The Graphics Pipeline and OpenGL IV:

Stereo Rendering, Depth of Field Rendering, Multi-pass Rendering

Gordon Wetzstein Stanford University

EE 267 Virtual Reality
Lecture 6

stanford.edu/class/ee267/

Lecture Overview

- overview of glasses-based stereo
- stereo rendering with OpenGL
 - projection matrix
 - view matrix
- offscreen frame buffers and multi-render passes
- anaglyph stereo rendering with GLSL
- depth of field rendering

4. Chromatic Filters (e.g., Dolby)

2. Polarization

- passive glasses
- active LC element on projector or interlaced rows/columns on monitor (resolution loss)

2. Polarization

- e.g. RealD most 3D cinemas use this
- circular polarization to allow for head roll
- inexpensive glasses, little crosstalk
- need polarization-preserving screen!

3. Shutter Glasses

- active glasses, temporally-multiplexed display
- e.g. StereoGraphics
- somewhat expensive glasses, little crosstalk
- need fast display (at least 120 Hz)
- sync monitor update with glasses

3. Shutter Glasses

- passive glasses, usually two projectors with passive color filters
- somewhat expensive glasses (not as widespread in cinemas)
- full color!

4. Chromatic Filters (e.g., Dolby)

www.shortcourses.com/stereo/stereo1-12.html

1. Anaglyph

1. Anaglyph

- passive, inexpensive glasses (least expensive overall)
- no modifications to display necessary just render stereo images in different colors
- cannot reproduce correct colors! but not as bad as it sounds

Put on Your 3D Glasses Now!

Anaglyph Stereo - Monochrome

- render L & R images, convert to grayscale
- merge into red-cyan anaglyph by assigning I(r)=L, I(g,b)=R (I is anaglyph)

from movie "Bick Buck Bunny"

Anaglyph Stereo – Full Color

- render L & R images, do not convert to grayscale
- merge into red-cyan anaglyph by assigning I(r)=L(r), I(g,b)=R(g,b) (I is anaglyph)

from movie "Bick Buck Bunny"

Anaglyph Stereo - Dubois

paper: Eric Dubois "A Projection Method to Generate Anaglyph Stereo Images",
 ICASSP 2001

optimize color management in CIE XYZ space

 requires spectral transmission of glasses & spectral emission curves of display primaries

• great course project - see previous course projects ...

Open Source Movie: Big Buck Bunny

Rendered with Blender (Open Source 3D Modeling Program)

http://bbb3d.renderfarming.net/download.html

case 3

Parallax

• parallax is the relative distance of a 3D point projected into the 2 stereo images

case 2

case 1

Parallax

- visual system only uses horizontal parallax, no vertical parallax!
- naïve toe-in method creates vertical parallax → visual discomfort

Parallax – well done

Parallax - well done

1862
"Tending wounded Union soldiers at Savage's Station, Virginia, during the Peninsular Campaign",
Library of Congress Prints and
Photographs Division

Parallax – not well done (vertical parallax = unnatural)

Take Off Your 3D Glasses Now!

Stereo Rendering with OpenGL/WebGL: View Matrix

- need to modify view matrix and projection matrix
- rendering pipeline does not change only those two matrices

however: need to render two images in sequence (more details later)

- look at view matrix first: write your own lookAt function that uses rotation &
 translation matrix to generate view matrix from eye,center,up parameters
- do not use THREE.Matrix4().lookAt() function this does not work properly!

Stereo Rendering with OpenGL: View Matrix lookAt(vec3(ipd/2,0,d), vec3(ipd/2,0,0), vec3(0,1,0); lookAt(vec3(-ipd/2,0,d), vec3(-ipd/2,0,0), vec3(0,1,0);

Stereo Rendering with OpenGL: Projection Matrix

- perspective projection we have discussed so far is on-axis=symmetric
- we need a different way to set up the asymmetric, off-axis frustum
- USC THREE.Matrix4().makePerspective(left,right,top,bottom,znear,zfar)

Anaglyph with OpenGL

- most efficient way:
 - 1. clear color and depth buffer
 - 2. set left modelview and project matrix, render scene only into red channel
 - 3. clear depth buffer
 - set right modelview and project matrix, render scene <u>only</u> into green & blue channels

