

Lecture 27:

Rendering Challenges of VR

Computer Graphics
CMU 15-462/15-662, Fall 2015

Virtual reality (VR) vs augmented reality (AR)

VR = virtual reality

User is completely immersed in virtual world (sees only light emitted by display)

AR = augmented reality

Display is an overlay that augments user's normal view of the real world (e.g., terminator)

VR headsets

Oculus Rift (Crescent Bay Prototype)

Sony Morpheus

HTC Vive

Google
Cardboard

AR headset: Microsoft Hololens

Today: rendering challenges of VR

- Since you are now all experts in renderings, today we will talk about the unique challenges of rendering in the context of modern VR headsets
- VR presents many other difficult technical challenges
 - display technologies
 - accurate tracking of face, head, and body position
 - haptics (simulation of touch)
 - sound synthesis
 - user interface challenges (inability of user to walk around environment, how to manipulate objects in virtual world)
 - content creation challenges
 - and on and on...

VR gaming

Bullet Train Demo (Epic)

VR video

Vaunt VR (Paul McCartney concert)

VR video

VR teleconference / video chat

trial version

Oculus Rift DK2

Rift DK2 is best documented of modern prototypes, so I'll use it for discussion here

Oculus Rift DK2

Oculus Rift DK2 headset

Oculus Rift DK2 headset

Oculus Rift DK2 display

5.7" 1920 x 1080 OLED display

75 Hz refresh rate

(Same display as Galaxy Note 3)

Note: the upcoming 2016 Rift consumer product features two 1080x1200 displays at 90Hz.

Role of optics

1. Create wide field of view
2. Place focal plane at several meters away from eye (close to infinity)

Note: parallel lines reaching eye converge to a single point on display
(eye accommodates to plane near infinity)

Lens diagram from Open Source VR Project (OSVR)
(Not the lens system from the Oculus Rift)
<http://www.osvr.org/>

Accommodation and vergence

Accommodation: changing the optical power of the eye to focus at different distances

**Eye accommodated
at far distance**

**Eye accommodated
at near distance**

Vergence: rotation of eye to ensure projection of object falls in center of retina

Accommodation - vergence conflict

- Given design of current VR displays, consider what happens when objects are up-close to eye in virtual scene
 - Eyes must remain accommodated to near infinity (otherwise image on screen won't be in focus)
 - But eyes must converge in attempt to fuse stereoscopic images of object up close
 - Brain receives conflicting depth clues... (discomfort, fatigue, nausea)

This problem stems from nature of display design. If you could just make a display that emits the light field that would be produced by a virtual scene, then you could avoid the accommodation - vergence conflict...

Aside: near-eye light field displays

Recreate light field in front of eye

Oculus DK2 IR camera and IR LEDs

Name of the game, part 1: low latency

- The goal of a VR graphics system is to achieve “presence”, tricking the brain into thinking what it is seeing is real
- Achieving presence requires an exceptional low-latency system
 - What you see must change when you move your head!
 - End-to-end latency: time from moving your head to the time new photons hit your eyes
 - Measure user's head movement
 - Update scene/camera position
 - Render new image
 - Transfer image to headset, then to transfer to display in headset
 - Actually emit light from display (photons hit user's eyes)
 - Latency goal of VR: 10-25 ms
 - Requires exceptionally low-latency head tracking
 - Requires exceptionally low-latency rendering and display

Thought experiment: effect of latency

- Consider a 1,000 x 1,000 display spanning 100° field of view
 - 10 pixels per degree
- Assume:
 - You move your head 90° in 1 second (only modest speed)
 - End-to-end latency of system is 50 ms (1/20 sec)
- Therefore:
 - Displayed pixels are off by 4.5° ~ 45 pixels from where they would be in an ideal system with 0 latency

Name of the game, part 2: high resolution

Human: $\sim 160^\circ$ view of field per eye ($\sim 200^\circ$ overall)
(Note: this does not account for eye's ability to rotate in socket)

Future “retina” VR display:
57 ppd covering 200°
= 11K x 11K display per eye
= 220 MPixel

iPhone 6: 4.7 in “retina” display:
1.3 MPixel
326 ppi → 57 ppd

**Strongly suggests need for eye tracking and
foveated rendering (eye can only perceive
detail in 5° region about gaze point)**

Foveated rendering

Idea: track user's gaze, render with increasingly lower resolution farther away from gaze point

Requirement: wide field of view

View of checkerboard through Oculus Rift lens

Lens introduces distortion

- **Pincushion distortion**
- **Chromatic aberration (different wavelengths of light refract by different amount)**

Rendered output must compensate for distortion of lens in front of display

Step 1: render scene using traditional graphics pipeline at full resolution for each eye

**Step 2: warp images and composite into frame rendering is viewed correctly after lens distortion
(Can apply unique distortion to R, G, B to approximate correction for chromatic aberration)**

Challenge: rendering via planar projection

Recall: rasterization-based graphics is based on perspective projection to plane

- Reasonable for modest FOV, but distorts image under high FOV
- Recall: VR rendering spans wide FOV

Pixels span larger angle in center of image
(lowest angular resolution in center)

Future investigations may consider: curved displays, ray casting to achieve uniform angular resolution, rendering with piecewise linear projection plane (different plane per tile of screen)

Consider object position relative to eye

Case 1: object stationary relative to eye:
(eye still and red object still
OR
red object moving left-to-right and
eye moving to track object
OR
red object stationary in world but head moving
and eye moving to track object)

