

Systemes Mixtes : Réalité Augmentée et Virtualité Augmentée

Philippe.Renevier@unice.fr

<http://atelierihm.unice.fr/enseignements/techniques-interaction>

Virtualité Augmentée

- Limitation de la souris
- Interagir plus naturellement
- Continuum de Milgram

Systemes Mixtes

- Profusion de termes
 - Bit / Atome
 - Réalité augmentée
 - Réalité augmentée
(**mobile**)
 - ...

Systemes Mixtes

- Profusion de termes
 - Bit / Atome →
 - Réalité augmentée
 - Réalité augmentée (**mobile**)
 - ...

Systemes Mixtes

- Profusion de termes
 - Bit / Atome
 - Réalité augmentée
 - Réalité augmentée (**mobile**)
 - ...

Systemes Mixtes

- Profusion de termes
 - Bit / Atome
 - Réalité augmentée
 - Réalité augmentée (**mobile**)
 - ...

Systemes Mixtes

- Profusion de termes
 - Bit / Atome
 - Réalité augmentée
 - Réalité augmentée
(**mobile**)
 - ...
- Un but : combiner les entités physiques et numériques

Systemes Mixtes

- Mélange d'activité dans le monde physique et dans le monde numérique
- S'affranchir de contraintes historiques d'interaction
- Réalité Augmentée = aller sur le terrain

Géolocalisation

Steven Feiner et la Touring Machine

Reconnaissance de Tag/Image

Jun Rekimoto et la NaviCam , puis l'ARToolkit

Affichage

- Affichage via un dispositif semi-transparent
- Affichage par projection
 - c.f. Parnav Mistry et son projet 6thsense
- Affichage sur le flux vidéo
 - ARToolkit

Interactions

- Dispositifs « portables »
- Gestes
 - Mains « nues »
 - Mains « équipées »
 - Déplacements d'objets reconnus
- Objets communicants

Caractéristiques des augmentations

Cible de l'augmentation	Utilisateur	Objets	Environnement
Type de l'augmentation	Evaluation		Exécution
Temporalité de l'augmentation	Persistent		Ephémère
Mode d'interaction lors de la création de l'augmentation	Actif		Passif
Mode d'interaction lors de la modification de l'augmentation	Actif		Passif

Références des exemples

- *NaviCam* : Rekimoto, Nagao. The World through the Computer : Computer Augmented Interaction with Real World Environments. In Proceedings of UIST'95, Pittsburgh, 1995, pp 29-36.
- *Mediablocks* : Ishii, Ullmer, "Tangible Bits : Towards Seamless Interfaces between People, Bits and Atoms", In Proceedings of the ACM conference CHI'97, Atlanta, March 1997. pp 234-241.
- *Phicons* : Want, Fishkin, Gujar, Harrison. Bridging Physical and Virtual Worlds with Electronic Tags. In Proceedings of ACM Conference on Human Factors in Computing Systems (CHI 99), Pittsburgh, May 1999, pp 370-377.
- *Digital Desk* : Wellner. The Digital Desk calculator : tangible manipulation on a desk top display. In Proceedings of the fourth annual ACM symposium on User interface software and technology, November 1991, pp 27-33.

Exemple de caractéristiques

Cible de l'augmentation	Utilisateur	Objets	Environnement
	<i>Navicam</i>	<i>Phicons</i>	<i>Digital Desk</i>
Type de l'augmentation	Evaluation		Exécution
	<i>Navicam</i>		<i>Phicons, Digital Desk</i>
Temporalité de l'augmentation	Persistent		Ephémère
	<i>Navicam, Phicons</i>		<i>Phicons, Digital Desk</i>
Mode d'interaction lors de la création de l'augmentation	Actif		Passif
	<i>Phicons, Digital Desk</i>		<i>Navicam</i>
Mode d'interaction lors de la modification de l'augmentation	Actif		Passif
	<i>NaviCam (configuration par l'utilisateur), Phicons, Digital Desk</i>		

Développements

- Nature mobile des activités

Développements

- Nature mobile des activités

A Collaborative
AR System

- Nature collaborative des activités

Développements

- Nature mobile des activités

4G
Ready

- Nature collaborative des activités
- Progrès technologiques

Développements

- Nature mobile des activités

Human Pacman

- Nature collaborative des activités
- Progrès technologiques
- Manque de stabilité...
mais de plus en plus de librairies...

