

Scalar Algorithms: Colour Mapping

Visualisation – Lecture 5

Taku Komura

Institute for Perception, Action & Behaviour School of Informatics

From last lecture

- Data representation
 - structure + value
 - structure = topology & geometry
 - value = attribute

- Attribute Classification
 - scalar (today)
 - vector
 - tensor

Visualisation Algorithms

Generally, classified by attribute type

scalar algorithms (e.g. colour mapping)

vector algorithms (e.g. glyphs)

tensor algorithms (e.g. tensor ellipses)

Scalar Algorithms

• Scalar data: single value at each location

Structure of data set may be 1D, 2D or 3D+

- we want to visualise the scaler within this structure
- Two fundamental algorithms
 - colour mapping (transformation : value → colour)
 - contouring (transformation: value transition → contour)

Colour Mapping

- Map scalar value to colour range for display
 - e.g.
 - scalar value = height / max elevation
 - colour range = blue → red
- Colour Look-up Tables (LUT)
 - provide scalar to colour conversion
 - scalar values = indices into LUT

Colour LUT

Assume

- scalar values S_i in range {min→max}
- n unique colours, $\{colour_{0} ... colour_{n-1}\}$ in LUT

Define mapped colour C:

- if S_i < min then C = colour_{min}
- if $S_i > max then C = colour_{max}$
- else

Colour Transfer Function

- More general form of colour LUT
 - scalar value S; colour value C
 - colour transfer function : f(S) = C
 - Any functional expression can map scalar value into intensity values for colour components

 e.g. define f() to convert densities to realistic skin/bone/tissue colours

Colour Components

- EM spectrum visible to humans
 - continuous range 400-700nm
 - 3 type of receptors (cones) in eye for R, G, B.

 So we can use the RGB model in CG for visualization

Colour Spaces - RGB

- Colours represented as R,G,B intensities
 - **3D colour space** (cube) with axes R, G and B
 - each axis $0 \rightarrow 1$ (below scaled to 0-255 for 1 byte per colour channel)
 - Black = (0,0,0) (origin); White = (1,1,1) (opposite corner)

- Problem: difficult to map continuous scalar range to 3D space
 - can use subset (e.g. a diagonal axis) but imperfect

Example: RGB image

RGB Channel Separation

Taku Komura

Colour Spaces - Greyscale

- Linear combination of R, G, B
 - Greyscale = (R + G + B) / 3

- Defined as linear range
 - easy to map linear scalar range to grayscale intensity
 - can enhance structural detail in visualisation
 - The shading effect is emphasized
 - as distraction of colour is removed
 - not really using full graphics capability
 - lose colour associations : e.g. red=bad/hot, green=safe, blue=cold

HSV

• HSV encapsulates information about a color in terms that are more familiar to humans:

- -What color is it?
- -How vibrant is it?
- -How light or dark is

Colour spaces - HSV

- Colour represented in H,S,V parametrised space
 - commonly modelled as a cone

- **H (Hue)** = dominant wavelength of colour
 - colour type {e.g. red, blue, green...}
- **S (Saturation)** = amount of Hue present
 - "vibrancy" or purity of colour
- V (Value) = brightness of colour
 - brightness of the colour

Colour spaces - HSV

HSV Component Ranges

- **Hue** = $0 \rightarrow 360^{\circ}$
- Saturation = $0 \rightarrow 1$
 - e.g. for Hue≈blue

0.5 = sky colour; 1.0 = primary blue

- **Value** = $0 \rightarrow 1$ (amount of light)

- e.g. 0 = black, 1 = bright

- All can be scaled to 0→100% (i.e. min→max)
 - use hue range for colour gradients
 - very useful for scalar visualisation with colour maps

Example: HSV image components

RGB Camera Image

Saturation (as greyscale intensity)

Hue (Saturation = 1.0, Variance = 1.0)

Variance (as greyscale intensity)

Different Colour LUT

- Visualising gas density in a combustion chamber
 - Scalar = gas density
 - Colour Map =

A: grayscale

B: hue range blue to red

C: hue range red to blue

D: specifically designed transfer function

highlights contrast

_

Colour Table Design

- "More of an art that a science"
 - debate where does visualisation end and art begin?
- Key focus of colour table design
 - emphasis important features / distinctions
 - minimise extraneous detail
- Often task specific
 - consider application (e.g. temperature change, use hue red to blue)
 - consider viewer (colour associations, colour blindness)
 - Rainbow colour maps rapid change in colour hue

representing a 'rainbow' of colours.

Examples – 2D colour images

- Infra-red intensity viewed as Hue
 - received from sensor as 2D array of infra-red readings
 - visualise as colour image using colour mapping

Examples – 3D Height Data

HSV based colour transfer function

continuous transition of height represented

8 colour limited lookup table

- discrete height transitions
- rainbow type effect

Colour Mapping

- Linear or 1D mapping process
- Use to map colour onto surfaces, images, volumes (>1D)

Visualisation of a blow-moulding process.

Colour indicates wall thickness.

- Theoretically 3 channels of information are available:
 - H, S and V
 - But V (brightness) frequently used for shading, important for visualising 3D shape. Normally H and S only used.

Molecular visualisations

Two variables visualised relating to electric properties

- mapped to **Hue and Saturation**

Example: Colour Transfer Function

 Question: Are the dimples on this golfball evenly distributed?

Example: Colour Transfer Function

Answer: No. Why? Improves flight characteristics.

 Visualisation technique: colour map each point based on distance (scalar) from regular sphere

VTK: Colour Mapping

To create a new LUT object with a name lut:

vtkLookupTable lut

To set the colour range in the HSV colourspace:

lut SetHueRange start finish
lut SetSaturationRange start finish
lut SetValueRange start finish

- range = [0,1]
- Also define specific N colour lookup table

see hawaii.tcl example

VTK Example: Blood Flow 1

- Application : blood flow in the carotid arteries
 - blockages are a common cause of strokes
 - Data source: Can measure flow velocities using MR
 Imaging machine and calculating doppler shift

- Typical data format for scientific/medicine:
 - 3D regular grid of velocity vectors produced
 - velocity = vector field; speed = scalar field
 - structured points data structure
 - size is 76 x 49 x 45; 168,000 points

VTK Example: Blood Flow 2

Visualisation criteria :

- display flow direction and magnitude clearly
- highlight large, abnormal velocities
- show wall of arteries for navigation purposes

Visualisation solution :

- draw little cones (glyphs) aligned with the velocities
- colour the cones according to flow magnitude (scalar)
- show the artery walls as a polygon surface
- draw a bounding box around the data to assist 3D navigation

Our VTK Tasks

- Read the data in from the file.
 - 2 fields, velocity and speed
- Create a cone object (glyph)
- Place cone at each of the data points
- Create colour map related to speed (scalar)
- Colour each cone with the colour map
- Create surface at v=0 draw in wireframe
- Create box around the data

VTK Example: Blood Flow 3

VTK Example : problem

too many cones....
"Can't see the wood for the trees"

Solution: sub-sample

VTK Example: Blood Flow 3

VTK Example : Problems

Density of flow: introduce sub-sampling to improve

visibility of flow

previous slide

- Glyphs take up space
- flow direction and magnitude at a fixed point visible
 - but cannot see where the blood has come from
- Other methods of flow visualisation
 - later in the course

thrshldV1.tcl/ thrshldV2.tcl

Summary

- Introduction to scalar data
- Colour maps
 - colour LUT
 - colour transfer functions
 - RGB and HSV colour spaces
 - design issues
- VTK: colour maps & blood flow example

