

Interfacing electrochromic spectacles to computer IO ports

David N.J. White and Lesley Bissland

Department of Chemistry, University of Glasgow, Glasgow G12 8QQ, Scotland

Many important properties of molecules depend on their precise three-dimensional (3D) structure. It is therefore useful to be able to view a molecule in 3D on a 2D computer screen when manipulating it. An inexpensive method for viewing in 3D using liquid crystal glasses and a PC is presented. The methodology used is easily extended to other computers and workstations.

Keywords: liquid crystal glasses, stereoscopy, PC card.

INTRODUCTION

Although red/green stereo is a fairly simple and inexpensive method for viewing in three dimensions (3D), the images produced are monochromatic. This loss of color can be important in many cases. For example, when viewing a molecule, color coding can be used to signify different atom types. Full-color clear 3D images can be obtained by using liquid crystal glasses. These glasses are generally expensive; (~£1000) however, by using SEGA video game liquid crystal glasses (~£70) the cost can be cut dramatically.

Chelvanayagam and McKeaig¹ described a method for stereo viewing using the SEGA glasses. Their approach involved modifying the existing SEGA circuit board and connecting a line to the D0 pin on a PC parallel port to toggle the glasses. Although this approach is perfectly satisfactory a number of people have reported to the authors that they have been unable to make the modified SEGA circuit board work. To circumvent these problems this article contains a full circuit diagram of the SEGA control circuit and describes an alternative control circuit built on a PC plug-in card.

STEREOSCOPY

Binocular stereoscopy is a method of generating pairs of two-dimensional images that deceive the human eye and brain into perceiving a three-dimensional image. The pairs of images can be generated either side by side or full screen sequentially on the computer screen. The second image is

Address reprint requests to Dr. White, Department of Chemistry, University of Glasgow, Glasgow G12 8QQ, Scotland. Received 12 April 1994; revised 3 June 1994; accepted 7 June 1994. generated from the first by a rotation of $2-6^{\circ}$ around the y axis (x axis horizontal, y axis vertical, both in the plane of the screen). Various methods are employed to ensure that the left eye sees only one of the images and the right eye only the other. The images can be either stationary or rotating.

The method of stereoscopy used by the SEGA glasses is known as *tachistoscopy*. This is a binocular process in which the left and right eye images are displayed on the screen alternately and the view of each eye is obscured in synchronization with the display of the "wrong image." To achieve this, alternate lenses of the glasses are turned opaque at the appropriate moment by an electric field. The frequency of switching between images must be approximately 40 Hz to obtain a flicker-free image.

Liquid crystal glasses

The liquid crystal glasses^{2–4} consist of a thin layer of liquid crystals sandwiched between two glass plates. Liquid crystals differ from other compounds in that in a normal crystalline solid the atoms or molecules are in an ordered fixed state, and when the crystal melts the substance goes directly to the disordered liquid phase. In a liquid crystal there is an intermediate phase in which there is partial order over a range of temperatures before the liquid phase. This disorder in the liquid crystal, known as the *nematic phase*, consists of molecules out of position but with the same orientations they had in the solid (see Figure 1a).

Transparent electrodes are evaporated onto the inner surfaces of the glass plates. Tiny parallel scratches on the plates cause the nematic molecules to orient themselves in the direction of the scratches. Because the scratches on one glass plate are perpendicular to those on the other this gives the molecules a twisted structure, with the molecules in successive planes turning continuously through 90°. This is known as a "twisted nematic" cell.

Polarizing filters sandwich the cell with their axes of polarization at right angles to each other. Light is polarized as it enters the cell and can then escape from the other side only if the plane of polarization is rotated through a right angle.

When the electrodes are not applying an electric field, the liquid crystals rotate the plane of polarization of the light and the light passes through the cell. The glasses are therefore transparent, as in Figure 1b. Applying an electric field

Figure 1. (a) Liquid crystals; (b) twisted nematic cell; (c) cell with electric field on.

forces the molecules to lie parallel to it and to the direction of the light. The plane of polarization, which is at right angles to the direction of the light, is therefore unaffected by the molecules: it is not rotated and light cannot pass through the cell. This causes the glasses to become opaque as illustrated in Figure 1c.

SEGA CIRCUIT

The glasses are operated by a simple circuit controlled by a Z80 microprocessor in the game console. The glasses circuit board plugs into the SEGA console and the glasses are attached to the circuit board by a 3.5-mm jack connector (see Figure 2).

Address decoding is achieved by a 13-input NAND gate (74HCT133) which outputs a logic low (for the purposes of the following discussion *logic low* means OV electrical and *logic high* means 5 V electrical) when all the address lines connected to it are pulled high (address OFFF8h). The output of the 74HCT133 is fed to the least significant address bit (A0) of the 74HCT259 addressable latch. The 74HCT259 will direct the signal on its data input (D) to the latch (Q0-Q7) addressed by its A0-A2 inputs. When the 74HCT259 enable input (E*) is logic low the addressed latch will follow the data input while all unaddressed latches will retain their previous state. When E* goes high the logic level on the addressed Q output will be latched (i.e, mem-

Figure 2. Sega circuit.

