

Lecture 11:

Rendering for Virtual Reality

**Interactive Computer Graphics
Stanford CS248, Spring 2018**

Virtual reality (VR) vs augmented reality (AR)

VR = virtual reality

User is completely immersed in virtual world (sees only light emitted by display)

AR = augmented reality

Display is an overlay that augments user's normal view of the real world (e.g., terminator)

VR headsets

Oculus Rift

HTC Vive

Sony Morpheus

Oculus Go

Google Daydream

Google Cardboard

AR headset: Microsoft HoloLens

VR gaming

Bullet Train Demo (Epic)

VR video

Vaunt VR (Paul McCartney concert)

VR video

VR teleconference / video chat

trial version

Today: rendering challenges of VR

- **Today we will talk about the unique challenges of rendering for modern VR headsets**
- **VR presents many other difficult technical challenges**
 - **display technologies**
 - **accurate tracking of face, head, and body position**
 - **haptics (simulation of touch)**
 - **sound synthesis**
 - **user interface challenges (inability of user to walk around environment, how to manipulate objects in virtual world)**
 - **content creation challenges**
 - **and on and on...**

Oculus Rift CV1

Oculus Rift CV1 headset

Oculus Rift CV1 headset

Oculus Rift CV1 headset

**1080x1200 OLED display per eye
(2160 x 1200 total pixels)
90 Hz refresh rate
110° field of view**

Aside: what does a lens do?

**Recall:
Pinhole camera**

**(every pixel measures ray of
light passing through pinhole
and arriving at pixel)**

Aside: what does a lens do?

Camera with lens:

Every pixel accumulates all rays of light passing through lens aperture and refracted to location of pixel

In focus camera: all rays of light from one point in scene arrive at one point on sensor plane

Out of focus camera

Out of focus camera: rays of light from one point in scene do not converge at point on sensor

Bokeh

Out of focus camera

Out of focus camera: rays of light from one point in scene do not converge at point on sensor

=

Rays of light from different scene points converge at single point on sensor

Sharp foreground / blurry background

Role of optics in headset

1. Create wide field of view
2. Place focal plane at several meters away from eye (close to infinity)

Note: parallel lines reaching eye converge to a single point on display (eye accommodates to plane near infinity)

Lens diagram from Open Source VR Project (OSVR)
(Not the lens system from the Oculus Rift)
<http://www.osvr.org/>

Accommodation and vergence

Accommodation: changing the optical power of the eye to focus at different distances

Vergence: rotation of eye to ensure projection of object falls in center of retina

Accommodation - vergence conflict

- **Given design of current VR displays, consider what happens when objects are up-close to eye in virtual scene**
 - **Eyes must remain accommodated to near infinity (otherwise image on screen won't be in focus)**
 - **But eyes must converge in attempt to fuse stereoscopic images of object up close**
 - **Brain receives conflicting depth clues... (discomfort, fatigue, nausea)**

This problem stems from nature of display design. If you could just make a display that emits the same rays of light that would be produced by a virtual scene, then you could avoid the accommodation - vergence conflict...

Aside: near-eye “light field” displays

Attempt to recreate same magnitude and direction of rays of light as produced by being in a real world scene.

Interest in acquiring VR content

**Google's Jump VR video:
16 4K GoPro cameras**

Lytro Immerse

**Facebook
Surround 360**

Name of the game, part 1: low latency

- **The goal of a VR graphics system is to achieve “presence”, tricking the brain into thinking what it is seeing is real**
- **Achieving presence requires an exceptionally low-latency system**
 - **What you see must change when you move your head!**
 - **End-to-end latency: time from moving your head to the time new photons hit your eyes**
 - **Measure user’s head movement**
 - **Update scene/camera position**
 - **Render new image**
 - **Transfer image to headset, then to transfer to display in headset**
 - **Actually emit light from display (photons hit user’s eyes)**
 - **Latency goal of VR: 10-25 ms**
 - **Requires exceptionally low-latency head tracking**
 - **Requires exceptionally low-latency rendering and display**

