Course on Data Analysis and Visualization

Leif Kobbelt, Torsten Kuhlen, Isaak Lim, Christian Nowke, Andrea Schnorr, **Benjamin Weyers**

The responsible groups

RMTH

Faculty of Mathematics, Comp. Science and Nat. Sciences

Virtual Reality and Immersive Visualization Prof. Torsten W. Kuhlen Computer Graphics and Multimedia

Prof. Leif Kobbelt

Central Institutions

How To Find Us - Virtual Reality and Immersive Visualization

IT Center

Kopernikusstraße 6 (Erweiterungsbau)

Email: weyers@vr.rwth-aachen.de

{nowke, schnorr}@vr.rwth-aachen.de

www.vci.rwth-aachen.de

How To Find Us - Computer Graphics and Multimedia

Informatik E3

Ahornstr.

Email: kobbelt@informatik.rwth-aachen.de

issak.lim@cs.rwth-aachen.de

www.vci.rwth-aachen.de

Who are your Teachers in this Course?

- Computer Graphics & Multimedia
 - Prof. Dr. Leif Kobbelt (Lecture)
 - Scientific Visualization, Scalar and Vector Field Visualization, Data Types, Grid Interpolation
 - Isaak Lim, M.Sc.
 - -Exercises

- Dr. Benjamin Weyers (Lecture)
 - Information Visualization, Rendering, Virtual Reality, Perception
- Dipl.-Inform. Christian Nowke
- Andrea Schnorr, M.Sc.
 - Exercises

Who Should Attend this Course?

- Computational Engineering Science (B.Sc.)
 - 5. Semester, Pflichtfächer
- Simulation Sciences (M.Sc.)
 - Mandatory Courses, Semester 1

The Simulation Loop

Closer look to (Visual) Analysis in the Simulation Loop

Why Data Analysis & Visualization?

Generating insight from data requires data analysis.

Hamming: "The purpose of Computing is insight, not numbers!"

Why Data Analysis & Visualization?

- Generating insight from data requires data analysis.
 Hamming: "The purpose of Computing is insight, not numbers!"
- Visualization is (primarily) being used for the analysis process

EU Flagship: The Human Brain Project

- 1 Billion Euros Funding for the next 10 years
- A major goal:
 - Simulation of large biologically realistic neural networks
 - up to the human brain scale (10¹¹ neurons, 10¹⁵ synapses)
 - Extremely dynamic data at high temporal resolution

[Courtesy of José M. Peña, Universidad Politécnica de Madrid]

Why Data Analysis & Visualization?

- Generating insight from data requires data analysis.
 Hamming: "The purpose of Computing is insight, not numbers!"
- Visualization is (primarily) being used for the analysis process
- Amount of raw data is rapidly increasing: Finer grids, 3-D, time-variant
- Explorative versus confirmative analysis, Virtual Reality

The aixCAVE @ RWTH

The "Virtual Windtunnel"

VR Applications in CES @ RWTH

- **Motors & Turbines**
- Twin Extruders
- **Nasal Airflow**
- **Bood Flow**
- **Crash Simulations**
- Material Science

Pig housing

The Visualization Pipeline

Filtering

Preprocessing of datae.g. subsampling, dimension reduction...

Mapping

Transformation to "primitives" (graphical objects)e.g. polygonal meshes

Rendering

Transformation of render-primitives to output images

Course Outline

20.10.2015

(V1) Introduction & Basics - Rendering (Weyers)

Course Introduction, Organization, Visualization and Rendering Pipeline

27.10.2015

(V2) Basics - Rendering (Nowke)

Shading, Scan Conversion, Texture Mapping

03.11.2015

(Ü1) (Schnorr/Nowke)

(V3) Basics - Perception (Weyers)

Sensory and Abitrary Perception, Human Eye, Color Models, Gestalt Psychology

10.11.2015

(Ü2) (Schnorr/Nowke)

(V4) Basics - Visualization (Kobbelt)

Data types, grid interpolation and integration, & Scalar field visualization: transfer function design, iso-contouring, volume rendering

Course Outline (cont.)

```
17.11.2015
```

(Ü3) (Lim)

(V5) Scientific Visualization (Kobbelt)

Vector field visualization: glyphs, flow lines, streak lines

24.11.2015

(Ü4) (Lim)

(V6) Large Data Analysis (Kobbelt)

01.12.2015

(Ü5) (Lim)

(V7) Large Data Analysis (Kobbelt)

08.12.2015

(Ü6) (Lim)

(V8) Immersive Visualization (Weyers)

Explorative analysis of simulation datasets in Virtual Reality

Course Outline (cont.)

15.12.2015

(Ü7) (Schnorr/Nowke)

(V9) Information Visualization (Weyers)

Introduction to information visualization and Data Types

22.12.2015 --- NO COURSES ---

12.01.2016

(Ü8) (Schnorr/Nowke)

(V10) Information Visualization (Weyers)

Visualization and representation of values and relations

19.01.2016

(Ü9) (Schnorr/Nowke)

(V11) Information Visualization (Weyers)

Visualization of graphs and node link diagrams

Course Outline (cont.)

