

Cutting-edge VR/AR Display Technologies

(Gaze-, Accommodation-, Motion-aware
and HDR-enabled)

George-Alex
Koulieris

Kaan Akşit

Christian
Richardt

Rafał
Mantiuk

Katerina
Mania

Tutorial at a glance

- Understand current VR/AR display challenges
- Learn how challenges relate to visual perception
- What can we do about them?
- Discover the state-of-the-art in relevant research

Speakers

- Kaan Akşit, NVIDIA, USA
- Katerina Mania, Technical University of Crete, Greece
- Rafał Mantiuk, University of Cambridge, UK
- Christian Richardt, University of Bath, UK
- George-Alex Koulieris, Inria, France

Schedule

- 9:00 – 9:30: Introduction
- 9:30 – 10:15: Multi-focal displays
- 10:30 - 11:00: Coffee break
- 11:00 – 11:50: Near-eye varifocal AR
- 12:00 - 14:00: Lunch
- 14:00 – 14:40: HDR-enabled displays
- 14:45 – 15:25: Gaze-aware displays
- 15:30 – 16:00: Coffee break
- 16:00 – 16:50: Motion-aware displays
- 17:00 – 17:20: Panel

Let's get started

A Turing test for displays

Displays

- Displays are virtual windows to remote scenes
- We have gone far from the Nipkow disk ...

Virtual, augmented, mixed reality displays

- Collectively, near-eye displays
- Immersion into virtual/augmented world
- Response to head motion
- Allows object manipulation/interaction

VR/AR/MR applications

- Education
- Communication
- Healthcare
- Entertainment
- Manufacturing
- Aviation
- Business
- Design
- Gaming
- Marketing
- Shopping
- Sports
- Travel
- Therapy

Near-eye displays market explosion

- Top companies involved
- Market flooded with devices
- “*A billion people in virtual reality*”
Mark Zuckerberg, 2017
- Research surge:
SIGGRAPH, IEEE VR, ISMAR, ...

Google

Microsoft

SONY

Before this
becomes
commonplace...

Current display challenges

- Ergonomic / Comfort
- Visual Quality issues
- Perceptual
- Technical
- Interaction

Exploiting knowledge from visual perception

- Display hardware and algorithms limited
- Produce different to natural light patterns
- Luckily, human visual system (HVS) limited
- Requirements restricted by HVS capabilities
- Visual perception as the optimizing function
- Achieve *perceptual effectiveness*
- Avoiding under-/over-engineering displays

But how do we take knowledge from visual perception into account?

Human vision

What visual perception does

Proximal →
Distal: A
difficult, inverse
problem

#thedress

Visual perception and visual cues

Retinal Image

Systematically Varying Cues

Stereo, motion, shading,
texture, perspective, ...

Surface Properties

Examples of visual cues

George-Alex Koulieris

- Ocular-motor cues
 - eye position, focus
- Binocular disparity cues
- Motion cues
 - world, viewer
- Pictorial cues (monocular)
 - familiar size
 - relative size
 - shading
 - texture gradients
 - occlusion
 - ...

Cue integration

- Cues expected to **co-vary** for same environmental properties
- Expected consistent information overlap

Cue conflicts

- Cues often conflicting due to
 - VS errors
 - incomplete information (e.g., displays)
 - incorrect assumptions about the natural environment

Fun fact:
conflicting cues

How do we study visual perception?

Psychophysical methods of study (1)

1. Show visual stimuli
2. Ask simple questions
3. Vary stimuli
4. GOTO 1

Psychophysical methods of study (2)

- N-A Forced choice tasks
- Method of adjustment
- Ascending/descending limits
- Staircase
- Constant stimuli

Example: luminance threshold detection

- zooms patch
- PRESENT / ABSENT ?

Psychometric functions

75% is half-way between chance
and perfect performance!

Course take-aways

Course take-aways (1)

George-Alex Koulieris

Q: Why multifocal displays?

Q: Why varifocal AR?

A: Eyes evolved to focus on objects.

Kaan
Akşit

George
Alex
Koulieris

Course take-aways (2)

George-Alex Koulieris

Q: Why HDR-enabled displays?

A: Relates to the sensitivity of the eyes.

Rafał Mantiuk

UNIVERSITY OF
CAMBRIDGE

Course take-aways (3)

George-Alex Koulieris

Q: Why gaze-aware displays?

A: Relates to the spatial acuity of the eyes.

Katerina Mania

Technical
University
of Crete

Course take-aways (4)

George-Alex Koulieris

Q: Why motion-aware displays?

