibility with peripherals is important.

In the next section, we will discuss the pros and cons of different existing MVR development solutions. Section 3 describes *MIREEDGE* principles. The evaluation of *MIREEDGE Editor* is detailed in section 4. Finally, the limitations of the tool and its future evaluations are discussed in sections 5 and 6.

2 RELATED WORK

Today, a large number of tools allow writing MVR interaction algorithms. Some of them are independent environments, while others are dedicated to particular game engines [5]. Moreover, some are intended for MVR developers and others for non-MVR developers. In order to understand the variety of existing tools, we proposed to classify them into four categories:

- Development platforms dedicated to MVR
- Game engines with MVR manufacturers' libraries
- Game engines with middleware
- Game engines with assistance tools

For each of these categories, we highlight their advantages and disadvantages regarding the following criteria [6]:

- Usability: can non-MVR developers easily use the tool?
- Script capitalizing: is it possible to capitalize scripts written by MVR developers?
- Collaboration: does the tool allow MVR and non-MVR developers to collaborate in order to create scripts? [7]
- Script re-use: is it possible to re-use scripts written during previous projects?
- Devices compatibility: when will the tool be compatible with new devices?
- Cost.

2.1 Development Platforms Dedicated to Mixed and Virtual Reality

The oldest development platforms fully dedicated to MVR allow programming interactions and staging 3D scenes *via* a single interface as illustrated in Figure 1. Such platforms were developed 30 years ago, when virtual reality was mainly associated with military, entertainment or education needs.

Pros. The programming interface is often designed to accommodate different levels of expertise. For example, the most popular platforms, *Virtools* and *Eon studio*, offer visual programming [8]. To give MVR developers more freedom, *Virtools* also allows them to script their own programming blocks.

Cons. These platforms have a high acquisition cost and are therefore intended for a limited number of specialized developers. Furthermore, it is often necessary to wait or even pay for the platforms to be compatible with new software and hardware devices.

Figure 1. Structure of development platforms dedicated to virtual reality

2.2 Game Engines with MVR Manufacturers' libraries

Ten years ago, only a few game studios had the means to purchase game engines. Today, the new generation of game engines, such as *Unity3D* and *Unreal Engine*, are less expensive or even free [9]. These real-time 3D engines have begun to satisfy the general public and have been used to create many popular games on smartphones and

game consoles [10]. To facilitate the work of developers, famous manufacturers such as *Oculus* and *HTC Vive* offer libraries for these game engines.

Pros. Most of the new libraries are free and allow direct access to the MVR hardware (Figure 2.). The libraries allow interacting with the most popular MVR and common devices (e.g. *HoloLens*, *HTC Vive*, *Kinect*, joystick, mouse). Moreover, manufacturers provide access to low-level information coming from the hardware allowing developers to write custom algorithms.

Cons. The use of these libraries requires to understand specific and technical instructions that are not easy for non-MVR developers. For example, setting the helmets “parallax” or understanding how to find the arm orientation among the data provided by the Kinect (player id, articulation names, angle radiant...).

Figure 2. Structure of Game Engines with MVR Manufacturers' libraries

2.3 Game Engines with MVR Middleware

MVR middlewares ensure the transfer of data between a wide range of devices and the final application.

Pros. The main advantage of middlewares is to unify the different exchange protocols required by each device. All the MVR interactions can be implemented uniformly, without direct communication with the drivers (Figure 3). The best example is *VRPN (Virtual Reality Peripheral Network)* [11]. This middleware offers a simple and efficient method of sharing device information with useful messages through a server client architecture. Other middleware, such as *CaveUDK*, also offer high level interface to facilitate the use of complex devices that are not managed by game engines [12]. *MiddleVR* [13], associated with *Unity3D*, also offers an accessible configuration interface. This solution has already been adopted by many MVR developers. Finally, it should be noted that, as independent applications, middleware offers a wide range of compatible devices.

Cons. Manipulation libraries require knowledge of innovative devices that is too complex for non-MVR developers. Furthermore, if developers wish to re-use their

interaction algorithms, they have to duplicate them and manually transfer them from one project to another.

Figure 3. Structure of Game Engines with MVR Middleware

2.4 Game Engines with MVR Assistance Tools

The term “MVR assistance tool” refers to all the libraries and other tools added to the development environment to simplify development of MVR interactions. Unlike the manufacturers’ libraries, these tools offer a higher level of design, closer to the interactions than to the hardware (Figure 4). The *Reality-based User Interface System (RUIS)* [14] has been available for several years and has been the subject of several publications.

