Visualization, Lecture

Volume Visualization Part 2 Direct Volume Visualization

Overview: Current Lecture

Contents of Current Lecture:

- introduction to direct volume visualization
- ray functions
- ray casting
- compositing

Direct Volume Visualization

Overview:

- No intermediate representation
- "Real 3D"
- Integration of so much information: difficult
- Object-order vs. image-order rendering
- Various techniques (ray casting, shear-warp, texture mapping, etc.)
- Various rendering techniques (compositing, MIP, first-hit, average, etc.)

Direct Volume Visualization

Terminology:

Ray Casting: the value of each pixel in the image is determined by sending a ray through the pixel into the scene

(image order volume rendering)

Image-Order Approach: Traverse the image pixel-by-pixel and sample the volume.

Ray Casting

Rendering Techniques: Ray Functions

Ray Functions Scalar

Overview: Values

MIP

(**M**aximum Intensity Projection)

- Compositing
- X-Ray
- First Hit

Ray functions produce an *intensity profile*.

First Hit: Iso-surface Extraction

First Hit Ray Function: Extracts iso-surfaces (again), done by Tuy&Tuy '84

Average: Like X-Rays

Average Ray Function: Produces basically an X-ray picture

MIP: maximum-intensity projection

Max Ray Function: Maximum Intensity Projection (MIP) used for Magnetic Resonance Angiogram (MRA)

Compositing: Semi-transparency

Accumulate: Make transparent layers visible.

Levoy '88

Combining Ray Functions

- lacktriangle lpha-compositing
- shaded surface display
- maximum-intensity projection
- x-ray simulation

contour rendering

Classical Image-Order Method

Ray Tracing vs. Ray Casting

- Ray Tracing: image generation method
- In volume rendering: only primary light scattering --> thus Ray Casting
- Classical image-order method
- Ray tracing: radiate object surface or slices
 Ray casting: no objects, just scalar (e.g. density) values in 3D
- Theory: consider all density values Practice: traverse volume slice by slice
- Interpolation necessary per slice

Ray Through Volume Data

Overview:

- Volume Data: 1D values defined in 3D, f(x) ∈ R¹, x ∈ R³
- Ray defined as half of a line: r(t) ∈ R³, t ∈ R¹>0
- Values along Ray: f(r(t)) ∈ R¹, t ∈ R¹>0 (intensity profile)

- 1.set color and alpha (using transfer function)
- 2.Ray casting, interpolation
- 3. Compositing

- 1.set color and alpha (using transfer function)
- 2.Ray casting, interpolation
- 3. Compositing

- 1.set color and alpha (using transfer function)
- 2.Ray casting, interpolation
- 3. Compositing

- 1.set color and alpha (using transfer function)
- 2.Ray casting, interpolation
- 3. Compositing

1. Shading and Classification of Voxel Values

voxel shading according to transfer function

diffuse shading (Phong), gradient used to derive normals

voxel classification, $f(i)\rightarrow\alpha(i)$:

- according to gradients
- emphasizestransitions/boundaries

2. Ray Traversal, Interpolation

- Voxel-based vs. cell-based ray traversal
- Tri-linear (interpolotion within the cell) vs. Bi-linear (interpolation along cell edges)
- Tri-linear:
- first 4* in z-Direction (Quadratic interpolation),
- then 2* in y-Direction (Linear interpolation),
- then 1* in x-Direction (value interpolation)

3. Compositing

Terminology

compositing: the sample-by-sample accumulation of color and opacity values along a ray as it traverses volume data. —bob

kernel: (a.k.a. convolution kernel a.k.a. convolution filter) "one or two dimensional images that are used for computing the weighted average of pixel images"

—The OpenGL Programming Guide

3. Compositing: F2B vs. B2F

Back-to-Front (B2F):

- $c = c(1 \alpha(i\Delta s)) + C(i\Delta s)$

Front-to-Back (F2B):

- $\mathbf{c} = C(i\Delta s) \alpha (i\Delta s) (1-\alpha) + c$
- c = current color
- α = opacity (inverse of transparency)
- i = sample index
- s = sample
- Δs = distance between samples
- C = color at sample

Compositing: F2B vs. B2F

F2B: a ray can be stopped once opacity approaches 1.0 -early ray termination.

B2F: a generalization of the Painter's algorithm —less frequently used.

Volumetric Ray Integration

Ray Casting – Examples

Different transfer functions (quasi-surface rend.), 256 x 256 x 113 CT data

Ray Casting – More Examples

- Tornado Viz:
- Head data:

Ray Casting – more Examples

Molecular data:

Literature

Paper (more details):

Marc Levoy: "Display of Surfaces from Volume Data" in IEEE Computer Graphics & Applications, Vol. 8, No. 3, June 1988

For more, see also

Data Visualization, Principles and Practice, Chapter 10
 Volume Visualization, by A. Telea, AK Peters, 2008

Acknowledgements

- We thank:
- Robert S. Laramee
- Nelson Max (LLNL), Marc Levoy (Stanford)
- Hans-Georg Pagendarm (DLR, Göttingen)
- Lloyd Treinish (IBM)
- Roberto Scopigno, Claudio Montani (CNR, Pisa)
- Roger Crawfis (Ohio State Univ.)
- Michael Meißner (GRIS, Tübingen)
- M. Eduard Gröller
- ■Torsten Möller
- Roberto Scopigno, Claudio Montani (CNR, Pisa)
- *Hans-Georg Pagendarm (DLR, Göttingen)
- Michael Meißner (GRIS, Tübingen)
- ■Torsten Möller
- M. Eduard Gröller
- Helwig Hauser