A: Eyes attached on moving bodies.

Christian
Richardt

Summary

- Near-eye displays are beneficial to society
- Addressing challenges yields tremendous gains
- Near-eye displays a hot area for years to come
- Improving quality of experience in near-eye displays is an inter-disciplinary effort

- Questions so far?

Multi-focal Displays

George Alex Koulieris

At a glance

- Part 1: basic optics, accommodation, VA conflict, discomfort, performance
- Part 2: multi-focal display technologies
- Part 3 (case study): delving deeper into the relationship of accommodation and comfort

Part 1: The basics

Light wave-front

Charle Laas

Natural light fields

Adapted from Mihara, 2016

Refraction: Snell's law

Wavelength
dependent
bending

Light wave-front interacting with a lens

Libretexts

Oleg Alexandrov

Convex thin lenses

Concave thin lenses

Dioptres

- Measurement unit of optical power
- Equal to the reciprocal of the focal length (in m)
- E.g., a 2-dioptre lens brings parallel rays of light to focus at 1 / 2 meter.
- E.g., a flat window has optical power of 0-dioptres
 - does not converge or diverge light.

Anatomy of the eye

Two lenses in
the eye

- Cornea
 - fixed power ~40 diopters
 - does most of the focusing
 - fun fact: focal length \approx length of the eye
- Crystalline lens
 - variable up to ~20 diopters
 - power diminishes with age (presbyopia)
 - ~350 ms to change power

Accommodation

Fun fact:
accommodation
theories

Helmholtz Theory

When fixating a near object:

1. circularly arranged ciliary muscle contracts
2. lens zonules and suspensory ligaments relax
3. lens thickens

Now let us see how all this relate to a major source of discomfort in VR/AR

VERGENCE

ACCOMMODATION

COUPLED

Vergence and accommodation in the real world

Blur in the real world

Blur in the real world

But what about stereo displays ?

Vergence and accommodation conflicting in near-eye displays

Blur non-existent in near-eye displays

The VA conflict

1. No retinal blur
2. Accommodation generally does not match vergence

Viewer is required to fight against the natural coupling between accommodation and vergence which causes discomfort

VA conflict is a major source of discomfort

Hoffman & Banks, 2010

Hoffman, D. M., Girshick, A. R., Akeley, K., & Banks, M. S. (2008). Vergence-accommodation conflicts hinder visual performance and cause visual fatigue. *Journal of vision*, 8(3), 33-33.

VA conflict is a major source of discomfort

Shibata, T., Kim, J., Hoffman, D. M., & Banks, M. S. (2011). The zone of comfort: Predicting visual discomfort with stereo displays. *Journal of vision*, 11(8), 11-11.

Comfort in VR, today

Fernandes and Feiner, 2016

VA conflict in presbyopes

- Range of distances one can accommodate declines starting at the age of 40
- By 50/60 accommodative range is essentially zero
- Presbyopes are always in conflict → used to it!
- No VA conflict due to stereoscopic viewing

Yang, S. N., Schlieski, T., Selmins, B., Cooper, S. C., Doherty, R. A., Corriveau, P. J., & Sheedy, J. E. (2012). Stereoscopic viewing and reported perceived immersion and symptoms. *Optometry and vision science, 89*(7), 1068-1080.

Lack of focus
cues is not only
affecting
discomfort

- 3D shape perception
- Apparent scale of scenes
- Binocular performance

Buckley, D., & Frisby, J. P. (1993). Interaction of stereo, texture and outline cues in the shape perception of three-dimensional ridges. *Vision research*, 33(7), 919-933.

Watt, S. J., Akeley, K., Ernst, M. O., & Banks, M. S. (2005). Focus cues affect perceived depth. *Journal of vision*, 5(10), 7-7.

Focus cues affect perceived size of scenes

Held et al., 2010

Fielding R. 1985. Techniques of Special Effects Cinematography. Oxford, UK: Focal Press. 4th ed.

Held RT, Cooper EA, O'Brien JF, Banks MS. 2010. Using blur to affect perceived distance and size. ACM Trans. Graph. 29(2):19

Focus cues affect visual performance

Akeley, K., Watt, S. J., Girshick, A. R., & Banks, M. S. (2004, August). A stereo display prototype with multiple focal distances. In *ACM transactions on graphics (TOG)* (Vol. 23, No. 3, pp. 804-813). ACM.

Fun facts: the iris

1. Reduces light by a factor of ~20
2. Constriction increases depth-of-field
3. Reduces spherical aberration by occluding outer parts of lens

Fun fact:
accommodation
and the retina

adapted from Cholewiak et al., 2017

- Infinitesimal amount of S-Cones ("blue") in the fovea
 - due to Longitudinal Chromatic Aberration?

