

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

ΤΜΗΜΑ ΕΠΙΚΟΙΝΩΝΙΑΣ ΚΑΙ Μ.Μ.Ε.

ΠΜΣ Επικοινωνία και Μ.Μ.Ε.

Κατεύθυνση Ψηφιακά Μέσα Επικοινωνίας

& Περιβάλλοντα Αλληλεπίδρασης

Εθνικό και Καποδιστριακό
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

Διπλωματική εργασία

της φοιτήτριας Ευαγγελία Ντάγκρα

ΑΜ:34054

ΤΙΤΛΟΣ

«Η επαυξημένη πραγματικότητα και τομείς εφαρμογής
της με έμφαση στη ψυχολογική διάσταση της χρήσης
συστημάτων Ε.Π.»

Επιβλέπων

Δημήτριος Χαρίτος, Επίκουρος Καθηγητής

Αθήνα, Οκτώβριος 2016

Περίληψη

Η επαυξημένη πραγματικότητα έχει δημιουργήσει μεγάλη αναταραχή και πολλοί καταναλωτές αναρωτιούνται πώς αυτή η τελευταία λέξη της τεχνολογίας στην πραγματικότητα θα έχει αντίκτυπο σε αυτά, καθώς θα αρχίσει να χρησιμοποιείται ευρύτερα. Καθένας μας που χρησιμοποιεί κινητή συσκευή για καθημερινές δραστηριότητες, επαυξημένης πραγματικότητας αποτελεί το μέλλον που θα επιτρέπει στους καταναλωτές να βιώσουν μια πραγματικότητα που βασίζεται στις προσωπικές ανάγκες και επιθυμίες. Η επαυξημένη πραγματικότητα θα έχει επίσης ισχυρό αντίκτυπο στην κοινωνία. Τα πεδία μάρκετινγκ και διαφήμισης θα εξελιχθούν υπερβολικά με την βοήθεια της επαυξημένης πραγματικότητας που ενσωματώνονται στις συσκευές. Οι mobile εφαρμογές που αναπτύσσονται θα προσφέρουν λογισμικό αναγνώρισης προσώπου που θα αποτελέσει μία τάση γρήγορα. Χαρακτηριστικό παράδειγμα αποτελεί το snapchat που κάνει χρήση αναγνώρισης προσώπου με augmented reality και αποτελεί το τελευταίο social media trend το 2016. Για αυτούς που μετακινούνται καθημερινά και τους οδηγούς, συσκευές πλοήγησης θα κατασκευαστούν για τα αυτοκίνητα και τις κινητές συσκευές. Ένα σημαντικό πεδίο στο οποίο η επαυξημένη πραγματικότητα θα έχει τεράστιο αντίκτυπο είναι στον ιατρικό τομέα. Ήδη χρησιμοποιείται για πρακτικούς λόγους και η τεχνολογία θα διαδραματίσει σημαντικό ρόλο στο μέλλον της ιατρικής. Στην πραγματικότητα, το 2013, μια χειρουργική επέμβαση πραγματοποιήθηκε με τη χρήση του Google Glass και VIPAAR, μια εικονική εφαρμογή AR. Οι δυνατότητες της τεχνολογίας αυτής θα επιτρέψουν στις χειρουργικές επεμβάσεις να απλοποιηθούν, προσφέροντας ένα ασφαλές περιβάλλον και εμπειρία στους ασθενείς και συγχρόνως μειώνοντας τις πιθανότητες των ιατρικών προβλημάτων που προκύπτουν μετά από μία χειρουργική επέμβαση. Υπάρχει μια ποικιλία από συσκευές που μπορεί ήδη να χρησιμοποιηθούν στο ιατρικό πεδίο πέρα από το Google Glass. Οι επιδράσεις της επαυξημένης πραγματικότητας μπορεί να είναι ατελείωτες και η τεχνολογία να επηρεάσει κάθε τομέα. Δεν θα χρησιμοποιηθεί μόνο από επαγγελματίες και από τους καταναλωτές, αλλά θα γίνει επίσης ένα βασικό εργαλείο για εκπαιδευτικούς σκοπούς σε αίθουσες διδασκαλίας σε όλο τον κόσμο. Συμπερασματικά, η Επαυξημένη πραγματικότητα βρίσκει εφαρμογή σε πολλούς τομείς και για αυτό το λόγο επηρεάζει κοινωνικά καθώς υπάρχει μία αλληλεπίδραση ως προς την κοινωνία. Είτε όταν αφορά την ψυχαγωγία καθιστώντας τον καταναλωτή

πιο ενεργό μέσω των νέων εφαρμογών που χρησιμοποιεί για να λανσάρει τα προϊόντα της, είτε όταν αφορά ζητήματα υγείας που μπορεί να πραγματοποιηθεί μια επέμβαση πιο ανώδυνα αλλά και με μεγαλύτερη ακρίβεια λειτουργώντας πάντοτε επικουρικά χωρίς να καταργείται ο ρόλος του γιατρού. Η Ε.Π όπως θα δούμε μπορεί να βοηθήσει και στην προσπάθεια αντιμετώπισης φοβιών ή να ανακαλυφθούν φοβίες που δεν γνωρίζαμε ότι είχαμε και να τις αντιμετωπίσουμε.

Λέξεις κλειδιά: Επαυξημένη πραγματικότητα, Τεχνολογία, Κοινωνικό αντίκτυπο, Φοβίες, Αλληλεπίδραση

Abstract

Augmented reality has created quite a stir and many consumers are wondering how this latest technology will actually have an impact on them as it becomes more widely used. For anyone that uses a mobile device for daily activities, augmented reality is the future that will allow consumers to experience a reality that is based on personal needs and desires. Augmented reality will also have a strong impact on the society. The marketing and advertising fields will evolve too with the help of augmented reality embedded devices. The mobile applications that are being developed will offer facial recognition software that will mainstream quickly. A typical example is the snapchat that uses facial recognition with augmented reality and is the latest social media trend in 2016. For everyday commuters and drivers, navigation devices will be built into the cars and mobile devices. One major field in which augmented reality will have a huge impact is the medical field. It is already being used for practical purposes and the technology will play an important role in the future of medicine. In fact, in 2013, a surgery was performed using Google Glass and VIPAAR, a virtual AR app. The capabilities of this technology will allow for surgeries to be simplified, offering a safe environment and experience to patients and reducing the chances of medical problems arising after surgery is performed. There are a variety of devices that can already be used in the medical field aside from Google Glass. The impacts that augmented reality can have, are endless and the technology will affect every field. Not only will it be used by professionals and consumers, but it will also become a key tool for educational purposes in classrooms around the world. To conclude, the Augmented reality finds implication in many areas. And it affects social factors as there is an interaction towards society. Either when it concerns the entertainment field that makes the consumer more inter-active through the new augmented reality applications that are launched, or when there is an operation performed with greater accuracy and safety thanks to the AR system. At this point we have to underline the importance of the doctor and explain that the AR system can always have a supporting role without ruling out the role of doctor. The AR also can help in tackling and facing phobias or fears discovered.

Keywords: Augmented reality, Technology, Social impact, Phobias, Interaction

Ευχαριστίες

Φτάνοντας στο τέλος της διπλωματικής μου εργασίας θα ήθελα να ευχαριστήσω τον επιβλέποντα καθηγητή κ. Χαρίτο Δημήτρη, για τη επιμονή και υπομονή που έδειξε κατά την διάρκεια της συγγραφής της, για τις συνεχείς διορθώσεις του και την πολύτιμη συνεισφορά τους στην ολοκλήρωση της συγκεκριμένης εργασίας. Με την καθοδήγηση του για την εκπόνηση της διπλωματικής κατόρθωσα να αποκτήσω μία πιο σφαιρική και ολοκληρωμένη άποψη για τις νέες τεχνολογίες που εφαρμόζονται και να ενημερωθώ για την συμβολή τους σε διάφορους τομείς. Μέσα από το ταξίδι αυτό έμαθα πολλά. Σε αυτό το σημείο θα ήθελα να ευχαριστήσω την οικογένεια μου που με στήριξε και συνεχίζει να με στηρίζει και ιδιαίτερα την μητέρα μου.

Συντομογραφίες

AR: Augmented Reality

VR: Virtual Reality

GPS: Global Position System

VRD: Virtual Retina Display

VRML: Virtual Reality Modeling Language

HMDs: Head Mounted Display's

Ε.Π: Επαυξημένη πραγματικότητα

Πίνακας περιεχομένων

Περίληψη	1
Abstract.....	3
Ευχαριστίες	4
Συνοτομογραφίες	5
Κεφάλαιο 1 Εισαγωγή.....	12
1.1 Γενική περιγραφή.....	12
1.2 Συνεισφορά	12
1.3 Υλικό και μεθοδολογία	12
1.4 Επιμέρους στόχοι.....	14
1.5 Δομή της εργασίας.....	15
Κεφάλαιο 2 Βιβλιογραφική ανασκόπηση.....	17
2.1 Εισαγωγή.....	17
2.2 Η έννοια της Επαυξημένης Πραγματικότητας.....	17
2.3 Τι είναι και πως ορίζεται η επαυξημένη πραγματικότητα	18
2.4 Ιστορική Αναδρομή.....	25
2.5 Απλή επαυξημένη πραγματικότητα	28
2.6 Πολυαισθητηριακές δυνατότητες της Ε.Π.....	30
2.7 Επισκόπηση κεφαλαίου.....	33
Κεφάλαιο 3 Τεχνολογίες που υποστηρίζουν την λειτουργία ενός συστήματος Ε.Π..	35
3.1 Εισαγωγή.....	35
3.2 Τεχνικές Αισθητήρα.....	36
3.3 Τεχνικές Οπτικού Εντοπισμού	38
3.4 Υβριδικές Τεχνικές Ανιχνευσιμότητας	42
3.5 Επισκόπηση κεφαλαίου.....	44

Κεφάλαιο 4 Εισαγωγή στις εφαρμογές.....	45
4.1 Εισαγωγή.....	45
4.2 Σχεδίαση μιας εφαρμογής Ε.Π.....	45
4.3 Υιοθέτηση νέων τεχνολογιών και η αποδοχή τους από τους χρήστες.....	46
4.4 Κύρια θέματα στην ανάπτυξη εφαρμογών AR.....	51
4.5 Επισκόπηση κεφαλαίου.....	54
Κεφάλαιο 5 Εφαρμογές Επαυξημένης Πραγματικότητας.....	54
5.1 Εισαγωγή.....	54
5.2 Τομείς εφαρμογής της Ε.Π.....	55
5.2.1 Εφαρμογή της Ε.Π στην ιατρική.....	55
5.2.2 Εφαρμογή της Ε.Π στην κατασκευή και επισκευή κτιρίων και μηχανημάτων.....	57
5.2.3 Εφαρμογή της Ε.Π στο σχολιασμό και την οπτικοποίηση αντικειμένων.....	59
5.2.4 Εφαρμογή της Ε.Π στη ρομποτική.....	62
5.2.5 Εφαρμογή της Ε.Π στην ψυχαγωγία.....	63
5.2.6 Εφαρμογή της Ε.Π στα στρατιωτικά αεροσκάφη.....	63
5.3 Μελλοντική ανάπτυξη εφαρμογών επαυξημένης πραγματικότητας.....	64
5.4 Επισκόπηση κεφαλαίου.....	67
Κεφάλαιο 6 Η σημασία των συστημάτων Ε.Π μέσα από την κοινωνική διάσταση....	68
6.1 Εισαγωγή.....	68
6.2 Η κοινωνική αλληλεπίδραση της Ε.Π στην πολιτιστική κληρονομιά.....	68
6.3 Η κοινωνική αλληλεπίδραση της Ε.Π στην εκπαίδευση.....	69
6.4 Η κοινωνική αλληλεπίδραση της Ε.Π στα βιντεοπαιχνίδια.....	70
6.4.1 Περιγραφή της εφαρμογής Ε.Π PokemonGo και ο κοινωνικός της χαρακτήρας.....	70

6.4.2	Η απήχισή της εφαρμογής στο καταναλωτικό κοινό.....	72
6.4.3	Κίνδυνοι και απειλές μέσα από τη χρήση της εφαρμογής.....	74
6.4.4	Κέρδη της εταιρείας μέσα από τη χρήση της εφαρμογής	75
6.5	Η κοινωνική αλληλεπίδραση της Ε.Π στις κοινωνικές σχέσεις- Έξυπνα γυαλιά Ε.Π	75
6.5.1	Ορισμός των Έξυπνων γυαλιών Επαυξημένης Πραγματικότητας..	76
6.5.2	Η σημασία των έξυπνων γυαλιών.....	77
6.5.3	Εσωτερικές δημιουργικές αξίες.....	77
6.5.4	Εξωτερικές δημιουργικές Αξίας.....	79
6.5.5	Κοινωνικοί παράγοντες	80
6.6	Επισκόπηση κεφαλαίου.....	81
Κεφάλαιο 7 Μελέτες περίπτωσης της χρήσης συστήματος ΕΠ για αντιμετώπιση και θεραπεία φοβιών- διαταραχών.....		
7.1	Εισαγωγή.....	82
7.2	1η Μελέτη περίπτωσης.....	84
7.2.1	«Μελέτη εφικτότητας της AR για θεραπεία ακροφοβίας».....	84
7.2.2	Περιγραφή συστήματος ΕΠ	84
7.2.3	Μέθοδος	87
7.2.4	Αποτελέσματα	89
7.3	2η Μελέτη περίπτωσης.....	91
7.3.1	«Μελέτη εφικτότητας της Ε.Π για τη θεραπεία της αραχνοφοβίας.....	91
7.3.2	Περιγραφή του συστήματος ΕΠ	93
7.3.3	Μέθοδος	97
7.3.4	Αποτελέσματα	103
7.4	Επισκόπηση κεφαλαίου	105

Κεφάλαιο 8 Συμπεράσματα.....	106
Κεφάλαιο 9 Βιβλιογραφία	110
9.1 Ξενόγλωσση	110
9.2 Βιβλιογραφία βασισμένη σε διαδικτυακές πηγές.....	118

Πίνακας εικόνων

Εικόνα 1: Milgram's reality-virtuality continuum (Milgram, et al., 1994)	22
Εικόνα 2: Mann's reality-virtuality-mediality continuum (Mann, 2002)	24
Εικόνα 3: Mann's reality-virtuality-mediality continuum (Mann, 2002)	24
Εικόνα 4: Παράδειγμα απλής επαυξημένης πραγματικότητας (Siltanen, 2012)	29
Εικόνα 5: Διάγραμμα απλής επαυξημένης πραγματικότητας (Siltanen, 2012)	29
Εικόνα 6 Αναπαράσταση του πολυ-αισθητηριακού βιντεοχώρου Röpmpeli (Isacsson, et al., 2009)	33
Εικόνα 7 Ταξινόμηση των συστημάτων ανιχνευσιμότητας στην Επαυξημένη Πραγματικότητα	36
Εικόνα 8 Πέντε ομάδες υιοθέτησης νέων τεχνολογιών (Beal & Bohlen, 1957)	47
Εικόνα 9 Η εφαρμογή του εικονικού καθρέπτη (Siltanen, 2012)	48
Εικόνα 10 AirScouter διαφανής οθόνη (Lin, et al., 2003)	50
Εικόνα 11 Τρισδιάστατη αναπαράσταση του εμβρύου (State, et al., 1994)	56
Εικόνα 12 Προσχέδιο της βιοψίας του μαστού (State, et al., 1996)	57
Εικόνα 13 Εξωτερική όψη της συντήρησης του εκτυπωτή (Feiner, et al., 1993)	59
Εικόνα 14 Εικονικές οδηγίες για την αφαίρεση του χαρτιού (Feiner, et al., 1993)	59
Εικόνα 15 Σύνδεση δέσμης καλωδίων (Feiner, et al., 1993)	59
Εικόνα 16 Κατάδειξη εξάτμισης με χρήση ετικέτας (Rose, et al., 1995)	60
Εικόνα 17 Εικονικό παράθυρο το οποίο δίνει υπενθυμίσεις στον χρήστη (Feiner, et al., 1993)	61
Εικόνα 18 Τρισδιάστατη απεικόνιση γραμμών στο εσωτερικό ενός διαστημικού λεωφορείου (Drascic, et al., 1993)	62
Εικόνα 19 Εικονικό περίγραμμα του χεριού ενός ρομπότ (Drascic, 1993)	63
Εικόνα 20 Εικονική επιφάνεια αφής (Mistry, et al., 2009)	65

Εικόνα 21 ARDrone (Siltanen, 2012).....	66
Εικόνα 22 Προβολή χρήστη μέσα στην 360° σφαίρα (Juan, et al., 2005).....	86
Εικόνα 23 Ο χρήστης είναι εν μέρη μέσα και έξω από την εμπυθιστική φωτογραφία της δεξαμενής (Juan, et al., 2005).....	87
Εικόνα 24 Συμμετέχων σε πραγματικό περιβάλλον (Juan, et al., 2005)	90
Εικόνα 25 Συμμετέχων σε εικονικό περιβάλλον (εμπυθιστική φωτογραφία) (Juan, et al., 2005)	90
Εικόνα 26 Τα τρία διαφορετικά είδη αραχνών (μικρή, μεσαία, μεγάλη) (Juan, et al., 2005)	93
Εικόνα 27 Δείκτης μυγοςκοτώστρας (Juan, et al., 2005).....	95
Εικόνα 28 Δείκτης φαρασιού (Juan, et al., 2005).....	95
Εικόνα 29 Ο ασθενής αφήνει τις αράχνες να προσεγγίσουν και να διασχίσουν τα χέρια του (Juan, et al., 2005).....	101
Εικόνα 30 Ο ασθενής επιλέγει ένα κουτί, κάτω από το οποίο βρίσκεται ένας δείκτης (Juan, et al., 2005).....	101
Εικόνα 31 Ο ασθενής σκοτώνει την αράχνη με μια μυγοςκοτώστρα (Juan, et al., 2005)	102
Εικόνα 32 Ο ασθενής μαζεύει μια νεκρή κατσαρίδα (Juan, et al., 2005).....	102
Εικόνα 33 Ο ασθενής σκοτώνει μια πραγματική αράχνη (Juan, et al., 2005).....	103

Κεφάλαιο 1 Εισαγωγή

1.1 Γενική περιγραφή

Η επαυξημένη πραγματικότητα (Ε.Π) είναι ένα νέο τεχνολογικό σύστημα, το οποίο επιτρέπει την εισαγωγή εικονικού περιεχομένου στον πραγματικό κόσμο, προκειμένου να αναπαριστά σε πραγματικό χρόνο και τα εικονικά και τα πραγματικά αντικείμενα, ενισχύοντας την αντίληψη της πραγματικότητας στον χρήστη. Θεωρείται μια νέα επιστημονική περιοχή, που έχει σαν στόχο την αναπαράσταση πληροφοριών και γραφικών (παραγόμενα από υπολογιστικά συστήματα) στο πραγματικό περιβάλλον. Έχει αποδειχθεί από τις μέχρι τώρα μελέτες ότι οι δυνατότητες της Ε.Π είναι μεγάλες και η χρήση της βρίσκει εφαρμογή σε πολλούς τομείς.

1.2 Συνεισφορά

Στόχος αυτής της διπλωματικής είναι να εξετάσει, μέσα από τη βιβλιογραφική ανασκόπηση, την συμβολή και την σημασία των συστημάτων Ε.Π και την συνεισφορά της στην αντιμετώπιση ψυχικών φοβιών. Η προσφορά της Ε.Π σε ένα ευρύτερο κοινωνικό πλαίσιο γίνεται εμφανής μέσα από μία σειρά επιτυχών χρήσεων της σε τομείς της ψυχαγωγίας, της εκπαίδευσης, της ρομποτικής, της αρχιτεκτονικής, της ιατρικής. Στη συνέχεια αναφερόμαστε στην αποτελεσματικότητα της επαυξημένης πραγματικότητας στην αντιμετώπιση ψυχικών φοβιών και στην βελτίωση ή και θεραπεία αυτών των ψυχικών φοβιών-διαταραχών μέσα από μία βαθμιαία εξελικτική θεραπεία που επιλέχτηκε από τους επιστήμονες στη συγκεκριμένη έρευνα. εφαρμογές τεχνολογία εφαρμογή σε ψυχολογικό επίπεδο

1.3 Υλικό και μεθοδολογία

Για τις ανάγκες της βιβλιογραφικής ανασκόπησης χρησιμοποιήθηκε το σύστημα PRISMA (Moher, et al., 2009) το οποίο προσφέρει οδηγίες για μια συστηματική ανασκόπηση των ερευνητικών άρθρων.

Η στρατηγική εύρεσης που χρησιμοποιήθηκε βασίζεται μόνο σε άρθρα που βρέθηκαν από τον υπολογιστή μέσα από επιστημονικές βάσεις δεδομένων. Οι κύριες βάσεις δεδομένων ήταν το Scopus, το EBSCO Host, το Oxford Reference, το Heal-Link και

το PubMed. Οι λέξεις κλειδιά που χρησιμοποιήθηκαν και στην ελληνική και στην αγγλική γλώσσα ήταν: “Επαυξημένη πραγματικότητα”, “Εφαρμογές της Επαυξημένης Πραγματικότητας”, “Η χρήση της Επαυξημένης πραγματικότητας στην ψυχολογία”, “Η χρήση της Επαυξημένης Πραγματικότητας για ψυχοκοινωνικές διαταραχές” και “Η κοινωνική αλληλεπίδραση που προσφέρουν τα συστήματα Επαυξημένης Πραγματικότητας”. Αρχικά, έγινε διαχωρισμός μεταξύ των άρθρων που θα χρησιμοποιηθούν και αυτών που δεν θα ληφθούν υπόψη στην διπλωματική εργασία. Οι λόγοι αφαίρεσης κάποιων άρθρων από τη βιβλιογραφία ήταν α) διότι δεν ήταν προσβάσιμο ολόκληρο το κείμενο, β) δεν κατέληγαν σε επιστημονικά ευρήματα και γ) η περίληψή τους έδειχνε ότι δεν είχαν τις κατάλληλες πληροφορίες για να εισαχθούν στην βιβλιογραφική ανασκόπηση. Η πρώτη εύρεση έγινε κυρίως για επιστημονικά άρθρα στην αγγλική γλώσσα και μετά φιλτραρίστηκαν ώστε να ληφθούν κυρίως υπόψη αυτά που χρονολογούνται από το 2005 έως σήμερα, δηλαδή περίπου την τελευταία δεκαετία. Ωστόσο, για την κατανόηση αρκετών εννοιών και τεχνολογιών χρησιμοποιήθηκαν και άρθρα εκτός του διαστήματος 2005-2016.

Η επιλογή των άρθρων έγινε βάση κριτηρίων και συγκεκριμένα συμπεριλήφθηκαν μόνο άρθρα που εξετάζουν τη χρήση της Ε.Π στον ιατρικό, βιομηχανικό, κατασκευαστικό και στρατιωτικό τομέα, άρθρα που περιγράφουν τους μηχανισμούς ανίχνευσης, άρθρα που αναφέρονται στην χρήση συστημάτων Ε.Π για τη θεραπεία ψυχοκοινωνικών διαταραχών καθώς και άρθρα που αναδύουν τη σημασία των συστημάτων Ε.Π στην κοινωνική διάσταση. Στη βιβλιογραφική ανασκόπηση δεν συμπεριλήφθηκαν επιστολές προς τους εκδότες, ερευνητικά πρωτόκολλα, διπλώματα ευρεσιτεχνίας καθώς και άρθρα τα οποία δεν πληρούσαν τα κριτήρια ένταξης που αναφέρθηκαν παραπάνω. Συνολικά, βρέθηκαν 130 άρθρα, από τα οποία μόνο τα 100 ήταν κατάλληλα βάση κριτηρίων για να ενταχθούν στην βιβλιογραφική ανασκόπηση.

Αναφορικά με τους ψυχοκοινωνικούς παράγοντες και την επίδραση που έχει η Ε.Π σε αυτούς, μόνο δύο (2) άρθρα βρέθηκαν να ικανοποιούν τα κριτήρια (ένα βασικό κριτήριο απόρριψης των υπολοίπων ήταν ότι το δείγμα τους ήταν πολύ μικρό και ένα δεύτερο κριτήριο ήταν ότι οι 2 έρευνες που ληφθήκαν υπόψη επικαλύπτουν τα αποτελέσματα των υπόλοιπων ερευνών), γεγονός που οδηγεί στην ύπαρξη βιβλιογραφικού κενού σε αυτόν τον τομέα και μάλιστα εμφανίζεται ως ένα μελλοντικό ερευνητικό πεδίο ώστε να διερευνηθούν τα αποτελέσματα της Ε.Π σε αυτόν τον τομέα.

1.4 Επιμέρους στόχοι

Τα βήματα που ακολουθήθηκαν για τη συγγραφή της διπλωματικής εργασίας είναι τα εξής:

Πρώτα εξετάστηκε το ιστορικό πλαίσιο της Ε.Π και ο τρόπος λειτουργίας αυτής της τεχνολογίας και στη συνέχεια εφόσον δόθηκαν οι ορισμοί και η διαφορά της από την εικονική πραγματικότητα, διερευνήθηκαν οι τεχνολογίες που υποστηρίζουν την λειτουργία ενός συστήματος Ε.Π, οι οποίες είναι οι εξής τρεις: ανίχνευση βασισμένη στους αισθητήρες, ανίχνευση οπτικού εντοπισμού και υβριδική ανίχνευση που ενσωματώνει τις υπόλοιπες δύο.

Στη συνέχεια, αναλύθηκε η σχεδίαση των εφαρμογών Ε.Π και ερευνήθηκαν τα κύρια θέματα που προκύπτουν από την ανάπτυξη των εφαρμογών της. Μέσα την ανάλυση των παραπάνω, καταλήξαμε σε τέσσερις κύριους τομείς που έχει εφαρμογή αυτή η τεχνολογία και είναι οι εξής: ο ιατρικός, ο βιομηχανικός, ο κατασκευαστικός και ο στρατιωτικός.

Τρίτο βήμα στη συγγραφή της διπλωματικής εργασίας και εφόσον είχε εξεταστεί ότι η τεχνολογία αυτή έχει εφαρμογή σε κάποιους τομείς ήταν να αναφερθεί η ύπαρξη κοινωνικού χαρακτήρα της επαυξημένης πραγματικότητας και η προσφορά της στο κοινωνικό σύνολο μέσα από μία σειρά εφαρμογών της σε τομείς της εκπαίδευσης, της ιατρικής, τον στρατιωτικό τομέα, της ρομποτικής, της ψυχαγωγίας αλλά και της

Ολοκληρώνοντας τη διερεύνηση του κοινωνικού χαρακτήρα αυτής της τεχνολογίας, το τέταρτο βήμα ήταν εστίασαμε στον κύριο στόχο της εν λόγω διπλωματικής, ο οποίος είναι κατά πόσο τα συστήματα Ε.Π είναι ώριμα για την αντιμετώπιση και τη θεραπεία κάποιων φοβιών και διαταραχών και μπορούν να αναδείξουν το ρόλο και τη συνεισφορά της συγκεκριμένης τεχνολογίας για τη θεραπεία ψυχικών διαταραχών.

Μέσα από την μελέτη υπάρχουσών ερευνών που διεξήχθησαν για να αποδείξουν την χρησιμότητα της επαυξημένης πραγματικότητας ως εργαλείο αντιμετώπισης ψυχικών παθήσεων παραθέσαμε τα αποτελέσματα των ερευνών αυτών από την βιβλιογραφική ανασκόπηση και ολοκληρώσαμε με μερικές συνοπτικές παρατηρήσεις για περαιτέρω μελλοντική εργασία και έρευνα πάνω στον επικείμενο στόχο της εν λόγω εργασίας.

1.5 Δομή της εργασίας

Η εργασία διαιρείται σε οκτώ κεφάλαια, από τα οποία τα τέσσερα πρώτα είναι κυρίως θεωρητικά, αλλά συγχρόνως αναγκαία για την κατανόηση βασικών εννοιών της επαυξημένης πραγματικότητας και της χρήση της, ενώ το πέμπτο κεφάλαιο επικεντρώνεται στην διερεύνηση του κοινωνικού χαρακτήρα της Ε.Π. Στο έκτο κεφάλαιο παρουσιάζονται δύο μελέτες περίπτωσης για την αξιολόγηση της αποτελεσματικότητας της Ε.Π αναφορικά με την αντιμετώπιση και τη θεραπεία φοβιών και διαταραχών.

Πιο συγκεκριμένα, στο δεύτερο κεφάλαιο γίνεται μία εισαγωγή στον ορισμό της επαυξημένης πραγματικότητας, περιγράφεται η εξέλιξή της στο χρόνο και αναλύονται οι πολυαισθητηριακές της δυνατότητες.

Στο τρίτο κεφάλαιο περιγράφονται λεπτομερώς οι τεχνολογίες που υποστηρίζουν την λειτουργία ενός συστήματος Ε.Π και γίνεται μια περιγραφή πως οι τεχνολογίες αυτές αναγνωρίζουν ένα πραγματικό αντικείμενο και το επαυξάνουν με ένα εικονικό.

Το τέταρτο κεφάλαιο επικεντρώνεται σε ζητήματα σχεδίασης μια εφαρμογής Ε.Π, αναλύεται πως υιοθετείται μια νεοεισερχόμενη τεχνολογία στην αγορά από τους χρήστες και ανασκοπεί τα κύρια θέματα που προκύπτουν από την ανάπτυξη μιας εφαρμογής Ε.Π.

Στο πέμπτο κεφάλαιο περιγράφονται ενδεικτικά οι τέσσερις κύριοι τομείς που βρίσκει εφαρμογή η τεχνολογία της Ε.Π και αναλύεται πως η εξέλιξή της μπορεί να βοηθήσει στην περαιτέρω ανάπτυξη αυτών των τομέων.

Στο έκτο κεφάλαιο, διερευνάται μέσα από τη βιβλιογραφική ανασκόπηση και αναλύεται η συμβολή της επαυξημένης πραγματικότητας στο ευρύτερο κοινωνικό πλαίσιο μέσα από τη χρήση της στην πολιτιστική κληρονομιά, στην εκπαίδευση, στα βιντεοπαιχνίδια και στις κοινωνικές σχέσεις.

Στο έβδομο κεφάλαιο, παρουσιάζονται δύο μελέτες περίπτωσης πάνω στην αντιμετώπιση και τη θεραπεία φοβιών και διαταραχών και διερευνάται πόσο αποτελεσματική είναι η χρήση των συστημάτων Ε.Π για την καταπολέμηση ψυχικών διαταραχών μέσω των αποτελεσμάτων που λάβαμε και μελετήσαμε κατόπιν από τις έρευνες αυτές.

Στο τελευταίο κεφάλαιο δίνονται γενικά συμπεράσματα και παρατηρήσεις για μελλοντική εργασία πάνω στην καταπολέμηση ψυχικών διαταραχών με τη χρήση συστημάτων Ε.Π .

Κεφάλαιο 2 Βιβλιογραφική ανασκόπηση

2.1 Εισαγωγή

Σε αυτή την ενότητα γίνεται μία μικρή εισαγωγή στον ορισμό της επαυξημένης πραγματικότητας (Ε.Π) και στις μαθηματικές έννοιές της. Το σύστημα αυτό για πρακτικούς λόγους, συνήθως αποτελείται από διάφορους τύπους συσκευών προβολής, για να υπάρξει η διέγερση, αισθητήρες που εντοπίζουν τις κινήσεις του χρήστη, και έναν υπολογιστή που επεξεργάζεται τις κινήσεις αυτές και παράγει την έξοδο της οθόνης. Για να εξομοιώσουν και να παράγουν εικονικές εμπειρίες, οι προγραμματιστές, συχνά δομούν ένα υπολογιστικό μοντέλο, γνωστό και ως «εικονικός κόσμος» ή «εικονικό περιβάλλον» που είναι χωρικά οργανωμένα υπολογιστικά αντικείμενα (εν συντομία «εικονικά αντικείμενα»), που παρουσιάζονται στον χρήστη μέσω διαφόρων αισθητήριων συσκευών προβολής, όπως οι οθόνες, τα ηχεία και συσκευές ανάδρασης. Σημαντικό συστατικό ενός επιτυχημένου συστήματος Ε.Π είναι η παροχή αλληλεπίδρασης, που επιτρέπει στον χρήστη όχι απλά να νιώσει κάποια ερεθίσματα, αλλά επιπλέον, να μπορεί να αλλάξει και να επηρεάσει τον εικονικό κόσμο σε κάποιο βαθμό. Στο κεφάλαιο που ακολουθεί αναλύεται η έννοια της επαυξημένης πραγματικότητας, πραγματοποιείται μία ιστορική αναδρομή σχετικά με την εξέλιξή της και στην συνέχεια αναφέρονται οι πολυαισθητηριακές της δυνατότητες με την ενεργοποίηση των αισθήσεων της όσφρησης, της αφής και του ήχου-ακρόασης με την χρήση πολυαισθητηριακών συστημάτων.

2.2 Η έννοια της Επαυξημένης Πραγματικότητας

Κατά τη διάρκεια των τελευταίων ετών εμφανίζεται συχνά στις εφαρμογές των κινητών συσκευών ο όρος “Επαυξημένη πραγματικότητα”. Η ραγδαία ανάπτυξη αυτού οφείλεται κυρίως στην νέα δυνατότητα των κινητών συσκευών (όπως έξυπνα τηλέφωνα και tablets) τον χρήστη με πληροφορίες οι οποίες έχουν προκύψει συνδυαστικά από την χρήση ψηφιακού και πραγματικού περιβάλλοντος. Ενώ αρχικά οι τεχνικές απαιτήσεις υλοποίησης μιας εφαρμογής επαυξημένης πραγματικότητας ήταν μεγάλες και δαπανηρές, τώρα είναι μικρότερες και λιγότερο δαπανηρές στην εφαρμογή τους, δίνοντας στους προγραμματιστές περισσότερες ευκαιρίες για την υλοποίησή τους. Επιπρόσθετα, οι τεχνολογίες που στοχεύουν στην αλληλεπίδραση ανθρώπου-μηχανής εξελίσσονται συνεχώς. Το τελευταίο διάστημα βλέπουμε να

«λανσάρονται» εφαρμογές επαυξημένης πραγματικότητας. Τον Ιούλιο του 2016 λανσαρίστηκε το πολύ γνωστό «Pokemon Go» το οποίο προκάλεσε φρενίτιδα. Το σύστημα επαυξημένης πραγματικότητας που χρησιμοποιείται στην εφαρμογή έφερε τους χρήστες ένα βήμα πιο κοντά στο augmented reality δίνοντας ζωτική σημασία στο μέλλον των εφαρμογών της επαυξημένης πραγματικότητας. Πολλές επιπλέον έρευνες δηλώνουν ότι η επαυξημένη πραγματικότητα μπορεί να αποτελέσει σταθμό σε ζητήματα που αφορούν την υγεία, την εκπαίδευση, την ψυχαγωγία, την αρχιτεκτονική και την κατασκευή κτιρίων αλλά και στην αντιμετώπιση φοβιών με την βοήθεια του νέου αυτού συστήματος. Η επαυξημένη πραγματικότητα αποτελεί ένα παρακλάδι της εικονικής πραγματικότητας η οποία στο παρελθόν είχε χρησιμοποιηθεί για την αντιμετώπιση ψυχολογικών προβλημάτων που είχαν προκύψει σε στρατιώτες μετά την επιστροφή τους από τον πόλεμο αλλά και για την ομαλή ένταξη άλλων στρατιωτών λόγω της απώλειας μελών του σώματος τους. Στη συνέχεια θα διαπιστώσουμε την χρηστικότητα και την σημαντικότητα της ύπαρξης αυτής της τεχνολογίας.

2.3 Τι είναι και πως ορίζεται η επαυξημένη πραγματικότητα

Η επαυξημένη πραγματικότητα (Augmented Reality-AR) είναι μια τεχνολογία, η οποία επιτρέπει την προσθήκη ψηφιακών πληροφοριών, προερχόμενα από ένα υπολογιστικό σύστημα ενσωματώνοντας τα στον πραγματικό κόσμο, μέσω κατάλληλων συσκευών. Το πεδίο έρευνας της εξελίσσεται ραγδαία, με στόχο τον εμπλουτισμό της αντίληψης της πραγματικότητας από το χρήστη.

Σύμφωνα με τον Ronald Azuma (1997, p. 355–385) «*Η επαυξημένη πραγματικότητα είναι μία παραλλαγή της εικονικής πραγματικότητας (Virtual Reality), αλλά δε θα πρέπει να συγχέεται με την τελευταία, διότι συμπληρώνει τον πραγματικό κόσμο και δεν τον υποκαθιστά*».

Επιπρόσθετα, σύμφωνα με την εγκυκλοπαίδεια Britannica (Hosch, 2016) «*Η επαυξημένη πραγματικότητα, στον προγραμματισμό των ηλεκτρονικών υπολογιστών, είναι μια διαδικασία συνδυασμού βίντεο ή φωτογραφικής οθόνης με υπέρθεση των εικόνων χρησιμοποιώντας δεδομένα από τον υπολογιστή*».

Η τεχνολογία της επαυξημένης πραγματικότητας (Augmented Reality-AR) συνδυάζει τους τομείς της υπολογιστικής όρασης και των υπολογιστικών γραφικών. Η **υπολογιστική όραση** ή αλλιώς **τεχνητή όραση** είναι ένα επιστημονικό πεδίο

της τεχνητής νοημοσύνης το οποίο επιχειρεί να αναπαράγει αλγοριθμικά την αίσθηση της όρασης, συνήθως σε ηλεκτρονικό υπολογιστή ή ρομπότ. Η μηχανική όραση σχετίζεται με τη θεωρία και την τεχνολογία που εμπλέκονται στη σχεδίαση και κατασκευή συστημάτων που λαμβάνουν και αναλύουν δεδομένα από ψηφιακές εικόνες. Η υπολογιστική γραφική (ή τα γραφικά υπολογιστών, computer graphics) ασχολείται με τη θεωρία και την τεχνολογία σύνθεσης εικόνων από μοντέλο (συμβολική περιγραφή) Τα γραφικά αποτελούν την σύνθεση εικόνων από τα ήδη υπάρχοντα υπολογιστικά μοντέλα αντικειμένων και της αναπαράστασης τους με διάφορα εποπτικά μέσα. Ο τομέας της υπολογιστικής όρασης μέσω του υπολογιστή περιλαμβάνει μεταξύ άλλων δείκτες και χαρακτηριστικά για τον εντοπισμό, την ανίχνευση, την παρακολούθηση της κίνησης, την ανάλυση της εικόνας, την αναγνώριση χειρονομίας και την κατασκευή του ελεγχόμενου περιβάλλοντος μέσα από ένα αριθμό διαφορετικών αισθητήρων.