Développements

- Nature mobile des activités

Human Pacman,

ARQuake,

Can you see me now ?,

Mah-jongg,

Virtual showcase...

- Nature collaborative des activités
- Progrès technologiques
- Manque de stabilité...
mais de plus en plus de librairies...

ARToolkit

- **ARToolkit** : années 1999 - 2003, H. Kato, M. Billinghurst, en C++
<http://www.hitl.washington.edu/artoolkit/>
- **OpenGL** : <http://www.opengl.org/sdk/docs/man/>
Et <http://www.opengl.org/resources/faq/technical/>
- **GLUT** :
<http://www.opengl.org/resources/libraries/glut/spec3/spec3.html>
- **En java**
 - Une interface pour OpenGL, par exemple jogl :
<http://download.java.net/media/jogl/jogl-2.x-docs/index.html>
 - Une implémentation : **NyARToolkit** (en japonais ☹) :
<http://nyatla.jp/nyartoolkit/wiki/index.php?FrontPage.en>
et <http://sixwish.jp/Nyartoolkit/Java/section01.en/>

Fonctionnement ARToolkit

RA / VA Sur Android / Mobile

- Magic Lens
 - Bier, Stone, Pier, Buxton, DeRose. Toolglass and Magic Lenses: The See-Through Interface. In Conference Proceedings of Siggraph'93, Anaheim, Computer Graphics Annual Conference Series, ACM (1993) 73-80
- Géolocalisation
 - Limitée par la précision du GPS
- Tag
 - Limitée par la robustesse de reconnaissance
 - De plus en plus performant (c.f. Vuforia)

Reconnaissance de Tag

- Différentes (anciennes) implémentations de l'ARToolkit
 - NyaARToolkit
<http://nyatla.jp/nyartoolkit/wiki/index.php?FrontPage.en>
 - AndAR : <http://code.google.com/p/andar/>
- Difficulté de l'OpenGL sous android
 - Possible de retrouver des implémentations de GLUT...
<http://code.google.com/p/andar/source/browse/trunk/AndARpong/src/edu/dhbw/andar/pingpong/GLUT.java>
 - Il y a des portages : <http://jogamp.org/> (ex-jogl)
- Aspect géométrique
 - matrice de transformation...

Géolocalisation via framework sur Android : Layar

- Développement de « couche »
- Ex: Layar : <http://www.layar.com/>
 - Application dédiée et unique
 - compte développeur
 - nouveau calque sur le site Layar
 - Web Service (et BD) pour les POIs (techno JSON)
 - Exemples de point :
 - Bâtiment Templiers: (43.615444, 7.071869)
 - Restaurant Hélios : (43.616586,7.070255)
 - Publication du calque

Géolocalisation via framework sur Android : Wikitude

- <http://www.wikitude.org/developers>
 - <http://www.wikitude.com/app/>
- Évolution au cours du temps :
 - Avant version java (avec création de POI en java)
 - Maintenant avec html / javascript (JSON)
 - + reconnaissance image
- Inscription sur <http://www.wikitude.com>
 - On peut obtenir le sdk
 - <http://www.wikitude.com/developer/documentation/android>

Reconnaissance par Caméra : Vuforia

- *c.f. d'autres : Metaio ; Total Immersion D'Fusion ; etc.*
- Disponibles sur plusieurs plateformes
- Exemples fournis par Vuforia
 - Reconnaissance d'images
 - De boites
 - De tags
 - De texte
 - Des boutons virtuels
 - Adaptation aux HMD

Intégrer Vuforia dans Android Studio

- S'enregistrer sur <https://developer.vuforia.com/>
 - Création d'images reconnaissables en ligne (.dat et xml)
- Télécharger le sdk, les exemples
- Faire un jar nommé armeabi.jar (en ligne de commande ou zippé puis renommé en .jar) contenant un fichier lib/armeabi/libVuforia.so
- Placer armeabi.jar et Vuforia.jar dans le dossiers libs sous app.
 - En principes, dans dans le graddle de app ou File > Project Structure > Dependencies il y a la règle {dir=libs,include=[*.jar]}
 - Ou faire comme dans le graddle des exemples de Vuforia (on indique les chemins vers les libs)

