

Scalar Field Visualization

Leif Kobbelt

Types of Data

Function Plots and Height Fields

Visualization of 1D or 2D scalar fields

- 1D scalar field: $\Omega \subset \mathbb{R} \to \mathbb{R}$

- 2D scalar field: $\Omega \subset \mathbb{R}^2 \to \mathbb{R}$

Function Plots and Height Fields

- Function plot for a 1D scalar field
 - -2D Points

$$\{(s, f(s)) | s \in IR \}$$

-1D manifold: line

Function Plots and Height Fields

- Function plot for a 2D scalar field
 - 3D Points

$$\{(s,t,f(s,t)|(s,t)\in IR^2\}$$

- 2D manifold: surface
- Surface representations
 - Wireframe
 - Hidden lines
 - Shaded surface

"The Geometry of Images"

6

"The Geometry of Images"

"The Geometry of Images"

- Visualization of 2D scalar fields
- Given a scalar function $f: \Omega \mapsto \mathbb{R}$
 - and a scalar value $c \in R$
- Isoline consists of points

$$\{(x, y) | f(x, y) = c\}$$

- If f() is differentiable and grad(f) ≠ 0, then isolines are curves
- Contour lines

- pixel by pixel contouring
- straightforward approach: scanning all pixels for isovalue
- input
 - $f: (1,...,x_{max}) \times (1,...,y_{max}) \rightarrow R$
 - Isovalues $I_1,...,I_n$ and isocolors $c_1,...,c_n$
- algorithm

```
for all (x,y) \in (1,...,x_{max}) \times (1,...,y_{max}) do for all k \in \{1,...,n\} do if |f(x,y)-I_k| < \varepsilon then draw (x,y,c_k)
```


 problem: isolinie can be missed if the gradient of f() is too large (despite range ε)

Marching squares

- representation of the scalar function on a rectilinear grid
- scalar values are given at each vertex f↔f_{ij}
- take into account the interpolation within cells
- isolines cannot be missed
- divide and conquer: consider cells independently of each other

- Which cells will be intersected?
 - Initially mark all vertices by + or , depending on the conditions $f_{ii} \ge c$, $f_{ii} < c$
- No isoline passes through cells (=rectangles) which have the same sign at all four vertices
 - So we only have to determine the edges with different signs

Visual Computing

- Only 4 different cases (classes) of combinations of signs
- Symmetries: rotation, reflection, change + ↔ -
- Compute intersections between isoline and cell edge, based on linear interpolation along the cell edges

- We can distinguish the cases by a decider
- Mid point decider
 - Interpolate the function value in the center

$$f_{\text{center}} = \frac{1}{4} (f_{i,j} + f_{i+1,j} + f_{i,j+1} + f_{i+1,j+1})$$

- If $f_{center} < c$ we chose the right case, otherwise we chose the left case

Not always correct solution

- Asymptotic decider
 - Consider the bilinear interpolant within a cell
 - The true isolines within a cell are hyperbolas

Interpolate the function bilinearly

$$f(x,y) = f_{i,j}(1-x)(1-y) + f_{i+1,j}x(1-y) + f_{i,j+1}(1-x)y + f_{i+1,j+1}xy$$

Transform f() to

$$f(x, y) = \alpha(x - x_0)(y - y_0) + \beta$$

• β is the function value in the intersection point of the asymptotes

• If $\beta \le c$ we chose the right case, otherwise we chose the left one

Explicit transformation f() to

$$f(x, y) = \alpha(x - x_0)(y - y_0) + \beta$$

can be avoided

- Idea: investigate the order of intersection points either along x or y axis
- Build pairs of first two and last two intersections

3D Scalar Field Visualization

Volumetric Representations

- Implicit representation F(x,y,z) = 0
- Signed distance function
- Sample on a uniform cartesian grid
- Trilinear interpolation

Volumetric Representations

$$F(i+u,j+v,k+w) = F_{000} (1-u)(1-v)(1-w) + F_{100} u (1-v)(1-w) + F_{010} (1-u) v (1-w) + ...$$

$$F_{111} u v w$$

Volumetric Representations

- Indirect Rendering:
 - -Isosurface extraction: Marching Cubes
- Direct Rendering:
 - Ray Casting

