

LECTURE 8: AR TECHNOLOGY

COMP 4010 – Virtual Reality

Semester 5 – 2017

Bruce Thomas, Mark Billinghurst
University of South Australia

October 5th 2017

University of
South Australia

Augmented Reality

1977 – Star Wars

Augmented Reality Definition

- 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.

Technology Requirements

- Combining Real and Virtual Images
 - Needs - Display technologies
- Interactive in Real-Time
 - Needs - Input and interactive technologies
- Registered in 3D
 - Needs - Viewpoint tracking technologies

AR DISPLAYS

Display Technologies

- Types (Bimber/Raskar 2005)
- Head attached
 - Head mounted display/projector
- Body attached
 - Handheld display/projector
- Spatial
 - Spatially aligned projector/monitor

Display Taxonomy

Bimber, O., & Raskar, R. (2005). *Spatial augmented reality: merging real and virtual worlds*. CRC press.

HEAD MOUNTED DISPLAYS

Head Mounted Displays (HMD)

- Display and Optics mounted on Head
- May or may not fully occlude real world
- Provide full-color images
- Considerations
 - Cumbersome to wear
 - Brightness
 - Low power consumption
 - Resolution limited
 - Cost is high?

Types of Head Mounted Displays

Immersive VR Architecture

See-thru AR Architecture

Optical see-through Head-Mounted Display

Virtual images
from monitors

Real
World

Optical
Combiners

Optical See-Through HMD

Example: Epson Moverio BT-200

- **Stereo see-through display (\$500)**
 - 960 x 540 pixels, 23 degree FOV, 60Hz, 88g
 - Android Powered, separate controller
 - VGA camera, GPS, gyro, accelerometer

ViewThrough Optical See-Through HMD

Other Optical See-Through Displays

- Microsoft HoloLens - \$3,000 USD
 - Wearable computer
 - Waveguide displays
 - <https://www.microsoft.com/hololens>
- Meta Meta2 - \$1,500 USD
 - Wide field of view (90 degrees)
 - Tethered display
 - <https://www.metavision.com/>
- Mira Prism - \$100 USD
 - Smart phone based
 - Wide field of view
 - <https://www.mirareality.com/>

Example: HoloLens

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

Strengths of Optical see-through AR

- Simpler (cheaper)
- Direct view of real world
 - Full resolution, no time delay (for real world)
 - Safety
 - Lower distortion
- No eye displacement
 - but some video see-through displays avoid this

Video AR Architecture

Video see-through HMD

Video See-Through HMD

Vuzix Wrap 1200DXAR

- **Stereo video see-through display (\$1500)**
 - Twin 852 x 480 LCD displays, 35 deg. FOV
 - Stereo VGA cameras
 - 3 DOF head tracking
 - <https://www.vuzix.com/Products/LegacyProduct/4>

View Through a Video See-Through HMD

Strengths of Video See-Through AR

- True occlusion
 - AR pixels block video pixels
- Digitized image of real world
 - Flexibility in composition
 - Matchable time delays
 - More registration, calibration strategies
- Wide FOV is easier to support

Eye Multiplexed AR Architecture

Virtual Image ‘inset’ into Real World

Example: Google Glass

View Through Google Glass

<https://www.youtube.com/watch?v=zKNv505sYAM>

How Google GLASS works

Why can you see a sharp image?

Infographic by M. Missfeldt
www.brille-kaufen.org

The main function
is based on a
mini projector.

Vuzix M-100

- Monocular multiplexed display (\$1000)
 - 852 x 480 LCD display, 15 deg. FOV
 - 5 MP camera, HD video
 - GPS, gyro, accelerometer

Display Technology

- **Curved Mirror**

- off-axis projection
- curved mirrors in front of eye
- high distortion, small eye-box

- **Waveguide**

- use internal reflection
- unobstructed view of world
- large eye-box

Example: Sony Waveguide Display

- <https://www.youtube.com/watch?v=G2MtI7asLcA>

See-through Thin Displays (Waveguide)

Opinvent Ora

Lumus DK40

- Waveguide techniques for thin see-through displays
 - Wider FOV, enable AR applications
 - Social acceptability

Example: Sony Smart EyeGlasses

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

SPATIAL AUGMENTED REALITY

Spatial Augmented Reality

- Project onto irregular surfaces
 - Geometric Registration
 - Projector blending, High dynamic range
- Book: Bimber, Rasker “Spatial Augmented Reality”