Utiliser Vuforia : les exemples

- Dans le dossier sample, il y a le dossier media avec les ressources (images, pdf)
 - Pour l'exemple : une application qui en lance plusieurs.
 - Mais pas sous la forme d'un projet android
- Modifiez le gradle dans app pour donner les bon chemin
- Il faut une clef (à obtenir sur le site) à placer dans SampleApplicationSession.java [dans l'AsyncTask InitVuforiaTask]
 - [Pour obtenir la clef :](https://developer.vuforia.com/targetmanager/licenseManager/licenseListing)
<https://developer.vuforia.com/targetmanager/licenseManager/licenseListing>
 - `Vuforia.setInitParameters(mActivity, mVuforiaFlags, "la clef");`

Exemple : ImageTargets

- Utilisation de classes communes à tous les exemples
 - package `com.qualcomm.vuforia.samples.SampleApplication`
 - package `com.qualcomm.vuforia.samples.SampleApplication.utils`
- Deux classes du package `com.qualcomm.vuforia.samples.VuforiaSamples.app.ImageTargets`
 - `ImageTargets` : l'activité
 - Gère le menu (et les gestures)
 - Lance la réalité augmentée : charger les images reconnus (.xml et .dat qui sont dans `app/assets`) ; configurer la caméra ; lancer la scène openGL et construire l'interface (définie à la main avec `addview`)
 - Gère les pauses / arrêts / retours sur l'application (ne pas monopoliser la caméra... et le traitement de fond)
 - `ImageTargetRenderer`
 - Implémente la 3D / GL (open Graphics Library)
 - Traite la reconnaissance au moment de se dessiner (`onDrawFrame` -> `renderFrame`)
 - `State state = mRenderer.begin();`
permet de savoir ce qui reconnu (l'objet State encapsule)
 - `mRenderer.drawVideoBackground();`
permet de dessiner l'image de la caméra
 - Tourne sur le thread GL

Traitement d'un résultat (renderFrame)

```
GLS20.glClear(GLS20.GL_COLOR_BUFFER_BIT | GLS20.GL_DEPTH_BUFFER_BIT);
```

```
State state = mRenderer.begin();
```

```
mRenderer.drawVideoBackground();
```

```
GLS20.glEnable(GLS20.GL_DEPTH_TEST);
```

```
// handle face culling, we need to detect if we are using reflection
```

```
// to determine the direction of the culling
```

```
GLS20.glEnable(GLS20.GL_CULL_FACE);
```

```
GLS20.glCullFace(GLS20.GL_BACK);
```

```
if (Renderer.getInstance().getVideoBackgroundConfig().getReflection() ==  
VIDEO_BACKGROUND_REFLECTION.VIDEO_BACKGROUND_REFLECTION_ON)
```

```
 GLS20.glFrontFace(GLS20.GL_CW); // Front camera
```

```
else GLS20.glFrontFace(GLS20.GL_CCW); // Back camera
```

```
// did we find any trackables this frame
```

```
// [...] traitement (c.f. slide suivant)
```

```
GLS20.glDisable(GLS20.GL_DEPTH_TEST);
```

```
mRenderer.end();
```

- Récupérer l'état de la détection
- Dessiner l'image prise par la caméra
- Différents réglages OpenGL
- Boucle de traitement
- fin...

Boucle de traitement des résultats (renderFrame)

```
// did we find any trackables this frame
for (int tIdx = 0; tIdx < state.getNumTrackableResults(); tIdx++)
{
 TrackableResult result = state.getTrackableResult(tIdx);

 Trackable trackable = result.getTrackable();
 Matrix44F modelViewMatrix_Vuforia = Tool.convertPose2GLMatrix(result.getPose());

 float[] modelViewMatrix = modelViewMatrix_Vuforia.getData();

 int textureIndex = trackable.getName().equalsIgnoreCase("stones") ? 0 : 1;
 textureIndex = trackable.getName().equalsIgnoreCase("tarmac") ? 2 : textureIndex;

 // deal with the modelview and projection matrices
 float[] modelViewProjection = new float[16];

 if (!mActivity.isExtendedTrackingActive()) {
 Matrix.translateM(modelViewMatrix, 0, 0.0f, 0.0f, OBJECT_SCALE_FLOAT);
 Matrix.scaleM(modelViewMatrix, 0, OBJECT_SCALE_FLOAT, OBJECT_SCALE_FLOAT,
OBJECT_SCALE_FLOAT);
 } else {
 Matrix.rotateM(modelViewMatrix, 0, 90.0f, 1.0f, 0, 0);
 Matrix.scaleM(modelViewMatrix, 0, kBuildingScale, kBuildingScale, kBuildingScale);
 }

 Matrix.multiplyMM(modelViewProjection, 0,
vuforiaAppSession.getProjectionMatrix().getData(),
0, modelViewMatrix, 0);

 // [...] // dessin de la théière
}
```

- Récupération des résultats de la détection
- Obtention des matrices de données
 - Changement de repères
 - Mise à l'échelle...
- Dessin...