Οι ερευνητές ορίζουν συνήθως την επαυξημένη πραγματικότητα ως ένα σύστημα πραγματικού χρόνου αλλά ωστόσο υπάρχουν και κάποιες υλοποιήσεις της τεχνολογίας Ε.Π οι οποίες μόνο επαυξάνουν μια εικόνα και δεν προσφέρουν στον χρήστη κανένα είδος αλληλεπίδρασης του εικονικού κόσμου με το πραγματικό.

Ακόμη, ένας ορισμός για το Augmented Reality είναι ότι επιτρέπει την ζωντανή προβολή ενός φυσικού περιβάλλοντος του οποίου όμως η πραγματικότητα είναι επαυξημένη με την προβολή πληροφοριών αλλά και εικονικών προσώπων ή χώρων σχεδιασμένων μέσα από έναν ηλεκτρονικό υπολογιστή. Ο συνδυασμός της κάμερας με το σύστημα GPS ενός κινητού τηλεφώνου επιτρέπουν την προβολή επιπλέον πληροφοριών για ένα γεωγραφικό σημείο, διαμορφώνοντας ένα επαυξημένο πληροφοριακά τελικό αποτέλεσμα. Παρέχονται πληροφορίες που περιλαμβάνουν κείμενα, ήχους και video και αφορούν ειδικά τη γεωγραφική θέση που βρίσκεται ο χρήστης και στοχεύει η κάμερα του. Οι προβολές δεδομένων είναι δυνατές είτε από τις οθόνες κινητών είτε από ειδικά γυαλιά προβολής Augmented Reality. Η βασική ιδέα της επαυξημένης πραγματικότητας είναι να υπερθέσει γραφικά, ήχο και αισθητηριακές ενισχύσεις στον πραγματικό κόσμο σε πραγματικό χρόνο. Η επαυξημένη πραγματικότητα αποτελεί ένα συνδυασμό των πραγματικών και ψηφιακών εικόνων. Σε αντίθεση με την εικονική πραγματικότητα (Virtual Reality) στην οποία ο χρήστης βρίσκεται σε ένα τελείως τεχνητό κόσμο, η επαυξημένη πραγματικότητα παρουσιάζει επιπλέον πληροφορίες σχετικά με πραγματικές σκηνές.

Συνήθως, ο υπολογιστής που δημιουργεί τα γραφικά είτε επικαλύπτει το πεδίο του χρήστη με επιπλέον πληροφορίες σχετικά με το πραγματικό περιβάλλον, είτε παρέχει οπτική καθοδήγηση για την ολοκλήρωση μιας εργασίας. Στην απλούστερη μορφή της, η επαυξημένη πραγματικότητα θα μπορούσε να επικαλύψει την οπτική του χρήστη τονίζοντας βέλη ή κείμενα ετικετών. Για παράδειγμα θα μπορούσε να καθοδηγήσει τον χρήστη μέσω των βελών σε μια ξένη πόλη. Επιπρόσθετα, κάποιες σύνθετες εφαρμογές μπορούν να απεικονίζουν περίπλοκα τρισδιάστατα μοντέλα, με τέτοιο τρόπο ώστε να γίνονται διακριτά από το γύρω φυσικό περιβάλλον.

Δίνοντας τους ορισμούς της Επαυξημένης Πραγματικότητας, στο σημείο αυτό πρέπει να ξεκαθαρισθεί η διαφορά της από την εικονική πραγματικότητα, διότι οι δύο αυτές τεχνολογίες συχνά συγχέονται από τους χρήστες.

Αναλυτικότερα, η εικονική πραγματικότητα στοχεύει στην αντικατάσταση του πραγματικού περιβάλλοντος του χρήστη, με ένα εικονικό που παράγεται και ελέγχεται πλήρως από τον υπολογιστή. Οι χρήστες νιώθουν ότι διαδραματίζεται μπροστά τους μια εικονική σκηνή, στην οποία μπορούν να διαχειρίζονται ψηφιακά και διαδραστικά τα στοιχεία της. Η σκηνή αυτή αποτελείται εξ' ολοκλήρου από γραφικά και οι χρήστες έχουν την ψευδαίσθηση ότι βρίσκονται σε πραγματικό κόσμο. Για τη δημιουργία μιας ρεαλιστικής εικονικής σκηνής, απαιτείται υψηλό επίπεδο λεπτομέρειας στην αναπαράσταση των γραφικών και συγχρόνως η απεικόνισή της να γίνεται σε πραγματικό χρόνο.

Αντίθετα, η επαυξημένη πραγματικότητα έχει σαν στόχο την επαύξηση και όχι την αντικατάσταση των στοιχείων του πραγματικού περιβάλλοντος με συνθετικές πληροφορίες από το εικονικό, μέσω της χρήσης αισθητήρων ήχου, εικόνας, βίντεο και άλλων πολυμέσων που παράγονται από ένα υπολογιστικό σύστημα. Με τον τρόπο αυτό, τα στοιχεία του πραγματικού περιβάλλοντος δεν αποκρύπτονται εντελώς, αλλά διαδραματίζουν κυρίαρχο ρόλο της τελικής απεικόνισης. Τα εικονικά αντικείμενα δεν είναι απαραίτητο να απαιτούν υψηλό επίπεδο λεπτομέρειας στην αναπαράσταση των γραφικών και συγχρόνως η ρεαλιστική τους ποιότητα περιορίζεται μόνο από τις παραμέτρους της εφαρμογής. Ως αποτέλεσμα ένα σύστημα επαυξημένης πραγματικότητας στο οποίο απεικονίζονται απλά εικονικά αντικείμενα σε μια σκηνή, απαιτεί λιγότερη υπολογιστική ισχύ από ένα σύστημα εικονικής, στο οποίο απεικονίζεται ολόκληρη η σκηνή. Κύρια επίσης διαφορά είναι ότι στα συστήματα εικονικής πραγματικότητας, οι συσκευές απεικόνισης χρησιμοποιούνται για να

ανιχνεύουν τη θέση του χρήστη μαζί με μία οθόνη που απεικονίζει την ψηφιακή σκηνή, ενώ στα σύστημα επαυξημένης πραγματικότητας, υπάρχουν διαφορετικές τεχνικές και εξοπλισμοί για την ανίχνευση και την πληροφόρηση του χρήστη. Επιπλέον, η επαυξημένη πραγματικότητα συνδέεται στενά με την έννοια της “Διαμεσολαβημένης πραγματικότητας” στην οποία η μία όψη της πραγματικότητας τροποποιείται από το υπολογιστικό σύστημα.

Συνοψίζοντας τα παραπάνω, θα λέγαμε ότι ένα σύστημα επαυξημένης πραγματικότητας θα πρέπει να έχει τα εξής τρία χαρακτηριστικά:

- Να συνδυάζει την πραγματική με την εικονική πληροφορία,
- Να επιτρέπει την αλληλεπίδραση σε πραγματικό χρόνο,
- Να λειτουργεί αναφορικά με τον πραγματικό τρισδιάστατο κόσμο.

Συνεχίζοντας με τους ορισμούς της επαυξημένης πραγματικότητας, ο Tom Caudell, ερευνητής στην κατασκευαστή του αεροσκάφους Boeing επινόησε τον όρο επαυξημένη πραγματικότητα το 1992 με σκοπό να καθοδηγήσει τους εργαζομένους στην συναρμολόγηση μεγάλων δεσμών ηλεκτρικών καλωδίων για τα αεροσκάφη (Caudell & Mizell, 1992). Αυτός ο πρώτος ορισμός της επαυξημένης πραγματικότητας ήταν ένα σύστημα όπου εικονικά στοιχεία αναμίχθηκαν με τον πραγματικό κόσμο για να ενισχύσουν την αντίληψη του χρήστη.

Αργότερα, το 1994, ο Paul Milgram παρουσίασε την συνεχής εικονική πραγματικότητα (Milgram, et al., 1994) και την ονόμασε μεικτή συνεχής πραγματικότητα. Το ένα άκρο της συνεχής περιέχει το πραγματικό περιβάλλον «πραγματικότητα» και το άλλο άκρο διαθέτει το εικονικό περιβάλλον «εικονικότητα». Τα πάντα στο ενδιάμεσο είναι μεικτή πραγματικότητα (Εικόνα 1). Ένα σύστημα μεικτής πραγματικότητας (mixed reality - MR) που συγχωνεύει τον πραγματικό κόσμο και τον εικονικό κόσμο για να παράγουν ένα νέο περιβάλλον όπου φυσικά και ψηφιακά αντικείμενα συνυπάρχουν και αλληλοεπιδρούν. Πραγματικότητα σημαίνει το φυσικό ορατό περιβάλλον, όπως φαίνεται άμεσα ή μέσω μιας οθόνης ή βίντεο.

Εικόνα 1: Milgram's reality-virtuality continuum (Milgram, et al., 1994)

Το 1997, ο Ronald Azuma δημοσίευσε μια εκτενή έρευνα σχετικά με την επαυξημένη πραγματικότητα. Στην έρευνα αναφέρεται ότι στο VE (Virtual Environment), που ονομάζεται εικονικό περιβάλλον, ο χρήστης συνήθως χρειάζεται να μείνει σε μια ορισμένη περιοχή, αντίθετα με την Επαυξημένη Πραγματικότητα όπου επιτρέπει στο χρήστη να αλληλεπιδρά με τον πραγματικό κόσμο, χωρίς να περιορίζεται η κινητικότητα του χρήστη. Αυτό σημαίνει ότι η Ε.Π δεν συμπληρώνει απλά την πραγματικότητα, αλλά μπορεί να την αντικαταστήσει πλήρως (Azuma, 1997).

Στην έρευνα του ο Azuma δίνει ένα παράδειγμα μιας φανταστικής κατάστασης, όπου συνδυάζονται τα εικονικά αντικείμενα με το πραγματικό περιβάλλον.

Για να απεικονίσει ένα σύστημα επαυξημένης πραγματικότητας, τρισδιάστατα εικονικά μοντέλα στη σκηνή που παρατηρεί ο χρήστης, πρέπει να συνδυάσει τις πληροφορίες που παράγονται από έναν υπολογιστή με αισθητήρες και μπορούν να μετρήσουν τη θέση και τον προσανατολισμό του χρήστη. Βάση των πληροφοριών αυτών, ο υπολογιστής μπορεί να εισάγει τις επαυξημένες πληροφορίες σωστά σε σχέση με το πραγματικό περιβάλλον. Αυτή η εναρμόνιση των εικονικών αντικειμένων με αντικείμενα του πραγματικού περιβάλλοντος είναι γνωστή με τον όρο «registration». Η ακρίβεια της τοποθέτησης των εικονικών αντικειμένων πάνω στο πραγματικό περιβάλλον επιδρά στον εμπειρισμό του χρήστη.

Στην ουσία, η επαυξημένη πραγματικότητα είναι συνδυασμός των γραφικών των υπολογιστών και της όρασης των υπολογιστών. Ο συνδυασμός αυτών των δύο τεχνικών είναι το ορόσημο για την επίτευξη σημαντικών αποτελεσμάτων σε εφαρμογές που επεξεργάζονται εικόνες ή βίντεο, εξάγουν πληροφορίες από μία σκηνή και επαυξάνουν τη σκηνή αυτή με γραφικά.

Η ανάπτυξη των τεχνικών της όρασης υπολογιστών συντελεί στην καλύτερη αναγνώριση της σκηνής και την εξαγωγή χαρακτηριστικών που βοηθούν στη κατανόηση της ακριβούς τοποθεσίας στην οποία πρέπει να τοποθετηθούν τα εικονικά αντικείμενα. Ορισμένες ερευνητικές μέθοδοι που αναπτύχθηκαν στο πεδίο της

όρασης υπολογιστών εφαρμόζονται σε συστήματα επαυξημένης πραγματικότητας. Μερικές από αυτές είναι ο εντοπισμός και η ανίχνευση στιγμάτων και χαρακτηριστικών μία σκηνής, η ανίχνευση και ο εντοπισμός κίνησης, η ανάλυση εικόνας και η αναγνώριση χειρονομιών.

Από την άλλη μεριά, τα γραφικά των υπολογιστών συμβάλουν στην φωτορεαλιστική απεικόνιση των τρισδιάστατων μοντέλων σε πραγματικό χρόνο και στις διαδραστικές κινήσεις των αντικειμένων

Ως εκ τούτου, ένα σύστημα επαυξημένης πραγματικότητας αποτελείται από 2 κύριες ενέργειες, το tracking και το registration. Στην ενέργεια του tracking, ανιχνεύεται ένα γνωστό πρότυπο που είναι αποθηκευμένο στη μνήμη ενός υπολογιστή ενώ στην ενέργεια του registration, προστίθεται ένα εικονικό αντικείμενο στη σκηνή βάση του αναγνωρισμένου προτύπου.

Ωστόσο, ένα σύστημα Επαυξημένης Πραγματικότητας μπορεί να αλλάξει το περιβάλλον και με άλλους τρόπους, όπως για παράδειγμα, να αλλάξει το περιεχόμενο και να καταργήσει ή να αποκρύψει τα αντικείμενα.

Το 2002, ο Mann¹ (Mann, 2002) πρόσθεσε ένα δεύτερο άξονα στη συνεχή εικονική πραγματικότητα του Milgram, προκειμένου να καλύψει και άλλες μορφές μεταβολής, ή μεταλλαγές. Αυτή η δισδιάστατη πραγματικότητα της συνεχούς εικονικής πραγματικότητας ορίζεται ως μεσολάβηση στην πραγματικότητα και μεσολάβηση στην εικονικότητα (Εικόνα 2).

¹ **Video Orbits, 1993:** Ο Mann ήταν ο πρώτος που βρήκε έναν αλγόριθμο για να συνδυάζει αυτόματα πολλαπλές φωτογραφίες του ίδιου θέματος, χρησιμοποιώντας αλγεβρική γεωμετρία προβολική, ώστε να "ενωθούν" οι εικόνες χρησιμοποιώντας αυτόματα εκτιμώμενη διόρθωση. Αυτό ονομάζεται ο αλγόριθμος "Video orbits"

Compametric Equations, 1993: Ο Mann ήταν ο πρώτος που πρότεινε και εφάρμοσε έναν αλγόριθμο για την εκτίμηση της λειτουργίας μιας φωτογραφικής μηχανής μπροστά σε ένα πλήθος διαφορετικών εκτιθέμενων εικόνων του ίδιου θέματος. Ήταν επίσης ο πρώτος που πρότεινε και εφάρμοσε έναν αλγόριθμο για να επεκτείνει αυτόματα το δυναμικό εύρος σε μια εικόνα συνδυάζοντας πολλές διαφορετικές εκτιθέμενες εικόνες του ίδιου θέματος.

Εικόνα 2: Mann's reality-virtuality-mediality continuum (Mann, 2002)

Στη μεσολάβηση της πραγματικότητας, η αντίληψη ενός ατόμου στο πραγματικό περιβάλλον χειραγωγείται από ένα σύστημα με πολλούς διαφορετικούς τρόπους. Μπορεί να προστεθεί κάτι (επαυξημένη πραγματικότητα), να αφαιρεθεί κάτι (μειωμένη πραγματικότητα) ή να τροποποιηθεί με κάποιο άλλο ορισμένο τρόπο (διαμορφωμένη πραγματικότητα). Ο Mann παρουσίασε επίσης τις σχέσεις αυτών των περιοχών στο διάγραμμα Venn (**Error! Reference source not found.**). Στην μειωμένη πραγματικότητα, αφαιρεί τα υπάρχοντα ακίνητα στοιχεία από το περιβάλλον. Έτσι, μειώνεται η πραγματικότητα και είναι κατά κάποιο τρόπο το αντίθετο της επαυξημένης πραγματικότητας.

Εικόνα 3: Mann's reality-virtuality-mediality continuum (Mann, 2002)

Σήμερα οι περισσότεροι ορισμοί της επαυξημένης πραγματικότητας και της μεικτής πραγματικότητας βασίζονται στους ορισμούς που υποστηρίχθηκαν από τους Milgram, Azuma και Mann.

Συγκεκριμένα, η εικονική πραγματικότητα (VR) ορίζεται ως ένα περιβάλλον που προσομοιώνεται μέσω του ηλεκτρονικού υπολογιστή. Η απλούστερη μορφή της εικονικής πραγματικότητας είναι μια τρισδιάστατη εικόνα την οποία ο χρήστης μπορεί να εξερευνήσει με διαδραστικό τρόπο σε έναν υπολογιστή, συνήθως με το χειρισμό του πληκτρολογίου ή του ποντικιού. Εξελιγμένα συστήματα εικονικής πραγματικότητας αποτελούν για παράδειγμα τα wrap-around display screens, actual VR rooms, wearable computers, haptic devices, joysticks και άλλα. Ωστόσο, η εικονική πραγματικότητα μπορεί να επεκταθεί μέσω της επαυξημένης εικονικότητας, για παράδειγμα, με την προσθήκη πραγματικών στοιχείων, όπως live video στον εικονικό κόσμο. Αντίστοιχα οι εφαρμογές της επαυξημένης πραγματικότητας έχουν επικεντρωθεί κυρίως στην οπτική επαυξημένη πραγματικότητα.

2.4 Ιστορική Αναδρομή

Η ιδέα της επαυξημένης πραγματικότητας αναφέρθηκε για πρώτη φορά περίπου το 1900 αντίθετα με την ιδέα της εικονικής πραγματικότητας που ιστορικά προηγείται της επαυξημένης, καθώς υπάρχει από το 1860, περίπου μισό αιώνα νωρίτερα. Στη σημερινή εποχή οι δύο αυτές τεχνολογίες θεωρούνται η μία συνέχεια της άλλης αλλά δυστυχώς δεν είναι ευρέως γνωστή η διαφοροποίηση των δύο αυτών τεχνολογιών. Θα μπορούσαμε να πούμε ότι η σύλληψη της επαυξημένης πραγματικότητας ως ιδέας προήλθε από την εικονική. Καθώς τόσο η εικονική όσο και η επαυξημένη πραγματικότητα μοιράζονται τον ίδιο στόχο, να εμβαθύνουν δηλαδή τον χρήστη σε ένα τεχνητό και φτιαγμένο από υπολογιστή περιβάλλον, η διαφορά των δύο συστημάτων υπόκειται στο γεγονός ότι υλοποιούν τον στόχο τους με διαφορετικό τρόπο. Από τη μια η τεχνολογία της εικονικής πραγματικότητας, βασίζεται στο να βάλει τον χρήστη σε έναν ψηφιακό κόσμο απομονωμένο σε μεγάλο βαθμό από τον πραγματικό, ενώ από την άλλη η επαυξημένη πραγματικότητα συνδυάζει τον πραγματικό κόσμο με εικονικά αντικείμενα και πληροφορίες, κάνοντας εύκολη τη διάκριση μεταξύ των δύο κόσμων.

Ο πρώτος που διατύπωσε μια ιδέα κοντά στο τι είναι σήμερα η επαυξημένη πραγματικότητα, ήταν ο Αμερικανός συγγραφέας L. Frank Baum (1901). Η ιδέα του Baum αφορούσε ένα είδος ηλεκτρονικών γυαλιών τα οποία ονόμασε Character Markers, που θα πρόβαλλαν δεδομένα στον πραγματικό κόσμο. Στα χρόνια που ακολούθησαν, έγιναν αρκετές εφευρέσεις βασιζόμενες στη θεωρία της εικονικής και

κατ' επέκταση της επαυξημένης πραγματικότητας, με πιο σημαντικές το Sword of Damocles (Sutherland, 1968), και το EyeTap (Mann, 1980). Όσον αφορά το EyeTap, ήταν η πρώτη φορητή συσκευή, που διέθετε ένα υπολογιστικό σύστημα όρασης με κείμενο και γραφικές επικαλύψεις, σε φωτογραφική διαμεσολαβημένη πραγματικότητα ή επαυξημένη πραγματικότητα.

Πιο συγκεκριμένα, τα πρώτα πρωτότυπα επαυξημένης πραγματικότητας, δημιουργήθηκαν από τον Ivan Sutherland και τους φοιτητές του στα πανεπιστήμια του Harvard και της Utah, τη δεκαετία του 1960. Συγκεκριμένα κατασκεύασαν μία τρισδιάστατη συσκευή απεικόνισης που τοποθετείται στο κεφάλι του χρήστη, ενώ παράλληλα κρέμεται από το ταβάνι, με σκοπό να επαυξήσει την σκηνή με τρισδιάστατες πληροφορίες, παρουσιάζοντας στο χρήστη μία εικόνα, η οποία αλλάζει καθώς αυτός κουνά το κεφάλι του ή κινείται σε μία περιορισμένη περιοχή. Λόγω των ειδικών κατόπτρων στα πρίσματα μέσω των οποίων ο χρήστης κοιτάζει, μπορεί να βλέπει ταυτόχρονα τόσο τις εικόνες αυτές όσο και αντικείμενα από τον πραγματικό χώρο. Οι εικόνες που παρουσιάζονται στο χρήστη είναι εικόνες διάφανων τρισδιάστατων αντικειμένων, τα οποία αποτελούνται μόνο από τις κύριες ακμές τους και όχι συμπαγών τρισδιάστατων αντικειμένων, λόγω των τεχνικών περιορισμών της εποχής. Το συγκεκριμένο σύστημα θεωρείται, ωστόσο, το πρώτο σύστημα επαυξημένης πραγματικότητας και είναι πραγματικά καινοτόμο για την εποχή.

Στις αρχές της δεκαετίας του 1990, και συγκεκριμένα το 1992, επινοείται ο όρος επαυξημένη πραγματικότητα από δύο επιστήμονες που εργάζονταν στη Boeing, τους Caudell and Mizell, οι οποίοι ανέπτυξαν ένα πειραματικό σύστημα επαυξημένης πραγματικότητας για να βοηθήσουν τους εργάτες να συναρμολογήσουν τις πολύπλοκες δέσμες καλωδίων των αεροσκαφών. Το ίδιο έτος, οι Steven Feiner, Blair MacIntyre και Doree Seligmann παρουσιάζουν το πρώτο κύριο άρθρο πάνω σε ένα πρωτότυπο σύστημα επαυξημένης πραγματικότητας. Το σύστημα αυτό, με την ονομασία KARMA («Knowledge-based Augmented Reality Maintenance Assistance»), χρησιμοποιεί ένα σύστημα HMD για την υποβοήθηση του τελικού χρήστη κατά τη συντήρηση ενός εκτυπωτή laser.

Το 1994 ο Paul Milgram παρουσίασε το συνεχές εικονικότητας-πραγματικότητας, το οποίο αποκαλείται και συνεχές επαυξημένης πραγματικότητας, ενώ το 1995 ο Jun Rekimoto αναπτύσσει το πρώτο φορητό σύστημα χειρός επαυξημένης πραγματικότητας που βασίζεται σε έγχρωμους επίπεδους στόχους, ευρέως γνωστούς

μέχρι σήμερα ως markers, το επονομαζόμενο NaviCam. Το 1996 ο ίδιος δημιουργεί ένα 2D barcode σύστημα για εφαρμογές επαυξημένης πραγματικότητας, που βασίζεται σε ασπρόμαυρα τετράγωνα markers δύο διαστάσεων, το CyberCode. Αξίζει να αναφερθεί πως αυτός ο τύπος marker χρησιμοποιείται ακόμα και σήμερα.

Το 1997, ο Ronald Azuma δημοσίευσε μία αναλυτική έρευνα πάνω στο πεδίο της επαυξημένης πραγματικότητας, ενώ το 1999 ιδρύεται η εταιρία Total Immersion μία από τις πρώτες εταιρίες ανάπτυξης λύσεων επαυξημένης πραγματικότητας, η οποία με το προϊόν της, D'Fusion, παρέχει μία πληθώρα εργαλείων για δημιουργία εφαρμογών επαυξημένης πραγματικότητας. Την ίδια χρονιά, ο Hirokazu Kato αναπτύσσει τη βιβλιοθήκη για εφαρμογές επαυξημένης πραγματικότητας ARToolKit, η οποία παρέχεται στο κοινό ως βιβλιοθήκη ανοικτού κώδικα από το εργαστήριο HIT Lab (Human Interface Technology Laboratory) του Πανεπιστημίου της Washington. Η βιβλιοθήκη αυτή επιτρέπει τη λήψη βίντεο και την τοποθέτηση εικονικών μοντέλων, σε πραγματικό χρόνο, πάνω σε markers που εντοπίζονται στην εκάστοτε σκηνή, έτσι ώστε να ακολουθούν την κίνηση της κάμερας. Η βιβλιοθήκη ARToolKit αποτελεί τη βάση για πολλές εφαρμογές επαυξημένης πραγματικότητας που ακολουθούν και χρησιμοποιείται ευρέως ακόμα και σήμερα ως έχει ή σε κάποιες περιπτώσεις με μικρές αλλαγές.

Λόγω της ραγδαίας ανάπτυξης του κλάδου της επαυξημένης πραγματικότητας, ο R.Azuma δημοσίευσε και νέα έρευνα το 2001, όπου αναλύει τις νεότερες εφαρμογές και καινοτομίες που παρουσιάστηκαν. Την ίδια χρονιά δημιουργείται το πρώτο πρόγραμμα περιήγησης επαυξημένης πραγματικότητας, Real-World Wide Web (RWW), από τους Bob Kooper και Blair MacIntyre 2003, μια εφαρμογή που υπερθέτει δεδομένα από τον Παγκόσμιο Ιστό (World Wide Web) στον πραγματικό κόσμο, μέσω μίας συσκευής HMD. Τα δεδομένα αυτά ανανεώνονται ανάλογα με τη θέση και τον προσανατολισμό του χρήστη. Επίσης την ίδια χρονιά, οι Vlahakis et al 2000 παρουσιάζουν το Archeoguide, ένα σύστημα επαυξημένης πραγματικότητας για μνημεία πολιτιστικής κληρονομιάς το οποίο δημιουργείται για τον ιστορικό χώρο της Αρχαίας Ολυμπίας στην Ελλάδα. Περιλαμβάνει μία διεπαφή πλοήγησης στο χώρο, τρισδιάστατα μοντέλα αρχαίων ναών και αγαλμάτων, καθώς και εικονικούς δρομείς που συναγωνίζονται για τη νίκη στο αρχαίο στάδιο.

Το 2006 η Nokia εισάγει το πρόγραμμα MARA (Mobile Augmented Reality Applications project). Η πρωτότυπη αυτή εφαρμογή χρησιμοποιεί εργαλεία όπως

επιταχυνσιόμετρο, πυξίδα και GPS για τον υπολογισμό της θέσης και του προσανατολισμού του κινητού τηλεφώνου, με αποτέλεσμα την υπέρθεση πληροφοριών για πραγματικά αντικείμενα σε ζωντανό βίντεο, εκμεταλλευόμενη τις δυνατότητες του κινητού τηλεφώνου, ενώ το 2008 δημιουργείται το πρόγραμμα περιήγησης επαυξημένης πραγματικότητας Wikitude, μία εφαρμογή επαυξημένης πραγματικότητας βάσει θέσης, που αξιοποιεί τα χαρακτηριστικά και την κάμερα ενός κινητού τηλεφώνου για να υπερθέσει πληροφορίες από το διαδίκτυο για τον περιβάλλοντα χώρο σε βίντεο, σε πραγματικό χρόνο.

Το 2010 η Microsoft δημιούργησε τη συσκευή Kinect η οποία αποτέλεσε τη βάση για την ανάπτυξη εφαρμογών επαυξημένης πραγματικότητας και κυρίως βιντεοπαιχνιδιών σε μεγαλύτερη κλίμακα, ενώ δύο χρόνια αργότερα, η εταιρεία Oculus VR ανακοινώνει τη συσκευή ανάπτυξης Oculus Rift, ένα HMD εικονικής πραγματικότητας head-mounted display. Η δημοσιότητα που έλαβε η δημιουργία του συγκεκριμένου προϊόντος αποτέλεσε την αρχή για τη δημιουργία μιας σειράς από head-mounted displays κυρίως για το χώρο της βιομηχανίας των βιντεοπαιχνιδιών. Τον Ιανουάριο του 2015, η Microsoft ανακοίνωσε επίσης τη συσκευή HoloLens, η οποία συνδυάζει την εικονική και την επαυξημένη πραγματικότητα. Πρόκειται για μία συσκευή η οποία είναι ένας ολοκληρωμένος υπολογιστής με μία see-through display και αρκετούς αισθητήρες. Το 2013 διατίθεται το Google Glass μέσω του προγράμματος "Explorer", το οποίο είχε ανακοινωθεί ως Project Glass το 2012 από την Google και συγκεντρώνει θετικά και αρνητικά σχόλια, καθώς και προβληματισμό σχετικά με την προστασία των προσωπικών δεδομένων. Τέλος αξίζει να αναφερθεί ότι το 2015 μία από τις μεγαλύτερες εταιρείες ανάπτυξης εργαλείων λογισμικού επαυξημένης πραγματικότητας, η Metaio, η οποία δημιούργησε το Junaiο, έναν περιηγητή επαυξημένης πραγματικότητας για φορητές συσκευές Android και iOS, εξαγοράστηκε από την Apple σε μία κίνηση που δείχνει πόσο σημαντική είναι η επαυξημένη πραγματικότητα στις μέρες μας.

2.5 Απλή επαυξημένη πραγματικότητα

Ένα σύστημα απλής επαυξημένης πραγματικότητας αποτελείται από μία κάμερα, μια υπολογιστική μονάδα και μια οθόνη. Η κάμερα συλλαμβάνει μια εικόνα και στη συνέχεια το σύστημα επαυξάνει εικονικά τα αντικείμενα στο επάνω μέρος της

εικόνας και εμφανίζει το αποτέλεσμα. Η Εικόνα 4 απεικονίζει ένα παράδειγμα ενός απλού συστήματος επαυξημένης πραγματικότητας.

Εικόνα 4: Παράδειγμα απλής επαυξημένης πραγματικότητας (Siltanen, 2012)

Το σύστημα συλλαμβάνει μια εικόνα του περιβάλλοντος, ανιχνεύει το δείκτη και συνάγει την τοποθεσία και τον προσανατολισμό της κάμερας. Στη συνέχεια αυξάνει ένα εικονικό αντικείμενο στο επάνω μέρος της εικόνας και το εμφανίζει στην οθόνη.

Εικόνα 5: Διάγραμμα απλής επαυξημένης πραγματικότητας (Siltanen, 2012)

Η μονάδα σύλληψης συλλαμβάνει την εικόνα από την κάμερα. Η μονάδα παρακολούθησης υπολογίζει τη σωστή θέση και τον προσανατολισμό για την εικονική επικάλυψη. Η μονάδα παροχής συνδυάζει την αρχική εικόνα και τα εικονικά στοιχεία που χρησιμοποιούν την υπολογιζόμενη θέση και στη συνέχεια καθιστά την επαυξημένη εικόνα στην οθόνη. Η μονάδα παρακολούθησης είναι «η καρδιά» της επαυξημένης πραγματικότητας του συστήματος. Υπολογίζει την σχετική στάση της κάμερας σε πραγματικό χρόνο. Η μονάδα παρακολούθησης επιτρέπει στο σύστημα να προσθέσει εικονικά στοιχεία, ως μέρος της πραγματικής σκηνής. Η θεμελιώδης διαφορά της Επαυξημένης Πραγματικότητας σε σχέση με άλλα εργαλεία επεξεργασίας εικόνας είναι ότι τα εικονικά αντικείμενα μπορούν να μετακινηθούν και να περιστραφούν σε τρισδιάστατες συντεταγμένες αντί σε δισδιάστατες.

2.6 Πολυαισθητηριακές δυνατότητες της Ε.Π

Η εμπειρία του χρήστη ορίζεται ως οι "αντιλήψεις και αντιδράσεις ενός ατόμου ως αποτέλεσμα από την χρήση ή την αναμενόμενη χρήση ενός προϊόντος, συστήματος ή υπηρεσίας" (FDIs & ISO, 2009). Η εμπειρία του χρήστη είναι το πώς ένα άτομο αισθάνεται από τη χρήση ενός συστήματος. Η χρηστικότητα όμως του συστήματος είναι ένας μόνο παράγοντας από τους πολλούς που επηρεάζουν την εμπειρία του χρήστη. Ο χρήστης και το πλαίσιο της επιρροής από την χρήση περιλαμβάνει όλα τα συναισθήματα των χρηστών, τις πεποιθήσεις, τις προτιμήσεις, τις αντιλήψεις, τις φυσικές και ψυχολογικές αντιδράσεις, τη συμπεριφορά και τα επιτεύγματα που συμβαίνουν πριν, κατά τη διάρκεια και μετά τη χρήση.

Οι άνθρωποι καταλαβαίνουν την πραγματικότητα με όλες τις αισθήσεις. Αρχικά η Επαυξημένη Πραγματικότητα εστίαζε στην ανθρώπινη όραση με την απεικόνιση αντικειμένων. Πρόσφατα, υπήρξε πρόοδος και σε άλλες αισθήσεις, όπως:

Όσφρησης και Γεύσης

Το 2010, το Πανεπιστήμιο του Τόκιο είχε δημοσιεύσει την έρευνα με τίτλο Meta Cookie. Η έρευνα δημιουργήθηκε με τη χρήση HMD και ARToolKit. Λόγω της φύσης του ARToolKit το οποίο απαιτεί ένα οπτικό δείκτη Επαυξημένης Πραγματικότητας, το σχήμα που χρησιμοποιήθηκε για αναγνώριση, στηρίχθηκε στο μαρκάρισμα των Cookies με ζεστό σίδερο. Το αποτέλεσμα δεν θα μπορούσε να ολοκληρωθεί παρά μόνο από την εξαπάτηση του εγκεφάλου από ψευδείς εικόνες. Εξαιτίας αυτού, οι ερευνητές είχαν εγκαταστήσει μια συσκευή HMD, η οποία δημιούργησε μια σωστή μυρωδιά. Αυτό και μόνο είναι αρκετό για να δημιουργήσει μια ψευδαίσθηση των διαφορετικών γεύσεων (Narumi, et al., 2010).

Ακρόαση – Ήχος

Ο ήχος έχει κυρίως χρησιμοποιηθεί με δύο διαφορετικούς τρόπους στην επαυξημένη πραγματικότητα. Ως μέρος της διεπαφής του χρήστη (user interface) και ως ακουστική αύξηση. Ο χρήστης είναι σε θέση να δώσει εντολές ήχου και το σύστημα να τις ανατροφοδοτήσει με ηχητικά σήματα (μπιπ). Ακόμη και η απλή χρήση του ήχου φέρνει μια νέα διάσταση στις κινητές εφαρμογές. Για άτομα με προβλήματα όρασης ο επαυξημένος ήχος μπορεί να δώσει μια καλύτερη κατανόηση του περιβάλλοντος. Ένα καλό παράδειγμα είναι το LookTel (LookTel, 2016) το οποίο είναι μια εφαρμογή για έξυπνα τηλέφωνα που απευθύνεται σε άτομα με προβλήματα

όρασης. Ο επαυξημένος ήχος και η διασύνδεση του ήχου είναι τα κύρια μέρη της λειτουργικότητάς του. Το σύστημα χρησιμοποιεί οπτική αναγνώριση χαρακτήρων (OCR) και τεχνικές υπολογιστικής όρασης για την ανίχνευση αντικειμένων και κείμενων. Ο χρήστης μπορεί να δείξει αντικείμενα μέσω της συσκευής και η εφαρμογή να τα διαβάσει μεγαλόφωνα. Ομοίως, μια υβριδική εφαρμογή ονομαζόμενη Hyperfit διαβάσει δυνατά τις διατροφικές πληροφορίες, τις οποίες αντλεί από μια βάση δεδομένων (Paula Järvinen, et al., 2008). Μια άλλη παρόμοια εφαρμογή για τα άτομα με προβλήματα όρασης είναι η φωνή για το Android (Meijer, 2015), η οποία προσθέτει ηχητική επαυξημένη πραγματικότητα με ζωντανή προβολή κάμερας σε πραγματικό χρόνο. Μερικές φορές το όριο μεταξύ υβριδικών μέσων και επαυξημένης πραγματικότητας είναι θολό. Τα υβριδικά μέσα συνδέουν την ψηφιακή πληροφορία με έντυπα μέσα ή πραγματικά αντικείμενα. Ανάλογα με το πώς γίνεται η σύνδεση και πώς παρουσιάζονται οι πληροφορίες, ένα είδος μπορεί να θεωρηθεί ως Επαυξημένης Πραγματικότητας.

Οι πληροφορίες του ήχου μπορούν να αντιστοιχίζονται με παρόμοιο τρόπο όπως και κάθε άλλη πληροφορία και στη συνέχεια να χρησιμοποιούνται για την παροχή υπηρεσιών, όπως το Toozla. Το Toozla είναι πρόγραμμα περιήγησης και αποτελεί παράδειγμα ήχου επαυξημένης πραγματικότητας. Επιπλέον, στα συστήματα ταινιών, στο θέατρο και στο σπίτι, οι τρισδιάστατοι ήχοι είναι ένα συνηθισμένο χαρακτηριστικό. Ωστόσο, υπάρχει μια θεμελιώδης διαφορά μεταξύ του τρισδιάστατου ήχου σε μια ταινία και του τρισδιάστατου ήχου της επαυξημένης πραγματικότητας. Στην ταινία, η επιθυμητή σχετική θέση της πηγής ήχου είναι γνωστή εκ των προτέρων και είναι σταθερή, ενώ στην Επαυξημένη Πραγματικότητα, ο χρήστης μπορεί να βρίσκεται σε οποιαδήποτε κατεύθυνση της επιθυμητής πηγής ήχου και με οποιοδήποτε προσανατολισμό. Αυτό σημαίνει στην πράξη ότι η κατεύθυνση είναι γνωστή μόνο μετά την κίνηση του χρήστη και υπολογίζεται για κάθε χρονικό βήμα.

Επιπρόσθετα, έχουν υπάρξει πολλές ακόμα μελέτες σχετικά με την επαυξημένη πραγματικότητα του ήχου (Augmented Reality Audio-ARA). Μια τέτοια μελέτη, η οποία ονομάστηκε NAVIG, αναπτύχθηκε στην Γαλλία με σκοπό την βοήθεια στο περπάτημα των ατόμων με προβλήματα όρασης. Το σύστημα αυτό χρησιμοποιεί Head Mounted Camera (HMC), τηλέφωνο, μικρόφωνο και υπολογιστή. Ο χρήστης μπορεί να ελέγχει το σύστημα μέσω φωνητικών εντολών. Επιπλέον, μπορεί να βρει

στοιχεία που αναγνωρίζονται από την υπολογιστική όραση και ο τρισδιάστατος ήχος να τον πληροφορήσει για την σωστή κατεύθυνση του αντικειμένου.