26.01.2016

(Ü10) (Schnorr/Nowke)

(V12) Information Visualization (Weyers)

Graph drawing and layout algorithms

02.02.2016

(Ü11) (Schnorr/Nowke)

(V13) Information Visualization (Weyers)

Graph drawing and layout algorithms, limitations of information visualization

09.02.2016

(Ü12) (Schnorr/Nowke)

Questions and Answers (Lim/Schnorr/Nowke/Weyers)

Exams – Check in Campus!

First Exam: Thursday, 18.02.2016, 13:15 to 15:30 (AH V)

Second Exam: Tuesday, 22.03.2016, 10:00 to 12:00 (5056)

Organizational Stuff

- Literature: "Handapparat" in Computer Science Library
 - Script? Course contents, e.g., in A. Watt, CG, und K.-F- Kraiss, AMMI
- Exercises: Just BEFORE the lessons
- Material: L2P (Exercise and Lecture)
- Miscellaneous, announcements, exercises: L2P

- Relevant for Exam:
 - Content presented in lecture
 - Content presented and discussed in exercises!

Literature for the Rendering / Virtual Reality Part

Books (*Handapparat Informatik-Bibliothek):

- *D. Bowman et al. 3D User Interfaces. Addison-Wesley
- *K. M. Stanney. Handbook of Virtual Environments. Erlbaum
- *M.Slater et al. Computer Graphics & Virtual Environments. Addison-Wesley
- *G. Burdea, P. Coiffet. Virtual Reality Technology. John Wiley & Sons
- *K.-F. Kraiss (Ed.). Advanced Man Machine Interfaces. Springer
- R.S. Kalawski. The Science of Virtual Reality and Virtual Environments. Addison Wesley
- F. Dai. Lebendige virtuelle Welten. Springer Verlag
- J.D. Foley, A. van Dam, S.K. Feiner, J.F. Hughes. Computer Graphics Principles and Practice. Addison Wesley
- K.D. Tönnies, H.U. Lemke. 3D-Computergrafische Darstellungen. Oldenburg Verlag
- *A. Watt. 3D Computer Graphics. Addison Wesley

Conferences:

- IEEE VR, IEEE Vis
- IPT, EGVE
- ACM Conferences (SIGGRAPH, VRST, VRCAI, ...)

Course on Data Analysis and Visualization

Basics in Computer Graphics The Rendering Pipeline

-- Benjamin Weyers & Christian Nowke --

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

View Volume

Overview – Rendering Pipeline

Steps – Rendering Pipeline

1. Transformations:

- Describe position & orientation of objects within a scene
- Transform local coordinates of objects into a single world coordinate system (WKS)
- Optional: Transform into a view Coordinate system (SKS):
 viewpoint = origin

2. Culling:

Remove invisible polygons

3. (Perspective) Projection:

Transform Vertices into screen coordinate system

Steps – Rendering Pipeline

4. Clipping:

Truncate geometry outside the view volume

5. Scan Conversion:

Transform the polygonal model into a set of pixels (picture elements)

6. Hidden Surface Removal (HSR):

Remove invisible pixels, covered by other objects

7. Shading:

 Find color (intensity) values of single pixels based on an illumination model

Remarks – Rendering Pipeline

- Step order can vary
- 5-7 are normally combined into a single step (Pixel Loop)
- Pipeline principle: Speed up
- 2 is a special case of 6: Performance!

Culling versus Hidden Surface Removal

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

Polygonal Representation – Object Representation

Approximation of object geometry by a grid of planar, polygonal facets

smooth curves and surfaces require many points!

watch for valid polygons! (no problems with triangles)

Pictures: Foley et al., Watt

Data Structure for Polygonal Representation – Object Representation

- List of 3-D coordinates (x, y, z) (polygon vertices)
- Edges implicitly
- Additional information: normals of polygons or polygon vertices for shading, color, material, ...
- Hierarchical structure of single geometries (scene graph)
- Polygons are rendered independently from each other
- Drawback: Redundant rendering of common edges
- Alternative: explicit storage of edges each edge is a list of 4 parameters: 2 adjacent vertices and 2 polygons

Picture: Schuhmann

Polygonal Representation - Benefits

- Hardware Rendering
- Efficient Shading algorithms
- Arbitrary geometries
- Trade Off: Accuracy (number of polygons)

versus

speed (frame rate, polygons per second)

Alternatives – Object Representation

- Functional representation, e.g., sphere: $x^2 + y^2 + z^2 = r$
- Constructive solid Geometry
- Bezier Patches

- Octrees
- Volume Rendering (See lessons on visualization)

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

Overview – Rendering Pipeline

Basic Operations – Transformation

Basic Operations (II) - Transformation

Polygonal model: Just transform the vertices!