A13 — 14 A14 — 15 A15 — 15

orized) and unaffected by any further changes in D. As stated previously when the SEGA circuit is being addressed A0 on the latch will be logic low. Because MREQ* is low during a write cycle and the address FFF8 is being used, A0–A2 on the latch will all be logic low, which selects Q0 as the output. The logic level on the data pin of the 74HCT259 will therefore be latched on Q0 when the write cycle finishes and WR* goes to logic high. Q1–Q7 are ignored.

Gates 1 and 2 of the 74HCT86 form a simple RC oscillator that produces an approximately 400-Hz square wave output at point A. The waveform is shown in Figure 3a. Although it is possible to switch the glasses from opaque to transparent with a simple DC voltage, this will greatly reduce the life of the liquid crystal cells. Using a 400-Hz square wave will prolong the life of the cells almost indefinitely.

Section 1 of the LM324 quad operational amplifier is configured to act as a noninverting level shifting comparator and section 3 acts as an inverting level shifting comparator. The reference voltage for the two comparators is set to 2.5 V by the two $100\text{-k}\Omega$ resistors. A logic high at point A will drive each comparator into positive or negative saturation, depending on whether the comparator is inverting or non-

Figure 3. (a) Waveform at point A (see Fig. 2); (b) waveforms at points B, C, and D (see Fig. 2).

inverting, and a logic low at point A will cause each comparator to saturate in the opposite sense. As the LM324 has a 12-V power supply the outputs of the comparators will be 400-Hz square waves with amplitudes of 12 V, as shown in Figure 3b.

The waveform at point D depends on whether a logic high ("1") or low ("0") has been written into the 74HCT259 addressable latch. If Q0 of the 74HCT259 is high then gate 3 of the 74HCT86 will invert the output of the oscillator (point A) and feed it to section 4 of the LM324 for a further inversion and level shift to an amplitude of 12 V. If on the other hand Q0 is low the 74HCT86 behaves as a noninverting buffer and the output of the oscillator is inverted and level shifted by section 4 of the LM324. The waveforms are shown in Figure 3b.

The signal at point D is applied to both the left and right eye liquid crystal cells of the SEGA glasses, whereas the signal at point B is applied only to the left eye cell and the signal at point C to the right eye cell only. When Q0 is high, points C and D are out of phase and an electric field reversing direction 400 times a second will be applied to the right eye liquid crystal cell of the glasses, turning it opaque. On the other hand points B and D are in phase, the field applied to the left eye cell is zero, and it remains transparent. If Q0 is low the situation is reversed; the left eye cell is opaque and the right eye cell transparent. So by writing a "1" or a "0" to the 74HCT259 addressable latch either the left or right eye liquid crystal cell is rendered transparent while the other cell remains opaque. As the voltage needed to run the glasses is approximately 12 V, a voltage tripler (part 2 of Figure 2) is required to increase the LM324 supply voltage from 5 to 12 V. The capacitors (C4-C6) charge in parallel and the diodes direct the current so that the capacitors discharge in series. This triples the +5-V supply voltage;

Figure 4. PC circuit.

however, as 0.6 V is lost over each diode the result is an output of approximately 12 V.

The modifications to the circuit proposed by Chelvanayagam and McKeaig¹ are indicated by the dotted lines in Figure 2. The Chelvanayagam and McKeaig¹ modifications dispense with the address decoder and addressable latch so that the switch signal for the glasses feeds directly into pin 5 of the 74HCT86 (gate 3) (from one of the data lines of a PC printer port). The SEGA controller uses the pulsing RD* and WR* strobes of the Z80 processor as a source of alternating current (AC) for the voltage tripler. Chelvanayagam and McKeaig¹ do not connect the controller direct to a computer bus, so there are no RD* and WR* signals and another source of AC must be found for the voltage tripler. The 400-Hz output of the RC oscillator formed by gate: 1 and 2 of the 74HCT86 is ideal for this purpose.

However, the SEGA controller uses surface mount components and the PCB tracks are very fine and well hidden under a black solder resist. It is easy to see how people unused to surface mount fabrication technique (i.e., most molecular modelers) could make mistakes. In any event we preferred to make up a PC plug in card so that we could still use the printer port, and because the voltage tripler is unnecessary if one uses the 12 V already available on the PC bus.

PC card

The circuit built on a PC plug-in card is shown in Figure 4. It varies little from the one used by the SEGA console. Address decoding is achieved by using an octal comparator

enabled by the PC bus input/output write signal IOW*, rather than a 13-input NAND gate. When the address on the P side is equal to that on the Q side and G* is low the logic low output from the comparator is used to enable the latch. The signals A0, A1, and AEN* select the output Q0. As in the SEGA circuit D0 is used to toggle the glasses. This circuit does not require a voltage tripler, as an input of 12 V can be taken directly from the PC bus.