Pros. *RUIS* is cost-free and intended for non-MVR developers. It offers a set of components that are imported directly into the game engine such as *Unity3D*. These components can easily be added to a 3D scene to configure a set of predefined MVR interactions. It works with several types of devices: position trackers (e.g. Kinect, Razer Hydra, PlayStation Move) and display systems (e.g. Oculus DK2).

Cons. The tools only offer a set of predefined interactions for each device and are not intended to create new custom interactions.

Figure 4. Programming interactions in Game Engines with MVR Assistance Tools

Let us note that this classification encompasses the most common tools but not all of them. For example, it does not include *MASCARET*, a framework design for research [15]. *MASCARET* is original in the sense that it allows non-MVR experts to describe MVR interactions based on Unified Modeling Language (UML). The framework also has the specificity of perceiving the avatar of the player and all the virtual object of a scene (e.g. table, cup, pen, paper...) as agents. The purpose of this architecture is to trace the users' activity and not to offer powerful interactions with several devices.

Table 1. Analysis for each category of tools.

	Dev. platform dedicated to virtual reality	Game engine with...		
		MVR Manufacturers' libraries	MVR Middleware	MVR Assistance Tools
Usability	Requires knowledge of MVR hardware	Requires knowledge of MVR hardware	Requires knowledge of MVR hardware	Easy for intended use, difficult for custom use
Script capitalizing	Requires packaging and placing it in an online store	Requires packaging and placing it in an online store	Only the authors of the tool can share	Only the tool authors can share
Collaboration	In many cases with visual programming	Difficult for non-MVR experts to reuse the work of MVR experts	Difficult for non-MVR experts to reuse the work of MVR experts	Possible but in a predefined boundary
Script re-use	A list of blocks is available	Search, duplicate and rewrite scripts	Search, duplicate and rewrite scripts	A list of components is available
Devices compatibility	Requires upgrading and sometimes paying	As fast as the manufacturer can	Requires upgrading	Requires upgrading
Cost	Usually expensive	More and more are free	Free or very expensive	Usually free
Examples	<i>3dvia studio</i> <i>Eon Reality studio</i> <i>Virtools</i>	<i>Unity3D</i> <i>Unreal Engine with SDK</i>	<i>VRPN</i> <i>MiddleVR</i>	<i>RUIS</i> <i>ARToolkit</i> , <i>FreeVR</i> , <i>#FIVE</i>

We note that most of the tools require knowledge of MVR hardware and are therefore not easy to use for non-MVR developers. Only the MVR assistance tools offer the means to customize some basic MVR interactions. The existing tools also offer very little means of capitalizing and re-using scripts. Only the dedicated platforms offer the possibility of adding new blocks of scripts to a common library which facilitates the re-use of scripts within the community. Finally, all of the existing tools also have one major limitation. When a new MVR device placed on the market, the developers have to wait several months, and sometimes pay, for the tool to be upgraded to the next version or for the manufactures to release a library compatible with their game engine. Considering the high demand for MVR applications using the latest devices, this delay is a real concern for companies.

2.5 Hybrid solution

In order to help developers who have no training in MVR, several tools have been designed. These tools are based on the concept of reusability and device abstraction for MVR frameworks [16]. The interfaces of these tools propose to connect graphical building blocks [17]. To be compatible with a large number of MVR devices, it is recommended to use a specific development system architecture [18] with entity-component [19].

To combine all of the above features, Figueroa *et al.* [20] propose the *Interaction Techniques Markup Language (InTml)* to facilitate the collaboration of two communities: VR graphic designers and VR developers. VR graphic designers are trained in User Experience and are usually not developers. *InTml* represents the interaction algorithm as a dataflow, allowing MVR designers to understand the logic of the chosen algorithm. This dataflow is then automatically transformed into C++ or Java scripts and allows VR developers to exploit it in their projects. To describe VR interactions, *InTml* is hardware-independent, component-based and uses formal models. New components can be created by MVR developer. This type of solution could facilitate fast prototyping [21].

The limit with *InTml*, is that its dataflow representation is intended for VR graphic designers, who are not developers. The representation is therefore very simplified because VR graphic designers have neither the ability nor the need to program the interaction. This tool is therefore not suited for developers, who need to compose their own interaction algorithm. To meet this need, new interfaces, such as Blueprints [22], let non-VR experts program interactions with dataflow. However, these interfaces are limited to a single development environment and to a small number of devices.

3 MIREEDGE APPROACH

As we have discussed above, none of the existing tools meet the needs of the non-MVR developers, such as usability, re-use, capitalization and cost-free. Therefore, we propose a hybrid solution including the advantages of each kind of tool.

