

3D 漂浮顯示 與凌空觸控技術

■ 黃乙白、周秉彥

在這資訊爆炸、技術躍進的世代，科技產品日新月異，一般市民大眾在生活及休閒娛樂時再也無法滿足於二維的平面影像，而且希望不但能夠看到立體畫面，還能更進一步「觸碰」到。現在，就讓我們一起進入 3D 的世界吧！

科技來自於人類無窮的欲望

時代在變遷，技術在進步，許多幾十年前被認為天方夜譚的科技幻想產品，今日都已一一化為現實，也隨著知識增長、技術精進而跨越了當初在技術上所遇到的高牆。然而，人類會滿足於現況而停止做夢嗎？不，人類的欲望是無窮的，對任何事物不只要從有到好，還要更好，藉由欲望來刺激創造，許多科技產品也就因應而出，造就出更美滿豐富的生活。

回首過往，在民國五、六十年代，全村厝邊男女老少相約在庭院空地，看著一台訊號不穩定的黑白電視，就只為能在第一時間看紅葉少棒隊贏球為國爭光。過了二十年，隨著經濟起飛，家家戶戶盯著畫面清晰但笨重的彩色 CRT 電視，爭睹巨星鄧麗君華麗的丰采。如今，隨著顯示科技革命，兼具輕、薄、畫面大、畫質好的液晶顯示器當道，取代了傳統笨拙厚重的電視，不僅讓觀賞時更加舒適，還大幅節省占用的空間。這世代，「電視」早已不只是家電，還是精美的藝術品。

對於傳統電視所具備的功能，不管在畫面、畫質還是外觀上似乎都已推展到了極致，然而，這就是顯示器這條道路上的盡頭嗎？不，科技產自人類的欲望，欲望無限，科技豈會停擺？近年來，科技發展開始著重在 3D 立體顯示技術，相關的研究與發明也層出不窮，不斷地探討、更新和整合。大至結合電影拍攝技術，讓 3D 影像能夠在電影院大螢幕播放；小到千家萬戶都能夠各自擁有 3D 液晶螢幕顯示器，隨時觀看立體影像。讓 3D 影像顯示在生活的周遭，看來已經是必然的趨勢。

一項劃時代的重大發明，往往能夠引發一場浩瀚革命，大幅改變人類的生活習慣。

隨著顯示技術不斷的進步，3D 立體影音系統已經成為生活中不可或缺的娛樂工具。（圖片來源：種子發）

使不同科技整合是當前熱門的話題和走向。目前最成功的例子，就是那小小一台可以隨身攜帶的智慧型手機了。它不只具備傳統手機的功能，能夠熱線你和我；整合螢幕觸控系統使操作更便利；還有無線網路通訊系統，讓使用者能夠隨時獲取第一手資訊。

智慧型手機採用了隨身攜帶的小型液晶螢幕顯示技術，使得隨時觀看地圖和影音娛樂不再只是幻想；搭配了輕巧的小型相機鏡頭，隨時能記錄所見所聞的七彩世界。若再結合陀螺儀、定位感測系統和許多應用軟體，這種多合一的技術產品使人類生活更方便、更增添色彩。

一項劃時代的重大發明，往往能夠引發一場浩瀚革命，大幅改變人類的生活習慣。在這人手一機隨時滑動螢幕的世代，很難想像五、六年前智慧型手機還未問世時的情景。

這時，不禁會開始幻想：假使能夠使 3D 顯示技術和目前充斥在生活上的顯示型電子產品結合，比如說智慧型手機或平板螢幕，再搭配凌空感測觸控技術，如此一來，在生活中不管是通訊、開會或是休閒娛樂，都能有即時的 3D 畫面與互動系統，讓科技產品不僅拉近彼此間的距離，還可真實感地「身」入其境到對方的世界中。一想到這裡，就對未來有著無限憧憬，夢，總有一天會實現。

人類對於映入眼簾所接收到的影像，利用大腦感知系統（線性的透視、物體的重疊、陰影的辨識、紋理的梯度、熟知的物體、運動的視差等）來做影像處理，進而獲得 3D 影像，置身其境地體會到自己身處在現實立體環境中。

人眼對立體影像的判斷

眼睛是人類的靈魂視窗。藉由不斷演化，貴為萬物之靈的人類，雙眼分布在臉部同一平面上，雖然不像草食性動物的眼睛分布在兩側擁有接近 360 度的視野，但具備著一項絕對的優勢：對環境、物體能夠產生立體的影像，可以輕易分辨距離及凹凸。至於人類如何辨別環境、遠近、距離及立體影像呢？在進入 3D 世界之前，就先深入探討成像到視網膜上，分辨物體距離的人眼視覺系統吧！

線性的透視—對於立體物體外觀的一種相對距離感覺。對於一望無際排列整齊的遼闊景色，在視網膜上的影像會產生線性的延伸，最終在無窮遠處匯聚成一點，藉此可判斷影像的距離。

