

Scientific Visualization

Leif Kobbelt

Overview

- introduction to visualization
- mapping & rendering
- data cleanup & filtering
- data structures & implementation

History

Map of Catal Hyük
6200 BC

Excavation

Reconstruction

History

- Time series: inclination of planets
(10th century)

History

Vector visualization (1686)

5

Height field (1879)

History

Napoleon's campaign against Russia (1812/13)
Cartography (1861)

“The purpose of computing
is insight not numbers”

(Hamming 1962)

- **direct implications**
 - the data flood from super computer simulations can only be dealt with visually
 - needs a visualization specialist and an interdisciplinary team
 - new developments in hard/software, nets, etc are necessary
- **advantages in the long term will be**
 - faster insight
 - faster product–development cycles
 - stronger position in global competition

The Visualization Pipeline

The Visualization Pipeline

The Visualization Pipeline

The Visualization Pipeline

Filtering

- data format conversion
- clipping / cropping
- denoising
- sub- / super- / re-sampling
- interpolation / approximation
- classification / segmentation

Mapping

- graphics primitives
 - points, lines, surfaces, volumes
 - polynomials vs. piecewise linear
 - color, texture, transparency
- iso-contours of scalar fields
- height fields
- vectors, glyphs, ...

- geometric scenes
 - surfaces, volumes, images
- intuition
 - perspective, visibility
- realism
 - shadows, lighting, reflections

Reliability

- errors in ...
 - data acquisition
 - filtering
 - mapping / interpolation
 - rendering

Reliability

- errors in ...
 - data acquisition
 - sampling density → alias
 - quantization
 - filtering
 - mapping / interpolation
 - rendering

Reliability

- errors in ...
 - data acquisition
 - filtering
 - noise to signal ratio
 - features
 - mapping / interpolation
 - rendering

Reliability

- errors in ...
 - data acquisition
 - filtering
 - mapping / interpolation
 - approximation quality
 - intuition (plausible real world analogue)
 - rendering

Reliability

- errors in ...
 - data acquisition
 - filtering
 - mapping / interpolation
 - rendering
 - consider human perception
 - avoid distraction (too much information)
 - too much realism (pseudo information)

Types of Data

- domain
- range

$$f : R^d \mapsto R^n$$

Types of Data

- domain
 - univariate
 - bivariate
 - trivariate / „volumes“ (d=3)
 - quadvariate / e.g. „space-time volumes“ (d=4)
- range dimension

Types of Data

- domain
- range
 - scalar
 - planar ($n=2$)
 - spatial ($n=3$)
 - multi-dimensional

$$f : R^d \mapsto R^n$$

}

vector valued

Types of Data

Applications

- Flow Visualization

© N. Max, LLNL

Applications

- Flow Visualization

© N. Max, LLNL

Applications

- Information Visualization

Applications

- Information Visualization

Web hyperlinks
(quasi-hierarchical
graphs)

Volume Visualization

- Visualization of numerical simulation results
 - large and unstructured data sets

Volume Visualization

- Visualization of medical data sets
 - analysis and pre-operative planning

Vector Field Visualization

- Visualization of flow phenomena

Vector Field Visualization

- Feature extraction

Grids

Data Structures

- domain structure
 - regular / grid
 - semi-regular (piecewise regular)
 - unstructured / scattered
- topology vs. geometry
 - linear, rectilinear, curvilinear
 - multigrids
 - sparse grids

Data Structures

2D-Regular Grid

3D-Regular Grid

2D-Irregular Grid

3D-Irregular Grid

2D-Block-Structured Grid

3D-Block-Structured Grid

Data Structures

2D-Structured Grid

3D-Structured Grid

2D-Hybrid Grid

Data Structures

- Example

Data Structures

- Example

Data Structures

- Example

Volumetric Representations

- Voxel grid → $O(h^{-3})$
- Adaptive octree
 - Three color octree → $O(h^{-2})$
 - Adaptively sampled distance fields → $O(h^{-1})$
- kD-Tree
- Binary space partition
 - Partition the space along arbitrary planes
 - Piecewise **linear** C^{-1} approximation
 - Align cells to surface