3.1 System description

Based on the concept of interaction modeling in a virtual environment [23] and on the above-mentioned solutions, we propose *MIREEDGE*, a MIXed and virtual REALity DEVELOPMENT tool for Game Engines (Figure 5). The main goal of this tool is to allow MVR and non-MVR developers to re-use interaction algorithms available in a library, to visually program new ones, and generate the corresponding script for the chosen game engine.

Figure 5. MIREEDGE: visual programming and script generation, a hybrid solution

3.2 Capitalizing, Sharing and Evolution: a Community based Tool

A new tool providing the source code is more attractive for a developer community. A virtual reality platform, named *OSVR*, demonstrated that open source could enable collaboration between communities as diverse as academia and industry [24]. Consequently, *MIREEDGE* is open-source to offer transparency and freedom.

One of the main limitations of the existing MVR tools, described in the first part of this paper, is the fact that they are only compatible with a limited number of MVR devices. As shown in Figure 6, *MIREEDGE* offers the possibility for MVR developers to create new components for the algorithms as soon as new devices are released with the *MIREEDGE Creator* tool. These new components can be rated by other developers to offer a guarantee of reliability [25], and integrated to the other blocks in the *MIREEDGE Library*. Manufacturers of new technologies can also create new blocks to facilitate the use of their devices.

Figure 6. Process for community development of immersive interaction in MIREEDGE

3.3 Ease of use: visual programming

MIREEDGE Editor allows non-MVR experts to write MVR algorithms by creating visual flowcharts of blocks [26] (Figure 7.). Despite the simplistic aspect of these blocks, this kind of interface is adapted to developers' logic and allows writing a large number of algorithms [27]. Each method is represented by a block containing a text and an icon. There are three block categories:

- The first category of blocks (blue blocks) are specific methods for interacting with MVR devices. These methods are used to transmit execution commands to devices and to collect information about their properties, such as the vertical nodding Oculus detection block.
- The second category (yellow blocks) are logical elements. These allow developers to add conditions as well as repetitions, such as *IF* or *WHILE* blocks. This category is essential to allow the creation of custom algorithms while remaining simple for non-MVR developers.
- The third category (green blocks) allows developers to refer to variables, classes and methods that already exist in the scripts of the project.

The developers can connect these blocks with two types of links. The first type of links (pink arrows) defines the order in which the block will be executed. The second type of link (yellow arrows) allows to transmit variables from the output of one block to the input of another block.

Figure 7. Example of connected blocks in the MIREEDGE interface

For example, in Figure 8, the algorithm defines that, when fingers are detected by the *LeapMotion* device, the *Answer* method of *QuizManager* script within the game engine project will be called. To manage the *LeapMotion* device, a blue block had to be placed in the initialization sequence. To manage the detection, a blue block is placed in the continuous sequence. This block has two output parameters, one boolean determining if the detection is correct, another indicating the number of fingers detected. Thus the link with the yellow condition block allows to filter according to the quality of the detection status. Finally, the green block represents a specific method from one of the existing scripts of the game engine project.

Figure 8. Example of an algorithm in MIREEDGE

3.4 A generic script translator

Once the developers have designed their MVR interactions with blocks in *MIREEDGE Editor*, they are translated into source code [28]. For example, if the developers are using *Unity3D*, *MIREEDGE* converts the dataflow to *Javascript* and *C#* code. The generated scripts are automatically sent to the project chosen by the developer and linked with others resources. The developer can then modify these scripts in

their development environment. This feature also has a pedagogical value. Indeed, it gives the non-MVR experts the possibility to read the generated code thanks to the comments.

MVR is an area in which devices, languages and game engines appear every year. It therefore offers a solution that can adapt to this constant renewal of technology. In order to transform the graphical entities into lines of code for different game engines, we consider the algorithms produced under *MIREEDGE* as models. Moreover, all these models are derived from the meta-model presented in Figure 9. The main rule is that each graphic block is mapped to different sets of code lines. These lines allow users to declare or use libraries, methods or variables. They can be attached to one or more devices. There may be variations of the same block in different languages and for different engines.

Figure 9. Overview of MIREEDGE Immersive Interaction Meta-model

4 EVALUATION OF MIREEDGE EDITOR: AN EXPLORATORY STUDY

4.1 Objective

The study described here aims at evaluating the effectiveness and efficiency of *MIREEDGE Editor* (i.e. the part of *MIREEDGE* the most used by the two communities), both for MVR and non-MVR expert developers. We wanted to verify that non-MVR experts would be able to use *MIREEDGE Editor* easily and develop the required interactions in the allotted time. We also wanted to ensure that MVR experts would not be inconvenienced by *MIREEDGE Editor* and would be inclined to contribute to the community-based features that we wish to promote.