Volume Data

discrete representation:

$$F_{ijk} = F(i \Delta x, j \Delta y, k \Delta z)$$

- piecewise polynomial (linear) interpolation
- tri-linear functions per cell ("voxel")
 - ⇒ algebraic iso-surfaces of degree 3
- approximation by a polygonal mesh

Surface Extraction

- Find point samples on the iso-surface
 - exploit voxel structure
 - use function values

- Connect neighboring samples
 - exploit voxel neighborhood structure
 - relation between voxels and polygons

in which voxel?

in which voxel?

$$F((i+u) \Delta x, (j+v) \Delta y, (k+w) \Delta z) =$$

$$(u,v,w) \in [0,1]^3 \implies \min F_{ijk} \le F(u,v,w) \le \max F_{ijk}$$

in which voxel?

 $S_c[F]$ passes through all (and only) voxels with min $F_{ijk} \le c \le \max F_{ijk}$

in which voxel?

 $S_c[F]$ passes through all (and only) voxels with min $F_{ijk} \le c \le \max F_{ijk}$

how to find these voxels efficiently?

in which voxel?

 $S_c[F]$ passes through all (and only) voxels with min $F_{ijk} \le c \le \max F_{ijk}$

how to find these voxels efficiently?

- store min/max $\{F_{ijk}, F_{ijk+1}, F_{ij+1k}, F_{ij+1k+1}, F_{i+1jk}, F_{i+1jk+1}, F_{i+1j+1k}, F_{i+1j+1k+1}\}$
- build octree

Min/Max Tree

- store min/max for every voxel V_{ijk}ⁿ
- octree V_{ijk}^{n-1} has children $V_{2i\;2j\;2k}^{n}\;...\;V_{\;2i+1\;2j+1\;2k+1}^{n}$
- propagate min/max values upwards
- surface extraction:
 traverse only the relevant voxels

$$O(n^3) \Rightarrow O(n^2 \log n)$$

per voxel : ray intersection

- ray ... $P + \lambda Q$
- intersection ... $G(\lambda) = F(P + \lambda Q) = c$
- solve cubic equation ...

per voxel : ray intersection

- ray ... $P + \lambda Q$
- intersection ... $G(\lambda) = F(P + \lambda Q) = 0$
- solve cubic equation ...
- ray parallel to coordinate axis
 ⇒ solve linear equation ...

Problems / Bad Approximation

- use additional information to improve iso-surface approximation
- normal vector to iso-surface S_c[F]:

$$\nabla F(x,y,z) = [\partial F/\partial x, \partial F/\partial y, \partial F/\partial z]$$

 find surface samples by (approximately) intersecting tangent planes

Error Quadrics

squared distance to plane:

$$v = (x, y, z, 1)^T, p = (a, b, c, d)^T$$

 $dist(p, v)^2 = (p^T, v)^2 = v^T (pp^T) v =: v^T Q_P v$

$$Q_P = egin{bmatrix} a^2 & ab & ac & ad \ ab & b^2 & bc & bd \ ac & bc & c^2 & cd \ ad & bd & cd & d^2 \end{bmatrix}$$

sum distances to vertex' planes:

$$\sum_{\text{planes } p} \text{dist}(p, v)^2 = \sum_{\text{planes } p} v^T Q_p v = v^T \sum_{\text{planes } p} Q_p v =: v^T Q_v v$$

Error Quadrics

optimal point that minimizes the error:

$$\left(\sum_{p} n_{p} n_{p}^{T}\right) v^{*} = -\left(\sum_{p} d_{p} n_{p}\right) \qquad p = \left(\underbrace{a_{p}, b_{p}, c_{p}}_{=:n_{p} \text{ with } ||n_{p}||=1}, d_{p}\right)$$

 solve using pseudo-inverse (SVD) (underdetermined vs. overdetermined)

Surface Data

polygon meshes / triangle meshes

$$M = (\{p_i\}, \{T_j\})$$

- compute samples
 - on grid edges
 - within voxels
- compute faces (vertex connectivity)
 - for each voxel
 - for each grid edge

Marching Cubes [Lorensen/Cline '87]

- extract surface patch for every grid cell
 - classification by the signs at the corners (black, white, gray)
- approximate samples
 - linear interpolation of scalar distance values along cell edges
- look-up table with pre-computed triangulations
 - 28 entries, many symmetries

Visit Each Gray Cell ...