Projector-based AR

**Real objects
with retroreflective
covering**

Examples:
Raskar, MIT Media Lab
Inami, Tachi Lab, U. Tokyo

Example of Projector-Based AR

Ramesh Raskar, MIT

Example of Projector-Based AR

Ramesh Raskar, MIT

Head Mounted Projector

- NVIS P-50 HMPD
 - 1280x1024/eye
 - Stereoscopic
 - 50 degree FOV
 - www.nvis.com

HMD vs. HMPD

Head Mounted Display

Head Mounted Projected Display

CastAR - <http://technicalillusions.com/>

- Stereo head worn projectors
- Interactive wand
- Rollable retro-reflective sheet

- Designed for shared interaction

Demo: CastAR

<https://www.youtube.com/watch?v=AOI5UW9khoQ#t=47>

Pico Projectors

- Microvision - www.mvis.com
- 3M, Samsung, Philips, etc

Demo: Pico Projector

www.microvision.com/showwxplus

<https://www.youtube.com/watch?v=vtdH3CLKEuY>

MIT Sixth Sense

- Body worn camera and projector
- <http://www.pranavmistry.com/projects/sixthsense/>

Demo: Sixth Sense

<https://www.youtube.com/watch?v=Q4Z9sOtiWUY>

OTHER AR DISPLAYS

Video Monitor AR

Examples

Virtual Showcase

- Mirrors on a projection table
 - Head tracked stereo
 - Up to 4 users
 - Merges graphic and real objects
 - Exhibit/museum applications
- Fraunhofer Institute (2001)
 - Bimber, Frohlich

Bimber, O., Fröhlich, B., Schmalstieg, D., & Encarnação, L. M. (2006, July). The virtual showcase. In ACM SIGGRAPH 2006 Courses (p. 9). ACM.

Demo: Virtual Showcase

Virtual Showcases Presenting Hybrid Exhibits

Oliver Bimber¹, Bernd Fröhlich²,
Dieter Schmalstieg³ and Miguel Encarnaçāo⁴

¹*Fraunhofer Institute for Computer Graphics*
²*German National Research Center for Information Technology*
³*Vienna University of Technology*
⁴*Fraunhofer Center for Research in Computer Graphics*

<https://www.youtube.com/watch?v=iXI4FoFUzc>

Augmented Paleontology

Bimber et. al. IEEE Computer Sept. 2002

Alternate Displays

LCD Panel

Laptop

PDA

Handheld Displays

- Mobile Phones
 - Camera
 - Display
 - Input

Other Types of AR Display

- **Audio**
 - spatial sound
 - ambient audio
- **Tactile**
 - physical sensation
- **Haptic**
 - virtual touch

Haptic Input

- AR Haptic Workbench
 - CSIRO 2003 – Adcock et. al.

Phantom

- Sensable Technologies (www.sensable.com)
- 6 DOF Force Feedback Device

Example: Haptic Augmented Reality

See & Touch
Virtual Objects

- <https://www.youtube.com/watch?v=3meAlle8kZs>

AR TRACKING AND REGISTRATION

AR Requires Tracking and Registration

- **Registration**
 - Positioning virtual object wrt real world
 - Fixing virtual object on real object when view is fixed
- **Tracking**
 - Continually locating the users viewpoint when view moving
 - Position (x,y,z), Orientation (r,p,y)

AR TRACKING

Tracking Requirements

Head Stabilized

Body Stabilized

World Stabilized

- **Augmented Reality Information Display**

- World Stabilized
- Body Stabilized
- Head Stabilized

Increasing Tracking Requirements

Tracking Technologies

■ Active

- Mechanical, Magnetic, Ultrasonic
- GPS, Wifi, cell location

■ Passive

- Inertial sensors (compass, accelerometer, gyro)
- Computer Vision
 - Marker based, Natural feature tracking

■ Hybrid Tracking

- Combined sensors (eg Vision + Inertial)

Tracking Types

Mechanical Tracker

- Idea: mechanical arms with joint sensors

Microscribe

- ++: high accuracy, haptic feedback
- -- : cumbersome, expensive

Magnetic Tracker

- Idea: coil generates current when moved in magnetic field. Measuring current gives position and orientation relative to magnetic source.