4.2 Participants

We asked a panel of developers to add several MVR interactions in an existing project with *MIREEDGE Editor*. The first group of fifteen participants (aged from 21 to 27, mean=22, SD=1.5), qualified as the non-MVR expert group, trained to develop serious games but without MVR interactions. The second group consisted of sixteen other participants (aged from 21 to 27, mean=24, SD=1.8) trained to develop MVR applications, qualified as the MVR expert group. The participants came from two backgrounds: the 15 non-MVR participants were in bachelor of serious games, and the 16 MVR participants were in master of virtual reality. In each background, students were selected by the pedagogical supervisor based on their programming grades (i.e. students with the highest grades participated in the study).

Participants of both groups were evenly distributed in the two following experimental conditions:

- With *MIREEDGE Editor*: the developers used *MIREEDGE Editor* to implement the required interactions and export them to *Unity3D* (eight non-MVR experts and eight MVR experts)
- Without *MIREEDGE Editor*: the developers used the *Unity3D* game engine and existing libraries to implement the required interactions (seven non-MVR experts and eight MVR experts). We choose this game engine because it is currently the most used in the game industry and it is the tool that the MVR experts where trained on.

4.3 Equipment and measures

Each participant had a PC with *Unity v5* and access to Internet. Two MVR devices were available: the head mounted display *Oculus Rift DK2*, and the *Leap Motion* controller. This combination offers very specific interactions [3]. The device drivers were already installed, and the SDK included in the Unity project.

We measured efficiency and effectiveness using indicators from digital tracks. After completing the task, participants had to list positive feedback and negative feedback (i.e. areas for improvement) regarding *MIREEDGE Editor*.

4.4 Tasks

Figure 10. Capture of the interface related to task 1

The participants had one hour to implement three MVR interactions for an existing project. We explicitly asked them to implement each interaction one after the other because the tasks were increasingly difficult. The existing project consists of a scene where the player is surrounded by four avatars. Each avatar has a series of questions to ask the player (Figure 10). We asked the developers to implement three MVR interactions for the player to interact with these avatars:

- The first interaction to implement is answering yes or no by shaking the head. This interaction uses the gyroscope of the head mounted display and parameters such as the duration and magnitude of the movements.
- The second interaction to implement allows the players to choose one proposition out of four by holding up the corresponding number of fingers. This interaction uses the Leap Motion controller and parameters related to the duration and the inclination of the fingers.
- The last interaction to implement allows the players to change interlocutor by simply facing another avatar and pointing it with their finger. This interaction uses a combination of data coming from the HMD and the Leap Motion.

Developers without *MIREEDGE Editor* had a library containing methods for detecting head and finger movements. Their final production was a script directly written in *C #* in *MonoDevelop* editor. Likewise, developers using *MIREEDGE Editor* had access to blocks corresponding to each of the methods of this library. In the *MIREEDGE Editor* workspace, they had to connect the available blocks to define sequences. Finally, they had to launch the script generation procedure that directly sent the result to Unity. All the participants could test their script as soon as they wanted in order to make the necessary modifications.

4.5 Data analysis

This exploratory study included only 31 participants, and involved appropriate statistics. For categorical variables (e.g. effectiveness measured by successful/unsuccessful task completion [29]), we used Cramer's V^2 to estimate the magnitude of the association between two categorical variables [30]. For numerical variables (e.g. efficiency measured by duration), we used descriptive statistics (i.e. mean, SD, min, max).

4.6 Results

Before the experimentation, an inspection of the tool was carried out by an ergonomic expert. It consisted in "reviewing *MIREEDGE Editor*'s interface to verify that it meets a set of ergonomic criteria" [31][32]. The recommendations helped us improve *MIREEDGE Editor* before the main experimentation. To comply with this protocol and adapt to the availability of users and equipment, it was necessary to conduct all the experiments during only one week. Despite these constraints, no problems have been

encountered and all the data generated by the participants could be taken into account in this results of effectiveness and efficiency.

Effectiveness

Our main indicator for measuring effectiveness is the percentage of successfully accomplished tasks (i.e. implementation of three MVR interactions). Table 2 shows the number of users who were able to complete zero, one, two or all three of the tasks for each group. We observe that none of the tasks were either too easy or too difficult because they were all be completed by at least one person and never by everyone for each experimental group (MVR experts/non-experts combined with/without *MIREEDGE Editor*).