Compute Samples on Edges

$$\left(i + \frac{\left|d_{i,j,k}\right|}{\left|d_{i,j,k}\right| + \left|d_{i+1,j,k}\right|}, j, k\right)$$

Compute Samples on Edges

$$\left(i, j + \frac{\left|d_{i,j,k}\right|}{\left|d_{i,j,k}\right| + \left|d_{i,j+1,k}\right|}, k\right)$$

Compute Samples on Edges

$$\left(i, j, k + \frac{\left|d_{i, j, k}\right|}{\left|d_{i, j, k}\right| + \left|d_{i, j, k+1}\right|}\right)$$

Lookup Mesh Connectivity

Cell Connectivity Table

Extended Marching Cubes

- same algorithmic principle
- for each cell ...
 - Find surface samples on the grid cell edges
 - Evaluate surface normals at the sample points
 - Feature detection
 - Feature sampling
 - Feature reconstruction

Normal cone for a smooth (flat) non-feature region

Feature Detection

opening angles of the normal cone

$$\theta = \max_{i,j} < n_i, n_j >$$

$$\phi = \min_k < n_k, n_i \times n_j >$$

edge features

$$\theta > \theta_0$$
, $\phi > \phi_0$ \rightarrow sharp edge

corner features

$$\theta > \theta_0$$
, $\phi \ll \phi_0$ \Rightarrow sharp *corner*

Feature Sampling

- Each pair (p_i, n_i) defines a **tangent element**
- Intersect tangent planes to approximate a *piecewise* smooth surface
- Find least squares solution by SVD
 - Overdetermined cases
 - Underdetermined cases
 - Suppress smallest singular value at edge features

Lookup Mesh Connectivity

Modified Lookup Table

 Generate triangle fans centered around the feature sample

Feature Reconstruction

feature detection

feature sampling

edge-flipping

Results

- Mesh complexity
 - Two additional triangles per feature sample
 - Typically 10% overhead
- Computation time
 - 20% to 40% overhead
- Improved approximation
- Parameters θ_0 and ϕ_0
 - False positive feature detection !?
- Applications ...

CSG ... CAD / CAM

CSG ... Milling Simulation

257 x 257 x 257

Iso-Surface Extraction

65 x 65 x 65

Iso-Surface Extraction

Volumetric Representations

- Indirect Rendering:
 - -Isosurface extraction: Marching Cubes
- Direct Rendering:
 - Ray Casting

Visual Computing Institute | Prof. Dr. Leif Kobbelt Computer Graphics and Multimedia Data Analysis and Visualization

Ray Casting

Maximum Intensity Projection

Maximum Intensity Projection

Absorption

Absorption

Ray Casting

- Image order. for each pixel ...
- Shoot rays from eye through each image plane pixel
- Integrate color c & opacity μ along the ray r

$$c(r) = \int_{0}^{L} c(s) \cdot e^{-\int_{0}^{s} \mu(t)dt} ds$$

Volumetric Representations

Opacity

- base color c, opacity μ
 - \rightarrow damping factor 1- $\alpha = e^{-\mu}$
 - → emitted color αc
- resulting (effective) color

$$\rightarrow \alpha c + (1-\alpha) c_{background}$$

Ray Casting

set color c(.) and opacity $\alpha(.)$ for all voxels

```
for all pixels \mathbf{u}_i = (\mathbf{u}_i, \mathbf{v}_i)

find ray from eye through pixel \mathbf{u}_i: eye + \lambda \mathbf{d}

init \mathbf{c}_{acc}(\mathbf{u}_i) = \alpha_{acc}(\mathbf{u}_i) = 0

for all samples \mathbf{x}_j = (\mathbf{x}_j, \mathbf{y}_j, \mathbf{z}_j) = \text{eye} + \lambda_j \mathbf{d}

get \mathbf{c}(\mathbf{x}_j) and \alpha(\mathbf{x}_j) by tri-linear interpolation

composite with \mathbf{c}_{acc}(\mathbf{u}_i) and \alpha_{acc}(\mathbf{u}_i)
```