Flock of Birds (Ascension)

- ++: 6DOF, robust
- -- : wired, sensible to metal, noisy, expensive

Inertial Tracker

- Idea: measuring linear and angular orientation rates (accelerometer/gyroscope)

IS300 (Intersense)

Wii Remote

- ++: no transmitter, cheap, small, high frequency, wireless
- -- : drifts over time, hysteresis effect, only 3DOF

Ultrasonic Tracker

- Idea: time of Flight or phase-Coherence Sound Waves

- ++: Small, Cheap
- -- : 3DOF, Line of Sight, Low resolution, Affected by environmental conditions (pressure, temperature)

Global Positioning System (GPS)

- Created by US in 1978
 - Currently 29 satellites
- Satellites send position + time
- GPS Receiver positioning
 - 4 satellites need to be visible
 - Differential time of arrival
 - Triangulation
- Accuracy
 - 5-30m+, blocked by weather, buildings etc.

Mobile Sensors

- **Inertial compass**
 - Earth's magnetic field
 - Measures absolute orientation
- **Accelerometers**
 - Measures acceleration about axis
 - Used for tilt, relative rotation
 - Can drift over time

OPTICAL TRACKING

Why Optical Tracking for AR?

- Many AR devices have cameras
 - Mobile phone/tablet, Video see-through display
- Provides precise alignment between video and AR overlay
 - Using features in video to generate pixel perfect alignment
 - Real world has many visual features that can be tracked from
- Computer Vision well established discipline
 - Over 40 years of research to draw on
 - Old non real time algorithms can be run in real time on todays devices

Common AR Optical Tracking Types

- **Marker Tracking**
 - Tracking known artificial markers/images
 - e.g. ARToolKit square markers
- **Markerless Tracking**
 - Tracking from known features in real world
 - e.g. Vuforia image tracking
- **Unprepared Tracking**
 - Tracking in unknown environment
 - e.g. SLAM tracking

Marker tracking

- Available for more than 10 years
- Several open source solutions exist
 - ARToolKit, ARTag, ATK+, etc
- Fairly simple to implement
 - Standard computer vision methods
- A rectangle provides 4 corner points
 - Enough for pose estimation!

Demo: ARToolKit

- <https://www.youtube.com/watch?v=TqGAqAFIGg0>

Marker Based Tracking: ARToolKit

Goal: Find Camera Pose

- Goal is to find the camera pose in marker coordinate frame
- Knowing:
 - Position of key points in on-screen video image
 - Camera properties (focal length, image distortion)

Coordinates for Marker Tracking

Coordinates for Marker Tracking

3: Marker \leftrightarrow Observed Screen

- Correspondence of 4 vertices
- Real time image processing

Marker Tracking – Overview

Marker Tracking – Fiducial Detection

- Threshold the whole image to black and white
- Search scanline by scanline for edges (white to black)
- Follow edge until either
 - Back to starting pixel
 - Image border
- Check for size
 - Reject fiducials early that are too small (or too large)

Marker Tracking – Rectangle Fitting

- Start with an arbitrary point “x” on the contour
- The point with maximum distance must be a corner c_0
- Create a diagonal through the center
- Find points c_1 & c_2 with maximum distance left and right of diag.
- New diagonal from c_1 to c_2
- Find point c_3 right of diagonal with maximum distance

Marker Tracking – Pattern checking

- Calculate homography using the 4 corner points
 - “Direct Linear Transform” algorithm
 - Maps normalized coordinates to marker coordinates (simple perspective projection, no camera model)
- Extract pattern by sampling and check
 - Id (implicit encoding)
 - Template (normalized cross correlation)

Marker Tracking – Corner refinement

- **Refine corner coordinates**
 - Critical for high quality tracking
 - Remember: 4 points is the bare minimum!
 - So these 4 points should better be accurate...
- **Detect sub-pixel coordinates**
 - E.g. Harris corner detector
 - Specialized methods can be faster and more accurate
 - Strongly reduces jitter!
- **Undistort corner coordinates**
 - Remove radial distortion from lens

Marker tracking – Pose estimation

- Calculates marker pose relative to the camera
- Initial estimation directly from homography
 - Very fast, but coarse with error
 - Jitters a lot...
- Iterative Refinement using Gauss-Newton method
 - 6 parameters (3 for position, 3 for rotation) to refine
 - At each iteration we optimize on the error
 - Iterat