Table 2. Number of users who completed tasks

Group	0 Task	1 Task	2 Tasks	3 Tasks	Total num. of participants
MVR experts without MIREEDGE	1	1	3	3	8
MVR expert with MIREEDGE	4	2	1	1	8
non-MVR experts without MIREEDGE	2	4	1	0	7
non-MVR experts with MIREEDGE	2	2	4	0	8
Total number	9	9	9	4	31

In order to determine if the use of *MIREEDGE Editor* significantly helped the developers to accomplish their tasks, we used the Cramer's V_2 rate². The calculations give a score of 0.14, which shows an intermediate association between the experimental group and the number of tasks performed by participants. In addition, we calculated the Relative Deviation³ (RD), that measures the association between modalities of two variables (e.g. MVR experts without *MIREEDGE Editor* for 1 performed task) [21]. As depicted in Figure 11, it reveals positive attractions between:

² Cramer's V_2 estimates the magnitude of the association between two categorical variables [30]. It is calculated by dividing ϕ^2 by ϕ^2_{max} . ϕ^2 is the average deviation in the table, while ϕ^2_{max} is the smallest dimension in the table minus 1. Cramer's V_2 lies between 0 and 1. The association is conventionally considered as strong when $V_2 > 0.16$, as weak when $V_2 < 0.04$, and as intermediate between the two scores [33].

³ Relative Deviation (RD) is calculated on the basis of a comparison between observed and expected frequencies (i.e. those that would have been obtained if there was no association between the two variables), according to the following formula: $RD = (\text{observed data} - \text{theoretical data}) / \text{theoretical data}$. There is attraction when RD is positive, and repulsion when it is negative. By convention, we retain only RD with absolute terms > 0.25 .

- MVR experts without *MIREEDGE Editor* and 2 or 3 finished tasks (resp. RD=0.29 and RD=0.91)
- MVR experts with *MIREEDGE Editor* and 0 finished task (RD=0.72)
- non-MVR without *MIREEDGE Editor* and 1 finished task (RD=0.97)
- non-MVR experts with *MIREEDGE Editor* and 2 finished tasks (RD=0.72)

Figure 11. Main attractions based on RD values between the experimental groups and the number of tasks performed by participants

First of all, this data shows that non-MVR experts managed to accomplish one task without *MIREEDGE Editor* whereas they accomplished two with the tool. This shows that *MIREEDGE Editor* somewhat helped them. In addition, two tasks seem like a good score, considering that MVR experts managed to accomplish 2 to 3 tasks in the same given time with their usual tools (Unity3D).

The data also shows that MVR experts had difficulty completing the first task with *MIREEDGE Editor*. This could be explained by the difference between their practice of this tool and their automatisms acquired on the tool usually used. Changing habits over such a short duration is very difficult. Also, we would like to emphasize the fact that we strictly followed the experimentation protocol and therefore did not intervene during the experimentation, even when the developers seemed to be struggling with the tool. Helping them would certainly have increased their rate of success but we wanted to reproduce real conditions.

Efficiency

Completing a task successfully is interesting but, completing it quickly is just as important. We therefore measured the time necessary to develop each MVR interaction. The start time corresponds to the entry of the first instruction or the placement of the first block. The end time corresponds to the last action necessary for the algorithm to be functional for this task. Tables 3 and 4 show the data to compare tasks 1 and 2. The data in the tables correspond to the completion time of these tasks in minutes and seconds.

Table 3. Duration in seconds to perform task 1

Group	Mean	Min	Max	Standard deviation
MVR experts without MIREEDGE	22min 7s	12min 24s	33min 07s	09min 12s
MVR experts with MIREEDGE	30min 18s	17min 39s	42min 56s	17min 53s

non-MVR experts without MIREEDGE	36min 35s	28min 32s	43min 49s	07min 40s
non-MVR experts with MIREEDGE	25min 10s	20min 03s	33min 13s	05min 51s

We observe that the MVR experts complete the first task faster without *MIREEDGE Editor*, whereas the non-MVR experts complete it faster with *MIREEDGE Editor*. In short, the non-MVR experts are more efficient with the tool, whereas the MVR developers are more efficient without the tool.

Table 4. Duration in seconds to perform task 2

Group	Mean	Min	Max	Standard deviation
MVR experts without MIREEDGE	10min 35s	04min 45s	23min 51s	06min 59s
MVR experts with MIREEDGE	04min 44s	02min 26s	07min 47s	02min 45s
non-MVR experts without MIREEDGE	06min 16s	06min 16s	06min 16s	⁴
non-MVR experts with MIREEDGE	03min 06s	01min 55s	04min 26s	01min 13s

For the second task, non-MVR experts are still more efficient with *MIREEDGE Editor*. More interesting: MVR experts, who have gotten used to *MIREEDGE Editor*'s interface, are also more efficient with *MIREEDGE Editor*, than those using Unity.