物體的重疊—對於不同物體遠近距離判斷的感覺。當映入眼簾的影像有不同的非透明物體時，若有前後互相重疊的情形，則距離較遠的物體會有一部分被距離較近的物體擋住而看不到，可藉由這得知物體間的相對距離。

陰影的辨識—對於立體物體形狀的空間關係線索。藉由物體的陰影位置，可以明確辨別物體的凹凸。對於實心的物體，陰影會在形狀邊緣的外側；反之，對於空心物體的陰影，則會在外緣輪廓的內側。

紋理的梯度—對於物體小尺度結構上的細微辨識能力。眼睛是個出色的感知器官，即使不刻意去觀察，仍然能夠對物體的細微紋理做自動辨識。由於感官上的清晰程度與距離遠近相關，可進而推斷物體的距離和方向。

液晶顯示器原理

傳統液晶顯示器的成像原理 透過外在施加電壓的大小來控制液晶的排列形態，利用液晶本身具備的雙折射係數特性，來旋轉背光源經過偏振片的光偏振方向，最後再利用彩色濾光片來控制顏色、第二片偏振片來控制光的穿透量，以顯示不同亮度色彩的影像畫面。

熟知的物體—大腦對於看到的影像和記憶畫面進行連結的經驗法則。當人眼看到一個熟知的物體，把影像傳遞到大腦時，會自動和記憶中的形狀大小連結，藉由兩者的比較可以判斷出物體的大小和距離。

運動的視差—捕捉移動物體影像畫面並辨識的視覺系統。當眼睛看向遠方，有一近一遠移動速度相同的兩物體，透過人眼的辨識並和外在環境的相對移動比較，會產生距離近的物體移動變化較大的感覺，藉此可感知不同物體的遠近。

根據上述的諸多原理，挑選合適的畫面，讓左眼與右眼看到具有橫向偏移量的影像，再藉由大腦對影像的認知、判斷與重新聚焦，就能夠順利營造出具有三維立體空間的環境，讓觀賞者有身歷其境的觀感。

顯示器的成像原理

在探討 3D 立體顯示技術之前，先介紹當前大宗的液晶螢幕顯示器的結構和原理。

簡單來說，可以把顯示器看成是由許多各司其職的平面光學元件所組成的。首先，均勻的白色面光源從背光源射出，當光經過偏振片時，過濾吸收特定偏振態的光，使穿透光具有偏振特性。接著光傳遞到液晶層後，由於液晶本身具有雙折射和導電特性，可藉由施加不同電壓來控制液晶的排列形態，並進一步掌握旋光特性來旋轉光的偏振方向。

當光穿過彩色濾光片後，在不同的位置上會分別產生紅綠藍三種不同顏色的子像素，來控制顏色並構成一個完整的像素。

快門式眼鏡 3D 平面顯示系統

快門式眼鏡 3D 平面顯示系統 主要是利用時序上的切割，使左右眼訊號不斷交錯輸出，搭配頻率對位好的眼鏡，在不同時間周期上分別讓訊號穿透至相對應的眼鏡鏡片，使左右眼能夠觀看到正確且不同的影像。

最後，光再經過偏振方向與先前互相垂直的第二偏振片，藉由光的偏振方向在液晶層的旋轉程度來控制畫面的亮度。

3D 立體顯示技術

3D 立體顯示技術的發展已有段時間，目前趨近成熟。2009 年電影〈阿凡達〉使用嶄新的拍攝技術和炫麗的呈現手法，一舉創下許多得獎紀錄，並把 3D 顯示技術發揚光大。它震撼的畫面和讓觀眾身歷其境的立體影像，讓世人看到顯示時代的進步。在這之後，3D 影像和電影緊密結合成為每家電影院不可或缺的技术。

在家用電視方面，民眾不但要求尺寸更大更薄，選擇能夠搭載 3D 顯示切換系統的電視也逐漸成為必然。目前的 3D 電視都配備把 2D 原始訊號直接藉由內部計算轉

換成 3D 訊號的功能，去除了必須另外加購 3D 藍光播放器和訊號片源不易獲得的麻煩，使民眾在使用上能更加便利地觀看 3D 立體影像。

既然 3D 影像技術如此熱門和普遍，那麼，立體影像究竟是如何呈現的呢？就讓我們來一窺其中奧秘！

戴眼鏡式 3D 成像系統 目前市面上主要採用的 3D 立體顯示技術，根據欣賞者的觀看方式，簡單分成需要和不需要戴眼鏡兩大類別。一般來說，需要戴眼鏡的 3D 顯示技術能夠獲得較佳的立體影像品質，已廣泛運用在電影院中。若深入探討細節，又可依原理的不同而分成兩種：

