Real-Time Volume Graphics

[04] GPU-Based Ray-Casting


Talk Outline

- Why use ray-casting instead of slicing?
- Ray-casting of rectilinear (structured) grids
 - Basic approaches on GPUs
 - Basic acceleration methods
 - Object-order empty space skipping
 - Isosurface ray-casting
 - Endoscopic ray-casting


Why Ray-Casting on GPUs?

Most GPU rendering is object-order (rasterization)

Image-order is more "CPU-like"


Recent fragment shader advances


Simpler to implement

Very flexible (e.g., adaptive sampling)

Correct perspective projection

- Can be implemented in single pass!
- Native 32-bit compositing


Where Is Correct Perspective Needed?


- Entering the volume
- Wide field of view

- Fly-throughs
- Virtual endoscopy
- Integration into perspective scenes, e.g., games


Recent GPU Ray-Casting Approaches

- Rectilinear grids
 - [Krüger and Westermann, 2003]
 - [Röttger et al., 2003]
 - [Green, 2004] (NVIDIA SDK Example)
 - [Stegmaier et al., 2005]
 - [Scharsach et al., 2006]


- [Weiler et al., 2002, 2003, 2004]
- [Bernardon, 2004]


Single-Pass Ray-Casting


- Enabled by conditional loops in fragment shaders (Shader Model 3; e.g., Geforce 6800, ATI X1800)
- Substitute multiple passes and early-z testing by single loop and early loop exit
- No compositing buffer: full 32-bit precision!
- NVIDIA example: compute ray intersections with bounding box, march along rays and composite


Basic Ray Setup / Termination

- Two main approaches:
 - Procedural ray/box intersection [Röttger et al., 2003], [Green, 2004]
 - Rasterize bounding box [Krüger and Westermann, 2003]
- Some possibilities
 - Ray start position and exit check
 - Ray start position and exit position
 - Ray start position and direction vector


Procedural Ray Setup/Termination

Everything handled in the fragment shader

Procedural ray / bounding box intersection

- Ray is given by camera position and volume entry position
- Exit criterion needed

- Pro: simple and self-contained
- Con: full load on the fragment shader


Fragment Shader

- Rasterize front faces of volume bounding box
- Texcoords are volume position in [0,1]
- Subtract camera position
- Repeatedly check for exit of bounding box

```
V r vis

REAL-TIME VOLUME GRAPHICS


Markus Hadwiger


VRVis Research Center, Vienna
```

```
// Cg fragment shader code for single-pass ray casting
float4 main(VS_OUTPUT IN, float4 TexCoord0 : TEXCOORDO,
 uniform sampler3D SamplerDataVolume.
 uniform samplerID SamplerTransferFunction,
 uniform float3 camera,
 uniform float stepsize,
 uniform float3 volExtentMin,
 uniform float3 volExtentMax
 ) : COLOR
 float4 value:
 float scalar:
 // Initialize accumulated color and opacity
 float4 dst = float4(0,0,0,0);
 // Determine volume entry position
 float3 position = TexCoord0.xyz;
 // Compute ray direction
 float3 direction = TexCoord0.xyz - camera;
 direction = normalize(direction):
 // Loop for ray traversal
 for (int i = 0; i < 200; i++) // Some large number
 // Data access to scalar value in 3D volume texture
 value = tex3D(SamplerDataVolume, position);
 scalar = value.a;
 // Apply transfer function
 float4 src = tex1D(SamplerTransferFunction, scalar);
 // Front-to-back compositing
 dst = (1.0-dst.a) * src + dst;
 // Advance ray position along ray direction
 position = position + direction * stepsize;
 // Ray termination: Test if outside volume ...
 float3 temp1 = sign(position - volExtentMin);
 float3 temp2 = sign(volExtentMax - position);
 float inside = dot(temp1, temp2);
 // ... and exit loop
 if (inside < 3.0)
 break:
 return dst;
```

"Image-Based" Ray Setup/Termination

- Rasterize bounding box front faces and back faces [Krüger and Westermann, 2003]
- Ray start position: front faces
- Direction vector: back—front faces


Independent of projection (orthogonal/perspective)


Standard Ray-Casting Optimizations (1)

Early ray termination

- Isosurfaces: stop when surface hit
- Direct volume rendering: stop when opacity >= threshold


- Several possibilities
 - Older GPUs: multi-pass rendering with early-z test
 - Shader model 3: break out of ray-casting loop
 - Current GPUs: early loop exit not optimal but good


Standard Ray-Casting Optimizations (2)

Empty space skipping

- Skip transparent samples
- Depends on transfer function
- Start casting close to first hit


- Several possibilities
 - Per-sample check of opacity (expensive)
 - Traverse hierarchy (e.g., octree) or regular grid
 - These are image-order: what about object-order?