Conventions:

- Points are described as column or row vectors P (x, y, z)
- Transformations are described as matrices:
 - Translation P' = P + D (D = translation vector)
 - Rotation P' = P * R (R = rotation matrix)
 - Scaling P' = P * S (S = scale matrix)
 - Shearing P' = P * Sh (Sh = shear matrix)

Homogeneous Coordinates – Transformation

Inconsistency:

Translation is vector-vector-addition, all other operations are matrix vector-multiplication

Solution: Homogeneous coordinates – Increase dimension by 1

$$P(x,y,z) \rightarrow P(X,Y,Z,w)$$
, with $x = \frac{X}{w}, y = \frac{Y}{w}, z = \frac{Z}{w}$

Convention: w = 1

Translation – Transformation

$$P = P \cdot T$$

$$T = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ T_{x} & T_{y} & T_{z} & 1 \end{pmatrix}$$

$$x'=x+T_x$$
, $y'=y+T_y$, $z'=z+T_z$

Scaling – Transformation

$$P'=P\cdot S$$

$$S = \begin{bmatrix} S_{\mathcal{X}} & 0 & 0 & 0 \\ 0 & S_{\mathcal{Y}} & 0 & 0 \\ 0 & 0 & S_{\mathcal{Z}} & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$x'=x\cdot S_x$$
, $y'=y\cdot S_y$, $z'=z\cdot S_z$

Rotation – Translation

$$R_{\mathcal{X}} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\theta & \sin\theta & 0 \\ 0 & -\sin\theta & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$R_{y} = \begin{bmatrix} \cos\theta & 0 & -\sin\theta & 0 \\ 0 & 1 & 0 & 0 \\ \sin\theta & 0 & \cos\theta & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$R_z = \begin{pmatrix} \cos\theta & \sin\theta & 0 & 0 \\ -\sin\theta & \cos\theta & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

Rotation about the z-axis:

$$x' = x\cos\theta - y\sin\theta$$
, $y' = y\sin\theta + y\cos\theta$, $z' = z$

Application – Transformation

Concatenation of transformations by matrix-matrix-multiplication: Representation of arbitrary linear transformations by a single matrix

- Operations on points of a single coordinate system
- Convert one coordinate system into another:
 - Local Object Coordinate Systems
 - Coordinate Systems for groups of objects
 - World Coordinate System
 - View Coordinate System
 - Screen Coordinate System

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

Overview – Rendering Pipeline

Algorithm – Culling

- Remove invisible polygons to speed up rendering (Culling, backface elimination)
- Compare polygon orientation with "line of sight" vector

Simple, fast "algorithm"

Polygon is invisible if and only if the angle between the polygon normal vector N_p and the line of sight vector N is larger than 90 degrees.

Backface Elimination of a Cube - Culling

Picture based on Watt

Computation – Culling

$$\theta(N_{P},N) < 90 \Leftrightarrow N_{p} \cdot N > 0 \quad \cos\theta := \frac{N_{p} N}{|N_{P}||N|}$$

Determination of N and N_P :

- N is the position vector in the viewing coordinate system
- Calculate N_P from 3 (non-collinear) polygon vertices

$$V_1 = P_1 - P_0$$

$$V_2 = P_3 - P_0$$

$$N_P = V_1 \times V_2$$

Culling – Remarks

- Compute N_Ps offline before the simulation starts, or store them with the model
- Reuse the normal vectors for shading
- At an average, half of the polygons of a polyhedron are invisible:
 Culling eliminates them at the very beginning of the rendering process

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

Overview – Rendering Pipeline

Definition – Projection

General:

A projection is a function from n-dimensional space to (n-1)-dimensional space

- Computer Graphics:
 - 3-D 2-D (screen, projection plane, viewing window)
 - Projection plane is flat: straight lines are mapped to straight lines

Perspective versus Parallel Projection - Projection

Perspective projection

- Projectors (projection beams)
 meet in the center of projection
 (eye position, viewpoint)
- Objects get "smaller" with rising distance from the center of projection
- view volume is a pyramid

- Parallel projection
- Projectors (projection beams)
 are parallel, center of projection
 is in infinitum
- Does not correspond to natural viewing experience
- view volume is a cube

View Volume – Projection

Perspective Shortening – Projection

Picture: Watt

A very Simple Projection - Assumptions

- Perspective projection
- No "diagonal" projection: Straight line from the center of projection to the center of the screen is parallel to the normal vector of the viewing window
- Constant distance d from the center of projection to the screen
- Computation:
 - View coordinate system
 - Normal vector of the viewing window is parallel to the z-axis

A very Simple Projection – Intersection Point

For each point $P(x_v, y_v, z_v)$ of the object geometry in 3-D space, we are looking for the intersection point $P'(x_s, y_s)$ of the projector (straight line from viewpoint to P) with the view plane.

