Mixed Reality Research: The European Dimension

ISMAR 05 6/10/05

Eric Badiqué

European Commission

European Council

-> represents the individual member states

European Parliament

-> represents the EU's citizens

European Commission

- -> upholds the interests of the Union as a whole
- -> funding agency for EU-wide research through 'Framework Programmes' (FP)
- -> Currently implementing FP6

Outline of presentation

- European Programmes: Where are we today?
- Support to Mixed and Augmented Reality research
- The future: Main trends and drivers
- The proposal for the next Framework Programme
- Options for supporting MR research
- Conclusion

Information Society Technologies (2003-2006) IST for Trust & IST for societal IST for work & business 3.8 B€ Security challenges challenges and cult / 4 years Applied IST for societal and economic challenges core technologies & "pull-through" applications Communication, computing Knowledge & interface components & µ systems & software technologies technologies Communication u, nano & opto u and nano Knowledge Software Interfaces & networking electronics technologies systems Future & Emerging Technologies

Types of projects: Forgive the jargon...

- Integrated Projects (IPs)
 - ✓ Integrate a critical mass of activities and resources
 - ✓ Ambitious objectives of a clear European dimension
- Specific Targeted Research Projects (STREPs)
 - ✓ Improves existing or develops new products, processes or services
 - ✓ Proves the viability of new technologies
- Networks of Excellence (NoEs)
 - ✓ Overcome the fragmentation of the European research landscape in a given area
 - ✓ Establish a <u>durable</u> restructuring/shaping and integration of efforts
- Coordination Actions (CAs) and Specific Support Actions (SSAs)
 - ✓ Support, networking, co-ordination of research and innovation activities

Total Number of retained projects per Call

740* projects launched so far...

..for a total of 2.74 BEuros

More than 9600 participating organisations

Concentration of efforts on more strategic projects...

A coherent set of projects Example: Grid Research

GRIDCOORD

Building the ERA in Grid research 960 K€

K-WF Grid – 1.7M€ Knowledge based workflow & collaboration

Grid-based generic enabling application technologies to facilitate solution of industrial problems

SIMDAT – 11 M€

UniGridS – 1.9M€ Extended OGSA Implementation based on UNICORE

EU-driven Grid services architecture for businesS and industry
NextGRID - 11 M€

Mobile Grid architecture and services for dynamic virtual organisations Akogrimo - 7 M€

HPC4U – 1.7 M€
Fault tolerance,
dependability
for Grid

European-wide virtual laboratory for longer term Grid research-creating the foundation for next generation Grids

CoreGRID – 8.2 M€

inteliGRID – 2 M€ Semantic Grid based virtual organisations

OntoGrid – 2.6 M€ Knowledge Services for the semantic Grid

DataminingGrid - 1.8 M€

Datamining
tools & services

Provenance – 2M €
Trust and provenance
for Grids

Specific support action

Integrated project

Network of excellence

Specific targeted research project

Call 1-3

- 196 participations 18 coordinations
- Financial contribution: 47 MEuros (2.9%)
- Top 5 Participants
 - •JOANNEUM RESEARCH
 - •ARC SEIBERSDORF RESEARCH GMBH
 - •UNIVERSITAET INNSBRUCK
 - •KARL-FRANZENS-UNIVERSITAET GRAZ
 - •TECHNISCHE UNIVERSITAET WIEN
- Main domains of activity
 - •Dependability and security
 - •Embedded Systems
 - •Semantic-based Knowledge Systems
 - •e-Health
 - •e-Culture
 - •Applications for mobile workers
 - •Micro and Nano systems

Call 4

- 95 participations 10 coordinations
- Financial contribution: 38 MEuros (3.5%)
- -> *Under negotiation*

Outline of presentation

- European Programmes: Where are we today?
- Support to Mixed and Augmented Reality research
- The future: Main trends and drivers
- The proposal for the next Framework Programme
- Options for supporting MR research
- Conclusion

Between 1999 and 2004: more than 40 projects related to MR

FP5 (1999-2004)

- Overall 40+ projects
- Estimated funding: 70M€ +

1 Action Line on 'Mixed Realities and New **Imaging Systems**'

25 projects

- key technologies
 - high realism visualisation
 - computer vision
 - active 3D-acquisition
 - mixing of real and synthetic live action in virtual studios
 - animation' & virtual humans
 - Augmented Reality
 - 3D displays (single and multi-user)

Applications

- MR authoring and digital story telling
- Large screen MR experiences for entertainment
- MR for design and education
- MR for industrial maintenance and training
- VR for team working shared AR-based working spaces for architecture design AR-based interior design and e-Commerce
- Enhanced interactive TV experience
- Cultural and industrial applications of AR

Other activities within the Programme

VIRTUE

- AR guide for museums
 MR for artistic expression
 MR for presence research
 AR and VR for mental health applications
- AR for minimal invasive surgery
 MR for tourism applications
 VR for emergency simulations

Current framework

FP6 (2003-2006)

No dedicated action line

- 8 projects
- < 20 M€ EC contribution
- Areas of activity
 - Virtual environments in the work place
 - Scalable VR platforms
 - Cross-media content production
 - VR for medecine
 - Haptic interfaces for virtual environments
 - Increased realism for computer games
 - AR for industrial maintenance
 - ...