Continous compositing

$$c(u_i) = \int_0^L c(\mathbf{E} + \lambda \mathbf{D}) \cdot e^{-\int_0^\lambda \mu(\mathbf{E} + t\mathbf{D}) dt} d\lambda$$

Discrete compositing

$$c(u_i) = \sum_{j=0}^K \left[c(x_j) \cdot \alpha(x_j) \cdot \prod_{m=0}^{j-1} (1 - \alpha(x_m)) \right]$$

with
$$c(x_k) = c_{bkg}$$
, $\alpha(x_k) = 1$

Back-to-Front Compositing

$$\sum_{j=0}^{K} \left[c(x_j) \cdot \alpha(x_j) \cdot \prod_{m=0}^{j-1} (1 - \alpha(x_m)) \right]$$

$$= c(x_0) \cdot \alpha(x_0) +$$

$$\sum_{j=1}^{K} \left[c(x_j) \cdot \alpha(x_j) \cdot \prod_{m=1}^{j-1} (1 - \alpha(x_m)) \right] \cdot (1 - \alpha(x_0))$$

Front-to-Back Compositing

Iterative accumulation j = 0 .. K

$$C \leftarrow C + c_j \alpha_j (1 - \hat{\alpha})$$

$$\hat{\alpha} \leftarrow \hat{\alpha} + \alpha_j (1 - \hat{\alpha})$$

with

$$(1-\hat{\alpha}) = \prod_{m=0}^{j-1} (1-\alpha_m)$$

- how to define the
 - base color c
 - opacity α
- for each voxel?
- CT, MRI, ...
- diffusion tensor imaging

Absorption vs. MIP

- Compositing: First
- Extracts isosurfaces

- Compositing: Average
- Produces basically an X-ray picture

- Maximum Intensity Projection (MIP)
- Often used for magnetic resonance angiograms
- Good to extract vessel structures

- Compositing: Accumulate
- Emission-absorption model
- Make transparent layers visible (- classification)

Volume Shading

- Lighting / Shading
 - -Phong model, Gouraud shading
 - -Estimate normal by $N(x, y, z) = \frac{\nabla F(x, y, z)}{\|\nabla F(x, y, z)\|}$
 - -Approximate $\nabla F(x,y,z)$ by central difference

$$\nabla F(x, y, z) = \frac{1}{2} \begin{cases} F(x_{i+1}, y_i, z_i) - F(x_{i-1}, y_i, z_i) \\ F(x_i, y_{i+1}, z_i) - F(x_i, y_{i-1}, z_i) \\ F(x_{i+1}, y_i, z_i) - F(x_i, y_i, z_{i-1}) \end{cases}$$

- Classification
 - -assign spatial opacity values $\alpha(x_i, y_i, z_i)$
 - -assign α_v for isovalues F(x,y,z) = v (transfer function)
 - -isosurface ... $\alpha_v = \delta(v = v_0)$... blur with radius r

$$\alpha(x_{i}) = \alpha_{v} \cdot \begin{cases} 1 & \|\nabla F(x_{i})\| = 0 \land F(x_{i}) = v \\ 1 - \frac{1}{r} \frac{F(x_{i}) - v}{\|\nabla F(x_{i})\|}, \|\nabla F(x_{i})\| > 0 \land \|F(x_{i}) - v\| < \|\nabla F(x_{i})\| \\ 0 & \text{otherwise} \end{cases}$$

Ray Casting

- Acceleration techniques
 - Spatial data structures (octree)
 - Find and skip empty regions
 - Find homogenous regions, use lower sample rate
 - Early ray termination
 - Opacity threshold terminates ray traversal
 - Requires front-to-back traversal
 - Fast cell traversal (Bresenham-like)