Du modèle 3D à la position à l'écran

```

Vec3F center = new Vec3F(0,0,0);
Vec2F screenCenter = com.qualcomm.vuforia.Tool.projectPoint(CameraDevice.getInstance().getCameraCalibration(), result.getPose(), center);
float[] screenCenterData = screenCenter.getData();

VideoMode videoMode = CameraDevice.getInstance().getVideoMode(CameraDevice.MODE.MODE_DEFAULT);
VideoBackgroundConfig config = mRenderer.getInstance().getVideoBackgroundConfig();

// on peut le faire une fois et une seule
WindowManager wm = (WindowManager) mActivity.getSystemService(Context.WINDOW_SERVICE);
Display display = wm.getDefaultDisplay();
Point screenSize = new Point();
display.getSize(screenSize); // pour récupérer la taille de l'écran...

int[] configSize = config.getSize().getData();
int[] configPosition = config.getPosition().getData();

// décalage par rapport à l'écran
float xOffset = (screenSize.x - configSize[0]) / 2f + configPosition[0];
float yOffset = (screenSize.y - configSize[1]) / 2f - configPosition[1];

// calcul selon l'orientation, inversion on non des deux axes
Vec2F onScreen ;

if (mActivity.getResources().getConfiguration().orientation == Configuration.ORIENTATION_PORTRAIT) {
 float rotatedX = videoMode.getHeight() - screenCenterData[1];
 float rotatedY = screenCenterData[0];
 onScreen= new Vec2F(rotatedX * ((float) configSize[0]) / (float) videoMode.getHeight() + xOffset,
 rotatedY * configSize[1] / (float) videoMode.getWidth() + yOffset);
} else {
 onScreen = new Vec2F(screenCenterData[0] * configSize[0] / (float) videoMode.getWidth() + xOffset,
 screenCenterData[1] * configSize[1] / (float) videoMode.getHeight() + yOffset);
}

// onScreen contient le x et y, coordonnées à l'écran du centre de l'image reconnue

```

Utiliser Vuforia (*sans image*)

- **Pour faire de la virtualité augmentée**
- Initialisation (possible dans une AsyncTask)

```
Vuforia.setInitParameters(this, Vuforia.GL_20);  
int mProgressValue;  
do { mProgressValue = Vuforia.init(); }  
while (mProgressValue >= 0 && mProgressValue < 100);
```

- Initialisation du tracker

```
TrackerManager tManager = TrackerManager.getInstance();  
ImageTracker tracker = (ObjectTracker)  
 tManager.initTracker(ObjectTracker.getClassType());
```

- Chargement des données

```
mCurrentDataset = tracker.createDataSet();  
mCurrentDataset.load( "sophiatech.xml",  
 STORAGE_TYPE.STORAGE_APPRESOURCE);  
tracker.activateDataSet(mCurrentDataset);
```

Utiliser Vuforia (sans image)

- Détecter les images partielles

```
int numTrackables = mCurrentDataset.getNumTrackables();
for (int count = 0; count < numTrackables; count++) {
 Trackable trackable = mCurrentDataset.getTrackable(count);
 trackable.startExtendedTracking();
 String name = "Current Dataset : " + trackable.getName();
 trackable.setUserData(name);
}
```

- Pouvoir traiter les images (obtenir l'objet State) => cas particulier car sans image

```
mRenderer = new NoRenderer(this);
```

- Initialisation de la caméra (simplifiée car sans image)

```
CameraDevice.getInstance().init(CameraDevice.CAMERA.CAMERA_BACK);
// ou CAMERA.CAMERA_FRONT
CameraDevice.getInstance().selectVideoMode(CameraDevice.MODE.MODE_DEFAULT);
CameraDevice.getInstance().start();
Vuforia.setFrameFormat(PIXEL_FORMAT.RGB565, true);
```