Part 2: Multifocal displays

Swept-screen volumetric displays

Favalora, G. E., Napoli, J., Hall, D. M., Dorval, R. K., Giovinco, M., Richmond, M. J., & Chun, W. S. (2002, August). 100-million-voxel volumetric display. In *Cockpit Displays IX: Displays for Defense Applications* (Vol. 4712, pp. 300-313). International Society for Optics and Photonics.

Swept-screen volumetric displays

Abhijit Karnik

Stacked-screen volumetric displays

Sullivan, A. (2004, May). DepthCube solid-state 3D volumetric display. In *Stereoscopic displays and virtual reality systems XI*(Vol. 5291, pp. 279-285). International Society for Optics and Photonics.

Stacked-screen volumetric displays

LightSpace Technologies

Advantages & disadvantages

- Present correct stereo, parallax and focus cues
- BUT
 - Displayed scene confined to display volume
 - Require computing and addressing a huge number of addressable voxels
 - Cannot reproduce occlusions and viewpoint-dependent effects (e.g., reflections)

Fixed view-point volumetric displays

Love, G. D., Hoffman, D. M., Hands, P. J., Gao, J., Kirby, A. K., & Banks, M. S. (2009). High-speed switchable lens enables the development of a volumetric stereoscopic display. *Optics express*, 17(18), 15716-15725.

Fixed view-point volumetric displays

- Images drawn on presentation planes at different focal distances
- Superimposition of multiple presentation planes additively on the retina
- Special treatment of scene points in between depth planes

Narain, R., Albert, R. A., Bulbul, A., Ward, G. J., Banks, M. S., & O'Brien, J. F. (2015). Optimal presentation of imagery with focus cues on multi-plane displays. *ACM Transactions on Graphics (TOG)*, 34(4), 59.

Operation

George-Alex Koulieris

Advantages & disadvantages

- Very high resolution
- Accommodation cues
- Comfortable
- BUT
- Need to fixate head using bite-bars or other means

Fast gaze-contingent decomposition for multifocal displays

Mercier, O., Sulai, Y., Mackenzie, K., Zannoli, M., Hillis, J., Nowrouzezahrai, D., & Lanman, D. (2017). Fast gaze-contingent optimal decompositions for multifocal displays. *ACM Transactions on Graphics (TOG)*, 36(6), 237.

Multifocal scanned voxel displays

George-Alex Koulieris

McQuaide, S. C., Seibel, E. J., Kelly, J. P., Schowengerdt, B. T., & Furness III, T. A. (2003). A retinal scanning display system that produces multiple focal planes with a deformable membrane mirror. *Displays*, 24(2), 65-72.

Dual axis scanning mirror

A promotional image for Optotune featuring a close-up of a blue eye on the left and a circular product image on the right. The circular image contains a yellow central component with two black arrows pointing diagonally, representing a dual-axis scanner. The text "shaping the future of optics" is written diagonally across the top of the circle. The Optotune logo, consisting of a stylized blue leaf-like icon followed by the word "optotune" in lowercase, is located in the top right corner of the main image area.

Optotune
MR-15-30

Bernstrasse 388 | CH-8953 Dietikon | Switzerland
Phone +41 58 856 3011 | www.optotune.com | info@optotune.com

Principle of operation

Hainich & Bimber, 2017

Liquid lenses

Optotune

Focusing at different distances

(a)

(b)

Xuan Wang

Deformable membrane mirrors

Schowengerdt & Seibel, 2012

McQuaide, S. C., Seibel, E. J., Kelly, J. P., Schowengerdt, B. T., & Furness III, T. A. (2003). A retinal scanning display system that produces multiple focal planes with a deformable membrane mirror. *Displays*, 24(2), 65-72.

Multifocal scanned voxel displays

George-Alex Koulieris

McQuaide, S. C., Seibel, E. J., Kelly, J. P., Schowengerdt, B. T., & Furness III, T. A. (2003). A retinal scanning display system that produces multiple focal planes with a deformable membrane mirror. *Displays*, 24(2), 65-72.

Scanning fiber projector

Hainich & Bimber, 2017

Schowengerdt & Seibel, 2012

Light field displays

- Emit a 4-dimensional distribution of light rays
 - 2D on the display
 - Another 2D horizontal & vertical angle of each pixel
- Each light ray carries radiance at some location into a specific direction

Lanman, D., Hirsch, M., Kim, Y., & Raskar, R. (2010, December). Content-adaptive parallax barriers: optimizing dual-layer 3D displays using low-rank light field factorization. In *ACM Transactions on Graphics (TOG)* (Vol. 29, No. 6, p. 163). ACM.

