

GigaVoxels

1. Configuration System: GPU / Cuda / OpenGL / System


Datasets

1. Aneurism - 256x256x256 - unsigned char (8 bits)


Rotational C-arm x-ray scan of the arteries of the right half of a human head. A contrast agent was injected into the blood and an aneurism is present.

Source: http://www.gris.uni-tuebingen.de/edu/areas/scivis/volren/datasets/datasets.html

Size / content / spacing : 256 x 256 x 256 - unsigned char (8 bits) - 1:1:1

Window Size: 1900 x 1069

a) View of the octree


b) FPS (left to right) : 29 - 57 – 126


Node Pool: 8 Mo

Data Pool: 256 Mo

2. Head Aneuyrism - 512x512x512 - unsigned short (16 bits)

Rotational C-arm x-ray scan of the arteries of the right half of a human head. A contrast agent was injected into the blood and an aneurism is present.

Source: http://www.gris.uni-tuebingen.de/edu/areas/scivis/volren/datasets/new.html

Size / content / spacing: 512 x 512 x 512 - unsigned short (16 bits) - 0.1953, 0.1953, 0.1953


Note: 12 bits set

Rotational angiography scan of a head with an aneurysm. Only contrasted blood vessels are visible.


Window Size: 1900 x 1069

a) View of the octree


Without thresholding, we have bad octree due to noise.


We can use thresholding at run-time, but the associated octree remains the same. (more threshold on right)


If we use thresholding during mipmap-pyramid construction, we have better octree. But it's not interactive, it's a long process done manually. It may be done automatically with an histogram?


b) FPS

(left to right): 34 - 72 - 189


Node Pool: 8 Mo

Data Pool: 512 Mo

3. Foot - 256x256x256 - unsigned char (8 bits)

Rotational C-arm x-ray scan of a human foot. Tissue and bone are present in the dataset.


Source: http://www.gris.uni-tuebingen.de/edu/areas/scivis/volren/datasets/datasets.html

Size / content / spacing : 256 x 256 x 256 - unsigned char (8 bits) - 1:1:1


Window Size: 1900 x 1069

a) View of the octree


Without thresholding, we have bad octree due to noise.


We can use thresholding at run-time, but the associated octree remains the same. (more threshold on right)


If we use alpha in transfer function in real-time, we can remove skin on bones.


c) FPS (left to right): 9 - 20 - 62 - 324


Node Pool: 8 Mo

Data Pool: 256 Mo


Exemple 3D

512x512x512 - "unsigned char 4" : rgb+a (4 components color)

Normals are computed at real-time for shading (appearence) by central finite differences (6 neighbors)

Window Size: 1900 x 1069

FPS: 15 - 25 - 79 - 354 - 597 - 666 (as distance to viewer increase)


Node Pool: 8 Mo (cache de neouds spatiaux)

Data Pool: 256 Mo (cache de données: "voxels")

Tools


1. Viewer - Customizable editor


2. Customizable Transfer Function Editor

RGB + A

But customizable


Features

1. Producers

Only N3-tree (octrees, etc) => same size and same spacing

2. Renderer

Other

1. Limitations

Only N3-tree (octrees, etc) => same size and same spacing