

Module #13a: **Isosurface Visualization**

What's a volume?

Direct Volume Rendering (DVR)

- Direct Volume Rendering
 - Technique used to display a 2D projection/image of a 3D image
 - Effective method to render different materials

Raycasting

volumetric compositing

Raycasting

volumetric compositing

Raycasting

volumetric compositing

Raycasting

volumetric compositing

Raycasting

volumetric compositing

Raycasting

volumetric compositing

Raycasting

volumetric compositing

Trilinear - Interpolation

$$\begin{aligned}f_v = & f_1(1-p/a)(1-q/a)(1-r/a) + f_2(p/a)(1-q/a)(1-r/a) \\& + f_3(p/a)(q/a)(1-r/a) + f_4(1-p/a)(q/a)(1-r/a) \\& + f_5(1-p/a)(1-q/a)(r/a) + f_6(p/a)(1-q/a)(r/a) \\& + f_7(p/a)(q/a)(r/a) + f_8(1-p/a)(q/a)(r/a)\end{aligned}$$

What about if we render triangles?

Iso-surfaces

- Approximate the data to polygonal primitives
- Use contours/boundaries of the volume to generate polygonal structures/“surfaces”
- Goal: create a constant density surface from a 3D array of data

Introduction – Marching Cubes

➤ Idea

- create a triangular mesh that will approximate the iso-surface
- calculate the normals to the surface at each vertex of the triangle

➤ Algorithm:

1. locate the surface in a cube of eight pixels
2. calculate normals
3. march to the next cube

Surface intersection in a cube

- Assign ZERO to vertex outside the surface
- Assign ONE to vertex inside the surface
- Surface intersects those cube edges where one vertex is outside and the other inside the surface

Surface intersection in a cube

- There are $28=256$ ways the surface may intersect the cube
- Triangulate each case

Patterns

Using the symmetries reduces those 256 cases to 15 patterns

reverse case:

symmetric case:

Patterns

Surface intersection in a cube

- >Create an index for each case:

- Interpolate surface intersection along each edge

$$v_i = v_1 * (1 - u) + v_2 * u$$

$$u = \frac{v_1 - v_i}{v_1 - v_2}$$

Calculating normals

- ▼ Calculate normal for each cube vertex:

$$G_x(i, j, k) = \frac{D(i+1, j, k) - D(i-1, j, k)}{\Delta x}$$

$$G_y(i, j, k) = \frac{D(i, j+1, k) - D(i, j-1, k)}{\Delta y}$$

$$G_z(i, j, k) = \frac{D(i, j, k+1) - D(i, j, k-1)}{\Delta z}$$

- ♣ Interpolate the normals at the vertices of the triangles:

$$\vec{n}_1 = u \vec{g}_2 + (1-u) \vec{g}_1$$

Pros and Cons

v Pros:

- ♣ Simple rendering and manipulation
- ♣ High resolution

v Cons:

- ♣ Possible holes in the model
- ♣ Model complexity

Iso-surfaces - Example

X-Ray Rendering

Conclusion

