

Movies, Museums, & Monticello

Reality, unreality, and a case study in
virtual reality

David Luebke
University of Virginia

A matter of reality

- From the “Designing Matter Questions for Speakers to Consider”:

1. *What matter do you work with?*

A: I don’t!

To us matter is purely the stuff of imagination, abstraction.

2. *Where does it come from? How do you procure it?*

A: Out of nowhere, as much as I want...

We create and manipulate 3D computational models of matter, limited only by what we can figure out.

3. *What languages, symbols, designs, and ideas do you use to represent matter?*

Now *this* is the right question...

A matter of reality

- Computer graphics is about *simulation*, *abstraction*, and *representation* of matter
 - Interaction of light with matter
 - To simulate the glossy sheen of car paint
 - Or the waxy translucence of leaves and human skin
 - Or the self-shadowing effects of hair
 - Interaction of matter with matter
 - Physics of objects colliding and deforming
 - Fluid mechanics of water, or fire, or smoke
 - Structural physics of cloth

Realism?

- The quest of computer graphics is often described as *photorealism*
 - Create images that cannot be distinguished from a photograph
 - This requires modeling and simulation of optics, physics, and human perception
- But much of computer graphics concerns directed *unreality*
 - Things that don't or can't exist: dinosaurs, ghosts, talking mice
 - Controlled simulation, e.g. a puff of smoke that forms a word
 - Shadows that obey director's sense of atmosphere, not optics
 - Nothing! Removing elements from images or scenes
- And sometimes the goal is not realism but *depiction* or *abstraction*

Distinction: realism vs. speed

- Two general camps in computer graphics:
 - Realistic graphics (a.k.a. *image synthesis, CGI*)
 - Generate images offline for playback later
 - Use: movies, television
 - Rendering time frame: seconds to hours
 - Rendering resources: high-end computer cluster, gigabytes of data
 - Interactive graphics
 - Generate images dynamically as user interacts with system
 - Use: video games, CAD, virtual reality
 - Rendering time frame: 10-30 milliseconds
 - Rendering resources: cell phone to PC, megabytes of data

Computer graphics: the view from ten thousand feet

- Modeling
 - How to represent shape computationally
- Animation
 - How to represent, simulate, and control how things move
- Illumination
 - How to model the interaction of light with matter
- Rendering
 - How to generate an image from these representations

Modeling

- How do we represent shape in computer graphics?
 - Many, many different ways
 - Splines, subdivision surfaces, voxels, metaballs, geometry images...
 - Lowest common denominator: the polygonal mesh
 - Represent surface with a faceted approximation
 - Mesh = list of vertices (3D points)
 - + list of polygons (which vertices are connected to which)
 - Might also store geometric attributes (color, orientation, curvature...)

Animation

- How do we represent, simulate, and control how things move?
 - One possibility: purely with the laws of physics
 - E.g., the Navier-Stokes equations can guide a fluid mechanics simulation to produce realistic-looking water, smoke, and clouds
 - Computationally tricky, hard to control
 - Another possibility: purely by hand
 - E.g., the animators behind Stuart Little have a control panel with literally hundreds of dials...
 - Powerful technique, doesn't scale well
 - Another possibility: use measured data
 - Motion capture techniques record (for example) an actor performing
 - Can then play back that motion, using it to control simulated character
 - Tricky to blend motions or apply to different characters/situations

Illumination

- How do we model the interaction of light with matter?
 - Enormously complex problem: real-world light
 - Bounces off of every surface
 - Spans an incredible dynamic range
 - Common approximations:
 - Tricolor spectrum (RGB)
 - No shadows, no indirect illumination
 - No reflection/refraction/diffraction/polarization/participating media
 - Again, we often want controlled *unrealism*
 - E.g., negative lights that cast shadows not illumination
 - Much of cinematic lighting is unrealistic, for effect and for balance

Rendering

- How do we generate an image from these representations?
 - Often very different answers for offline and interactive rendering
 - Offline rendering uses specialized software and techniques such as *path tracing* to model the optics of a scene
 - Interactive rendering requires specialized computer hardware for *rasterizing* polygons into pixels