Αφή

Μια εταιρεία έχει δημιουργήσει ένα γάντι που επιτρέπει στο χρήστη να αισθάνεται διαφορετικά τρισδιάστατα αντικείμενα. Για παράδειγμα, το σύστημα επιτρέπει μια «εικονική χειραψία» μέσω του δικτύου. Αυτό δίνει πολλές ενδιαφέρουσες δυνατότητες σε συνδυασμό με την εικονική πραγματικότητα. Για παράδειγμα ο συνδυασμός της τεχνολογίας HMD και η αίσθηση του χρήστη να είσαι μέσα σε ένα εικονικό κόσμο. Παρόλο που η χρήση του φυσικού γαντιού περιορίζει το χρήστη, υπάρχουν διαφορετικές προσεγγίσεις για τη δημιουργία μιας ψευδαίσθησης, αγγίζοντας ένα εικονικό αντικείμενο. Πραγματική ψευδαίσθηση είναι όταν η αίσθηση του εικονικού αντικειμένου δημιουργείται με τη χρήση υπερήχων. Το σημείο εστίασης αλλάζει ανάλογα με την κίνηση του χεριού, οι οποίες παρακολουθούνται από υπέρυθρους αισθητήρες. Αυτό δίνει νέες δυνατότητες επιτρέποντας στο χρήστη να αγγίζει τα εικονικά αντικείμενα, χωρίς κανένα περιορισμό στη κίνηση (Hoshi, et al., 2009).

Όσφρησης και αφής

Σε κλειστούς χώρους, είναι εφικτό να ελεγχθεί το περιβάλλον και να εμπλουτιστεί η εμπειρία του χρήστη με τη συμμετοχή άλλων αισθήσεων, όπως η αίσθηση της όσφρησης, της αφής και της ζεστασιάς. Ο Heilig εφηύρε τον πρώτο πολυ-αισθητηριακό προσομοιωτή, που ονομάζεται Sensorama, το 1962. Το Sensorama ήταν ένας προσομοιωτής μοτοσικλέτας με γραφικά, ήχο, δόνηση και μυρωδιά.

Ένα πρόσφατο παράδειγμα πολυ-αισθητηριακού περιβάλλοντος είναι το Rõmpeli (), το οποίο είναι ένας βίντεοχώρος με πολύ-αισθητηριακή εμπειρία για τον χρήστη που δημιουργήθηκε από το Πανεπιστήμιο Εφαρμοσμένων Επιστημών Laurea (Isacsson, et al., 2009). Συγκεκριμένα, πρόκειται για ένα σύστημα που έχει εγκατασταθεί στο αεροδρόμιο του Ελσίνκι, και οι τουρίστες μπορούν να απολαύσουν βίντεο της Φινλανδίας. Η οπτική εμπειρία αυξάνεται με ποικιλία από αρώματα, μυρωδιές και έναν άνεμο να φυσάει ανάλογα με την εικόνα που βλέπει ο τουρίστας. Επιπλέον, η θερμοκρασία και η ατμόσφαιρα φωτισμού προσαρμόζονται στις σκηνές και στις δράσεις του βίντεο.

Εικόνα 6 Αναπαράσταση του πολυ-αισθητηριακού βιντεοχώρου Pömpeli (Isacsson, et al., 2009)

2.7 Επισκόπηση κεφαλαίου

Στο κεφάλαιο αυτό αναφερθήκαμε στην έννοια και τον ορισμό της επαυξημένης πραγματικότητας καθώς και στον τρόπο δομής και λειτουργίας του συστήματος δίνοντας μια ιστορική αναδρομή αναφορικά με την εξέλιξη του όρου από ένα σύστημα Εικονικής Πραγματικότητας σε ένα σύστημα Μικτής Πραγματικότητας και καταλήγοντας στον υπάρχον σημερινό σύστημα. Αναλύσαμε πως ακριβώς λειτουργεί μια τεχνολογία απλής επαυξημένης πραγματικότητας με τη βοήθεια ενός υπολογιστή και αναφέραμε επίσης τις πολυαισθητηριακές δυνατότητες που απορρέουν από αυτή την τεχνολογία. Η εμπειρία του χρήστη ορίζεται ως οι "αντιλήψεις και αντιδράσεις ενός ατόμου ως αποτέλεσμα από την χρήση ή την αναμενόμενη χρήση ενός προϊόντος, συστήματος ή υπηρεσίας" (FDIs & ISO, 2009). Η εμπειρία του χρήστη είναι το πώς ένα άτομο αισθάνεται από τη χρήση ενός συστήματος. Η χρησιμότητα όμως του συστήματος είναι ένας μόνο παράγοντας από τους πολλούς που επηρεάζουν την εμπειρία του χρήστη. Οι άνθρωποι καταλαβαίνουν την πραγματικότητα με όλες τις αισθήσεις. Αρχικά η χρήση της επαυξημένης πραγματικότητας βρισκόταν μόνο στο κομμάτι της ανθρώπινης όρασης με την απεικόνιση αντικειμένων. Πλέον όμως χρησιμοποιείται για να διεγείρει και άλλες αισθήσεις. Μέσα από την μελέτη ερευνών διαπιστώσαμε πως η όσφρηση κι η γεύση αποτελεί μία από τις αισθήσεις που

διεγείρονται με την βοήθεια του συστήματος, στη συνέχεια η ακρόαση με τον ήχο και τέλος η αφή συνδυαστικά με την όσφρηση.

Κλείνοντας το κεφάλαιο αυτό θα αναφερθούμε στη ταξινόμηση των συστημάτων Ε.Π και γιατί στην εν λόγω διπλωματική χρησιμοποιήθηκε η ταξινόμηση βάση υλικού. Ένα σύστημα Ε.Π μπορεί να ταξινομηθεί ανάλογα με το υλικό (είδος ανίχνευσης που χρησιμοποιεί), με τη προσέγγιση οπτικοποίησης που χρησιμοποιεί (optical see-through, video-mixing), το εύρος σύλληψης και αναπαράστασης (εσωτερικοί χώροι, εξωτερικοί χώροι) και τον τρόπο επικοινωνίας (ενσύρματος, ασύρματος). Στην εν λόγω διπλωματική χρησιμοποιήθηκε η ταξινόμηση βάση υλικού, διότι θέλαμε να διερευνήσουμε τον τρόπο με τον οποίο γίνεται η ανίχνευση των αντικειμένων σε ένα σύστημα Ε.Π και πως δίνεται η θέση και ο προσανατολισμός του αντικειμένου στην επόμενη λειτουργία του συστήματος, Επιπλέον η λειτουργία της ανίχνευσης αποτελεί την καρδιά ενός συστήματος Ε.Π και ποικίλει από εφαρμογή σε εφαρμογή. Η μεγαλύτερη έμφαση που δίνεται από όλους τους developers όταν γράφουν μια εφαρμογή είναι ο τρόπος που θα ανιχνεύσουν το αντικείμενο και έπειτα πως θα το επαυξήσουν στο μάτι ή στο αυτί του χρήστη (είτε είναι εικόνα, είτε βίντεο είτε ήχος). Τέλος, πρέπει να αναφερθεί ότι υπάρχουν αρκετές ταξινομήσεις συστημάτων Ε.Π, όπως προκύπτει από τη διεθνή βιβλιογραφία, μιας και αποτελεί μια τεχνολογία που είναι υποσύνολο των μεικτών συστημάτων (Mixed systems). Ενδεικτικά, αναφέρεται μια ακόμα κατηγοριοποίηση που προκύπτει από την έρευνα του Hugues (2011, pp 47-63), στην οποία ένα σύστημα Ε.Π μπορεί να ταξινομηθεί εννοιολογικά (Conceptual taxonomies), τεχνικά (Technical taxonomies) και λειτουργικά (Functional taxonomies).

Κεφάλαιο 3 Τεχνολογίες που υποστηρίζουν την λειτουργία ενός συστήματος Ε.Π

3.1 Εισαγωγή

Σκοπός του συγκεκριμένου κεφαλαίου είναι η παρουσίαση και η ανάλυση των τεχνολογιών που χρησιμοποιούνται έτσι ώστε να υποστηριχθεί ένα σύστημα επαυξημένης πραγματικότητας. Οι τεχνολογίες αυτές έχουν σαν στόχο την ακριβή καταγραφή καθώς και την ανιχνευσιμότητα μεταξύ των πραγματικών και ψηφιακών αντικειμένων. Όταν ένας χρήστης μετακινεί τη θέση του ή το οπτικό του σημείο, τα εικονικά αντικείμενα πρέπει να παραμείνουν ευθυγραμμισμένα με τη θέση και τον προσανατολισμό των πραγματικών αντικειμένων. Η ευθυγράμμιση των εικονικών αντικειμένων με τα πραγματικά αντικείμενα εξαρτάται από την ακριβή ανιχνευσιμότητα της θέσης προβολής, σε σχέση με το πραγματικό περιβάλλον και τα σημειωμένα αντικείμενα (Neumann & Majoros, 1998). Στην επαυξημένη πραγματικότητα είναι απαραίτητη η ανίχνευση του περιβάλλοντος και η ανίχνευση της κίνησης του θεατή. Έτσι λοιπόν, έχουμε την κατηγοριοποίηση των τεχνικών ανίχνευσης επαυξημένης πραγματικότητας σε τεχνικές αισθητήρα, σε τεχνικές οπτικού εντοπισμού και τέλος σε υβριδικές τεχνικές σύμφωνα με τον Zhou (2008, pp. 193-202). Οι τεχνικές αισθητήρα, όπως θα δούμε και παρακάτω, χωρίζονται σε πέντε κατηγορίες, με βάση το είδος των αισθητήρων εντοπισμού που χρησιμοποιούνται. Πιο συγκεκριμένα χρησιμοποιούνται οπτικοί αισθητήρες, δηλαδή μια ή δύο σε κάποιες περιπτώσεις βιντεοκάμερες, ακουστικοί αισθητήρες σε συνδυασμό με πομπούς υπερήχων, καθώς και μαγνητικοί αισθητήρες.

Επίσης έχουμε και τη χρήση αδρανειακού συστήματος ανίχνευσης, καθώς και ενός υβριδικού συστήματος ανίχνευσης βασισμένο σε αισθητήρες, το οποίο πρόκειται για μια αρκετά αποτελεσματική τεχνική, παρόλο που το κόστος ανιχνευσιμότητας καθώς και η πολυπλοκότητα αυξάνονται. Τέλος στο συγκεκριμένο κεφάλαιο παρουσιάζονται, όπως ήδη έχει προαναφερθεί, οι τεχνικές οπτικού εντοπισμού στις οποίες χρησιμοποιούνται ποικίλες μέθοδοι για τον σωστό υπολογισμό της θέσης της κάμερας σε σχέση με τα αντικείμενα του πραγματικού κόσμου και οι υβριδικές τεχνικές οι οποίες αναπτύχθηκαν λόγω των περιορισμών που είχε η χρήση των

παραπάνω τεχνικών. Στην Εικόνα 7 φαίνεται η κατηγοριοποίηση των τεχνικών ανίχνευσης της επαυξημένης πραγματικότητας.

Εικόνα 7 Ταξινόμηση των συστημάτων ανιχνευσιμότητας στην Επαυξημένη Πραγματικότητα

3.2 Τεχνικές Αισθητήρα

Οι ενεργοί αισθητήρες που χρησιμοποιούνται στις τεχνικές ανίχνευσης μέσω αισθητήρα παρακολούθησης, είναι υπεύθυνοι για την παρακολούθηση της θέσης της κίνησης της κάμερας. Οι αισθητήρες αυτοί μπορούν να είναι οπτικοί, μαγνητικοί, αδρανειακοί, ακουστικοί ή υπερήχων (Yang, et al., 2008). Κάθε αισθητήρας έχει τα δικά του πλεονεκτήματα και μειονεκτήματα. Η επιλογή ενός αισθητήρα εξαρτάται από διαφορετικούς παράγοντες όπως η ακρίβεια, η βαθμονόμηση, το κόστος, το περιβάλλον, η θερμοκρασία και η πίεση. Ο Rolland (2001, pp. 67-112) παρουσίασε μια λεπτομερή ανασκόπηση των αισθητήρων εντοπισμού.

Οπτικοί Αισθητήρες

Στο σύστημα οπτικής παρακολούθησης, χρησιμοποιείται μία βιντεοκάμερα που μπορεί να είναι είτε με ορατό φως είτε υπέρυθρου τύπου. Με τη βοήθεια μιας απλής βιντεοκάμερας, είναι δυνατός ο διδιάστατος εντοπισμός ενός αντικειμένου. Για τρισδιάστατη ανίχνευση με 6DOF, απαιτούνται τουλάχιστον δύο βίντεο κάμερες. Οι κάμερες αυτές τοποθετούνται σε διαφορετικές γωνίες ώστε να βλέπουν το

στοχευόμενο αντικείμενο. Η θέση και ο προσανατολισμός της κάθε κάμερας υπολογίζεται με τη χρήση επιπολικής γεωμετρίας ανάμεσα σε δύο επίπεδα των εικόνων (Sehatullah, 2011). Η οπτική παρακολούθηση είναι οικονομική και παρέχει πιο ακριβής και αξιόπιστους εντοπισμούς σε ένα ελεγχόμενο περιβάλλον, ενώ οι συγκεκριμένοι αισθητήρες είναι ευαίσθητοι στον οπτικό θόρυβο και στην απόφραξη και απαιτούν βαρύς υπολογισμούς οι οποίοι κάνουν το σύστημα σχετικά αργό . Ομοίως, τα οπτικά συστήματα παρακολούθησης είναι πολύ ευαίσθητα στις συνθήκες φωτισμού και η ανιχνευσιμότητα καθίσταται δύσκολη κατά τη διάρκεια ύπαρξης πολλαπλών παρόμοιων αντικείμενων σε ένα σημείο .

Μαγνητικοί Αισθητήρες

Σε ένα μαγνητικό σύστημα παρακολούθησης, χρησιμοποιούνται πολυάριθμες παραλλαγές των μαγνητικών πεδίων. Όταν το ηλεκτρικό ρεύμα διέρχεται διαμέσου πηνίων (στην πηγή), δημιουργείται μαγνητικό πεδίο. Η θέση και ο προσανατολισμός των δεικτών μετρούνται σε σχέση με την πηγή. Η εφαρμογή του μαγνητικού συστήματος παρακολούθησης είναι η πιο φθηνή, αλλά συγχρόνως η λιγότερο ακριβής από τα οπτικά συστήματα. Επίσης, το μαγνητικό πεδίο διαταράσσεται με την παρουσία των ηλεκτρονικών συσκευών σε κοντινή απόσταση. Οι μαγνητικοί αισθητήρες παρακολούθησης φθείρονται με τον καιρό από το jitter, η ακρίβεια τους υποβαθμίζεται με την απόσταση και είναι ιδιαίτερος ευαίσθητοι στον ηλεκτρομαγνητικό θόρυβο.

Ακουστικοί Αισθητήρες

Στο ακουστικό σύστημα εντοπισμού, χρησιμοποιούνται πομποί υπερήχων και ακουστικοί αισθητήρες. Ο χρήστης φοράει τους πομπούς υπερήχων και οι αισθητήρες σταθεροποιούνται στο περιβάλλον. Η θέση και ο προσανατολισμός ενός χρήστη υπολογίζεται βάσει του χρόνου που απαιτείται από τον ήχο ώστε να φτάσει τους αισθητήρες. Καθώς ο ήχος ταξιδεύει σχετικά αργά, το ακουστικό σύστημα παρακολούθησης είναι σχετικά αργό σε σύγκριση με άλλους αισθητήρες ανιχνευσιμότητας. Ομοίως, η ταχύτητα του ήχου στον αέρα μπορεί να αλλάξει λόγω της αλλαγής της θερμοκρασίας ή της υγρασίας στο περιβάλλον και να επηρεάσει την απόδοση του συστήματος παρακολούθησης.

Αδρανειακό Σύστημα Ανίχνευσης

Στο αδρανειακό σύστημα ανίχνευσης, η ανιχνευσιμότητα γίνεται με τέτοιο τρόπο ώστε να διατηρηθούν είτε ένας δεδομένος άξονας περιστροφής (μηχανικό γυροσκόπιο) είτε μια θέση (επιταχυνσιόμετρο). Το μηχανικό γυροσκοπικό σύστημα βασίζεται στην αρχή της διατήρησης της στροφορμής και ο προσανατολισμός του στόχου μπορεί να υπολογιστεί από τις περιστροφικές κωδικοποιημένες γωνίες. Καθώς ο άξονας του περιστρεφόμενου τροχού παρέχει όλη την πληροφορία, το σύστημα παρακολούθησης δεν απαιτεί εξωτερικά δεδομένα για την ολοκλήρωση της ανίχνευσης. Κάποια προβλήματα που μπορούν να προκληθούν σε αυτό το σύστημα, οφείλονται στην μικρή τριβή μεταξύ του άξονα του τροχού και του ρουλεμάν. Το επιταχυνσιόμετρο με τη σειρά του, χρησιμοποιείται για τη μέτρηση της γραμμικής επιτάχυνσης ενός αντικειμένου και βρίσκει μια θέση με έναν βαθμό ελευθερίας. Ο αισθητήρας αυτός είναι ελαφρύς και δεν χρειάζεται επιπρόσθετη πληροφορία για την ανίχνευση της θέσης.

Υβριδικό Σύστημα Ανίχνευσης βασισμένο σε αισθητήρες

Ο συνδυασμός των διαφόρων αισθητήρων είναι δυνατός για τη δημιουργία υβριδικών συστημάτων ανιχνευσιμότητας βασισμένο σε αισθητήρες. Κάθε σύστημα ανίχνευσης αισθητήρων έχει τους περιορισμούς του, αλλά τα υβριδικά συστήματα αποτελούν μια σχετικά καλή λύση. Βέβαια, αυξάνεται συγχρόνως η πολυπλοκότητα και το κόστος ανιχνευσιμότητας.

Οι Auer και Pinz (1999, pp. 13-22) κατασκεύασαν ένα υβριδικό σύστημα, συνδυάζοντας την οπτική και τη μαγνητική ανιχνευσιμότητα. Σε αυτό το σύστημα, η μαγνητική ανιχνευσιμότητα χρησιμοποιείται για να παρέχει μια ανθεκτική εκτίμηση της θέσης και του προσανατολισμού, τα οποία στη συνέχεια βελτιώνονται σε πραγματικό χρόνο μέσω της οπτικής. Αυτό το σύστημα της υβριδικής ανιχνευσιμότητας είναι πιο ταχύ και αξιόπιστο από την οπτική ανιχνευσιμότητα και πιο ακριβές από την μαγνητική.

3.3 Τεχνικές Οπτικού Εντοπισμού

Στις τεχνικές οπτικού εντοπισμού χρησιμοποιούνται ποικίλες μέθοδοι για τον σωστό υπολογισμό της θέσης της κάμερας σε σχέση με τα αντικείμενα του πραγματικού κόσμου. Η αρχική μέθοδος για την οπτική παρακολούθηση ήταν οι δείκτες αναφοράς (Fiducial Markers) σε έτοιμα περιβάλλοντα, ενώ σήμερα η βάση της έρευνας

εντοπισμού είναι η επαυξημένη πραγματικότητα χωρίς τη χρήση δεικτών (Markerless) με στόχο τον εντοπισμό των κατάλληλων φυσικών θέσεων.

Τεχνικές βασισμένες στον δείκτη αναφοράς

Στην ανίχνευση που βασίζεται στους δείκτες αναφοράς (Fiducial Markers), οι τεχνητοί δείκτες τοποθετούνται στο σημείο των εφαρμογών της επαυξημένης πραγματικότητας. Ευρέως στα συστήματα Επαυξημένης Πραγματικότητας χρησιμοποιούνται οπτικοί δείκτες. Οι συγκεκριμένοι δείκτες έχουν κάποιες συγκεκριμένες ιδιότητες που καθιστούν εύκολο τον προσδιορισμό της θέσης στον πραγματικό κόσμο. Οι Naimark και Foxlin (2002, p. 27) παρουσίασαν ένα κυκλικό κωδικοποιημένο σύστημα για την οπτική ανιχνευσιμότητα. Ο σχεδιασμός του συστήματος αυτού επιτρέπει την ύπαρξη χιλιάδων διαφορετικών κωδικών, επιτρέποντας την αδιάλειπτη παρακολούθηση ενός μεγάλου κτιρίου σε πολύ λογικό κόστος.

Η ανίχνευση βασισμένη στους δείκτες σχεδιάστηκε έτσι ώστε να παρακολουθεί και να αναγνωρίζει δείκτες πραγματικού δισδιάστατου χρόνου οι οποίοι μετράνε τις γωνίες με τρόπο τέτοιο ώστε να είναι δυνατή η εκτίμηση της ακριβής θέσης της κάμερας. Η ανθεκτικότητα σε μεγάλες αποστάσεις και η αξιοπιστία κάτω από αντίξοους προσανατολισμούς είναι τα πλεονεκτήματα των δεικτών ανίχνευσης των γωνιών θέασης (Ababsa & Malle, 2004). Επιπρόσθετα, αναπτύχθηκε μια λύση ανίχνευσης για τα κινητά τηλέφωνα η οποία ανιχνεύει τρισδιάστατους χρωματικούς κωδικοποιημένους δείκτες (Möhrling, et al., 2004). Ο Steinbis παρουσίασε ένα σύνολο από τρισδιάστατους κωνικούς δείκτες αναφοράς με σκοπό την κλιμακούμενη εσωτερική / εξωτερική ανίχνευση και την εύκολη τμηματοποίησή της (Steinbis, et al., 2008). Ο Maidi υλοποίησε ένα σύστημα που συνδύαζε το εκτεταμένο φίλτρο του Kalman με μια μέθοδο ανάλυσης με άμεση επίλυση των παραμέτρων υπολογισμού. Το σύστημα αυτό βελτίωσε τη σταθερότητα, τη σύγκλιση και την ακρίβεια των υποβαλλόμενων παραμέτρων (Maidi, et al., 2010).

Τεχνικές ανιχνευσιμότητας χωρίς δείκτη αναφοράς

Το πιο δημοφιλή και πρόσφατο τρισδιάστατο οπτικό σύστημα ανιχνευσιμότητας χωρίς δείκτη είναι το RAPiD (Real-time Attitude and Position Determination), όπως περιγράφεται το 1990 από τον Harris. Αυτό το σύστημα αποτελεί ένα καλό παράδειγμα ανιχνευσιμότητας χωρίς δείκτη και έπειτα πολλά από τα συστήματα

οπτικής παρακολούθησης βασίστηκαν στο έργο του Harris. Η συγκεκριμένη τεχνική ελαχιστοποιεί την ποσότητα των δεδομένων που πρέπει να εξαχθούν από τη μετάδοση βίντεο (Chris, 1993). Το 1998, ο Park παρουσίασε μια μέθοδο ανιχνευσιμότητας η οποία χρησιμοποιεί φυσικά χαρακτηριστικά αντί για τεχνητά. Από τα μέχρι τώρα γνωστά οπτικά χαρακτηριστικά, η θέση της κάμερας είναι το πρώτο το οποίο υπολογίζεται έτσι ώστε η δυναμική του συστήματος να αποκτήσει επιπλέον φυσικά χαρακτηριστικά τα οποία τα χρησιμοποιεί σε μια συνεχή ενημέρωση του υπολογισμού της θέσης. Αυτή η μέθοδος παρέχει ισχυρή ανιχνευσιμότητα, ακόμα και όταν οι αρχικοί δείκτες αναφορές δεν είναι πλέον εν όψει (Park, et al., 1998).

Ο Vacchetti συνδύασε τα άκρα και τις γραπτές πληροφορίες ώστε να πάρει μια πραγματικού χρόνου τρισδιάστατη ανιχνευσιμότητα. Αρχικά βρέθηκαν τα ενδιαφέροντα σημεία για κάθε πλαίσιο της εικόνας και στη συνέχεια συνδυάστηκαν με τα σημεία ενδιαφέροντος του πλαισίου αναφοράς με σκοπό την ομαλή πορεία της κάμερας (Vacchetti, et al., 2004). Μια προσέγγιση πραγματικού χρόνου ανιχνευσιμότητας, βασισμένη στην εκμάθηση των χαρακτηριστικών των άκρων της εικόνας, παρουσιάστηκε ότι μπορεί να χειριστεί τη μερική απόφραξη και τις αλλαγές στο φωτισμό. Σε αυτή την προσέγγιση ένα μοντέλο CAD χρησιμοποιείται για την βελτίωση της ευρωστίας και της αποτελεσματικότητας στην ανιχνευσιμότητα (Wuest, et al., 2005).

Επιπρόσθετα, παρουσιάστηκε ένα σύστημα ανιχνευσιμότητας για υπαίθρια επαυξημένη πραγματικότητα σε αστικά περιβάλλοντα το οποίο είχε σαν δυνατότητα την ακριβή επικάλυψη μιας φορητής μηχανής σε πραγματικό χρόνο. Το σύστημα αυτό συνδυάζει αρκετές γνωστές προσεγγίσεις, δηλαδή έναν ανιχνευτή βασισμένο στις άκρες για ακριβή εντοπισμό, γυροσκοπικές μετρήσεις για ανίχνευση γρήγορων κινήσεων, μετρήσεις της βαρύτητας και του μαγνητικού πεδίου και ένα απόθεμα πλαισίων αναφοράς με on-line πλαίσιο επιλογής για την αυτοματοποιημένη προετοιμασία έπειτα από μια δυναμική απόφραξη ή από μια αποτυχία παρακολούθησης. Πραγματοποιήθηκε μια ακόμα υλοποίηση ανιχνευσιμότητας χωρίς δείκτες για υπαίθρια Επαυξημένη πραγματικότητα, η οποία παρέχει ισχυρή και αξιόπιστη παρακολούθηση χρησιμοποιώντας φορητή χειροκίνητη κάμερα. Το σύστημα αυτό είναι αποτελεσματικό για μερικώς γνωστά τρισδιάστατα σημεία και συνδυάζει αισθητήρες βασισμένους στα άκρα και μια αραιή τρισδιάστατη ανακατασκευή του πραγματικού κόσμου (Ababsa, et al., 2008).

Οι Dame και Marchand παρουσίασαν μια προσέγγιση ευθείας ανιχνευσιμότητας που χρησιμοποιεί Αμοιβαίες Πληροφορίες ως μέτρο για τη σωστή ευθυγράμμιση. Αυτή η προσέγγιση παρέχει μια ισχυρή, ακριβής και πραγματικού χρόνου εκτίμηση της μετατόπισης (Dame & Marchand, 2010). Ο Sanchez το 2010 παρουσίασε μια λύση η οποία στηρίζεται σε πραγματικού χρόνου ανιχνευσιμότητας βασισμένη στη κάμερα και στην τρισδιάστατη ανακατασκευή (Sanchez, et al., 2010). Μια ακόμα μέθοδος έχει παρουσιαστεί για τη βελτίωση της ακρίβειας της θέσης της 3DOF και τον προσανατολισμό της υπαίθριας Επαυξημένης Πραγματικότητας. Η μέθοδος αυτή χρησιμοποιεί τα γωνιακά σημεία των κτιρίων, τα ανιχνεύει ως κατακόρυφες άκρες μέσα στην εικόνα, και τα χρησιμοποιεί για τη βελτιστοποίηση της θέσης του GPS και του προσανατολισμού της πυξίδας (Park & Park, 2010). Παρουσιάστηκε επίσης μια πραγματικού χρόνου λύση για την μοντελοποίηση και την παρακολούθηση πολλών τρισδιάστατων αντικειμένων σε άγνωστα περιβάλλοντα, η οποία μπορεί να παρακολουθεί 40 αντικείμενα σε τρεις διαστάσεις μέσα 6 με 25 χιλιοστά του δευτερολέπτου (Kim, et al., 2010).

Οι Ababsa και Mallem πρότειναν ένα πλαίσιο φιλτραρίσματος των σωματιδίων που στηρίζεται στα σημεία και τις γραμμές ώστε να επιτευχθεί σε πραγματικό χρόνο η θέση της κάμερας. Τα πλεονεκτήματα αυτής της εφαρμογής είναι η απλότητα και η προσαρμοστικότητα. Έδειξαν ότι ο αλγόριθμος τους μπορεί με ακρίβεια να ανιχνεύσει τη θέση της κάμερας επιτυχώς κάτω από δύσκολες αποφράξεις και μη ομαλή κίνηση της κάμερας (Ababsa & Mallem, 2011). Το 2011, παρουσιάστηκε μια ανίχνευση μειωμένης υφής αντικειμένων και τρισδιάστατης ανιχνευσιμότητας με on-line εκπαίδευση, στην οποία χρησιμοποιήθηκε μια κάμερα με μεγάλο βάθος. Αυτή η μέθοδος εξαλείφει τις προαπαιτούμενες απαιτήσεις για ένα αντικείμενο, δεδομένου ότι όλα τα δεδομένα για την ανίχνευση και τον εντοπισμό λαμβάνονται στον “αέρα” (on-the-fly), ενισχύοντας το χάρτη βάθους (Park, et al., 2011). Για τις εφαρμογές της Επαυξημένης Πραγματικότητας, η ανιχνευσιμότητα μέσω σύνθεσης είναι μια πολλά υποσχόμενη μέθοδος για την οπτικού εντοπισμού χωρίς δείκτη ανιχνευσιμότητας της κάμερας. Αυτό το σύστημα μπορεί να τρέξει σε υψηλή ταχύτητα, συνδυάζοντας γρήγορη γωνία εντοπισμού και πυραμιδικό θόλωμα (Simon, 2011).

Πρόσφατα, παρουσιάστηκε μια μέθοδος πραγματικού χρόνου για την ανίχνευση των αντικειμένων μικρής υφής και ταυτόχρονα τον υπολογισμό της τρισδιάστατης θέσης. Η βασική ιδέα είναι να προσαρμοστεί η κλασική προσέγγιση ανιχνευσιμότητας

μέσω εντοπισμού, ανεξάρτητα για κάθε πλαίσιο ώστε να επιτευχθεί ο εντοπισμός των μη-ανάγλυφων αντικείμενων (Donoser, et al., 2011). Η απόδοση του εντοπισμού μπορεί να επιδεινωθεί σημαντικά από τη λοξότητα της γωνίας προβολής ή από την κίνηση ενός αντικείμενου που βρίσκεται μακριά από την περιοχή κάλυψης της φωτογραφικής μηχανής. Το πρόβλημα αυτό λύθηκε με την μοντελοποίηση της δειγματοληψίας και την εκ νέου κατασκευή των εικόνων. Η κύρια ιδέα είναι να διορθωθεί το πρότυπο εφαρμόζοντας ένα γραμμικό φίλτρο, το οποίο παράγεται με τη βοήθεια μιας θέσης ανίχνευσης του επιπέδου και χρησιμοποιείται για την βελτιστοποίηση του επιπέδου σε πραγματικό χρόνο (Ito, et al., 2011). Ο Lieberknecht το έτος 2011 παρουσίασε μια μέθοδο πραγματικού χρόνου η οποία στηρίζεται σε μια συμβατική κάμερα RGB-D και ανιχνεύει την κίνηση της κάμερας μέσα σε ένα άγνωστο περιβάλλον. Η λειτουργία της στηρίζεται στην ανίχνευση και την μετέπειτα ανακατασκευή της πυκνής μάζας που έχει καταγράψει (Lieberknecht, et al., 2011). Επιπρόσθετα, παρουσιάστηκε μια ακόμα προσέγγιση που καταδεικνύει την ανίχνευση και την παρακολούθηση διαφορετικών τύπων υφών όπως πολύχρωμων εικόνων, δεικτών αναφοράς και χειρόγραφου γραψίματος (Uchiyama & Marchand, 2011).

3.4 Υβριδικές Τεχνικές Ανιχνευσιμότητας

Κάθε ανιχνευσιμότητα που βασίζεται είτε σε αισθητήρα είτε σε οπτικό εντοπισμό έχει τους δικούς της περιορισμούς. Λόγω αυτών των περιορισμών και εφόσον δεν είναι πιθανή μια ισχυρή λύση παρακολούθησης για ορισμένες εφαρμογές επαυξημένης πραγματικότητας, αναπτύχθηκαν οι υβριδικές μέθοδοι. Η υβριδική τεχνική ανιχνευσιμότητας είναι συνδυασμός της τεχνικής εντοπισμού μέσω αισθητήρων και της τεχνικής οπτικού εντοπισμού. Η τεχνική αυτή προσπαθεί να αντισταθμίσει τις βραχυπρόθεσμες αδυναμίες και των δύο τεχνικών εντοπισμού, χρησιμοποιώντας πολλαπλές μετρήσεις ώστε να παράγει πιο εύρωστα αποτελέσματα. Ο State ανέπτυξε μια τεχνική υβριδικής ανιχνευσιμότητας που συνδύαζε την τεχνολογία οπτικού εντοπισμού (landmark tracking) και την τεχνολογία βασισμένη σε αισθητήρες (magnetic tracking) (State, et al., 1996).

Ο Azuma περιέγραψε ότι καμία απλή τεχνολογία εντοπισμού δε δίνει μια ολοκληρωμένη λύση για την παρακολούθηση του εξωτερικού περιβάλλοντος (δηλαδή της εκτός δωματίου ανίχνευσης) και ως εκ τούτου παρουσίασε μια τεχνική υβριδικής ανιχνευσιμότητας για υπαίθρια συστήματα Επαυξημένης

Πραγματικότητας, η οποία βασίζεται στο αδρανειακό GPS και στις οπτικές τεχνολογίες του υπολογιστή (Azuma, et al., 1998). Οι τεχνικές υβριδικής ανιχνευσιμότητας είναι οι πλέον ελπιδοφόρες λύσεις για την αντιμετώπιση κάθε πρόκλησης είτε σε εσωτερικό είτε σε εξωτερικό περιβάλλον (Hughes, et al., 2005).

Το 2000, ο Kanbara συνδύασε την τεχνική οπτικού εντοπισμού με την τεχνική αδρανειακού αισθητήρα ώστε να παράγει ένα υβριδικό σύστημα. Η τεχνική οπτικού εντοπισμού χρησιμοποιήθηκε για την εκτίμηση της θέσης και του προσανατολισμού της κάμερας ανιχνεύοντας τους δείκτες του πραγματικού περιβάλλοντος, ενώ η τεχνική αδρανειακού αισθητήρα χρησιμοποιήθηκε για την παρακολούθηση των stereo εικόνων και για τον προσανατολισμό της κάμερας ώστε να παραχθεί ένα ισχυρό σύστημα παρακολούθησης (Kanbara, et al., 2000).

Με τη χρήση μικρών και φθηνών αισθητήρων, ο Foxlin παρουσίασε μια προσέγγιση καλύτερης ακρίβειας της θέσης και των γωνιών με χαμηλή λανθάνουσα κατάσταση. Αυτό επιτυγχάνεται με την εφαρμογή μινιατούρας MEMS (Micro Electro-Mechanical Systems), (Foxlin, et al., 2004). Το 2006 παρουσιάστηκε ένα υβριδικό σύστημα ανιχνευσιμότητας για υπαίθριες εφαρμογές επαυξημένης πραγματικότητας σε αστικά περιβάλλοντα. Αυτό το υβριδικό σύστημα ανιχνευσιμότητας επιτρέπει σε πραγματικό χρόνο την ακρίβεια των επικαλύψεων για φορητές συσκευές. Το σύστημα συνδυάζει διάφορες προσεγγίσεις: ανιχνευσιμότητα βασισμένη στα άκρα για να παρακολουθείτε η ακριβής εντόπιση, μετρήσεις γυροσκοπίου για τις γρήγορες κινήσεις, μετρήσεις της βαρύτητας και του μαγνητικού πεδίου για να αποφευχθεί η ολίσθηση και ένα εφεδρικό πλαίσιο αναφοράς με συνδεδεμένες επιλογές πλαισίου για την εκ νέου προετοιμασία αυτοματοποίησης μετά από μια δυναμική απόφραξη ή μετά από μια αστοχία (Reitmayr & Drummond, 2006). Μια προσέγγιση υβριδικής ανιχνευσιμότητας που συνδυάζει SFM (δομή από την κίνηση), SLAM (ταυτόχρονο εντοπισμό και χαρτογράφηση) και ένα μοντέλο βασισμένο στον εντοπισμό παρουσιάστηκε από τον Bleser (2006, pp. 56-65).

Αναπτύχθηκε ακόμα μια υβριδική τεχνική ανιχνευσιμότητας που συνδυάζει τον οπτικό αισθητήρα και την προσέγγιση οπτικής βάσης. Αυτή η ανίχνευση χρησιμοποιεί ένα πλαίσιο βασισμένο σε συστατικά τα οποία έχουν σχεδιαστεί για ένα ευρύ φάσμα ανίχνευσης (Ababsa, et al., 2007). Ο Schall παρουσίασε ένα 3DOF προσανατολισμό προσέγγισης της ανιχνευσιμότητας που συνδυάζει την ακρίβεια και τη σταθερότητα της οπτικής ανιχνευσιμότητας με το σωστό προσανατολισμό από

τους αδρανειακούς και τους μαγνητικούς αισθητήρες. Απέδειξε ότι η προσέγγιση αυτή βελτιώνει σημαντικά την απόλυτη εκτίμηση προσανατολισμού σε μια συσκευή κινητού τηλεφώνου (Schall, et al., 2010). Ο Waechter εισήγαγε μια κινητή πλατφόρμα πολλαπλών αισθητήρων για την αντιμετώπιση των μειονεκτημάτων του ενιαίου συστήματος αισθητήρων. Αυτή η πλατφόρμα παρασκευάζεται με μια οπτική κάμερα και ένα τοποθετημένο σύστημα οδομετρικής μέτρησης το οποίο παρέχει σχετικές θέσεις και προσανατολισμούς σε σχέση με το επίπεδο γείωσης. Σε αυτή την υβριδική προσέγγιση ανίχνευσιμότητας, η κάμερα χρησιμοποιείται τόσο για την ανίχνευσιμότητα βασισμένη σε δείκτη, όσο και για τη εσωτερική και εξωτερική χωρίς δείκτη ανίχνευσιμότητα και παρέχει τα καλύτερα αποτελέσματα (Waechter, et al., 2010).

Ομοίως ο Bleser παρουσίασε ένα υβριδικό σύστημα που συνδυάζει την εγωκεντρική θεώρηση με τους αδρανειακούς αισθητήρες για την ανίχνευση της κίνησης του άνω μέρους του σώματος. Σε αυτό το υβριδικό σύστημα οι οπτικοί ανίχνευτές των καρπών χρησιμοποιούνται με τις εικόνες μιας κάμερας τοποθετημένης στο στήθος ώστε να υποκατασταθούν οι μετρήσεις του μαγνητόμετρου (Bleser, et al., 2011).

3.5 Επισκόπηση κεφαλαίου

Στο κεφάλαιο αυτό παρουσιάστηκαν και αναλύθηκαν οι τεχνολογίες που υποστηρίζουν τη λειτουργία μιας εφαρμογής επαυξημένης πραγματικότητας και πιο συγκεκριμένα οι διάφορες τεχνικές ανίχνευσης που έχουν σαν στόχο την καταγραφή και ανίχνευσιμότητα μεταξύ των ψηφιακών αντικειμένων και αυτών του πραγματικού κόσμου. Στόχος του επόμενου κεφαλαίου είναι να παρουσιάσει τα ζητήματα που αφορούν τον τελικό σχεδιασμό μιας εφαρμογής επαυξημένης πραγματικότητας, καθώς και την υιοθέτησή τους από τους χρήστες, γεγονός από το οποίο στις περισσότερες περιπτώσεις κρίνεται η επιτυχία και η χρησιμότητα μιας τέτοιας εφαρμογής. Τέλος, στο επόμενο κεφάλαιο αναλύονται διάφορα ζητήματα όπως τεχνικά, εφαρμογής, καθώς και ζητήματα που επηρεάζουν την εμπειρία του χρήστη, δίνοντας έτσι μια εικόνα για την ανάπτυξη εφαρμογών επαυξημένης πραγματικότητας.