Object-Order Empty Space Skipping (1)

Modify initial rasterization step


rasterize bounding box


rasterize "tight" bounding geometry


Object-Order Empty Space Skipping (2)


- Store min-max values of volume bricks
- Cull bricks against isovalue or transfer function
- Rasterize front and back faces of active bricks


Object-Order Empty Space Skipping (3)

- Rasterize front and back faces of active min-max bricks
- Start rays on brick front faces
- Terminate when
 - Full opacity reached, or
 - Back face reached


Object-Order Empty Space Skipping (3)

- Rasterize front and back faces of active min-max bricks
- Start rays on brick front faces
- Terminate when
 - Full opacity reached, or
 - Back face reached

 Not all empty space is skipped


Isosurface Ray-Casting

- Isosurfaces/Level Sets
 - scanned data
 - distance fields
 - CSG operations
 - level sets: surface editing, simulation, segmentation, ...


Intersection Refinement (1)

- Fixed number of bisection or binary search steps
- Virtually no impact on performance

- Refine already detected intersection
- Handle problems with small features / at silhouettes with adaptive sampling


Intersection Refinement (2)

without refinement


with refinement


sampling rate 1/5 voxel (no adaptive sampling)


Intersection Refinement (3)


Sampling distance 1.0, 24 fps


Sampling distance 5.0, 66 fps

Deferred Isosurface Shading


- Shading is expensive
 - Gradient computation; conditional execution not free
- Ray-casting step computes only intersection image


Enhancements (1)


- Build on image-based ray setup
- Allow viewpoint inside the volume


Intersect polygonal geometry


Enhancements (2)


- 1. Starting position computation
 - Ray start position image
- 2. Ray length computation
 - ⇒ Ray length image
- 3. Render polygonal geometry
- 4. Raycasting
- Blending
 - ⇒ Final image


Moving Into The Volume (1)

Near clipping plane clips into front faces


- Fill in holes with near clipping plane
- Can use depth buffer [Scharsach et al., 2006]


Moving Into The Volume (2)

- 1. Rasterize near clipping plane
 - Disable depth buffer, enable color buffer
 - Rasterize entire near clipping plane
- 2. Rasterize nearest back faces
 - Enable depth buffer, disable color buffer
 - Rasterize nearest back faces of active bricks
- 3. Rasterize nearest front faces
 - Enable depth buffer, enable color buffer
 - Rasterize nearest front faces of active bricks


Virtual Endoscopy


- Viewpoint inside the volume with wide field of view
- E.g.: virtual colonoscopy
- Hybrid isosurface rendering / direct volume rendering
- E.g.: colon wall and structures behind


Virtual Colonoscopy


First find isosurface; then continue with DVR


Virtual Colonoscopy


First find isosurface; then continue with DVR


Hybrid Ray-Casting (1)

- Isosurface rendering
 - Find isosurface first
 - Semi-transparent shading provides surface information
- Additional unshaded DVR
 - Render volume behind the surface with unshaded DVR
 - Isosurface is starting position
 - Start with (1.0-iso opacity)


Hybrid Ray-Casting (2)

 Hiding sampling artifacts (similar to interleaved sampling, [Heidrich and Keller, 2001])


Conclusions

- GPU ray-casting is an attractive alternative
- Very flexible and easy to implement
- Fragment shader conditionals are very powerful; performance pitfalls very likely to go away
- Mixing image-order and object-order well suited to GPUs (vertex and fragment processing!)
- Deferred shading allows complex filtering and shading at high frame rates


Thank You!


Acknowledgments

- Henning Scharsach, Christian Sigg, Daniel Weiskopf
- VRVis is funded by the Kplus program of the Austrian government