Thought experiment: effect of latency

- **Consider a 1,000 x 1,000 display spanning 100° field of view**
 - **10 pixels per degree**
- **Assume:**
 - **You move your head 90° in 1 second (only modest speed)**
 - **End-to-end latency of graphics system is 33 ms (1/30 sec)**
- **Therefore:**
 - **Displayed pixels are off by 3° ~ 30 pixels from where they would be in an ideal system with 0 latency**

Oculus CV1 IR camera and IR LEDs

Headset contains:

IR LEDs (tracked by camera)

Gyro + accelerometer (1000Hz). (rapid relative positioning)

60Hz IR Camera

**(measures absolute position
of headset 60 times a second)**

Valve's Lighthouse: cameraless position tracking

LED light ("flash")

Rotating Laser (X)

Rotating Laser (Y)

No need for computer vision processing to compute position of receiver: just a light sensor and an accurate clock!

Image credit: Travis Deyle

<http://www.hizook.com/blog/2015/05/17/valves-lighthouse-tracking-system-may-be-big-news-robotics>

Stanford CS248, Spring 2018

Accounting for resolution of eye

Name of the game, part 2: high resolution

**iPhone 6: 4.7 in "retina" display:
1.3 MPixel
326 ppi → 57 ppd**

**Human: ~160° view of field per eye (~200° overall)
(Note: this does not account for eye's ability to rotate in socket)**

**Future "retina" VR display:
57 ppd covering 200°
= 11K x 11K display per eye
= 220 MPixel**

**Strongly suggests need for eye tracking and
foveated rendering (eye can only perceive
detail in 5° region about gaze point)**

Density of rod and cone cells in the retina

[Roorda 1999]

- Cones are color receptive cells
- Highest density of cones is in fovea
(best color vision at center of where human is looking)

Addressing high resolution and high field of view: foveated rendering

Idea: track user's gaze, render
with increasingly lower
resolution farther away from
gaze point

Traditional rendering (uniform screen sampling)

Low-pass filter away from fovea

In this image, gaussian blur with radius dependent on distance from fovea is used to remove high frequencies

Contrast enhance periphery

Eye is receptive to contrast at periphery

Accounting for distortion due to design of head-mounted display

Requirement: wide field of view

View of checkerboard through Oculus Rift lens

Lens introduces distortion

- Pincushion distortion
- Chromatic aberration (different wavelengths of light refract by different amount)

Rendered output must compensate for distortion of lens in front of display

Step 1: render scene using traditional graphics pipeline at full resolution for each eye

Step 2: warp images and composite into frame so rendering is viewed correctly after lens distortion

(Can apply unique distortion to R, G, B to approximate correction for chromatic aberration)

Problem: oversampling at periphery

Due to:

Warp to reduce optical distortion (sample shading densely in the periphery)

Also recall eye has less spatial resolution in periphery (assuming viewer's gaze is toward center of screen)

[Image credit: NVIDIA]

Multi viewport rendering

Render the scene once, but graphics pipeline using different sampling rates for different regions (“viewports”)

Lens matched shading

- Render with four viewports
- Modify w prior to homogeneous divide as: $w' = w + Ax + By$
- “Compresses” scene in the periphery (fewer samples), while not affecting scene near center of field of view

Original Viewport

Enlarged Viewport
Shading Rate Increased

With Modified w
Periphery Shading Reduced
Center Shading Rate Still Increased
Overall Shading Reduced

Lens matched shading

Accounting for interaction of display update + display attached to head

Consider object position relative to eye

Case 1: object stationary relative to eye:
(eye still and red object still
OR
red object moving left-to-right and
eye moving to track object
OR
red object stationary in world but head moving
and eye moving to track object)

Case 2: object moving relative to eye:
(red object moving from left to right but
eye stationary, i.e., it's focused on a different
stationary point in world)

NOTE: THESE GRAPHS PLOT OBJECT POSITION RELATIVE TO EYE

RAPID HEAD MOTION WITH EYES TRACK A MOVING OBJECT IS A FORM OF CASE 1!!!