A very Simple Projection – Computation

Computation via similar triangles

$$\frac{x_S}{d} = \frac{x_V}{z_V} \quad (y_S \text{ analog}) \implies x_S = \frac{x_V d}{z_V} = \frac{x_V}{z_V} \quad (y_S = \frac{y_V d}{z_V} = \frac{y_V}{z_V})$$

A very Simple Projection – Projection Matrix

Homogeneous coordinates:

$$X = x_{v}, Y = y_{v}, Z = z_{v}, w = \frac{z_{v}}{d}$$
$$(X Y Z w) = (x_{v} y_{v} z_{v} 1)T_{Proj} mit$$

$$T_{Proj} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & \frac{1}{d} \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

$$x_{s} = \frac{X}{w}, y_{s} = \frac{Y}{w}, z_{s} = \frac{Z}{w} = d$$

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping will be skipped in this course
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

View Volume – Clipping

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

Z-Buffer – Hidden Surface Removal

Z-Buffer

- Special memory on graphics hardware, 1 entry for every pixel
- Updated with the highest z value of 3-D object points that cover its pixel
- Accuracy depends on
 - Length of memory words ("depth") (usually 24 bits/pixel)
 - Z-value of front and back clipping plane
- Compare points lying on the same projector (OpenGL: parallel projection!)

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

Shading – Reflection on Surfaces

Shading – Phong Reflection Model

Linear combination from 3 components:

- Diffuse
- Specular
- Ambient

Reflection coefficients: k_d , k_s , k_a

$$I_{d} = I_{i}k_{d}\cos\theta = I_{i}k_{d}\left(L \cdot N\right) \quad I_{d} = k_{d}\sum_{n}I_{i,n}\left(L_{n} \cdot N\right)$$

$$I_s = I_i k_s \cos^n \Omega = I_i k_s (R \cdot V)^n$$

n Index for surface roughness

Perfect mirror: $n \rightarrow \infty$ (Ray Tracing: Recursion)

$$I_g = I_a k_a$$

$$I = I_a k_a + I_i \left(k_d \left(L \cdot N \right) + k_s \left(R \cdot V \right)^n \right)$$

Shading – Diffuse vs. Specular

Pictures: Westermann

Shading – Phong Reflection Model - Errors

Picture: Watt

Overview – Rendering Pipeline

Shading – What is Shading?

Shading

<u>Definition</u>: (Incremental, interpolative)

Application of a reflection model on polygons by calculation of intensities at polygon vertices and interpolation of these values for the inner points

CG: Phong reflection model

- Flat Shading
- Gouraud Shading
- 3. Phong Shading

Shading – Flat Shading vs. Gouraud Shading

Flat Shading

No interpolation, all inner points of a polygon get the same intensity

Gouraud Shading

(Bilinear) interpolation of the inner points from the vertex intensities

Pictures: Foley et al.

Gouraud Shading – Bilinear Interpolation

Gouraud Shading – Diffuse Component

- Calculate the vertex normal vector as average from the adjacent polygon normal vectors (offline!)
- Calculate the vertex intensities according to Phong model
- Interpolation process (integrated in scan conversion) in scan line order
 - Interpolate intensities at the intersection points of scan line and polygon edges from the vertex intensities

$$I_a = \frac{1}{y_1 - y_2} (I_1(y_s - y_2) + I_2(y_1 - y_s))$$

$$I_b = \frac{1}{y_1 - y_4} \left(I_1 (y_s - y_4) + I_4 (y_1 - y_s) \right)$$

 Interpolate intensities for the inner points along the scan line from the intensities at the intersection points

$$I_{s} = \frac{1}{x_{b} - x_{a}} (I_{a}(x_{b} - x_{s}) + I_{b}(x_{s} - x_{a}))$$

Has to be calculated for every pixel: incremental approach, see literature

Gouraud Shading – Some Problems

No highlights in the middle of polygons (example: virtual table)

Corrugations are smoothed out

Phong Shading

- Interpolation of vertex normal vectors instead of intensities
- Get an individual normal vector for each pixel as an approximation of the "real" normal vector on a curved surface

Phong Shading – Interpolation of Normal Vectors

$$N_a = \frac{1}{y_1 - y_2} (N_1(y_s - y_2) + N_2(y_1 - y_s))$$

$$N_b = \frac{1}{y_1 - y_4} \left(N_1 (y_s - y_4) + N_4 (y_1 - y_s) \right)$$

$$N_{s} = \frac{1}{x_{b} - x_{a}} \left(N_{a} (x_{b} - x_{s}) + N_{b} (x_{s} - x_{a}) \right)$$

- Phong: three times more complex than Gouraud
- Also: Calculate intensity at each pixel
- Speed up: Combine Gouraud and Phong Shading (Interpolate normal vector for every second pixel and interpolate intensity for the other pixels)
- Phong shading never realized in graphics hardware (?) can be simulated with textures

Gouraud Shading vs. Phong Shading

Pictures: Foley et al.

