

instantreality

Industrial Applications developed within the Mixed Reality Framework


Dr. Uli Bockholt

Virtual and Augmented Reality

ISMAR 2008

15. September 2008


Fraunhofer

Institut
Graphische
Datenverarbeitung


TECHNISCHE
UNIVERSITÄT
DARMSTADT


Synopsis

Industrial Applications developed within the Mixed Reality Framework


Outline

- Requirements in Industrial Projects
- Robust and Markerless Tracking
- Augmented Reality on Embedded Systems
- Fusion of CV and CG
- Application Scenarios
- Instant Reality Mixed Reality Framework
- Future Work


Industrial Projects @ IGD VR & AR


Industrial Applications developed within the Mixed Reality Framework

Direct Industrial funded Projects in AR at IGD in 2008

- Howaldtswerke Deutsche Werft AG
 - Daimler Chrysler
 - Rittal
 - EADS
 - Coperion Group GmbH
 - Messe Frankfurt GmbH
 - Dolmar GmbH
-
- Cooperation in public funded projects
 - AVILUS+
 - SKILLS


DAIMLER


Requirements in Industrial Projects

- Robust & Markerless Tracking
 - Edge Model
 - Poster Tracking
 - 3D-Reconstruction
- Augmented Reality on Mobile Systems
 - Scalability
 - Embedded Rendering
 - PDA, UMPC, iPhone
- Use of Standards
 - Compatibility to CAE-Systems
 - Integratability into industrial Workflows
 - Covering of the complete Mixed Reality


Robust and Markerless Tracking


Robust and Markerless Tracking

Industrial Applications developed within the Mixed Reality Framework


Robust and Markerless Tracking

- Initialisation
 - Edge Model
 - Poster Tracking
 - 3D-Reconstruction
- Frame-to-Frame Tracking
 - KLT
 - Edge Model
 - Poster Tracking
- Hybrid sensory
 - Inertial Sensor & CV based Tracking
 - TOF & CV based Tracking


Robust and Markerless Tracking

Industrial Applications developed within the Mixed Reality Framework


Initialisation of the Tracking

- Line Model
 - Line model is brought near to the real object
 - Automatic and precise registration
 - No key frames
 - No learning phase


Robust and Markerless Tracking

Industrial Applications developed within the Mixed Reality Framework


Frame-To-Frame Tracking

- Point tracking
 - Extraction of new points
 - Pose computation with known 2D/3D correspondences
 - Estimation or refinement of the 3D coordinates
- 3D-Reconstruction
 - Iterative refinement
 - Computation of the uncertainty (covariance)
 - Refinement with each new frame


Robust and Markerless Tracking

Industrial Applications developed within the Mixed Reality Framework


Hybrid Sensor Technology

- Combination of CV & Inertial Sensors
 - Alignment with full textured 3D-modell
 - Rendering of hypothesis based on camera pose extrapolation
 - Registration of captured camera frame and rendered hypothesis
- Combination of CV & ToF camera
 - Measurement of depths information
 - Iterative Closest Point Matching


Robust and Markerless Tracking


Industrial Applications developed within the Mixed Reality Framework


Results Hybrid Sensor Technology

- Combination of CV & Inertial Sensors


Augmented Reality on Embedded Systems

Augmented Reality on Embedded Systems

Industrial Applications developed within the Mixed Reality Framework


Downscaled Augmented Reality

- Embedded Rendering
 - OpenSG ES
(www.opensg.org)
 - InstantMini
(www.instantreality.org)
- Embedded Tracking
 - Snapshot AR
 - 3D-Animation
 - Markerbased Tracking


Augmented Reality on Embedded Systems

Industrial Applications developed within the Mixed Reality Framework


Remote Expert Scenario

- Distributed Mixed Reality
 - Video Streaming
 - Distributed Scribbling Tool
- HMD
 - Trivisio
 - Monocal
 - Semitransparent


Augmented Reality on Embedded Systems

Industrial Applications developed within the Mixed Reality Framework


UMPC

- Markerless Tracking
 - Distributed Mixed Reality
 - Video Streaming
 - Distributed Scribbling Tool
 - Complete AR System
- HMD
 - Fraunhofer Alliance
 - Optical See Through
 - Oled
 - Bidirectional
 - Camera Cells for Eye Tracking


Augmented Reality on Embedded Systems


Industrial Applications developed within the Mixed Reality Framework


Apple iPhone

Rendering

- Open SG ES
- Instant Mini
- Flexible Marker
 - Radiohead Laserscan
 - AR Prototyping


Fusion of Computer Graphics and Computer Vision

Fusion of CV and CG

Industrial Applications developed within the Mixed Reality Framework


High Quality Rendering in AR

- PRT Rendering
- Capturing of Illumination Environment using a Fisheye Camera
- Realtime Simulation of Illumination
- High Quality Rendering in AR
- Architecture, Interior Design


Fusion of CV and CG

Industrial Applications developed within the Mixed Reality Framework


CV for Tracking in VE

- Multi-Touch-Table
- Architecture
- Navigate with your fingers on the map
- Messe Frankfurt GmbH
- Coperion


Standardisation

There is no Standard for VR/AR applications and runtime


Standardisation

Industrial Applications developed within the Mixed Reality Framework


X3D ISO Standard

- describes abstract functional behavior
- time-based interactive 3D environment
- Multi-parent Scenegraph
- Behavior-graph
- Runtime System
- IO Device Independent
- High level interaction
- Portable
- Xml/classic/binary encodings


Standardisation

Industrial Applications developed within the Mixed Reality Framework


Resources

www.instantreality.org

- Beta5 release
- 30 Device Handler
- Distributed Rendering
- IO-Handler-SDK
- Windows/Mac/Linux

www.opensg.org

- LGPL source
- Rendering

A screenshot of the instantreality website. The header features the 'instantreality' logo with the tagline 'links today's standards to tomorrow's technologies' and a 'beta' badge. A navigation bar includes links for 'story', 'exhibition', 'documentation', 'contact', 'downloads', and 'forum'. The main content area displays a virtual rendering of a cathedral interior, with a 'download publicbeta 1' button and another 'beta' badge. To the right of the image, there is a section titled 'instantreality - advanced mixed reality technology' followed by a paragraph describing the framework. Below this, there are sections for 'News', 'Tutorials', 'OpenSearch Plugin for Nodetypes', 'instantplayer beta1: The all-OS release', and 'Updated Test Files', each with a date and a brief description of the update.

Application Scenarios

Industrial Applications developed within the Mixed Reality Framework


AR Maintenance

- Support for Service Technician
- Visual Guidance
- 3D-Animations
- Authoring Tool


Application Scenarios

Industrial Applications developed within the Mixed Reality Framework


Comparison of Planning and Reality

- Visualisation of Geometry Differences
- Inclusion of Simulation Data into real Environments
- Verification of CAD Models
- Planning of Pipes


Future Work


Industrial Applications developed within the Mixed Reality Framework

Future Work

- Avilus+
- Tracking with minimal Scene Knowledge
- Fusion of different Sensors
- Tracking of Actions
- Capturing of Skills


THANK


YOU !

www.instantreality.org