- we'll do it in a slightly more complicated way (need for other tasks anyway):
 - multiple render passes
 - render into offscreen (frame) buffers

• usually (frame) buffers are provided by the window manager (i.e., your browser)

- for most mono applications, two (double) buffers: back buffer and front buffer
 → render into back buffer; swap buffers when done (WebGL does this for you!)
- advantage: rendering takes time, you don't want the user to see how triangles get drawn onto the screen; only show final image

- in many stereo applications, 4 (quad) buffers: front/back left and right buffer
- render left and right images into back buffers, then swap both together

- more generic model: offscreen buffer
- most common form of offscreen buffer in OpenGL: framebuffer object

concept of "render-to-texture" but with multiple "attachments" for color, depth,
 and other important per-fragment information

 as many framebuffer objects as desired, they all "live" on the GPU (no memory transfer)

• bit depth per color: 8 bits, 16 bits, 32 bits for color attachments; 24 bits for depth

FBOs are crucial for multiple render passes!

- 1st pass: render color and depth into FBO
- 2nd pass: render textured rectangle access FBO in fragment shader

• we'll provide a simple-to-use interface that shields you from the details of FBOs

• in JavaScript FBOs are wrapped by *WebGLRenderTarget* in Three.js

more details in lab / homework starter code on Friday ...

Anaglyph Rendering with OpenGL & GLSL

- 1. activate FBO1
- 2. set *left* modelview & projection matrix
- 3. render scene
- 4. deactivate FBO1
- 5. activate FBO2
- 6. set *right* modelview & projection matrix
- 7. render scene
- 8. deactivate FBO2
- 9. render rectangle, pass FBO1 and FBO2 into fragment shader as textures
- 10. merge stereo images in fragment shader

render pass 1

render pass 2

render pass 3

Retinal Blur Diameter / Circle of Confusion

$$c = M \cdot D \cdot \frac{\left| S - S_1 \right|}{S}$$

- two rendering passes:
 - 1. render image and depth map into FBO
 - 2. render quad textured with image + depth
 - vertex shader is pass-through (just transforms, pass on texture coordinates, no lighting)
 - in fragment shader:
 - calculate depth for each fragment in mm (given in clip coords)
 - calculate retinal blur size in pixels given depth & pupil diameter
 - apply blur via convolution with double for loop over neighboring color values in the texture

· how to get metric depth of a fragment?

• in fragment shader we provide depth map z as uniform texture in window coordinates (range [0,1]) along with x,y fragment position in window coordinates

• need to convert x, y, z_{window} to view/camera coordinates x, y, z_{view} and then calculate distance as $dist = \sqrt{x_{view}^2 + y_{view}^2 + z_{view}^2}$

How to get Metric Depth of Fragment

convert window coordinates to clip coordinates (see course notes on graphics pipeline for derivation)

$$M_{proj} = \begin{pmatrix} \frac{2n}{r-l} & 0 & \frac{r+l}{r-l} & 0 \\ 0 & \frac{2n}{t-b} & \frac{t+b}{t-b} & 0 \\ 0 & 0 & -\frac{f+n}{f-n} & \frac{-2 \cdot f \cdot n}{f-n} \\ 0 & 0 & 0 & -\frac{f+n}{f-n} & \frac{-2 \cdot f \cdot n}{f-n} \end{pmatrix} \qquad \sum_{clip} = -\frac{f+n}{f-n} z_{view} - \frac{2fn}{f-n} \\ w_{clip} = -z_{view} = \frac{2fn}{f-n} \cdot \frac{1}{z_{NDC}} - \frac{f+n}{f-n}$$

$$\begin{pmatrix} x_{NDC} \\ y_{NDC} \\ z_{NDC} \\ 1 \end{pmatrix} = \begin{pmatrix} x_{clip} / w_{clip} \\ y_{clip} / w_{clip} \\ z_{clip} / w_{clip} \\ 1 \end{pmatrix} = M_{proj} \cdot M_{view} \cdot M_{model} \cdot \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = M_{proj} \cdot \begin{pmatrix} x_{view} \\ y_{view} \\ z_{view} \\ 1 \end{pmatrix}$$

 v_{NDC}

$$\begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = M_{proj} \cdot \begin{pmatrix} x_{view} \\ y_{view} \\ z_{view} \\ 1 \end{pmatrix}$$