Light field displays

Wetzstein, G., Lanman, D., Hirsch, M., & Raskar, R. (2012). Tensor displays: compressive light field synthesis using multilayer displays with directional backlighting.

Example construction

- Sandwich a microlens array between an LCD-pair stack
- Perform light beam steering and modulation

Pinhole parallax
barrier
5x5 pixels under
each pinhole

Huang, F. C., Wetzstein, G., Barsky, B. A., & Raskar, R. (2014). Eyeglasses-free display: towards correcting visual aberrations with computational light field displays. *ACM Transactions on Graphics (TOG)*, 33(4), 59.

Light field displays

Wetzstein, G., Lanman, D., Hirsch, M., & Raskar, R. (2012). Tensor displays: compressive light field synthesis using multilayer displays with directional backlighting.

Wearable light field displays

Huang et al., 2015

Lanman, D., & Luebke, D. (2013). Near-eye light field displays. *ACM Transactions on Graphics (TOG)*, 32(6), 220.

Huang, F. C., Chen, K., & Wetzstein, G. (2015). The light field stereoscope: immersive computer graphics via factored near-eye light field displays with focus cues. *ACM Transactions on Graphics (TOG)*, 34(4), 60.

Wearable light field displays

Spherical aberrations

Mglg

Pre-correcting aberrations with light field displays

George-Alex Koulieris

Huang, F. C., Wetzstein, G., Barsky, B. A., & Raskar, R. (2014). Eyeglasses-free display: towards correcting visual aberrations with computational light field displays. *ACM Transactions on Graphics (TOG)*, 33(4), 59.

Holography

- The ultimate 3D image generation technique
- Exact wave-front reconstruction
- Holograms record and play all characteristics of light waves
 - phase, amplitude, wavelength

Holography

- Ideally no difference between real object and its hologram
- Recorded using lasers that exhibit coherent monochrome light with regular wave-fronts on photographic plates
- Can use 3 colored lasers for color reproduction
- Computer generated holograms very promising in the -far- future

Principles

- Interference

Principles

- Interference
- Diffraction

Principles

- Interference
- Diffraction
- Fringe pattern superposition

Recording holograms

Hainich & Bimber, 2017

Recorded fringe patterns

Hainich & Bimber, 2017

Playing-back holograms

Hainich & Bimber, 2017

Computer generated holograms

- Computer generated fringe patterns
- Use Spatial Light Modulators (SLMs) for display
- DMDs and F-LCDs often used

Holographic near-eye displays

George-Alex Koulieris

Maimone, A., Georgiou, A., & Kollin, J. S. (2017). Holographic near-eye displays for virtual and augmented reality. *ACM Transactions on Graphics (TOG)*, 36(4), 85.

Focal surface displays

Matsuda, N., Fix, A., & Lanman, D. (2017). Focal surface displays. *ACM Transactions on Graphics (TOG)*, 36(4), 86.

Focal surface displays

Matsuda, N., Fix, A., & Lanman, D. (2017). Focal surface displays. *ACM Transactions on Graphics (TOG)*, 36(4), 86.

Focal surface displays

Matsuda, N., Fix, A., & Lanman, D. (2017). Focal surface displays. *ACM Transactions on Graphics (TOG)*, 36(4), 86.

Rendering chromatic aberration

Cholewiak, S. A., Love, G. D., Srinivasan, P. P., Ng, R., & Banks, M. S. (2017). ChromaBlur: rendering chromatic eye aberration improves accommodation and realism. *ACM transactions on graphics.*, 36(6), 210.

Rendering chromatic aberration

Cholewiak, S. A., Love, G. D., Srinivasan, P. P., Ng, R., & Banks, M. S. (2017). ChromaBlur: rendering chromatic eye aberration improves accommodation and realism. *ACM transactions on graphics.*, 36(6), 210.

Rendering chromatic aberration

Cholewiak, S. A., Love, G. D., Srinivasan, P. P., Ng, R., & Banks, M. S. (2017). ChromaBlur: rendering chromatic eye aberration improves accommodation and realism. *ACM transactions on graphics.*, 36(6), 210.

Accommodation invariant displays

Konrad, R., Padmanaban, N., Molner, K., Cooper, E. A., & Wetzstein, G. (2017). Accommodation-invariant computational near-eye displays. *ACM Transactions on Graphics (TOG)*, 36(4), 88.