Feedback

For users, *MIREEDGE Editor* should have a functionality to identify algorithmic errors. Indeed, a block can be created without any connection to other blocks. Although this will not cause errors in the generated script, it may cause confusion. A connection checker could be to better assist the user. Concerning the positive points, the flow-based programming representation was appreciated by the MVR experts. Here are some of the comments we collected during the experimentation: “*the block programming is simpler to visualize than code*”, “*I liked the simplicity of the terms in the tool and the explanation of the input and output variables*”. Non-MVR experts, on the other hand, emphasized the simplicity of the interface: “*the interface was easy to understand and the blocks easy to manipulate*”, “*the tool is easy to use*”, “*the tools facilitate the creation of interactions*”.

5 DISCUSSION

In order for the results to be relevant for a time limited to an hour, we had to provide all participants with equivalent resources and an identical goal. Indeed, in the experimentation without *MIREEDGE Editor*, the developers were provided directly with the libraries containing high-level functions adapted to the context. However, in

⁴ It is impossible to calculate the deviation because there is only one value for this group.

reality, developers have to conduct considerable research to find these functions in previous projects, forums or documentation. Concerning experiments with *MIREEDGE Editor*, we asked developers to program the entire algorithm. Normally, *MIREEDGE Editor* also allows sharing and thus re-use of existing algorithms. We can therefore assume that the task could have been carried out far more efficiently with access to an algorithm database.

Since the *MIREEDGE Editor* training sessions were short and only theoretical, we can assume that longer term experiments could demonstrate greater efficiency and effectiveness of this tool. That is why improving the form and content of application training remains one of our main objectives.

Thus, the concept of reengineering is a process used by developers. As *InTml* [20], if a developer modifies a script generated by *MIREEDGE Editor*, this will not affect its graphical representation of the algorithm. Consequently, each time a script is generated, the changes made in the text editor will be overwritten. Assuming that these modifications are usually simple customizations, we suppose that *MIREEDGE Editor* can avoid being confronted with this situation.

About debugging, this is necessary whenever errors can be made. Using visual programming, thanks to the logic of the meta-model and various restrictions rules of the interface, the goal is to prevent errors. These limits are partially linked to the fact that *MIREEDGE* is an independent application. Therefore, considering *MIREEDGE* as a development environment plugin is an option that needs to be studied. In addition, the current block library only contains a limited number of blocks. When the MVR experts will add blocks it will be necessary to implement filters to help developers quickly find the right. These filters could be based on the type of action, such as moving a 3D object, selecting an area or changing the view. We can also take into account the hardware and software that the developers want to use such as the game engine, the input device (e.g. mouse, *Kinect*, *Leap Motion*) and the output device (e.g. TV screen, augmented reality glasses, the head mounted display).

Finally, even if the experiment was carried out on a very limited number of interactions, the meta-model must theoretically allow a wide range of interactions to be coded. It would thus be interesting to study a larger variety of interaction algorithms such as selection, navigation and manipulation [34] [35]. Another question worth asking is whether visual programming will always be as efficient for more advanced interactions [36] or for specific devices such as *Brain Computer Interfaces* [37].

6 CONCLUSION

Today, developers who are experts in MVR and those who are not experts in MVR often work with the same programming tools but using different methods. Yet, these communities could greatly benefit from each other in order to rapidly produce powerful MVR applications. Indeed, MVR experts have the knowledge to create specific MVR algorithms for new devices and non-MVR experts can produce large quantities of applications that re-use and combine these algorithms. Our approach therefore

consists in proposing *MIREEDGE* that responds to this goal by allowing these two communities to collaborate.

MIREEDGE has two main advantages. First of all, it allows non-MVR experts to create MVR interactions, without any specific MVR knowledge, by combining blocks with graphical programming. These blocks contain scripts written by MVR experts and allow to interact with MVR devices. *MIREEDGE* offers a library of blocks that can be enriched by experts when new devices appear. The second advantage of *MIREEDGE* is the fact that it is interoperable with any game engine. Indeed, the tool is based on a meta-model that allows to convert the programming blocks into fully editable script for any game engine.

To validate the contributions of this tool, experiments have showed a gain in efficiency and effectiveness especially for non-MVR developers. New experiments will be conducted on a larger scale to confirm compatibility with maximum interactions, game engines and devices. Also, a study will be done to evaluate all the conditions required so that MVR experts are ready to share their knowledge and so that non-MVR experts are ready to integrate new MVR devices with an assistant such as *MIREEDGE*.

