

Part 4 -

Display-Aware Visualization and

Processing

MOTIVATION

DISPLAY-AWARE IMAGE OPERATIONS

Input Resolution
(level 0)

⋮

Output Resolution
(level 3)

Display Region

Compute Resolution
(level 4)

Compute Region

IMAGE PYRAMIDS

- Dyadic image pyramids
 - Mipmaps [Williams 1983]: texture mapping (standard on GPUs)
 - Gaussian/Laplacian pyramids [Burt and Adelson 1983]: image processing/compression

level 0

level 1

level 2

level 3

IMAGE PYRAMIDS

- Dyadic image pyramids
 - Mipmaps [Williams 1983]: texture mapping (standard on GPUs)
 - Gaussian/Laplacian pyramids [Burt and Adelson 1983]: image processing/compression

level 0

level 1

level 2

level 3

IMAGE PYRAMIDS

- Dyadic image pyramids
 - Mipmaps [Williams 1983]: texture mapping (standard on GPUs)
 - Gaussian/Laplacian pyramids [Burt and Adelson 1983]: image processing/compression

level 0

level 1

level 2

level 3

IMAGE PYRAMIDS

- Dyadic image pyramids
 - Mipmaps [Williams 1983]: texture mapping (standard on GPUs)
 - Gaussian/Laplacian pyramids [Burt and Adelson 1983]: image processing/compression
 - Sparse pdf maps [Hadwiger et al. 2012]

level 0

level 1

level 2

level 3

Laplacian pyramid

IMAGE PYRAMIDS

- Dyadic image pyramids
 - Mipmaps [Williams 1983]: texture mapping (standard on GPUs)
 - Gaussian/Laplacian pyramids [Burt and Adelson 1983]: image processing/compression
 - Sparse pdf maps [Hadwiger et al. 2012]

level 0

level 1

level 2

level 3

ANTI-ALIASING IN IMAGE PYRAMIDS

ANTI-ALIASING IN IMAGE PYRAMIDS

ANTI-ALIASING IN IMAGE PYRAMIDS

ANTI-ALIASING IN IMAGE PYRAMIDS

ANTI-ALIASING IN IMAGE PYRAMIDS

NON-LINEAR IMAGE OPERATORS

Apply non-linear operation to each pixel

- Color map or non-linear contrast adjustment
- Bilateral filtering: range weight
- Smoothed local histogram filtering [Kass and Solomon 2010]
- Local Laplacian filtering [Paris et al. 2011]: point-wise, non-linear re-mapping

LOCAL LAPLACIAN FILTERING [PARIS ET AL. 2011]

Compute Laplacian pyramid coefficient

- Adjust local contrast via point-wise non-linearity; then downsample

- Cannot apply the re-mapping function to the downsampled image!
- Need to compute ground truth (pyramid!) or proper “anti-aliasing”

LOCAL LAPLACIAN FILTERING: SCALABILITY

- Night Scene Panorama: 47,908 x 7,531 pixels (361 Mpixels)

- Every downsampled pixel results from the entire pyramid above it
- Sparse PDF maps allow direct computation!

Sparse PDF Maps: Concept

SPARSE PDF MAPS

Represent distribution of pixel values in footprint in original image

SPARSE PDF MAPS

Represent distribution of pixel values in footprint in original image

level 2 p A small version of the sparse PDF map shown above, with a yellow oval highlighting a single point labeled p .

SPARSE PDF MAPS

Represent distribution of pixel values in footprint in original image

SPARSE PDF MAPS

Represent distribution of pixel values in footprint in original image

SPARSE PDF MAPS

Represent distribution of pixel values in footprint in original image

Apply non-linear operation

The diagram illustrates a sparse PDF map at level 2. At the top, a small blue parallelogram represents a footprint, with a yellow oval inside it labeled p . An arrow points from this footprint to a mathematical expression below. The expression is:

$$E[t_p(X_p)] = \frac{1}{w_p} \int_0^1 t_p(r) pdf_p(r) dr$$

The term $t_p(X_p)$ is highlighted with a red rectangle, and the product $t_p(r) pdf_p(r)$ is also highlighted with a red rectangle.

EXAMPLE 1: DOWNSAMPLED IMAGE

$$E [t_{\mathbf{p}} (X_{\mathbf{p}})] = \frac{1}{w_{\mathbf{p}}} \int_0^1 t_{\mathbf{p}}(r) pdf_{\mathbf{p}}(r) dr$$

$$t_{\mathbf{p}}(r) = r$$

$$w_{\mathbf{p}} = 1$$

EXAMPLE 2: COLOR MAPPING

$$E [t_{\mathbf{p}} (X_{\mathbf{p}})] = \frac{1}{w_{\mathbf{p}}} \int_0^1 t_{\mathbf{p}}(r) pdf_{\mathbf{p}}(r) dr$$

$t_{\mathbf{p}}(r)$ = color map

$w_{\mathbf{p}} = 1$

EXAMPLE 2: COLOR MAPPING

$$E [t_{\mathbf{p}} (X_{\mathbf{p}})] = \frac{1}{w_{\mathbf{p}}} \int_0^1 t_{\mathbf{p}}(r) pdf_{\mathbf{p}}(r) dr$$

$t_{\mathbf{p}}(r)$ = color map

$w_{\mathbf{p}} = 1$

plus: bilateral filtering, local Laplacian filtering in linear time, ...