Κεφάλαιο 4 Εισαγωγή στις εφαρμογές

4.1 Εισαγωγή

Στο κεφάλαιο αυτό γίνεται εκτενής αναφορά στα ζητήματα που αφορούν την σχεδίαση μιας εφαρμογής Επαυξημένης Πραγματικότητας, στην υιοθέτηση νέων τεχνολογιών από τους χρήστες, καθώς και τα κύρια θέματα που προκύπτουν από την ανάπτυξη των εφαρμογών αυτών. Σχετικά με τη σχεδίαση μιας εφαρμογής επαυξημένης πραγματικότητας το μεγαλύτερο βάρος δίνεται στις ιδιαιτερότητες της κάθε εφαρμογής, στην κατηγορία των χρηστών που έχει και στους περιορισμούς που υπάρχουν σε κάθε συσκευή που χρησιμοποιείται. Για παράδειγμα οι δυνατότητες ενός κινητού τηλεφώνου δεν είναι ίδιες με αυτές ενός υπολογιστή. Όσον αφορά στην υιοθέτηση νέων τεχνολογιών βλέπουμε ότι έχει άμεση σχέση με τα προσωπικά χαρακτηριστικά του κάθε χρήστη, γεγονός το οποίο έχει οδηγήσει στην κατηγοριοποίηση των χρηστών ανάλογα με το πόσο εύκολα ή δύσκολα εξοικειώνονται με την κάθε εφαρμογή αντίστοιχα. Τέλος, στο κεφάλαιο αυτό, βλέπουμε ότι για την ανάπτυξη εφαρμογών επαυξημένης πραγματικότητας πρέπει να ληφθούν υπόψη πολλά διαφορετικά ζητήματά, όπως τεχνικά, εφαρμογής και άλλα ζητήματα που επηρεάζουν την εμπειρία του χρήστη.

4.2 Σχεδίαση μιας εφαρμογής Ε.Π

Η σχεδίαση του κώδικα σε μια εφαρμογή Ε.Π πρέπει να λαμβάνει υπόψη τους περιορισμένους πόρους που έχει μια κινητή συσκευή όπως επεξεργαστική ισχύ και διαθέσιμη μνήμη και να εστιάζει στα ζητήματα που προκύπτουν από το σκοπό της εφαρμογής και τους χρήστες που έχει ως target group.

Εάν το σύστημα χρησιμοποιείται με σκοπό να απεικονίσει το τρισδιάστατο σχήμα ενός αντικειμένου, και συγχρόνως χρησιμοποιείται από περιστασιακούς χρήστες, το σημείο εκκίνησης διαφέρει ριζικά. Ο χρήστης πρέπει να είναι σε θέση να χειριστεί το σύστημα χωρίς εκπαίδευση. Σε τέτοιες περιπτώσεις, η ακρίβεια της θέσης όσο αυτή είναι σταθερή δεν παίζει καθοριστικό ρόλο. Το κύριο ζήτημα της απεικόνισης ενός τρισδιάστατου σχήματος είναι ανεξάρτητο της τοποθεσίας του αντικειμένου και της κλίμακας διόρθωσης. Ωστόσο το κύριο ζήτημα μπορεί να είναι η χρησιμότητα και η αλληλεπίδραση του χρήστη με το αντικείμενο ανεξάρτητα απ' την υψηλή ακρίβεια της θέσης ή της κλίμακας. Στην πραγματικότητα οι χρήστες προτιμούν μια σταθερή

θέση ανεξαρτητως ακρίβειας, εάν η επεξεργαστική χωρητικότητα ή κάποια άλλη προϋπόθεση τις αναγκάζει να δημιουργηθούν. Επίσης, οι εφαρμογές Ε.Π στοχεύουν κυρίως στην πραγματικού χρόνου επεξεργασία και βελτιστοποίηση της απεικόνισης των αντικειμένων.

Η ανιχνευσιμότητα που βασίζεται σε μελλοντικά χαρακτηριστικά συχνά θεωρείται πιο προηγμένο είδος τεχνολογίας σε σχέση με την ανιχνευσιμότητα μέσω δείκτη. Ωστόσο, αυτό δεν σημαίνει ότι ανιχνευσιμότητα μέσω δείκτη είναι πάντα η καλύτερη επιλογή για όλους τους σκοπούς. Η ανιχνευσιμότητα που βασίζεται στα χαρακτηριστικά δεν δίνει από μόνη της τη σωστή κλίμακα και η προέλευση από τους άξονες των συντεταγμένων είναι αυθαίρετη. Κάποιο είδος αλληλεπίδρασης των χρηστών είναι συχνά απαραίτητη για να καθοριστούν η κλίμακα και οι συντεταγμένες. Αυτό είναι εύκολο για τους έμπειρους χρήστες, αλλά δεν ταιριάζει σε όλες τις περιπτώσεις. Για παράδειγμα, ορισμένοι χρήστες μπορούν να βρουν πιο βολική την τοποθέτηση ενός δείκτη στο πάτωμα καθώς κάποιες εφαρμογές με τον τρόπο αυτό αυτόματα αναγνωρίζουν το μέγεθος και τον προσανατολισμό του επιπέδου του δαπέδου (π.χ. στον εσωτερικό σχεδιασμό των καταναλωτικών εφαρμογών). Με αυτό τον τρόπο, η εφαρμογή μπορεί αυτόματα να ευθυγραμμίσει τις συντεταγμένες σε μία κάθετη και δύο οριζόντιες κατευθύνσεις, οι οποίες είναι ενστικτώδεις για τον άνθρωπο.

Στην Ε.Π, λόγω του περιορισμού των συσκευών και των ικανοτήτων τους και εξαιτίας των ανθρώπινων παραγόντων, η καλύτερη τεχνολογία δεν είναι πάντα η καλύτερη τεχνική λύση. Οι δείκτες έχουν αποδειχθεί ότι είναι ένα καλό εργαλείο για την εκκίνηση της εφαρμογής και συγχρόνως φιλικό προς τον χρήστη.

Οι δείκτες είναι επίσης ευεργετικοί στον υβριδικό εντοπισμό. Σταθεροποιούν το σύστημα, βοηθάνε στην ανάκαμψη του, καθορίζουν τη σωστή κλίμακα και το φυσικό άξονα προσανατολισμού και χρησιμοποιούνται ως έναυσμα ώστε οι χρήστες να γνωρίζουν την ύπαρξη των εικονικών στοιχείων. Επιπλέον, το σύστημα μπορεί να συνδέσει δείκτες με διαφορετικές αλληλεπιδράσεις, ώστε να ανακτήσει τα δεδομένα από αυτούς.

4.3 Υιοθέτηση νέων τεχνολογιών και η αποδοχή τους από τους χρήστες

Διάφοροι παράγοντες επηρεάζουν την υιοθέτηση μιας νέας τεχνολογίας. Πρώτος παράγοντας είναι τα προσωπικά χαρακτηριστικά των χρηστών που τους κάνουν να

υιοθετήσουν μια νέα τεχνολογία. Πιο συγκεκριμένα, οι άνθρωποι ανήκουν σε πέντε ομάδες οι οποίες ορίζονται από το πόσο εύκολα ή δύσκολα υιοθετούν μια νέα τεχνολογία (**Error! Reference source not found.**). Στις δύο πρώτες ομάδες ανήκουν αρχικά οι καινοτόμοι και έπειτα τα άτομα που υιοθετούν γρήγορα μια τεχνολογία. Στη συνέχεια έρχεται σαν ομάδα η πρώιμη πλειοψηφία, οι οποίοι την υιοθετούν ύστερα από μικρό χρονικό διάστημα. Στην τέταρτη ομάδα ανήκουν τα άτομα που υιοθετούν μια τεχνολογία ύστερα από αρκετό καιρό και στη τελευταία ομάδα ανήκουν οι βραδυκίνητοι οι οποίοι δύσκολα υιοθετούν νέες τεχνολογίες (Beal & Bohlen, 1957).

Εικόνα 8 Πέντε ομάδες υιοθέτησης νέων τεχνολογιών (Beal & Bohlen, 1957)

Επιπροσθέτως, τα χαρακτηριστικά της τεχνολογίας και η κατάσταση χρήσης επηρεάζουν την υιοθεσία μιας νέας τεχνολογίας. Οι κύριοι παράγοντες της υιοθεσίας συμπεριλαμβάνουν επίσης και τις έννοιες της συμβατότητας και της συνάφειας, της πολυπλόκτικότητας ή απλότητας και της παρατηρησιμότητας (πόσο εύκολα μπορεί ο χρήστης να το δοκιμάσει).

Εκτός από τη χρηστικότητα, σημαντικό ρόλο παίζει και το πώς οι χρήστες έρχονται να αποδεχθούν και να χρησιμοποιήσουν μια τεχνολογία. Άλλοι παράγοντες που επηρεάζουν την υιοθέτηση και την αποδοχή των χρηστών είναι η εθελοντική χρήση, η εμπειρία, η ποιότητα της παραγωγής, τα απτά αποτελέσματα και πως οι χρήστες αντιλαμβάνονται την ευκολία χρήσης και την κοινωνική αποδοχή (Venkatesh & Davis, 2000).

Οι άνθρωποι είναι απρόθυμοι να κατεβάσουν εφαρμογές, εκτός και αν είναι σίγουροι ότι αξίζει τον κόπο και μερικές φορές όχι ακόμα και τότε. Οι καινοτόμοι και οι πρώτοι χρήστες είναι πιο πιθανό να δοκιμάσουν μια νέα τεχνολογία και να κάνουν μια προσπάθεια λήψης εφαρμογών, αλλά για την πλειοψηφία αυτό θα μπορούσε να είναι «το χάσμα». Ως εκ τούτου, οι διαφημίσεις Ε.Π, για παράδειγμα (σε ένα περιβάλλον Η/Υ), εφαρμόζονται συχνά ως μια εφαρμογή στο φυλλομετρητή (web browser) που χρησιμοποιεί την κάμερα του υπολογιστή.

Ένα παράδειγμα τέτοιου είδους διαφημίσεων Ε.Π είναι το AR Jewel demo (VTT, 2016) (Εικόνα 9). Η ιδέα είναι ότι ένας δείκτης τύπου post-it έρχεται μαζί με μια διαφήμιση ή με ένα περιοδικό με οδηγίες που θα το οδηγήσουν σε μια συγκεκριμένη ιστοσελίδα. Ο χρήστης μπορεί στη συνέχεια να τοποθετήσει το δείκτη στο λαιμό του και να δει ένα επαυξημένο κόσμημα χρησιμοποιώντας την εφαρμογή “AR mirror”. Αυτή η επίδειξη χρησιμοποιεί δισδιάστατες εικόνες του κοσμήματος καθώς τα τρισδιάστατα μοντέλα είναι διαθέσιμα μόνο για τα χειροποίητα κοσμήματα.

Μπορούμε εύκολα να απαριθμήσουμε μια σειρά από εφαρμογές που θα μπορούσαν να χρησιμοποιήσουν την έννοια του εικονικού καθρέφτη. Τέτοιες εφαρμογές είναι η δοκιμή και επιλογή γυαλιών, τα εικονικά δοκιμαστήρια ρούχων, δοκιμές χτενίσματος, δοκιμές καπέλων, και κάθε άλλη δοκιμή ενός αντικειμένου πάνω στο χρήστη. Συνολικά, όλες οι εφαρμογές όπου ο χρήστης θέλει να δοκιμάσει κάτι θα πρέπει να δει τον εαυτό του στον εικονικό καθρέφτη.

Εικόνα 9 Η εφαρμογή του εικονικού καθρέπτη (Siltanen, 2012)

Επίσης, τα ηλεκτρονικά καταστήματα κινητών εφαρμογών (π.χ. το iTunes App Store, το Android Market της Google, Nokia Ovi Store, το BlackBerry App World, Palm App Catalog και Windows Marketplace για κινητά) έχουν αλλάξει κατά πολύ τις αγορές εφαρμογών κινητής. Νωρίτερα, οι καταναλωτές ήταν δύσκολο να κατεβάσουν, να πληρώσουν ακόμη και να βρискουν εφαρμογές. Σήμερα οι άνθρωποι έχουν συνηθίσει να αγοράζουν κινητές εφαρμογές από αυτά τα καταστήματα και το κατώτατο όριο προμήθειας είναι πολύ χαμηλότερο από ό, τι στο παρελθόν. Ωστόσο, εξακολουθούν να υπάρχουν μερικά πρακτικά προβλήματα. Για παράδειγμα, στους σημερινούς περιηγητές (browsers) Ε.Π, κάθε πληροφορία του περιβάλλοντος πρέπει να κατεβεί ξεχωριστά μέσω της αγοράς της εφαρμογής. Αν και το όριο για το κατέβασμα έχει μειωθεί, οι άνθρωποι δεν θέλουν να το κάνουν σε συνεχή βάση.

Μια εικονική οθόνη αμφιβληστροειδούς (Virtual Retina Display-VRD) είναι ένα σύστημα που καθιστά την εικόνα απευθείας στον αμφιβληστροειδή του ματιού του χρήστη. Μια VRD επιτρέπει ένα είδος «εξολοθρευτικής όρασης» επαυξάνοντας την οπτική του χρήστη, όπως στην ταινία του James Cameron «Ο Εξολοθρευτής» (1984). Οι άνθρωποι βλέπουν πολλές δυνατότητες στις εφαρμογές Ε.Π που χρησιμοποιούν HMDs (Head Mounted Display's) συμπεριλαμβανομένης της τεχνολογίας VRD. Ένα VRD έχει συγκριτικό πλεονέκτημα σε σύγκριση με οποιαδήποτε ρύθμιση που περιλαμβάνει μία οθόνη. Σε ένα VRD σύστημα, η εικόνα σχηματίζεται μόνο πάνω

στον αμφιβληστροειδή του χρήστη και ως εκ τούτου δεν είναι δυνατό να δει τα περιεχόμενα της απεικόνισης. Αυτό μπορεί να είναι μια σημαντική πτυχή της ασφάλειας σε ορισμένες εφαρμογές.

Όταν πρόκειται για νέες συσκευές αιχμής όπως οι εικονικές οθόνες, οι άνθρωποι παράγοντες παίζουν σημαντικό ρόλο στο πόσο καλά και πόσο γρήγορα οι τεχνολογίες αυτές υιοθετούνται. Η ιδέα της προβολής της ακτίνας λέιζερ πάνω στο μάτι κάποιου μπορεί να φοβίσει την μεγαλύτερη πλειοψηφία των χρηστών. Οι τεχνολογίες VRD έχουν αναπτυχθεί εδώ και 20 χρόνια και οι περισσότερες έρευνες δείχνουν ότι η ένταση του φωτός είναι ασφαλής.

Ένα σημαντικό πράγμα με το VRD, είναι ότι η ακτίνα λέιζερ παρακάμπτει πολλά από τα ελαττώματα του οπτικού πεδίου του ματιού και του αμφιβληστροειδούς, και ως εκ τούτου μπορούν να χρησιμοποιηθούν για να ενισχυθεί μια χαμηλή όραση ή ακόμη και η τύφλωση (Lin, et al., 2003). Ακόμα κι αν ποτέ δεν θα γίνουν αυτά τα προϊόντα συνηθισμένα, υπάρχει ένα μέρος του πληθυσμού που σαφέστατα θα επωφεληθεί από τη χρήση τους, και οι οποίοι ως εκ τούτου, θα είναι μερικοί από τους πρώτους που θα τις υιοθετήσουν.

Μια ιαπωνική εταιρεία, η Brother Industries, παρουσίασε ένα πρωτότυπο μιας οθόνης αμφιβληστροειδούς απεικόνισης (RID) το 2010. Το πρωτότυπο έργο του κινεί γρήγορα το φως απευθείας πάνω από τον αμφιβληστροειδή του χρήστη και φαίνεται στο θεατή ως μια οθόνη 16 ιντσών σε πλωτή διαφάνεια με απόσταση περίπου πέντε μέτρων. Ωστόσο, τα VRD, δεν έχουν αποκτήσει ακόμα εμπορική επιτυχία. Για παράδειγμα, η Brother Industries υιοθέτησε μια μέθοδο υγρών κρυστάλλων για τα προϊόντα της που δρα ως μια πηγή φωτός λέιζερ αντί για το λέιζερ που χρησιμοποιείται σε άλλα εμπορικά προϊόντα. Μέσα στην AirScouter διαφανή οθόνη το φως περνά μέσα από το φακό και αντανακλά ενάντια σε ένα μισό καθρέπτη που προβάλλεται στο μάτι (Εικόνα 10).

Εικόνα 10 AirScouter διαφανής οθόνη (Lin, et al., 2003)

Μέχρι τώρα οι περισσότερες έρευνες επαυξημένης πραγματικότητας είναι σχετικές είτε με την ενεργοποίηση τεχνολογιών είτε αφορούν πρωτότυπα είτε είναι βραχυπρόθεσμα σχέδια και δεν υπάρχει αρκετή έρευνα για την αξιολόγηση των διεπαφών (Interface) Ε.Π από τους χρήστες.

Στο μέλλον, η έρευνα της επαυξημένης πραγματικότητας θα πρέπει να επικεντρωθεί περισσότερο στην εμπειρία του χρήστη, στην χρηστικότητα, στις επιπτώσεις της μακροχρόνιας χρήσης, στις αλληλεπιδράσεις και στις πράξεις χειραγώγησης του αντικειμένου.

4.4 Κύρια θέματα στην ανάπτυξη εφαρμογών AR

Εν κατακλείδι, για την ανάπτυξη εφαρμογών Ε.Π πρέπει να ληφθούν υπόψη πολλά διαφορετικά ζητήματά, όπως τεχνικά, εφαρμογής και άλλα ζητήματα που επηρεάζουν την εμπειρία του χρήστη. Τα κυριότερα τεχνολογικά θέματα σχετίζονται άμεσα με τον ορισμό της επαυξημένης πραγματικότητας (σε πραγματικό χρόνο, διαδραστικό, τρισδιάστατο, συνδυασμό πραγματικού και εικονικού περιβάλλοντος). Επιπλέον, κάποια ζητήματα εφαρμογής προκύπτουν από την ευκολία της δημιουργίας εφαρμογών Ε.Π και κάποια άλλα σχετίζονται με την εμπειρία του χρήστη (Siltanen, 2012).

Τα κυριότερα τεχνολογικά ζητήματα στην επαυξημένη πραγματικότητα είναι:

- Η απόδοση
- Η αλληλεπίδραση
- Η ευθυγράμμιση.

Τα κύρια θέματα εφαρμογής είναι

- Η δημιουργία περιεχομένου
- Η συγγραφή.

Άλλα σημαντικά θέματα που επηρεάζουν την εμπειρία του χρήστη είναι

- Η οπτική αντίληψη
- Η διεπαφή του χρήστη
- Οι συσκευές
- Η κατανάλωση ενέργειας.

Στη συνέχεια, γίνεται μια ανασκόπηση στα παραπάνω ζητήματα και πώς αυτά επηρεάζουν τη χρηστικότητα και την εμπειρία του χρήστη σε μια εφαρμογή Ε.Π.

Ένα σύστημα επαυξημένης πραγματικότητας πρέπει να είναι σε θέση να εκτελείται σε πραγματικό χρόνο. Σε αντίθετη περίπτωση, το σύστημα πρέπει να επαυξάνει μια παλιά ή εσφαλμένη πληροφορία, ή η επαύξηση μπορεί να μην αντιστοιχεί στην τρέχουσα κατάσταση του περιβάλλοντος. Τα ζητήματα των επιδόσεων είναι χαρακτηριστικά σε όλους τους αλγόριθμους Ε.Π και στην ανάπτυξη εφαρμογών. Τα αποτελέσματα της έρευνας από άλλους τομείς (π.χ. επεξεργασία εικόνας) δεν είναι άμεσα εφαρμόσιμα στην Ε.Π. Για παράδειγμα, οι παραδοσιακές μέθοδοι επικάλυσης εικόνας δεν πληρούν την απαίτηση του πραγματικού χρόνου και ως εκ τούτου δεν μπορούν να χρησιμοποιηθούν για τη μείωση της πραγματικότητας. Η απόδοση είναι ένα σημαντικό ζήτημα ιδιαίτερα σε ένα κινητό περιβάλλον όπου η επεξεργαστική ισχύ και η μνήμη είναι περιορισμένη.

Ο χρήστης θα πρέπει να είναι σε θέση να αλληλοεπιδρά με το σύστημα φυσικά. Η χρηστικότητα και η εμπειρία του χρήστη μειώνεται εάν η αλληλεπίδραση είναι αφύσικη. Ως εκ τούτου, η αλληλεπίδραση πρέπει να είναι φυσική στο επίπεδο διεπαφής του χρήστη. Το ίδιο ισχύει και στο επίπεδο εφαρμογής, όπου η αλληλεπίδραση μεταξύ των αντικειμένων του πραγματικού κόσμου και εκείνων του εικονικού πρέπει να είναι ομαλή. Η εφαρμογή θα πρέπει να προσαρμόσει τα εικονικά στοιχεία σύμφωνα με την πραγματική σκηνή, όπως για παράδειγμα στον εσωτερικό σχεδιασμό μιας εφαρμογής όπου ο χρήστης είναι σε θέση να προσαρμόσει εύκολα τα εικονικά φώτα σύμφωνα με τα πραγματικά. Μερικές φορές, η εφαρμογή θα πρέπει να

αφαιρεί τα υπάρχοντα πραγματικά αντικείμενα ώστε να είναι σε θέση να επαυξήσει τα εικονικά αντικείμενα στην θέση των πραγματικών.

Η βαθμονόμηση της κάμερας επίσης πρέπει να είναι σωστή και η ανίχνευση πρέπει να είναι ακριβής. Σε αντίθετη περίπτωση, τα επαυξημένα δεδομένα μετατοπίζονται στο πραγματικό περιβάλλον (η εικονική επικάλυψη είναι σε λάθος μέρος ή κουνιέται) και οι χρήστες ενοχλούνται από αυτό το σφάλμα της ευθυγράμμισης.

Η δημιουργία περιεχομένου είναι επίσης μια σημαντική πτυχή της ανάπτυξης εφαρμογών. Μία εφαρμογή μπορεί να απεικονίσει τις πληροφορίες από μια βάση δεδομένων ή να παρέχει πληροφορίες σε μορφή κειμένου. Μερικές φορές οι πληροφορίες στη βάση δεδομένων είναι σε ακατάλληλη μορφή και είναι απαραίτητη η μετατροπή τους. Ακόμα, όταν δεν υπάρχει διαθέσιμη βάση δεδομένων κάποιος πρέπει να δημιουργήσει το περιεχόμενο της εφαρμογής. Επίσης, εάν απαιτούνται υψηλά γραφικά, αυτά θα πρέπει να δημιουργηθούν σε μεγάλο βαθμό ακρίβειας και σε σωστή μορφή.

Ένα μεγάλο ζήτημα, εκτός από τη δημιουργία περιεχομένου, είναι και η συγγραφή. Η δημιουργία εφαρμογών Ε.Π, θα πρέπει να τεθεί σε ένα χαμηλό προγραμματιστικό επίπεδο, όπου οι χρήστες θα μπορούν να συνδυάσουν αντικείμενα, αλληλεπιδράσεις και γεγονότα σε ένα εννοιολογικό επίπεδο.

Η οπτική αντίληψη με την σειρά της, θα πρέπει να υποστηρίζει το σκοπό της εφαρμογής. Ορισμένες εφαρμογές απαιτούν Φώτο-ρεαλιστική απόδοση και άλλες επωφελούνται από την εστίαση και το περιεχόμενο ανάδειξης των επαυξημένων αντικειμένων. Ο χρήστης θα πρέπει να είναι σε θέση να επικεντρωθεί στην εργασία, και η οπτική αντίληψη θα πρέπει να στηρίξει το έργο έτσι ώστε να μην αποσπάται η προσοχή του χρήστη.

Η διεπαφή του χρήστη θα πρέπει να είναι, όπως πάντα, εύκολη στη χρήση, διαισθητική και να κάνει την εμπειρία του χρήστη ομαλή.

Οι εφαρμογές Ε.Π θα πρέπει να λειτουργούν με την κατάλληλη συσκευή. Έτσι, η τερματική συσκευή θα πρέπει να έχει ληφθεί υπόψη στο στάδιο του σχεδιασμού της εφαρμογής. Για παράδειγμα, δεν υπάρχει κανένα νόημα στο να εφαρμοστεί σε κινητά τηλέφωνα υψηλή υπολογιστική μέθοδος, εάν η εφαρμογή πρόκειται να τρέξει σε αργό καρέ.

Οι συσκευές συχνά παίζουν καθοριστικό ρόλο στην διαδικασία της ανάπτυξης. Η ποικιλομορφία από κινητές πλατφόρμες ίσως είναι το κύριο εμπόδιο για την ευρύτερη χρήση Ε.Π σε εφαρμογές κινητών συσκευών. Οι εφαρμογές πρέπει να είναι μεταφέρσιμες σε κάθε πλατφόρμα ξεχωριστά, η οποία στερεί πόρους από την ανάπτυξη εφαρμογών. Ωστόσο, οι κινητές συσκευές είναι μια ιδανική πλατφόρμα για καταναλωτικές εφαρμογές καθώς είναι εξοπλισμένες με φωτογραφικές μηχανές και ιδιαίτερα τα νέα μοντέλα είναι εξοπλισμένα με διάφορους πρόσθετους αισθητήρες (π.χ γυροσκόπιο, επιταχυνσιόμετρο). Ομοίως, σε ειδικές εφαρμογές (π.χ για την χειρουργική) μπορούν να χρησιμοποιηθούν επιπρόσθετοι αισθητήρες, τρισδιάστατες οθόνες και HMDs (Head Mounted Displays).

Μία ακόμη πτυχή που επηρεάζει σημαντικά την εμπειρία του χρήστη είναι η κατανάλωση ρεύματος. Πολλές εφαρμογές απαιτούν από το χρήστη να κινείται ελεύθερα και ως εκ τούτου, η διάρκεια ζωής της μπαταρίας διαδραματίζει σημαντικό ρόλο.

.Εν κατακλείδι, το πιο σημαντικό ζήτημα στην κατασκευή εφαρμογών Ε.Π είναι η εμπειρία του χρήστη, η οποία επηρεάζεται από τεχνολογικούς παράγοντες, από εφαρμογές και από άλλα ζητήματα.

4.5 Επισκόπηση κεφαλαίου

Στο κεφάλαιο αυτό γίνεται μια εισαγωγή στις εφαρμογές επαυξημένης πραγματικότητας. Μέσα από την αναφορά που γίνεται στα ζητήματα που αφορούν τη σχεδίαση μιας τέτοιας εφαρμογής, στην υιοθέτηση νέων τεχνολογιών από τους χρήστες, καθώς και τα κύρια θέματα που προκύπτουν από την ανάπτυξή τους, βλέπουμε ότι δίνεται ιδιαίτερη βαρύτητα στην εμπειρία του χρήστη. Αυτό γίνεται εύκολα κατανοητό, εάν σκεφτούμε ότι μέσω της εμπειρίας των χρηστών οι εφαρμογές επαυξημένης πραγματικότητας κρίνονται ως χρήσιμες και αποτελεσματικές οπουδήποτε και αν χρησιμοποιούνται. Στο επόμενο κεφάλαιο μάλιστα, θα δούμε μέσα και από συγκεκριμένα παραδείγματα, ότι η επαυξημένη πραγματικότητα στη σύγχρονη εποχή, λόγω και της μείωσης του κόστους της, χρησιμοποιείται σε διάφορους τομείς όπως είναι η εκπαίδευση, η ιατρική, ο κατασκευαστικός τομέας, η βιομηχανία και ο στρατός. Τέλος αξίζει να σημειωθεί ότι η εξάπλωση της επαυξημένης πραγματικότητας σε τόσους τομείς αποδεικνύει ότι τα πλεονεκτήματά της είναι πάρα πολλά.

Κεφάλαιο 5 Εφαρμογές Επαυξημένης Πραγματικότητας

5.1 Εισαγωγή

Η επαυξημένη πραγματικότητα, ως τεχνολογία, απασχόλησε αρχικά λόγω κόστους ελάχιστους τομείς, μερικοί από τους οποίους ήταν ο στρατιωτικός, ο βιομηχανικός, ο κατασκευαστικός και ο ιατρικός τομέας. Παρόλα αυτά, τα τελευταία χρόνια, η συνεχής ανάπτυξη της επαυξημένης πραγματικότητας είχε ως αποτέλεσμα να μειωθεί το κόστος ανάπτυξης και χρήσης της τεχνολογίας. Τομείς όπως της εκπαίδευσης, της διαφήμισης, της ψυχολογίας, της ψυχαγωγίας και των κατασκευών είναι μόνο μερικοί από τους πολλούς που έχουν στραφεί στην επαυξημένη πραγματικότητα, βρίσκοντας ταχύτερες, οικονομικότερες και αποτελεσματικότερες λύσεις. Πιο συγκεκριμένα, η παρούσα διπλωματική εργασία εστιάζει στην εφαρμογή που βρίσκει η επαυξημένη πραγματικότητα στον ψυχολογικό και στον κοινωνικό τομέα όπως αναφέρεται στο επικείμενο κεφάλαιο. Στο εν λόγω κεφάλαιο γίνεται εκτενής αναφορά στα ζητήματα που αφορούν την σχεδίαση μιας εφαρμογής Επαυξημένης Πραγματικότητας, στην υιοθέτηση νέων τεχνολογιών από τους χρήστες, στους κύριους τομείς που έχει εφαρμογή η Ε.Π, καθώς και στην μελλοντική ανάπτυξη των εφαρμογών και τα κύρια θέματα που τις διέπουν.

5.2 Τομείς εφαρμογής της Ε.Π

Όπως αναφέρθηκε και παραπάνω οι κύριοι τομείς που βρίσκει εφαρμογή η Ε.Π και εμφανίζουν μεγάλο ποσοστό προτίμησης τόσο ανάμεσα στους χρήστες κινητών συσκευών όσο και στην εξέλιξη του κλάδου τους είναι ο ιατρικός, ο κατασκευαστικός, ο βιομηχανικός και ο στρατιωτικός τομέας. Ο συνδυασμός της επαυξημένης πραγματικότητας με τους συγκεκριμένους τομείς είναι δυνητικά ιδιαίτερα χρήσιμος, καθώς μπορεί να συμβάλλει στην εκ νέου διαμόρφωση και περεταίρω ανάπτυξή τους.

5.2.1 Εφαρμογή της Ε.Π στην ιατρική

Οι γιατροί μπορούν να χρησιμοποιήσουν την Επαυξημένη Πραγματικότητα ως ένα βοήθημα απεικόνισης και εκπαίδευσης για μια χειρουργική επέμβαση. Είναι επίσης

εφικτό να συλλέγουν τρισδιάστατα δεδομένα ενός ασθενή σε πραγματικό χρόνο, χρησιμοποιώντας μη επεμβατικούς αισθητήρες όπως Υπολογιστική Μαγνητική Τομογραφία (MRI) ή μέσω απεικονιστικών υπερήχων. Αυτά τα δεδομένα θα μπορούσαν στη συνέχεια να συνδυαστούν σε πραγματικό χρόνο με την εικόνα του ασθενούς και να δοθούν στον γιατρό ώστε να έχει μια εικόνα του ακτινογραφήματος για τον ασθενή. Κάτι τέτοιο θα ήταν πολύ χρήσιμο κατά τη διάρκεια μιας μικρής χειρουργικής επέμβασης, η οποία θα μείωνε τα τραύματα είτε με τη χρήση μικρών τομών είτε χωρίς να καθίσταται απαραίτητη κάποια τομή. Ένα πρόβλημα με τις μικρές επεμβατικές τεχνικές είναι ότι μειώνεται η ικανότητα του γιατρού να δει μέσα στον ασθενή, καθιστώντας τη χειρουργική επέμβαση πιο δύσκολη. Ωστόσο, η τεχνολογία της Ε.Π θα μπορούσε να παρέχει μια εσωτερική όψη, χωρίς την ανάγκη μεγαλύτερων τομών.

Η επαυξημένη πραγματικότητα θα μπορούσε επίσης να είναι χρήσιμη για τις εργασίες της γενικής ιατρικής απεικόνισης μέσα στα χειρουργεία. Συγκεκριμένα, οι χειρουργοί θα μπορούν να εντοπίσουν ορισμένα χαρακτηριστικά με γυμνό μάτι τα οποία θα ήταν αδύνατο να εντοπιστούν με τη χρήση μαγνητικής ή αξονικής τομογραφίας, και αντίστροφα. Η Ε.Π μπορεί να δώσει στους χειρουργούς, πρόσβαση και στους δύο τύπους δεδομένων ταυτόχρονα. Αυτό θα μπορούσε επίσης να καθοδηγήσει εργασίες ακριβείας, όπως να εμφανίσει το σημείο στο οποίο θα πρέπει να καρφωθεί μια τρύπα στο κρανίο για μια χειρουργική επέμβαση στον εγκέφαλο, ή ακόμα πού να εισαχθεί μια βελόνα βιοψίας ενός μικρού όγκου. Οι πληροφορίες από τους μη επεμβατικούς αισθητήρες θα εμφανίζονται απευθείας στον ασθενή, δείχνοντας ακριβώς το που πρέπει να εκτελεστεί η επέμβαση.

Η Ε.Π θα μπορούσε επίσης να είναι χρήσιμη για εκπαιδευτικούς σκοπούς (Kancherla, et al., 1995). Οι εικονικές οδηγίες θα μπορούσαν να καθοδηγήσουν έναν αρχάριο χειρουργό να εκτελέσει τα απαιτούμενα βήματα, χωρίς την ανάγκη να διαβάσει πρώτα κάποιο εγχειρίδιο. Τα εικονικά αντικείμενα θα μπορούσαν επίσης να προσδιορίσουν τα όργανα και να καθορίσουν τις τοποθεσίες που πρέπει να γίνει η εγχείρηση (Durlach & Mavor, 1994).

Πολλά έρευνες εξερευνούν αυτή την περιοχή εφαρμογής. Στο UNC Chapel Hill, μια ερευνητική ομάδα έχει πραγματοποιήσει αρκετά δοκιμαστικά στη σάρωση της μήτρας μιας εγκύου γυναίκας με ένα αισθητήρα υπερήχων, δημιουργώντας μία

τριδιάστατη αναπαράσταση του εμβρύου στο εσωτερικό της μήτρας και εμφανίζοντας την σε μια διαφανή HMD (Εικόνα 11).

Εικόνα 11 Τριδιάστατη αναπαράσταση του εμβρύου (State, et al., 1994)

Στόχος αυτής της έρευνας είναι να αποκτήσει ο γιατρός την ικανότητα να βλέπει την κίνηση του εμβρύου που βρίσκεται μέσα στη μήτρα, με την ελπίδα ότι αυτό κάποια ημέρα μπορεί να γίνει ένα τριδιάστατο στηθοσκόπιο (State, et al., 1994), (Anon., 1992). Οι πιο πρόσφατες προσπάθειες έχουν επικεντρωθεί στη βιοψία του όγκου του μαστού με τη χρήση μιας βελόνας. Η Εικόνα 12 δείχνει ένα προσχέδιο της βιοψίας του μαστού, όπου τα εικονικά αντικείμενα προσδιορίζουν τη θέση του όγκου και καθοδηγούν τη βελόνα στο στόχο της (State, et al., 1996). Άλλες ερευνητικές ομάδες όπως από το MIT AI Lab (Mellor, 1995) και από την General Electric (Lorensen, et al., 1993), ερευνούν την εμφάνιση MRI (Magnetic Resonance Imaging) ή CT (Computed Tomography) δεδομένων, τα οποία κατοχυρώνονται απευθείας πάνω στον ασθενή.

Εικόνα 12 Προσχέδιο της βιοψίας του μαστού (State, et al., 1996)

5.2.2 Εφαρμογή της Ε.Π στην κατασκευή και επισκευή κτιρίων και μηχανημάτων

Μια άλλη κατηγορία εφαρμογών Επαυξημένης πραγματικότητας είναι η συνδεσμολογία, η συντήρηση και η επισκευή σύνθετων μηχανημάτων. Οι οδηγίες μπορεί να είναι ευκολότερες στην κατανόηση τους αν είναι διαθέσιμες, ως τρισδιάστατα σχέδια που δείχνουν βήμα-βήμα τις ενέργειες που πρέπει να γίνουν και τον τρόπο με τον οποίο θα γίνουν από ότι ένα εγχειρίδιο που δείχνει εικόνες και έχει την περιγραφή τους σε κείμενο. Επιπρόσθετα, αυτά τα επάλληλα τρισδιάστατα σχέδια μπορεί να είναι κινούμενα, καθιστώντας τις οδηγίες ακόμη πιο σαφείς.

Αρκετά ερευνητικά έργα έχουν πρωτοτυπήσει σε αυτόν τον τομέα. Η ομάδα του Steve Feiner στο Columbia δημιούργησε μια εφαρμογή συντήρησης ενός εκτυπωτή λέιζερ (Feiner, et al., 1993), όπως φαίνεται στην Εικόνα 13 και στην Εικόνα 13 Εξωτερική όψη της συντήρησης του εκτυπωτή (Feiner, et al., 1993)

. Η Εικόνα 13 αναπαριστά την εξωτερική όψη της συντήρησης του εκτυπωτή ενώ η Εικόνα 13 Εξωτερική όψη της συντήρησης του εκτυπωτή (Feiner, et al., 1993)

δείχνει πως εικονικά ο χρήστης μπορεί να αφαιρέσει την κασετίνα του χαρτιού. Μια άλλη ερευνητική ομάδα, από την εταιρία Boeing αναπτύσσει μια τεχνολογία Ε.Π με σκοπό να καθοδηγήσει τον τεχνικό στην οικοδόμηση μιας καλωδίωσης που αποτελεί

μέρος του ηλεκτρικού συστήματος ενός αεροπλάνου. Με τον τρόπο αυτό θα αποθηκεύονται οι οδηγίες σε ηλεκτρονική μορφή με αποτέλεσμα την εξοικονόμηση χώρου και τη μείωση του κόστους. Επί του παρόντος, οι τεχνικοί χρησιμοποιούν μεγάλες σανίδες φυσικής διάταξης για την κατασκευή τέτοιων λουριών και η Boeing χρειάζεται πολλές αποθήκες για την αποθήκευση όλων αυτών των σανίδων. Ο χώρος αυτός θα μπορούσε να αδειάσει για άλλη χρήση, εφόσον η εφαρμογή αυτή αποδειχθεί επιτυχής (Caudell & Mizell, 1992), (Janin, et al., 1993). Επίσης, η εταιρία Boeing επιχορηγεί ένα Πρόγραμμα Επανεπένδυσης Τεχνολογίας (Technology Reinvestment program-TRP) με σκοπό να το χρησιμοποιήσει στη μαζική παραγωγή.

