

Marching Cubes: A High Resolution 3D Surface Construction Algorithm

Based on the Paper by William E. Lorensen and Harvey E. Cline

Introduction

The goal:

create a constant density surface from a 3D array of data

Introduction

One surface at a time

For another surface must run again

Introduction

Idea:

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

Algorithm:

- locate the surface in a cube of eight pixels
- calculate normals
- march to the next cube

Surface intersection in a cube

- assign ZERO to vertex outside the surface
- assign ONE to vertex inside the surface

Note:

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

Note:

using the symmetries reduces those 256 cases to 15

patterns

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:

$$\overrightarrow{n_1} = u\overrightarrow{g_2} + (1 - u)\overrightarrow{g_1}$$

Summary

- Read four slices into memory
- Create a cube from four neighbors on one slice and four neighbors on the next slice
- Calculate an index for the cube
- Look up the list of edges from a pre-created table
- Find the surface intersection via linear interpolation
- Calculate a unit normal at each cube vertex and interpolate a normal to each triangle vertex
- Output the triangle vertices and vertex normals

Results

Additional features

By using solid modeling and texture mapping

Pros and Cons

Pros:

- Simple rendering and manipulation
- High resolution

Cons:

- Possible holes in the model
- Model complexity

Holes

Holes:

Wrong surface:

Holes

■ The reason — "ambiguous face"

Resolving ambiguities

Face adjacency

Resolving ambiguities

Subdivision

Simplex decomposition

• in 2D:

• in 3D:

patterns:

12 tetrahedra in the cube

Resolving ambiguities

Bilinear contours

$$F(s_{\alpha},t_{\alpha}) \; = \; \frac{AC-BD}{A+C-B-D}$$

Resolving ambiguities

Marching cubes 33 by Evgeni Chernyaev

Model simplification

Example:

samples	triangles
032x032x016	~3,000
064x064x032	~18,000
128x128x064	~100,000
256x256x128	~820,000
512x512x128	• • •

Model simplification

Splitting box algorithm

Model simplification

Mesh simplification algorithms

Full Resolution (569K Gouraud shaded triangles)

75% decimated (142K Gouraud shaded triangles)

References

- Marching Cubes: A High Resolution 3D Surface Construction Algorithm
 / William E. Lorensen, Harvey E.Cline SIG '87
- Two Algorithms for the Tree-Dimensional Reconstruction of Tomograms / H. E. Cline, W. E. Lorenson, S. Ludke, C. R. Crawford, B.C. Teeter - Medical Physics, '88, pp 320-327.
- Korea University Computer Graphics II homepage
- Marching Cubes 33: Construction of Topologically Correct Isosurfaces / Evgeni V. Chernyaev
- Surface Models and the Resolution of n-Dimensional Cell Ambiguity / S. Hill, J. C. Roberts
- Decimation of Triangle Meshes / W. J. Schroeder, J. A. Zarge, W. E. Lorensen SIG '92
- Adaptive Generation of Surfaces in Volume Data / H. Müller, M. Stark The Visual Computer '93, pp 182 – 199
- An Evaluation of Implicit Surface Tilers / P. Ning, J. Bloomenthal –
 Computer Graphics and Applications November '93, 13(6):33-41