ACKNOWLEDGMENTS

This work was funded by the French Research Agency (ANR-13-APPR-0001, JEN.lab project). The authors want to thank all the participants for their key contributions.

REFERENCES

1. Häfner, P., Häfner, V., Ovtcharova, J.: Teaching Methodology for Virtual Reality Practical Course in Engineering Education. *Procedia Comput. Sci.* 25, 251–260 (2013).
2. Trenholme, D., Smith, S.P.: Computer game engines for developing first-person virtual environments. *Virtual Real.* 12, 181–187 (2008).
3. Hilfert, T., König, M.: Low-cost virtual reality environment for engineering and construction. *Vis. Eng.* 4, 2 (2016).
4. Zyda, M.: From visual simulation to virtual reality to games. *Computer.* 38, 25–32 (2005).
5. Kreylos, O.: Environment-Independent VR Development. In: *Advances in Visual Computing*. pp. 901–912. Springer, Berlin, Heidelberg (2008).
6. Ritter, K.A., Borst, C.W., Chambers, T.L.: Overview and Assessment of Unity Toolkits for Rapid Development of an Educational VR Application. *Int. J. Innov. Educ. Res.* 3, (2015).
7. Sowe, S.K., Stamelos, I., Angelis, L.: Understanding knowledge sharing activities in free/open source software projects: An empirical study. *J. Syst. Softw.* 81, 431–446 (2008).

8. Yingyan, T., Jun-sheng, Z., Zhijun, G.: Design and Implementation of Interactive 3D Scenes Based on Virtools. In: 2009 International Forum on Computer Science-Technology and Applications. pp. 87–89 (2009).
9. Eberly, D.H.: 3D game engine design: a practical approach to real-time computer graphics. CRC Press (2006).
10. Juul, J.: A Casual Revolution: Reinventing Video Games and Their Players. MIT Press (2010).
11. Stelzer, R., Steindecker, E., Arndt, S., Steger, W.: Expanding VRPN to Tasks in Virtual Engineering. In: ASME 2014 International Design Engineering Technical Conferences and Computers and Information in Engineering Conference. p. V01BT02A026–V01BT02A026. American Society of Mechanical Engineers (2014).
12. Lugin, J.-L., Charles, F., Cavazza, M., Le Renard, M., Freeman, J., Lessiter, J.: CaveUDK: a VR game engine middleware. In: Proceedings of the 18th ACM symposium on Virtual reality software and technology. pp. 137–144. ACM (2012).
13. Koenig, S., Ardanza, A., Cortes, C., De Mauro, A., Lange, B.: Introduction to Low-Cost Motion-Tracking for Virtual Rehabilitation. In: Pons, J.L. and Torricelli, D. (eds.) Emerging Therapies in Neurorehabilitation. pp. 287–303. Springer Berlin Heidelberg, Berlin, Heidelberg (2014).
14. Takala, T.M.: RUIS: A Toolkit for Developing Virtual Reality Applications with Spatial Interaction. In: Proceedings of the 2Nd ACM Symposium on Spatial User Interaction. pp. 94–103. ACM, New York, NY, USA (2014).
15. Chevaillier, P., Trinh, T.-H., Barange, M., De Loor, P., Devillers, F., Soler, J., Querrec, R.: Semantic modeling of Virtual Environments using MASCARET. Presented at the March (2012).
16. Steed, A.: Some useful abstractions for re-usable virtual environment platforms. *Softw. Eng. Archit. Realt. Interact. Syst.-SEARIS*. (2008).
17. Tramberend, H.: Avocado: a distributed virtual reality framework. Presented at the Proceedings IEEE Virtual Reality March (1999).
18. Blach, R., Landauer, J., Rösch, A., Simon, A.: A highly flexible virtual reality system. *Future Gener. Comput. Syst.* 14, 167–178 (1998).
19. Fischbach, M., Wiebusch, D., Latoschik, M.E.: Semantic Entity-Component State Management Techniques to Enhance Software Quality for Multimodal VR-Systems. *IEEE Trans. Vis. Comput. Graph.* 23, 1342–1351 (2017).
20. Figueroa, P., Bischof, W.F., Boulanger, P., Hoover, H.J., Taylor, R.: Intml: A dataflow oriented development system for virtual reality applications. *Presence Teleoperators Virtual Environ.* 17, 492–511 (2008).
21. Knott, T., Weyers, B., Hentschel, B., Kuhlen, T.: Data-flow oriented software framework for the development of haptic-enabled physics simulations. In: Software Engineering and Architectures for Realtime Interactive Systems (SEARIS), 2014 IEEE 7th Workshop on. pp. 65–72. IEEE (2014).
22. Sewell, B.: Blueprints Visual Scripting for Unreal Engine. Packt Publishing Ltd (2015).