Simple Gouraud Shading

Phong Shading with Specular Highlights

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion will be skipped, but Supersampling!
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

Display Resolution

XGA 1999

VGA 1997

NTSC 1995

CGA 1993

Picture: Burdea et al.

Today:

- SXGA, 1280x1024
- UXGA, 1600x1200
- WUXGA, 1920x1200

See also:

- Color depth
- Anti-Aliasing

Scan Conversion – Anti-Aliasing

Pictures: IT Center RWTH

1 sample

4 samples

16 samples

Multisampling on XVR 4000

Courtesy of C. Gonzalez, Sun Microsystems

1) 1-16 Samples, random distribution 2) Samples are collected and filtered that changes with each pixel, within an area shaped as circle and calculated in 64x64 subpixel area 5x5 pixels large 64 Subpixel Auflösung

Multisampling on XVR 4000 (cont.)

Courtesy of C. Gonzalez, Sun Microsystems

3) All samples within the circle are weighted, normalized and accumulated

4) The filter curve is programmable. User can adapt filter characteristics to the application

Overview – Rendering Pipeline

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

Texture Mapping – Motivation

Texture Mapping: Usage of textures in CG (Catmull 1974)

Increase realism of virtual scenes:

- Render the structure of surfaces without increasing geometry complexity
- Integrate real photos into the virtual scene
- Simulate mirror reflections without ray tracing
- Render semi-transparent surfaces (e.g., glass)

Scientific Visualization

- LIC (linear integral convolution)
- Imaging in medicine: Render volume by textures

Texture Mapping – Modulation of Color

Picture: Foley et al.

Texture Mapping – Parameter Modulation

Texture Map

- Color
 - Functional or procedural
 - Randomized
 - Photo
- Specular and diffuse component (Environment Mapping)
- Transparency (*α* Blending)
- Perturbation of the normal vector (Bump Mapping)

Texture Mapping – Alpha Blending

Virtual building at Schinkel Straße, RWTH Aachen University (Generated by IT Center in 1998)

Texture Mapping – Environment Mapping

Picture: Watt

Texture Mapping – Linear Integral Convolution

Simulation of air flow within a kitchen

Picture: IT Center RWTH

(here: faster method without convolution – "integrate-and-draw")

Texture Mapping – Bump Mapping

Pictures: Watt

Texture Mapping – S-Mapping

$$T(u,v) \rightarrow T'(x_i, y_i, z_i)$$
: "S-Mapping"

Interim objects

- enclose the virtual object
- simple mapping functions
- Arbitrarily oriented plane
- Cylinder (without top and bottom sides)
- Sphere
- Cube (No distortion, but clipping necessary)

From Texture Map to Pixels

- Surface parameterization
- 2. Projection (interpolation, see Shading)

Use 2-phase parameterization to avoid distortions for polygon models:

- a) S-Mapping
- b) O-Mapping

S-Mapping on a Cube

S-Mapping Example: Cylinder

$$S_{Cylinder}: (\Theta, h) \rightarrow (u, v) = \left(\frac{r}{c}(\Theta - \Theta_0), \frac{1}{d}(h - h_0)\right)$$
, with

 Θ_0, h_0 : Texture position

c,d: scaling factors

r: Cylinder radius

 $\Theta:[0,2\Pi]$

h: [0, cylinder height]

Texture Mapping – O-Mapping

$$T(x_i, y_i, z_i) \rightarrow O(x_w, y_w, z_w)$$

4 strategies:

1. Intersection point of the surface normal vector at every position

$$(x_w, y_w, z_w)$$
 and $T'(x_i, y_i, z_i)$

- 2. Intersection point of the interim object at every position with the object surface
- 3. Projection of the object midpoint onto the interim surface
- 4. Mirror reflection of a sight vector at the interim object. Texture seems to walk over the object surface when the viewer moves (Environment Mapping).

Texture Mapping – Cinema 4D

S-Mapping – Effects of Different Interim objects

Pictures: Watt

Cube Mapping

The Principle of Environment Mapping

Picture: Tönnies

Environment Mapping vs. Ray Tracing

Picture: Tönnies

Texture Mapping – Aliasing Example

Texture Mapping – Aliasing Effects

2 extreme situations:

- 1. Viewer is very close to the textured object: Only one texel for many pixels (tiling effect)
- 2. Textured object is very far from the viewer: Many texels for only one pixel (see example on last slide)

ad 1/2. Texture hierarchies and Mip Mapping

ad 2. Shrink Wrap Method and Inverse Mapping

Texture Hierarchies

Mip Mapping – Trilinear Interpolation

Shrink Wrap Method & Inverse Mapping

- Start from the 4 pixel corners (Inverse Mapping)
- Transform all 4 corners into texture coordinates
- Integrate over the surface in the texture map that is covered by the pixel

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

How to Measure Graphics Performance

Speed:

- Number of polygons per second (Attention: Size and shape of polygons, shading method, ...)
- Fill Rate
- Data transport: Graphics hardware CPU main memory
- Benchmarks: ViewPerf, ... (see WWW)

Quality:

- Memory Frame Buffer (size, color depth), Z-Buffer (depth), Texture Memory, ...
- Texture Mapping Features
- Hardware Anti-Aliasing
- Special Features: Stereo, Vertex & Pixel Shaders, ...