From Marker To Camera

- Rotation & Translation

$$\begin{bmatrix} X_c \\ Y_c \\ Z_c \\ 1 \end{bmatrix} = \begin{bmatrix} R_{11} & R_{12} & R_{13} & T_1 \\ R_{21} & R_{22} & R_{23} & T_2 \\ R_{31} & R_{32} & R_{33} & T_3 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} X_m \\ Y_m \\ Z_m \\ 1 \end{bmatrix} = \mathbf{T}_{\text{CM}} \begin{bmatrix} X_m \\ Y_m \\ Z_m \\ 1 \end{bmatrix}$$

\mathbf{T}_{CM} : 4x4 transformation matrix
from marker coord. to camera coord.

Tracking challenges in ARToolKit

Occlusion
(image by M. Fiala)

Unfocused camera,
motion blur

Dark/unevenly lit
scene, vignetting

Jittering
(Photoshop illustration)

False positives and inter-marker confusion
(image by M. Fiala)

Image noise
(e.g. poor lens, block
coding /

Other Marker Tracking Libraries

CyberCode

ARSTudio

SCR marker

IGD marker

HOM marker

ARTag

ARToolKitPlus
/ StbTracker

Visual Code
from ETHZ

ReacTIVision

USC's multi-ring
marker

Intersense
IS-1200 marker

Shotcode

But - You can't cover world with ARToolKit Markers!

Markerless Tracking

- No more Markers! → Markerless Tracking

Natural Feature Tracking

- Use Natural Cues of Real Elements
 - Edges
 - Surface Texture
 - Interest Points
- Model or Model-Free
- No visual pollution

Texture Tracking

Tracking by Keypoint Detection

- This is what most trackers do...
- Targets are detected every frame
- Popular because tracking and detection are solved simultaneously

What is a Keypoint?

- It depends on the detector you use!
- For high performance use the FAST corner detector
 - Apply FAST to all pixels of your image
 - Obtain a set of keypoints for your image
 - *Describe the keypoints*

Rosten, E., & Drummond, T. (2006, May). Machine learning for high-speed corner detection. In *European conference on computer vision* (pp. 430-443). Springer Berlin Heidelberg.

FAST Corner Keypoint Detection

Three of the decision trees decide that an input pixel is a corner. → Detect corner candidate point.

Each orientation similarity.
→ Detect corner point

Keypoint detection flow in Cascaded FAST.

Example: FAST Corner Detection

https://www.youtube.com/watch?v=pJ2xSrlXy_s

Descriptors

- **Describe the Keypoint features**
- **Can use SIFT**
 - Estimate the dominant keypoint orientation using gradients
 - Compensate for detected orientation
 - Describe the keypoints in terms of the gradients surrounding it

Wagner D., Reitmayr G., Mulloni A., Drummond T., Schmalstieg D.,
Real-Time Detection and Tracking for Augmented Reality on Mobile Phones.
IEEE Transactions on Visualization and Computer Graphics, May/June, 2010

Database Creation

- Offline step – create database of known features
- Searching for corners in a static image
- For robustness look at corners on multiple scales
 - Some corners are more descriptive at larger or smaller scales
 - We don't know how far users will be from our image
- Build a database file with all descriptors and their position on the original image

Real-time tracking

- Search for known keypoints in the video image
- Create the descriptors
- Match the descriptors from the live video against those in the database
 - Brute force is not an option
 - Need the speed-up of special data structures
 - E.g., we use multiple spill trees

NFT – Outlier removal

- Removing outlining features
- Cascade of removal techniques
- Start with cheapest, finish with most expensive...
 - First simple geometric tests
 - E.g., line tests
 - Select 2 points to form a line
 - Check all other points being on correct side of line
 - Then, homography-based tests

NFT – Pose refinement

- Pose from homography makes good starting point
- Based on Gauss-Newton iteration
 - Try to minimize the re-projection error of the keypoints
- Part of tracking pipeline that mostly benefits from floating point usage
- Can still be implemented effectively in fixed point
- Typically 2-4 iterations are enough...

