

Vector Field Visualization

Leif Kobbelt

Types of Data

- Types of characteristic lines in a vector field:
 - stream lines: tangential to the vector field
 - path lines: trajectories of massless particles in the flow (non-static flow fields)
 - streak lines: trace of dye that is deposited into the flow at a fixed position
 - time lines (time surfaces): propagation of a line (surface) of massless elements in time

- stream lines
 - -tangential to the vector field
 - -stationary vector field (arbitrary, yet fixed time t)
 - -stream line is a solution to the initial value problem of an ordinary differential equation:

$$\mathbf{L}(0) = \mathbf{x}_0$$
 , $\frac{d\mathbf{L}(u)}{du} = \mathbf{v}(\mathbf{L}(u))$ initial value (seed point \mathbf{x}_0) ordinary differential equation

- path lines
 - -trajectories of massless particles in the flow
 - -vector field can be time-dependent (unsteady)
 - –path line is a solution to the initial value problem of an ordinary differential equation:

$$L(0) = \mathbf{x}_0$$
 , $\frac{dL(t)}{dt} = \mathbf{v}(L(t), t)$

- streak lines
 - trace of dye that is released into the flow at a fixed position
 - connect all particles that passed through a certain position (non-stationary flow)
- time lines (time surfaces)
 - propagation of a line (surface) of massless elements over time
 - many point-like particles that are traced synchronously
 - connect particles that were deposited simultaneously

comparison of path lines, streak lines, and stream lines

 path lines, streak lines, and stream lines are identical for stationary flows

- visualize local features of the vector field:
 - vector itself
 - vorticity
 - external data: temperature, pressure, etc.
- important elements of a vector:
 - direction
 - magnitude
 - -not: components of a vector
- approaches:
 - arrow plots
 - -glyphs

arrows visualization

- direction of vector field
- orientation
- magnitude:
 - length of arrows
 - color coding

arrows

glyphs

-can visualize more features of the vector field

(flow field)

- pros and cons of glyphs and arrows:
 - + simple
 - + 3D effects
 - heavy load in the graphics subsystem
 - inherent occlusion effects
 - poor results if magnitude of velocity changes rapidly (use arrows of constant length and color code magnitude)

Mapping Methods Based on Particle Tracing

- basic idea: trace particles
- characteristic lines
- local or global methods
- mapping approaches:
 - -lines
 - -surfaces
 - -individual particles
 - -sometimes animated

Mapping Methods Based on Particle Tracing

path lines

Mapping Methods Based on Particle Tracing

- stream balls
 - encode additional scalar value by radius

Mapping Methods Based on Particle Tracing

streak lines

Mapping Methods Based on Particle Tracing

- stream ribbons
 - trace two close-by particles
 - keep distance constant

Mapping Methods Based on Particle Tracing

stream tubes

 specify contour, e.g. triangle or circle, and trace it through the flow

Mapping Methods Based on Particle Tracing

LIC (Line Integral Convolution)

 typical example of particle tracing problem (path line):

$$L(0) = \mathbf{x}_0$$
 , $\frac{dL(t)}{dt} = \mathbf{v}(L(t), t)$

- initial value problem for ordinary differential equations (ODE)
- what kind of numerical solver?

- rewrite ODE in generic form
- initial value problem for:

$$\dot{\mathbf{x}}(t) = \mathbf{f}(\mathbf{x}, t)$$

most simple (naive) approach: explicit Euler method

$$\mathbf{x}(t + \Delta t) = \mathbf{x}(t) + \Delta t \mathbf{f}(\mathbf{x}, t)$$

based on Taylor expansion

$$\mathbf{x}(t + \Delta t) = \mathbf{x}(t) + \Delta t \,\dot{\mathbf{x}}(t) + O(\Delta t^2)$$

- first order method
- increase accuracy by smaller step size

- Problem of explicit Euler method
 - inaccurate
 - unstable

Example:

$$\dot{x} = -kx$$

$$x = e^{-kt}$$

divergence for $\Delta t > 2/k$

Implicit Euler method

Approximation of derivative

$$\dot{\mathbf{x}}(t + \Delta t) \approx \frac{x(t + \Delta t) - x(t)}{\Delta t}$$