How to get Metric Depth of Fragment

convert window coordinates to clip coordinates (see course notes on graphics pipeline for derivation)

$$M_{proj} = \begin{pmatrix} \frac{2n}{r-l} & 0 & \frac{r+l}{r-l} & 0 \\ 0 & \frac{2n}{t-b} & \frac{t+b}{t-b} & 0 \\ 0 & 0 & -\frac{f+n}{f-n} & \frac{-2 \cdot f \cdot n}{f-n} \\ 0 & 0 & -1 & 0 \end{pmatrix} \qquad x_{clip} = \frac{2n}{r-l} x_{view} + \frac{r+l}{r-l} z_{view} + \frac{r+l}{r-l} z_{view}$$

$$x_{clip} = \frac{2n}{r - l} x_{view} + \frac{r + l}{r - l} z_{view}$$
$$y_{clip} = \frac{2n}{t - b} y_{view} + \frac{t + b}{t - b} z_{view}$$

$$x_{view} = \frac{x_{clip} - \frac{r+l}{r-l} z_{view}}{\frac{2n}{r-l}}, \qquad y_{view} = \frac{y_{clip} - \frac{t+b}{t-b} z_{view}}{\frac{2n}{t-b}}$$

How to get Metric Depth of Fragment

2. now compute distance (see course notes on graphics pipeline for derivation)

$$dist = \sqrt{x_{view}^2 + y_{view}^2 + z_{view}^2}$$

how to compute retinal blur size and convert to pixels?

$$pixel_size_{x/y} = \frac{screen_size_{x/y}}{screen_resolution_{x/y}}$$

$$blur_diameter_px = \frac{b}{pixel_size}$$

is *either* screen width *or* height (same units screen size as other distances)

screen resolution is *either* number of horizontal pixels *or* vertical

pixels of the screen

- activate FBO
- 2. set modelview & projection matrix
- 3. render 3D scene
- 4. deactivate FBO
- 5. render rectangle, pass FBO with image & depth map into fragment shader as textures
- 6. execute depth of field fragment shader

render pass

render pass 2

<u>putting it all together</u> – this is just a general overview, do not use this exact code

```
uniform sampler2D image;  // RGB image was written in the first rendering pass
uniform sampler2D depthMap; // depth map was written in the first rendering pass
uniform float
 znear;
uniform float
 zfar;
uniform float
 pupilDiameter;
varying vec2
 textureCoords:
void main () // fragment shader
  // get fragment z in NDC
 float zNDC = 2*texture2D( depthMap, textureCoords ).r - 1;
  // get z in view coordinates (metric depth of current fragment)
 float distanceToFragement = ...
  // compute retinal blur radius in pixels
  float blurRadius = ...
  int blurRadiusInt = round(blurRadius);
  // set output color by averaging neighboring pixels in the color image (i.e., convolution)
 gl FragColor.rgb = 0;
 for (int i=-blurRadiusInt; i<blurRadiusInt; i++)</pre>
 for (int j=-blurRadiusInt; j<blurRadiusInt; j++)</pre>
 if (float(i*i+j*j) <= blurRadius*blurRadius)</pre>
 gl FragColor.rgb += ... texture lookup in neighboring pixels
  // normalize color
```

Summary

- many different technologies for glasses-based stereo
- we'll work with anaglyph for this lab + homework
- color management is important for anaglyph
- getting the view and projection matrices right is important (otherwise headaches)

may need multiple render passes (all wrapped in the starter code)

depth of field rendering may add more realism

Next Lecture: HMD Optics and Microdisplays

- magnifiers
- VR & AR optics
- microdisplays
- stereo rendering for HMDs
- lens distortion / undistortion

Further Reading

http://paulbourke.net/stereographics/stereorender/

 Eric Dubois, "A Projection Method to Generate Anaglyph Stereo Images", ICASSP 2001

Library of Congress, Stereoscopic Cards:

http://www.loc.gov/pictures/search/?st=grid&co=stereo