

3D by AI: Using Generative AI and NeRFs for Building Virtual Worlds [S52163]

Gavriel State, Senior Director, Simulation and AI | GTC Online - March 2023

NVIDIA Omniverse

USD Based Platform for Creating and Connecting Virtual Worlds

USD

Physics

Materials

Path-Tracing

AI

Omniverse: 3D Workflows and Tools for Every Industry

Virtual Worlds Need Content

Without it we just have a blank slate

Traditional Approach: Manual Artist-Created Assets

Very labour intensive – impossible to scale!

AI can Help Everywhere

Asset Creation

Behavior & Animation

World Capture + Augmentation

Neural Radiance Fields (NeRFs) introduced in 2020

NeRFs are an astonishing new method for capturing reality

NeRF: Representing Scenes as Neural Radiance Fields for View Synthesis

Ben Mildenhall, Pratul P. Srinivasan, Matthew Tancik, Jonathan T. Barron, Ravi Ramamoorthi, and Ren Ng. 2020.

What is a NeRF exactly?

Light field learned by a network from 2D inputs

Note: Lighting for the scene
is baked into the NeRF
during training!

How do we render NeRFs?

Evaluate the network using a set of input rays from the camera

Once trained, a NeRF can
be rendered from arbitrary
new camera positions

2022: NVIDIA Instant NGP – Real Time Nerfs

TIME Magazine Named NVIDIA Instant NeRF a Best Invention of 2022

The original neural radiance fields paper from 2020 took many hours to train a model and rendered at 0.03fps

With Instant NGP, NeRFs train in seconds, and render at real time rates (30 fps or faster)

Thomas Muller, Alex Evans, Christopher Schied, and Alex Keller

Real-time NeRF rendering

Real-time NeRF rendering

Instant NGP NeRFs in VR

With Editing!

Limitations of today are tomorrow's applied research

Over 140 research papers related to NeRFs in 2022 alone

Decomposing NeRF for Editing via
Feature Field Distillation
Kobayashi et al NeurIPS 2022

Eikonal Fields for Refractive Novel-View Synthesis
Bemana et al SIGGRAPH 2022

NeRFReN Neural Radiance Fields with Reflections
Guo et al CVPR 2022

NeSF: Neural Semantic Fields for Generalizable Semantic
Segmentation of 3D Scenes
Vora, Radwan, et al TMLR 2022

NeRF capture tools beginning to appear broadly

Luma AI iPhone Capture Tool Example

NeRF Environments + NeRF Object

Two ways to use NeRF in a virtual world

NeRF Objects In Omniverse

Development Prototype

NeRF Rendering

Depth Based Composition + Proxy Mesh

Reflection from Proxy

Shadow from Proxy

+

Inferenced NeRF

RTX Renderer RGB +
Depth Output

Composed Final
Output

Standardization for Production

3D Capture with Traditional Asset Formats

Forward (Traditional) 3D Rendering

Mesh

Material

Renderer

Output

Differentiable Rendering

Mesh

Material

Renderer

Output

NVDiffRast: <https://nvlabs.github.io/nvdiffrast/>
DIB-R: <https://nv-tlabs.github.io/DIB-R/>

Differentiable Rendering – Inverse Graphics

Mesh

Material

Renderer

Output

3D MoMa / nvdiffrec

Extracting Triangular 3D Models, Materials, and Lighting From Images
Munkberg, Hasselgren, Shen, Gao, Chen, Evans, Muller, Fidler
CVPR 2022 (Oral)

Learning Example

Iteration: 0

Training data: 119 photos

Real World Capture

3D Capture from a Single Image

GANverse 3D

Generative Adversarial Networks + Differentiable Rendering

Training data: images only!

No 3D needed!

- Car: 1,422,984
- Van: 2,674,607
- Bus: 4,799,402
- Building: 1,638,425
- Bicycle: 3,071,418
- Tricycle: 111,341
- Traffic sign: 150,647
- Dog: 1,731,929
- Human: 3,276,718
- Pedestrian: 659,542
- Person: 507,506
- Skater: 2,454,728
- Skateboard: 1,073,733

The image displays four screenshots of the Flickr website interface, each showing a grid of images related to a specific search term. The top-left screenshot shows search results for 'cars', displaying various types of vehicles including sedans, SUVs, and racing cars. The top-right screenshot shows results for 'bus', featuring several double-decker buses and a yellow school bus. The bottom-left screenshot shows results for 'building', with images of architectural structures like palaces, modern skyscrapers, and rural houses. The bottom-right screenshot shows results for 'dog', with a variety of dog breeds in different settings. Each screenshot includes the Flickr logo at the top, a search bar with the query, and navigation options like 'Photos', 'People', 'Groups', and 'Advanced' filters.