Εικόνα 13 Εξωτερική όψη της συντήρησης του εκτυπωτή (Feiner, et al., 1993)

Εικόνα 14 Εικονικές οδηγίες για την αφαίρεση του χαρτιού (Feiner, et al., 1993)

Η Εικόνα 15 δείχνει μια εξωτερική όψη του Adam Janin χρησιμοποιώντας ένα πρωτότυπο σύστημα AR για να συνδέσει μια δέσμη καλωδίων. Τελικά, η Ε.Π θα μπορούσε να χρησιμοποιηθεί για οποιοδήποτε περίπλοκο μηχάνημα, όπως για παράδειγμα η κατασκευή και συναρμολόγηση των μηχανών στις αυτοκινητοβιομηχανίας.

Εικόνα 15 Σύνδεση δέσμης καλωδίων (Feiner, et al., 1993)

5.2.3 Εφαρμογή της Ε.Π στο σχολιασμό και την οπτικοποίηση αντικειμένων

Η Ε.Π θα μπορούσε να χρησιμοποιηθεί για το σχολιασμό των αντικείμενων και του περιβάλλοντος με δημόσιες ή ιδιωτικές πληροφορίες. Οι εφαρμογές οι οποίες χρησιμοποιούν δημόσιες πληροφορίες αναλαμβάνουν τη διαθεσιμότητα των δημόσιων βάσεων δεδομένων με σκοπό την αξιοποίησή τους. Για παράδειγμα, μια οθόνη χειρός θα μπορούσε να παρέχει πληροφορίες σχετικά με το περιεχόμενο των ραφιών μιας βιβλιοθήκης καθώς ο χρήστης κινείται γύρω από αυτή (Fitzmaurice, 1993), (Rekimoto & Nagao, 1995). Στο Computer- Industry Research Centre (ECRC), ο χρήστης μπορεί να δείξει τα τμήματα ενός μοντέλου κινητήρα και το σύστημα Ε.Π να εμφανίσει το όνομα του μέρους το οποίο επισήμανε ο χρήστης (Rose, et al., 1995). Η Εικόνα 16 αναπαριστά τον χρήστη να δείχνει μια πολλαπλή εξάτμιση και να εμφανίζεται η ετικέτα «πολλαπλή εξάτμιση».

Εικόνα 16 Κατάδειξη εξάτμισης με χρήση ετικέτας (Rose, et al., 1995)

Εναλλακτικά, αυτοί οι σχολιασμοί μπορεί να είναι ιδιωτικές σημειώσεις που συνδέονται με συγκεκριμένα αντικείμενα. Ερευνητές από το Columbia απέδειξαν αυτή τη χρήση με ένα πείραμα στο οποίο ο χρήστης συνδέεται σε ένα εικονικό παράθυρο μέσω μιας διεπαφής ή συνδέεται σε συγκεκριμένα αντικείμενα με σκοπό την υπενθύμιση αυτών (Feiner, et al., 1993). Η Εικόνα 17 δείχνει ένα παράθυρο το οποίο αντανακλάται πάνω στον χρήστη ως ετικέτα. Ο χρήστης φοράει μια συσκευή παρακολούθησης, έτσι ώστε ο υπολογιστής να ξέρει την τοποθεσία του. Όσο ο χρήστης κινείται, η ετικέτα ακολουθεί τη θέση του, παρέχοντας του μια υπενθύμιση σχετικά με το τι θέλει να πει.

Εικόνα 17 Εικονικό παράθυρο το οποίο δίνει υπενθυμίσεις στον χρήστη (Feiner, et al., 1993)

Η Ε.Π θα μπορούσε να βοηθήσει και γενικότερα στον τομέα της απεικόνισης. Για παράδειγμα, ένας αρχιτέκτονας χρησιμοποιώντας ένα διαφανές HMD μπορεί να κοιτάξει έξω από ένα παράθυρο και να δει πώς ένας νέος ουρανοξύστης θα αλλάξει το θέα του. Αν μια βάση δεδομένων περιέχει πληροφορίες σχετικά με τη

διαθεσιμότητα της δομής ενός κτιρίου, η Ε.Π θα μπορούσε να την χρησιμοποιήσει και να δώσει στους αρχιτέκτονες μια ακτινογραφική οπτική ενός κτιρίου, δείχνοντας τη θέση που βρίσκονται οι σωλήνες, οι ηλεκτρικές γραμμές και τα διαρθρωτικά υποστηρίγματα που βρίσκονται στα τείχη (Feiner, et al., 1995). Ερευνητές από το Πανεπιστήμιο του Τορόντο έχουν δημιουργήσει ένα σύστημα που ονομάζεται Επαυξημένη Πραγματικότητα μέσω γραφικών επικαλύψεων για Stereovideo (Augmented Reality through Graphic Overlays on Stereovideo-ARGOS) (Milgram, et al., 1995), το οποίο, μεταξύ άλλων, χρησιμοποιείται για να κάνει πιο εύκολη την κατανόηση των εικόνων κατά τη διάρκεια δύσκολων συνθηκών θέασης (Drascic, et al., 1993). Η Εικόνα 18 δείχνει τις γραμμές που είναι σχεδιασμένες στον εσωτερικό κόλπο ενός διαστημικού λεωφορείου ενώ βρίσκεται σε τροχιά. Οι γραμμές αυτές καθιστούν τον χρήστη να δει ευκολότερα τη γεωμετρία του διαστημικού λεωφορείου. Ομοίως, οι εικονικές γραμμές και τα αντικείμενα θα μπορούσαν να βοηθήσουν στην πλοήγηση και στην εικονική κατανόηση κατά τη διάρκεια κακών συνθηκών ορατότητας, όπως στην περίπτωση μιας ομίχλης.

Εικόνα 18 Τρισδιάστατη απεικόνιση γραμμών στο εσωτερικό ενός διαστημικού λεωφορείου (Drascic, et al., 1993)

5.2.4 Εφαρμογή της Ε.Π στη ρομποτική

Ο τηλεχειρισμός ενός ρομπότ είναι συχνά ένα δύσκολο πρόβλημα, ειδικά όταν το ρομπότ είναι πολύ μακριά και υπάρχουν μεγάλες καθυστερήσεις στην επικοινωνία. Κάτω από αυτές τις συγκυρίες, είναι προτιμότερο να ελέγχεται εικονικά το ρομπότ παρά να ελέγχεται άμεσα. Πιο συγκεκριμένα, ο χρήστης σχεδιάζει και καθορίζει τις δράσεις του ρομπότ με το χειρισμό της τοπικής εικονικής εκδοχής, σε πραγματικό χρόνο και τα αποτελέσματα εμφανίζονται άμεσα στον πραγματικό κόσμο. Όταν το

σχέδιο φτάσει στην φάση του ελέγχου και του τελικού καθορισμού, τότε ο χρήστης λέει στο πραγματικό ρομπότ να εκτελέσει το συγκεκριμένο σχέδιο. Με τον τρόπο αυτό αποφεύγονται οι λάθος κινήσεις του ρομπότ που προκαλούνται από τις μεγάλες καθυστερήσεις. Οι εικονικές εκδόσεις μπορούν επίσης να προβλέψουν τις επιδράσεις του χειρισμού του περιβάλλοντος, εξυπηρετώντας το σχεδιασμό και την προεπισκόπηση των εργαλείων ώστε να βοηθήσουν τον χρήστη κατά την εκτέλεση του επιθυμητού έργου του. Το σύστημα ARGOS απέδειξε ότι η στερεοσκοπική Ε.Π είναι ένας πιο εύκολος και ακριβής τρόπος από ότι οι παραδοσιακές μονοσκοπικές διεπαφές για να γίνει ο σχεδιασμός της διαδρομής του ρομπότ (Drascic, 1993). Η Εικόνα 19 δείχνει πως ένα εικονικό περίγραμμα μπορεί να αναπαραστήσει την μελλοντική θέση του χεριού ενός ρομπότ.

Εικόνα 19 Εικονικό περίγραμμα του χεριού ενός ρομπότ (Drascic, 1993)

5.2.5 Εφαρμογή της Ε.Π στην ψυχαγωγία

Στο SIGGRAPH '95, πολλοί εκθέτες παρουσίασαν "Εικονικά σαι" που συγχωνεύουν πραγματικούς ηθοποιούς με εικονικά περιβάλλοντα, σε πραγματικό χρόνο και σε τρισδιάστατη μορφή. Οι ηθοποιοί στέκονται μπροστά από μια μεγάλη μπλε οθόνη, ενώ μια φωτογραφική μηχανή κίνησης, που ελέγχεται από υπολογιστή, καταγράφει τη σκηνή. Δεδομένου ότι η τοποθεσία της κάμερας παρακολουθείται και οι κινήσεις του ηθοποιού είναι καταγεγραμμένες, είναι δυνατή η ψηφιακή σύνθεση του ηθοποιού σε ένα τρισδιάστατο εικονικό φόντο. Η βιομηχανία της ψυχαγωγίας βλέπει την επαυξημένη πραγματικότητα ως έναν τρόπο για να μειωθεί το κόστος παραγωγής επειδή η εικονική δημιουργία και η αποθήκευση είναι ουσιαστικά φθηνότερη από την συνεχή κατασκευή νέων φυσικών συνόλων από την αρχή. Το σχέδιο ALIVE από το

εργαστήριο του MIT πηγαίνει ένα βήμα εμπρός, συμπληρώνοντας το περιβάλλον με ευφυή εικονικά πλάσματα που ανταποκρίνονται στις πράξεις του χρήστη (Maes, 1995).

5.2.6 Εφαρμογή της Ε.Π στα στρατιωτικά αεροσκάφη

Για πολλά χρόνια, τα στρατιωτικά αεροσκάφη και ελικόπτερα χρησιμοποιούσαν οθόνες που προσαρμόζονταν στο κεφάλι (Head-Up Displays-HUDs) και στο κράνος (Helmet-Mounted Sights-HMS), ώστε να υπερθέσουν στον πιλότο διανυσματικά γραφικά για την εξέταση του πραγματικού κόσμου. Εκτός από την παροχή βασικών πληροφοριών πτήσης και πλοήγησης, τα γραφικά αυτά πολλές φορές κατέγραφαν το περιβάλλον, παρέχοντας έτσι έναν τρόπο στόχευσης των όπλων του αεροσκάφους. Για παράδειγμα, ο πυργίσκος σε ένα πολεμικό ελικόπτερο μπορεί να είναι συνδεδεμένος με την οθόνη που προσαρμόζεται στο κράνος του πιλότου, έτσι ώστε ο τελευταίος να μπορεί να στοχεύει με το πυροβόλο απλά κοιτάζοντας το στόχο (Wanstall, 1989).

5.3 Μελλοντική ανάπτυξη εφαρμογών επαυξημένης πραγματικότητας

Η HTML5 μπορεί να είναι το επόμενο βήμα για την ανάπτυξη εφαρμογών Ε.Π ανεξαρτήτως τύπου και προδιαγραφών της κινητής συσκευής. Μπορεί να προσφέρει βίντεο και ήχο στις ιστοσελίδες χωρίς να απαιτεί την εγκατάσταση κάποιου πρόσθετου (plug-ins) σε αυτές. Επιπροσθέτως, μπορεί να προσφέρει μια σειρά από χρήσιμες ιδιότητες στον χρήστη, όπως αναγνώριση τοποθεσίας μέσω GPS ή WLAN (Wireless Local Area Network) και είναι συμβατή με το πρότυπο (framework) W3C.

Στο μέλλον, οι χρήστες θα μπορούν να χρησιμοποιούν διαισθητικά τις συσκευές χρησιμοποιώντας την κάμψη-κύρτωση (bending) της οθόνης, τη στρέβλωση (twisting) και τη συμπίεση (squeezing), όπως για παράδειγμα το τηλέφωνο Nokia Kinetic που παρουσιάστηκε στο Nokia World 2011. Αυτό το είδος διεπαφής χρήστη λειτουργεί ακόμα και αν ο χρήστης φοράει γάντια, όπου άλλες οθόνες αφής δεν υποστηρίζουν αυτή τη λειτουργία. Οι οθόνες μπορεί να είναι εύκαμπτες και αναδιπλούμενες, όπως η Polymer της Vision RADIUS που παρουσιάστηκε το 2008.

Επιπροσθέτως οι εφαρμογές ΕΠ μπορούν να βρουν υιοθέτηση και σε συσκευές tablet οι οποίες έχουν μεγαλύτερη οθόνη σε σχέση με τα κινητά τηλέφωνα, πιο φωτεινή οθόνη σε σχέση με τα laptop και φορούν πάνω τους κάμερα και αισθητήρες.

Μικροί προτζέκτορες έχουν επίσης παρουσιαστεί για εφαρμογές ΕΠ, καθώς η αλληλεπίδραση τους με τις κινητές συσκευές θα δώσει μια δυνατή ώθηση στη χειροκίνητη αναπαράσταση της ΕΠ.

Επιπλέον, η ανάπτυξη της επαυξημένης πραγματικότητας επιτρέπει ένα νέο τύπο διαδραστικής τηλεόρασης. Ένα από τα πρώτα τέτοια παραδείγματα επαυξημένης πραγματικότητας ήταν το τηλεπαιχνίδι Bamzooki του BBC, το οποίο προβλήθηκε το 2009 και οι συμμετέχοντες φώναζαν τις οδηγίες ώστε να ελέγχουν ένα αυτόνομο εικονικό παιχνίδι επονομαζόμενο Zooks. Στο μέλλον, θα χρησιμοποιείται ολοένα και περισσότερο αυτό το είδος τηλεοπτικών παραγωγών.

Η σημερινή τεχνολογία δίνει επίσης τη δυνατότητα για εικονικά παρασκήνια σε πραγματικό χρόνο, όπου όλο το περιβάλλον είναι εικονικό αλλά με πραγματικούς ανθρώπους να ενεργούν σε αυτό. Για παράδειγμα, το πανεπιστήμιο Aalto Media Centre Lume έχει ένα στούντιο που επιτρέπει αυτό το είδος της παραγωγής.

Στα μελλοντικά απανταχού περιβάλλοντα (ubiquitous environment), κάθε επιφάνεια θα είναι δυνατόν να μετατραπεί σε μια οθόνη αφής. Για παράδειγμα, στο ερευνητικό εργαστήριο της Nokia ένα μεγάλο κομμάτι πάγου μετατράπηκε σε μια οθόνη αφής. Οι ερευνητές έχουν χρησιμοποιήσει διάφορες προσεγγίσεις για τη μετατροπή απλών επιφανειών σε οθόνες αφής, π.χ. πολλαπλές κάμερες, χρωματικούς δείκτες και προτζέκτορες που δρουν σαν έκτη αίσθηση στον χρήστη (**Error! Reference source not found.**) (Korkalo & Honkamaa, 2010).

Εικόνα 20 Εικονική επιφάνεια αφής (Mistry, et al., 2009)

Η μελλοντική σχεδίαση των συστημάτων Μεικτής πραγματικότητας (Mixed Reality) θα επιτρέπει την σύνδεση των τοπικών υπηρεσιών και των μέσων τοπικής δικτύωσης

με τον φυσικό κόσμο (π.χ στα περιοδικά, στις διαφημιστικές πινακίδες, στα κτίρια και στους χώρους). Αναλυτικότερα, θα επιτρέπει στους χρήστες να σχολιάζουν, να διαμοιράζουν και να συνδέουν ιδέες, όπως επισύναψη σελιδοδεικτών, εντοπισμός φυσικών αντικειμένων και παροχή πληροφοριών σχετικά με τα αντικείμενα αυτά.

Η μελλοντική ανάπτυξη των συστημάτων επαυξημένης πραγματικότητας θα διασυνδέεται με τη ρομποτική διασυνδέεται με τη ρομποτική σε διάφορα επίπεδα. Για παράδειγμα, το ARDrone (

) είναι ένα ιπτάμενο αξεσουάρ (ελικόπτερο) για iPhone συσκευές, το οποίο είναι εξοπλισμένο με ένα πλήθος αισθητήρων και δικιά του νοημοσύνη. Το αξεσουάρ αυτό ελέγχεται μέσω της συσκευής iPhone με τη χρήση απλών εντολών όπως εμπρός, περιστροφή, επάνω, προσγείωση και απογείωση. Συγκεκριμένα, μετατρέπει τις εντολές σε σήματα για τους τέσσερις κινητήρες πάνω στο σκάφος χρησιμοποιώντας πληροφορίες από διάφορους αισθητήρες όπως το επιταχυνσιόμετρο και το γυροσκόπιο.

Εικόνα 21 ARDrone (Siltanen, 2012)

Μια άλλη ιδέα είναι να χρησιμοποιηθεί ένα μικρό αυτόνομο ρομπότ το οποίο θα είναι ικανό να αναγνωρίσει αντικείμενα και να αναζητά τα στοιχεία που τους λείπουν.

Ακόμα άλλη μια εφαρμογή μπορεί να υπάρξει, για τη δημιουργία άβαταρ και ο χρήστης να είναι σε θέση να χρησιμοποιήσει το σώμα του άβαταρ σαν να είναι το δικό του. Η ψευδαίσθηση του να βρίσκεσαι σε ένα διαφορετικό σώμα, μπορεί να επιτευχθεί είτε με τη χρήση τεχνητού σώματος είτε με ένα υπερμέγεθες σώμα. Ο κύριος παράγοντας αυτής της ψευδαίσθησης στηρίζεται σε δεδομένα πολλαπλών αισθητήρων και ο χρήστης μπορεί να αισθάνεται το άγγιγμα όταν το τεχνητό σώμα του άβαταρ, αγγίζεται. Σε ένα τέτοιο πείραμα το εξεταζόμενο πρόσωπο βρίσκεται

ξαπλωμένο σε ένα τραπέζι μαζί με μια βιντεοκάμερα. Στο άλλο τραπέζι βρίσκεται μια κούκλα (διαφορετικού μεγέθους). Η κάμερα που παρέχει το βίντεο για το εξεταζόμενο πρόσωπο στερεώνεται σε ένα τρίποδο πάνω στο σημείο όπου βρίσκεται το κεφάλι της κούκλας. Με αυτό τον τρόπο ο χρήστης έχει την αίσθηση ότι κοιτάζει μέσα από το σώμα της κούκλας (σαν πρώτη αίσθηση).

Η πολυ-αισθητηριακή είσοδος δημιουργήθηκε αγγίζοντας το σώμα της κούκλας και ταυτόχρονα αγγίζοντας το σώμα του, στην αντίστοιχη τοποθεσία. Με βάση αυτά τα ευρήματα θα ήταν δυνατό να δημιουργηθεί μια ψευδαίσθηση ότι ο εξεταζόμενος βρίσκεται στο εσωτερικό του εικονικού ειδώλου. Με αυτόν τον τρόπο, ένας άνθρωπος θα μπορούσε να εξερευνήσει όλο τον κόσμο μέσα από τα μάτια ενός άβαταρ. Με ένα απτικό κοστούμι, θα ήταν επίσης εφικτό να "αισθανθεί" τις εικονικές συγκρούσεις που ζει ένα άβαταρ.

5.4 Επισκόπηση κεφαλαίου

Μελετώντας το κεφάλαιο αυτό κατανοούμε την χρηστικότητα της επαυξημένης πραγματικότητας και την εφαρμογή της σε πολλούς και διαφορετικούς τομείς ιδιαίτερα σημαντικούς για την ζωή του ανθρώπου. Το σύστημα επαυξημένης πραγματικότητας μπορεί να χρησιμοποιηθεί πλέον όχι μόνο για ψυχαγωγικούς σκοπούς, αλλά στο τομέα της υγείας, των κατασκευών, της ρομποτικής και του στρατού. Συγκεκριμένα στρατιωτικά αεροσκάφη χρησιμοποιούσαν οθόνες που προσαρμόζονταν στο κεφάλι (Head-Up Displays-HUDs) και στο κράνος (Helmet-Mounted Sights-HMS), ώστε να υπερθέσουν στον πιλότο διανυσματικά γραφικά για την εξέταση του πραγματικού κόσμου αλλά και για αντιμετωπιστούν καταστάσεις ακόμα πιο δύσκολες. Επιπρόσθετα, κάποιες ψυχολογικές φοβίες όπως είναι η ακροφοβία και η φοβία σε μικρά ζώα μπορούν να θεραπευθούν με την βοήθεια της Ε.Π όπως θα δούμε στη συνέχεια και η συμβολή της δεν σταματάει μόνο εδώ, αλλά είναι εξίσου σημαντική και στο τομέα της κοινωνικής αλληλεπίδρασης καθώς επιδρά κοινωνικά ακόμα και σε ευπαθείς κοινωνικές ομάδες. Θα ήταν ιδιαίτερα χρήσιμο ακόμα και αν δεν υπάρχουν προς το παρόν επιστημονικές μελέτες για την αποτελεσματικότητα του παιχνιδιού "Pokemon Go" να μελετήσουμε έστω επιδερμικά από μία αρθρογραφία που διαθέτουμε τα αποτελέσματα που είχε σε ένα παιδί με αυτισμό η εφαρμογή αυτή ώστε να κοινωνικοποιηθεί και να δραστηριοποιηθεί πιο εύκολα και πιο γρήγορα. Στο επόμενο κεφάλαιο θα αναφερθούμε στην κοινωνική

αλληλεπίδραση της επαυξημένης πραγματικότητας στους τομείς της εκπαίδευσης, της πολιτιστικής κληρονομιάς, της ψυχαγωγίας καθώς και τους κοινωνικούς παράγοντες που απορρέουν από την χρήση συστημάτων Ε.Π όπως είναι τα έξυπνα γυαλιά (Microsoft hololens, google glasses)

Κεφάλαιο 6 Η σημασία των συστημάτων Ε.Π μέσα από την κοινωνική διάσταση

6.1 Εισαγωγή

Την τελευταία δεκαετία, όλο και περισσότερο η τεχνολογία της επαυξημένης πραγματικότητας εστιάζεται σε εφαρμογές σχετικές με την κοινωνική αλληλεπίδραση των χρηστών στο χώρο της εκπαίδευσης, της πολιτιστικής κληρονομιάς, των βιντεοπαιχνιδιών και των κοινωνικών σχέσεων (μέσω των έξυπνων γυαλιών Ε.Π). Στις ενότητες που ακολουθούν εξετάζεται η σημασία των συστημάτων Ε.Π υπό το πρίσμα των κοινωνικών και των ψυχοκοινωνικών παραγόντων. Επίσης, δίνονται συγκεκριμένα παραδείγματα εφαρμογών με κοινωνική διάσταση τόσο στον πολιτισμό, μέσω εφαρμογών σε μουσεία, όσο και στην εκπαίδευση και πιο συγκεκριμένα στον κλάδο της ιατρικής. Τέλος, παρουσιάζονται και αναλύονται τόσο η εφαρμογή Pokemon GO, η οποία την τελευταία περίοδο έχει γνωρίσει τεράστια επιτυχία παγκοσμίως, καθώς και τα έξυπνα γυαλιά επαυξημένης πραγματικότητας, τα οποία ήδη χρησιμοποιούνται από αρκετές επιχειρήσεις παγκοσμίως.

6.2 Η κοινωνική αλληλεπίδραση της Ε.Π στην πολιτιστική κληρονομιά

Ένα χαρακτηριστικό παράδειγμα της χρήσης τεχνολογιών Ε.Π στην πολιτιστική κληρονομιά αποτελεί η έρευνα Chess (Cultural Heritage Experiences through Socio-personal Interactions and Storytelling) η οποία παρέχει στο χρήστη μια διάδραση προσωποποιημένων εμπειριών συνδεδεμένη με εικονογραφημένα μουσειακά εκθέματα μέσω της χρήσης Smartphone (Keil, et al., 2013). Οι κύριες λειτουργίες της είναι η ηχητική αφήγηση και η δισδιάστατη και τρισδιάστατη αναπαράσταση των εκθεμάτων των μουσείων. Η εφαρμογή αυτή προσαρμόζει την ψηφιακή αφήγηση στις ανάγκες του κάθε

χρήστη βάση προκαθορισμένων προφίλ που αναγνωρίζονται από τη στάση, τη θέση και τη συμπεριφορά του κάθε επισκέπτη. Έτσι η εμπειρία του χρήστη αυξάνεται μέσα από τη χρήση της εφαρμογής αφού εστιάζει μόνο σε εκθέματα που θέλει να δει και όχι σπαταλώντας χρόνο για να τα ξεναγήσει όλα. Μια παραλλαγή της προαναφερθείσας τεχνολογίας εφαρμόζεται στο μουσείο “Casa Batlló”. Η εφαρμογή που χρησιμοποιεί το μουσείο δεν εφαρμόζει μόνο την τεχνολογία της Ε.Π αλλά την συνδυάζει με τη εικονική. Εδώ, οι επισκέπτες έχουν την δυνατότητα να ανακαλύψουν διαισθητικά πως ζούσε η οικογένεια Batlló στη Βαρκελώνη, αφήνοντας τους εαυτούς να περιπλανηθούν πλήρως εντός του χώρου.

6.3 Η κοινωνική αλληλεπίδραση της Ε.Π στην εκπαίδευση

Ένα ακόμη χαρακτηριστικό παράδειγμα των θετικών αποτελεσμάτων της χρήσης της επαυξημένης πραγματικότητας είναι η κοινωνική αλληλεπίδραση ανάμεσα στους εκπαιδευόμενους και τους εκπαιδευτές που επιφέρει στο χώρο της εκπαίδευσης και πιο συγκεκριμένα στον κλάδο της ιατρικής. Γενικότερα η επαυξημένη πραγματικότητα έχει παρατηρηθεί ότι προσφέρει πολύτιμες μαθησιακές ευκαιρίες και βελτιώνει τόσο το περιβάλλον όσο και την πρόοδο των σπουδαστών. Αυτό επιτυγχάνεται μέσω της καλύτερης και πιο αποτελεσματικής συνεργασίας ανάμεσα στους σπουδαστές και στους καθηγητές, η οποία προκύπτει από τη δημιουργία και τη χρήση εφαρμογών Ε.Π. Ένα κλασικό παράδειγμα της εφαρμογής της στην εκπαίδευση, είναι η χρήση της στον τομέα της ιατροδικαστικής, στον οποίο οι καθηγητές εκπαιδεύουν τους σπουδαστές σε ένα πιο ρεαλιστικό περιβάλλον, επιλύοντας με αυτό τον τρόπο αποτελεσματικότερα τις απορίες τους και κάνοντας πιο κατανοητή την παράδοση του μαθήματος. Φυσικά η χρήση της επαυξημένης πραγματικότητας προεκτείνεται σε όλα τα στάδια της βασικής εκπαίδευσης στην ιατρική και όχι μόνο στην συγκεκριμένη ειδικότητα (Spector, et al., 2014).

Ένα ακόμη σημαντικό αποτέλεσμα της χρήσης της επαυξημένης πραγματικότητας στην ιατρική κατά το στάδιο της εκπαίδευσης, είναι το γεγονός ότι πολλοί καθηγητές έχουν σταματήσει να χρησιμοποιούν το σώματα των σπουδαστών κατά τη διάρκεια του μαθήματος. Έχει αποδειχθεί ότι αυτή η

μέθοδος είχε άσχημα αποτελέσματα στην ψυχολογία των εκπαιδευόμενων, γεγονός το οποίο συνδέεται με μια ενδεχόμενη χαμηλή επίδοση σε ένα συγκεκριμένο μάθημα.

Έτσι λοιπόν η δημιουργία μιας κινητής, πρωτότυπης και εκπαιδευτικής εφαρμογής επαυξημένης πραγματικότητας (mARble), παρέχει τη δυνατότητα στους σπουδαστές και στους καθηγητές μέσω ενός πολύπλευρου και κινητού μαθησιακού περιβάλλοντος, να εξομοιώνουν καταστάσεις που δύσκολα εμφανίζονται στον πραγματικό κόσμο. Επίσης έχει αποδειχθεί ότι πέρα από την καλύτερη επικοινωνία και συνεργασία που προσφέρει η συγκεκριμένη εφαρμογή της Ε.Π, οι εκπαιδευόμενοι παρουσιάζονται λιγότερο κουρασμένοι στο τέλος κάθε μαθήματος, σε σύγκριση πάντα με τον παραδοσιακό τρόπο εκπαίδευσης. Τέλος αποδεικνύεται ότι η χρήση τεχνολογιών επαυξημένης πραγματικότητας κάνει τους εκπαιδευτές να διδάσκουν πιο ελκυστικά τα εργαστηριακά τους μαθήματα και ταυτόχρονα αυξάνει την πρόοδο των σπουδαστών τους.

6.4 Η κοινωνική αλληλεπίδραση της Ε.Π στα βιντεοπαιχνίδια

Ενώ τα κλασικά βιντεοπαιχνίδια ζωγραφίζουν τους ήρωες με γρήγορη δράση και πλούσια γραφικά, μια εφαρμογή βιντεοπαιχνιδιού Ε.Π κάνει τους χρήστες να αλληλοεπιδρούν μεταξύ τους μέσω μιας ροής (stream) βίντεο και μιας απλής επαύξησης όπως είναι η ανίχνευση των γωνιών του παιχνιδιού. Υπάρχουν δύο βασικές προκλήσεις στην κατασκευή βιντεοπαιχνιδιού Ε.Π. Η μία είναι η **ταχύτητα**, η οποία βοηθάει στο να είναι το περιβάλλον διαδραστικό και η δεύτερη είναι η **ακρίβεια**, η οποία προέρχεται από το πόσο καλά η εφαρμογή αντικαθιστά τα πραγματικά αντικείμενα με τα εικονικά.

Έχει αποδειχθεί ότι ένα βιντεοπαιχνίδι Ε.Π προσφέρει πολύ μεγαλύτερη αλληλεπίδραση μεταξύ των χρηστών σε σχέση με ένα κλασικό βιντεοπαιχνίδι, αναδύοντας όλο και περισσότερο το κοινωνικό ρόλο αυτής της τεχνολογίας Ένα χαρακτηριστικό παράδειγμα βιντεοπαιχνιδιού Ε.Π, που γνώρισε πρόσφατα μεγάλη επιτυχία, και ανέδειξε τον κοινωνικό ρόλο της Ε.Π είναι το Pokemon GO.

6.4.1 Περιγραφή της εφαρμογής E.Π PokemonGo και ο κοινωνικός της χαρακτήρας

Το Pokemon Go είναι μια εφαρμογή η οποία έλαβε μεγάλη κοινωνική απήχηση μέσα σε μερικές ημέρες δημιουργώντας το δικό της μύθο και κάνοντας εκατομμύρια ανθρώπους σε όλο τον κόσμο να προσπαθούν να μάθουν όσα μπορούν περισσότερο γι' αυτή.

Από την μία πλευρά, είναι ένα παιχνίδι για smartphones και μάλιστα από τα πρώτα που αξιοποιούν τις δυνατότητες των τεχνολογιών επαυξημένης πραγματικότητας και από την άλλη πλευρά είναι ένα βιντεοπαιχνίδι το οποίο αναγκάζει τους χρήστες του να βγουν εκτός σπιτιού, δηλαδή σε εξωτερικό περιβάλλον, προκειμένου να το απολαύσουν. Η τεχνολογία E.Π που χρησιμοποιεί το παιχνίδι αυτό, βασίζεται στην τεχνική της οπτικής ανιχνευσιμότητας και πιο συγκεκριμένα στην ανιχνευσιμότητα χωρίς δείκτη αναφοράς και συγχρόνως χρησιμοποιεί αδρανειακούς αισθητήρες όπως (μέσω του Smartphone) το GPS (Global Positioning System), το γυροσκόπιο, το επιταχυνσιόμετρο και συνεργάζεται με την εφαρμογή χαρτών της Google.

Όπως φαίνεται και από την επωνυμία του, το Pokemon Go έχει άμεση σχέση με τα Pokemon. Πρόκειται για μία ιαπωνική σειρά βιντεοπαιχνιδιών και κινουμένων σχεδίων με μεγάλη επιτυχία και αναγνωρισιμότητα από τη δεκαετία του '90 και μετά. Πίσω από τα Pokemon, τα οποία έκαναν την εμφάνιση τους το 1996, βρίσκεται η ιαπωνική Nintendo, μία από τις μεγαλύτερες εταιρείες βιντεοπαιχνιδιών σε παγκόσμιο επίπεδο.

Στην συγκεκριμένη εφαρμογή, ο χρήστης καλείται να εντοπίσει, κινούμενος σε ένα εικονικό περιβάλλον, και να «αιχμαλωτίσει» μία σειρά από Pokemon. Στη συνέχεια, καλείται να τα εκπαιδεύσει και να τα «εκγυμνάσει» (υπάρχουν ειδικά «γυμναστήρια» γι' αυτό το σκοπό) ώστε να αναμετρηθούν με τα Pokemon άλλων χρηστών. Όσες περισσότερες «μάχες» δίνονται, τόσο μεγαλύτερη βελτίωση υπάρχει.

Η ίδια φιλοσοφία υπάρχει και στο Pokemon Go και ο στόχος είναι ο ίδιος. Όμως, υπάρχει μία μεγάλη διαφορά. Εδώ ο χρήστης πρέπει να κινηθεί εκτός του σπιτιού του και επιπλέον μέσω της χρήσης τεχνολογιών επαυξημένης πραγματικότητας (E.Π) και των χαρτών της Google να αλληλοεπιδρά ο πραγματικός του κόσμος με εκείνον του παιχνιδιού. Πρακτικά αυτό σημαίνει ότι στην οθόνη του smartphone όταν προχωράς, με το Pokemon Go να «τρέχει», βλέπεις κανονικά το πεζοδρόμιο ή την πλατεία που

βρίσκεσαι μέχρι να εντοπίσεις το Pokemon, χρησιμοποιώντας τον ειδικό χάρτη που υπάρχει. Για να το πιάσεις θα πρέπει να χρησιμοποιήσεις ένα Pokeball, αλλά δεν είναι λίγοι εκείνοι που προσπαθούν να πιάσουν με τα χέρια τους τα εικονικά Pokemon που βλέπουν στην οθόνη του smartphone τους, γεγονός που αποδεικνύει το ρεαλισμό που προσφέρει η συγκεκριμένη εφαρμογή και εξηγεί σε μεγάλο βαθμό τη μεγάλη επιτυχία που έχει ήδη από τις πρώτες μέρες που τέθηκε σε κυκλοφορία.

Επιπλέον, οι δημιουργοί του Pokemon Go έχουν τοποθετήσει τα «γυμναστήρια» σε συγκεκριμένα σημεία μίας πόλης ή μίας συνοικίας δίνοντας μία διάσταση κοινωνικής συναναστροφής στο παιχνίδι, γεγονός που οφείλεται σε μεγάλο βαθμό στην κοινωνική αντίδραση που προσφέρει η χρήση της επαυξημένης πραγματικότητας. Για παράδειγμα δεν είναι λίγες οι περιπτώσεις όπου αρκετοί χρήστες μαζεύονται σε μία πλατεία, γεγονός το οποίο όχι μόνο κάνει το παιχνίδι πιο διασκεδαστικό, αλλά βοηθάει και στην πιο γρήγορη εξάπλωσή του (Abad-Santos, 2016).

6.4.2 Η απήχισή της εφαρμογής στο καταναλωτικό κοινό

Η «οικογένεια» Pokemon ανήκει σε μία εταιρεία με τίτλο “The Pokemon Company”. Πρόκειται για μία κοινοπραξία της Nintendo και των επίσης ιαπωνικών εταιρειών Game Freaks και Creatures. Η τεράστια απήχιση του Pokemon Go έδωσε νέα πνοή στην Nintendo, η τιμή της μετοχής της οποίας τις τελευταίες ημέρες έχει «εκτοξευτεί» και δεν αποκλείεται το συγκεκριμένο παιχνίδι να είναι ο βασικός λόγος που η ιαπωνική εταιρεία θα καταφέρει να επιβιώσει.

Στο σημείο αυτό αξίζει να αναφερθεί πως στις περιοχές που η συγκεκριμένη εφαρμογή έχει κυκλοφορήσει επίσημα (Γερμανία, ΗΠΑ, Νέα Ζηλανδία και Αυστραλία), βρίσκεται ήδη στην κορυφή των Charts μαζί με πασίγνωστες και άκρως επιτυχημένες εφαρμογές, όπως είναι το Facebook, το Twitter, το Candy Crush και το Snap chat. Ύστερα από την κυκλοφορία του Pokemon Go, το οποίο σπάει το ένα ρεκόρ μετά το άλλο σε ότι αφορά τις λήψεις και τους ενεργούς χρήστες, η τιμή της μετοχής της Nintendo από 15,000 Yen έφτασε σε τιμές πάνω από 25,000 Yen μέσα σε ένα πολύ μικρό χρονικό διάστημα (μια εβδομάδα) και ως εκ τούτου η κεφαλαιοποίηση της εταιρείας αυξήθηκε κατά 10 δισεκατομμύρια δολάρια. Τέλος, ένα ακόμη γεγονός το οποίο αντικατοπτρίζει τη μεγάλη επιτυχία της εφαρμογής και δικαιολογεί την άνοδο της Nintendo, είναι ότι ο μέσος όρος ενασχόλησης των χρηστών με την εφαρμογή είναι τα 43 λεπτά ημερησίως, επίδοση που είναι

μεγαλύτερη από αυτές πολλών αναγνωρίσιμων εφαρμογών όπως για παράδειγμα το WhatsApp ή το Instagram (βλέπε Διάγραμμα 1).

ΜΕΣΟΣ ΟΡΟΣ ΚΑΘΗΜΕΡΙΝΗΣ ΕΝΑΣΧΟΛΗΣΗΣ ΤΩΝ ΕΦΑΡΜΟΓΩΝ

Διάγραμμα 1 Μέσος όρος καθημερινής χρήσης της εφαρμογής Pokemon σε σύγκριση με άλλες δημοφιλείς εφαρμογές (Schwartz, 2016)

Όμως, για το Pokemon Go η Nintendo χρειάστηκε να συνεργαστεί με τη Niantic Labs, μία εταιρεία που εξειδικεύεται στο χώρο των παιχνιδιών επαυξημένης πραγματικότητας. Μάλιστα, η Niantic Labs ξεκίνησε ως τμήμα της Google, από την οποία όμως ανεξαρτητοποιήθηκε την περασμένη χρονιά. Η Niantic Labs έχει δημιουργήσει ένα ακόμη παιχνίδι Ε.Π, το Ingress, το οποίο μπορεί να μην είχε τεράστια επιτυχία αλλά έχει δημιουργήσει το δικό του φανατικό κοινό. Παρεμπιπτόντως, η Google δεν έχει «παρατήσει» τη Niantic Labs. Το αντίθετο θα έλεγε κανείς αν σκεφτεί ότι της έδωσε χρηματοδότηση 30 εκατ. δολαρίων προκειμένου να αναπτύξει το **Pokemon Go**.