Implicit timestep

$$x(t + \Delta t) = x(t) + \Delta t \cdot \dot{\mathbf{x}}(t + \Delta t)$$

- Midpoint method
 - 1. explicit Euler step

$$\Delta \mathbf{x} = \Delta t \, \mathbf{f} (\mathbf{x}, t)$$

2. Evaluation of **f** at midpoint

$$\mathbf{f}_{\text{mid}} = \mathbf{f} \left(\mathbf{x} + \frac{\Delta \mathbf{x}}{2}, t + \frac{\Delta t}{2} \right)$$

3. Complete step with value at midpoint

$$\mathbf{x}(t + \Delta t) = x(t) + \Delta t \,\mathbf{f}_{\text{mid}}$$

Method of second order

Classical Runge-Kutta of fourth order

$$\mathbf{k}_1 = \Delta t \, \mathbf{f}(\mathbf{x}, t)$$

$$\mathbf{k}_2 = \Delta t \, \mathbf{f} \left(\mathbf{x} + \frac{\mathbf{k}_1}{2}, t + \frac{\Delta t}{2} \right)$$

$$\mathbf{k}_3 = \Delta t \, \mathbf{f} \left(\mathbf{x} + \frac{\mathbf{k}_2}{2}, t + \frac{\Delta t}{2} \right)$$

$$\mathbf{k}_4 = \Delta t \, \mathbf{f} \big(\mathbf{x} + \mathbf{k}_3, t + \Delta t \big)$$

$$\mathbf{x}(t+\Delta t) = \mathbf{x}(t) + \frac{\mathbf{k}_1}{6} + \frac{\mathbf{k}_2}{3} + \frac{\mathbf{k}_3}{3} + \frac{\mathbf{k}_4}{6} + O(\Delta t^5)$$

- adaptive stepsize control
 - change step size according to the error
 - decrease/increase step size depending on whether the local error is high/low
 - higher integration speed in "simple" regions
 - good error control
- approaches:
 - stepsize doubling
 - embedded Runge-Kutta schemes
- further reading:
 - WH Press, SA Teukolsky, WT Vetterling, BP Flannery: Numerical Recipes

Particle Tracing on Grids

- vector field given on a grid
- solve

$$\mathbf{L}(0) = \mathbf{x}_0$$
 , $\frac{d\mathbf{L}(t)}{dt} = \mathbf{v}(\mathbf{L}(t), t)$

for the path line

- incremental integration
- discretized path of the particle

Particle Tracing on Grids

most simple case: Cartesian grid

basic algorithm:

```
Select start point (seed point)

Find cell that contains start point point location
While (particle in domain) do

Interpolate vector field at interpolation
current position
Integrate to new position integration
Find new cell point location
Draw line segment between latest
particle positions
Endwhile
```


a global method to visualize vector fields

line Integral Convolution (LIC)

- visualize dense flow fields by imaging its integral curves
- vover domain with a random texture (so called ,input texture', usually stationary white noise)
- blur (convolve) the input texture along the path lines using a specified filter kernel

look of 2D LIC images

- intensity distribution along path lines shows high correlation
- no correlation between neighboring path lines

- idea of Line Integral Convolution (LIC)
 - -global visualization technique
 - -start with random texture
 - -smear out along stream lines

algorithm for 2D LIC

- let $t \to \Phi_0(t)$ be the path line containing the point (x_0, y_0)
- -T(x,y) is the randomly generated input texture
- compute the pixel intensity as:

$$I(x_0, y_0) = \int_{-L}^{L} k(t) \cdot T(\phi_0(t)) dt$$

convolution with kernel

kernel:

- finite support [-L,L]
- normalized
- often simple box filter
- often symmetric (isotropic)

- algorithm for 2D LIC
 - convolve a random texture along the stream lines

- fast LIC
- problems with LIC
 - new stream line is computed at each pixel
 - -convolution (integral) is computed at each pixel
 - -slow
- improvement:
 - -compute very long stream lines
 - reuse these stream lines for many different pixels
 - incremental computation of the convolution integral