• Flexibility:

- Configuration Interface
- Number of resolutions and screens supported, ...

History of Graphics Performance

Picture:Burdea et al.

How to make graphics chips faster...

- Chip development, processor clock speed
- Fast and larger busses (PC:AGP, PCI Express)
- Add more memory: Resolution, color depth, z-buffer depth, amount of textures, anti-aliasing
- Pipelining
 - "macroscopic" (Rendering Pipe)
 - onChip (float-multiplication)
- "Real" parallel (SIMD,…)
 - "macroscopic" (more Chips)
 - onChip (more ALUs, ...)

2 strategies:

- Geometry on CPU, scan conversion on graphics hardware
- Both on graphics hardware

Overview – Rendering Pipeline

Composition vs. Partition

Picture: Kraiss, Technische Informatik, RWTH Aachen

Topics – Basics in Computer Graphics / Rendering Pipeline

- Rendering Pipeline
- Representation of rigid objects
- Transformations
- Culling
- Projection
- Clipping
- Hidden Surface Removal
- Shading
- Scan Conversion
- Texture Mapping
- Graphics Hardware
- Ray Tracing (optional topic)

Ray Tracing – Topics

- What is Ray Tracing?
- The Basic Algorithm
- Intersections
- Light and Reflection
- Reflection- and Transmission Rays
- Optimization
 - Quality
 - Speed

Overview – Rendering Pipeline

Ray Tracing -The Idea

Whitted 1980:

Create photorealistic images by following single light beams

Simulate the process of light distribution by the laws of ideal mirror reflection and refraction

Root:

Ray optics in physics (e.g., Descartes)

- Occlusion (HSR)
- Shadows
- Reflection
- Refraction

Gouraud Shading vs. Ray Tracing

The starting situation

- 3-D scene
 - Objects
 - (Point) light sources
- Eye position
- Screen (viewing plane), Pixel

First Step: Ray Casting

- View rays through all pixels of the viewing plane
- Intersection point of the view ray with an object
- Appel (1968)
 Hidden Surface Removal

Shadow Feelers I

- "Shadow Feelers": Rays from the intersection point to the light sources
- Calculate intensity at the intersection point (e.g., Phong Reflection Model)

Shadow Feelers II

 Object between intersection point and light source: Intersection point is in the shadow

Reflection

• Intersection point on mirroring object (specular reflection): Calculate and follow the reflected ray

Reflection/Deflection

 Intersection point on a transparent object: Calculate and follow the refracted ray

Ray Types

Reciprocity of reflection: Backwards Ray Tracing reflection vector shadow feeler Global illumination method transmission vector normal vector view vector

Recursion

Effect on Recursion depth

The Basic Algorithm – Pseudo Code for View Rays

```
CalcImage
 For (y=0; y<YRES; y++)
 For (x=0; x<XRES; x++)
 ViewRay.Start = ViewPoint
 ViewRay.Dir = CalcViewDir(x,y,ViewPoint);
 Colour = TraceRay(ViewRay,0);
 Plot(x,y,Colour);
```


The Basic Algorithm – Pseudo Code for Ray Tracer

```
Colours TraceRay (ray: Ray, depth: int)
 if (depth>MAXDEPTH) return black
 else
 Object, IntersectionPoint =
 Schneide Strahl mit allen Objekten und
 ermittle nächstgelegenen Schnittpunkt;
 if (NoIntersection) return background_color
 else
 LocalColour = Anteile der sichtbaren Lichtquellen;
 ReflectedRay = CalcReflectedRay(ray,IntersectionPoint,Object);
 RefractedRay = CalcRefractedRay(ray,IntersectionPoint,Object);
 ReflectedColour = TraceRay (ReflectedRay, depth+1);
 RefractedColour = TraceRay (RefractedRay, depth+1);
 return combine(LocalColour, ReflectedColour, RefractedColour);
```


Ray Tracing – Topics

- What is Ray Tracing?
- The Basic Algorithm
- Intersections
- Light and Reflection
- Reflection- and Transmission Rays
- Optimization
 - Quality
 - Speed

Intersections – Object Geometries

- Spheres
- Planes
- Polygons
- Polyhedrons
- Cubes
- Quadrics (cylinders, cones, ellipsoids, ...)
- Compound objects
 (e.g., Constructive Solid Geometry)
- Strategy: Approximate complex geometries by bounding volumes "Good" volumes: spheres, cubes

