

LECTURE 12: RESEARCH DIRECTIONS IN AR AND VR

COMP 4010 – Virtual Reality
Semester 5 – 2017

Bruce Thomas, Mark Billinghurst
University of South Australia

November 2nd 2017

University of
South Australia

Key Technologies for VR Systems

- **Visual Display**
 - Stimulate visual sense
- **Audio/Tactile Display**
 - Stimulate hearing/touch
- **Tracking**
 - Changing viewpoint
 - User input
- **Input Devices**
 - Supporting user interaction

Many Directions for Research

- Research in each of the key technology areas for VR
 - Display, input, tracking, graphics, etc.
- Research in the phenomena of VR
 - Psychological experience of VR, measuring Presence, etc..
- Research in tools for VR
 - VR authoring tools, automatic world creation, etc.
- Research in many application areas
 - Collaborative/social, virtual characters, medical, education, etc.

Future Visions of VR: Ready Player One

- <https://www.youtube.com/watch?v=LiK2fhOY0nE>

Today vs. Tomorrow

	VR in 2017	VR in 2045
Graphics	High quality	Photo-realistic
Display	110-150 degrees	Total immersion
Interaction	Handheld controller	Full gesture/body/gaze
Navigation	Limited movement	Natural
Multiuser	Few users	Millions of users

Augmented Reality

- Defining Characteristics [Azuma 97]
 - Combines Real and Virtual Images
 - Both can be seen at the same time
 - Interactive in real-time
 - The virtual content can be interacted with
 - Registered in 3D
 - Virtual objects appear fixed in space

Azuma, R. T. (1997). A survey of augmented reality. *Presence*, 6(4), 355-385.

Future Vision of AR: IronMan

- https://www.youtube.com/watch?v=Y1TEK2Wf_e8

Key Enabling Technologies

I. Combines Real and Virtual Images

→ Display Technology

2. Registered in 3D

→ Tracking Technologies

3. Interactive in real-time

→ Interaction Technologies

Future research can be done in each of these areas

DISPLAY

Evolution in Displays

- Past
 - Bulky Head mounted displays
- Current
 - Handheld, lightweight head mounted
- Future
 - Projected AR
 - Wide FOV see through
 - Retinal displays
 - Contact lens

Wide FOV See-Through (3+ years)

- Waveguide techniques
 - Wider FOV
 - Thin see through
 - Socially acceptable
- Pinlight Displays
 - LCD panel + point light sources
 - 110 degree FOV
 - UNC/Nvidia

Lumus DK40

Maimone, A., Lanman, D., Rathinavel, K., Keller, K., Luebke, D., & Fuchs, H. (2014). Pinlight displays: wide field of view augmented reality eyeglasses using defocused point light sources. In ACM SIGGRAPH 2014 Emerging Technologies (p. 20). ACM.

Pinlight Display Demo

<https://www.youtube.com/watch?v=tJULL1Oou9k>

Light Field Displays

<https://www.youtube.com/watch?v=J28AvVBZWbg>

Retinal Displays (5+ years)

- Photons scanned into eye
 - Infinite depth of field
 - Bright outdoor performance
 - Overcome visual defects
 - True 3D stereo with depth modulation
- Microvision (1993-)
 - Head mounted monochrome
- MagicLeap (2013-)
 - Projecting light field into eye

Contact Lens (10 – 15 + years)

- Contact Lens only
 - Unobtrusive
 - Significant technical challenges
 - Power, data, resolution
 - Babak Parviz (2008)
- Contact Lens + Micro-display
 - Wide FOV
 - socially acceptable
 - Innovega (innovega-inc.com)

TRACKING

Evolution of Tracking

- Past
 - Location based, marker based,
 - magnetic/mechanical
- Present
 - Image based, hybrid tracking
- Future
 - Ubiquitous
 - Model based
 - Environmental

Model Based Tracking (1-3 yrs)

- Track from known 3D model
 - Use depth + colour information
 - Match input to model template
 - Use CAD model of targets
- Recent innovations
 - Learn models online
 - Tracking from cluttered scene
 - Track from deformable objects

Hinterstoisser, S., Lepetit, V., Ilic, S., Holzer, S., Bradski, G., Konolige, K., & Navab, N. (2013). Model based training, detection and pose estimation of texture-less 3D objects in heavily cluttered scenes. In *Computer Vision–ACCV 2012* (pp. 548–562). Springer Berlin Heidelberg.

