

SEE LIKE A TERMINATOR

AUGMENTED REALITY WITH OCULUS RIFT


MARTIN FOERTSCH

THOMAS ENDRES

The Team

Hardware Hacking Team of TNG Technology Consulting GmbH


Thomas Endres


Martin Förtsch


Thomas Reifenberger


Julian Exner


Franz Thoma


Jan Deiterding


Manuel Meilinger


Florian Gather


Ulrich Blunck


Viktor Bogischef


Alexander Zeilmann

See the world like a Terminator

Terminator 1 (1984)


What is this all about?

Terminator T-800 (from the viewpoint of 1984)


What is this all about?

Terminator T-800 (from the viewpoint of 1991)


Agenda

- History
- State of the Art
- Code & Technology
- Fields of Application
- Conclusion

"The Master Key"

L. Frank Baum (1901)


"The Sword of Damocles"

Ivan Sutherland (1968)


"The Sword of Damocles"

Ivan Sutherland (1968)


WearComp 1

"Father of wearable computing" Steve Mann (1980)


The Private Eye

Reflection Technology (1989)


Lizzy

Thad Starner (1992 - 1993)


Definition of Augmented Reality

Thomas P. Caudell & David Mizell (1992)


Mobile AR System (MARS)

"Touring Machine" by Steve Feiner et al. (1997)


EyeTap

Steve Mann (1999)


Google Glass

Google (2013)


Hololens

Microsoft (2015)


Hololens

Microsoft (2015)


Hololens

Microsoft (2015)


Infinite Variety

Samsung, Google, Vuzix, Epson ...


Atheer One


Epson Moverio BT100


Epson Moverio BT200


Google Glass


ION Glass


Meta One


Meta Pro


Recon Jet


Samsung Galaxy Glass


Vuzix M100


Vuzix m100 Safety


Vuzix m2000AR

Taxonomy by Milgram

Paul Milgram & Fumio Kishino (1994)


Real Environment

Paul Milgram & Fumio Kishino (1994)


Augmented Reality

Paul Milgram & Fumio Kishino (1994)


Augmented Virtuality

Paul Milgram & Fumio Kishino (1994)


Virtual Reality

Paul Milgram & Fumio Kishino (1994)


Code & Technology

TNG Augmented Rift


Demo Time


Code & Technology

Overview


Code & Technology

Oculus Rift DK2


Code & Technology

Oculus Rift DK2


Code & Technology

Oculus Rift DK2


Code & Technology

Intel RealSense Camera


Code & Technology

Intel RealSense Camera - Visualizer


Code & Technology

Show me some code

```
// faceData is a PXCMLandmarkData instance
int numberOfFaces = faceData.QueryNumberOfDetectedFaces();

for (int faceId = 0; faceId < numberOfFaces; faceId++) {
 // Retrieve the face landmark data instance
 PXCMLandmarkData.Face face = faceData.QueryFaceByIndex(faceId);
 PXCMLandmarkData.LandmarksData landmarkData = face.QueryLandmarks();

 // allocate the array big enough to hold the landmark points
 int numberOfPoints=landmarkData.QueryNumPoints();
 PXCMLandmarkData.LandmarkPoint[] points =
 new PXCMLandmarkData.LandmarkPoint[numberOfPoints];

 // get the landmark data
 landmarkData.QueryPoints(points);
}
```


Code & Technology

Fujitsu Laboratories (2013)

Changes in brightness
of the face


Pulse rate calculation


Code & Technology

Show me some code

```
// faceConfig is a PXCMMFaceConfiguration instance
faceConfig.QueryPulse().Enable();
faceConfig.ApplyChanges();

// faceData is a PXCMMFaceData instance
int numberOfFaces = faceData.QueryNumberOfDetectedFaces();

for (int faceId = 0; faceId < numberOfFaces; faceId++) {
 // Retrieve the data instance
 PXCMMFaceData.Face face = faceData.QueryFaceByIndex(faceId);
 PXCMMFaceData.PulseData pulseData = face.QueryPulse();

 Single rate = pulseData.QueryHeartRate();
}
```


Demo Time


Code & Technology

Challenges


Code & Technology

Intel RealSense R200


Fields of Application

Traffic (Continental Augmented Reality HUD) (2014)


Fields of Application

Aerospace (Skylens) (2014)


Fields of Application

Industry & Trade (BMW) (2007)


Fields of Application

Medical Engineering


Fields of Application

Education (Sesame Street) (2012)


Fields of Application

Entertainment (Sony Entertainment) (2012)


Advantages

New User Experience


Advantages

Efficiency & Productivity


Disadvantages

Information Overload


Disadvantages

Privacy


Dual-Use-Dilemma

Military, Skynet and Co.


See like a Terminator

Hasta la vista!


The Team

Hardware Hacking Team of TNG Technology Consulting GmbH


Thomas Endres


Martin Förtsch


Thomas Reifenberger


Julian Exner


Franz Thoma


Jan Deiterding


Manuel Meilinger


Florian Gather


Ulrich Blunck


Viktor Bogischef


Alexander Zeilmann