Η δημοτικότητα της εφαρμογής είναι πραγματικά εντυπωσιακή. Στα 20 χρόνια από την κυκλοφορία των Pokemon έχουν πουληθεί 200 εκατ. αντίγραφα των βιντεοπαιχνιδιών της σειράς. Από τις 6 Ιουλίου που ξεκίνησε η διάθεση του Pokemon Go, η εφαρμογή έχει ήδη «κατέβει» από το Play Store της Google ή το App Store της Apple πάνω από 8 εκατομμύρια φορές και ο αριθμός αυξάνεται ραγδαία όσο προστίθενται και νέες χώρες, στις οποίες είναι διαθέσιμο. Μάλιστα, η Niantic Labs

υποχρεώθηκε να επιβραδύνει τη διάθεσή του σε νέες χώρες, δεδομένου ότι οι εξυπηρετητές της απειλούνται με κατάρρευση.

6.4.3 Κίνδυνοι και απειλές μέσα από τη χρήση της εφαρμογής

Η αναζήτηση Pokemon στον πραγματικό κόσμο μέσω του συστήματος Ε.Π, εγκυμονεί αρκετούς κινδύνους. Η αστυνομία του Μιζούρι, ανακοίνωσε πως ληστές φαίνονται να στοχεύουν παίκτες που ψάχνουν για Pokemon, παραμονεύοντας σε τοποθεσίες όπου έχει διαπιστωθεί ότι υπάρχουν μπόνους για το παιχνίδι και παρέχονται μεγαλύτερες πιθανότητες εντοπισμού Pokemon. Για παράδειγμα οι ληστές φέρονται να χρησιμοποιούν την εφαρμογή για να εντοπίζουν άτομα που κινούνται μόνα τους σε έρημες τοποθεσίες. Για το λόγο αυτό πάρα πολλές αστυνομικές διευθύνσεις στις ΗΠΑ έχουν εκδώσει σχετικές οδηγίες με σκοπό την προστασία των χρηστών της εφαρμογής, αφού τα περιστατικά ληστειών και ατυχημάτων είναι ήδη αρκετά. Για παράδειγμα έχουν σημειωθεί ληστείες σε νεαρούς οι οποίοι ήταν τόσο απορροφημένοι με το παιχνίδι που δεν κατάλαβαν ότι τους έκλεψαν. Άλλοι πάλι περπατούσαν στη μέση κεντρικών δρόμων όντας αφοσιωμένοι μόνο στην εφαρμογή χωρίς καν να κοιτούν πέρα από την οθόνη του κινητού τους. Μια 19χρονη από τις ΗΠΑ, στην προσπάθειά της να εντοπίσει εικονικά Pokemon, βρήκε το σώμα ενός άτυχου άνδρα να επιπλέει στον ποταμό Big Wind. Η κοπέλα ενημέρωσε άμεσα τις αρχές, οι οποίες έσπευσαν στην τοποθεσία. Ο γνωστός παίκτης του NBA Ρούντι Γκομπέρ προσπάθησε να πιάσει ένα Pokemon στο παρκέ. Ο σέντερ των Γιούτα Τζαζ δεν ξέφυγε από την τρέλα του Pokemon Go και έπαιζε το παιχνίδι κατά τη διάρκεια ενός αγώνα μπάσκετ. Εκατομμύρια άνθρωποι όλων των ηλικιών έχουν ξεχυθεί στους δρόμους σε όλο τον κόσμο για να βρουν Pokemon σε όλα τα πιθανά και απίθανα μέρη. Τέλος, έχουν αναφερθεί περιστατικά οδηγών που σταμάτησαν στη μέση του δρόμου, προκαλώντας κινδύνους, για να κυνηγήσουν Pokemon, ενώ τίθεται και θέμα διαχείρισης των προσωπικών δεδομένων των χρηστών, καθώς μέσα σε πολύ μικρό χρονικό διάστημα η Niantic βρέθηκε να έχει στην κατοχή της έναν τεράστιο όγκο δεδομένων σχετικά με τους χρήστες (τη θέση, την κίνησή τους κλπ), και δεν είναι λίγοι αυτοί που της ασκούν πιέσεις για να δώσει απάντηση όσον αφορά στο τι και πως θα χρησιμοποιήσει αυτά τα δεδομένα, αφού τίθενται ζητήματα παραβίασης της ιδιωτικότητας.

Επιπλέον, στα παραπάνω ζητήματα ιδιωτικότητας έρχονται να προστεθούν και οι εφαρμογές που χρησιμοποιούν οι χρήστες για να κάνουν “Cheating” στο Pokemon

Go. Συγκεκριμένα, οι εφαρμογές αυτές από την μία πλευρά δίνουν στους χρήστες μια μεγαλύτερη ευελιξία μέσα στην εφαρμογή (π.χ να βρίσκονται στο σημείο που πρέπει να βρουν το Pokemon και στην πραγματικότητα να βρίσκονται στο σπίτι τους, αλλάζοντας το στίγμα του GPS), αλλά από την άλλη πλευρά, καταγράφουν την θέση, την τοποθεσία και την απόσταση που έχουν διανύσει οι χρήστες, παίζοντας το παιχνίδι. Ως εκ τούτου, γεννιούνται νέα ζητήματα αναφορικά με την ασφάλεια των πληροφοριών και την ιδιωτικότητα των χρηστών μέσα από τη χρήση όλων αυτών των εφαρμογών.

6.4.4 Κέρδη της εταιρείας μέσα από τη χρήση της εφαρμογής

Ένας λόγος που η δημοτικότητα έχει εκτοξευθεί είναι και το ότι το Pokemon Go διατίθεται δωρεάν όταν τα βιντεοπαιχνίδια της σειράς Pokemon ήταν διαθέσιμα μόνο για τα μηχανήματα της Nintendo και φυσικά υπήρχε κόστος αγοράς. Βέβαια, αυτό δεν σημαίνει ότι το Pokemon Go δεν θα προσφέρει έσοδα στους δημιουργούς του. Κατ' αρχήν, υπάρχει η δυνατότητα να αγοράσει κάποιος PokeCoins και να τα χρησιμοποιήσει για να βελτιώσει πιο γρήγορα την ισχύ των Pokemon που έχει συλλέξει. Κατά δεύτερον, υπάρχει και η διαφήμιση μέσα στο παιχνίδι. Για παράδειγμα, τα McDonalds φέρονται να είναι η πρώτη εταιρεία που θα διαφημιστεί μέσα από το περιβάλλον του Pokemon Go. Και είναι προφανές ότι έπεται συνέχεια.

Από τις 8 Ιουλίου, δύο ημέρες μόλις μετά την κυκλοφορία του, είχε εγκατασταθεί σε πάνω από 5% των Android συσκευών στις ΗΠΑ, σύμφωνα με στοιχεία που έδωσε η SimilarWeb αφήνοντας πίσω την εφαρμογή γνωριμιών Tinder και το ανταγωνιζόμενο Twitter. Ακόμα και αν το παιχνίδι είναι δωρεάν, πρόκειται για μια τεράστια επιτυχία για την ιαπωνική εταιρεία videogames, καθώς το παιχνίδι υπόσχεται μεγάλα και συνεχή έσοδα από αγορές εντός του παιχνιδιού (in-game micro-purchases), ενώ έχει δημιουργηθεί ήδη ένα μικρό “wearable” αξεσουάρ που δονείται όταν εντοπίζονται Pokemon (Sarangan, 2016).

6.5 Η κοινωνική αλληλεπίδραση της Ε.Π στις κοινωνικές σχέσεις- Έξυπνα γυαλιά Ε.Π

Ένα επιπλέον χαρακτηριστικό παράδειγμα της χρήσης συστημάτων επαυξημένης πραγματικότητας είναι η κοινωνική αλληλεπίδραση ανάμεσα στους ανθρώπους με τη χρήση έξυπνων γυαλιών.

Τα Έξυπνα γυαλιά, όπως τα Google Glasses ή τα Microsoft Hololens, πρόσφατα τράβηξαν την προσοχή αρκετών χρηστών. Σε γενικές γραμμές, τα έξυπνα γυαλιά είναι ένα νέο “wearable” μέσο επαυξημένης πραγματικότητας (ΕΠ), το οποίο συλλαμβάνει και επεξεργάζεται το φυσικό περιβάλλον του χρήστη και το επαυξάνει με εικονικά στοιχεία.

Πρόσφατες προβλέψεις, δείχνουν ότι τα έξυπνα γυαλιά θα επηρεάσουν σημαντικά τη συμπεριφορά των χρηστών σε σχέση με τα μέσα μαζικής ενημέρωσης και οι έρευνες των ινστιτούτων αγοράς δείχνουν τεράστια ποσοστά ανάπτυξής τους. Βάση αυτών των προβλέψεων, έχουν εμφανιστεί αρκετά καινούρια έξυπνα γυαλιά και ως εκ τούτου οι καταναλωτές και τα μέσα ενημέρωσης συζητούν τα πλεονεκτήματα και τις δυνατότητες αυτής της τεχνολογίας τόσο για κάθε άτομο ξεχωριστά όσο και για το σύνολο της κοινωνίας. Παρά το γεγονός ότι τα έξυπνα γυαλιά μπορούν να δημιουργήσουν αξία για τους καταναλωτές, λίγες είναι οι έρευνες που έχουν δημοσιευτεί πάνω στο θέμα.

Η πρόωμη γνώση μπορεί να αποτελέσει ένα σημαντικό πλεονέκτημα για τις επιχειρήσεις που χρησιμοποιούν τα έξυπνα γυαλιά για να αυξήσουν την αποδοτικότητα τους. Επίσης, μπορεί να βοηθήσει του δημιουργούς πολιτικών ασφαλείας να εστιάσουν σε νόμους που καλύπτουν τα ειδικά χαρακτηριστικά των έξυπνων γυαλιών, όπως για παράδειγμα, ότι τα έξυπνα γυαλιά μπορούν να αποσπάσουν την προσοχή των ανθρώπων κατά την οδήγηση, ή χρήση τους μπορεί να παραβιάσει τα δικαιώματα ιδιωτικότητας και πνευματικής ιδιοκτησίας.

Ωστόσο, κάποια υπάρχοντα παραδείγματα Ε.Π είναι είτε εφαρμογές για κινητές ή σταθερές συσκευές, είτε συσκευές που είναι ειδικά φτιαγμένες για επαγγελματικά περιβάλλοντα (π.χ., εικονικοί καθρέφτες). Σε αντίθεση, τα έξυπνα γυαλιά θεωρούνται μια νέα γενιά μέσων μαζικής ενημέρωσης, καθώς είναι: α) ειδικά κατασκευασμένα με τεχνολογίες Ε.Π και β) είναι φτιαγμένα για το ευρύ καταναλωτικό κοινό (Rauschnabel, et al., 2015).

6.5.1 Ορισμός των Έξυπνων γυαλιών Επαυξημένης Πραγματικότητας

Ως Έξυπνα γυαλιά Επαυξημένης πραγματικότητας ορίζονται οι συσκευές Ε.Π, οι οποίες είναι προσαρμοσμένες πάνω στο άτομο και φοριούνται σαν κανονικά γυαλιά ώστε να συγχωνεύουν τις εικονικές πληροφορίες με τις φυσικές.

Τα έξυπνα γυαλιά φοριούνται συνήθως σαν τα κλασικά γυαλιά που κυκλοφορούν στην αγορά, ή είναι συσκευές τοποθετημένες στα κλασικά γυαλιά. Αρκετές τεχνολογίες (π.χ. κάμερα, GPS, μικρόφωνα κλπ) συλλαμβάνουν τις φυσικές πληροφορίες και τις επαυξάνουν με τις εικονικές, οι οποίες μπορούν να συγκεντρωθούν είτε από το διαδίκτυο είτε από την μνήμη των έξυπνων γυαλιών. Αυτό επιτυγχάνεται κυρίως μέσω των τεχνολογιών αναγνώρισης της θέσης του αντικειμένου, του προσώπου και της εικόνας. Αυτή η εικονική πληροφορία εμφανίζεται μετά σε πραγματικό χρόνο σε μια πλαστική οθόνη. Η αναπαράσταση αυτή μπορεί να γίνει είτε εκτός σύνδεσης, είτε εικονικά, είτε στον πραγματικό κόσμο μέσω αυτών των οθονών. Χαρακτηριστικά παραδείγματα των έξυπνων γυαλιών είναι τα Microsoft Hololens ή το Google Glass.

6.5.2 Η σημασία των έξυπνων γυαλιών

Τα έξυπνα γυαλιά μπορούν να χρησιμοποιηθούν ως ένα μέσο για τη δημιουργία εταιρικής αξίας για τις επιχειρήσεις, αλλά και για την κοινωνία ως σύνολο. Ως εκ τούτου, είναι απαραίτητο να γίνει η διάκριση μεταξύ των εσωτερικών και των εξωτερικών σημαντικών παραγόντων. Οι παράγοντες δημιουργίας της εσωτερικής αξίας καλύπτουν τις πτυχές εκείνες όπου τα έξυπνα γυαλιά μπορούν να χρησιμοποιηθούν από τους υπαλλήλους μιας εταιρείας ώστε να εργαστούν πιο αποτελεσματικά. Η δημιουργία της εξωτερικής αξίας αποτυπώνεται στην αύξηση των εσόδων των εταιρειών, προσφέροντας εφαρμογές πάνω σε έξυπνα γυαλιά που μπορούν να χρησιμοποιηθούν από τους καταναλωτές.

6.5.3 Εσωτερικές δημιουργικές αξίες

Έρευνα και Ανάπτυξη: Τα έξυπνα γυαλιά προσφέρουν νέες μεθόδους πάνω στην έρευνα αγοράς, για τις επιχειρήσεις. Εκτεταμένες εκδόσεις των έξυπνων γυαλιών θα μπορούσαν να συνδυάσουν τα πλεονεκτήματα των κινητών συσκευών και της τεχνικής ανίχνευσης του ματιού και να παρέχουν στις διαφημιστικές εταιρείες νέες μεθόδους στην έρευνα αγοράς. Μια προγενέστερη έρευνα έχει επίσης επικεντρωθεί στις νέες τεχνολογίες, για τη δοκιμή του προϊόντος. Για παράδειγμα, μια παλιότερη μελέτη έχει ερευνήσει τη χρήση εικονικών τρισδιάστατων οθονών για δοκιμή της συσκευασίας και τα οφέλη αυτής της χρήσης συγκρίθηκαν με δισδιάστατα τεστ (Berneburg, 2007). Τα έξυπνα γυαλιά Ε.Π θα μπορούσαν να χρησιμοποιηθούν για μια πιο ρεαλιστική παρουσίαση των προϊόντων. Για παράδειγμα, μια νέα μορφή

μπουκαλιού θα μπορούσε να εμφανιστεί στην τραπεζαρία ενός σπιτιού και να αξιολογηθεί σε μια πιο ρεαλιστική κατάσταση, αυξάνοντας έτσι την εξωτερική εγκυρότητα των δοκιμών του προϊόντος.

Συνεργασία: Έχουν γίνει ήδη, οι πρώτες προσπάθειες για την χρησιμοποίηση των έξυπνων γυαλιών ως μέσο συνεργασίας. Για παράδειγμα, ο Muensterer και οι συνεργάτες του (Muensterer, et al., 2014) εξέτασαν πόσο αποδεκτή είναι η χρήση των Google γυαλιών σε ένα παιδιατρικό νοσοκομείο χρησιμοποιώντας τα ως μέσο τηλεπαρακολούθησης. με άλλους συναδέλφους σε όλο τον κόσμο.

Οι κατασκευαστές των έξυπνων γυαλιών, όπως η Microsoft (Microsoft, 2015), τονίζουν τα οφέλη των συνεργασιών είτε για προσωπική (ένα φίλος βοηθάει στην επιδιόρθωση ενός σωλήνα) είτε για επαγγελματική χρήση (ερευνητές αναλύουν τους βράχους στον Άρη).

Αποτελεσματικότητα της διαδικασίας: Η χρήση των έξυπνων γυαλιών στην εργασία θα μπορούσε να αυξήσει την αποδοτικότητα των εργαζομένων, καθώς οι πληροφορίες θα ήταν πάντα προσβάσιμες. Αυτό επιτυγχάνεται με την αυτόνομη επικοινωνία των προϊόντων με τα συστήματα, παρέχοντας στους εργαζόμενους τις πληροφορίες που ζητούν (Lee & Lee, 2015). Τα πλεονεκτήματα των έξυπνων γυαλιών σε σύγκριση με άλλες μορφές συσκευών είναι τα εξής τρία:

Πρώτον, εμφανίζουν μόνο τις σχετικές πληροφορίες. Για παράδειγμα, ένας μάγειρας θα μπορούσε να αντλήσει πληροφορίες αναφορικά με τα επόμενα συστατικά που είναι απαραίτητα για μια συνταγή, αντί για το σύνολο της συνταγής, καθώς τα έξυπνα γυαλιά θα αναγνωρίσουν σε ποιο βήμα της διαδικασίας μαγειρέματος βρίσκεται ο μάγειρας. Ομοίως, τα έξυπνα γυαλιά μπορούν να βοηθήσουν στη βελτίωση της υλικοτεχνικής λειτουργίας των αλυσίδων εφοδιασμού βοηθώντας τους εργαζόμενους να αναζητήσουν στην κατάλληλη αποθήκη, τα απαραίτητα προϊόντα που έχουν παραγγελθεί από ένα πελάτη, καθώς και να περιηγηθούν στην αποθήκη αυτή με τον πιο αποτελεσματικό τρόπο.

Δεύτερον, οι πληροφορίες είναι αυτόματα διαθέσιμες όταν χρειαστούν και μπορούν να εμπλουτιστούν, εάν είναι επιθυμητό, με πρόσθετες πληροφορίες σε απευθείας σύνδεση. Για παράδειγμα, οι σχεδιαστές και οι μηχανικοί μπορούν να εργάζονται σε συνεργατικά έργα ανάπτυξης ενός προϊόντος από σχεδόν οποιαδήποτε θέση στον κόσμο και να κάνουν σε πραγματικό χρόνο αλλαγές ή τροποποιήσεις στα τμήματα

ενός προϊόντος ή σε κάποια συνιστώσα σχεδιασμού οι οποίες θα εμφανίζονται σε όλα τα μέλη της ομάδας ανάπτυξης του προϊόντος. Εάν ένας τεχνικός υπηρεσίας έχει προβλήματα στην εγκατάσταση ή την επισκευή μιας μηχανής, μπορεί είτε να ληφθούν πρόσθετες πληροφορίες από τα έξυπνα γυαλιά σε πραγματικό χρόνο, είτε να συμμετέχουν εικονικά οι συνάδελφοί του σε αυτήν την εργασία. Ομοίως, η αναγνώριση του προσώπου θα μπορούσε να βοηθήσει τους αστυνομικούς στον εντοπισμό των καταζητούμενων εγκληματιών και φυγάδων και να τους παρέχει πρόσθετες πληροφορίες, όπως το ποινικό τους μητρώο.

Τρίτον, σε αντίθεση με άλλες κινητές συσκευές ΕΠ, τα έξυπνα γυαλιά μπορούν να χρησιμοποιηθούν ως *handsfree*, προσφέροντας στους εργαζόμενους μεγαλύτερη ευελιξία. Αυτό για παράδειγμα, μπορεί να είναι χρήσιμο για την τεκμηρίωση των ιατρικών ρυθμίσεων (π.χ., ιατροδικαστικής).

6.5.4 Εξωτερικές δημιουργικές Αξίας

Οι εταιρείες μπορούν επίσης να δώσουν μεγαλύτερη αξία στις λειτουργίες παροχής υπηρεσιών προς τους πελάτες τους. Επί του παρόντος, πολλές εταιρείες χρησιμοποιούν εφαρμογές εικονικής πραγματικότητας. Για παράδειγμα, η σουηδική αλυσίδα επίπλων ΙΚΕΑ προσφέρει μέσω της ιστοσελίδας της ένα τρισδιάστατο σχέδιο κουζίνας μέσω του οποίου οι καταναλωτές μπορούν να προγραμματίσουν τις αγορές τους. Στο μέλλον η επαυξημένη πραγματικότητα θα μπορούσε να πάει ένα βήμα παραπέρα. Για παράδειγμα, οι καταναλωτές θα μπορούσαν να φορούν τα έξυπνα γυαλιά, ενώ περπατούν μέσα σε ένα άδειο δωμάτιο, και να σχεδιάζουν την τοποθέτηση εικονικών επίπλων σε ένα πραγματικό δωμάτιο. Ομοίως, οι πελάτες που αιτούνται μια υπηρεσία, θα μπορούσαν να επικοινωνήσουν με την εταιρεία παροχής υπηρεσιών, μέσω των έξυπνων γυαλιών. Ένα τέτοιο παράδειγμα, θα μπορούσε να ήταν μια αίτηση υπηρεσίας ενός πελάτη προς μια εταιρεία αυτοκινήτων, στην οποία θα έλεγε ότι έχει προβλήματα με τον προγραμματισμό του εγκεφάλου του αυτοκινήτου του. Στη συνέχεια, ο αντιπρόσωπος εξυπηρέτησης θα μπορούσε να δει τι πρόβλημα έχει ο καταναλωτής και να του δώσει ιδιαίτερες συμβουλές για πώς θα το αντιμετωπίσει.

Έχοντας μελετήσει τη χρήση και την αξία των έξυπνων γυαλιών, καταλήγουμε ότι η συνεισφορά τους είναι σημαντική στους εξής τρεις παράγοντες. Ο πρώτος είναι η αποτελεσματικότητα, ο δεύτερος είναι οι ηδονικοί παράγοντες και ο τρίτος είναι οι

κοινωνικοί παράγοντες. Στο ακόλουθο υποκεφάλαιο εστιάζουμε στους κοινωνικούς που είναι και αντικείμενο της παρούσας εργασίας και η συνεισφορά των έξυπνων γυαλιών είναι μεγαλύτερη σε σχέση με τους άλλους δύο.

6.5.5 Κοινωνικοί παράγοντες

Τα έξυπνα γυαλιά είναι μια νέα μορφή αξεσουάρ μόδας για τους χρήστες, όπως και κάθε άλλη προσαρμόσιμη συσκευή (wearable) πάνω στο άτομο. Σε έρευνά του ο Rauschnabel (Rauschnabel, et al., 2015) έδειξε ότι οι άνθρωποι που αντιλαμβάνονται μια κοινή χρήση των έξυπνων γυαλιών μεταξύ των συνομηλίκων τους είναι πιο πιθανό να τα υιοθετήσουν.

Προηγούμενη έρευνα έχει δείξει ότι οι χρήστες των νέων τεχνολογιών συχνά σχηματίζουν κοινότητες, και μέσα σε αυτές, οι δεσμοί μεταξύ των μελών τους είναι ένας σημαντικά καθοριστικός παράγοντας (McAlexander, et al., 2002). Έχουν αναπτυχθεί διάφορες κοινότητες που υιοθέτησαν τη χρήση των έξυπνων γυαλιών. Για παράδειγμα, η EduGlasses.com είναι μια διαδικτυακή κοινότητα που αναπτύχθηκε για τους εκπαιδευτικούς που χρησιμοποιούν τα έξυπνα γυαλιά μέσα στην τάξη και σε άλλα εκπαιδευτικά περιβάλλοντα. Το GoogleGlassForum.net είναι άλλο ένα παράδειγμα διαδικτυακής κοινότητας που επικεντρώνεται στη χρήση των έξυπνων γυαλιών της Google. Τα παραδείγματα αυτά επιτρέπουν στους εγγεγραμμένους χρήστες να συμμετάσχουν σε μια συζήτηση με θέματα που αφορούν τη χρήση των έξυπνων γυαλιών. Επίσης, έρευνα για τις διαδικτυακές κοινότητες έχει αποκαλύψει τη σημασία των κοινωνικών παραγόντων και πως αυτοί οδηγούν στη συμμετοχή των χρηστών (Hennig-Thurau, et al., 2004).

Υποθέτοντας ότι στο μέλλον θα αναπτυχθούν αντίστοιχες εφαρμογές, όπως για παράδειγμα εφαρμογές ραντεβού, τα έξυπνα γυαλιά μπορεί να είναι ένα μέσο για την ικανοποίηση κοινωνικών αναγκών. Αυτές οι εφαρμογές παρέχουν διάφορα οφέλη. Σε σύγκριση με τις παραδοσιακές ιστοσελίδες γνωριμιών, οι χρήστες θα μπορούσαν να δουν και να εντοπίσουν πιθανούς συντρόφους στην πραγματική ζωή, και να τους προσδιορίσουν μέσω της χρήσης των έξυπνων γυαλιών. Ομοίως, τα έξυπνα γυαλιά μπορούν να βοηθήσουν στην διατήρηση των υφιστάμενων κοινωνικών σχέσεων με παρόμοιο τρόπο όπως αυτός των κοινωνικών δικτύων. Για παράδειγμα, η Google προωθεί τα οφέλη των γυαλιών της παρουσιάζοντας παραδείγματα όπως ο εντοπισμός των φίλων που βρίσκονται κοντά τους και η παρακίνηση να συναντηθούν

μεταξύ τους, επιδεικνύοντας σχετικές πληροφορίες για τους φίλους τους (π.χ. γενέθλια ενός ατόμου).

6.6 Επισκόπηση κεφαλαίου

Στο συγκεκριμένο κεφάλαιο παρουσιάστηκε η κοινωνική αλληλεπίδραση και η ανάπτυξη της ανάμεσα σε χρήστες και σε εφαρμογές επαυξημένης πραγματικότητας. Μέσα από τα παραδείγματα που παρατέθηκαν βλέπουμε ότι σχετικά με την πολιτιστική κληρονομιά και την εκπαίδευση η επαυξημένη πραγματικότητα αυξάνει σε πολύ μεγάλο βαθμό τις δυνατότητες των χρηστών, αυξάνοντας και στις δυο περιπτώσεις την εμπειρία του χρήστη. Επίσης λόγω της τεράστιας επιτυχίας, τόσο της εφαρμογής Pokemon Go όσο και των έξυπνων γυαλιών, εύκολα γίνεται αντιληπτό ότι στο μέλλον οι εφαρμογές επαυξημένης πραγματικότητας θα γνωρίσουν ακόμη μεγαλύτερη άνθιση. Ένα γεγονός που αποδεικνύει τη μεγάλη κοινωνική διάσταση της επαυξημένης πραγματικότητας, αποτελεί από μη πιστοποιημένες, έγκυρες πηγές και μόνο από δημοσιεύματα γνωρίζουμε πως η χρήση συστημάτων επαυξημένης πραγματικότητας όπως είναι το Pokemon Go βοήθησε παιδιά με αυτισμό να κοινωνικοποιηθούν και να ενταχθούν στο κοινωνικό σύνολο ομαλά και αβίαστα. Στη συνέχεια στο κεφάλαιο που ακολουθεί επικεντρωθήκαμε και επιλέξαμε την μελέτη και ανάλυση δυο περιπτώσεων με βάση την σημαντικότητα των αποτελεσμάτων τους και την συμβολή τους στην αντιμετώπιση ψυχικών διαταραχών. Στο κεφάλαιο αυτό δηλαδή διερευνάται ο βαθμός στον οποίο η επαυξημένη πραγματικότητα μπορεί να βοηθήσει στη θεραπεία ψυχοκοινωνικών διαταραχών όπως είναι η φοβία σε μικρά ζώα, καθώς και η ακροφοβία.

Κεφάλαιο 7 Μελέτες περίπτωσης της χρήσης συστήματος ΕΠ για αντιμετώπιση και θεραπεία φοβιών- διαταραχών

7.1 Εισαγωγή

Την συμβολή της επαυξημένης πραγματικότητας τόσο σε κοινωνικό όσο και σε ψυχολογικό επίπεδο θα την διακρίνουμε στο κεφάλαιο αυτό. Στόχος της μελέτης αυτού του κεφαλαίου ήταν να αποδείξουμε τον ιδιαίτερα βοηθητικό χαρακτήρα της επαυξημένης πραγματικότητας στην θεραπεία των φοβιών. Η επιλογή της μελέτης των δύο συγκεκριμένων περιπτώσεων δεν ήταν καθόλου τυχαία καθώς τα ευρήματα είναι άξια προσοχής, σκοπός της διπλωματικής μας και η επιθυμία μας ήταν να αποδείξουμε πως η Ε.Π και η εξέλιξη της μπορεί να αποτελέσει εφαλτήριο στην αντιμετώπιση παθήσεων και φοβιών με αυτή την καινοτόμο μέθοδο. Η πρώτη μελέτη περίπτωσης μας αφορούσε την προσπάθεια αντιμετώπισης της φοβίας των μικρών εντόμων.

Ο Juan (2004, pp. 256-257) αναφέρει ότι η επαυξημένη πραγματικότητα μπορεί να βοηθήσει στην καταπολέμηση του άγχους και της φοβίας σε κατσαρίδες. Στην έρευνα αυτή χρησιμοποιήθηκαν δείκτες που στηρίζονται στην τεχνολογία HMD ²(Head-Mounted Display), το μέγεθος του δείγματος ήταν ένας ασθενής (n=1) και τα αποτελέσματα έδειξαν ότι η θεραπεία μέσω του συστήματος Ε.Π μειώνει τα επίπεδα άγχους. Επιπρόσθετα, η έρευνα του Bottella (2005, pp. 162-171), στην οποία πήρε μέρος ένας ασθενής, έδειξε ότι τα σύστημα Ε.Π με χρήση τεχνολογίας HMD βοηθάει στην καταπολέμηση του άγχους, των καταστροφικών σκέψεων και των ανησυχιών σε

²Το HMD (Head-Mounted Display) είναι ένα σύστημα που απαρτίζεται από αισθητήρες, οι οποίοι λαμβάνουν πληροφορίες (δεδομένα εισόδου) από το εξωτερικό περιβάλλον μέσω της κίνησης του κεφαλιού του χρήστη που το φοράει και εξάγουν εικονικά στοιχεία (δεδομένα εξόδου) βάση των συλλεγμένων πληροφοριών.

ασθενείς με φοβία στις κατσαρίδες δίνοντάς τους μεγαλύτερη πίστη και αποφασιστικότητα στην αντιμετώπιση της φοβίας. Επίσης μία άλλη έρευνα του Juan (2005, pp. 31-37), στην οποία συμπεριλήφθηκε μεγαλύτερο δείγμα ασθενών σε σχέση με την πρώτη (n=9) έδειξε ότι τα σύστημα Ε.Π με χρήση τεχνολογίας HMD, βοηθάνε στην καταπολέμηση του άγχους και των φοβιών απέναντι σε μικρά ζώα όπως αράχνες και κατσαρίδες.

Η μεγαλύτερη έρευνα του Juan, η οποία αναλύθηκε στην επικείμενη διπλωματική, επικεντρώθηκε πάνω στη χρήση συστημάτων Ε.Π για την καταπολέμηση του άγχους και της φοβίας απέναντι στην ακροφοβία και στον φόβο για τα ύψη. Μία ακόμα έρευνα που διεξήγαγε ο Juan (2011, pp. 440-453), ήταν στηριγμένη πάνω στο φόβο σε μικρά ζώα και πήραν μέρος 24 υγιείς εθελοντές. Σε αυτήν την έρευνα, συγκρίθηκαν τα αποτελέσματα δύο διαφορετικών τεχνικών ανίχνευσης σε συστήματα Ε.Π. Το πρώτο σύστημα σχεδιάστηκε με φανερούς δείκτες ανίχνευσης, ενώ το δεύτερο σχεδιάστηκε με δείκτες μη ορατής ανίχνευσης. Τα αποτελέσματα έδειξαν ότι το 88,3% των ασθενών δεν είχαν την ίδια αίσθηση κατά τη χρήση των δύο συστημάτων, με την πλειονότητα αυτών να αξιολογούν το σύστημα των μη φανερών δεικτών ως λίγο καλύτερο για την καταπολέμηση φοβιών σε μικρά ζώα.

Οι έρευνες οι οποίες θα μελετηθούν αφορούν στην αντιμετώπιση της ακροφοβίας. Οι συμμετέχοντες που έλαβαν μέρος στην πρώτη μας μελέτη ισχυρίζονταν πως δεν πάσχουν από ακροφοβία και είχαν κληθεί να αντιμετωπίσουν μία φανταστική κατάσταση. Στην άλλη μελέτη περίπτωσης εξετάστηκαν άτομα τα οποία πάσχουν από αραχνοφοβία και θέλουμε να διαπιστώσουμε αν το σύστημα επαυξημένης πραγματικότητας μπορεί να τους βοηθήσει να αντιμετωπίσουν σταδιακά την φοβία τους. Μέσα από την περιγραφή του συστήματος και της ανάλυσης των μεθόδων που χρησιμοποίησε κάθε μελέτη παρουσιάζονται τα αποτελέσματα που αποτελούν τον στόχο και παράλληλα τον σκοπό αυτής της εργασίας. Να αποδειχτεί η δυναμική της Ε.Π σε τέτοιου είδους ζητήματα, καθώς και να αναφερθεί πως το σύστημα επαυξημένης πραγματικότητας δεν αποτελεί ένα κοστοβόρο σύστημα για την καταπολέμηση του άγχους και των φοβιών.

Από την ανασκόπηση των ερευνών όπως διαπιστώσαμε προκύπτει ότι η τεχνολογία της Ε.Π είναι ένα χρήσιμο εργαλείο για τη θεραπεία των ψυχολογικών διαταραχών, λόγω της προσαρμογής του στις ανάγκες των ασθενών και στους στόχους της θεραπείας καθώς και στην διαδραστικότητα που προσφέρει. Σημαντικός ακόμη

παράγοντας για την υιοθέτηση τεχνολογιών Ε.Π είναι η ποιότητα της εμπειρίας του χρήστη, η οποία καθορίζεται από την συναισθηματική εμπλοκή και την αίσθηση της παρουσίας. Η εμπειρία του χρήστη βάση των ευρημάτων που προκύπτουν θα μπορούσε να αυξήσει την οικολογική εγκυρότητα στη θεραπεία των ψυχοκοινωνικών διαταραχών όπως είναι η κλειστοφοβία, η ακροφοβία και οι φοβίες που σχετίζονται με μικρά ζώα.

Στο εν λόγω κεφάλαιο θα εξετάσουμε τις δύο (2) μελέτες περίπτωσης που ξεχωρίσαμε λόγω των ευρημάτων τους από τη βιβλιογραφική ανασκόπηση και βασίζονται πάνω στην εφαρμογή των συστημάτων της Επαυξημένης πραγματικότητας για τη θεραπεία ψυχοκοινωνικών διαταραχών.

7.2.1η Μελέτη περίπτωσης

7.2.1 «Μελέτη εφικτότητας της AR για θεραπεία ακροφοβίας»

Η ακροφοβία είναι ο έντονος φόβος του ύψους και κατά συνέπεια η αποφυγή καταστάσεων σχετικά με τα ύψη όπως μπαλκόνια, ταρατσες, ανελκυστήρες, ουρανοξύστες, γέφυρες και αεροπλάνα. Οι άνθρωποι που πάσχουν από τη φοβία αυτή γνωρίζουν ότι ο φόβος τους είναι υπερβολικός και αδικαιολόγητος, αλλά φοβούνται οποιαδήποτε κατάσταση που μπορεί να περιλαμβάνει ύψη, ακόμα και όταν βρίσκονται μαζί με άλλους. Ο μεγαλύτερος τους φόβος είναι να μην πέσουν και η πιο συχνή θεραπεία για την φοβία αυτή είναι η βοήθεια από έναν κατάλληλο θεραπευτή. Η θεραπεία περιλαμβάνει την αποφυγή μιας κατάστασης, η οποία διορθώνεται από την έκθεση του ασθενή σε μια ιεραρχία ερεθισμάτων, η οποία μετά από καιρό καταλήγει να γίνεται συνήθεια και ο φόβος σταδιακά εξαφανίζεται.

7.2.2 Περιγραφή συστήματος ΕΠ

Δημιουργία των εμβυθιστικών φωτογραφιών

Η εμβυθιστική φωτογραφία (immersive photography), είναι μια τεχνική ευρέως ανεπτυγμένη κατά τη διάρκεια της δεκαετίας του '90 η οποία χρησιμοποιήθηκε για τη δημιουργία περιβαλλόντων Ε.Π (Chiang, et al., 1997). Κατά τη τεχνική της εμβυθιστικής φωτογραφίας, η ολότητα ενός χώρου αιχμαλωτίζεται από ένα ενιαίο σημείο και επεξεργάζεται ψηφιακά έτσι ώστε να δημιουργήσει μια φωτογραφία 360°. Υπάρχουν πανοραμικά εικονικά συστήματα όπως το QuickTime VR (Shenchang, 1995) ή το Surround Video, τα οποία βασίζονται σε κυλινδρικές πανοραμικές

στατικές εικόνες 360°. Όταν βλέπουμε μια εμπυθιστική εικόνα φαίνεται σα μια κανονική δυσδιάστατη φωτογραφία, αλλά όταν ο χρήστης τη χειρίζεται τότε γυρίζει 360° προς κάθε κατεύθυνση. Για παράδειγμα, επιτρέπει στον χρήστη να κοιτάξει γύρω από μία ταράτσα στην κατεύθυνση που εκείνος επιθυμεί. Επιπλέον, μπορεί να κοιτάξει τη θέα έξω απ' το κιγκλίδωμα, ή τον ουρανό από πάνω καθώς επίσης και να γυρίσει γύρω από το χώρο βλέποντας την κάθε λεπτομέρεια. Τα βήματα τα οποία ακολουθήθηκαν για τη δημιουργία μιας φωτογραφίας 360° (η οποία θα είναι κατάλληλη ως αναπτυξιακό εργαλείο) είναι:

- Η ύπαρξη μιας φωτογραφίας 180 μοιρών
- Το ρετουσάρισμά της
- Η δημιουργία μιας φωτογραφίας 360 μοιρών
- Η εκχώρηση μιας διαφάνειας στην φωτογραφία των 180 μοιρών

Εμπυθιστικά περιβάλλοντα

Το σύστημα περιλαμβάνει διαφορετικές τοποθεσίες, οι οποίες επιλέχθηκαν από εξειδικευμένους ψυχολόγους. Οι τοποθεσίες αυτές είναι τυπικές και χρησιμοποιούνται από τους ψυχολόγους σε περιπτώσεις ακροφοβίας. Περιλαμβάνουν φωτογραφίες που τραβήχτηκαν από: το παράθυρο ενός κτηρίου (από τον πρώτο, δεύτερο, τρίτο, τέταρτο, πέμπτο και δέκατο πέμπτο όροφο), τη θέα από το κλιμακοστάσιο του δεύτερου και τρίτου ορόφου, τη θέα από ένα μπαλκόνι του δεύτερου και τρίτου ορόφου καθώς και τη θέα ενός φράγματος (και από τις δύο μεριές του).