23. Pellens, B., De Troyer, O., Kleinermann, F., Bille, W.: Conceptual modelling of behaviour in a virtual environment. *Int. J. Prod. Dev.* 4, 626–645 (2007).
24. Boger, Y.S., Pavlik, R.A., Taylor, R.M.: OSVR: An open-source virtual reality platform for both industry and academia. In: 2015 IEEE Virtual Reality (VR). pp. 383–384 (2015).
25. Plonka, L., Sharp, H., van der Linden, J., Dittrich, Y.: Knowledge transfer in pair programming: An in-depth analysis. *Int. J. Hum.-Comput. Stud.* 73, 66–78 (2015).
26. Myers, B.A.: Taxonomies of visual programming and program visualization. *J. Vis. Lang. Comput.* 1, 97–123 (1990).
27. Resnick, M., Maloney, J., Monroy-Hernández, A., Rusk, N., Eastmond, E., Brennan, K., Millner, A., Rosenbaum, E., Silver, J., Silverman, B., Kafai, Y.: Scratch: Programming for All. *Commun ACM.* 52, 60–67 (2009).
28. Biernacki, D., Colaço, J.-L., Hamon, G., Pouzet, M.: Clock-directed modular code generation for synchronous data-flow languages. In: ACM Sigplan Notices. pp. 121–130. ACM (2008).
29. Loup-Escande, E., Jamet, E., Ragot, M., Erhel, S., Michinov, N.: Effects of Stereoscopic Display on Learning and User Experience in an Educational Virtual Environment. *Int. J. Human-Computer Interact.* 33, 115–122 (2017).
30. Cramér, H.: *Mathematical Methods of Statistics (PMS-9)*. Princeton University Press (2016).
31. Nogier, J.-F.: *Ergonomie du logiciel et design web - 4e éd.: Le manuel des interfaces utilisateur*. Dunod (2008).
32. Baccino, T., Bellino, C., Colombi, T.: *Mesure de l'utilisabilité des Interfaces*. Hermès Sci. - Lavoisier. 1–250 (2005).
33. Wolf, M., Corroyer, D.: *L'Analyse Statistique des Données en Psychologie (Statistical data analysis in psychology - translated by authors)*. Armand Colin, Paris (2004).
34. Weidig, C., Mestre, D.R., Israel, J.H., Noel, F., Perrot, V., Aurich, J.C.: Classification of VR interaction techniques, based on user intention. *Eurographics Digit. Libr.* (2014).
35. Jr, J.J.L., Kruijff, E., McMahan, R.P., Bowman, D., Poupyrev, I.P.: *3D User Interfaces: Theory and Practice*. Addison-Wesley Professional (2017).
36. Wonner, J., Grosjean, J., Capobianco, A., Bechmann, D.: Bubble Bee, an Alternative to Arrow for Pointing out Directions. In: *Proceedings of the 19th ACM Symposium on Virtual Reality Software and Technology*. pp. 97–100. ACM, New York, NY, USA (2013).
37. Mercier-Ganady, J., Loup-Escande, É., George, L., Busson, C., Marchal, M., Lécuyer, A.: Can We Use a Brain-computer Interface and Manipulate a Mouse at the Same Time? In: *Proceedings of the 19th ACM Symposium on Virtual Reality Software and Technology*. pp. 69–72. ACM, New York, NY, USA (2013).

SHORT BIO

Guillaume Loup obtained his PhD in Computer Sciences from Le Mans University. He is interested in the implementation of 2D/3D interactions in real-time, multiplatform implementation and the integration of devices for interacting with virtual environments. His area of expertise is the design of virtual reality-based games.

Sébastien George is a Full Professor in Computer Science from Le Mans University. His research deals with the field of Technology Enhanced Learning. He is interested in interactions and communications with context as a central issue: learning context, context of learners or tutors, context for knowledge and skills building.

Iza Marfisi is an Associate Professor in Computer Science from Le Mans University. Her research interests are in the domain of Technology Enhanced Learning and include the exploration of innovative educational techniques such as Serious Games for education.

Audrey Serna is an Associate Professor in Computer Science at INSA Lyon. Her research area lies at the confluence of computer science (HCI and

Usability/Ergonomics) and cognitive science (Cognitive Modeling/User Modeling), to design interactive systems adapted and adaptable to users' characteristics.