Three Color Octree

Three Color Quadtree

1048576 cells

12040 cells

Three Color Quadtree

4096x4096 cells

12040 cells

895 c

Adaptively Sampled Distance Fields

12040 cells

895 cells

Adapively Sampled Distance Fields

12040 cells

895 cells

Adaptively Sampled Distance Fields

12040 cells

895 cells

254

Binary Space Partitions

cells

895 cells

254 cells

Binary Space Partitions

895 cells

254 cells

Color Coding

Color Coding

- Issues:
 - What kind of data can be color-coded ?
 - What kind of information can be efficiently visualized?
- Areas of application
 - Provide information coding
 - Designate or emphasize a specific target in a crowded display
 - Provide a sense of realism or virtual realism
 - Provide warning signals or signify low probability events
 - Group, categorize, and chunk information
 - Convey emotional content
 - Provide an aesthetically pleasing display

Color Coding

- Possible problems:
 - Distracts the user when inadequately used
 - Dependent on viewing and stimulus conditions
 - Ineffective for color deficient individuals
 - Results in information overload
 - Unintentional conflicts with cultural conventions
 - Cause unintended visual effects and discomfort

Color Coding

- Nominal data
 - Colors need to be distinguished
 - Localization of data
 - Around 8 different basis colors

co-citation analysis

Color Coding

- Ordinal and quantitative data
 - Ordering of data should be represented by ordering of colors
 - Psychological aspects
 - $x_1 < x_2 < \dots < x_n \rightarrow E(c_1) < E(c_2) < \dots < E(c_n)$
- Color coding for scalar data
 - Assign to each scalar value a different color value
 - Assignment via transfer function T
 $T : \text{scalarvalue} \rightarrow \text{colorvalue}$
 - Code color values into a color lookup table

Color Coding

- Pre-shading vs. post-shading
 - Pre-shading
 - Assign color values to original function values (e.g. at vertices of a cell)
 - Interpolate between color values (within a cell)
 - Post-shading
 - Interpolate between scalar values (within a cell)
 - Assign color values to interpolated scalar values
- Linear transfer function for color coding
 - Specify color for f_{min} and for f_{max}
 - $(R_{min}, G_{min}, B_{min})$ and $(R_{max}, G_{max}, B_{max})$
 - Linearly interpolate between them

$$f \mapsto \frac{f - f_{min}}{f_{max} - f_{min}} (R_{min}, G_{min}, B_{min}) + \frac{f_{max} - f}{f_{max} - f_{min}} (R_{max}, G_{max}, B_{max})$$

Color Coding

- Different color spaces lead to different interpolation functions
- In order to visualize (enhance/suppress) specific details, non-linear color lookup tables are needed
- Gray scale color table
 - Intuitive ordering
- Rainbow color table
 - Less intuitive
- Temperature color table

Color Coding

- Bivariate and trivariate color tables are not very useful:
 - No intuitive ordering
 - Colors hard to distinguish
- Many more color tables for specific applications
- Design of good color tables depends on psychological / perceptual issues
- Often interactive specification of transfer functions to extract important features

Color Coding

- Example
 - Special color table to visualize the brain tissue
 - Special color table to visualize the bone structure

Original

Brain

Tissue

Color Quantization

- Task:
 - Select a set of colors to represent the color gamut of an image
 - Compute mapping from color space to representative color
- „True color“ image: 24 bits per pixel
- Colormap: 1 color index per pixel addresses color lookup table

Color Quantization

- Naive idea: Uniform quantization
 - Drawback: many colors in colormap are not used in final image
➡ bad image reproduction
- Better: Median Cut Algorithm
 - Choose color map based on color distribution in original image
 - Pro: uses every color in the colormap
➡ closer image reproduction

RGB Space

RGB Space

Median Cut (2D)

8 colors

62

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

RWTH AACHEN
UNIVERSITY

Median Cut (2D)

8 colors

63

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

RWTH AACHEN
UNIVERSITY

Median Cut (2D)

8 colors

64

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

RWTH AACHEN
UNIVERSITY

Median Cut (2D)

8 colors

Median Cut (2D)

8 colors

Median Cut (2D)

8 colors

Median Cut (2D)

8 colors

Median Cut (2D)

8 colors

Median Cut Algorithm

```
Color_Quantization(image I, k) {  
 for each pixel in I  
 map to RGB space  
 B = {RGB space}  
 for (i = 1 to k-1) {  
 L = Heaviest(B)  
 split L at median along longest dimension into L1 and L2  
 remove L from B and add L1, L2  
 }  
 for each box in B  
 assign color representative  
 for each pixel in I  
 map to representative  
}
```

Color Quantization

16 Mio.

71

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

Color Quantization

256

72

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

Color Quantization

128

73

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

Color Quantization

64

74

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

Color Quantization

32

75

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

Color Quantization

16

76

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

Visual Computing
Institute

RWTH AACHEN
UNIVERSITY

Color Quantization

Color Quantization

16 Mio.

78