NFT – Real-time tracking

- Search for keypoints in the video image
- Create the descriptors
- Match the descriptors from the live video against those in the database
- Remove the keypoints that are outliers
- Use the remaining keypoints to calculate the pose of the camera

Demo: Vuforia Texture Tracking

<https://www.youtube.com/watch?v=1Qf5Qew5zSU>

Edge Based Tracking

- Example: RAPiD [Drummond et al. 02]
 - Initialization, Control Points, Pose Prediction (Global Method)

Demo: Edge Based Tracking

<https://www.youtube.com/watch?v=Z1J0VLizVDs>

Line Based Tracking

- Visual Servoing [Comport et al. 2004]

Model Based Tracking

- Tracking from 3D object shape
- Example: OpenTL - www.opentl.org
 - General purpose library for model based visual tracking

Demo: OpenTL Model Tracking

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

Demo: OpenTL Face Tracking

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

Marker vs. Natural Feature Tracking

- **Marker tracking**
 - Usually requires no database to be stored
 - Markers can be an eye-catcher
 - Tracking is less demanding
 - The environment must be instrumented
 - Markers usually work only when fully in view
- **Natural feature tracking**
 - A database of keypoints must be stored/downloaded
 - Natural feature targets might catch the attention less
 - Natural feature targets are potentially everywhere
 - Natural feature targets work also if partially in view

Tracking from an Unknown Environment

- What to do when you don't know any features?
 - Very important problem in mobile robotics - Where am I?
- SLAM
 - Simultaneously Localize And Map the environment
 - Goal: to recover both camera pose and map structure while initially knowing neither. □
 - Mapping:
 - Building a map of the environment which the robot is in
 - Localisation:
 - Navigating this environment using the map while keeping track of the robot's relative position and orientation

Visual SLAM

- Early SLAM systems (1986 -)
 - Computer visions and sensors (e.g. IMU, laser, etc.)
 - One of the most important algorithms in Robotics
- Visual SLAM
 - Using cameras only, such as stereo view
 - MonoSLAM (single camera) developed in 2007 (Davidson)

Example: Kudan MonoSLAM

<https://www.youtube.com/watch?v=g2SFJGDz9cQ>

How SLAM Works

- Three main steps
 1. Tracking a set of points through successive camera frames
 2. Using these tracks to triangulate their 3D position
 3. Simultaneously use the estimated point locations to calculate the camera pose which could have observed them
 - By observing a sufficient number of points can solve for both structure and motion (camera path and scene structure).

SLAM Optimization

- SLAM is an optimisation problem
 - compute the best configuration of camera poses and point positions in order to minimise reprojection error
 - difference between a point's tracked location and where it is expected to be
- Can be solved using bundle adjustment
 - a nonlinear least squares algorithm that finds minimum error
 - But – time taken grows as size of map increases
 - Multi-core machines can do localization and mapping on different threads
- Relocalisation
 - Allows tracking to be restarted when it fails

Evolution of SLAM Systems

- **MonoSLAM (Davidson, 2007)**
 - Real time SLAM from single camera
- **PTAM (Klein, 2009)**
 - First SLAM implementation on mobile phone
- **FAB-MAP (Cummins, 2008)**
 - Probabilistic Localization and Mapping
- **DTAM (Newcombe, 2011)**
 - 3D surface reconstruction from every pixel in image
- **KinectFusion (Izadi, 2011)**
 - Realtime dense surface mapping and tracking using RGB-D

Demo: MonoSLAM

<https://www.youtube.com/watch?v=saUE7JHU3P0>

LSD-SLAM (Engel 2014)

- A novel, direct monocular SLAM technique
- Uses image intensities both for tracking and mapping.
 - The camera is tracked using direct image alignment, while
 - Geometry is estimated as semi-dense depth maps
- Supports very large scale tracking
- Runs in real time on CPU and smartphone

Demo: LSD-SLAM

<https://www.youtube.com/watch?v=GnuQzP3gt4>

Direct Method vs. Feature Based

- Direct uses all information in image, cf feature based approach that only use small patches around corners and edges

Applications of SLAM Systems

- Many possible applications
 - Augmented Reality camera tracking
 - Mobile robot localisation
 - Real world navigation aid
 - 3D scene reconstruction
 - 3D Object reconstruction
 - Etc..

