CS 519: Scientific Visualization

Volume Visualization

Eric Shaffer

Some slides adapted Alexandru Telea, Data Visualization Principles and Practice

Some slides adapted from Travis Gorkin, Volume Rendering using Graphics Hardware

Volume Rendering Definition

- Generate 2D projection of 3D data set
- Visualization of medical and scientific data
- Rendering natural effects fluids, smoke, fire
- Direct Volume Rendering (DVR)
 - Done without extracting any surface geometry

Volumetric Data

- 3D Data Set
 - Discretely sampled on regular grid in 3D space
 - 3D array of samples
- Voxel volume element
 - One or more constant data values
 - Scalars density, temperature, opacity
 - Vectors color, normal, gradient
 - Spatial coordinates determined by position in the grid

Volume Visualization

1. Motivation

how to see through 3D scalar volumes?

2. Methods and techniques

- ray function (MIP, average intensity, distance to value, isosurface)
- classification
- compositing
- volumetric shading

3. Advanced points

- sampling and interpolation
- classification and interpolation order
- performance issues

Volume Visualization

Scalar volume $s: \mathbb{R}^3 \to \mathbb{R}$

How to visualize this?

direct color mapping slicing

- see only outer surface
 all details on slice
 - no info outside slice
- contouring
- all details on contour
- no info outside contour

How to visualize this so we see through the volume

Idea

- use known techniques (slices and contours)
- use transparency

First try

- draw several contours C_i for several values s_i
- transparency α_i proportional to scalar value s

We start seeing a little bit through the volume...

...But this won't work for too many contours

isovalue = 65

isovalue = 127

Second try

- draw several parallel slices S_i
- transparency α_i inversely proportional to number of slices $\alpha_i = \frac{1}{\|S\|}$

axis-aligned slices

 not OK if we view volume across slicing direction

view direction-aligned slices

- any viewing direction OK
- must reslice when changing viewpoint

Volume Rendering Basics

Main idea

- consider a scalar signal $s: D \to \mathbf{R}$ to be drawn on the screen image I
- for each pixel $p \in I$
 - construct a ray \mathbf{r} orthogonal to I passing through p
 - compute intersection points p_0 and p_1 of \mathbf{r} with D
 - express I(p) as function of s along \mathbf{r} between p_0 and p_1

1. Parameterize ray

$$p(t) = (1-t)p_0 + tp_1, t \in [0,1]$$

1. Compute pixel color

$$I(p) = f(E(s(t)), t \in [0,1]$$
ray function transfer function

Volume Rendering

Define a ray function

The ray function 'aggregates' all scalar values along a ray

same concept as color mapping (see Module 2)

Idea

- ray function: says how to combine all scalar values along a ray into a single value
- transfer function: says how to map a single scalar value to a color
- The process of computing all rays for an image I is called ray casting

Maximum Intensity Projection (MIP)

First example of ray function

find maximum scalar along ray, then apply transfer function to its value

$$I(p) = f(\max_{t \in [0,T]} s(t))$$

• useful to emphasize high-value points in the volume

Example MIP of human head CT

- white = low density (air)
- black = high density (bone)

OK, but gives no depth cues

Average Intensity Projection

Second example of ray function

compute average scalar along ray, then map it to color

$$I(p) = f\left(\frac{\int_{t=0}^{T} s(t)dt}{T}\right)$$

useful to emphasize average tissue type (e.g. density in a CT scan)

Example
Human torso CT

- black = low density (air)
- white = high density (bone)

Average intensity projection is equivalent to an X-ray

maximum intensity projection average intensity projection

Distance to Value Function

Third example of ray function

compute distance along ray until a specific scalar value σ

$$I(p) = f\left(\min_{t \in [0,T], s(t) \ge \sigma} t\right)$$

useful to emphasize depth where some specific tissue is located

distance to value 20

distance to value 50

Example Human head CT

- black = low distance
- white = high distance

Isosurface Function

Fourth example of ray function

compute whether a given isovalue σ exists along ray

$$I(p) = \begin{cases} f(\sigma), & \exists t \in [0, T], s(t) = \sigma, \\ I_0, & \text{otherwise.} \end{cases}$$

produces same result as marching cubes, but with a higher accuracy

Composite Function

Fifth example of ray function

- compute a color at each point along the ray (apply transfer function first)
- blend (compose) all colors to get the final pixel color (ray function=alpha blending)