Effect of latency: judder

Case 2: object moving from left to right, eye stationary
(eye stationary with respect to display)

Continuous representation.

Case 2: object moving from left to right, eye stationary
(eye stationary with respect to display)

Light from display
(image is updated each frame)

Case 1: object moving from left to right,
eye moving continuously to track object
(**eye moving relative to display!**)

Light from display
(image is updated each frame)

Case 1 explanation: since eye is moving, object's position is relatively constant relative to eye (as it should be since the eye is tracking it). But due discrete frame rate, object falls behind eye, causing a smearing/strobing effect ("choppy" motion blur). Recall from earlier slide: 90 degree motion, with 50 ms latency results in 4.5 degree smear

Reducing judder: increase frame rate

Case 1: continuous ground truth

red object moving left-to-right and
eye moving to track object

OR

red object stationary but head moving
and eye moving to track object

Light from display
(image is updated each frame)

Light from display
(image is updated each frame)

**Higher frame rate results in closer
approximation to ground truth**

Reducing judder: low persistence display

Case 1: continuous ground truth

Light from full-persistence display

Light from low-persistence display

red object moving left-to-right and
eye moving to track object

OR

red object stationary but head moving
and eye moving to track object

Full-persistence display: pixels emit light for entire frame

Low-persistence display: pixels emit light for small fraction of frame

Oculus DK2 OLED low-persistence display

- 75 Hz frame rate (~13 ms per frame)
- Pixel persistence = 2-3ms

Artifacts due to rolling OLED backlight

- Image rendered based on scene state at time t_0
- Image sent to display, ready for output at time $t_0 + \Delta t$
- “Rolling backlight” OLED display lights up rows of pixels in sequence
 - Let r be amount of time to “scan out” a row
 - Row 0 photons hit eye at $t_0 + \Delta t$
 - Row 1 photos hit eye at $t_0 + \Delta t + r$
 - Row 2 photos hit eye at $t_0 + \Delta t + 2r$
- Implication: photons emitted from bottom rows of display are “more stale” than photos from the top!
- Consider eye moving horizontally relative to display (e.g., due to head movement while tracking square object that is stationary in world)

Result: perceived shear!

Recall rolling shutter effects on modern digital cameras.

Compensating for rolling backlight

- **Perform post-process shear on rendered image**
 - **Similar to previously discussed barrel distortion and chromatic warps**
 - **Predict head motion, assume fixation on static object in scene**
 - **Only compensates for shear due to head motion, not object motion**
- **Render each row of image at a different time (the predicted time photons will hit eye)**
 - **Suggests exploration of different rendering algorithms that are more amenable to fine-grained temporal sampling, e.g., ray caster? (each row of camera rays samples scene at a different time)**

Increasing frame rate using re-projection

- **Goal: maintain as high a frame rate as possible under challenging rendering conditions:**
 - Stereo rendering: both left and right eye views
 - High-resolution outputs
 - Must render extra pixels due to barrel distortion warp
 - Many “rendering hacks” (bump mapping, billboards, etc.) are less effective in VR so rendering must use more expensive techniques
- **Researchers experimenting with reprojection-based approaches to improve frame rate (e.g., Oculus’ “Time Warp”)**
 - Render using conventional techniques at 30 fps, reproject (warp) image to synthesize new frames based on predicted head movement at 75 fps
 - Potential for image processing hardware on future VR headsets to perform high frame-rate reprojection based on gyro/accelerometer

Near-future VR system components

Low-latency image processing
for subject tracking

Massive parallel computation for
high-resolution rendering

Exceptionally high bandwidth connection
between renderer and display:
e.g., 4K x 4K per eye at 90 fps!

High-resolution, high-frame rate,
wide-field of view display

In headset motion/accel
sensors + **eye tracker**

On headset graphics
processor for sensor
processing and re-
projection