- fast LIC: incremental integration
 - discretization of convolution integral

$$k(t) = \frac{1}{2L+1}$$

- fast LIC: incremental integration
 - discretization of convolution integral

assumption: box filter

$$k(t) = \frac{1}{2L+1}$$

$$I_0 = \frac{1}{2L+1} \sum_{i=-L}^{-} T_i$$

$$I_1 = I_0 + (T_{L+1} - T_{-L})/(2L+1)$$

- fast LIC: incremental integration for constant kernel
 - -stream line $\boldsymbol{x}_{-m},...,\boldsymbol{x}_{0},...,\boldsymbol{x}_{n}$ with $m,n \geq L$
 - given texture values $T_{-m},...,T_{o},...,T_{n}$
 - what are results of convolution: $I_{-m+L},...,I_0,...,I_{n-L}$?
 - for box filter (constant kernel):

$$I_0 = {1 \atop 2L+1} \sum_{i=-1}^{L} T_i$$

– incremental integration:

$$I_{j+1} - I_j = \frac{1}{2L+1} \sum_{i=-L}^{L} (T_{i+j+1} - T_{i+j}) = \frac{1}{2L+1} (T_{L+j+1} - T_{-L+j})$$

- fast LIC: Algorithm
 - data structure for output: Luminance/Alpha image
 - luminance = gray-scale output
 - alpha = number of streamline passing through that pixel

```
For each pixel p in output image

If (Alpha(p) < #min) Then

Initialize streamline computation with X<sub>0</sub> = center of p

Compute convolution /(X<sub>0</sub>)

Add result to pixel p

For m = 1 to Limit M

Incremental convolution for /(X<sub>m</sub>) and /(X<sub>-m</sub>)

Add results to pixels containing X<sub>m</sub> and X<sub>-m</sub>

End for


End if


End for


Normalize all pixels according to Alpha
```


- oriented LIC (OLIC):
 - visualizes orientation (in addition to direction)
 - sparse texture
 - anisotropic convolution kernel
 - acceleration: integrate individual drops and compose them to final image

oriented LIC (OLIC)

LIC - Line Integral Convolution

Lic-Applications: length of convolution integral with respect to magnitude of vector field

Lic and color coding of velocity magnitude

- summary:
 - dense representation of flow fields
 - -convolution along stream lines → correlation along stream lines
 - -for 2D and 3D flows
 - stationary flows
 - extensions:
 - Unsteady flows
 - Animation
 - Texture advection

- most algorithms can be applied to 2D and 3D vector fields
- main problem in 3D: effective mapping to graphical primitives
- main aspects:
 - -occlusion
 - -amount of (visual) data
 - -depth perception

- approaches to occlusion issue:
 - -sparse representations
 - -animation
 - -color differences to distinguish separate objects
 - -continuity
- reduction of visual data:
 - -sparse representations
 - -clipping
 - importance of semi-transparency

missing continuity

color differences to identify connected structures

- improving spatial perception:
 - -depth cues
 - perspective
 - occlusion
 - motion parallax
 - stereo disparity
 - color (atmospheric, fogging)
 - -halos
 - orientation of structures by shading (highlights)

illumination

- illuminated streamlines [Zöckler et al. 1996]
 - model: streamline is made of thin cylinders
 - problem
 - no distinct normal vector on surface
 - normal vector in plane perpendicular to tangent: normal space
 - cone of reflection vectors

- illuminated streamlines (cont.)
 - light vector is split in tangential and normal parts

$$\begin{aligned} \mathbf{V} \cdot \mathbf{R} &= \mathbf{V} \cdot \left(\mathbf{L}_T - \mathbf{L}_N \right) = \mathbf{V} \cdot \left((\mathbf{L} \cdot \mathbf{T}) \mathbf{T} - (\mathbf{L} \cdot \mathbf{N}) \mathbf{N} \right) \\ &= (\mathbf{L} \cdot \mathbf{T}) (\mathbf{V} \cdot \mathbf{T}) - (\mathbf{L} \cdot \mathbf{N}) (\mathbf{V} \cdot \mathbf{N}) \\ &= (\mathbf{L} \cdot \mathbf{T}) (\mathbf{V} \cdot \mathbf{T}) - \sqrt{1 - (\mathbf{L} \cdot \mathbf{T})^2} \sqrt{1 - (\mathbf{V} \cdot \mathbf{T})^2} \\ &= f \left((\mathbf{L} \cdot \mathbf{T}), (\mathbf{V} \cdot \mathbf{T}) \right) \end{aligned}$$

- Idea: Represent f() by 2D texture

Access pre-computed f() during rendering