Idea

- transfer function: controls color+transparency of all material types
- ray function: blends together all material colors+transparencies along ray
- most powerful (but most computationally expensive) ray function
- allows huge range of effects (depending on type of transfer function)
- designing 'good' transfer functions is however non-trivial

Compositing Color Samples

Over operator – back-to-front order

$$\hat{C}_{i} = C_{i} + (1 - A_{i})\hat{C}_{i+1}$$

$$\hat{A}_{i} = A_{i} + (1 - A_{i})\hat{A}_{i+1}$$

Under operator – front-to-back order

$$\hat{C}_{i} = (1 - \hat{A}_{i-1})C_{i} + \hat{C}_{i-1}$$

$$\hat{A}_{i} = (1 - \hat{A}_{i-1})A_{i} + \hat{A}_{i-1}$$

Volumetric Shading

Shading

- is required if we compute e.g. isosurfaces
- but can also be useful for composite ray function

Method

- instead of simply using the colors I(t) = f(s(t))
- composite the shaded colors (see Chapter 2, Phong lighting)

$$I(t) = c_{\text{amb}} + c_{\text{diff}}(t) \max(-\mathbf{L} \cdot \mathbf{n}(t), 0) + c_{\text{spec}}(t) \max(-\mathbf{r} \cdot \mathbf{v}, 0)^{\alpha}$$

How to implement

- lighting coefficients c and light vector L: user sets them as desired
- surface normal n: compute from gradient of scalar value

(we did the same for isosurfaces, see Module 3)

Volumetric Shading

Results

no shading

diffuse lighting

diffuse and specular lighting

Shading

- gives very good cues of depth and shape structure
- is quite cheap and simple to compute

Transfer Functions

Extremely powerful modeling tool (mainly when using composite ray function)

- design four functions $f_{R'} f_{G'} f_{B'} f_{A}$
- use color and transparency to emphasize desired material properties (e.g. tissue type)
- use any ray function described so far

Example Human head CT

- emphasize bone
- show also muscles

Volume Visualization of Vector Fields

Volume rendering can be used to visualize also vector datasets

Volume rendering of fluid flow vector field magnitude

- red = slow flow
- green = more rapid flow
- blue = fastest flow

Transfer Function Examples

- a) electron density
- b) car engine part
- c) bonsai tree (scanned)
- d) fish

Transfer Function Example

Volume rendering of human MRI dataset

- shading: mimics natural lighting
- backdrop added for extra effect

Implementation Issues

Sampling density

- recall the ray parameterization $q(t) = (1-t)q_0 + tq_1$, $t \in [0,1]$
- we need to sample along the ray (e.g. integrate, compute min/max, etc)
- how small should we take the sampling step $\delta = dt$?

Human head CT, four different δ values

- smaller δ : more accuracy
- too small δ: slow rendering

Practical guideline

 δ should never exceed a voxel size (otherwise we skip voxels while traversing the ray...)

Volume Visualization Summary

Volume visualization (book Chapter 10)

- Extends classical scalar visualization to 'see through' 3D volumes
 - ray functions and transfer functions
- Evaluation
 - produces highly realistic, easy to interpret images
 - requires quite some computational power
 - can be easily accelerated using GPUs (e.g. pixel shaders, CUDA)
 - good transfer function design: critical, application-dependent, hard

Volume Rendering in More Depth

We take a closer look at how two fundamental problems are addressed

- How can we render at interactive speeds?
 - Image-order techniques (i.e. ray-casting)
 - Object-order techniques (using rasterization)
 - What optimizations can be made for each approach?
- How can we generate high-quality images?
 - What mathematical model do we use to render?
 - How does the model work with the approaches listed above?