Case 2: object moving relative to eye:
(red object moving from left to right but
eye stationary, i.e., it's focused on a different
stationary point in world)

**NOTE: THESE GRAPHS PLOT OBJECT POSITION RELATIVE TO EYE
RAPID HEAD MOTION WITH EYES TRACK A MOVING OBJECT IS A FORM OF CASE 1!!!**

Effect of latency: judder

Explanation: since eye is moving, object's position is relatively constant relative to eye (as it should be, eye is tracking it). But due discrete frame rate, object falls behind eye, causing a smearing/strobing effect ("choppy" motion blur). Recall from earlier slide: 90 degree motion, with 50 ms latency results in 4.5 degree smear

Reducing judder: increase frame rate

Reducing judder: low persistence display

red object moving left-to-right and
eye moving to track object

OR

red object stationary but head moving
and eye moving to track object

Full-persistence display: pixels emit light for entire frame

Low-persistence display: pixels emit light for small fraction of frame

Oculus DK2 OLED low-persistence display

- 75 Hz frame rate (~13 ms per frame)
- Pixel persistence = 2-3ms

Artifacts due to rolling OLED backlight

- Image rendered based on scene state at time t_0
- Image sent to display, ready for output at time $t_0 + \Delta t$
- “Rolling backlight” OLED display lights up rows of pixels in sequence
 - Let r be amount of time to “scan out” a row
 - Row 0 photons hit eye at $t_0 + \Delta t$
 - Row 1 photons hit eye at $t_0 + \Delta t + r$
 - Row 2 photons hit eye at $t_0 + \Delta t + 2r$
- Implication: photons emitted from bottom rows of display are “more stale” than photons from the top!
- Consider eye moving horizontally relative to display (e.g., due to head movement while tracking square object that is stationary in world)

Result: perceived shear!

Recall rolling shutter effects on modern digital cameras.

Compensating for rolling backlight

- Perform post-process shear on rendered image
 - Similar to previously discussed barrel distortion and chromatic warps
 - Predict head motion, assume fixation on static object in scene
 - Only compensates for shear due to head motion, not object motion
- Render each row of image at a different time (the predicted time photons will hit eye)
 - Suggests exploration of different rendering algorithms that are more amenable to fine-grained temporal sampling, e.g., ray caster? (each row of camera rays samples scene at a different time)

Increasing frame rate using re-projection

- **Goal: maintain as high a frame rate as possible under challenging rendering conditions:**
 - Stereo rendering: both left and right eye views
 - High-resolution outputs
 - Must render extra pixels due to barrel distortion warp
 - Many “rendering hacks” (bump mapping, billboards, etc.) are less effective in VR so rendering must use more expensive techniques
- **Researchers experimenting with reprojection-based approaches to improve frame rate (e.g., Oculus’ “Time Warp”)**
 - Render using conventional techniques at 30 fps, reproject (warp) image to synthesize new frames based on predicted head movement at 75 fps
 - Potential for image processing hardware on future VR headsets to perform high frame-rate reprojection based on gyro/accelerometer

Near-future VR system components

**Low-latency image processing
for subject tracking**

**Massive parallel computation for
high-resolution rendering**

**Exceptionally high bandwidth connection
between renderer and display:
e.g., 4K x 4K per eye at 90 fps!**

**High-resolution, high-frame rate,
wide-field of view display**

**In headset motion/accel
sensors + **eye tracker****

**On headset graphics
processor for sensor
processing and re-
projection**

Interest in acquiring VR content

**Google's JumpVR video:
16 4K GoPro cameras**

**Consider challenge of:
Registering/3D align video stream (on site)
Broadcast encoded video stream across the
country to 50 million viewers**

Lytro Immerge
**(leveraging light field camera
technology to acquire VR content)**

Summary: virtual reality presents many new challenges for graphics systems developers

- **Major goal: minimize latency of head movement to photons**

- Requires low latency tracking (not discussed today)
 - Combination of external camera image processing (vision) and high rate headset sensors
 - Heavy use of prediction
- Requires high-performance rendering
 - High-resolution, wide field-of-view output
 - High frame-rate
 - Rendering must compensate for constraints of display system:
 - Optical distortion (geometric, chromatic)
 - Temporal offsets in rows of pixels

- **Significant research interest in display technologies that are alternatives to flat screens with lenses in front of them**

Course wrap up

Student project demo reel!

mplamann

jmrichar

Student project demo reel!

Student project demo reel!

Other cool graphics-related courses

- **15-869: Discrete Differential Geometry (Keenan Crane)**

- **15-463: Computational Photography**

- **15-467: Simulation Methods for Animation and Digital Fabrication (Stelian Coros)**

- **15-465: Animation Art and Technology (Hodgins/Duesing)**

- **15-661: Interaction and Expression using the Pausch Bridge Lighting**

- **15-418/618: Parallel Computer Architecture and Programming (Kayvon Fatahalian)**

TAs and independent study!

- **15-462 next semester is looking for TAs!**
 - Email us if interested, and we'll direct you to Prof. Pollard
- **Students that did well in 462 have a great foundation for moving on to independent study or research in graphics**
 - Come talk to Keenan and I!

Beyond assignments and exams

- Come talk to Keenan or I (or other professors) about participating in research!
- Consider a senior thesis!
- Pitch a seed idea to Project Olympus
- Get involved with organizations like Hackathon or ScottyLabs

Thanks for being a great class!

See you on Monday! (study hard, but don't stress too much)