Intersections – Sphere

$$P_{S} = P_{0} + t \cdot D_{0}$$

$$D$$

(1)
$$x_S = x_0 + t \cdot x_D, y_S = y_0 + t \cdot y_D, z_S = z_0 + t \cdot z_D$$

(2)
$$(x_S - x_M)^2 + (y_S - y_M)^2 + (z_S - z_M)^2 = r^2$$

$$P_0 \qquad (1) \text{ in } (2): (x_0 + t \cdot x_D - x_M)^2 + (y_0 + t \cdot y_D - y_M)^2 + (z_0 + t \cdot z_D - z_M)^2 = r^2$$

$$A \cdot t^2 + B \cdot t + C = 0$$
 with

$$A = x_D^2 + y_D^2 + z_D^2 = 1$$
 (*D* normalized)

$$B = 2(x_d(x_0 - x_M) + y_d(y_0 - y_M) + z_d(z_0 - z_M))$$

$$C = (x_0 - x_M)^2 + (y_0 - y_M)^2 + (z_0 - z_M)^2 - r^2$$

Intersections – Sphere (cont.)

$$t_{0/1} = \frac{-B \pm \sqrt{B^2 - 4C}}{2}$$

- Select smaller t
- ullet If $B^2-4C<0$, the ray misses the sphere
- Intersection point: $P_S = \left(x_S, y_S, z_S\right) = \left(x_0 + t \cdot x_D, y_0 + t \cdot y_D, z_0 + t \cdot z_D\right)$
- Normal vector: $N_S = \left(\frac{x_S x_M}{r}, \frac{y_S y_M}{r}, \frac{y_S y_M}{r}\right)$

Ray Tracing – Topcis

- What is Ray Tracing?
- The Basic Algorithm
- Intersections
- Light and Reflection
- Reflection- and Transmission Rays
- Optimization
 - Quality
 - Speed

Phong Reflection Model

Linear combination from 3 components:

- Diffuse
- Specular
- Ambient

Reflection coefficients: k_d , k_s , k_a

Diffuse component:

$$I_d = I_i k_d \cos \theta = I_i k_d (L \cdot N) \quad I_d = k_d \sum_n I_{i,n} (L_n \cdot N)$$

Specular component:

$$I_{s} = I_{i}k_{s} \cos^{n} \Omega = I_{i}k_{s} (R \cdot V)^{n}$$

n Index for surface roughness

Perfect mirror: $n \rightarrow \infty$ (Ray Tracing: Recursion)

Ambient component:

$$I_g = I_a k_a$$

Overall intensity:

$$I = I_a k_a + I_i \left(k_d \left(L \cdot N \right) + k_s \left(R \cdot V \right)^n \right)$$

The Basic Algorithm – Pseudo Code for Ray Tracer

```
Colours TraceRay (ray: Ray, depth: int)
 if (depth>MAXDEPTH) return black
 else
 Object, IntersectionPoint =
 Schneide Strahl mit allen Objekten und
 ermittle nächstgelegenen Schnittpunkt;
 if (NoIntersection) return background color
 else
 LocalColour = Anteile der sichtbaren Lichtquellen;
 ReflectedRay = CalcReflectedRay(ray,IntersectionPoint,Object);
 RefractedRay = CalcRefractedRay(ray,IntersectionPoint,Object);
 ReflectedColour = TraceRay (ReflectedRay, depth+1);
 RefractedColour = TraceRay (RefractedRay, depth+1);
 return combine(LocalColour, ReflectedColour, RefractedColour);
```


Calculation of Reflection & Transmission Rays

- Sight (view) vector
- reflection vector
- Transmission vector
- Normal vector N
- $R: \theta_S = \theta_R$ bzw. $\cos \theta_S = \cos \theta_R \left(-S \cdot N = N \cdot R \right)$
- $T: \frac{\sin \theta_S}{1} = \frac{\eta_1}{1}$ Snell's Law $\sin \theta_{T} = \eta_{2}$
- Algebraic solution $R/T = \alpha S + \beta N$
- Geometrical solution

$$R/T = \alpha S + \beta N$$

 $r_{f}(S'+N)$

Algebraic Solution for Transmission Rays

Equation 1:

