

CSE 554

Lecture 5: Contouring (faster)

Fall 2018

Review

Iso-contours

- Points where a function evaluates to be a given value (iso-value)
 - Smooth thresholded boundaries

- Primal methods
 - Marching Squares (2D) and Cubes (3D)
 - Placing vertices on grid edges
- Dual methods
 - Dual Contouring (2D,3D)
 - Placing vertices in grid cells

Efficiency

- Iso-contours are often used for visualizing (3D) medical images
 - The data can be large (e.g, 512^3)
 - The user often wants to change iso-values and see the result in real-time

- An efficient contouring algorithm is needed
 - Optimized for viewing one volume at multiple iso-values

Marching Squares - Revisited

- Active cell/edge
 - A grid cell/edge where {min, max} of its corner/end values encloses the isovalue
- Algorithm
- O(n) Visit each cell.
- O(k) If active, create vertices on active edges and connect them by lines
 - Time complexity? O(n+k)
 - n: the number of all grid cells
 - k: the number of active cells (usually <<n)

lso-value = 3.5

Marching Squares - Revisited

CSE554 Contouring II Slide 5

Speeding Up Contouring

- Can we make the algorithm's complexity output sensitive?
 - More dependent on k, rather then n
 - Need a faster way to locate active cells instead of a global scan

Speeding Up Contouring

- Precompute a data structure for fast active-cell queries
 - Quadtrees (2D), Octrees (3D)
 - Hierarchical spatial structures for quickly pruning large areas of inactive cells
 - Complexity: O(k+k*Log(n/k))
 - Interval trees
 - An optimal data structure for range finding
 - Complexity: O(k+Log(n))

Overview

Speeding Up Contouring

Precompute a data structure for fast active-cell queries

Quadtrees (2D), Octrees (3D)

- Hierarchical spatial structures for quickly pruning large areas of inactive cells
- Complexity: O(k+k*Log(n/k))
- Interval trees
 - An optimal data structure for range finding
 - Complexity: O(k+Log(n))

- Basic idea: coarse-to-fine search
 - Start with the entire grid:
 - If the {min, max} of all grid values does not enclose the iso-value, stop.
 - Otherwise, divide the grid into four sub-grids and repeat the check within each sub-grid. If the sub-grid is a unit cell, it's an active cell.

- Basic idea: coarse-to-fine search
 - Start with the entire grid:
 - If the {min, max} of all grid values does not enclose the iso-value, stop.
 - Otherwise, divide the grid into four sub-grids and repeat the check within each sub-grid. If the sub-grid is a unit cell, it's an active cell.

- Basic idea: coarse-to-fine search
 - Start with the entire grid:
 - If the {min, max} of all grid values does not enclose the iso-value, stop.
 - Otherwise, divide the grid into four sub-grids and repeat the check within each sub-grid. If the sub-grid is a unit cell, it's an active cell.

- Basic idea: coarse-to-fine search
 - Start with the entire grid:
 - If the {min, max} of all grid values does not enclose the iso-value, stop.
 - Otherwise, divide the grid into four sub-grids and repeat the check within each sub-grid. If the sub-grid is a unit cell, it's an active cell.

- Basic idea: coarse-to-fine search
 - Start with the entire grid:
 - If the {min, max} of all grid values does not enclose the iso-value, stop.
 - Otherwise, divide the grid into four sub-grids and repeat the check within each sub-grid. If the sub-grid is a unit cell, it's an active cell.

- Basic idea: coarse-to-fine search
 - Start with the entire grid:
 - If the {min, max} of all grid values does not enclose the iso-value, stop.
 - Otherwise, divide the grid into four sub-grids and repeat the check within each sub-grid. If the sub-grid is a unit cell, it's an active cell.

- A degree-4 tree
 - Root node represents the entire image
 - Each node represents a square part of the image, and stores:
 - {min, max} in the square
 - (in a non-leaf node) one child node for each quadrant of the square

- Tree building: bottom-up
 - Each grid cell becomes a leaf node
 - Assign a parent node to every group of 4 nodes
 - Compute the {min, max} of the parent node from {min, max} of the children nodes
 - Padding dummy leaf nodes (e.g., {∞,∞}) if the dimension of grid is not power of 2

Tree building: a recursive algorithm

```
// A recursive function to build a single quadtree node
// for a sub-grid at corner (lowX, lowY) and with length len
buildSubTree (lowX, lowY, len)
1. If (lowX, lowY) is out of range: Return a leaf node with \{\infty,\infty\}
2. If len = 1: Return a leaf node with {min, max} of corner values
3. Else
 1. c1 = buildSubTree (lowX, lowY, len/2)
 2. c2 = buildSubTree (lowX + len/2, lowY, len/2)
 3. c3 = buildSubTree (lowX, lowY + len/2, len/2)
 4. c4 = buildSubTree (lowX + len/2, lowY + len/2, len/2)
 5. Return a node with children {c1,...,c4} and {min, max} of all
 {min, max} of these children
```


```
// Building a quadtree for a grid whose longest dimension is len
Return buildSubTree (1, 1, 2^Ceiling[Log[2,len]])
```