An aside: Computer graphics careers & studies

- Computer graphics in practice is wonderfully interdisciplinary
 - Science: study the phenomena we are trying to re-create
 - Engineering: build the hardware and software to make it happen
 - Art: conceive the vision that drives the process
 - Media studies: Examine this new media and its place in society
- Film and video game studios are teams of artists & engineers working side-by-side toward a shared vision
- UVA is a great place to get into this!
 - Several CS courses on graphics (CS program/degree in CLAS)
 - Media studies
 - Art
 - Digital Media Lab (Clemons Library)

Case study: Virtual Monticello museum exhibit

- The rest of this talk will focus on a specific recent project and the underlying technology
- Roadmap
 - The technology: *Image-based rendering*
 - The application
 - The details

Case study: Virtual Monticello museum exhibit

- The rest of this talk will focus on a specific recent project and the underlying technology
- Roadmap
 - The technology: *Image-based rendering*
 - The application: *Virtual Monticello*
 - The details

Case study: Virtual Monticello museum exhibit

- The rest of this talk will focus on a specific recent project and the underlying technology
- Roadmap
 - The technology: *Image-based rendering*
 - The application: *Virtual Monticello*
 - The details: *Point clouds to textured meshes*

Image-based rendering

- Computer graphics typically turns three-dimensional computer models into images
- *Image-based rendering*: a relatively new field of computer graphics devoted to making images from images

Example: *Quicktime VR*

Images with depth

- Quicktime VR is really just a 2D panorama
 - Spin around, zoom in and out
- But what if we could assign depth to parts of the image?

Example: *Tour Into the Picture*

Click to play movie clip in new window
(requires toolkit password)

TIP.rotunda.mpg, 3.62MB

Depth per pixel

- Tour Into the Picture assigns depth to objects
 - Leads to “cardboard cutout” look
- What if we could assign an exact depth to every pixel?

Example: *MIT Image-Based Editing*

Click to play movie clip in new window
(requires toolkit password)

ibedit_360x240.mpg, 41.7MB

Depth per pixel continued

- Assigning depth by hand is laborious
 - Beautiful, compelling results, but...
 - 1 image = 50 hours
- What if we had a “camera” that *automatically* acquired depth at every pixel?

Example: DeltaSphere

Laser rangefinder scanner

- Deltasphere 3000 by 3rdTech
 - Time of flight laser rangefinder
 - Infrared or red visible
 - 20,000 samples per second
 - 40 foot range
 - Accuracy ~ 1 mm
 - Panoramic scanner with spinning mirror to scan all directions in spherical coordinates
 - 6 megapixel digital camera with same nodal point
- Similar products exist, none as well suited for indoor scanning

3D Scanning

- Fairly new technology: scanning the world

Scanning Monticello

- Wanted a flagship project to showcase this
- Idea: scan Thomas Jefferson's Monticello!
 - Virtual tourism
 - Historic preservation
 - Archeological and architectural research, documentation, and dissemination
 - Great driving problem for scanning and rendering research

Jefferson and Monticello

- Thomas Jefferson

- Wrote the Declaration of Independence
- Third President of the United States of America
- Founded and designed the University of Virginia

- Monticello

- Jefferson's "essay in architecture"
- Designed in the Roman neoclassicist style
- One of 21 UNESCO World Heritage Sites in America

Scanning Monticello: First Steps

Scanning Monticello: Initial scan

- Summer 2000:
 - Months of planning & negotiating
 - 2 nights (5 PM-1 AM) and 2 mornings (5-8 AM)
 - Accompanied everywhere by curatorial staff
 - Learned to be *very careful* around priceless artifacts
 - Prototype of DeltaSphere
 - Buckets of equipment
 - Heavy, bulky, slow to set up and move

Scanning Monticello: Next steps

- Exhibit at New Orleans Museum of Art
 - Commemorate bicentennial of Louisiana Purchase
 - Focus on Jefferson and Napoleon
 - Wanted a “Digital Monticello” experience
- Proposal to National Science Foundation
 - Develop image-based acquisition & rendering
 - Applications: virtual tourism, historic preservation, forensic analysis
 - Partners: **UNC**, **UVA**, Monticello, NOMA, FBI

Scanning Monticello: Next steps

- NSF grant funded (\$1.7 M): Summer 2002
 - Included \$50,000 for museum exhibit
- Returned to Monticello for much more careful scans (Oct 10-11, Dec 6-7, Dec 19-21)
 - Multiple scanners, large teams
 - Professional photographer for lighting
- Began designing museum exhibit
 - Consult with museum administration, curators, exhibition design firm
 - Lots of trips to New Orleans (poor Dave)