Utiliser Vuforia (sans image)

- Démarrer le tracker

```
TrackerManager tman = TrackerManager.getInstance();  
finalTracker = tman.getTracker(ImageTracker.getClassType());  
finalTracker.start();
```

- Lancer un thread (ou autre) pour suivre la détection

Utiliser Vuforia (sans image)

- Besoin d'un thread pour traiter la détection
- Ici une AsyncTask... mais pas forcément la bonne solution
 - Publication dans le thread graphique..
 - Mais une seule AsyncTask à la fois

```
task = new FollowImage();  
task.execute();
```

- Penser à onPause / onDestroy / onResume
 - C.f. exemple

Utiliser Vuforia (sans image)

- doInBackground

```
protected Void doInBackground(Void... voids) {
 Vec2F center = null;
 Vec2F oldCenter = null;
 while (active) {
 if (mRenderer != null) {
 oldCenter = center;
 center = mRenderer.detect(); // le NoRenderer
 if (center != null) publishProgress(center, oldCenter);
 // s'il y a deux valeurs, on peut faire un delta...
 // ... et faire en fonction du déplacement du centre
 // ou tout autre langage d'interaction...
 }
 SystemClock.sleep(10);
 }

 return null;
}
```

Utiliser Vuforia (sans image)

- Méthode detect()

```
public Vec2F detect() {  
 // récupération du Renderer interne à Vuforia...  
 Renderer mRenderer = Renderer.getInstance();  
 // ... pour obtenir l'état de la détection  
 State state = mRenderer.begin();  
  
 // pour calculer (ou non) la position du centre de  
 // la 1er image détectée  
 Vec2F onScreen = null;  
  
 // traitement d'une seule détection  
 if (state.getNumTrackableResults() > 0) {  
 // [...] // calcul de onScreen, c.f. slide 28  
 }  
 mRenderer.end();  
 return onScreen;  
}
```

Exploitation(s)...

- De nouveaux dispositifs au sens de la **multimodalité**
- Selon la caméra, les gestes changent (inverses)
- **En TP : à vous de proposer des modalités à partir de vuforia**
 - Le plus simple : déplacement du centre de déformation...
- **En TP : un autre choix : faire de la Réalité Augmentée (tutoriel)**

Références (non insérées)

- [Milgram] Milgram, Kishino. A taxonomy of Mixed Reality Visual Displays. IEICE Transactions on Information Systems, vol. E77-D, n°12, December 1994, 11 pages.
- [Feiner] Feiner, MacIntyre, Höllerer, Webster. A Touring Machine: Prototyping 3D Mobile Augmented Reality Systems for Exploring the Urban Environment. in Proceedings of the International Symposium on Wearable Computers (ISWC '97), Cambridge, October 1997, pp 74-81.
- [Human Pacman] Cheok, Yang, Ying, Billingham, Kato. Touch-Space: Mixed Reality Game Space Based on Ubiquitous, Tangible, and Social Computing. Personal and Ubiquitous Computing , Vol. 6, No 5/6, London, 2002, pp 430-442.
- [ARQuake] Thomas, Close, Donoghue, Squires, De Bondi, Morris, Piekarski. ARQuake: An Outdoor/Indoor Augmented Reality First Person Application. In Proceedings of Fourth International Symposium on Wearable Computers (ISWC 2000), IEEE Computer Society, Atlanta, October 2000, pp. 139-146.
- [Kraut] Kraut, Miller, Siegel. Collaboration in Performance of Physical Tasks: Effects on Outcomes and Communication. In Proceeding of CSCW'96, 1996. pp. 57-66.
- [Mah-jong] Kortuem, Segall, Bauer. Context-Aware, Adaptive Wearable Computers as Remote Interfaces to 'Intelligent' Environments. 2ND. International Symposium on Wearable Computers, Pittsburgh, October 1998, pp. 58- 65.
- [Can you see me now ?] <http://www.canyouseemenow.co.uk/> et <http://www.mrl.nott.ac.uk/~axc/documents/>
- [Virtual Showcase] Bimber, Gatesy, Witmer, Raskar, Encarnação. Merging Fossil Specimens with Computer-Generated Information. In IEEE Computer, vol 35, n° 9, September 2002, Electronic Edition (IEEE Computer Society DL), pp 25-30.