- Tree-building: time complexity?
 - O(n) proportional to # nodes of tree
- Pre-computation
 - We only need to do this once (after that, the tree can be used to speed up contouring at any iso-value)

- Contouring with a quadtree: top-down
 - Starting from the root node
 - If {min, max} of the node encloses the iso-value
 - If it is not a leaf, continue onto its children
 - If the node is a leaf, contour in that grid cell

= 2.5

Contouring with a quadtree: a recursive algorithm


```
// Contouring using a quadtree whose root node is Root
// for a grid whose longest dimension is len
ctSubTree (Root, iso, 1, 1, 2^Ceiling[Log[2,len]])
```


- Contouring with a quadtree: time complexity?
 - O(k+k*Log(n/k)) # of nodes in the rooted subtree that contains only the active leaf nodes
 - Faster than O(k+n) (Marching Squares) if k<<n
 - But not efficient when k is large

Quadtrees (2D): Summary

- Preprocessing: building the tree bottom-up
 - Independent of iso-values
- Contouring: traversing the tree top-down
 - For a specific iso-value
- Both are recursive algorithms

Octrees (3D)

- Each tree node has 8 children nodes
- Similar algorithms and same complexity as quadtrees

Speeding Up Contouring

- Precompute a data structure for fast active-cell queries
 - Quadtrees (2D), Octrees (3D)
 - Hierarchical spatial structures for quickly pruning large areas of inactive cells
 - Complexity: O(k+k*Log(n/k))

- An optimal data structure for range finding
- Complexity: O(k+Log(n))

- Basic idea
 - Each grid cell occupies an interval of values {min, max}
 - An active cell's interval intersects the iso-value
 - Stores all intervals in a search tree for efficient intersection queries

- A binary tree
 - Root node: all intervals in the grid
 - Each node maintains:
 - δ : Median of end values of all intervals (used to split the children intervals)
 - (in a non-leaf node) Two child nodes
 - **Left child**: intervals $< \delta$
 - Right child: intervals > δ
 - Two sorted lists of intervals intersecting δ
 - Left list (AL): ascending order of min-end of each interval
 - Right list (DR): descending order of max-end of each interval

m

AL: d,e,f,g,h,iDR: i,e,g,h,d,fAL: a,b,cAL: j,k,l δ =7 DR: c,a,bDR: l,j,kAL: mInterval tree: δ =4 $\delta = 10$ DR: m $\delta=12$ *10* 11 *12* Intervals:

- Intersection queries: top-down
 - Starting with the root node
 - If the iso-value is smaller than median δ
 - Scan through AL: output all intervals whose min-end <= iso-value.
 - Go to the left child.
 - If the iso-value is larger than δ
 - Scan through DR: output all intervals whose max-end >= iso-value.
 - Go to the right child.
 - If iso-value equals δ
 - Output AL (or DR).

- Intersection queries: time complexity?
 - O(k + Log(n)) # active intervals + depth of tree
 - Walks down the tree along a single path! (unlike quadtree/octree)
 - Much faster than O(k+n) (Marching squares/cubes)

- Tree building: top-down
 - Starting with the root node (which includes all intervals)
 - To create a node from a set of intervals,
 - Find δ (the median of all ends of the intervals).
 - Sort all intervals intersecting with δ into the **AL**, **DR**
 - Construct the left (right) child from intervals strictly below (above) δ
 - A recursive algorithm

 m^{-}

Interval tree:

Intervals:

AL: d,e,f,g,h,iDR: i,e,g,h,d,fInterval tree: Intervals: m

CSE554

m

m

DR: i,e,g,h,d,fAL: a,b,cAL: j,k,l δ =7 DR: c,a,bDR: l,j,kInterval tree: δ =4 $\delta = 10$ 10 *11* Intervals:

AL: d,e,f,g,h,i

- Tree building: time complexity?
 - O(n*Log(n))
 - O(n) at each level of the tree (after pre-sorting all intervals in O(n*Log(n)))
 - Depth of the tree is O(Log(n))

Interval Trees: Summary

- Preprocessing: building the tree top-down
 - Independent of iso-values
- Contouring: traversing the tree top-down
 - For a specific iso-value
- Both are recursive algorithms

Further Readings

- Quadtree/Octrees:
 - "Octrees for Faster Isosurface Generation", Wilhelms and van Gelder (1992)
- Interval trees:
 - "Dynamic Data Structures for Orthogonal Intersection Queries", by Edelsbrunner (1980)
 - "Speeding Up Isosurface Extraction Using Interval Trees", by Cignoni et al. (1997)

Further Readings

- Other acceleration techniques:
 - "Fast Iso-contouring for Improved Interactivity", by Bajaj et al. (1996)
 - Growing connected component of active cells from pre-computed seed locations
 - "View Dependent Isosurface Extraction",
 by Livnat and Hansen (1998)
 - Culling invisible mesh parts
 - "Interactive View-Dependent Rendering Of Large Isosurfaces", by Gregorski et al. (2002)
 - Level-of-detail: decreasing mesh resolution based on distance from the viewer

Livnat and Hansen

Gregorski et al.