快門式眼鏡 3D 立體顯示器一人眼對於連續移動影像的辨識能力，大約是每秒 27 張畫面，只需要使訊號更新頻率大於人眼辨

識能力，就能夠看到連續影片。根據相似的原理，利用時序上的切割，把影片分成左眼和右眼的訊號源。在第一時間點顯示一隻眼睛的訊號，隨後切換到顯示另一眼的訊號，不斷重複交替輸出不同眼的訊號，搭配眼鏡上設計的特殊開關系統，在不同時間點分別開起單一眼的開關，並與訊號源同步。如此一來，就可使雙眼在相互交錯的時間點上，觀看到各自所需要的影像。

這方法主要是利用時序上的切割，畫面解析度不會下降，也不容易在其中一隻眼睛上觀看到另一隻眼的錯位訊號，因此畫面的品質和立體效果都比較好。不過，畫面切換的更新速率要求較高，一般需要 240 Hz 以上的頻率。此外，這類顯示器有項缺點，就是眼鏡因為要加裝電池，所以較重且須定期更換電池。

偏極式眼鏡 3D 立體顯示器—另一項技術是利用光的不同偏振型態來控制影像，是目前電影院中使用最廣的一項技術。架構上需要擺放兩台相鄰的投影機，分別輸出偏振態互相正交的影像訊號，利用訊號光源打到屏幕後再反射給觀賞者。這時偏振眼鏡扮演著過濾的角色，利用左右眼鏡上互相正交的偏振片分別吸收不需要的光源，僅讓正確的訊號穿透，讓雙眼都能獲得正確的訊號且不受其他雜訊干擾。這項技術具備眼鏡較輕、不需電池、空間和時間解析度都不會下降的優點，但需要另外架設一台投影機。

但在家用電視上，由於無法另外加裝一台投影機，因此需要利用空間切割的概念降低解析度：在相鄰兩排的畫素中，輸出偏振方向正交的訊號分別給左右眼接收。利用這種方法也可得到相同的結果，但除了解析度折半外，眼睛獲取到的訊號光強度減弱，看到的畫面會比較暗淡。

偏極式眼鏡 3D 平面顯示系統

偏極式眼鏡 3D 平面顯示系統 在家用電視上，主要是利用空間上的切割，藉由偏振片和相位延遲片的設計，讓不同眼睛的訊號能夠同時輸出，且偏振型態正交（人眼對於圓偏振光源的敏感度較線偏振低，因此通常是採用左右旋圓偏振訊號來輸出），再藉由偏極式眼鏡過濾不要的雜訊來獲得立體影像。

不需戴眼鏡式 3D 成像系統 這種類別的技術最大優勢是觀賞者可直接觀看 3D 影像，不需要戴附加的眼鏡，免去一大麻煩。但天下無白吃的午餐，在享受好處的同時，也必須付出代價。這類技術設計的概念，主要是利用附加光學元件來控制光場的方向，讓左右眼各別觀看該有的畫面來結成立體影像。因此，空間解析度通常會往下掉，且有特定觀賞位置的限制。由於難以完美地控制光場，常發生左右眼看到一部分另一隻眼的訊號，而造成 3D 影像中產生鬼影。

目前市面上販售的電視或筆記型電腦，也有為數不少的產品採用這類空間多工光場控制系統，來達到能夠裸視觀看 3D 立體影像的目的。若探討更細節的架構，可進一步分成兩大類：視差屏障系統和柱狀透鏡系統，主要都是藉由外加不同的光學元件，來控制光場方向達到所想要的位置。

有朝一日，像電影情節中的 3D 懸浮影像顯示技術，不會只是一個夢想，而是能夠真實存在於現實社會中。

3D 懸浮顯示技術

透過平面顯示器展現出水平視野的 3D 立體影像，目前技術已成熟且廣泛運用在產品上，不過，這樣的成果就令人滿足了嗎？這就是 3D 成像技術的極限了嗎？我們不禁會繼續幻想，是否能夠在一張水平擺設的桌子上，投影出懸浮在桌面上真正騰空的 3D 物體影像？夾帶著這一個想法，3D 懸浮顯示技術因應而生，開始受到關注與研發。

技術的研發需要與產品的實用性結合，因此在架構設計上，以不需要配戴外加眼鏡的形式為主。至於技術的內容細節，也是五花八門、百家爭鳴，但基本設計概念都一樣，就是設法讓觀賞者的左右眼能夠看到各自需要的不同影像。在諸多不同技術中，控制光場方向的技術脫穎而出成為大宗。

利用投影機做為光源，把經過特殊設計和對位的原始訊號射出，再利用不同的光學元件（例如透鏡、針孔、特殊屏幕等）控制光場方向，使不同位置的光線都能夠有效地控制到所需角度的方向上，進而產生在特定位置的漂浮影像。若要讓觀賞者在欣賞時處在環場觀賞位置，則可以利用多台環繞的投影機來達成目標。

