

FACULTY
OF APPLIED SCIENCES
UNIVERSITY
OF WEST BOHEMIA

DEPARTMENT OF
COMPUTER SCIENCE
AND ENGINEERING

CENTRE
OF COMPUTER GRAPHICS
AND VISUALIZATION

PLZEŇ
CZECH REPUBLIC

Hologramy a holografie

Petr Lobaz

katedra informatiky a výpočetní techniky
Fakulta aplikovaných věd
Západočeská univerzita v Plzni

<http://graphics.zcu.cz>

17. března 2014

Co není holografie

▶ Co není holografie

▶ Co není holografie

▶ Co není holografie

*360° Light Field Display
University of Southern California*

▶ Co není holografie

*Plasma volumetric display
Burton Inc.*

Prostorové vidění

► Princip hologramu

Difrakce světla

- závisí na frekvenci f vzoru
- úhel výstupních paprsků: mřížková rovnice

$$\sin \theta_{\text{výst}} = m\lambda f + \sin \theta_{\text{vst}}$$

Vznik virtuálního obrazu

- osvětlení hologramu svazkem paprsků
- ohnuté paprsky se zdánlivě protínají v místě bodu

Vznik reálného obrazu

- úhel výstupních paprsků: $\sin \theta_{\text{výst}} = m\lambda f + \sin \theta_{\text{vst}}$
- pro $m = -1$ se paprsky skutečně protínají
- obraz typicky s převrácenou hloubkou

► Interference

rozložení světla na stínítku:
interferenční vzor

$$d = \lambda / (\sin \theta_A - \sin \theta_B)$$

příklad: $\lambda = 0,5 \mu\text{m}$
 $\theta_A = 45^\circ$
 $\theta_B = -45^\circ$
 $\Rightarrow d = 0,35 \mu\text{m}$

Rovnice $\sin \theta$

- mřížková rovnice:

$$\sin \theta_{\text{výst}} = m\lambda/d + \sin \theta_{\text{vst}}$$

- po úpravě:

$$\sin \theta_{\text{výst}} = m(\sin \theta_A - \sin \theta_B) + \sin \theta_{\text{vst}}$$

- příklad: $m = +1$, $\sin \theta_B = \sin \theta_{\text{vst}}$

$$\Rightarrow \sin \theta_{\text{výst}} = \sin \theta_A$$

- interferenční rovnice:

$$d = \lambda / (\sin \theta_A - \sin \theta_B)$$

Hologram

- objektová vlna: θ_{obj} ($= \theta_A$), $\lambda = \lambda_{\text{ref}}$
- referenční vlna: θ_{ref} ($= \theta_B$), $\lambda = \lambda_{\text{ref}}$
- rekonstrukční vlna: θ_{rek} ($= \theta_{\text{vst}}$), $\lambda = \lambda_{\text{rek}}$

Hologram

*Uměle vypočtená
holografická
struktura
6144 × 6144 pixelů
Velikost 4,3 × 4,3 cm²
(rozlišení 3600 dpi
~ velikost pixelu 7 μm)*

Off-axis hologram

- transmisní
- ref. vlna $\theta_{\text{ref}} \approx 45^\circ$
⇒ reálný obraz neexistuje
- viditelný v laserovém světle
- velká hloubka obrazu

Off-axis hologram

- hologram: „okno“ do jiného světa
- zlomek hologramu obsahuje neúplnou informaci o celém objektu

▶ Denisjukův hologram

- reflexní
- viditelný v bílém světle
- menší hloubka obrazu
- jednodušší optika
- horší možnosti vyladění

Transferový hologram

- „hologram hologramu“ (reflexní i transmisní)
- objekt může být v rovině hologramu
- omezená paralaxa
- pozorovatelné pod jednobarevným světlem

▶ Holografická interferometrie

- záznam klasického off-axis hologramu
- současné sledování skutečného a iluzorního (rekonstruovaného předmětu)
- jakýkoliv rozdíl
⇒ interference
⇒ struktura proužků

- pohyb předmětu větší než $\lambda / 4$ – holografický záznam nevznikne
- využití: detekce klidných a vibrujících částí předmětu