Example: INTUITION Network of Excellence

"Virtual reality and virtual environments for future work spaces"

48 Months – 6 M€ funding – 58 partners

Working groups

- Aerospace
- Automotive and Transport
- Constructions
- Energy
- Engineering/Design Entertainment and Culture
- Evaluation and Testing Education and Training
- Haptic Interaction
- Medicine/Neuroscience
- VR / VE Technologies

Reduced support

- Only one large related initiative supported
- > MR-related activities scattered around Programme
- No coordinated activity covering MR
- Very little visible activity on MR-enabling technology
- > Has support been reduced at National level (in other regions) as well ?
- > Has the hype faded away or have we missed an opportunity?
 - ➤ Should this domain be reinforced in next framework?

Where is MR on the hype cycle?

Outline of presentation

- European Programmes: Where are we today?
- Support to Mixed and Augmented Reality research
- The future: Main trends and drivers
- The proposal for the next Framework Programme
- Conclusion

Europe's Challenges

Global

- Increasing global competition
- De-localisation (including of R&D!)
- R&D investment gap

Societal

- Ageing population
- Security
- Transportation
- Environment
- Energy
- Content and culture

ICT R&D	EU-15	US	Japan
Private sector investments	23 B€	83 B€	40 B€
Public sector investments	8 B€	20 B€	11 B €
Inhabitants	383 m	296 m	127 m
Investments / inhabitant	80 €	350€	400€.
ICT R&D as % Total R&D	18%	34%	35%

Source: IDATE (for EU-15); OECD

Information and Communication Technologies

Key to Future Wealth & Welfare

- ICT a key enabler for productivity growth & competitiveness
 - ICT investments contribute half of Europe's productivity gains
- ICT an important sector in its own right
 - From 4% of EU GDP in early 90s to more than 6% today
- ICT a facilitator for more efficient public services
 - ICT also allows more participation in democracy and public life
- ICT providing tools for addressing societal challenges
 - Ageing population, health and social care, security etc.
- ICT underpinning progress in all science & technology fields
 - GÉANT, the world-leading research network, Grid infrastructures etc.

"Creating value from new knowledge resulting from research and innovation"

- More R&D investment
- More researchers and a more attractive environment
- More mobility
- More competition to stimulate excellence
- Better coordination of National research efforts
- Better innovation systems

Triadic patents DG RTD /OECD

R&D Spending Lemonde/OECD

Germany 34527 France United Kingdom 31117 Sweden Netherlands Ford Motor Spain DalmlerChrysler Siemens General Motors Belglum Pfizer, USA Toyota Motor Finland 4830 Austria 4788 IBM 4685 GlaxoSmithKline Denmark Matsushita Elec Volkswagen Ireland 1315 Portugal 1203 Poland 11188 Czech Republic 959 Greece Hungary Luxembourg Slovenia Slovak Republic 148 Lithuania 100 Estonia 56 Latvia 42 Cyprus 34 10000 20000 30000 40000 50000 60000 Source: DG RTD, Eurostat Data: OECD, Eurostat, UK R&D Scoreboard

Joining forces to Reach critical mass

R&D expenditure of EU 25 compared with top 10 multinationals

R&D: What for?

The 7 years horizon

"everything that can be invented has been invented"

Charles H. Duell, Commissioner of the U.S. Office of Patents, 1899

"there is a world market for maybe five computers"
Thomas Watson, chairman of IBM, 1943

"there is no reason anyone would want a computer in their home"

Ken Olson, founder of Digital Equipment Corp., 1977

A few of the opportunities?

Technology

- Mixed Reality and 3D
- Search technology
- Audio-Visual Networks
- Sensor networks
- Cognitive systems

- ..

Applications

- Visual interfaces
- Location-based services
- Gaming and entertainment
- Ambient assisted living
- New forms of content and HD
- Multimodal communication

– ...

More than just technology and research...

- ✓ Understanding user requirements
- ✓ Understanding business and markets
- ✓ Regulatory framework
- ✓ Standards
- ✓ Take up and innovation

Changing the mindset...

- How can we better exploit research results?
- How can we create more successful start-ups?
- How can we further promote an entrepreneur culture?
- How can you help?

