3D Game Programming Virtual Reality

Ming-Te Chi Department of Computer Science, National Chengchi University

Goal

- Stereo displayer
- Human Interface Device
- XR(VR, AR, MR)

Depth perception

- **Depth sensation** is the ability to move accurately, or to respond consistently, based on the distances of objects in an environment
 - binocular cues
 - monocular cue

Binocular cues

Stereopsis or retinal(binocular) disparity

Convergence

Shadow Stereopsis

Monocular cues

Motion parallax

Depth from motion

Perspective

Relative size

Occlusion

Stereoscopic

Stereoscopic technology provides a different image to the viewer's left and right eyes.

View of Boston, c. 1860

Brewster-type stereoscope, 1870

多媒體圖形技術組

Categories of 3D viewer technology

With glasses

Liquid crystal shutter glasses

- polarized glasses
- Complementary color anaglyphs
- **Others**
- Head-mounted display

Without glasses

Wiggle stereoscopy

Without glasses

- Autostereoscopy
 - Parallax barrier

Lenticular lens

Holography

Holography is a technique that allows the light scattered from an object to be recorded and later reconstructed so that it appears as if the object is in the same position relative to the recording medium as it was when recorded.

BUTERACTIVE

Light field display

Andrew Jones *et al* proposed an autostereoscopic light field display able to present interactive 3D graphics to multiple simultaneous viewers 360 degrees around the display, in 2007,

Anisotropic spinning mirror

3D display
USC Institute for Creative Technologies

MEDIA

optical trap displays

Wesley Rogers et al, Simulating virtual images in optical trap displays, *Scientific Reports* (2021). DOI: 10.1038/s41598-021-86495-6

SIGGRAPH 99 coursenote

OpenGL Quad buffer

```
glClear();
glMatrixMode(GL_MODELVIEW);
glLoadIdentity(); /* the default matrix */
glPushMatrix();
glDrawBuffer(GL_BACK_LEFT);
gluLookAt(-IOD/2.0, 0.0, EYE_BACK,
0.0, 0.0, 0.0,
0.0, 1.0, 0.0);
<viewing transforms>
<modeling transforms>
draw();
```

```
glClear();
glPopMatrix();
glPushMatrix()
glDrawBuffer(GL_BACK_RIGHT);
gluLookAt(IOD/2.0, 0.0, EYE_BACK,
0.0, 0.0, 0.0,
0.0, 1.0, 0.0);
<viewing transforms>
<modeling transforms>
draw();
glPopMatrix();
glutSwapBuffer();
```


Anaglyphs Using OpenGL

```
glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);
glColorMask(GL_TRUE, GL_FALSE, GL_FALSE, GL_TRUE);
// set camera for blue eye, red will be filtered.
// draw scene
glClear(GL_DEPTH_BUFFER_BIT);
glEnable(GL_BLEND);
glBlendFunc(GL_ONE, GL_ONE);
glColorMask(GL_FALSE, GL_FALSE, GL_TRUE, GL_TRUE);
// set camera for red eye, blue will be filtered.
// draw scene
```


libgls


```
glsClear(ctx);
// ... clear and render left view ...
glsSubmitView(ctx, GLS_VIEW_LEFT);
// ... clear and render right view ...
glsSubmitView(ctx, GLS_VIEW_RIGHT);
glsDrawSubmittedViews(ctx, GLS_MODE_RED_CYAN_DUBOIS,
GL FALSE);
// ... swap buffers ...
 72:3:1(5)
```

Unity XR Toolkit

OpenXR Plugin Release
Unity Technologies
Version 1.3.1 - December 02, 2021
Registry Unity
View documentation • View changelog • View licenses
OpenXR is an open, royalty-free standard developed by Khronos that alms to simplify AR/VR development by allowing developers to target

BUTERASTIVE

HUMAN INTERFACE DEVICE

(HID)

Input device

- Mouse
- Keyboard
 Gamepad
- Immersed control

Controllers

http://www.bitrebels.com/geek/the-evolution-of-video-game-controllers-infographic/

Gif made by Christian Tailor.

Type of inputs

- Digital buttons
- Analog axes and buttons
- Relative Axes

Accelerometer (加速度儀)

An accelerometer is a device that measures proper acceleration.

Especially useful to identify the gravity force

Gyroscope(陀螺儀)

A gyroscope is a device for measuring or maintaining orientation, based on the principles of conservation of angular momentum.

Touch user interface (觸控介面)

A touch user interface (TUI) is a computer-pointing technology based upon the sense of touch (haptics).

An touch based interface example.

As-Rigid-As-Possible Shape

Manipulation

Vision based interface

Get user input through the computer vision technique

Wii remote contains a IR camera

測繪點投射器

超過 30,000 個不可見光測繪點 會投射到你臉上,以建構你獨特的

紅外線鏡頭

後將數據傳送至 A11 Bionic 晶片內的 Secure Enclave,比對資料是否匹配。

透過不可見紅外線,即使身處黑暗環境

Types of HID outputs

- Rumble pack
 - Simulating the turbulences or impact

- Force-Feedback
 - Steering wheel

DualSense

觸覺回饋、動態自適應扳機以及內建麥克風

14:25

HID process

Dead zones

Analog signal filtering

Event detection

Button sequences and multiple player

Gesture detection

Controller input remapping

The "joystick deadzone" is the area around the center of a joystick that does not respond to movement. It is designed to cut down on accidental movement caused by "jitter".

Extended Reality

VIRTUAL REALITY (VR)

Completely digital environment

Fully enclosed, synthetic experience with no sense of the real world.

AUGMENTED REALITY (AR)

Real world with digital information overlay

Real world remains central to the experience, enhanced by virtual details.

MERGED REALITY (MR)

Real and the virtual are intertwined

Interaction with and manipulation of both the physical and virtual environment.

Cave

Cave Automatic Virtual Environment

An immersive virtual reality environment where projectors are directed to three, four, five or six of the walls of a room-sized cube.

Star wars battle pod

Head-Mounted Displays

Consider carrying two displays around on your head.

- + Stereopsis is a strong 3D queue
- + Existing Technology
- + Personal Display
- Obtrusive
- Narrow FOV (Tunnel Vision)
- Low Resolution
- Tracking

Currently the most popular 3-Dimensional (VR) display

Head Tracking

Head Tracking is an important to obtain position and orientation for pose determination and recognition of simple gestures such as nodding and head shaking.

Head Tracking for Desktop VR Displays using the Wii Remote

<u>Johnny Chung Lee</u>

Using (left)a head mounted sensor bar (two IR LEDs) and light a wii remote.

Head-Mounted Displays

Oculus Rift

Sony PlayStation VR

Htc vive

Inside oculus rift DK2

BUTERACTIVE

google cardboard

HTC vive

VIVE控制器

- 專為VR設計
- 直覺性的操作與手勢偵測
- 真實高解析的觸覺回饋

VIVE基地台

- 360°全區追蹤定位覆蓋
- 無線同步技術
- 使用標準規格螺紋,安裝簡易

Room scale VR

BUTERASTIVE

Inside-out tracking

Inside-Out Tracking

Outside-In Tracking

Spatial Computing

Reference

立體顯示技術簡介

Creating And Viewing Anaglyphs

Head Tracking for Desktop VR Displays using the Wii Remote

http://johnnylee.net/projects/wii/

