

Virtual worlds and blended reality

Photo credit: www.ewels.info

Foresight Vision Weekend
November 3-4, 2007

Melanie Swan
MS Futures Group
Palo Alto, CA
415-505-4426
m@melanieswan.com
www.melanieswan.com

Summary, virtual worlds...

- have become routine as a platform for human activity
- like other newtech, are complementary and category defining
- exemplify increased visual data, interactivity and blended reality trend
- are not new, but are more likely to persist this time

Agenda

- Metaverse overview and roadmap review
- Virtual worlds
- Second Life
 - Demographics
 - Activities
 - Governance
 - Economy
 - Advanced applications
- **LIVE DEMO: UK National Physical Laboratory's Nanotechnology Island sim in Second Life**

Metaverse overview

- Demand for streaming video, data visualization and 3D data display
- Detailed capture of reality
 - Geospatialization
 - Life capture
- Augmented reality
- Simulation
- Persistent virtual worlds
- Fab labs, 3D printing
- Virtual reality 2.0
- Mixed reality, blended reality

Metaverse roadmap: pathways to the 3D web

- Metaverse Roadmap Summit, SRI, May 2006
- A synthesis of survey questions into narratives
 - Industry conditions
 - Forecasts
 - Issues and questions
 - Problems and indicators
- Does not include collaborative identification of problems, solutions and key milestones

1. In 2016, U.S. law will require U.S.-based 3D world providers to employ any of a variety of third-party 'verified' digital identity systems.

Summit Survey
N = 30
Mean = 3.10

Website Survey
N = 136
Mean = 2.99

Sources: <http://metaverseroadmap.org>

Virtual worlds

- Definition: 3D online persistent world with a sense of presence and simultaneous experience in context
- Examples (over 30 worlds):
 - Second Life
 - ActiveWorlds
 - Entropia Universe
 - There
 - MultiVerse
 - Vast Park
 - Metaplace
 - Club Penguin (pre-teen)
 - WebKins (pre-teen)

Source: <http://www.virtualworldsreview.com>

Virtual world vs. MMORPG

← World

← Game

Source: Liana Holmberg, Linden Lab

Second Life is the biggest virtual world

- 40,000 concurrency (at any time)
- 450,000 active users (last 7 days)
- 1.4 m active users (last 2 months)
- 10.6 m total accounts

- 2 m assets created per day
- 35 TB of user-created data
- 800,000 unique items sold or traded per month
- 500 events per day
- 15 m concurrent scripts
- 10 Gbps peak bandwidth

Source: Linden Lab

Source: <http://secondlife.com/whatis/economy-graphs.php>

Diverse Second Life residents

Source: Liana Holmberg, Linden Lab

- 43% female
- 60% international
 - Top 5 countries: US, Germany, Brazil, Japan, UK

Resident market share by age tier

Average monthly hours by age tier

Entertainment

Traditional brands come in-world

HBO

Scarlett Johansson

CBS "CSI NY"

MTV "Virtual Laguna Beach"

NBC "The Office"

Showtime "The L Word"

Rise of virtual world brands

Rezzable.com "Black Swan"

Rezzable.com "The Greenies"

Business

IBM

Dr. Dobbs Life 2.0 Conference

Cisco

H&R Block

Motorati SpokesAvatar:
caLLie cLine

Preen Principal:
Aimee Weber

Best Buy's
Geek Squad

Preen

Academia, museums, non-profits

Princeton

Art Gallery

Science Friday

International Spaceflight Museum

Computer History Museum

American Cancer Society
Relay for Life

Government, politics and collective action

US Congress

US Congress – hot topic legislation

European Community

Campaign HQs

Davos protest

People come to Second Life to...

- Interact, enjoy, experience, relax, explore, entertain, earn
 - Collaborate, recruit, conduct business
 - Build, create, prototype, model, simulate, test
 - Learn, teach, demonstrate
-
- **Examples**
 - U Denver has a \$250,000 grant to build a nuclear reactor in-world
 - IBM spending \$100 m on virtual worlds, \$10 m in SL
 - Nanorobics – a medium intensity chair-based workout
 - New Babbage - a "steampunk" community
 - 7 page list of science places in SL

Second Health Operating Theatre, SciLands Sim

City of Arcadia CA Water Treatment Plant, Etopia Sim

Interact

Build objects and structures

Design neighborhoods and sims

Dublin

Second Health, SciLands Sim

34 island multinational cross-disciplinary
SciLands science complex

Learn and collaborate

Have fun

Relax

Imitate life

Be a virtual tourist

Technical details

- Linden Scripting Language (LSL)
 - Event-driven and states, not object oriented
- Havok 4 physics engine
- Primitives, assets and lag
- Open-source initiatives
 - Client exists
 - Server TBA
 - Standards and portability
- Security

```
Script: Pilot Verification Script
key avatar;
vector pos = <0.0, 0.0, -0.5>; //adjust the position to fit object -n
//nonzero in at least one direction or script will not work!
rotation rot = <0.0, -0.2, 0,1>; //adjust rotation (1 in any vector gi
ves 90 deg)

default
{
 state_entry()
 {
 llSitTarget(pos, rot);
 }
 changed(integer change)
 {
 avatar = llAvatarOnSitTarget();
 if(change & CHANGED_LINK)
 {
 if(avatar == NULL_KEY)
 {
 // You have gotten off
 llStopAnimation("sit");
 llReleaseControls();
 llResetScript();
 }
 }
 }
}
```