有朝一日，像〈鋼鐵人〉電影情節中的 3D 懸浮影像顯示技術，不會只是一個夢想，而是能夠真實存在於現實社會中。目前，已經有許多大型演唱會採用相關的顯示技術，讓現場場面看起來更加奇幻與絢麗。

視差屏障式 3D 平面顯示系統

視差屏障式 3D 平面顯示系統 主要是利用外加一個經過設計好的光柵光學元件來控制光場方向，搭配好訊號輸出的位置，就可在特定位置上觀看到 3D 立體影像。

柱狀透鏡式 3D 平面顯示系統

柱狀透鏡式 3D 平面顯示系統是在顯示器外部特定距離加上一層柱狀透鏡的元件，讓訊號光源經過時能夠改變行進方向，使左右眼在適當位置上可以獲得正確的訊號而產生立體影像。

3D 漂浮影像顯示系統

3D 漂浮影像顯示系統主要是利用投影機投射出訊號光源，藉由在成像面上外加光學元件的設計，精確控制各位置、方向的光路軌跡，讓觀眾能夠不需戴眼鏡就有環場的欣賞範圍。看到的畫面是經過實際成像的影像，猶如是有 3D 物體在水平桌面上漂浮出來般。若外加光學接收器抓取手部訊號，藉由影像處理判讀動作就可設計成為互動系統。

此外，這項技術不僅能夠用在娛樂上，還可有效結合不同產業。例如在醫療方面，透過即時的 3D 立體影像，讓外科醫生能夠精準掌握操刀位置和進行術前模擬手術，對於實習醫生來說，平常就能夠練習開刀的細節並大幅減少大體的需求量。夾帶著諸多優勢，可以大膽地預言，未來生活環境中充斥著 3D 顯示影像是必然的趨勢。

不只看得到還要「摸」得到

3D 影像顯示技術或許能夠展現出震撼的立體影像，卻只能單方面傳播而缺乏互

實際拍攝 3D 漂浮影像顯示系統所產生的立體影像，和外加的實物比較，影像猶如漂浮在空中般。

3D 顯示系統與凌空觸控裝置分別具備展示與互動功能，把兩者結合可以廣泛運用在許多方面。

動，就好比是到北投不泡溫泉、到彰化不吃肉圓一樣，總感覺有那麼點美中不足，實為一大憾事。於是凌空觸控技術也在 3D 顯示技術發展的同時拿來探討和研究，讓 3D 技術不僅是單向的影像輸出，還能夠判讀使用者的動作反應來做出相對應的回饋，結合成為雙向互動的系統，讓運用範圍更加廣泛。就技術層面來看，凌空觸控技術主要可以分成三大類別：

第一類是使用外加的元件來感測，觀賞者需要另外配戴頭盔、眼鏡、手套等器具。由於可把各司其職的不同元件和顯示系統有效整合為一體，因此有精

確感測雙手在立體空間的位置、手勢、移動方向等優勢。但也有一個最根本的先天性缺陷，就是需要配戴龐大繁重的儀器，這項致命的弱點是導致這技術無法廣泛運用的原因。

第二類技術是在顯示系統之外再添加光學接受器，例如照相機、CCD、CMOS 等。當觀賞者對於 3D 影像做出手部動作反應時，感光系統就能抓取各時間點的影像，再利用相關演算法計算，判讀肢體動作並做出對應的回饋系統反應。這種類型的技術直覺、直觀且精確，缺點是可操作區域有所局限，只能在特定受限範圍內使用。

3D 互動系統可以簡單分成 3 大類：相機擷取式、機器感應式和感光微元件式。根據不同系統的優缺點，透過適當的設計，可有效且合理地使用在合適的電子產品上，讓人類的生活更多采多姿。

3D 影像顯示技術能夠展現出震撼的立體影像（圖片來源：種子發）

第三類系統則採用光學感光微元件來執行。由於元件輕薄短小，通常可把感光元件隱藏置入光學顯示系統中，使產品既美觀又自成一體不需分開擺設。這項技術的缺點在於工作範圍僅能在距離螢幕不遠處，並無法遠距離操作；而且當許多人同時操作時，影像訊號處理系統仍有一些困難待克服。

3D 顯示系統與凌空觸控裝置分別具備展示與互動功能，把兩者結合可以廣泛運用在許多方面。採用原理的部分，除本文介紹的幾項分類之外，還有其他各種形形色色具不同創意的技術仍在發展中。在這

科技日益進步的世代中，如何使各種固有技術整合，得到多功能且具創意的產品，是很重要的一環。以人類敏銳智慧的頭腦，一定能夠讓這個世界更加美好。想著那充滿任何可能性的未來，就著實令人期待。

黃乙白、周秉彥
交通大學光電系