138

$$\frac{\sin \theta_{S}}{\sin \theta_{T}} = \frac{\eta_{1}}{\eta_{2}} = \eta \qquad 1$$

$$\sin \theta_{S} \eta = \sin^{2} \theta_{T}$$

$$\sin^{2} \theta_{S} \eta^{2} = \sin^{2} \theta_{T}$$

$$(1 - \cos^{2} \theta_{S}) \eta^{2} = (1 - \cos^{2} \theta_{T})$$

$$(1 - \cos^{2} \theta_{S}) \eta^{2} - 1 = \cos^{2} \theta_{T}$$

$$= [-N \cdot T]^{2}$$

$$= [-N \cdot (\alpha S + \beta N)]^{2}$$

$$= [\alpha (-N \cdot S) + \beta (-N \cdot N)]^{2}$$

$$= [\alpha \cos \theta_{S} - \beta]^{2}$$

Equation 2:

$$1 = T \cdot T$$

$$= (\alpha S + \beta N) \cdot (\alpha S + \beta N)$$

$$= \alpha^{2} (I \cdot I) + 2\alpha \beta (I \cdot N) + \beta^{2} (N \cdot N)$$

$$= \alpha^{2} - 2\alpha \beta \cos \theta_{S} + \beta^{2}$$

Find solution for α and β dinsert into $T = \alpha S + \beta N$

The Basic Algorithm – Pseudo Code for Ray Tracer

```
Colours TraceRay (ray: Ray, depth: int)
 if (depth>MAXDEPTH) return black
 else
 Object, IntersectionPoint =
 Schneide Strahl mit allen Objekten und
 ermittle nächstgelegenen Schnittpunkt;
 if (NoIntersection) return background color
 else
 LocalColour = Anteile der sichtbaren Lichtquellen;
 ReflectedRay = CalcReflectedRay(ray,IntersectionPoint,Object);
 RefractedRay = CalcRefractedRay(ray,IntersectionPoint,Object);
 ReflectedColour = TraceRay (ReflectedRay, depth+1);
 RefractedColour = TraceRay (RefractedRay, depth+1);
 return combine(LocalColour, ReflectedColour, RefractedColour);
```


Ray Tracing – Topics

- What is Ray Tracing?
- The Basic Algorithm
- Intersections
- Light and Reflection
- Reflection- and Transmission Rays
- Optimization
 - Quality
 - Speed

Optimization - Quality

Anti-Aliasing

- Supersampling:
 - Treat pixels as a plane
 - Send more rays through each pixel
 - Averaging the intensities of single rays leads to pixel color

Optimization – Quality (cont.)

- Anti-Aliasing
 - Adaptive Supersampling:
 - First look at the rays at the 4 pixel corners
 - Does the intensity difference of adjacent rays exceed threshold?
 - Recursive grid refinement (Quad-Trees)
 - Stochastic Ray Tracing:
 - Irregular but uniformly dense distribution of rays

Optimization - Speed

Ray Traycing is slow!

- Standard resolution SXGA (1280x1024): 1.3 Mio pixels
- Small scene with 50 objects: 65 Mio intersection points must be determined in the first step
- Algorithm complexity increases exponentially with recursion depth (in case of "specular" objects)
- Shadow feelers cause additional intersection points (number of light sources?)
- Situation is even harder for Distributed Ray Tracing and Anti-Aliasing
- Make use of parallelism!
- Optimize the algorithm for the calculation of single intersection points
- Reduce the number of intersection points

Optimization – Speed (II)

- Optimize the intersection point algorithm
- Bounding Volumes
 - TradeOff: Accuracy of approximation versus complexity of intersection point calculation
 - Option: Stepwise approximation
- Space subdivision
 - Octrees: Nearly the same complexity in the leaves
- Make use of the coherency for adjacent rays
 - View rays
 - Rays ending at the same plane (see polygons!)

Ray Tracing – Summary

- Elegant, recursive algorithm for global illumination
- Reflection, transmission, occlusion culling, hidden surface removal and shadows
- + Very realistic images if there are many specular and transparent objects in the scene

- Local modeling of diffuse reflection
- Distributed Ray Tracing
- Radiosity
- Plausibility versus authenticity: see Radiance!

- Ray Tracing is slow
- Special hardware for Ray Tracing (e.g., Advanced Rendering Technologies, Cambridge)
- Anyway: Ray Tracing may be even faster than traditional shading for scenes with millions of polygons and a lot of occlusion!

Real Time Ray Tracing

A. Dietrich, I. Wald, P. Slusallek (scene data from O. Deussen): OpenRT 28.000 sun flowers, 1 Billion polygons, 6 frames/sec (640x480 pixels), PC-Cluster (24 nodes)

Literature

Where to find the images used in the slides:

- Foley, van Dam, Feiner, Hughes: Computer Graphics: Principles and Practice. Addison Wesley, 1992
- Glassner: An Introduction to Ray Tracing, Morgan Kaufmann Publishers, 2000
- Tönnies, Lemke: 3D-Computergrafische Darstellungen, Oldenbourg Verlag, 1994
- Watt: 3D Computer Graphics, Addison Wesley, 1992
- Whitted: An improved illumination model for shaded display, Comm. of the ACM 23(6), 1980
- http://www.gris.informatik.tu-darmstadt.de/lehre/vorl_ueb/gdvII/slides/rr-bw.pdf
- http://www2.inf.fh-bonn-rhein-sieg.de/~ahinke2m/Vorlesung/CGVI03/

