

Real time 3D geometry correction for folding screens or projectors with distorting lenses

Fabien Picarougne, Aurélien Milliat

► To cite this version:

Fabien Picarougne, Aurélien Milliat. Real time 3D geometry correction for folding screens or projectors with distorting lenses. VRST '16 22nd ACM Conference on Virtual Reality Software and Technology, Nov 2016, Munich, Germany. VRST '16 Proceedings of the 22nd ACM Conference on Virtual Reality Software and Technology, pp.353 - 354, 2016, 10.1145/2993369.2996326 . hal-01495199

HAL Id: hal-01495199

<https://hal.science/hal-01495199v1>

Submitted on 24 Mar 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Real Time 3D Geometry Correction for Folding Screens or Projectors with Distorting Lenses

Fabien Picarougne*
LINA, University of Nantes

Aurélien Milliat†
LINA, University of Nantes

Abstract

In this article, we describe a new method for real-time display, in a geometrically correct way, of a 3D scene on curved surfaces. This method differs from existing solutions in the literature by allowing its application with folding screens or projectors with distorting lenses. Our algorithm is not limited to a particular shape of the display surface and takes the position of the user into account to display an image that is geometrically correctly perceived from the user's viewpoint. The projection process of 3D objects is divided in three phases. The first two steps are independent from the 3D scene and act as a buffer that stores particular values and accelerate calculations of the third step. The execution of the later may then be performed in linear time in the number of vertices of the geometry to be displayed.

Keywords: 3D, geometry correction, curved surface, folding screen, real time

Concepts: •Computing methodologies → Rendering; 3D imaging; •Hardware → Displays and imagers;

1 Projection on curved surface

Virtual reality equipment (VR) are increasingly used for industrial, recreational and educational. After several years of evolution, 3D and highly immersive image projection systems for multi-walled stereoscopic environments have reached maturity. However, developments are still active, and users want now to view immersive content on complex surfaces. For example, large flight simulators traditionally use cylindrical projection screens or dome projection screens, planetariums and Omnimax theaters use hemispherical screens. However, the projection of images on these non-planar surfaces requires correcting the geometry of the image to be visually correct from the perspective of the user.

Since the 90s, several solutions have been proposed to solve the problem of distortion with real-time correction. In the literature, we distinguish four main approaches for displaying content on non planar surfaces. 1) Ray tracing. But this method is extremely costly in calculation time and yet cannot be real-time for high resolutions. 2) Image rendering in two passes. It consists in generating and distort an image by mapping it on a grid that takes the form of the displayed surface. But this method requires a good knowledge of the parameters of the projection system in use in order to parametrized the mapping grid. 3) Projection mapping technique [Raskar et al. 1998]. This rendering technique also

acts in two passes, but instead of parameterizing a grid to model the displayed surface, it renders into a texture the 3D scene to display as seen from the viewer's position and projected it onto a 3D object that model the surface to be displayed, as if a projector was located at the viewer position. But this method makes the hypothesis that the image is displayed by a classical projector with a standard central projection: not applicable with distorting lenses or foldable screens. 4) Transfer on quadric surface. Here, we directly modify the coordinates of the 3D objects to display, according to the curvature of the display surface and the position of the user. This technique requires only one rendering pass but current implementations therefore limit the kind of display surface used to quadrics in order to simplify the final calculation.

We propose in this article to improve and generalize the use a curved display surfaces for viewing 3D objects by using classical GPU pipeline. Our method takes into consideration a display surface of any shape and any type (foldable screen, projectors potentially having distorting lenses...) together with the position of the user and performs a real-time geometric correction. These data can also be updated dynamically, keeping the calculation of the geometric distortion of the image in real-time.

2 Description of the projection method

The originality of our method is to not taking into account any hypothesis on the way pixels are generated. Our projection process is mainly divided in three phases. The first processes the data describing the geometry of the surface and is executed each time the geometry of the projection surface changes. The second phase takes in consideration the position of the user in space and has to be executed each time the viewing position of the user change. The third phase focuses on the calculation of the final image generation and has to be executed on each image rendering.

In more details, in the first phase we acquire the geometry of the display surface. A huge literature exists to solve this problem and we do not claim any contribution on this point. We then associate a 3D spatial coordinate $\{x, y, z\}$ to each displayed pixel $\{u, v\}$ and build a 3D model M_d of the display surface from these data. This mesh is simply built with a 2D Delaunay triangulation using the $\{u, v\}$ coordinates. Then, each vertex V_i of the mesh is defined with its spatial coordinates $\{x_i, y_i, z_i\}$ in world coordinates and with a 2D vector $\{u_i, v_i\}$ associated to the coordinates of the corresponding pixel of the display device in the device coordinates. It is important to note that this parametrization allows a complete independence in terms of the organization of pixels on the display surface. Our method allows the use of a wide variety of image display devices, ranging from curved LCD display to projectors fitted (or not) with distorting lenses.

