

Enhancing Augmented and Mixed Reality with Remote GPU Rendering for Energy Applications

Jeff Potts

Cyber-Physical Systems Leader

Context System Architecture Applications

Energy Innovation Center (EIC)

The Time to Invent is Now

At BHGE, we strive to create disruptive technology capable of changing the future. To be an accelerator for the energy industry. Our customers benefit from faster access to new ideas that aim to reduce costs and increase productivity.

Our innovation ecosystem connects into every facet of our company. We are able to directly support BHGE product lines, or commercialize breakthrough technologies through starts ups and incubators.

The time to invent smarter ways to bring energy to the world is NOW.

Growth

Incubations

Strategic

Partnerships

Innovation

Pipeline

Evolving & Adapting The Way We Work

Reduce Cost... Increased Productivity... Enable Sustainability

Confidential. Not to be copied, distributed, or repre

Cyber-Physical Programs at EIC – Leveraging Nvidia

Mobile Oilfield Analytics

- Jetson TX2 / AGX Xavier
- DeepStream

Wellsite Intelligence

- Jetson TX2 + DeepStream
- Human-in-the-loop training tool

Enhanced AR & MR

- Nvidia GeForce & Quadro
- NvPipe / NVENC

Extended Reality Technologies in the Oil & Gas Industry

 Highest portability
 AR
 (ARKit-compatible iOS devices, ARCore-compatible Android devices)

 MR
 (Microsoft HoloLens, Magic Leap One)

 Highest user immersion
 VR
 (HTC Vive, Oculus Rift)

- Increasing interest in XR within O&G industry
- Portability & physical contextualization highly preferred
- Some VR adoption for training & AR for field service
- Ideal solution for many applications: high-fidelity 3D content on mobile devices

March 20, 2019 6

Context System Architecture Applications

Key Feature Requirements

Initial On-Premises Architecture

Key breakthrough in developing our solution was leveraging dedicated Nvidia encoders + NvPipe library

Multiplayer Streaming

Concurrent NVENC session limits

- GeForce capped at two, Quadro unlimited
- 4 simultaneous users with 720p30 streams (Microsoft HoloLens)

Shared coordinate systems

- Fiducial markers or physical spawn points with recalibration
- Unity cameras shrouded by avatar corresponding to player location

Connecting multiple servers

- Unity Multiplayer API used to pass player locations between servers
- Avatar locations shared across all machines

Confidential. Not to be copied, distributed, or reproduced without prior approval.

March 20, 2019

10

Cloud Solution

11

Architecture Improvements

Microsoft 3DStreamingToolkit

(github.com/3DStreamingToolkit/3DStreamingToolkit)

Inputs & Interaction Methods

Native Client Inputs

• Client-side touch, voice commands and Bluetooth controllers

RGB & Depth Camera Tracking

• Real-time 3D point cloud reconstruction, pose tracking

Virtual Touch

• Hand tracking with haptic feedback

Data Types

RGB Photogrammetry

Lidar

- 3D viewer app for collaborative asset import from library, with placement and movement capability client-side
- Pre-process asset as Unity package for rapid import
- MQTT broker for collecting IoT data on server and visualizing

Context System Architecture Applications

Digital Enablement with Enhanced MR

Without software platform

With software platform

The BHGE Threat Response Drill – Health, Safety & Environment

Confidential. Not to be copied, distributed, or reproduced without prior approval.

and the second se

All marker

Threat Response Drill Environment

- To-scale environment of coiled tubing worksite
- Actual models used where available or built assets from scratch based off site visits
- More than 80 million polys in scene

BAKER

a GE company

Gamified Threat Response Drills

- Highly interactive multiplayer simulations with defined user roles and scoring
- Demo mode with interactive, timed hazard identification

XR Applications Across BHGE

Looking ahead:

- Enhanced AR deployment at the edge
- Architectural improvements
- Operationalizing

We invent smarter ways to bring energy to the world.