A Volume Rendering Optical Model

- Light interacts with volume contents through:
 - Absorption
 - Emission
 - Scattering
- Sample volume along viewing rays
- Accumulate optical properties

Transfer Function

Maps voxel data values to optical properties

- Glorified color maps
- Emphasize or classify features of interest in the data
- Piecewise linear functions, Look-up tables, 1D, 2D
- □ GPU simple shader functions, texture lookup tables

Image Order Technique: Volume Ray Marching

- 1. Raycast once per pixel
- 2. Sample uniform intervals along ray
- Interpolate trilinear interpolate, apply transfer function
- 4. Accumulate integrate optical properties

Ray Marching Accumulation Equations

- Accumulation = Integral
- Color

$$\overline{C} = \int_{0}^{\infty} \overline{C}_{i} T_{i} ds$$

Transmissivity = I - Opacity

$$T = 1 - A$$

Total Color = Accumulation (Sampled Colors \times Sampled Transmissivities)

Ray Marching Accumulation Equations

- Discrete Versions
- Accumulation = Sum
- Color

$$\overline{C} = \sum_{i=1}^{n} \overline{C}_{i} T_{i}$$

Transmissivity = I - Opacity

$$T = 1 - A$$

Opacity

$$A = 1 - \prod_{j=1}^{n} (1 - A_j)$$

$$C = \sum_{i=1}^{n} C_i \prod_{j=1}^{i-1} (1 - A_j)$$

Compositing Color Samples

Over operator – back-to-front order

$$\hat{C}_{i} = C_{i} + (1 - A_{i})\hat{C}_{i+1}$$

$$\hat{A}_{i} = A_{i} + (1 - A_{i})\hat{A}_{i+1}$$

Under operator – front-to-back order

$$\hat{C}_{i} = (1 - \hat{A}_{i-1})C_{i} + \hat{C}_{i-1}$$

$$\hat{A}_{i} = (1 - \hat{A}_{i-1})A_{i} + \hat{A}_{i-1}$$

CPU Based Volume Rendering

- Raycast and raymarch for each pixel in scene
 - lacktriangle Camera (eye) location: χ_C
 - For Each Pixel
 - lacksquare Look Direction: \hat{n}
 - \blacksquare Cast Ray Along: $x_C + \hat{n}s$
 - Accumulate Color Along Line
 - Sequential or coarse-grained parallel process
 - Minutes or Hours per frame
 - Optimizations
 - Space Partitioning
 - Early Ray Termination

Using Rasterization for Volume Rendering

- How can we speed things up?
- Modern rasterization engines are designed for interactive speed
 - OpenGL, D3D, Vulkan
- It's possible to use that technology for volume rendering
 - We can render polygons and composite them
 - Each polygon will be a slice through the volume
 - So is this object-order or image-order rendering?

A Modern Rasterization Engine in Two Slides

A Modern Rasterization Engine in Two Slides

SIGGRAPH2012 WebGL pipeline Programmable vertex & fragment shaders GPU Frame Buffer Application vertex. vertices fragments vertices pixels (3D) fragment Fragment Vertex Rasterizer processing processing Textures Samplers Freament

How 2D Texture Mapping Works in One Slide

- Each fragment (pixel) generated by polygon is colored using a 2D image as a lookup table
- Some APIs support 3D textures...similar techniques used to map colors onto polygons

Slice-Based Volume Rendering (SBVR)

- No volumetric primitive in graphics API
- Proxy geometry polygon primitives as slices through volume
- Texture polygons with volumetric data
- Draw slices in sorted order back-to-front
- Use fragment shader to perform compositing (blending)

Volumetric Data

- Voxel data sent to GPU memory as
 - Stack of 2D textures
 - □ 3D texture
- Leverage graphics pipeline

- Object-Aligned Slices
 - Fast and simple
 - □ Three stacks of 2D textures x, y, z principle directions

■ Texture stack swapped based on closest to viewpoint

- Issues with Object-Aligned Slices
 - 3x memory consumption
 - Data replicated along 3 principle directions
 - Change in viewpoint results in stack swap
 - Image popping artifacts
 - Lag while downloading new textures
 - Sampling distance changes with viewpoint
 - Intensity variations as camera moves

- View-Aligned Slices
 - □ Slower, but more memory efficient
 - Consistent sampling distance

- View-Aligned Slices Algorithm
 - Intersect slicing planes with bounding box
 - Sort resulting vertices in (counter)clockwise order
 - Construct polygon primitive from centroid as triangle fan

Sliced-Based Volume Rendering Steps

User Input

Viewing Parameters Sampling Rate Rendering Mode Transfer Function

Slice-based Volume Rendering

Volume Raycasting on GPU

- Alternative: Use the GPU to cast rays through volume
 - Image or Object order?
- Raymarching implemented in fragment shader
 - Cast rays of through volume
 - Accumulate color and opacity
 - Terminate when opacity reaches threshold