The second phase of the algorithm consists in rendering in a texture buffer the mesh M_d with a classical pinhole camera from the viewpoint of the user. To do that, we need to calculate projection parameters (P_L) that optimize the definition of the stored data. This is achieved with a simple two-pass algorithm that we will not detail here. The 2D obtained image stores for each fragment of the mesh the interpolation of the $\{u, v\}$ parameters associated with each ver-

*e-mail:fabien.picarougne@univ-nantes.fr

†e-mail:aurelien.milliat@univ-nantes.fr

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for third-party components of this work must be honored. For all other uses, contact the owner/author(s). © 2016 Copyright held by the owner/author(s). VRST '16, November 02-04, 2016, Garching bei München, Germany ISBN: 978-1-4503-4491-3/16/11 DOI: <http://dx.doi.org/10.1145/2993369.2996326>

tex V_i of the mesh. In some words, it stores for each fragment of this projection, the coordinates of the corresponding pixel that illuminates the display surface. This image, called *pixel lookup table* in the following, is the result of this step and will be used in the last phase of the algorithm. It can be considered as the main distinctive contribution of our work. Using very simple 3D rendering techniques such as Z-buffer, it allows us to avoid making important calculations in the last phase of our method.

The last phase consists in calculating the projection of the geometry to be displayed on the display surface. We first project these data points on a 2D flat plane, keeping projection parameters P_L . And for each vertex V_i^G of the geometry, we get the corresponding parameter $\{u_i, v_i\}$ in the *pixel lookup table*. The computational cost of the search operation into the lookup table is constant. Therefore the global process of projection is linear as a function of the number of vertex of the geometry. Finally, we modify the coordinates $\{x_i^G, y_i^G, z_i^G\}$ of each vertex V_i^G of the geometry to display by setting $\{u_i, v_i\}$ to $\{x_i, y_i\}$ and distance between the user's eye and V_i^G to the z coordinate. These new coordinates allow obtaining the final image to be displayed by performing a simple orthographic projection.

An additional step is required because, generally, a 3D scene is described by considering the context of planar projection. Therefore, it is common to model planar surfaces with very few points. However, in the context of a projection on a curved surface, wherein only the positions of the points defining the geometry are "distorted", visual artifacts become significant. In order to correct this distortion, we subdivide (*tessel*) automatically the geometric primitives forming a 3D object according to the length of each side of the primitive, once projected on the display surface. This optimizes the computational time and the quality of the deformation of the geometrical surfaces that are not initially intended to be curved.

3 Results

In order to evaluate our method we have setup a rig composed by a dome of two meters of diameter, with a standard projector (1440x1080 resolution) mounted with a deformation lens. All our tests have been done on a HP Z800 workstation working on Windows 7 64 bits with an Intel Xeon E5620 @2.40Ghz CPU with 8.0Go RAM and an nVidia Quadro K5000 GPU (driver version 355.97).

We have measured the computational cost of the last two phases of our method. The second phase is needed only if the user position change, and the third phase has to be executed on each rendering frame. In order to see the linearity of the computational cost of our method in function of the number of vertices, we have compared its performances with respect to standard rendering algorithm on different scene complexities: *Scene* #1 to #4 with respectively 3.088.728, 3.960.142, 5.961.130 and 14.230.254 triangles primitives.

Figure 1 shows the framerates achieved by activating or deactivating the various phases of our method (our algorithm is completely inactive when the two tested phases are disabled) and the evolution of framerates with respect to scene complexities. These results prove that the third phase of our algorithm is computed in a linear time of the number of vertices of the 3D scene and is not scene dependent. Its cost is about 15% of the global computational process in the constraints of our evaluation. The second phase depends only on the number of vertexes of the mesh describing the rendering surface. This number is constant regardless of the complexity of the scene assessed. Then, its cost decreases with increasing the complexity of the scene.

Figure 1: Graph comparing the framerates obtained by the using the different phases of our method with respect to scenes of different complexity. Results are given on an average of 1.000 frames. SP and TP respectively correspond to the second and third phase of our method.

In order to evaluate the cost of the tessellation step, we have compared the results of our method (that uses a geometry and a tessellation shader) with a very simple graphical pipeline that just executes a vertex and a fragment shader and an other one that adds a geometry shader that does nothing except transferring data. This evaluation was performed only on the most complex scene (eg *Scene* #4) and the results are given in table 1. With our implementation, our method reduces the framerate of 55%, considering a rendering pipeline that needs a geometry shader stage. On a side note, the geometry shader stage, with a simple primitives forward, cost about 60% of performance in a rendering pipeline.

Table 1: Comparison of framerates obtained by very simple and standart rendering pipelines (one using a simple vertex shader and a second using a simple geometry shader) and by our algorithm, on *Scene* #4 on an average of 1.000 frames. SP and TP respectively correspond to the second and third phase of our method.

	std.	std. +geo	w/o SP w/o TP	w SP w/o TP	w/o SP w TP	w SP w TP
fps	53.39	20.97	11.33	11.12	9.548	9.507
%	471%	185%	100%	98.1%	84.3%	83.9%

4 Conclusion

We presented in this paper a new real-time method to deform a 3D model displayed on a curved surface so that it is geometrically correctly seen from a user's viewpoint. This method differs from existing solutions by allowing its application with folding screens or projectors with distorting lenses.

The algorithm proceeds in three stages and the final distortion of the image is parametrized only by the position of the user and by the description of the display surface. The system can therefore be used in combination with projection optics (fisheye for example) or coarse display surfaces, thus limiting the cost of manufacturing immersive systems. These input parameters can also be easily obtained and injected in real-time into our system.

References

- RASKAR, R., WELCH, G., CUTTS, M., LAKE, A., STESIN, L., AND FUCHS, H. 1998. The office of the future: A unified approach to image-based modeling and spatially immersive displays. In *Proceedings of the 25th Annual Conference on Computer Graphics and Interactive Techniques*, ACM, New York, NY, USA, SIGGRAPH '98, 179–188.