*Molin and Stetson,
Institute of Optical
Research, Stockholm
(1971)*

▶ 3D zobrazení

Ochrana kulturního dědictví

- výstavy / výzkum hologramů místo skutečných předmětů
 - exponát je příliš křehký / vzácný
 - souběžné výstavy na několika místech
 - současný pohled na exponát z několika stran
 - téměř dokonalý obraz exponátu v měřítku 1 : 1
- interferometrické zkoumání mikrodeformací

▶ 3D zobrazení

Holografický stereogram

- vstupem série fotografií
 - snadné a levné pořízení, exteriér/interiér
 - možnost syntetických fotografií, animace, ...
- laboratorní výroba klasickým postupem
 - lze i plnobarevně
 - pozorovatelné pod bílým světlem

Holografický stereogram (Geola Digital)

Ochrana proti padělání

- difrakční vlastnosti má i hrbolatý povrch
- výroba mnoha kopií hologramu lisováním + aplikace na předmět
 - poměrně drahé a nedostupné
- doplnění skrytých prvků
 - obtížné padělání

*nasvícený
holografický
materiál*

*holografický
materiál
po speciálním
vyvolání*

*pokovení
hologramu
a výroba raznice*

*ražba reliéfu
do fólie*

▶ Digitální holografie

- místo světlocitlivého materiálu elektronický snímač
- místo pozorování hologramu numerická simulace, následně počítačová analýza obrazu
- alternativně:
 - výpočet holografické struktury neexistujícího předmětu
 - zobrazení holografické struktury na holografickém displeji

▶ Holografický displej

- „obyčejný displej“ s jemnými pixely
 - v současnosti nejlepší cca $4 \mu\text{m}$ \Rightarrow difrakce 7°
 - pro rozumné 3D alespoň $1 \mu\text{m}$ \Rightarrow difrakce 30°
 - částečné řešení – tracking očí uživatele
(SeeReal GmbH)
- fotorefraktivní displeje
 - klasická holografie s rychým bezprocesním materiálem
 - v současnosti cca 0,5 fps
(Nitto Denko Technical)

Digitální holografie

Laboratorní holografické displeje

- základem DMD čipy (z DLP projektorů), fázové modulátory světla nebo akusto-optické modulátory: (Bilkent University, MIT Media Lab, ...)
- založené na dočasné optické fotorefraktivní paměti (University of Arizona)

DMD čip fy Texas Instruments

Komerční displeje ve vývoji

- Zebra Imaging
- SeeReal Technologies
prostorové modulátory světla +
sledování uživatelových očí
- QinetiQ
prostorový
modulátor
světla
+ dočasná
optická paměť

SeeReal Visio 20"

Zebra Imaging ZScape motion display

Holografická mikroskopie

- klasická: zkoumání hologramu místo skutečného vzorku
- digitální: záznam digitálního hologramu a jeho pozdější počítačové zkoumání

Metrologie povrchu

- počítačová analýza digitálního hologramu vzorku
- vypočtená fáze odpovídá detailům povrchu

záznam fáze

rekonstrukce fáze (Jüptner, Schnars: Digital Holography)

Základní princip

*vícenásobný záznam
na jeden hologram*

*selektivní rekonstrukce
změnou úhlu*

Praktické použití (téměř)

- prostorový modulátor světla (SLM) A: data
- SLM B: adresa

*vícenásobný záznam
na jeden hologram*

*selektivní rekonstrukce
změnou vlny*

Holografické šifrování

- SLM A: data, SLM B: klíč
- rekonstrukce chybným klíčem: nečitelný výstup

FACULTY
OF APPLIED SCIENCES
UNIVERSITY
OF WEST BOHEMIA

DEPARTMENT OF
COMPUTER SCIENCE
AND ENGINEERING

CENTRE
OF COMPUTER GRAPHICS
AND VISUALIZATION

PLZEŇ
CZECH REPUBLIC

Otázky?

Petr Lobaz

katedra informatiky a výpočetní techniky
Fakulta aplikovaných věd
Západočeská univerzita v Plzni

<http://graphics.zcu.cz>

17. března 2014

Bentonův hologram

- transmisní, viditelný v bílém světle
- primární hologram úzký proužek
- ⇒ pouze horizontální paralaxa
- místo vertikální paralaxy změna barvy

Holografický stereogram

- reflexní i transmisní
- záznam několika primárních hologramů
- každý obraz viditelný pod svým úhlem
- animace / změna modelu / syntetický objekt