Deformable Object Tracking

<https://www.youtube.com/watch?v=KThSoK0VTDU>

Environmental Tracking (3+ yrs)

- Environment capture
 - Use depth sensors to capture scene & track from model
- InfinitAM (www.robots.ox.ac.uk/~victor/infinitam/)
 - Real time scene capture on mobiles, dense or sparse capture
 - Dynamic memory swapping allows large environment capture
 - Cross platform, open source library available

InfinitAM Demo

<https://www.youtube.com/watch?v=47zTHHxJjQU>

Fusion4D (2016)

- Shahram Izhadi (Microsoft + perceptualIO)
- Real capture and dynamic reconstruction
- RGBD sensors + incremental reconstruction

Fusion4D Demo

- <https://www.youtube.com/watch?v=rnz0Kt36mOQ>

Wide Area Outdoor Tracking (5+ yrs)

- **Process**

- Combine panorama's into point cloud model (offline)
- Initialize camera tracking from point cloud
- Update pose by aligning camera image to point cloud
- Accurate to 25 cm, 0.5 degree over very wide area

Ventura, J., & Hollerer, T. (2012). Wide-area scene mapping for mobile visual tracking. In *Mixed and Augmented Reality (ISMAR), 2012 IEEE International Symposium on* (pp. 3-12). IEEE.

Wide Area Outdoor Tracking

<https://www.youtube.com/watch?v=8ZNN0NeXV6s>

Outdoor Localization using Maps

- Use 2D building footprints and approximate height
- Process
 - Sensor input for initial position orientation
 - Estimate camera orientation from straight line segments
 - Estimate camera translation from façade segmentation
 - Use pose estimate to initialise SLAM tracking
- **Results** – 90% < 4m position error, < 3° angular error

Arth, C., Pirchheim, C., Ventura, J., Schmalstieg, D., & Lepetit, V. (2015). Instant outdoor localization and SLAM initialization from 2.5 D maps. *IEEE transactions on visualization and computer graphics*, 21(11), 1309-1318.

Demo: Outdoor Tracking

- <https://www.youtube.com/watch?v=PzV8VKC5buQ>

INTERACTION

Evolution of Interaction

- Past
 - Limited interaction
 - Viewpoint manipulation
- Present
 - Screen based, simple gesture
 - tangible interaction
- Future
 - Natural gesture, Multimodal
 - Intelligent Interfaces
 - Physiological/Sensor based

Natural Gesture (2-5 years)

- Freehand gesture input
 - Depth sensors for gesture capture
 - Move beyond simple pointing
 - Rich two handed gestures
- Eg Microsoft Research Hand Tracker
 - 3D hand tracking, 30 fps, single sensor
- Commercial Systems
 - Meta, MS Hololens, Oculus, Intel, etc

Sharp, T., Keskin, C., Robertson, D., Taylor, J., Shotton, J., Leichter, D. K. C. R. I., ... & Izadi, S. (2015, April). Accurate, Robust, and Flexible Real-time Hand Tracking. In *Proc. CHI* (Vol. 8).

Hand Tracking Demo

<https://www.youtube.com/watch?v=QTz1zQAnMcU>

Example: Eye Tracking Input

- Smaller/cheaper eye-tracking systems
- More HMDs with integrated eye-tracking
- Research questions
 - How can eye gaze be used for interaction?
 - What interaction metaphors are natural?
 - What technology can be used for eye-tracking
 - Etc..

Eye Gaze Interaction Methods

- Gaze for interaction
 - Implicit vs. explicit input
- Exploring different gaze interaction
 - Duo reticles – use eye saccade input
 - Radial pursuit – use smooth pursuit motion
 - Nod and roll – use the vestibular ocular reflex
- Hardware
 - HTC Vive + Pupil Labs integrated eye-tracking
- User study to compare between methods for 3DUI

Piumsomboon, T., Lee, G., Lindeman, R. W., & Billinghurst, M. (2017, March). Exploring natural eye-gaze-based interaction for immersive virtual reality. In *3D User Interfaces (3DUI), 2017 IEEE Symposium on* (pp. 36-39). IEEE.