INTERACTIVE GIGAPIXEL FILTERING

Fast Local Laplacian Filtering

Sparse PDF Map Computation

PIPELINE

STEP 1: DENSE PDF MAP

DENSE PDF MAP COMPUTATION

H is similar to a pyramid of bilateral grids [Chen et al. 2007]

STEP 2: SPARSE PDF MAP

SPARSE REPRESENTATION

$$H \approx V * (W \otimes K)$$

$G_{\sigma_s} \otimes G_{\sigma_r}$

A diagram showing the sparse representation of a feature map H . It is approximated as the convolution V of a sparse kernel $(W \otimes K)$. The kernel is generated by the tensor product of two sparse filters G_{σ_s} and G_{σ_r} .

SPARSE REPRESENTATION

$$H \approx V * (W \otimes K)$$
$$\begin{matrix} \uparrow \\ G_{\sigma_s} \otimes G_{\sigma_r} \end{matrix}$$

Compute via Matching Pursuit [Mallat and Zhang 1993]

SPARSE REPRESENTATION

$$H \approx V * (W \otimes K)$$

$$V(p_n, r_n) = c_n \quad c_n \neq 0$$

SPARSE REPRESENTATION

$$H \approx V * (W \otimes K)$$

$$V(\mathbf{p}_n, r_n) = c_n \quad c_n \neq 0$$

$$(\mathbf{p}_n, r_n, c_n)$$

SPARSE REPRESENTATION

$$H \approx V * (W \otimes K)$$

$$V(\mathbf{p}_n, r_n) = c_n \quad c_n \neq 0$$

$$(\mathbf{p}_n, r_n, c_n)$$

SPATIAL AND RANGE COHERENCE

GREEDY APPROXIMATION

Spatial filter W : 5×5
1 coefficient chunk
(# coefficients == 1 * # pixels)

GREEDY APPROXIMATION

Spatial filter $W : 3 \times 3$
1-3 coefficient chunks
(# coefficients == 1-3 * # pixels)

sPDF-Maps Data Structure

SPDF-MAPS DATA STRUCTURE

conceptual

index image

coefficient image

$$V(\mathbf{p}_n, r_n) = c_n$$

$$(index, count)_{\mathbf{p}}$$

$$(r_n, c_n)$$

SPDF-MAPS DATA STRUCTURE

conceptual

index image

coefficient image

$$V(\mathbf{p}_n, r_n) = c_n$$

$$(index, count)_{\mathbf{p}}$$

$$(r_n, c_n)$$

Display-Aware Gigapixel Image Processing

GIGAPIXEL IMAGE PROCESSING

- Out-of-Core Processing
 - Divide data into smaller tiles, process each tile independently (e.g., 256x256)
 - Image operations are performed only on requested sub-tiles (display-aware)
 - Rendering based on tiled data, using GPU-based virtual memory approach

GIGAPIXEL IMAGE PROCESSING

GIGAPIXEL IMAGE PROCESSING

- GPU-based virtual memory architecture [Hadwiger et al. 2012]

Image Reconstruction

IMAGE RECONSTRUCTION

$$E [t_{\mathbf{p}} (X_{\mathbf{p}})] = \frac{1}{w_{\mathbf{p}}} \int_0^1 t_{\mathbf{p}}(r) pdf_{\mathbf{p}}(r) dr$$

- Key idea # 1 $t_{\mathbf{p}}(r) pdf_{\mathbf{p}}(r)$

Use $t_{\mathbf{p}}(r) * K$ instead of $\tilde{t}_{\mathbf{p}} = t_{\mathbf{p}} * K$

- Key idea # 2

Pre-convolve with :

COLOR MAPPING

- Pre-convolve color map (with range kernel)
- For each pixel go over its coefficients
 - Apply color map to coefficient and sum up
(not spatially convolved yet!)
- One spatial convolution in the end

Results

COLOR MAPPING GIGAPIXEL IMAGES

NASA Blue Marble bathymetry: 21,601 x 10,801 pixels (233 Mpixels)

GIGAPIXEL LOCAL LAPLACIAN FILTERING

original

details reduced

details enhanced

original

details reduced

details enhanced

SUMMARY

Display-aware processing with flexible new image pyramid (spdf map)

- Consistent, sparse representation of pixel footprint pdfs

Unified evaluation of many important non-linear image operations

- Local Laplacian filtering for gigapixel images

Efficient CUDA implementation

Pre-computation costly, but only performed once

Run time storage and computation similar to standard pyramids

Hadwiger, Sicat, Beyer, Krüger, Möller,
Sparse PDF Maps for Non-Linear Multi-Resolution Image Operations,
Siggraph Asia 2012

Summary & Outlook

LARGE-SCALE VISUALIZATION PIPELINE

RAY-GUIDED VOLUME RENDERING

- Working set determination on GPU
- Single-pass rendering
- Traversal on GPU
- Virtual texturing

VOLUME RENDERING FOR SEGMENTED DATA

- Empty space skipping essential
- Efficient culling is basis for empty space skipping
 - Compact and scalable data structure (to millions of objects)
 - Hierarchical culling algorithm
- Hybrid approaches
 - Image-order vs. object-order
 - Deterministic vs. probabilistic

Sponsored by

CONFERENCE 4 - 7 December 2018
EXHIBITION 5 - 7 December 2018
Tokyo International Forum, Japan
SA2018.SIGGRAPH.ORG

THANK YOU!

Johanna Beyer, Harvard University
Markus Hadwiger, KAUST

Course Website:
<http://johanna-b.github.io/LargeSciVis2018/index.html>