Αρχικά το σύστημα δείχνει το πρώτο στάδιο (μικρότερο ύψος) και η αλλαγή των επιπέδων πραγματοποιείται είτε από το μενού επιλογών είτε από τα πλήκτρα ελέγχου. Το σύστημα χρησιμοποιεί πέντε διαφορετικούς δείκτες τους οποίους το ARToolKit αναγνωρίζει. Εάν η κάμερα εστιάσει στον κεντρικό δείκτη τότε το σύστημα δείχνει την κεντρική φωτογραφία του επιλεγμένου επιπέδου στον κεντρικό δείκτη. Εάν η κάμερα εστιάσει στην αριστερή μεριά του κεντρικού δείκτη τότε το σύστημα θα δείξει την αριστερή φωτογραφία του επιλεγμένου επιπέδου. Το ίδιο συμβαίνει και για τη δεξιά φωτογραφία. Η εμπυθιστική φωτογραφία, σχεδιάζεται σαν μια σφαιρική υφή πάνω σε μια σφαίρα. Η κατάλληλη εικόνα της σφαίρας καθορίζεται από τον προσανατολισμό του χρήστη (οι πληροφορίες δίνονται από τον ανιχνευτή) και φαίνεται πάνω στο δείκτη. Ο δείκτης στον οποίο εστιάζει η κάμερα, καθορίζει την

εμβυθιστική φωτογραφία η οποία πρέπει να εμφανιστεί στο επιλεγμένο επίπεδο. Για να εμφανιστεί το μέρος αυτής της φωτογραφίας πρέπει πρώτα να καθοριστεί από τον ανιχνευτή.

Στην Εικόνα 22 φαίνεται η αρχική θέση και ο προσανατολισμός του χρήστη με γνώμονα τη σφαίρα. Εάν ο χρήστης γυρίσει το κεφάλι του 90° πάνω ή κάτω, τότε θα δει ένα κομμάτι της καθηλωτικής φωτογραφίας ενώ αν γυρίσει το κεφάλι του σε γωνία μεγαλύτερη των 90° πάνω ή μικρότερη των 90° κάτω, τότε θα δει μόνο ένα μέρος της εμβυθιστικής φωτογραφίας και μόνο ένα κομμάτι της εικόνας τραβηγμένο από την κάμερα Firewire (πραγματική εικόνα). Η Εικόνα 23 δείχνει ένα παράδειγμα από την εκτέλεση της εφαρμογής της εμβυθιστικής φωτογραφίας σε ένα φράγμα. Σε αυτή την εικόνα, τα εικονικά στοιχεία αποτυπώνονται πάνω στις εικόνες και οι πραγματικές εικόνες είναι το πάτωμα και τα πόδια του ανθρώπου που χειρίζεται το σύστημα (Juan, et al., 2005).

Εικόνα 22 Προβολή χρήστη μέσα στην 360° σφαίρα (Juan, et al., 2005)

Εικόνα 23 Ο χρήστης είναι εν μέρη μέσα και έξω από την εμπυθιστική φωτογραφία της δεξαμενής (Juan, et al., 2005)

7.2.3 Μέθοδος

Στόχος της παρούσας έρευνας είναι να εξετάσει την αποτελεσματικότητα της εμπυθιστικής φωτογραφίας αναφορικά με την αίσθηση της παρουσίας στους χρήστες. Για το λόγο αυτό συλλέχθηκαν υποκειμενικές μετρήσεις παρουσίας μετά από έκθεση των χρηστών σε ένα πραγματικό περιβάλλον και συγκρίθηκαν με το περιβάλλον της εμπυθιστικής φωτογραφίας.

Η έρευνα αποτελούταν από 41 συμμετέχοντες, 28 άντρες και 13 γυναίκες οι οποίοι βρέθηκαν μετά από διαφημίσεις του Πανεπιστημίου της Βαλένθια και όλοι τους είναι φοιτητές, μαθητές και υπάλληλοι του Πανεπιστημίου, ηλικίας 17-45 ετών. Όλοι οι συμμετέχοντες συμπλήρωσαν το ερωτηματολόγιο που είναι σχετικό με την ακροφοβία (Cohen, 1977) με σκοπό να αποκλειστούν εκείνοι οι οποίοι πάσχουν από τη φοβία αυτή.

Το σενάριο αποτελούνταν από μια σκάλα και υπήρχαν δύο εκδοχές του χώρου: ο πραγματικός χώρος και η εμπυθιστική φωτογραφία του χώρου. Ο χώρος ήταν μια ταράτσα από το Applied Computer Science Superior Technical Scholl building στον οποίο ήταν εμφανής μόνο μια σκάλα. Οι συμμετέχοντες που χρησιμοποίησαν το σύστημα ΕΠ φόρεσαν μια κάμερα, τον ανιχνευτή και το HMD.

Οι συμμετέχοντες αντιστράφηκαν και τοποθετήθηκαν σε μια από τις δύο συνθήκες. 1) Οι συμμετέχοντες πρώτα επισκέφτηκαν τον πραγματικό χώρο και έπειτα το περιβάλλον της εμπυθιστικής φωτογραφίας 2) Οι συμμετέχοντες πρώτα επισκέφτηκαν το περιβάλλον της εμπυθιστικής φωτογραφίας και ύστερα το πραγματικό. Πριν ξεκινήσουν να περπατούν στο πραγματικό ή στο εικονικό

περιβάλλον (της εμπυθιστικής φωτογραφίας) τους εξιστορούσαν μια αφήγηση ώστε να δώσουν μεγαλύτερο νόημα και ενδιαφέρον στην εμπειρία των χρηστών. Η αφήγηση ήταν η εξής: «πρόκειται να βρεθείς σε ένα μέρος όπου θα υπάρχει μια σκάλα και εσύ είσαι φύλακας ασφαλείας στο Πανεπιστήμιο εν ώρα υπηρεσίας. Πρέπει να δώσεις πλήρη προσοχή σε κάθε λεπτομέρεια της τοποθεσίας διότι αργότερα θα σου ζητηθεί να απαντήσεις σε κάποιες ερωτήσεις σχετικά με αυτό. Βρίσκεσαι εδώ για να παρακολουθείς για τυχόν κλέφτες που μπορεί να εισέλθουν ή να εξέλθουν από το κτήριο και για να ενημερώνεις το κέντρο ασφαλείας». Οι συμμετέχοντες έμειναν στο κάθε περιβάλλον επτά λεπτά.

Αφότου επισκέφτηκαν και τα δύο περιβάλλοντα, οι συμμετέχοντες κλήθηκαν να συμπληρώσουν το ερωτηματολόγιο του Slater (1994, pp. 130-144) (SUS) από δύο φορές (μια για το κάθε περιβάλλον). Στο SUS άλλαξαν οι απευθείας αναφορές που απευθύνονται σε μια εμπειρία μέσα στο εικονικό περιβάλλον σε αναφορές που περιγράφουν την περίπτωση της σκάλας. Οι ερωτώμενοι απάντησαν με κλίμακα από το 1-7 (κλίμακα Likert) και οι ερωτήσεις ήταν οι εξής:

1. Παρακαλώ βαθμολογείστε την αίσθηση του να βρίσκεστε σε ένα χώρο με μια σκάλα, σε κλίμακα από το 1 έως το 7, όπου το 7 αναπαριστά την φυσιολογική εμπειρία του χρήστη, το να βρίσκεσαι σε μια σκάλα.

Είχατε την αίσθηση ότι βρίσκεστε μέσα στο χώρο που υπάρχει η σκάλα (όπου το 1 σημαίνει “Καθόλου” έως το 7 που σημαίνει “Πάρα πολύ”)

2. Σε ποιο βαθμό, κατά τη διάρκεια της εμπειρίας σας, υπήρχαν φορές όπου ο χώρος μέσα στη σκάλα αποτέλεσε πραγματικότητα για εσάς.

Υπήρχαν στιγμές όπου ο χώρος στη σκάλα ήταν πραγματικότητα για εσάς; (όπου το 1 σημαίνει “Ποτέ” έως το 7 που σημαίνει “Πάντα”)

3. Όταν σκέφτεστε την εμπειρία αυτή βλέπετε τη σκάλα ως μια εικόνα ή σαν ένα μέρος το οποίο επισκεφτήκατε;

Ο χώρος με τη σκάλα μου θυμίζει περισσότερο: 1: Εικόνες που είδα... 7: Ένα χώρο που έχω επισκεφθεί

4. Κατά τη διάρκεια της εμπειρίας σας, ποιο συναίσθημα ήταν το πιο έντονο; Η αίσθηση ότι βρίσκεστε σε μια σκάλα ή ότι βρίσκεστε κάπου αλλού;

Έχω μια ισχυρότερη αίσθηση ότι: 1: Βρισκόμουν αλλού... 7: Βρισκόμουν στο χώρο με τη σκάλα

5. Βάλτε στη σκέψη σας ότι είστε σε ένα χώρο με μια σκάλα. Πόσο σχετικό, αναφορικά με τη δομή της μνήμη σας, είναι αυτό σε σχέση με άλλους χώρους που επισκεφτήκατε σήμερα; Βάση της δομής της μνήμης σας σκεφτείτε πράγματα όπως ο βαθμός στον οποίο έχετε μια εικονική μνήμη από τον χώρο με τη σκάλα, όπου αυτή η μνήμη είναι έγχρωμη, φαίνεται ζωντανή ή ρεαλιστική, το μέγεθος, η τοποθεσία που έχετε φανταστεί, ο βαθμός στον οποίο είναι πανοραμική στην φαντασία σας και άλλα τέτοια δομικά στοιχεία.

Εγώ σκέφτομαι το χώρο με τη σκάλα, ως ένα μέρος παρόμοιο με αυτά που έχω επισκεφθεί σήμερα: 1: Καθόλου... 7:Πάρα πολύ

6. Κατά τη διάρκεια της εμπειρίας σας, σκεφτόσασταν συχνά ότι βρισκόσασταν στην πραγματικότητα σε ένα χώρο με μια σκάλα;

Κατά τη διάρκεια της εμπειρίας μου συχνά σκέφτηκα ότι στεκόμουν σε μια σκάλα: 1.Οχι πολύ συχνά... 7.Πάρα πολύ

Στο τέλος, το ερωτηματολόγιο SUS είχε μια ερώτηση ανοιχτού τύπου, η οποία ήταν: Παρακαλώ καταγράψτε κάθε άλλο σχόλιο που θέλετε να κάνετε σχετικά με την εμπειρία σας.

7.2.4 Αποτελέσματα

Τα αποτελέσματα αναπαρίστανται στον Πίνακας 1. Η στήλη του πλήθους αναπαριστά το Μ.Ο του πλήθους από 6 ή 7 σκορ των 6 ερωτήσεων. Η στήλη του Μ.Ο χρησιμοποιεί τον Μ.Ο των σκορ των 6 ερωτήσεων, ενώ οι υπόλοιπες στήλες δείχνουν τον Μ.Ο της κάθε ερώτησης ξεχωριστά.

Ομάδες	Πλήθος SUS	Μ.Ο SUS	Ερ. 1	Ερ. 2	Ερ.3	Ερ.4	Ερ.5	Ερ.6
Πραγματικό περιβάλλον	5,9±0,49	6,93±0,29	6,9±0,3	6,9±0,5	6,9±0,6	6,9±0,2	6,9±0,3	6,9±0,2
Εικονικό περιβάλλον (εμβυθιστική φωτογραφία)	2,73±2,05	5,29±1,09	5,6±1,2	5,3±1,3	5,3±1,4	5,5±1,4	5,1±1,2	5,1±1,2

Student t	9,68	9,10	6,74	7,88	6,45	6,43	10,29	8,23
	p<0.000	p<0.000	p<0.000	p<0.000	p<0.000	p<0.000	p<0.000	p<0.000

Πίνακας 1 Μέσος όρος και τυπική απόκλιση των σκορ του ερωτηματολογίου (Juan, et al., 2005)

Από τον παραπάνω πίνακα παρατηρούμε ότι στο περιβάλλον της εμπυθιστικής φωτογραφίας, οι χρήστες σημείωσαν υψηλό βαθμό παρουσίας (M.O= 5,29±1,09, σε κλίμακα από το 1 έως το 7). Από τα στατιστικά τεστ (Student t) προκύπτει ότι υπάρχει στατιστικά σημαντική διαφορά σε επίπεδο σημαντικότητας 1%, μεταξύ των 2 περιβαλλόντων, για όλα τα μέτρα (κάθε ερώτηση ξεχωριστά, ο συνολικός M.O του SUS και το πλήθος των σκορ του SUS). Επίσης, αξίζει να σημειωθεί ότι παρά την υψηλή αίσθηση παρουσίας των χρηστών στο εικονικό περιβάλλον, το τελευταίο δεν μπορεί να αντικαταστήσει την αίσθηση του πραγματικού και χρήζει ακόμα αρκετής έρευνας ώστε να πλησιάσει τα σκορ του. Τέλος, οι εικόνες που ακολουθούν αναπαριστούν την συμμετοχή ενός χρήστη και στα 2 περιβάλλοντα.

Η Εικόνα 24 δείχνει έναν συμμετέχοντα στο πραγματικό περιβάλλον ενώ η Εικόνα 25 δείχνει έναν συμμετέχοντα στο εικονικό περιβάλλον (καθηλωτική φωτογραφία).

Εικόνα 24 Συμμετέχων σε πραγματικό περιβάλλον (Juan, et al., 2005)

Εικόνα 25 Συμμετέχων σε εικονικό περιβάλλον (εμβυθιστική φωτογραφία) (Juan, et al., 2005)

7.3 2η Μελέτη περίπτωσης

7.3.1 «Μελέτη εφικτότητας της Ε.Π για τη θεραπεία της αραχνοφοβίας

Είναι αποδεδειγμένο ότι η εικονική πραγματικότητα μπορεί να είναι χρήσιμη για την αντιμετώπιση πολλών ψυχολογικών προβλημάτων συμπεριλαμβανομένων και διαφόρων φοβιών, όπως η ακροφοβία, η αραχνοφοβία και η φοβία των μικρών εντομών. Επιπροσθέτως, μπορεί και η Επαυξημένη πραγματικότητα, να είναι χρήσιμη για την αντιμετώπιση αρκετών ψυχολογικών διαταραχών. Όπως φαίνεται στον Πίνακα 2 και η Εικονική πραγματικότητα και η Επαυξημένη πραγματικότητα, διαθέτουν κάποια προτερήματα σε σχέση με τις παραδοσιακές μεθόδους θεραπείας. Ωστόσο, η ΕΠ προσφέρει καλύτερη αίσθηση της παρουσίας και της πραγματικότητας σε σχέση με την Εικονική, λόγω του περιβάλλοντος και των συστατικών που χρησιμοποιεί ο ασθενής ώστε να αλληλοεπιδρά πραγματικά με την εφαρμογή. Επιπλέον μέσα από την χρήση συστημάτων ΕΠ, ο χρήστης βλέπει τα ίδια του τα χέρια, τα πόδια και το υπόλοιπο σώμα του, σε αντίθεση με την Εικονική πραγματικότητα στην οποία ο χρήστης προσποιείται την εμπειρία. Λαμβάνοντας υπόψη αυτές τις διαφορές, προκύπτει το ερώτημα κατά πόσο η Επαυξημένη και η Εικονική πραγματικότητα μπορούν να φανούν χρήσιμες στην θεραπεία ψυχολογικών νοσημάτων. Η ΕΠ μπορεί να είναι κατάλληλη τεχνική, όταν τηρούνται οι παρακάτω προϋποθέσεις:

- Όταν ο ασθενής είναι σε θέση να χρησιμοποιήσει πραγματικά στοιχεία για την αλληλεπίδραση με την εφαρμογή, όπως τα χέρια και τα πόδια του.
- Όταν είναι δυνατή η χρήση ή η αναπαραγωγή του πραγματικού περιβάλλοντος (με χαμηλό κόστος ή χρόνο) ή η χρήση ενός εναλλακτικού περιβάλλοντος.

Εάν δεν ικανοποιείται η μία από τις δύο προϋποθέσεις, τότε είναι καταλληλότερη η χρήση της Εικονικής πραγματικότητας. Λόγω του γεγονότος ότι καμία από τις δύο τεχνολογίες (Επαυξημένη και Εικονική πραγματικότητα) δεν είναι πανάκεια, ο τύπος της φοβίας θα καθορίσει την καταλληλότερη τεχνολογία που πρέπει να χρησιμοποιηθεί.

Στην έρευνα αυτή, έχει δημιουργηθεί ένα σύστημα ΕΠ για την αντιμετώπιση της αραχοφοβίας και της φοβίας των κατσαρίδων. Στο σύστημα αυτό, οι ασθενείς βλέπουν ότι ακουμπούν τα χέρια τους σε ένα τραπέζι, κρατώντας ένα δείκτη με μια νεκρή κατσαρίδα ή αράχνη και σηκώνουν μια μυγασκοτώστρα, ένα εντομοκτόνο ή ένα φαράσι.

Παραδοσιακή Θεραπεία	Θεραπεία μέσω Επαυξημένης και Εικονικής πραγματικότητας
Το μέρος στο οποίο πραγματοποιείται η θεραπεία είναι πραγματικό, όπως και τα στοιχεία τα οποία φοβάται ο ασθενής .	Τα στοιχεία τα οποία φοβάται ο ασθενής είναι εικονικά και επομένως είναι αδύνατο να τον πληγώσουν
Μπορεί να είναι απαραίτητο για τον ασθενή να πάει στο μέρος που φοβάται. Η πρόσβαση στο μέρος αυτό μπορεί να είναι πολύπλοκη και η θεραπεία να απαιτεί πολλές συνεδρίες.	Στις σκηνές της Επαυξημένης και της Εικονικής πραγματικότητας, τα εικονικά αντικείμενα εμφανίζονται όποτε τα επιλέξει ο θεραπευτής και η πρόσβαση στη σκηνή είναι εύκολη.
Η συχνότητα κατά την οποία παράγεται το ερέθισμα, δεν είναι	Η ανάπτυξη του ερεθίσματος ελέγχεται από τον θεραπευτή και μπορεί να επαναληφθεί όσες φορές κριθεί

ελεγχόμενη από το θεραπευτή	απαραίτητο. Επίσης, η συχνότητα της εμφάνισης των στοιχείων είναι ελεγχόμενη και ο θεραπευτής μπορεί να ξεκινήσει το πρόγραμμα σε οποιαδήποτε στιγμή θέλει.
Ο θεραπευτής δεν είναι δυνατόν να εγγυηθεί ότι ο ασθενής θα είναι απόλυτα ασφαλής κατά τη διάρκεια της θεραπείας.	Τα εικονικά αντικείμενα δεν είναι πραγματικά και ως εκ τούτου ο ασθενής δεν διατρέχει κανένα κίνδυνο
Το πραγματικό μέρος ενδέχεται να είναι δημόσιο. Έτσι, ο ασθενής είναι πιθανό να πάθει κρίση πανικού κατά τη διάρκεια της θεραπείας κάτι που θα είναι ντροπιαστικό τόσο για τον ίδιο όσο και για το θεραπευτή	Το μέρος το οποίο λαμβάνει χώρα η θεραπεία επιλέγεται από το θεραπευτή, με αποτέλεσμα να είναι σε θέση να ελέγξει όλες τις πιθανές προκλήσεις

Πίνακας 2 Πλεονεκτήματα της Επαυξημένης και της Εικονικής πραγματικότητας έναντι των παραδοσιακών μεθόδων θεραπείας των ψυχολογικών διαταραχών (Juan, et al., 2005)

7.3.2 Περιγραφή του συστήματος ΕΠ

Το σύστημα είναι προγραμματισμένο σε C και χρησιμοποιεί την Visual C++ έκδοση 6.0 ως προγραμματιστικό περιβάλλον. Χρησιμοποιήθηκε, το ARToolKit 2.65 με την υποστήριξη VRML για την ενσωμάτωση στοιχείων εικονικής πραγματικότητας.

Τα εικονικά στοιχεία του συστήματος είναι οι αράχνες και οι κατσαρίδες. Συγκεκριμένα, το σύστημα περιλαμβάνει μια κατσαρίδα και τρεις αράχνες διαφορετικών μεγεθών (μικρή, μεσαία και μεγάλη) οι οποίες μοντελοποιήθηκαν όπως φαίνεται στην Εικόνα 26 με σκοπό να φαίνονται όσο το δυνατό πιο ακριβείς και αληθής με την πραγματικότητα. Τόσο τα μοντέλα όσο και οι κινήσεις των εντόμων δημιουργήθηκαν με τη χρήση του λογισμικού 3DStudio Max. Αυτά τα μοντέλα προωθήθηκαν σε μορφή VRML και χρησιμοποιήθηκε το VrmlPad για την επεξεργασία των αντικειμένων και την τροποποίηση μερικών χαρακτηριστικών τους. Για τον σκοπό της έρευνας, δημιουργήθηκαν τρία μοντέλα αραχνών/κατσαρίδων τα οποία είναι τα στατικά, τα εν κινήσει και τα νεκρά. Η κατσαρίδα σε κίνηση κουνάει

τα πόδια και τα φτερά της ενώ η αράχνη κινεί μόνο τα πόδια της. Για την γραφική σχεδίαση των μοντέλων χρησιμοποιήθηκε το λογισμικό Adobe Photoshop έκδοση 7.

Εικόνα 26 Τα τρία διαφορετικά είδη αραχνών (μικρή, μεσαία, μεγάλη) (Juan, et al., 2005)

Επίσης, χρησιμοποιήθηκε η βιβλιοθήκη GLUI για την ανάπτυξη της γραφικής διεπαφής χρήστη (Graphic User Interface) η οποία μπορεί να δείξει όλες τις ενέργειες τις οποίες επιλέγει ο χρήστης, ή να τις κρύψει με σκοπό την εμφάνιση μόνο της εικόνας που συλλαμβάνεται από την κάμερα και τις επικαλυπτόμενες αράχνες/κατσαρίδες. Εάν το μενού είναι κρυμμένο, ο χρήστης μπορεί να ελέγξει την εφαρμογή χρησιμοποιώντας τα πλήκτρα του υπολογιστή. Επιπροσθέτως, χρησιμοποιήθηκε η βιβλιοθήκη OpenAI για την συμπεριληφθεί και ο ήχος στο σύστημα. Αναλυτικότερα, το σύστημα εκτελεί τα παρακάτω βήματα:

1. Προετοιμάζει την υποδοχή του βίντεο, φορτώνει τα αρχεία που είναι σχετικά με τους δείκτες και την κάμερα και εκτελεί όλες τις απαιτούμενες προδιεργασίες.
2. Για κάθε καρέ του βίντεο:
 - 2.1. συλλαμβάνει ένα καρέ από την είσοδο του βίντεο.
 - 2.2. Ψάχνει για πιθανές περιοχές με δείκτες και έπειτα αναγνωρίζει τους δείκτες στην συλλαμβανόμενη εικόνα
 - 2.3. Λαμβάνει από την κάμερα, το μετασχηματισμό του καλουπιού βάση των δεικτών που έχουν βρεθεί
 - 2.4. Σχεδιάζει τα εικονικά αντικείμενα στους δείκτες.
3. Κλείνει την είσοδο του βίντεο

Το πρώτο και το τρίτο βήμα εκτελούνται μόνο μία φορά, στην αρχή και στο τέλος του προγράμματος. Το δεύτερο δημιουργεί το βρόγχο του συστήματος. Καθώς ο βρόγχος

εξελίσσεται, ανιχνεύονται και χρησιμοποιούνται σημαντικά γεγονότα, τροποποιώντας τις τιμές των αντικειμένων που πρέπει να σχεδιαστούν (βήμα 2.4). Επίσης, οι επιλογές του μενού επηρεάζουν αυτές τις τιμές. Οι οδηγίες της ΕΠ που σχετίζονται με όλα αυτά τα βήματα, αποτελούν οδηγίες ARToolKing οι οποίες συμπεριλαμβάνονται στο σύστημα. Οι απαιτούμενες αλλαγές πρέπει να γίνονται πριν από την εκτέλεση αυτής της λειτουργίας. Συνολικά υπάρχουν τέσσερις διαφορετικοί δείκτες οι οποίοι αναγνωρίζονται στο βήμα 2.2 και οι σχετικές ενέργειες με αυτούς, είναι οι εξής:

- Δείκτης ζώων: το σύστημα επικαλύπτει μια ή παραπάνω κατσαρίδες/αράχνες σε διαφορετικές θέσεις στον δείκτη, οι οποίες εξαρτώνται από την επιλογή που έχει κάνει ο χρήστης .
- Δείκτης εντομοκτόνου: το σύστημα αναγνωρίζει πότε ο δείκτης είναι κοντά στον ανιχνευτή ζώων και έπειτα σκοτώνει μία ή περισσότερες αράχνες/κατσαρίδες. Το σύστημα παίζει ένα ήχο που μοιάζει ακριβώς με τον ήχο ενός εντομοκτόνου.
- Δείκτης μυγοσκοτώστρας: το σύστημα αναγνωρίζει πότε ο δείκτης είναι κοντά στο δείκτη ζώου και έπειτα σκοτώνει μια ή περισσότερες αράχνες/κατσαρίδες. Το σύστημα παίζει έναν ήχο ακριβώς σαν να χτυπάς μια πραγματική αράχνη/κατσαρίδα με μια μυγοσκοτώστρα (βλέπε Εικόνα 27).

Εικόνα 27 Δείκτης μυγοσκοτώστρας (Juan, et al., 2005)

- Δείκτης φαρασιού: το σύστημα αναγνωρίζει πότε ο δείκτης βρίσκεται κοντά στο δείκτη ζώου. Ένα νεκρό ζώο εμφανίζεται στο δείκτη ζώου και με το φαρασι μπορεί ο ασθενής να μαζέψει το νεκρό ζώο. Αυτό βοηθάει τον ασθενή να μαζέψει ένα νεκρό έντομο και να το πετάξει στα σκουπίδια (βλέπε Εικόνα 28).

Εικόνα 28 Δείκτης φαρασιού (Juan, et al., 2005)

Το σύστημα δείχνει έναν διαφορετικό αριθμό ζώων που εξαρτάται από την επιλογή του χρήστη. Έχουν σχεδιαστεί πέντε διαφορετικές λειτουργίες, για να κάνουν: ένα ζώο να εμφανιστεί, 3 ζώα να εμφανιστούν/εξαφανιστούν και 20 ζώα να εμφανιστούν/εξαφανιστούν.

Όταν το σύστημα αναγνωρίσει το δείκτη ζώων, δείχνει τον αριθμό των επιλεγμένων αραχνών/κατσαρίδων. Εάν υπάρχει μόνο μια αράχνη/κατσαρίδα, τότε εμφανίζεται στο κέντρο του δείκτη. Το σύστημα αυξάνει ή μειώνει κατά τρία ή είκοσι, τον αριθμό των ζώων ανάλογα με την επιλογή του ασθενή. Στην περίπτωση που υπάρχουν αρκετά ζώα, διαχωρίζονται σε τρεις ομάδες ανάλογα με την απόσταση τους από το δείκτη. Η πρώτη ομάδα είναι πάνω ή κοντά στο δείκτη, η δεύτερη είναι ανάμεσα στο δείκτη και τη μέγιστη απόσταση και η τρίτη είναι στη μέγιστη δυνατή απόσταση. Όταν εμφανίζονται τα ζώα, τότε διαχωρίζονται ως εξής: το πρώτο ζώο ανήκει στην πρώτη ομάδα, το δεύτερο στη δεύτερη και το τρίτο στην τρίτη. Έπειτα το τέταρτο ανήκει στην πρώτη ομάδα και πάει λέγοντας μέχρις ότου φτάσει στο μέγιστο αριθμό ζώων. Αυτός ο διαχωρισμός διασφαλίζει ότι υπάρχουν πάντα ζώα κοντά στο δείκτη. Για να παρέχει το σύστημα την τυχαία επιλογή, ανατίθεται στην πρώτη ομάδα ζώων μια τυχαία τιμή και χρησιμοποιείται για την περιστροφή τους. Επιπροσθέτως, κάθε φορά αυτά τα ζώα έχουν μια διαφορετική τροχιά. Η δεύτερη και η τρίτη ομάδα κινούνται πάντα προς το δείκτη.

Εάν ο χρήστης επιλέξει ένα ή περισσότερα ζώα χωρίς κίνηση, τότε εμφανίζεται το στατικό μοντέλο του επιλεγμένου ζώου, ενώ αν επιλέξει το ζώο εν κινήσει εμφανίζεται το κινούμενο μοντέλο. Η κίνηση είναι επαναλαμβανόμενη. Εάν μια αράχνη/κατσαρίδα βρίσκεται κοντά στο δείκτη και η κατεύθυνση της είναι προς το εξωτερικό της εικόνας, τότε η κίνηση ξεκινά από εκεί, κινεί την απαιτούμενη

απόσταση και επιστρέφει στην αρχική θέση. Εάν η κατσαρίδα/αράχνη είναι αρκετά μακριά, η κίνηση της είναι προς το δείκτη και το ζώο πηγαίνει στην αρχική του θέση. Εάν η κίνηση σταματήσει, τότε το κινούμενο ζώο αντικαθίσταται από το στατικό ζώο το οποίο παραμένει στην τοποθεσία αυτή. Όταν η κίνηση επιλεχτεί ξανά, τότε το ζώο αρχίζει ξανά να κινείται από τη θέση που βρίσκονταν.

Επιπρόσθετα, μπορούν να προστεθούν δύο επιπλέον ενέργειες μέσω από το μενού επιλογών:

- Τα επιλεγόμενα ζώα μπορούν να επιστρέψουν στις αρχικές θέσεις τους. Για παράδειγμα, η θέση τους και ο προσανατολισμός τους είναι οι αρχικές τιμές.
- Το σύστημα μπορεί να αυξήσει ή να μειώσει το μέγεθος των επιλεγμένων ζώων και ο συντελεστής κλίμακας μπορεί να τροποποιηθεί για κάθε ζώο.

Όλες αυτές οι επιλογές επιτρέπουν στον θεραπευτή να κάνει τη διαδικασία θεραπείας. Ο θεραπευτής μπορεί να ελέγξει πόσες αράχνες/κατσαρίδες εμφανίζονται, το μέγεθος τους, το αν κινούνται ή όχι, τότε ο ασθενής είναι έτοιμος να τις σκοτώσει και τότε θα τις πετάξει στα σκουπίδια.

Επειδή οι δείκτες είναι ορατοί, οι ασθενείς είναι δυνατό να μαντέψουν πότε θα εμφανιστεί μια αράχνη/κατσαρίδα. Για να προσομοιώσουμε μια έρευνα για αράχνες/κατσαρίδες, ο θεραπευτής μπορεί να ενσωματώσει αρκετά κουτιά κάτω από τα οποία μπορούν να υπάρχουν δείκτες. Ύστερα ο ασθενής καλείται να επιλέξει κάποια κουτιά ψάχνοντας για τα ζώα.

7.3.3 Μέθοδος

Συμμετέχοντες

Η θεραπεία δοκιμάστηκε σε εννιά συμμετέχοντες από τους οποίους οι πέντε είχαν φοβία στις κατσαρίδες και οι τέσσερις είχαν αραχνοφοβία. Όλοι τους είχαν ανατρέξει για βοήθεια στην πανεπιστημιακή κλινική “Jaume”, η οποία είναι ειδική για την καταπολέμηση διαταραχών άγχους. Οι συμμετέχοντες επιλέχθηκαν με βάση τα κριτήρια DSM-IV (Diagnostic and Statistical Manual of Mental Disorders-Fourth Edition) για συγκεκριμένες φοβίες περιστασιακού τύπου (αραχνοφοβία και φοβία στις κατσαρίδες) και κανένας από αυτούς δεν είχε υποβληθεί στο παρελθόν σε κανένα άλλο είδος θεραπείας.

Συμμετέχον 1 (Σ1): πρόκειται για μια ελεύθερη γυναίκα 33^{ov} ετών, εργαζόμενη ως κομμώτρια. Έπασχε από αραχνοφοβία από την ηλικία των 13^{ov} κάτι που επηρέαζε αρκετά τη ζωή της. Είχε ένα σπίτι στην εξοχή και απέφευγε να πηγαίνει οπουδήποτε πίστευε ότι είναι πιθανό να εμφανιστεί κάποια αράχνη. Βαθμολόγησε τη σοβαρότητα του προβλήματος της με 7 (κλίμακα από 0 έως 10).

Συμμετέχον 2 (Σ2): πρόκειται για μια ελεύθερη γυναίκα 21 χρονών φοιτήτρια πανεπιστημίου με φοβία στις αράχνες από τα πέντε της χρόνια. Το πρόβλημά της χειροτέρευε συνεχώς και όταν έβλεπε αράχνη ξεσπούσε σε κλάματα φωνές και εφιάλτες για πολλές ημέρες. Η ίδια προσδιόριζε την αντίδραση της ως υστερική και τη βαθμολόγησε με 7 (κλίμακα από 0 έως 10).

Συμμετέχον 3 (Σ3): γυναίκα 33^{ov} ετών, παντρεμένη, εργαζόμενη στη διοίκηση του πανεπιστημίου που έπασχε από αραχνοφοβία. Η φοβία της ξεκίνησε από την παιδική ηλικία και βαθμολόγησε τη σοβαρότητα του προβλήματος της με 8 (κλίμακα από 0 έως 10).

Συμμετέχον 4 (Σ4): πρόκειται για έναν 19χρονο άντρα, φοιτητή πανεπιστημίου με αραχνοφοβία. Όταν έβλεπε μια αράχνη αντιμετώπιζε ψυχολογικές διαταραχές όπως ταχυπαλμία, ιδρώτα, τρέμουλο και φόβο ότι χάνει τον έλεγχο. Η φοβία του ξεκίνησε από την παιδική ηλικία και βαθμολόγησε το πρόβλημα του με 8 (κλίμακα από 0 έως 10).

Συμμετέχον 5 (Σ5): γυναίκα 29 ετών, ελεύθερη και εργαζόμενη ως γιατρός. Είχε φοβία στις αράχνες από τότε που ήταν παιδί και η φοβία της αυτή επεκτάθηκε και σε άλλα έντομα όπως πεταλούδες και σκαθάρια. Η ίδια βαθμολόγησε το πρόβλημά της με 7 (κλίμακα από 0 έως 10).

Συμμετέχον 6 (Σ6): ήταν μια 20χρονη φοιτήτρια με φοβία στις κατσαρίδες από την παιδική της ηλικία. Βαθμολόγησε το πρόβλημά της με 6 (κλίμακα από 0 έως 10).

Συμμετέχον 7 (Σ7): ήταν μια 27χρονη νοσηλεύτρια που εργαζόταν σε οίκο ευγηρίας με φοβία στις κατσαρίδες. Το πρόβλημα αυτό το αντιμετώπιζε από την παιδική της ηλικία και γινόταν όλο και χειρότερο με τα χρόνια. Βαθμολόγησε το πρόβλημα της με 10 (κλίμακα από 0 έως 10), καθώς αναγκάστηκε να αφήσει τη δουλειά της λόγω της ύπαρξης κατσαριδών στο κτήριο.

Συμμετέχον 8 (Σ8): επρόκειτο για μια 31χρονη γυναίκα, εργαζόμενη ως διοικητικός υπάλληλος με φοβία στις κατσαρίδες. Η φοβία της ξεκίνησε όταν σε μικρή ηλικία δέχτηκε επίθεση από ένα σμήνος σφηκών και στη συνέχεια ο φόβος αυτός επεκτάθηκε σε πολλά έντομα όπως μέλισσες κ.α. Βαθμολόγησε το πρόβλημα της με 8 (κλίμακα από 0 έως 10).

Συμμετέχον 9 (Σ9): 39χρονη ψυχολόγος, παντρεμένη με φοβία στις κατσαρίδες. Το πρόβλημα της ξεκίνησε από την ηλικία των 15, όταν εμφανίστηκαν ιδιαίτερα πολλές κατσαρίδες στην πόλη που ζούσε. Βαθμολόγησε το πρόβλημα της με 8 (κλίμακα από 0 έως 10).

Μετρήσεις

Διαγνωστική συνέντευξη: χρησιμοποιήθηκε μια προγραμματισμένη συνέντευξη βασισμένη σε ψυχικές διαταραχές (ADIS-IV) και προσαρμοσμένη σε συγκεκριμένες φοβίες. Αναλυτικότερα, πρόκειται για μια ημιδομημένη συνέντευξη, η οποία έχει σχεδιαστεί για διαφορικές διαγνώσεις διαταραχών άγχους που περιλαμβάνονται στο DSM-IV. Αυτό το εργαλείο συγκεντρώνει κλινικά δεδομένα όπως το ιστορικό του ασθενή καθώς και γνωστικούς και περιστασιακούς παράγοντες που θα μπορούσαν να παίξουν ρόλο στην φαινομενολογία της απόκρισης του άγχους.

Κλίμακες φόβου και αποφυγής: Ο ασθενής και ο θεραπευτής του καθορίζουν τις συμπεριφορές ή τις καταστάσεις τις οποίες ο ασθενής αποφεύγει ή θα ήθελε να ξεπεράσει μέχρι το τέλος της θεραπείας. Ο ασθενής βαθμολογεί ημερησίως, σε κλίμακα από το 0 έως το 10, το κατά πόσο έχει μειωθεί το άγχος του.

Μετρήσεις που σχετίζονται με τις προσδοκίες και την ικανοποίηση του ασθενή από την θεραπεία: Περιλαμβάνονται δύο ερωτήσεις σχετικές με την προθυμία του ασθενή να ακολουθήσει το πρόγραμμα θεραπείας το οποίο περιλαμβάνει είτε τη θεραπεία σε πραγματικό περιβάλλον είτε σε περιβάλλον Επαυξημένης πραγματικότητας. Οι ασθενείς βαθμολόγησαν αυτές τις ερωτήσεις σε κλίμακα από το 1 μέχρι το 7, όπου το 1 σημαίνει ότι «δεν θα το έκανα ποτέ» και το 7 «θα το έκανα σίγουρα». Επίσης, υπήρχαν αρκετές ερωτήσεις για τη μέτρηση της ικανοποίησης των ασθενών από τη θεραπεία μέσω της έκθεσης σε περιβάλλοντα Επαυξημένης πραγματικότητας.

Αξιολόγηση του βαθμού εμπειρίας από το σύστημα Ε.Π: Προκειμένου να εκτιμηθεί ο βαθμός εμπειρίας του ασθενή από το σύστημα Ε.Π, ζητήθηκε από κάθε ασθενή να απαντήσει τρεις ερωτήσεις σχετικά με την αλληλεπίδραση του με το σύστημα Ε.Π. Οι τρεις ερωτήσεις απαντήθηκαν σε κλίμακα Likert από το 0 έως το 10 και ήταν: «σε τι βαθμό αισθανθήκατε την παρουσία σας σε μια κατάσταση όπου βλέπατε αράχνες/κατσαρίδες», «σε ποιο βαθμό αισθανθήκατε ότι βρίσκεστε πραγματικά σε ένα μέρος με αράχνες/κατσαρίδες» και «σε ποιο βαθμό αισθανθήκατε ότι οι κατσαρίδες/αράχνες ήταν πραγματικές».

