

三维重建技术(面显示与体显示)介绍

田捷 中国科学院自动化研究所 www.3dmed.net www.mitk.net

三维医学图像技术的意义

- ◆ 改变传统的阅片方式 (两维到三维)
- ◆给医生提供真实感三维图形
- ◆任意角度观察
- ◆ 辅助医生临床诊断

三维重建的过程

- ◆输入:由CT、MR等 设备扫描得到的一系 列的两维切片数据
- ◆输出:组织(器官) 的三维形状

9

三维重建的分类

- ◆面显示 (Surface Rendering)
- ◆体显示 (Volume Rendering)

三维重建的分类——面显示

- ◆只提取感兴趣的某一种物质(如骨骼)
- ◆ 计算速度快,显示清晰
- ◆一般用密集的三角网格来表达
- ◆应用广泛(图形引导手术、虚拟内窥镜 等)
- ◆可以实现多层的面显示,以观察整体效果

面显示的例子(骨骼)

面显示的例子(皮肤)

多层面显示的例子

三维重建的分类——体显示

- ◆ 将切片中所有的物质(皮肤、骨骼、肌肉等)集中在一幅图中显示
- ◆可看出整体效果
- ◆ 计算速度慢,显示容易模糊

体显示的例子

面显示算法简介

- ◆ Marching Cubes算法是面显示算法中的经典算法,它也被称为"等值面提取" (Isosurface Extraction)
- ◆本质是将一系列两维的切片数据看做是 一个三维的数据场,从中将具有某种域 值的物质抽取出来,以某种拓扑形式连 接成三角面片

Marching Cubes算法描述

◆得到边号以后,在此条边上进行线性插 值运算得到三角片顶点的坐标

x = i + (value - D(i)) / (D(i + 1) - D(i))

Marching Cubes算法描述

◆ 法向量的计算也同样采用线性插值,首先使用中心差异法计算两个顶点的梯度值,然后由这两个梯度值插值得到三角片顶点的法向量

$$\begin{split} G_{\chi} &= D(i+1,j,k) - D(i-1,j,k) \\ G_{y} &= D(i,j+1,k) - D(i,j-1,k) \\ G_{z} &= D(i,j,k+1) - D(i,j,k-1) \end{split}$$

Marching Cubes算法描述

- ◆算法的难点: 查找表的构造
 - 因为一个Cube有8个顶点,每个顶点有Inside 和Outside两种状态,所以一个Cube里头三角 片的分布总共可能有28=256种组合
 - 如果手工去造表的话,不仅容易出错,而且 工作量也太大
 - 反映了图形学算法的特点:容易理解,但是细节太烦琐

Marching Cubes算法描述

- ◆ Cube具有旋转(Rotation)对称性,旋转 不影响等值面的拓扑结构
- ◆另外,所有的Inside变为Outside,同时所有的Outside变为Inside,则等值面的连接方式也不会改变(Invertion对称)

Marching Cubes算法描述

◆ 考虑到Rotation和Invertion对称两种情况后,可以用15种Basic Cube来覆盖所有256种可能的情况

◆ 由这15种Basic Cube可以很容易地构造出长度为256的查找表

Dividing Cubes算法简介

- ◆ 由于Marching Cubes算法得到的三角面片数量相当巨大,并且很多三角片投影到屏幕上以后小于一个像素的大小,因此Marching Cubes的作者又开发了一个更简化的算法: Dividing Cubes
- ◆ 绘制的基本元素由三角片变成了点,无需考虑拓扑结 构
- ◆ 速度更快, 尤其适合于医学图形领域
- ◆ 目前新兴的基于点的绘制(Points Based Rendering)为 这一算法赋予了新的意义

Dividing Cubes算法描述

- ◆ 对每个Cube进行分类
 - 所有的八个顶点都是Inside则为Interior Cube
 - 所有的八个顶点都是Outside则为Exterior Cube
 - 其它则为Surface Cube

Dividing Cubes算法描述

- ◆ 将Surface Cube在空间上分割为与最终图像解析度相同的Sub Cube
 - 如果数据集的规模为256×256×128, 而最 终显示的窗口的大小为512×512, 则在x、y 方向上分割一次,在z方向上分割两次
 - 新的Sub Cube的顶点密度值由三线性插值得到
 - 对于每个Sub Cube,继续进行上一步骤(分 类)

Dividing Cubes算法描述

- ◆ 对于最终得到的Surface Cube, 计算它的中心点的坐标、法向量 (由梯度得到)
- 最终形成一个点集,每个点都具有法向量

体显示算法简介

◆ 主要是研究光线在带颜色的、半透明的材质中传播的 理论。

$$L(x) = \int_x^{x_B} e^{-\int_x^{x'} \phi_t(x'') dx''} \epsilon(x') dx'$$

体显示算法简介

◆ 将体显示方程离散化后可以得到

$$L(x) = \sum_{i=0}^{n-1} c_i \cdot \prod_{j=0}^{i-1} 1 - \alpha_j$$

$$= c_0 + c_1 (1 - \alpha_0) + c_2 (1 - \alpha_0) (1 - \alpha_1) + \cdots$$

$$+ c_{n-1} (1 - \alpha_0) \cdots (1 - \alpha_{n-2})$$

$$= c_0 \text{ over } c_1 \text{ over } c_2 \text{ over } \cdots \text{ over } c_{n-1}$$

• 其中 $c_i = C_i \times \alpha_i$

ɑ_{i——阻光度}

Ray Casting 的步骤

- ◆对投影平面上的每一个像素,投射出一 条射线穿过体数据
- ◆在这条射线上按照一定的间隔采样,计 算出采样点的颜色(C_i)和阻光度(a_i)
- ◆ 按照体显示方程的离散化形式,进行颜色合成,计算出这个像素的最终颜色

分类 (Classification)

- ◆目的: 得到每个体素处的阻光度值
- ◆两类方法:
 - 由密度值和阻光度的传递函数(Transfer Function)决定
 - 用分割的方法(这里不作介绍)

明暗处理(Shading)

- ◆ Phong光照模型
 - $I = I_a K_a + I_d [K_d (N.L) + K_s (N.H)^n] K_a 材质的环境光属性$

 - K_d----材质的漫反射光属性
 - -材质的镜面反射光属性
 - n ——材质的光滑程度
 - ——光源的环境光入射强度 ——光源的反射光入射强度 - I₂-

 - —体素的法向量(用梯度来计算)
 - L——光源的方向矢量
 - H——入射光和视线夹角一半处的矢量

明暗处理(Shading)

- ◆ Gouraud明暗处理
 - 对于一个面,只计算顶点处的光照强度(按 照Phong光照模型)
 - 对于面内部的点,按照扫描线顺序进行光照 强度的线性插值

重采样滤波器

◆一般采用三线性插值(tri-linear interpolation)

结束

◆谢谢!