

HMD Display Optics I

Gordon Wetzstein
Stanford University

EE 267 Virtual Reality
Lecture 7

stanford.edu/class/ee267/

Lecture Overview

1. stereo rendering for HMDs
2. lens distortion correction using GLSL

1. Stereo Rendering for HMDs

*All Current-generation VR HMDs are
“Simple Magnifiers”*

Image Formation

Side View

Image Formation

Side View

Image Formation

virtual image

Image Formation

Gaussian thin lens formula:

$$\frac{1}{d} + \frac{1}{d'} = \frac{1}{f} \Leftrightarrow d = \frac{1}{\frac{1}{f} - \frac{1}{d'}}$$

h

d

Side View

Image Formation

virtual image

Gaussian thin lens formula:

$$\frac{1}{d} + \frac{1}{d'} = \frac{1}{f} \Leftrightarrow d = \frac{1}{\frac{1}{f} - \frac{1}{d'}}$$

h

Magnification:

$$M = \frac{f}{f - d'} \Rightarrow h = Mh'$$

d

Side View

Image Formation

Image Formation

Image Formation

Image Formation

Image Formation

Top View

Image Formation – Left Eye

Top View

virtual image

Image Formation – Left Eye

virtual image

Image Formation – Left Eye

virtual image

Image Formation – Left Eye

virtual image

Image Formation – Left Eye

virtual image

Image Formation – Left Eye

virtual image

Image Formation – Right Eye

w_2

$$w_2 = M \left(\frac{w' - ipd}{2} \right)$$

w_1

$$w_1 = M \frac{ipd}{2}$$

view frustum
asymmetric

d

d_{eye}

eye relief

Top View

Image Formation – Right Eye

View Matrix - Lookat

Prototype Specs

- ViewMaster VR Starter Pack (same specs as Google Cardboard 1):
 - lenses focal length: 45 mm
 - lenses diameter: 25 mm
 - interpupillary distance: 60 mm
 - distance between lenses and screen: 42 mm
- Topfoison 6" LCD: width 132.5 mm, height 74.5 mm (1920x1080 pixels)

Image Formation

- use these formulas to compute the perspective matrix in WebGL
- you can use:

```
THREE.Matrix4().makePerspective(left,right,top,bottom,near,far)
```

```
THREE.Matrix4().lookAt(eye,center,up)
```

- that's all you need to render stereo images on the HMD

Image Formation for More Complex Optics

- especially important in free-form optics, off-axis optical configurations & AR
- use ray tracing – some nonlinear mapping from view frustum to microdisplay pixels
- much more computationally challenging & sensitive to precise calibration; our HMD and most magnifier-based designs will work with what we discussed so far

2. Lens Distortion Correction

All lenses introduce image distortion, chromatic aberrations, and other artifacts – we need to correct for them as best as we can in software!

Lens Distortion

- grid seen through HMD lens
- lateral (xy) distortion of the image
- chromatic aberrations:
distortion is wavelength dependent!

Lens Distortion

Pincussion Distortion

Barrel Distortion

Lens Distortion

Pincushion Distortion

optical

Barrel Distortion

digital correction

Lens Distortion

Lens Distortion

- x_u, y_u

Barrel Distortion
digital correction

Lens Distortion

- x_u, y_u undistorted point
- $x_d \approx x_u (1 + K_1 r^2 + K_2 r^4)$
 $y_d \approx y_u (1 + K_1 r^2 + K_2 r^4)$

radial distance from center

$$r^2 = (x_u - x_c)^2 + (y_u - y_c)^2$$

x_c, y_c center

Barrel Distortion
digital correction

Lens Distortion

- x_u, y_u undistorted point

- $x_d \approx x_u (1 + K_1 r^2 + K_2 r^4)$

$$y_d \approx y_u (1 + K_1 r^2 + K_2 r^4)$$

radial distance from center

$$r^2 = (x_u - x_c)^2 + (y_u - y_c)^2$$

x_c, y_c center

NOTES:

- center is assumed to be the center point (on optical axis) on screen (same as lookat center)
- distortion is radially symmetric around center point = (0,0)
- easy to get confused!
- typically implemented in fragment shader

Lens Distortion – Center Point!

Lens Distortion Correction Example

stereo rendering without lens
distortion correction

Lens Distortion Correction Example

stereo rendering with lens
distortion correction

How to Render into Different Parts of the Window?

- `WebGLRenderer.setViewport(x, y, width, height)`
- `x, y` lower left corner; `width, height` viewport size

Next Lecture: HMD Displays Optics II

- advanced VR & AR optics
- microdisplays

drawing from Google Glass patent