Another possible method of interfacing the glasses to a PC is to clamp the existing SEGA controller PCB onto a PC prototyping card and use the IBM PC bus signals more or less unchanged. All the data and control signals can be taken directly from the PC apart from MREQ* for which AEN* can be used instead. The address lines from the PC can also be used, but in order not to restrict the card to a single address, inverters may be selectively added to the address lines as shown in Figure 5. Because the usable addresses of the I/O ports on the PC lie in the range 0200–3FF, A9 is always going to be high.

SOFTWARE

The code to operate the glasses has been incorporated into the CHEMMOD and COMMET⁵⁻⁷ molecular modeling packages. Both packages were developed in house at Glasgow University. COMMET is running on a 386 PC with a DATAPATH graphics controller and CHEMMOD is running on a PC/AT with a DIGISOLVE graphics controller.

As described by Chelvanayagam and McKeaig the vertical retrace (VR) of the electron gun is used as a signal to switch the glasses. For CHEMMOD the monitor is interlaced, and therefore the glasses are switched after every second vertical retrace. The DIGISOLVE graphics controller contains two display buffers in which images can be stored. The left and right eye images are drawn on separate display buffers and then the contents of each buffer are displayed on the screen alternately. Code to poll the bit in the register associated with the VR and to toggle the glasses was written in 8086 assembler for CHEMMOD (see Figure 6).

Bit 2 of the status register signals when a vertical retrace is occurring (i.e., when bit 2 is logic high a VR is occurring, when logic low the image is being drawn). This bit is polled to establish when an image is complete (see Figure 7). When the electron beam has finished drawing the image the display buffer is switched in order that the other half of the stereo image be displayed next time round the loop. The glasses are then flipped by sending a logic high or logic low (depending on the value in CL) to the glasses port. The state of the mouse buttons is polled in order to exit the routine by pressing a mouse button.

For COMMET the code was written in C and was almost the same as that of Chelvanayagam and McKeaig. The monitor used was noninterlaced and the graphics card contained four display buffers, but for stationary images only two were needed.

The routines to draw the left and right eye images for both CHEMMOD and COMMET were written in Fortran. Because both packages contained code for red/green stereo it was relatively simple to modify this code for color stereo images. The main difference in the algorithms of the stereo

Figure 5. Alternative address decoding.

systems is that, for the liquid crystal glasses, both images have to be drawn in color and in separate display buffers whereas for red/green stereo both images are drawn in the same display buffer.

DISCUSSION

Even when viewing complex molecules (1 800 atoms) the 3D stationary images produced are excellent. However, for

Figure 6. 8086 Assembler code.

proteins with many double bonds drawn as such the images appear cluttered, therefore better results are obtained by representing the double bonds with single vectors. When viewing complex rotating images on a 386 PC using four display buffers, the rotation appears jerky. This problem could be solved by using a faster PC.

Our method has the advantage over the method of Chelvanayagam and McKeaig in that the card is housed inside the PC, and therefore no stray wires are present. Chelvanayagam and McKeaig also mentioned that it would be possible to have more than one viewer using their system, and this is possible for the PC card plug-in system. An additional LM324 and glasses jack are required for each extra viewer. It is also relatively straightforward to use an IR light beam rather than wires to connect the glasses to the controller.

CONCLUSIONS

Although SEGA are no longer manufacturing the glasses, some pairs are still available commercially (through Molecular Design, Oxford, U.K.), various U.S. companies also have hoards, and it should be possible to obtain supplies via newspaper advertisements. As a last resort one could always buy some of the expensive models still being made by

Figure 7. Status register polling.

manufacturers other than SEGA. Future developments could involve combining the glasses with a spaceball in order to manipulate the molecule in 3D space: spaceballs are, however, relatively expensive.

ACKNOWLEDGMENTS

The authors thank Mr. J.N. Ruddock and Dr. K.J. Tyler for their help and advice. L.B. also thanks SERC for the award of a Research Studentship.

REFERENCES

- Chelvanayagam, G. and McKeaig, L. Stereo viewing on the PC/AT with EGA graphics. J. Mol. Graphics 1991, 9, 111-114
- 2 Harris, M.R., Geddes, A.J., and North, A.C.T. Frame sequential stereoscopic system for use in television and computer graphics. *Displays Technol. Appl.* 1986, 7(1), 12–16
- 3 Harris, M.R., Geddes, A.J., and North, A.C.T. A liquid crystal stereo viewer for molecular graphics. *J. Mol. Graphics* 1985, **3**, 121–122
- 4 Guinier, A. The Structure of Matter: From the Blue Sky to Liquid Crystals. Edward Arnold, Ltd., London, 1984
- 5 White, D.N.J. Computer methods for molecular design. *Phil. Trans. R. Soc. Lond. A* 1986, **317**, 359–369
- 6 White, D.N.J., Tyler, J.K., and Lindley, M.R. High performance microcomputer molecular modelling. *Comput. Chem.* 1986, **10(3)**, 193–199
- 7 White, D.N.J., and Pearson, J.E. J. Mol. Graphics 1986, 4, 132-142