

Laplacian Vision:

Augmenting Motion Prediction via
Optical See-Through Head-Mounted Displays (OST-HMD)

Yuta Itoh, Jason Orlosky,
Kiyoshi Kiyokawa, Gudrun Klinker

Naïve Physics (Hayes et al. 1978):

our untrained perception of basic physical phenomena

Photo: Steve-65

In daily life...

Photo: AEQWF

Naïve physics is, however, imperfect

failepicfail.com

<http://www.failepicfail.com/>

In Science Fiction, a precog sees his short-term future...

Next, Nicholas Cage, TM & © Paramount (2007)

...or brain implants enable you to **calculate** it

Jump 225 Trilogy, David Louis Edelman, 2006-2010

Wizard's brain, Reiichi Saegusa, 2001-present

Laplace's demon: a causal determinism

If the Demon knows the precise **location and momentum** of every atom in the universe, their **past and future values** for any given time are entailed; they **can be calculated** from the laws of classical mechanics.

Laplacian Vision: a vision augmentation system to assist motion prediction.

Shot directly through the system

Optical See-Through HMD

User-view camera

OST-HMD

User-view camera

Related work: projection mapping

Projector

Custom DLP projector

Koike & Yamaguchi,
AH'15

Saccade Mirror

Saccade Mirror

Dynamorph Lens

Charette et al., ICCP'12

Okumura et al., ICME'12

Related work: human vision enhancement

Field of view

Orlosky et al. TVCG'15

Eyesight

Itoh & Klinker AH'15

X-ray vision

Avey et al. VR'09

Related work: “Aftermath” (AR + physics prediction)

A proof-of-concept system

A proof-of-concept system

Tracking system

Flying ball

Future path estimation of a flying ball in **real time**

Calibrated HMD rendering matrix to the viewpoint

Example 1

Example 2

Example 3

User study: a fall-point **prediction game**

29 subjects * 5 launches * **with/without**

With Laplacian vision

Without (i.e. the naïve vision)

Video Length conditions

29 subjects * 5 launches * with/without * 3 lengths

View Angle conditions

29 subjects * 5 launches * with/without * 3 lengths * 3 angles

Result: 3x accuracy improvement

Bird's-eye view

- Baseline
- Proposed
- + Baseline GT
- Proposed GT

View Angle

Summary

- Assisting our **naïve physics** skill
- **Optical See-Through** HMDs
with a real-time AR rendering
- Simulating the **physical behavior**
of the user's environment

Laplacian Vision:

Augmenting Motion Prediction via Optical See-Through
Head-Mounted Displays (OST-HMD)

**Yuta Itoh, Jason Orlosky,
Kiyoshi Kiyokawa , Gudrun Klinker**

**Human x OST-HMD
x Physics**

Augmented Human 2016

Appendix

Latency diagram

Forward prediction

HMD Display Calibration

Single Point Active Alignment Method (SPAAM) [Tuceryan '00] [Genc '02]

Align a 3D point in the scene to 2D screen points

A.R.T tracking system

Hardware