GANverse3D: 3D Content Creation from Images

- 3D (mesh)
- texture
- part map

Viewport

Camera RTX Real-time

GANverse3D Omniverse Extension

Image to Mesh

Digression: Latent Spaces / Embeddings

DeepSearch

AI Search of Nucleus Server

Omniverse Navigator

https://content.ov.nvidia.com/omni/web3/omniverse://content.ov.nvidia.com/?query=description:"car%20tire"%20ext:usd

content.ov.nvidia.com

SEARCH RESULTS (64)

Details Permissions

Date modified
Created by
Modified by

content.ov.nvidia.com

DOWNLOAD COPY URL NAVIGATE TO

Bookmarks

Omniverse

NVIDIA

NVIDIA-Staging

Library

Projects

Users

shot_06_tire_close.usd shot_06_tire_close.usd OV_Car_Config_Opene r_LookDev_03.usd wheel.usd

Michelin_Pilot_Sports_4S_RF.usd Michelin_Pilot_Sports_4S_RR.usd Michelin_Pilot_Sports_4S_LR.usd Wheel.usd

Wheel_40.usd Michelin_Pilot_Sports_4S_LF.usd wheel_1.usd shot_09a_bonnet.usd

33 NVIDIA

The screenshot displays the Omniverse Navigator interface, specifically the search results for "car tire" files in USD format. The search bar at the top shows the query: "description:'car tire' ext:usd". The results are listed in a grid format, with each item showing a thumbnail, the file name, and a small lock icon indicating it's locked or requires authentication. The interface also includes a sidebar for bookmarks and navigation, and a detailed view panel on the right showing file metadata like date modified, created by, and modified by.

DeepSearch

Latent Space Visualization

GET3D

3D Asset Creation

GET3D

GET3D

Fine grained interpolation

GET3D

Locally perturbing the latent codes: creating content variations

Back to 2D: Diffusion Models

Picasso / Edify-Image

A highly detailed digital painting of a portal in a mystic forest with many beautiful trees. A person is standing in front of the portal.

A highly detailed zoomed-in digital painting of a cat dressed as a witch wearing a wizard hat in a haunted house, artstation.

An image of a beautiful landscape of an ocean. There is a huge rock in the middle of the ocean. There is a mountain in the background. Sun is setting.

Diffusion Models

Text Generation with Edify-Image

A photo of a golden retriever puppy wearing a green shirt. The shirt has text that says “**NVIDIA rocks**”.

Background office. 4k dslr.

Stable Diffusion

DALL·E 2

Edify-Image

AI Based Texture + Material Generation

Using 2D Generative Models for 3D Applications

AI Based Texture + Material Generation

Wrapping Generated Materials around a Model

“Black and yellow wrap”

“Cheetah-inspired style”

AI Based Texture + Material Generation

Wrapping Generated Materials around a Model

Bringing it all Together

Time for some real magic

Text Input for Latent Space Embedding

Diffusion Models

Instant-NGP NeRFs + Hashgrid

Differentiable Rendering

Text to 3D Asset Generation

Magic 3D

Magic3D: High-Resolution Text-to-3D Content Creation

Chen-Hsuan Lin* Jun Gao* Luming Tang* Towaki Takikawa* Xiaohui Zeng*
Xun Huang Karsten Kreis Sanja Fidler# Ming-Yu Liu# Tsung-Yi Lin

*# : equal contributions

NVIDIA Corporation

Text to 3D Asset Generation

Picasso / Edify-3D

AI for Behaviour

ASE: Adversarial Skill Embedding

Animations

ASE

1

swing the sword to the left and right

Isaac Gym: Reinforcement Learning with GPU Parallel simulation

PhysX 5

Open Source USD Physics Implementation

Isaac Gym

Training in Simulation

Wheeled Quadruped Locomotion

Dexterous Object Manipulation

Isaac Gym

Trained policy transfer to real robots

Wheeled Quadruped Locomotion

Dexterous Object Manipulation

Character Animation AI: ASE

Latent space that represents reusable motion “skills”

z

Task policy

“Strike a target”

Character Animation AI: ASE

Large-Scale Training

Sim Time: 0 days

Real Time: 0 minutes

Samples: 0

Large-Scale Training

Sim Time: 1 week
Real Time: 30 minutes
Samples: 20 million

Large-Scale Training

Sim Time: 2 months

Real Time: 4 hours

Samples: 160 million

Large-Scale Training

Sim Time: 10 years
Real Time: 10 days
Samples: 10 billion

Game AI (Tennis) Learned from Broadcast videos

Video Data

Motion
Reconstruction

Physics
Simulation

Game AI (Tennis) Learned from Broadcast videos

Learning Physically Simulated Tennis Skills from Broadcast Videos

