
Contextual Virtual Reality Prototyping
Co-operative User-centred Design using Distributed Simulations

Tony Manninen
Department of Information Processing Science, University of Oulu

PO Box 3000, 90014 Oulun Yliopisto, Finland
Tel.: +35885531899

tony.manninen@oulu.fi

1 INTRODUCTION
The development of mobile products such as multimedia
phones is usually done using interactive computerised
models, or virtual prototypes, for as many design and
development phases as possible. But how can we
prototype products that are used in different contexts,
different locations, and even with different
collaborators? What about the cases where the
interactions with prototype are not enough, but there is
also the need to have interactions with the environment
and with other users? Can the design team member
located in different part of the world and in different
culture really "see" the concept from the figures? How
can we test and evaluate a product when there is no
product yet, and when the use environment is not
directly accessible?

Lack of the users, use environment and context in
Virtual Reality Prototypes (VRP) makes it difficult for
designers to exploit the computerised models of mobile
devices. The concepts of a future product can be
difficult to understand, test and evaluate in cases where
fully functioning physical prototype is not an option.
One solution for the problem is the proposed Contextual
Virtual Reality Prototyping that enlarges the concept of
VRP by adding the missing context to the simulations.
The product can be tried out and demonstrated in the
corresponding environment with a number of test users,
thus making it easier to understand the use-cases of, for
example, a mobile device that has various location-
dependent features.

The proposed solution is based on the utilisation of
entertainment industry application (i.e., networked game
engine) and it will provide possibilities for cost-
effective, collaborative, and distributed prototyping and
demonstration work.

2 RELATED WORK
One approach to the conceptualisation, design and
development of products is to use virtual reality
techniques that allow time and space independent
product conceptualisation and visualisation. Virtual
Reality Prototyping, according to Kerttula et al. (1999,
86) is "a process by which a product or a product
concept, its behaviour and usage are simulated as
realistically as possible using computer models and
virtual reality techniques". The issues and problem areas
tackled by the VRP research include the need to built
prototypes in a short time (rapid prototyping), the
requirements for interactive prototypes (functional,
physical and tangible products) (Kerttula et al. 1999, 75-
78), the possibility to use virtual prototypes in usability
testing (Kerttula et al. 1999, 68-74), and demands of
global design teams for distribution support (Tuikka and
Kuutti 1999). One important aspect not directly
discussed or answered within this field is the
prototyping of the environment where the product is
supposed to be used.

Examples of utilisation of game engines for non-gaming
activities can be found, for example, from the areas of
architecture and learning and training. One solution in
utilising the Unreal game platform as a design,
visualisation and presentation tool for commercial real
estate has been described by Miliano (1999). The
Unrealty concept enables the user to create realistic
virtual worlds that are coupled with the technology to
present and collaborate on the same worlds from
anywhere in the real one. In addition to the complex and
photo realistic main objects, the environment of the
buildings can be modelled with various animated entities
(e.g., birds, people, weather, etc.). In addition to the
Unrealty system, the Unreal engine has been used, for
example, as platform for virtual Notre Dame Cathedral
produced by DeLeon (1999). This publicly available

Lars Oestreicher
© Copyright NordiCHI and STIMDI 2000.

Lars Oestreicher

demonstration shows how the engine intended for action
games can be exploited as a cultural presentation tool.
Although closely related to the issues discussed in this
paper, the aforementioned applications originate from
the somewhat different domains and, thus, do not
provide adequate insight to the problem at hand.

3 CONTEXTUAL VIRTUAL REALITY
PROTOTYPES

The major factor differentiating this approach from the
earlier ones is the enlargement of the virtual prototype to
cover also the environment, use case, and other
contextual issues of the product under development.
Furthermore, the distributed simulation approach
enables multiple simultaneous users to participate in
testing and evaluating prototypes and product concepts.
This author proposes the term Contextual Virtual
Reality Prototype to be used to describe the expanded
scope of the prototyping.

The main idea of this work was to create a
demonstration of a hand-held mobile game console by
using the Contextual VRP approach. The demonstration
simulates a small city environment which users can
explore by walking around. The product prototype can
be used to access various information and services
located in the 'city'. For example, the user can look at the
world through a semi-transparent screen of the mobile
console to see any virtual objects located there. Figure 1
illustrates a location of the world viewed with the
mobile console. The penguin is a virtual object and,
thus, is visible only through the screen of the console.
Other features implemented in the prototype include, for
example, moving the console to the field of view, radar
to show the directions of objects, location-based power-
up collection, and several console configuration
possibilities.

Figure 1. The world viewed using the console.

At this stage, the demonstration does not utilise highly
realistic interaction techniques between the user and the
prototype. The main input devices are keyboard and
mouse. On the other hand, the mouse interactions are
replicated as realistically as possible from the real-world
case. This means that it is possible to 'press' the buttons
of the console by pointing and clicking them with the
mouse.

4 CONCLUSIONS
The Contextual Virtual Reality Prototyping with the
corresponding demonstration indicates that there is true
potential in a game engine such as Unreal - even for
completely different markets than the traditional
network games. All the tools of the application are
integrated in the same package, so it requires small
effort to create prototypes such as the one described in
this paper. Furthermore, the increasingly important
multiplayer aspect makes it is possible to test how
several simultaneous users would use the product in a
specific place, when interacting with the world and with
each other.

The Contextual VRP provides the designers a way to
enlarge their field-of-vision by adding the use
environment and context to the prototypes. With the
proposed approach, the product can be tried out and
demonstrated in the corresponding environment that
includes other users. Furthermore, the evaluation of the
concept requires less cognitive load in terms of figuring
out the real-world counterparts of the VRP interactions.

5 REFERENCES
DeLeon, V. (1999) Notre Dame Tour Guide.
Demonstration designed by the Digitalo Studios. On
WWW at http://www.digitalo.com (1st of July, 2000)

Kerttula M., Battarbee K., Kuutti K., Palo J., Pulli P.,
Pärnänen P., Salmela M., Säde S., Tokkonen T. and
Tuikka T. (1999) New Product Development based on
Virtual Reality Prototyping. Federation of Finnish
Metal, Engineering and Electrotechnical Industries
(MET) Publication vol. 13/1999.

Miliano, V. (1999) Unrealty: Application of a 3D Game
Engine to Enhance the Design, Visualization and
Presentation of Commercial Real Estate. 5th Internationl
Conference on Virtual Systems and Multimedia,
September 1-3, Dundee, Scotland,

Tuikka T. & Kuutti K. (1999) Physical Space and
Concretization of Ideas in Product Concept Design. 2nd

International Workshop on Strategic Knowledge and
Concept Formation.