Outline of presentation

- European Programmes: Where are we today?
- Support to Mixed and Augmented Reality research
- The future: Main trends and drivers
- The proposal for the next Framework Programme
- Options for supporting MR research
- Conclusion

FP7 Specific Programmes: 2007 - 2013

Commission proposal (April 6)

Collaborative R&D: 44 B€ (61%)

JRC: 1.8 B€ (3%)

Research infrastructure: 7 B€ (10%)

Collaborative Research Themes

Commission proposal (April 6)

FP7 – Continuity & New Impetus

Commission proposal (April 6)

- Continuity
 - European Research Area
 - Thematic priorities
 - Researcher's mobility
 - SME measures
 - -> Seven years duration
- New Impetus
 - Joint Technology Initiatives
 - European Research Council
 - New research infrastructures
 - Flexible instruments
 - -> Doubling of budget ??

Timetable

Outline of presentation

- European Programmes: Where are we today?
- Support to Mixed and Augmented Reality research
- The future: Main trends and drivers
- The proposal for the next Framework Programme
- Options for supporting MR research
- Conclusion

Proposed structure

Rationale

- Growing demand for increasingly interactive and visual content
- Emergence of rich multimodal interpersonal communication systems
- Need for industry and creators to efficiently prototype new designs
 - key importance of simulation, visualisation, interaction and MR technologies
- help European industry concentrate on high-value segments of the market where design and content play a key role
- new enabling technology domain to provide basis for new, value-added products, systems and services
- Existing research efforts are fragmented
- Multi-disciplinary and collaborative approaches to research are essential

A new "Technology pillar": Simulation, visualisation, interaction and mixed reality

- Tools for innovative design, creativity in products, services and digital audio-visual media
- > Tools for augmented personal capacities and new ways to interact with technology, machines, devices and other artefacts

"Integration Environments"

Examples:

- closed loop system for surgery training and operation support
- integration of design, interaction (AR) and knowledge management for augmented engineering

Interaction and MR

Visions

- Interaction within distributed environments
 - Create presence provide applications support
- Richer interactions
 - Natural behaviour affective, motivating and engaging interactions
- Richer mixed-reality environments
 - Populated worlds content and creativity
- Ease of use
 - Ubiquitous cross platform usage concepts

- Multi-disciplinarity (CV/CG/interfaces/different modalities..)
- Interactive entities (intelligence realistic interactions)
- Human perceptions (how do we perceive MR environments?)
- Better interfaces (interaction concepts integration in standard apps)
- Usability (ergonomy, cost, reliability..)

Key enablers for future research?

- reusable components, modules and frameworks
- open standards, specifications, architectures and open source
- new algorithms, models and tools
- better interfaces, displays and devices
- specialised processors and advanced rendering techniques
- secure and commoditised high performance computing and Grids
- usability issues cognitive sciences
- Involvement of creative sector

And also...

- end-users involvement
- societal and economic impacts of new technology
- bridges between the academic community and industry (emphasis on proof-of-concept, demonstrators and test-beds)

For ICT in general and MR ++ in particular:

- What are the main trends and challenges?
- What are the enablers?
- What are the main research issues?
- Who should be involved?
- What is the rationale for EU-level intervention?
 - Time frame: end 05 early 06

Could a common position on MR/AR be contributed?

MR-specific issues

- Is the field mature?
- What can MR contribute to the solving of society's problem and to industrial innovation ?
- How should the field be covered in future R&D Programmes ?
 (technology integration applications ?)
- Does the current thinking bringing simulation, visualisation, interaction and MR together make sense to you?
- Is it necessary to get organised on a large scale or is it better to let things evolve organically?
- Is it important to develop joint projects with non-European teams?

Conclusions

- EU programmes play an important role in structuring research activities in Europe
- MR/AR/VR benefits significantly from EU research programmes (with ups and down)
- Information and Communication Technologies can help Europe respond to serious global and societal challenges
- MR can help provide some of the answers: You need to show how
- We need your support to refine future research priorities
- Beyond R&D, it is important to further develop a culture of entrepreneurship and innovation and you can help.

For Further Information

IST:

http://www.cordis.lu/ist/contacts

General FP6/FP7:

http://europa.eu.int/comm/research/fp6/

..../research/future/index_en.cfm

IST infodesk

E-Mail: ist@cec.eu.int

Fax: +32 2 296 83 88

On to you...

- How important is European Research to you?
- Do you think the new orientations taken at the beginning of FP6 will lead to success?
- What should be the main priorities for FP7 ?
- What needs to be changed?
- ...

Simulation

Visions

- Multi-parametric and multi-level simulations
- Interactive and real-time simulations
- Social simulations
- Complex systems
- Predictive power
- Personalised interventions

- Coping with uncertainty
- Integrating simulation and experiment
- Scalable hierarchies and simulation coupling
- Better models, algorithms, parameters and tools
- Expert interaction

Visualisation

Visions

- True Immersion
- Interactive visualisation
- 'Smart' visualisation
- A "universal visualiser"

- Handling large datasets
- Multi-dimensional visualisation
- Purpose-driven realism
- Processing, rendering and display technologies
- Integrated visualisation

Integration

Visions

- Closing the Loop
- Human-in-the-Loop
- User-centred approaches
- Seamless environments
- Integration across distributed environments
- Going mainstream

- Interoperability
- Application integration
- Building the community