The Exhibition

Jefferson's & Napoleon's
AMERICA FRANCE

*The Premier Exhibition of the
Louisiana Purchase Bicentennial*

APRIL 12 - AUGUST 31, 2003

New Orleans Museum of Art

Virtual Monticello: Objectives

- A “Virtual Monticello” experience
 - Cultural heritage via virtual tourism
 - Convey presence through fine detail plus a sense of scale
- Demonstrate graphics to the public
 - Show that there is more than movies and games
- Further our research agenda
 - Image-based modeling and rendering

Virtual Monticello: Design criteria

- Cost (\$50,000 funded by the NSF)
- Quality of the experience
- Visitor throughput
- Robustness
- Space

Virtual Monticello: Exhibit Design

- “Through the window” tracked stereo display
 - Two polarized projectors, tracked viewer with polarized glasses (à la 3D movie)
 - Pros:
 - Life size tracked stereo → compelling VR
 - Well-understood, robust technology
 - Very intuitive
 - Cons:
 - Only one user at a time gets full experience
 - Glasses, computer, projectors, tracker can all break
 - Medium expensive (\$25,000 - \$50,000)
 - Magnetic tracker → need non-metallic environment

Virtual Monticello: Realization

- Final design: “through the window” display

Museum built 40-ft façade of Monticello's west portico

Virtual Monticello: Realization

- Final design: “through the window” display

Two virtual windows (identical views)

Virtual Monticello: Realization

- Final design: “through the window” display

Magnetic trackers (Ascension “Flock-of-Birds”)

Virtual Monticello: Realization

- Final design: “through the window” display

Polarized “opera glasses” goggles
(circular polarization)

Virtual Monticello: Realization

- Final design: “through the window” display

Dave in a tuxedo

Virtual Monticello: Realization

- Final design: “through the window” display

One visitor at each window gets tracked glasses

Virtual Monticello: Realization

- Final design: “through the window” display

Others can use non-tracked glasses

Virtual Monticello: Realization

Virtual Monticello: Barrier Stereogram

- We also created a stereogram for the exhibit

The stereogram: eyes see different interleaved images

Virtual Monticello: Barrier Stereogram

- We also created a stereogram for the exhibit

Built a *railcam* to take 64 pictures spaced 1 cm apart

Virtual Monticello: Barrier Stereogram

- We also created a stereogram for the exhibit

High-resolution camera, optical rail, stepper motor

Virtual Monticello: Barrier Stereogram

- We also created a stereogram for the exhibit

Hours of Photoshop to blank out windows

Virtual Monticello: Barrier Stereogram

- We also created a stereogram for the exhibit

Final stereogram in the museum

Virtual Monticello: Barrier Stereogram

- We also created a stereogram for the exhibit

Cross-eyed stereo pair from two constituent images

Jefferson's Cabinet: Barrier Stereogram Realized

Stereogram now in the Rotunda (Lower East Oval)

Virtual Monticello: Results

- 110,000 visitors in 142 days

Virtual Monticello: Building the model

- I've glossed over the process of constructing a 3D model from the laser scans
- Active, difficult area of research
 - Computer graphics
 - Computer vision
 - Computational geometry
- Many approaches; I'll summarize ours

**The Goal:
From this...**

...to this...

...to this...

...to this.

Scanning Monticello: Challenges

Single scan: 5-10 million points

Each room: 4-6 scans

Jefferson's private suite: 5 rooms

Point cloud → mesh

- Simplest approach: connect the dots

Point cloud → mesh

- Problems:
 - Shouldn't always fill holes
 - Need to merge multiple scans

Some Results

A single scan of Monticello library room
(after range noise reduction)

Some Results

Reconstructed model: 2.86 million vertices, 5.53 million triangles.
Simplified to 1 million triangles.

Some Results

The end

- Any questions?

Other Interesting Work

- Another interesting related project:
High Dynamic Range Images
 - Camera can capture contrast of ~100:1
 - Monitor can display ~50:1
 - Human eye can perceive 1,000,000:1
- Idea: *Make images that capture the full range of lighting in a scene*

Ex: Monticello images