Κλίμακα μέτρησης της δυσφορίας των ασθενών: Ζητήθηκε από τους συμμετέχοντες να βαθμολογήσουν το μέγιστο επίπεδο του άγχους σε κλίμακα από 0 έως 10 (0=καθόλου άγχος, 10= υψηλό επίπεδο άγχους).

Έντυπο συγκατάθεσης: οι συμμετέχοντες διάβασαν ένα έντυπο και υπέγραψαν ότι δέχονταν την θεραπεία στην οποία πρόκειται να υποβληθούν. Επίσης υπέγραψαν την άδεια συγκατάθεσης για βιντεοσκόπηση της συνεδρίας και χρήση των δεδομένων τους για σκοπούς έρευνας.

Η συνεδρία της έκθεσης των ασθενών σε σύστημα Επαυξημένης Πραγματικότητας για τη θεραπεία της φοβίας σε αράχνες/κατσαρίδες

Το σύστημα Ε.Π εφαρμόστηκε χρησιμοποιώντας τις προδιαγραφές του Öst-treatment (Öst, et al., 1991) για θεραπεία μίας μόνο συνεδρίας. Τα βήματα που ακολουθήθηκαν είναι τα εξής:

- Αρχικά τοποθετήθηκε στον ασθενή το σύστημα σύλληψης και απεικόνισης. Όταν άρχισε να τρέχει το πρόγραμμα, ο θεραπευτής ξεκίνησε να δείχνει στον ασθενή, αρχικά μία μόνο αράχνη/κατσαρίδα και μόλις έκρινε ότι ο ασθενής μπορούσε να αντιμετωπίσει την κατάσταση, έδειχνε όλο και περισσότερες αράχνες/κατσαρίδες. Κατά τη διάρκεια της συνεδρίας, οι ασθενείς μπορούσαν να δουν μέχρι και έξι ζώα την ίδια στιγμή.
- Στο δεύτερο βήμα, ο θεραπευτής προσπάθησε να πείσει τον ασθενή να φέρει το χέρι του πιο κοντά στο δικό του, στο οποίο περνούσαν οι αράχνες/κατσαρίδες. Στην αρχή ο θεραπευτής προσπαθούσε με ένα μόνο ζώο, έπειτα με δύο και εν συνεχεία με περισσότερες αράχνες/κατσαρίδες. Οι

ασθενείς τείνανε πολλές φορές να απομακρύνουν τα χέρια τους όταν αντιλαμβάνονταν ότι τα πλησίαζε ένα ζώο. Στην Εικόνα 29 αναπαρίσταται ένα στάδιο από τη θεραπεία των ασθενών.

Εικόνα 29 Ο ασθενής αφήνει τις αράχνες να προσεγγίσουν και να διασχίσουν τα χέρια του (Juan, et al., 2005)

- Στο τρίτο βήμα, ο θεραπευτής πρόσθετε ένα κουτί έκπληξη με σκοπό να δημιουργήσει στον ασθενή ένα αίσθημα αβεβαιότητας. Εάν ο ασθενής έβλεπε το δείκτη, αυτομάτως το σύνδεε με την ύπαρξη μιας η παραπάνω αράχνης/κατσαρίδας. Στην περίπτωση όμως που ο ασθενής δεν έβλεπε το δείκτη κάτω από το κουτί ή μέσα στο ντουλάπι, τότε δεν γνώριζε εάν πρόκειται να εμφανιστούν μια ή παραπάνω αράχνες/κατσαρίδες. Η διαδικασία αυτή αντιπροσωπεύει τη στιγμή που κάποιος ψάχνει για μια αράχνη/κατσαρίδα στο σπίτι του και ξέρει ότι υπάρχει αλλά δεν γνωρίζει το που βρίσκεται. Στο σύστημα μπορούν να υπάρχουν από ένα μέχρι τέσσερα τέτοια κουτιά, κάτω από κάποια υπάρχει ένας δείκτης. Μόλις ο ασθενής ή ο θεραπευτής σηκώσει ένα από αυτά τα κουτιά, τότε εμφανίζονται μία ή περισσότερες αράχνες/κατσαρίδες, ανάλογα με την επιλογή που έχει κάνει ο θεραπευτής. Αρχικά, ο θεραπευτής επιλέγει τα κουτιά και στη συνέχεια ο ασθενής (βλέπε Εικόνα 30).

Εικόνα 30 Ο ασθενής επιλέγει ένα κουτί, κάτω από το οποίο βρίσκεται ένας δείκτης (Juan, et al., 2005)

- Στο τέταρτο βήμα ο θεραπευτής άρχισε να σκοτώνει, αρχικά μία μόνο κατσαρίδα/αράχνη και έπειτα περισσότερες. Αφού επαναλαμβάνονταν αυτό αρκετές φορές, ο θεραπευτής προσπαθούσε να πείσει τον ασθενή να σκοτώσει εκείνος τα ζώα και μετά να τα πετάξει. Η Εικόνα 31 δείχνει τον ασθενή να σκοτώνει μια αράχνη με μια μυγοσκοτώστρα ενώ η Εικόνα 32 δείχνει πώς ο ασθενής μαζεύει μια νεκρή κατσαρίδα και την πετάει στο κουτί.

Εικόνα 31 Ο ασθενής σκοτώνει την αράχνη με μια μυγοσκοτώστρα (Juan, et al., 2005)

Εικόνα 32 Ο ασθενής μαζεύει μια νεκρή κατσαρίδα (Juan, et al., 2005)

Μετά τη συνεδρία της ΕΠ, ο θεραπευτής προσπαθούσε να πείσει τον ασθενή να προσεγγίσει μια πραγματική αράχνη/κατσαρίδα. Αρχικά ο θεραπευτής έβαλε τους ασθενείς να πλησιάσουν ένα μπολ που περιείχε ζωντανές αράχνες/κατσαρίδες. Όταν ο ασθενής άγγιζε το μπολ, τότε ο θεραπευτής άφηνε ελεύθερη την κατσαρίδα/αράχνη να τρέξει στο δάπεδο. Μετά από αυτό, όλοι οι ασθενείς ήταν πλέον σε θέση να πλησιάσουν το ζώο και να το σκοτώσουν μόνοι τους. (βλέπε Εικόνα 33).

Εικόνα 33 Ο ασθενής σκοτώνει μια πραγματική αράχνη (Juan, et al., 2005)

7.3.4 Αποτελέσματα

Τα αποτελέσματα της θεραπείας έδειξαν ότι υπήρξε μια σημαντική μείωση του φόβου όλων των συμμετεχόντων σε καταστάσεις αντιμετώπισης μιας αράχνης/κατσαρίδας.

Επίσης υπήρξε μια σημαντική αλλαγή στην αποφυγή των κατσαρίδων/αραχνών καθώς πριν τη θεραπεία κανείς από τους συμμετέχοντες δεν ήταν σε θέση να

πλησιάσει μια πραγματική αράχνη/κατσαρίδα, ενώ μετά την θεραπεία όλοι οι συμμετέχοντες ήταν σε θέση να σκοτώσουν στην πραγματικότητα αρκετές αράχνες/κατσαρίδες.

Τα αποτελέσματα των αυτοαξιολογούμενων μετρήσεων αποτυπώνονται στο Πίνακα 3. Κατά τη διάρκεια της θεραπείας, η βαθμολογία όλων των συμμετεχόντων σε σχέση με το άγχος ήταν υψηλή, ενώ στο τέλος της θεραπείας είχε πέσει αισθητά. Η ανάλυση των δεδομένων αυτών, δείχνει ότι το σύστημα ΕΠ δημιουργεί άγχος σε εκείνους που υποφέρουν από φοβίες ζώων όπως οι αράχνες και οι κατσαρίδες. Το σύστημα όμως εκτός από το να προκαλεί άγχος, καταφέρνει να το εξαφανίσει παρατείνοντας την έκθεση του ασθενή σε εικονικές αράχνες/κατσαρίδες. Έτσι και οι εννέα συμμετέχοντες, κατάφεραν να σκοτώσουν μια ζωντανή αράχνη/κατσαρίδα μετά το πέρας της θεραπείας, κάτι που αποτελεί έναν πολύ σημαντικό παράγοντα μέτρησης της βελτίωσης. Λαμβάνοντας υπόψη τα κριτήρια αυτά, φαίνεται ότι η θεραπεία μέσω της χρήσης συστήματος ΕΠ, είναι ιδιαίτερα αποτελεσματική για τη μείωση του φόβου των συμμετεχόντων σε αράχνες και κατσαρίδες.

Συμμετέχων	Επίπεδα άγχους κατά την έκθεση του ασθενή σε κάποιο ζώο	Επίπεδα άγχους μετά την θεραπεία
1ος	9	0
2 ^{ος}	9	5
3 ^{ος}	10	3
4 ^{ος}	7	0
5 ^{ος}	9	0
6 ^{ος}	10	5
7 ^{ος}	10	2
8 ^{ος}	8	0

9ος	8	0
------------	---	---

Πίνακας 3 Επίπεδα άγχους α) κατά την έκθεση του ασθενή σε κάποιο ζώο και β) μετά την θεραπεία (Juan, et al., 2005)

Για τη μέτρηση της αίσθησης αναφορικά με την παρουσία κάποιου ζώου στο χώρο και με την πραγματικότητα (πραγματική παρουσία), οι συμμετέχοντες κλήθηκαν να απαντήσουν τρεις ερωτήσεις, οι οποίες φαίνονται στο Πίνακας 4. Από τον πίνακα φαίνεται ότι τα επίπεδα ήταν πολύ υψηλά, αποδεικνύοντας ότι όλοι οι συμμετέχοντες ήταν σε θέση να νιώσουν το άγχος του ότι αλληλοεπιδρούν με μια αράχνη/κατσαρίδα ακόμα και σε ένα περιβάλλον ΕΠ.

Συμμετέχων	Ερώτηση 1	Ερώτηση 2	Ερώτηση 3
1ος	10	8	9
2^{ος}	7	5	6
3^{ος}	8	8	8
4^{ος}	10	10	9
5^{ος}	7	7	7
6^{ος}	10	10	10
7^{ος}	10	10	10
8^{ος}	8	8	8
9ος	8	10	8

Πίνακας 4 Μέτρηση της αίσθησης αναφορικά με την παρουσία κάποιου ζώου στο χώρο και με την πραγματικότητα (Juan, et al., 2005)

7.4 Επισκόπηση κεφαλαίου

Στο κεφάλαιο αυτό είδαμε τη μεγάλη χρησιμότητα των εφαρμογών επαυξημένης πραγματικότητας στην αντιμετώπιση και θεραπεία διάφορων ψυχοκοινωνικών ασθενειών και πιο συγκεκριμένα σε δυο είδη φοβιών και διαταραχών. Η πρώτη περίπτωση είναι η ακροφοβία δηλαδή η έντονη φοβία ενός ατόμου στο ύψος. Η δεύτερη περίπτωση είναι η φοβία σε μικρά ζώα όπως αράχνες και κατσαρίδες. Και στις δυο περιπτώσεις, αλλά κυρίως στη δεύτερη, τα αποτελέσματα είναι άκρως ενθαρρυντικά, αφού η χρήση των εφαρμογών επαυξημένης πραγματικότητας βοηθάει τους ασθενείς στο να μειώσουν σε σημαντικό βαθμό τις φοβίες τους. Ωστόσο, χρειάζεται περαιτέρω έρευνα για να επαληθευτούν τα παραπάνω ευρήματα.

Κεφάλαιο 8 Συμπεράσματα

Σκοπός αυτής της διπλωματικής ήταν να διερευνήσει όλο το φάσμα των πρόσφατων ερευνών πάνω στη χρήση των συστημάτων Ε.Π για διαφορετικούς σκοπούς και λόγους και να εστιάσει κατά πόσο η τεχνολογία της Ε.Π, που έχει εφαρμοσθεί, είναι μια νέα τεχνική που μπορεί να βοηθήσει στην θεραπεία των ψυχικών διαταραχών και να επεκτείνει την μέχρι τώρα χρήση της και σε αυτό το πεδίο. Επιπρόσθετα, ο σκοπός αυτής της διπλωματικής είναι διπλός, διότι εξετάζει τον κοινωνικό χαρακτήρα της επαυξημένης πραγματικότητας όταν εφαρμόζεται σε τομείς της εκπαίδευσης, της ψυχαγωγίας, της αρχιτεκτονικής-κατασκευαστικής, της ρομποτικής, της ιατρικής και του στρατιωτικού και πολλών ακόμα στους οποίους δεν έχουμε αναφερθεί.

Η επαυξημένη πραγματικότητα αποτελεί ένα εργαλείο πολυχρηστικό που μπορεί να αξιοποιηθεί σε πολλαπλούς κλάδους από αυτόν της διαφήμισης και του μάρκετινγκ ως και στην καταπολέμηση ψυχικών φοβιών. Σημαντικό σε αυτό το σημείο είναι να αναφέρουμε περιληπτικά και με απλά λόγια τον ορισμό της επαυξημένης πραγματικότητας. Η τεχνολογία Augmented Reality ή αλλιώς επαυξημένη πραγματικότητα ή αλλιώς ενισχυμένη πραγματικότητα είναι μια τεχνολογία που χρησιμοποιείται σε διάφορες συσκευές η πιο συχνή εξ' αυτών είναι στα κινητά τηλέφωνα. Η τεχνολογία Augmented Reality επιτρέπει την ζωντανή προβολή ενός φυσικού περιβάλλοντος του οποίου όμως η πραγματικότητα είναι επαυξημένη με την προβολή πληροφοριών αλλά και εικονικών προσώπων ή χώρων σχεδιασμένων μέσα έναν ηλεκτρονικό υπολογιστή. Ο συνδυασμός της κάμερας με το σύστημα GPS ενός κινητού τηλεφώνου επιτρέπουν την προβολή επιπλέον πληροφοριών για ένα γεωγραφικό σημείο, διαμορφώνοντας ένα επαυξημένο πληροφοριακά τελικό αποτέλεσμα. Παρέχονται πληροφορίες που περιλαμβάνουν κείμενα, ήχους και video και αφορούν ειδικά τη γεωγραφική θέση που βρίσκεται ο χρήστης και στοχεύει η κάμερα του. Οι προβολές δεδομένων είναι δυνατές είτε από τις οθόνες κινητών είτε από ειδικά γυαλιά προβολής Augmented Reality. Σίγουρα σε κάποια στιγμή της ζωής μας έχουμε όλοι χρησιμοποιήσει μία εφαρμογή επαυξημένης πραγματικότητας όπως είναι και η επίσημη εφαρμογή του IKEA που επιτρέπει στους χρήστες να τοποθετήσουν στον δικό τους φυσικό χώρο τα εικονικά επιλεγμένα έπιπλα του σπιτιού τους.

Οι εταιρείες διαφήμισης και μάρκετινγκ χρησιμοποιούν εκτεταμένα εφαρμογές επαυξημένης πραγματικότητας όπως η Max factor που δίνει την δυνατότητα στον χρήστη με την διεπαφή να αλληλεπιδράσει και να επιλέξει το καταλληλότερο make up-foundation αφού πρώτα «δοκιμάσει» αυτό που του ταιριάζει καλύτερα στο πρόσωπο του. Οι εξελίξεις στον χώρο της επαυξημένης πραγματικότητας είναι ραγδαίες. Η Google φαίνεται πως μελλοντικά θα δοκιμάσει να λανσάρει μια βελτιωμένη εκδοχή του Google Glass, μιας και το πρώτο μοντέλο της συσκευής παρότι εντυπωσίασε, έγινε αποδέκτης αρνητικής κριτικής λόγω των σοβαρών ζητημάτων ιδιωτικότητας που προέκυπταν από τη χρήση του. Η μεγαλύτερη έκπληξη, ωστόσο, ήρθε από τη Microsoft, που πριν λίγους μήνες ανακοίνωσε το HoloLens, ένα πολλά υποσχόμενο αυτόνομο headset επαυξημένης πραγματικότητας βασισμένο στα Windows 10. Το σίγουρο είναι πως υπάρχει αρκετός χώρος για να αναπτυχθεί τόσο η επαυξημένη όσο και η εικονική πραγματικότητα .

Όπως προαναφέραμε η συμβολή της επαυξημένης πραγματικότητας είναι πολύ σημαντική και στο κομμάτι των ψυχικών παθήσεων καθώς βοηθάει στην αντιμετώπιση τους. Από την ανασκόπηση των ερευνών που σχετίζονται με τις ψυχικές φοβίες, διαπιστώθηκε ότι η τεχνολογία της Ε.Π αποτελεί ένα πολλά υποσχόμενο και χρήσιμο εργαλείο για τη θεραπεία συγκεκριμένων φοβιών. Ωστόσο, το μικρό δείγμα των ερευνών που εξετάστηκαν πάνω σε αυτό το πεδίο, λόγω του ερευνητικού κενού που υπάρχει και της επιλογής μόνο κατάλληλης επιστημονικής αρθρογραφίας με αποτελέσματα ερευνών, δίνει νέο έναυσμα για την εξερεύνηση της αποτελεσματικότητας της Ε.Π για σκοπούς κλινικής θεραπείας. Από την άλλη όμως πλευρά, και παρά τους περιορισμούς αυτούς, η Ε.Π αποδεικνύεται ότι είναι μια νέα χρήσιμη τεχνική που μπορεί να χρησιμοποιηθεί για την καταπολέμηση φοβιών και ερεθισμάτων σε ένα ασφαλές για τον ασθενή, τεχνολογικό περιβάλλον, υπό τον έλεγχο του θεραπευτή, που σε καμία περίπτωση καμιά τεχνολογική εξέλιξη δεν τον αντικαθιστά. Σε σύγκριση με μια παραδοσιακή θεραπεία καταπολέμησης άγχους και φοβιών, ένα σύστημα Ε.Π προσφέρει διαδραστικότητα στην αξιολόγηση και την εποπτεία των αντιδράσεων του ασθενή σε κάποια φοβία, γίνεται σε πραγματικό χρόνο και προσαρμόζεται ανάλογα με τις ανάγκες του ασθενή, τα επίπεδα άγχους και φοβίας του και τους θεραπευτικούς στόχους.

Αναφορικά με τον δεύτερο σκοπό της διπλωματικής εργασίας, δηλαδή τον κοινωνικό χαρακτήρα και προσφορά της Ε.Π σε διαφορετικούς τομείς, από την

βιβλιογραφική ανασκόπηση παρατηρήθηκε ότι η σωστή και αποτελεσματική χρήση της προσφέρει μεγάλη εμπειρία στον χρήστη, του εξοικονομεί χρόνο, επικεντρώνεται στα ενδιαφέροντά του ανάλογα με τις ανάγκες του και δίνει την αίσθηση ότι αλληλοεπιδρά ταυτόχρονα με το περιβάλλον και με τους άλλους χρήστες των εφαρμογών. Ωστόσο, η μη ορθή χρήση της, ιδιαίτερα σε εφαρμογές ψυχαγωγίας και διασκέδασης μπορεί να οδηγήσει σε παραβίαση των προσωπικών του δεδομένων και σε ρήξη της ασφάλειας των πληροφοριών του. Παράδειγμα αποτελούν κάποιες εφαρμογές υποβοήθησης του παιχνιδιού “Pokemon Go” οι οποίες συλλέγουν προσωπικά δεδομένα και δεδομένα θέσης. Φυσικά σε αυτό το σημείο θα πρέπει να αναφέρουμε πως η εφαρμογή “Pokemon Go” παρ’ ότι δεν υπάρχει διαθέσιμο ερευνητικό υλικό γιατί βρίσκεται σε ένα πρώιμο στάδιο θα πρέπει να αναφεθεί πως έχει παρατηρηθεί ότι συμβάλλει στην υποκίνηση ατόμων με αυτισμό να κοινωνικοποιηθούν. Πιο αναλυτικά με στοιχεία που συλλέχτηκαν απο περιστατικά ατόμων με αυτισμό τα οποία κάνουν χρήση της εφαρμογής παρατηρήθηκε ότι τα παιδιά ξεκίνησαν να έχουν επαφή με άλλα παιδιά μετά την χρήση της εφαρμογής. Καθώς η εφαρμογή τους ωθούσε να μιλήσουν με άλλους ανθρώπους και να εκπαιδεύσουν μαζί τα pokemon τους. Με το “pokemon Go” ξεκίνησαν να αναπτύσσουν τις κοινωνικές τους δεξιότητες. Σύμφωνα με παιδαγωγούς που εξειδικεύονται στον αυτισμό αναφέρουν ότι η αρχιτεκτονική του εγκεφάλου κάποιου με αυτισμό είναι προσανατολισμένη στα **οπτικά ερεθίσματα** συνεπώς τα παιδιά με αυτισμό μαθαίνουν στο 90% ότι λαμβάνουν οπτικά.

Συμπερασματικά, η Ε.Π μπορεί και συμβάλλει στην κοινωνικοποίηση κάνοντας χρήση συγκεκριμένων εφαρμογών της. Αποτελεί όμως και μια νέα πρόκληση για την αξιολόγηση και τη θεραπεία διάφορων ειδών ψυχολογικών διαταραχών-φοβιών, όπως είναι η ακροφοβία, η υψοφοβία, η κλειστοφοβία, η φοβία σε μικρά ζώα και διάφορες άλλες αγχώδεις διαταραχές όπως αποδείχτηκε από την έρευνα μας. Ωστόσο, σαν μελλοντική εργασία υποστηρίζουμε ότι χρειάζεται να πραγματοποιηθούν αρκετές ακόμα μελέτες πάνω στη θεραπεία ψυχολογικών και νευροψυχολογικών διαταραχών μέσω συστημάτων Ε.Π, ώστε να υπάρχουν αρκετά πειστήρια και ευρήματα για την αποτελεσματική χρήση της Ε.Π σε αυτόν τον τομέα.

Κεφάλαιο 9 Βιβλιογραφία

9.1 Ξενόγλωσση

1. Ababsa, F., Didier, J.-Y., Tazi, A. & Mallem, M., 2007. *Software architecture and calibration framework for hybrid optical IR and vision tracking system*. Athens, IEEE.
2. Ababsa, F., Didier, J.-Y., Zendjebil, I. & Mallem, M., 2008. *Markerless vision-based tracking of partially known 3d scenes for outdoor augmented reality applications*. Las Vegas, Springer.
3. Ababsa, F. & Mallem, M., 2004. *Robust camera pose estimation using 2d fiducials tracking for real-time augmented reality systems*. Kobe, ACM.
4. Ababsa, F. & Mallem, M., 2011. Robust camera pose tracking for augmented reality using particle filtering framework. *Machine Vision and Applications*, 22(1), pp. 181-195.
5. Anon., 1992. *Merging virtual objects with the real world: Seeing ultrasound imagery within the patient*. Chicago, ACM.
6. Auer, T. & Pinz, A., 1999. *Building a hybrid tracking system: Integration of optical and magnetic tracking*. San Francisco, IEEE.
7. Azuma, R., 1997. A survey of augmented reality. *Presence: Teleoperators and virtual environments*, 6(4), pp. 355-385.
8. Azuma, R., 1997. A Survey of Augmented Reality. *SIGGRAPH*, Τόμος 6(4), p. 355–385.
9. Azuma, R. T. και συν., 1998. *Making augmented reality work outdoors requires hybrid tracking*. San Francisco, IEEE Computer Society.
10. Beal, G. M. & Bohlen, J. M., 1957. *The diffusion process*. 18 επιμ. Iowa: Agricultural Experiment Station, Iowa State College.
11. Berneburg, A., 2007. Interactive 3D Simulations in Measuring Consumer Preferences: Friend or Foe to Test Results?. *Journal of Interactive Advertising*, 8(1), pp. 1-13.

12. Blese, G., Wuest, H. & Stricker, D., 2006. *Online camera pose estimation in partially known and dynamic scenes*. Santa Barbara, IEEE.
13. Bleser, G., Hendeby, G. & Miezal, M., 2011. *Using egocentric vision to achieve robust inertial body tracking under magnetic disturbances*. Basel, IEEE.
14. Botella, C. και συν., 2005. Mixing realities? An application of augmented reality for the treatment of cockroach phobia. *Cyberpsychology & Behavior*, 8(2), pp. 162-171.
15. Caudell, T. & Mizell, D. W., 1992. *Augmented reality: an application of heads-up*. Hawaii, IEEE.
16. Chiang, C.-C. και συν., 1997. *PanoVR SDK—a software development kit for integrating photo-realistic panoramic images and 3-D graphical objects into virtual worlds*. Lausanne, ACM.
17. Chris, H., 1993. Tracking with rigid models. Στο: *Active vision*. Cambridge: MIT Press, pp. 59-73.
18. Cohen, D. C., 1977. Comparison of self-report and overt-behavioral procedures for assessing acrophobia. *Behavior Therapy*, 8(1), pp. 17-23.
19. Dame, A. & Marchand, E., 2010. *Accurate real-time tracking using mutual information*. Seoul, IEEE.
20. Donoser, M., Kotschieder, P. & Bischof, H., 2011. *Robust planar target tracking and pose estimation from a single concavity*. Basel, IEEE.
21. Drascic, D., 1993. Stereoscopic vision and augmented reality. *Scientific Computing and Automation*, 9(7), pp. 31-34.
22. Drascic, D. και συν., 1993. *ARGOS: A display system for augmenting reality*. Amsterdam, ACM.
23. Durlach, N. I. & Mavor, A. S., 1994. *Virtual reality: scientific and technological challenges*. 1 επιμ. Washigton: National Academies Press.

24. FDIs & ISO, 2009. Ergonomics of human system interaction-Part 210: Human-centered design for interactive systems (formerly known as 13407). *International Organization for Standardization (ISO)*, Τόμος 9241, p. 210.
25. Feiner, S. K. και συν., 1995. Architectural anatomy. *Presence: Teleoperators & Virtual Environments*, 4(3), pp. 318-325.
26. Feiner, S., MacIntyre, B., Haup, M. & Solomon, E., 1993. *Windows on the world: 2D windows for 3D augmented reality*. Atlanta, ACM.
27. Feiner, S., Macintyre, B. & Seligmann, D., 1993. Knowledge-based augmented reality. *Communications of the ACM*, 36(7), pp. 53-62.
28. Fitzmaurice, G. W., 1993. Situated information spaces and spatially aware palmtop computers. *Communications of the ACM*, 36(7), pp. 39-49.
29. Foxlin, E., Altshuler, Y., Naimark, L. & Harrington, M., 2004. *FlightTracker: a novel optical/inertial tracker for cockpit enhanced vision*. Washington, IEEE Computer Society.
30. Hennig-Thurau, T., Gwinner, K. P., Walsh, G. & Gremler, D. D., 2004. Electronic word-of-mouth via consumer-opinion platforms: What motivates consumers to articulate themselves on the Internet?. *Journal of interactive marketing*, 18(1), pp. 38-52.
31. Hoshi, T., Takahashi, M., Nakatsuma, K. & Shinoda, H., 2009. *Touchable holography*. New Orleans, ACM.
32. Hughes, C. E., Stapleton, C. B., Hughes, D. E. & Smith, E. M., 2005. Mixed reality in education, entertainment, and training. *IEEE computer graphics and applications*, 25(6), pp. 24-30.
33. Isacsson, A., Alakoski, L. & Back, A., 2009. Using multiple senses in tourism marketing: The helsinki expert, eckero line and linnanmaki amusement park cases. *Munich Personal RePEc Archive*, pp. 167-184.
34. Ito, E., Okatani, T. & Deguchi, K., 2011. *Accurate and robust planar tracking based on a model of image sampling and reconstruction process*. Basel, IEEE.

35. Janin, A. L., Mizell, D. W. & Caudell, T. P., 1993. *Calibration of head-mounted displays for augmented reality applications*. Seattle, IEEE.
36. Juan, M. και συν., 2005. Using augmented reality to treat phobias. *IEEE Computer Graphics and Applications*, 25(6), pp. 31-37.
37. Juan, M. και συν., 2004. *An augmented reality system for treating psychological disorders: application to phobia to cockroaches*. Arlington, IEEE Computer Society.
38. Juan, M. & Dennis, J., 2011. A comparative study of the sense of presence and anxiety in an invisible marker versus a marker augmented reality system for the treatment of phobia towards small animals. *International Journal of Human-Computer Studies*, 69(6), pp. 440-453.
39. Juan, M. και συν., 2005. *An Augmented Reality system for the treatment of acrophobia*. London, ISPR.
40. Kanbara, M., Fujii, H., Takemura, H. & Yokoya, N., 2000. *A stereo vision-based augmented reality system with an inertial sensor*. Munich, IEEE.
41. Kancherla, A. R., Jannick, R. P., Wright, D. L. & Burdea, G., 1995. *A novel virtual reality tool for teaching dynamic 3D anatomy*. Nice, Springer.
42. Keil, J. και συν., 2013. *A digital look at physical museum exhibits: Designing personalized stories with handheld Augmented Reality in museums*. Marseille, IEEE.
43. Kim, K., Lepetit, V. & Woo, W., 2010. *Keyframe-based modeling and tracking of multiple 3D objects*. Seoul, IEEE.
44. Korkalo, O. & Honkamaa, P., 2010. *Construction and evaluation of multi-touch screens using multiple cameras located on the side of the display*. Saarbrücken, ACM.
45. Lee, I. & Lee, K., 2015. The Internet of Things (IoT): Applications, investments, and challenges for enterprises. *Business Horizons*, 58(4), pp. 431-440.
46. Lieberknecht, S., Huber, A., Ilic, S. & Benhimane, S., 2011. *RGB-D camera-based parallel tracking and meshing*. Basel, IEEE.

47. Lin, S.-K. V., Seibel, E. J. & Furness, T. A., 2003. Testing visual search performance using retinal light scanning as a future wearable low vision aid. *International Journal of Human-Computer Interaction*, 15(2), pp. 245-263.
48. Lorensen, W. και συν., 1993. *Enhancing reality in the operating room*. San Jose, IEEE.
49. Maes, P., 1995. Artificial life meets entertainment: lifelike autonomous agents. *Communications of the ACM*, 38(11), pp. 108-114.
50. Maidi, M., Didier, J.-Y., Ababsa, F. & Mallem, M., 2010. A performance study for camera pose estimation using visual marker based tracking. *Machine Vision and Applications*, 21(3), pp. 365-376.
51. Mann, S., 2002. Mediated reality with implementations for everyday life. *Presence Connect*, Τόμος 6.
52. McAlexander, J. H., Schouten, J. W. & Koenig, H. F., 2002. Building brand community. *Journal of marketing*, 66(1), pp. 38-54.
53. Mellor, J. P., 1995. *Enhanced reality visualization in a surgical environment*, Cambridge: MIT.
54. Milgram, P. και συν., 1995. *Merging real and virtual worlds*. Monte Carlo, Springer.
55. Milgram, P., Takemura, H., Utsumi, A. & Kishino, F., 1994. Augmented Reality: A Class of Displays on the Reality-Virtuality Continuum. *SPIE*, Τόμος 2351, p. 282–292.
56. Mistry, P., Maes, P. & Chang, L., 2009. *WUW-wear Ur world: a wearable gestural interface*. Boston, ACM.
57. Moher, D. και συν., 2009. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. *Annals of internal medicine*, 151(4), pp. 264-269.
58. Möhring, M., Lessig, C. & Bimber, O., 2004. *Video see-through ar on consumer cell-phones*. Arlington, IEEE Computer Society.

59. Muensterer, O. J. και συν., 2014. Google Glass in pediatric surgery: an exploratory study. *International journal of surgery*, 12(4), pp. 281-289.
60. *Multi-modal Assistance for Collaborative 3D Interaction: Study and analysis of performance in collaborative work (Phd Thesis)* (2011) Sehat Ullah.
61. Naimark, L. & Foxlin, E., 2002. *Circular data matrix fiducial system and robust image processing for a wearable vision-inertial self-tracker*. Darmstadt, IEEE Computer Society.
62. Narumi, T., Kajinami, T., Tanikawa, T. & Hirose, M., 2010. *Meta cookie*. New York, ACM.
63. Neumann, U. & Majoros, A., 1998. *Cognitive, performance, and systems issues for augmented reality applications in manufacturing and maintenance*. Atlanta, IEEE.
64. Öst, L.-G., Salkovskis, P. M. & Hellström, K., 1991. One-session therapist-directed exposure vs. self-exposure in the treatment of spider phobia. *Behavior Therapy*, 22(3), pp. 407-422.
65. Park, J. & Park, J., 2010. *3DOF tracking accuracy improvement for outdoor Augmented Reality*. Seoul, IEEE.
66. Park, J., You, S. & Neumann, U., 1998. *Natural feature tracking for extendible robust augmented realities*. San Francisco, ACM.
67. Park, Y., Lepetit, V. & Woo, W., 2011. *Texture-less object tracking with online training using an RGB-D camera*. Basel, IEEE.
68. Paula Järvinen, Järvinen, T. H., Lähteenmäki, L. & Södergård, C., 2008. *HyperFit: hybrid media in personal nutrition and exercise management*. Finland, IEEE, pp. 222-226.
69. Rauschnabel, P. A., Brem, A. & Ivens, B. S., 2015. Who will buy smart glasses? Empirical results of two pre-market-entry studies on the role of personality in individual awareness and intended adoption of Google Glass wearables. *Computers in Human Behavior*, 49(1), pp. 635-647.

70. Rauschnabel, P. A., Brem, A. & Ro, Y. K., 2015. *Augmented Reality Smart Glasses: Definition, Conceptual Insights, and Managerial Importance*, Ann Arbor: University of Michigan-Dearborn.
71. Reitmayr, G. & Drummond, T. W., 2006. *Going out: robust model-based tracking for outdoor augmented reality*. Santa Barbara, IEEE Computer Society.
72. Rekimoto, J. & Nagao, K., 1995. *The world through the computer: Computer augmented interaction with real world environments*. Pittsburgh, ACM.
73. Rolland, J. P., Baillet, Y. & Goon, A. A., 2001. A survey of tracking technology for virtual environments. *Fundamentals of wearable computers and augmented reality*, 1(1), pp. 67-112.
74. Rose, E. και συν., 1995. *Annotating real-world objects using augmented reality*, Munich: ECRC.
75. Sanchez, J. R., Alvarez, H. & Borro, D., 2010. *Towards real time 3D tracking and reconstruction on a GPU using Monte Carlo simulations*. Seoul, IEEE.
76. Schall, G., Mulloni, A. & Reitmayr, G., 2010. *North-centred orientation tracking on mobile phones*. Seoul, IEEE.
77. Shenchang, E., 1995. *An Image-Based Approach to Virtual Environment Navigation*, Shenchang Eric Chen, Apple Computer, Inc. Los Angeles, ACM.
78. Siltanen, S., 2012. *Theory and applications of marker-based augmented reality*. 3 εκμ. Finland: VTT Technical Research Centre of Finland .
79. Simon, G., 2011. *Tracking-by-synthesis using point features and pyramidal blurring*. Basel, IEEE.
80. Slater, M., Usoh, M. & Steed, A., 1994. Depth of presence in virtual environments. *Presence: Teleoperators & Virtual Environments*, 3(2), pp. 130-144.
81. Spector, M., Merrill, D., Elen, J. & Bishop, M. εκμ., 2014. Augmented reality teaching and learning. Στο: *Handbook of research on educational communications and technology*. New York: Springer, pp. 735-745.

82. State, A. και συν., 1994. *Case Study: Observing a Volume Rendered Fetus within a Pregnant Patient*. Washington, IEEE.
83. State, A. και συν., 1996. *Superior augmented reality registration by integrating landmark tracking and magnetic tracking*. New Orleans, ACM.
84. Steinbis, J., Hoff, W. & Vincent, T. L., 2008. *3D fiducials for scalable AR visual tracking*. Cambridge, IEEE Computer Society.
85. Uchiyama, H. & Marchand, E., 2011. *Toward augmenting everything: Detecting and tracking geometrical features on planar objects*. Basel, IEEE.
86. Vacchetti, L., Lepetit, V. & Fua, P., 2004. *Combining edge and texture information for real-time accurate 3d camera tracking*. Arlington, IEEE.
87. Venkatesh, V. & Davis, F. D., 2000. A theoretical extension of the technology acceptance model: Four longitudinal field studies. *Management science*, 46(2), pp. 186-204.
88. Waechter, C. και συν., 2010. *A multi-sensor platform for wide-area tracking*. Seoul, IEEE.
89. Wanstall, B., 1989. HUD on the Head for Combat Pilots. *Interavia*, 44(1), pp. 334-338.
90. Wuest, H., Vial, F. & Stricker, D., 2005. *Adaptive line tracking with multiple hypotheses for augmented reality*. Vienna, IEEE.
91. Yang, P., Wu, W., Moniri, M. & Chibelushi, C. C., 2008. A sensor-based SLAM algorithm for camera tracking in virtual studio. *International Journal of Automation and Computing*, 5(2), pp. 152--162.
92. Zhou, F., Duh, H. B.-L. & Billinghurst, M., 2008. *Trends in augmented reality tracking, interaction and display: A review of ten years of ISMAR*. Cambridge, IEEE Computer Society.

9.2 Βιβλιογραφία βασισμένη σε διαδικτυακές πηγές

1. Abad-Santos, A., 2016. *Vox Culture*. [Ηλεκτρονικό]
Available at: <http://www.vox.com/2016/7/12/12158372/pokemon-go-ios-android-game-questions> [Πρόσβαση 16 July 2016].
2. Hosch, W., 2016. *Encyclopedia Britannica*. [Ηλεκτρονικό]
Available at: <https://www.britannica.com/technology/augmented-reality> [Πρόσβαση 30 May 2016].
3. LookTel, 2016. *LookTel*. [Ηλεκτρονικό] Available at: <http://www.looktel.com/> [Πρόσβαση 05 June 2016].
4. Meijer, P., 2015. *seeingwithsound*. [Ηλεκτρονικό]
Available at: <https://www.seeingwithsound.com/> [Πρόσβαση 15 June 2016].
5. Microsoft, 2015. *Youtube*. [Ηλεκτρονικό]
Available at: <https://www.youtube.com/watch?v=aThCr0PsyuA> [Πρόσβαση 10 July 2016].
6. Sarangan, R., 2016. *The INDIAN Express*. [Ηλεκτρονικό]
Available at: <http://indianexpress.com/article/technology/opinion-technology/pokemon-go-shows-how-augmented-reality-is-also-augmented-risk-2901840/> [Πρόσβαση 8 July 2016].
7. Schwartz, J., 2016. *Similar Web*. [Ηλεκτρονικό]
Available at: <https://www.similarweb.com/blog/pokemon-go> [Πρόσβαση 10 July 2016].
8. VTT, 2016. *VTT*. [Ηλεκτρονικό]
Available at: <http://virtual.vtt.fi/virtual/proj2/multimedia/> [Πρόσβαση 20 June 2016].