Duo-Reticles (DR)

Radial Pursuit (RP)

$$d_{min} = \min(d_0, d_1, \dots, d_k), d_i = \sum_{t=t_{initial}}^n |p(i)_t - p'_t|$$

Nod and Roll (NR)

Demo: Eye gaze interaction methods

Exploring Natural Eye-gaze-based Interaction for Immersive Virtual Reality

Thammathip Piumsomboon

Gun Lee

Robert W. Lindeman

Mark Billinghurst

Empathic Computing Laboratory,

University of South Australia

HIT Lab NZ,

University of Canterbury

- <https://www.youtube.com/watch?v=EpCGqxkmBKE>

Multimodal Input (5+ years)

- Combine gesture and speech input
 - Gesture good for qualitative input
 - Speech good for quantitative input
 - Support combined commands
 - “Put that there” + pointing
- Eg HIT Lab NZ multimodal input
 - 3D hand tracking, speech
 - Multimodal fusion module
 - Complete tasks faster with MMI, less errors

Billinghurst, M., Piumsomboon, T., & Bai, H. (2014). Hands in Space: Gesture Interaction with Augmented-Reality Interfaces. *IEEE computer graphics and applications*, (1), 77-80.

HIT Lab NZ Multimodal Input

<https://www.youtube.com/watch?v=DSsrzMxGwcA>

Intelligent Interfaces (10+ years)

- Move to Implicit Input vs. Explicit
 - Recognize user behaviour
 - Provide adaptive feedback
 - Support scaffolded learning
 - Move beyond check-lists of actions
- Eg AR + Intelligent Tutoring
 - Constraint based ITS + AR
 - PC Assembly (Westerfield (2015))
 - 30% faster, 25% better retention

Westerfield, G., Mitrovic, A., & Billinghurst, M. (2015). Intelligent Augmented Reality Training for Motherboard Assembly. *International Journal of Artificial Intelligence in Education*, 25(1), 157-172.

COLLABORATION

Collaborative VR Systems

Altspace VR

Facebook Spaces

- Directions for research
 - Scalability – towards millions of users
 - Graphics – support for multiple different devices
 - User representation – realistic face/body input
 - Support for communication cues – messaging, recording, etc
- Goal: Collaboration in VR as good/better than FtF

Demo: High Fidelity

- <https://www.youtube.com/watch?v=-ivL1DDwUK4>

ENHANCED EXPERIENCES

Crossing Boundaries

Jun Rekimoto, Sony CSL

Invisible Interfaces

Jun Rekimoto, Sony CSL

Milgram's Reality-Virtuality continuum

The MagicBook

Reality

*Augmented
Reality (AR)*

*Augmented
Virtuality (AV)*

Virtuality

The MagicBook

- Using AR to transition along Milgram's continuum
 - Moving seamlessly from Reality to AR to VR
- Support for Collaboration
 - Face to Face, Shared AR/VR, Multi-scale
- Natural interaction
 - Handheld AR and VR viewer

Billinghurst, M., Kato, H., & Poupyrev, I. (2001). The MagicBook: a transitional AR interface. *Computers & Graphics*, 25(5), 745-753.

Demo: MagicBook

- <https://www.youtube.com/watch?v=tNMljw0F-aw>

Invisible Interfaces

Example: Visualizing Sensor Networks

- Rauhala et. al. 2007 (Linkoping)
- Network of Humidity Sensors
 - ZigBee wireless communication
- Use Mobile AR to Visualize Humidity

Rauhala, M., Gunnarsson, A. S., & Henrysson, A. (2006). A novel interface to sensor networks using handheld augmented reality. In *Proceedings of the 8th conference on Human-computer interaction with mobile devices and services*(pp. 145-148). ACM.

- Humidity information overlaid on real world shown in mobile AR

Invisible Interfaces

Jun Rekimoto, Sony CSL

UbivR – CAMAR

GIST - Korea

ubiHome @ GIST

SOCIAL ACCEPTANCE

Example: Social Acceptance

- People don't want to look silly
 - Only 12% of 4,600 adults would be willing to wear AR glasses
 - 20% of mobile AR browser users experience social issues
- Acceptance more due to Social than Technical issues
 - Needs further study (ethnographic, field tests, longitudinal)

TAT Augmented ID

TAT AugmentedID

<https://www.youtube.com/watch?v=tb0pMeg1UN0>

Social Pattern

Like being stopped by
the police for ID.

Or security scanned!

“Show me your papers.”

Experience

“Anyone pointing a device in my direction to try to identify me better be prepared for either a **law suit**, or a **punch in the face.**”

Anonymous Comment

CONCLUSIONS

Research Needed in Many Areas

- Collaborative Experiences
 - VR/AR teleconferencing
- Social Acceptance
 - Overcome social problems with AR/VR
- Cloud Services
 - Cloud based storage/processing
- Authoring Tools
 - Easy content creation for non-experts for AR/VR
- Etc..

www.empathiccomputing.org

mark.billinghurst@unisa.edu.au

[@marknb00](https://twitter.com/marknb00)