- Assumptions
 - Camera moves through an unchanging scene
 - So not suitable for person tracking, gesture recognition
 - Both involve non-rigidly deforming objects and a non-static map

Hybrid Tracking

Combining several tracking modalities together

Active-Active	vision-magnetic
Active-Passive	magnetic-vision
Active-Inertial	vision-inertial, acoustic-inertial
Passive-Inertial	
Passive-Inertial	compass-inertial, vision-inertial
Inertial-Inertial	

Sensor Tracking

- Used by many “AR browsers”
- GPS, compass, accelerometer, gyroscope
- Not sufficient alone (drift, interference)

Combining Sensors and Vision

- **Sensors**
 - Produces noisy output (= jittering augmentations)
 - Are not sufficiently accurate (= wrongly placed augmentations)
 - Gives us first information on where we are in the world, and what we are looking at
- **Vision**
 - Is more accurate (= stable and correct augmentations)
 - Requires choosing the correct keypoint database to track from
 - Requires registering our local coordinate frame (online-generated model) to the global one (world)

Example: Outdoor Hybrid Tracking

- Combines
 - computer vision
 - inertial gyroscope sensors
- Both correct for each other
 - Inertial gyro
 - provides frame to frame prediction of camera orientation, fast sensing
 - drifts over time
 - Computer vision
 - Natural feature tracking, corrects for gyro drift
 - Slower, less accurate

Outdoor AR Tracking System

You, Neumann, Azuma outdoor AR system (1999)

Robust Outdoor Tracking

- **Hybrid Tracking**
 - Computer Vision, GPS, inertial
- **Going Out**
 - Reitmayr & Drummond (Univ. Cambridge)

Reitmayr, G., & Drummond, T. W. (2006). Going out: robust model-based tracking for outdoor augmented reality. In *Mixed and Augmented Reality, 2006. ISMAR 2006. IEEE/ACM International Symposium on* (pp. 109-118). IEEE.

Handheld Display

Example: Apple's ARKit

<https://www.youtube.com/watch?v=6xDyVBsBtX8>

REGISTRATION

Spatial Registration

- Defining Relative Position of Each Elements of a Scene

- Elements are: User, User's eye, Environment (Table, Room, Building), Objects, etc.
- Coordinate Systems (Euclidian System)
- Initially: Calibration
- Temporally: 3D/6D Tracking

The Registration Problem

- Virtual and Real content must stay properly aligned
- If not:
 - Breaks the illusion that the two coexist
 - Prevents acceptance of many serious applications

t = 0 seconds

t = 1 second

Sources of Registration Errors

- **Static errors**

- Optical distortions (in HMD)
- Mechanical misalignments
- Tracker errors
- Incorrect viewing parameters

- **Dynamic errors**

- System delays (largest source of error)
 - 1 ms delay = 1/3 mm registration error

Reducing Static Errors

- Distortion compensation
 - For lens or display distortions
- Manual adjustments
 - Have user manually align AR and VR content
- View-based or direct measurements
 - Have user measure eye position
- Camera calibration (video AR)
 - Measuring camera properties

View Based Calibration (Azuma 94)

Figure 1: Wooden frame for calibration and registration

Figure 2: View seen in HMD, virtual axes on real frame

Figure 4: Virtual crosshair and coordinate systems

Dynamic errors

- Total Delay = $50 + 2 + 33 + 17 = 102$ ms
 - 1 ms delay = 1/3 mm = 33mm error

Reducing dynamic errors (I)

- **Reduce system lag**
 - Faster components/system modules
- **Reduce apparent lag**
 - Image deflection
 - Image warping

Reducing System Lag

Reducing Apparent Lag

Reducing dynamic errors (2)

- Match video + graphics input streams (video AR)
 - Delay video of real world to match system lag
 - User doesn't notice
- Predictive Tracking
 - Inertial sensors helpful

Azuma / Bishop 1994

Predictive Tracking

Can predict up to 80 ms in future (Holloway)

Predictive Tracking (Azuma 94)

Wrap-up

- Tracking and Registration are key problems
- Registration error
 - Measures against static error
 - Measures against dynamic error
- AR typically requires multiple tracking technologies
 - Computer vision most popular
- Research Areas:
 - SLAM systems, Deformable models, Mobile outdoor tracking

www.empathiccomputing.org

mark.billinghurst@unisa.edu.au

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