


50 Lessons from 80+ VR & AR Prototypes


Rob Jagnow, Software Engineer
Google Daydream Labs
[@robjagnow](#)

Audio


#1

Great audio is critical
to immersion


#2

Spatial audio is more
than just dynamic
volume

Process


#3

Iterate. Your first idea
probably won't be
your best


#4

Test in VR ASAP


#5

Scope


#6

Not every experience
will be better in VR


#7

Don't be constrained
by reality


#8

Design from the
ground up
specifically for VR

Motion


#9


When your eyes and
your vestibular
system disagree, you
get sick


#10

Minimize problems
with constant velocity
or “blink teleport”


position


velocity


acceleration


position


#11

Be creative with
teleportation preview
and other types of
motion


#12

Narrow the FOV
while moving


#13

Teleport to a
psychologically safe
space

Interaction

#14

Players love
experiences that
allow for creativity ►


3

6


#15

Let them throw it!


#16

Think about gestures

#17

Let sloppy actions
have structured
results ►


#18

Give your players
superpowers

Controllers

#19

Use snapping to
constrain motion ►


#20

Keep interactions in
a comfortable space


#21

Controls don't have
to be mapped 1:1


#22

Use haptics

Environments


#23

We love huge
spaces


#24

Divide your world into
smaller spaces that fit
into a typical physical
space


#25

Place objects in a
way that keeps
players in the
physical space


#26

Texture everything,
even if it's just a
subtle noise texture


#27

Show the physical
bounds in the virtual
world


#28

Everyone loves
particles!

Scale


#29

Accurate scale
matters


#30

Scale can convey
power or vulnerability

#31

Use scale as a tool ►


A large orange circle in the top-left corner of the slide.

#32

When you change
scale, don't forget to
scale physics and
audio

Copresence


#33

Players expect
something to happen
when they touch

#34

Don't reward bad
behavior ►

Server: port=7777
Client: address=localhost port=7777


#35

Do reward prosocial
interactions ►

Ser
Cli

Stop (X)


#36

Enforce social
boundaries


#37

Voice chat multiplies
immersion


#38

Put shared objects at
the center of the
space


#39

Think about
asymmetric
experiences

Avatars

#40

Avoid full-body
avatars in a first-
person view ►


#41

Eyes are the window
to the soul ▶

Server: port=7777
Client: address=localhost port=7777

Stop (X)


#42

When you pick up an
item, that item can
become your
controller

#43

Beware of the
uncanny valley▶

Server: port=7777

Client: address=localhost port=7777

Stop (X)


UI


#44

Avoid UI that
requires you to turn
your head


#45

Not too close, not too
far


#46

Keep the text big

Smartphone VR

#47

A well-designed
elbow model can
make interactions
feel natural ►


#48

Performance matters

Final takeaways


#49

Check out what
others are doing


#50

You're a pioneer.
Think big!

Questions?


Rob Jagnow
jagnow@google.com
@robjagnow