Linden Scripting Language

Griefer attack

Legal issues

- Key rules
 - Terms of Service Agreement
 - Community Standards
 - Privacy Policy
 - DMCA Policy
- Recent cases
 - Eros, LLC v. Doe (pending)
 - Copyright infringement, rollback copies, 50 copies sold for ~\$2,250 total
 - Marc Bragg v. Linden Lab (settled Oct 2007)
 - Unfair land acquisition through landbots (~\$8,000)

Self-governance

- Land covenants
- Self-governing Sims
 - Confederation of Democratic Simulators (CDS), est. 2004
 - Constitution and Code of Law
 - Sims: Neufreistadt and Colonia Nova
 - Metaverse Republic, est. 2007
 - Judiciary, parliament, executive

Representative Assembly

Sixth RA: 4 February 2007 - 31 July 2007

Name	Party
Claude Desmoulins, Leader	DPU
Justice Soothsayer	DPU
Patroklus Murakami	CSDF
Publius Crabgrass	SP
Michel Manen	CARE

Sources: <http://slcde.info>, <http://neufreistadt.info>,
<http://neufreistadt.info/id25.html> (Constitution),
<http://colonianova.wordpress.com>, gwynethllewelyn.net,
<http://www.metaverserepublic.org>

Currency: Linden\$

- Monetary policy
- LindeX exchange operated by Linden Lab
 - Buy: USD \$.30 transaction fee
 - Sell: 3.5% transaction fee

Economy

- Reuters
- Banks
- Stock markets
 - SL Capital Exchange (US, 20 listings)
 - World Stock Exchange (Australia, 15 listings)
 - VSTEX (Italy, 7 listings)
 - Ancapex (US, 3 listings)
- Financial exchange platforms
- Tax

Source: <http://secondlife.reuters.com>

Land can be purchased or leased

- Purchase raw land via auction or resident-developed land
 - Premium membership required (\$9.95/mo)
 - USD \$13 / \$5 monthly for 512 m
 - USD \$1,675 / \$295 monthly for 65,536 square meter island
- Rent resident-developed land

Available plots

Available island areas

Advanced: use of scale

Dell XPS

Carbon nanotube

Genetic structure

Advanced data apps

- Tools: HUD, BlogHud, scripted objects
- Greeter Bots, Landbots

Greeter Bot

Urban planning mashup: Brooklyn

Dynamic Internet data displays

GeoGlobe

Advanced data apps

Real-time NOAA weather data

Babel Fish chat translator

Real-time LAX airport traffic

Molecular rezzers

Advanced data apps

- Artificial intelligence, artificial life
- Genetic algorithms

Svarga Artificial Life Ecosystem

Intelligent pets

Eolus real-time monitoring

Visual representation of identity information

Virtual worlds: emerging so far

- Step 1: Replicate the physical world
- Step 2: Diverge, experiment, extend
- Identity porosity and exploration
- Visual homogeneity: avatar and object
- New forms of communication, collaboration emerging
- Mainstream social reaction
 - Different and offensive compared with other leisure activities
 - Save travel expenses vs. electricity consumption

Virtual worlds: what's next?

- More activity
 - Worlds, participants, hours, content
 - 1990s: website
 - 2000s: sim presence
 - Interactive entertainment
- More structure
 - Open source initiatives
 - Security, legal, economic initiatives
- More tools
 - Search, directories
 - Uniquely identified objects
 - Geotagged photos
 - Virtual world archiving

Summary, virtual worlds...

- have become routine as a platform for human activity
- like other newtech, are complementary and category defining
- exemplify increased visual data, interactivity and blended reality trend
- are not new, but are more likely to persist this time

Thank you

Photo credit: www.ewels.info

Slides: <http://www.melanieswan.com/presentations>
Virtual Worlds

Provided under an open source Creative Commons 3.0 license
<http://creativecommons.org/licenses/by-nc-sa/3.0/>

Melanie Swan
MS Futures Group
Palo Alto, CA
415-505-4426
m@melanieswan.com
www.melanieswan.com

Resources

- Getting started in Second Life
 - http://sl.nmc.org/wiki/Getting_Started
- Second Life SLURL Directories
 - <http://nbhorizons.com/list.htm> (companies)
 - <http://npsl.wikispaces.com/Tenant+Directory> (non-profit commons)
 - <http://edumuve.com/tour/> (international locations)
- Event listings
 - <http://secondlife.com/events>
 - <http://nanoisland.wordpress.com> (re: Second Life Nano Sim)
 - <http://www.nanodave.com> (re: Second Life Nano Sim leader)
- News, blogs, etc.
 - <http://secondlife.reuters.com/>
 - <http://www.virtualworldsreview.com/>
 - <http://pollywogpress.com/>
 - <http://www.metaversemessenger.com/>