

May 31, 2018

@qualcomm

Augmented World Expo

Qualcomm

The Making of an Ambient World: The Future of XR is Now

Hugo Swart

Head of XR Business
Qualcomm Technologies, Inc.


XR is the
next mobile
computing
platform


XR is the
next mobile
computing
platform


The past, the present and the future of XR devices

Past XR use in education


- Target-based
- GPS/Compass mapping


Present XR use in education


- Eye, head and hand tracking
- Inside/out motion tracking (6DoF)
- Low latency connectivity
- 3D audio
- 4K graphics
- AI


Present XR use in education


- Room scale mobile head tracking
- Image and Object Recognition
- Plane Detection
- Immersive 3D Audio
- Scene depth understanding


Future XR use in education


- Whole body tracking
- Object occlusion
- Scene understanding
- Common illumination
- AI
- 5G


Future XR use in education

Ambient computing
No wearable devices

- Natural interaction UI
- AI
- World motion tracking


Technology lays the foundation

Convergence of multiple touchpoints


Immersion

- Visuals
- Audio
- Interaction
- 6-DoF VIO
- SLAM
- 3D reconstruction
- Object detection & recognition


Artificial Intelligence

- AI for advanced cognitive processing
- Local and cloud machine learning
- Security and privacy


Connectivity

- Pioneering 5G technologies
- Connectivity convergence

Heterogeneous computing is fundamental
for power-efficient processing of all this

Platform


Software


Advanced Algorithms

Eye tracking

3D Audio

6DoF

Foveated rendering

Hand tracking

Scene Understanding

Ref Design, SDKs & Tools

VR SDK

KPI

Profiles

HMD Accelerator Program (HAP)


ODM

ISV

IHV

Components

Devices


How do we make this happen?

Smartphone VR


Smartphone AR


Standalone VR


Standalone AR


Introducing the first dedicated XR platform

Designed for XR


High quality XR experiences for mainstream audiences

XR is the next mobile computing platform


Today's technology is laying foundation for tomorrow's world

Call to arms for XR market acceleration: cooperation is key


Thank you!

Follow us on: 

For more information, visit us at:

www.qualcomm.com & www.qualcomm.com/blog

Nothing in these materials is an offer to sell any of the components or devices referenced herein.

©2018 Qualcomm Technologies, Inc. and/or its affiliated companies. All Rights Reserved.

Qualcomm is a trademark of Qualcomm Incorporated, registered in the United States and other countries. Other products and brand names may be trademarks or registered trademarks of their respective owners.

References in this presentation to “Qualcomm” may mean Qualcomm Incorporated, Qualcomm Technologies, Inc., and/or other subsidiaries or business units within the Qualcomm corporate structure, as applicable. Qualcomm Incorporated includes Qualcomm’s licensing business, QTL, and the vast majority of its patent portfolio. Qualcomm Technologies, Inc., a wholly-owned subsidiary of Qualcomm Incorporated, operates, along with its subsidiaries, substantially all of Qualcomm’s engineering, research and development functions, and substantially all of its product and services businesses, including its semiconductor business, QCT.