Software-only methods

Koulieris, G. A., Drettakis, G., Cunningham, D., & Mania, K. (2016, March). Gaze prediction using machine learning for dynamic stereo manipulation in games. In *Virtual Reality (VR), 2016 IEEE* (pp. 113-120). IEEE.

Lemnis Technologies

Part 3 (case study):
delving deeper into the relationship of
accommodation and comfort

Key, challenging ideas

- Evaluating previously proposed methods by validating if they actually drive accommodation and reduce discomfort
- Never been done before as measuring accommodation while looking through adjustable lenses is a hard problem

Investigating accommodation and comfort in head-mounted displays

1. Gaze-Contingent Depth-of-Field blur (GC DoF blur)
Mauderer et al. (2014)

HMD with Fixed Lenses
and Gaze-Contingent DoF Blur

Investigating accommodation and comfort in head-mounted displays

George-Alex Koulieris

1. Gaze-Contingent Depth-of-Field blur (GC DoF blur)
Mauderer et al. (2014)
2. Focus-Adjustable lenses & GC DoF Blur
Johnson et al. (2016); Konrad et al. (2016)

Focus-adjustable lenses

Investigating accommodation and comfort in head-mounted displays

George-Alex Koulieris

1. Gaze-Contingent Depth-of-Field blur (GC DoF blur)
Mauderer et al. (2014)
2. Focus-Adjustable lenses & GC DoF Blur
Johnson et al. (2016); Konrad et al. (2016)
3. Monovision
Johnson et al. (2016); Konrad et al. (2016)

Monovision

HMD with Monovision and Gaze-contingent DoF Blur

Hypotheses

Gaze-Contingent Depth-of-Field blur (GC DoF blur)

- Correct retinal blur
- Should not drive accommodation

Focus-Adjustable lenses & GC DoF blur

- Correct retinal blur
- Hypothesized to drive accommodation

Monovision

- Correct blur on one retina at a time
- Only two accommodation planes:
near/far

Evaluation of proposed configurations

1. Accommodation driven correctly?
2. Improved comfort?

The measurement device

The measurement device

The measurement device

The measurement device

Experimental details

Fixed vs Focus-Adjustable lens conditions
16 conditions, factorial combination of :

- depth-of-field
- focus-adjustable lenses
- target speed
- binocular/monocular

Monovision conditions
8 conditions

Accommodation measurements

Accommodation measurements

Changing Lenses

Fixed Lenses

Changing Lenses

Fixed Lenses

Changing Lenses

Fixed Lenses

Stimulus & Expected Response
in Monovision Stimulus & Measured Response
in Monovision

HMD with Fixed Lenses
and Gaze-Contingent DoF Blur

HMD with Monovision
and Gaze-contingent DoF Blur

Predictions from the accommodation data

1. Changing-lens configuration → most comfortable
2. Monovision configuration → least comfortable

Discomfort study

- Pair-wise comparison of display configurations
- Detection of the tumbling-E ensured correct fixation
- 30-minute trials !
- 16 subjects in each pairwise comparison

(the tumbling-E was much less discernible during the experiment)

DoF vs No DoF

Changing vs Fixed Lens

Monovision vs No Lens

* p < 0.05

Summary

Monovision

- X Does not drive accommodation correctly
- ! Causes more discomfort than standard HMDs!

Gaze-Contingent DoF blur

- X Does not drive accommodation – as expected!
- ✓ More comfortable than standard HMDs

Focus-Adjustable lenses

- ✓ Drive accommodation correctly
- ✓ Significantly improve comfort

Take-home points

- Accommodation must be driven by correct focus cues
- Accommodation data yielded predictions about comfort
- Discomfort study results consistent with predictions
- Ground discomfort studies on objective measurements

Koulieris, G. A., Bui, B., Banks, M. S., & Drettakis, G. (2017). Accommodation and comfort in head-mounted displays. *ACM Transactions on Graphics (TOG)*, 36(4), 87.

Thank you

<https://vrdisplays.github.io/ieeenvr2018/>

george.koulieris@inria.fr

Schedule

- 9:00 – 9:30: Introduction
- 9:30 – 10:15: Multi-focal displays
- 10:30 - 11:00: Coffee break
- 11:00 – 11:50: Near-eye varifocal AR
- 12:00 - 14:00: Lunch
- 14:00 – 14:40: HDR-enabled displays
- 14:45 – 15:25: Gaze-aware displays
- 15:30 – 16:00: Coffee break
- 16:00 – 16:50: Motion-aware displays
- 17:00 – 17:20: Panel