Volume Raycasting on GPU

- Multi-pass algorithm
- Initial passes
 - Precompute ray directions and lengths
- Additional passes
 - Perform raymarching in parallel for each pixel
 - Split up full raymarch to check for early termination

Step 1: Ray Direction Computation

- Ray direction computed for each pixel
- Stored in 2D texture for use in later steps
- Pass 1: Front faces of volume bounding box
- Pass 2: Back faces of volume bounding box
- Vertex color components encode object-space principle directions

Step 1: Ray Direction Computation

- Subtraction blend two textures
- Store normalized direction RGB components
- Store length Alpha component

Fragment Shader Raymarching

- DIR[x][y] ray direction texture
 - 2D RGBA values
- ▶ P per-vertex float3 positions, front of volume bounding box
 - Interpolated for fragment shader by graphics pipeline
- s constant step size
 - Float value
- d total raymarched distance, s x #steps
 - Float value
- Parametric Ray Equation

$$r = P + d \cdot DIR[x][y]$$

r - 3D texture coordinates used to sample voxel data

Fragment Shader Raymarching

- Ray traversal procedure split into multiple passes
 - M steps along ray for each pass
 - Allows for early ray termination, optimization
- Optical properties accumulated along M steps
 - Simple compositing/blending operations
 - Color and alpha(opacity)
- Accumulation result for M steps blended into 2D result texture
 - Stores overall accumulated values between multiple passes
- Intermediate Pass checks for early termination
 - Compare opacity to threshold
 - Check for ray leaving bounding volume

Improving Image Quality

- Local illumination using Blinn-Phong illumination model
- Volumetric shadows

Blinn-Phong Shading Model

$$I = k_a + I_L k_d (\hat{l} \cdot \hat{n}) + I_L k_s (\hat{h} \cdot \hat{n})^N$$

Resulting = Ambient + Diffuse + Specular

- Requires surface normal vector
 - Whats the normal vector of a voxel?

Blinn-Phong Shading Model

$$I = k_a + I_L k_d (\hat{l} \cdot \hat{n}) + I_L k_s (\hat{h} \cdot \hat{n})^N$$

Resulting = Ambient + Diffuse + Specular

- Requires surface normal vector
 - Whats the normal vector of a voxel? Gradient
 - Central differences between neighboring voxels

$$grad(I) = \nabla I = \frac{(right - left)}{2x}, \frac{(top - bottom)}{2x}, \frac{(front - back)}{2x}$$

- Compute on-the-fly within fragment shader
 - Requires 6 texture fetches per calculation
- Precalculate on host and store in voxel data
 - Requires 4x texture memory
 - Pack into 3D RGBA texture to send to GPU

Voxel Data • X Gradient • Y Gradient • Z Gradient • Value 3D Texture • R • G • B • A

- Improve perception of depth
- Amplify surface structure

Volumetric Shadows

- Light attenuated as passes through volume
- 'Deeper' samples receive less illumination
- Second raymarch from sample point to light source
 - Accumulate illumination from sample's point of view
 - Same accumulation equations
- Precomputed Light Transmissivity
 - Precalculate illumination for each voxel center
 - Trilinearly interpolate at render time
 - View independent, scene/light source dependent

Volumetric Shadows on GPU

- Light attenuated from light's point of view
- CPU Precomputed Light Transfer
 - Secondary raymarch from sample to light source
- ☐ GPU
 - Two-pass algorithm
 - Modify proxy geometry slicing
 - Render from both the eye and the light's POV
 - Two different frame buffers

Two Pass Volume Rendering with Shadows

- Slice axis set half-way between view and light directions
 - Allows each slice to be rendered from eye and light POV
- Render order for light front-to-back
- Render order for eye (a) front-to-back(b) back-to-front

First Pass

- Render from eye
- Fragment shader
 - Look up light color from light buffer bound as texture
 - Multiply material color * light color

Second pass

- Render from light
- Fragment shader
 - Only blend alpha values light transmissivity

Volumetric Shadows

Volume Rendering in CUDA

- 3D Slicer <u>www.slicer.org</u>
- Open source software for visualization and image analysis
- Funded by NIH, medical imaging, MRI data
- Currently integrating CUDA volume rendering into Slicer 3.2

