This article was downloaded by: [McMaster University]

On: 04 November 2014, At: 12:20

Publisher: Taylor & Francis

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered

office: Mortimer House, 37-41 Mortimer Street, London W1T 3JH, UK

Journal of Graphics Tools

Publication details, including instructions for authors and subscription information:

http://www.tandfonline.com/loi/ujgt19

A Low Distortion Map Between Disk and Square

Peter Shirley ^a & Kenneth Chiu ^b

^a Computer Science Department , 3190 MEB, University of Utah , Salt Lake City , UT , 84112 E-mail:

^b Computer Science Department , Lindley Hall, Indiana University , Bloomington , IN , 47405 E-mail: Published online: 06 Apr 2012.

To cite this article: Peter Shirley & Kenneth Chiu (1997) A Low Distortion Map Between Disk and Square, Journal of Graphics Tools, 2:3, 45-52, DOI: 10.1080/10867651.1997.10487479

Square, 300mar of Graphics 10013, 2.3, 43-32, Doi: 10.1000/1000/031.17/7.1040/41

To link to this article: http://dx.doi.org/10.1080/10867651.1997.10487479

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the "Content") contained in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor and Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden. Terms & Conditions of access and use can be found at http://www.tandfonline.com/page/terms-and-conditions

A Low Distortion Map Between Disk and Square

Peter Shirley University of Utah

Kenneth Chiu Indiana University

Abstract. This paper presents a map between squares and disks that associates concentric squares with concentric circles. This map preserves adjacency and fractional area, and has proven useful in many sampling applications where correspondences must be maintained between the two shapes. The paper also provides code to compute the map that minimizes branching and is robust for all inputs. Finally, it extends the map to the hemisphere. Though this map has been used in publications before, details of its computation have never previously been published.

1. Introduction

Many graphics applications map points on the unit square $\mathcal{S} = [0,1]^2$ to points on the unit disk $\mathcal{D} = \{(x,y) \mid x^2 + y^2 \leq 1\}$. Sampling disk-shaped camera lenses is one such application. Though each application can have its own unique requirements, experience has shown that a good general-purpose map should have the following properties:

• Preserves fractional area. Let $R \in \mathcal{S}$ be a region in domain \mathcal{S} . The fractional area of R is defined as $a(R)/a(\mathcal{S})$, where the function a denotes area. Then a map $m: \mathcal{S} \to \mathcal{D}$ preserves fractional area if the fractional area of R is the same as the fractional area $a(m(R))/a(\mathcal{D})$ for all $R \in \mathcal{S}$ (see Figure 1). This property ensures that a "fair" set of points on the

Figure 1. A map that preserves fractional area will map regions with the area constraint that $a(A_1)/a(S) = a(A_2)/a(D)$.

square will map to a fair set on the disk. For distribution ray tracers, this means that a jittered set of points on the square will transform to a jittered set of points on the disk.

- Bicontinuous. A map is bicontinuous if the map and its inverse are both
 continuous. Such a map will preserve adjacency; that is, points that are
 close on the disk come from points that are close on the square, and
 vice versa. This is especially useful when working on the hemisphere,
 because it means that the angular distance between two directions can
 be estimated by their linear distance on the square.
- Low distortion. Low distortion means that shapes are reasonably well-preserved. Defining distortion more formally is possible, but probably of limited benefit since no single definition is clearly suitable for a wide range of applications.

These properties, as well as several others, are also important to mapmakers who map the spherical earth to a rectangular map [Canters, Decleir 89]. Figure 2 shows the *polar map*, probably the most obvious way to map the square to the disk: x is mapped to r and y is mapped to ϕ . Because the area between r and $r + \Delta r$ is proportional to r to the first-order, the map is not a linear function of x:

$$\begin{array}{rcl} r & = & \sqrt{x} \\ \phi & = & 2\pi y \end{array}$$

This map preserves fractional area but does not satisfy the other properties. As can be seen in the image, shapes are grossly distorted. Another problem is that although $(r, \phi) = (\sqrt{x}, 2\pi y)$ is continuous, the inverse map is not. For some applications, a bicontinuous map is preferable.

Figure 2. The polar map takes horizontal strips to concentric rings.

2. The Concentric Map

In this section, the *concentric map* is presented, which maps concentric squares to concentric circles (shown in Figure 3). This map has the properties listed above, and it is easy to compute. It has been advocated for ray-tracing applications [Shirley 90] and has been shown empirically to provide lower error for stochastic camera-lens sampling [Kolb et al. 95], but the details of its computation have not been previously published.

The algebra behind the map is shown in Figure 4. The square is mapped to $(a,b) \in [-1,1]^2$, and is divided into four regions by the lines a=b and a=-b. For the first region, the map is:

$$\begin{array}{rcl} r & = & a \\ \phi & = & \frac{\pi}{4} \frac{b}{a} \end{array}$$

This produces an angle $\phi \in [-\pi/4, \pi/4]$. The other four regions have analogous transforms. Figure 5 shows how the polar map and concentric map transform the connected points in a uniform grid. The Appendix shows that this map preserves fractional area.

This concentric square to concentric circle map can be implemented in a small piece of robust code written to minimize branching:

Figure 3. The concentric map takes concentric square strips to concentric rings.

Figure 4. Quantities for mapping region 1.

```
Vector2 ToUnitDisk( Vector2 onSquare )
 real phi, r, u, v
 real a = 2*onSquare.X-1
 // (a,b) is now on [-1,1]^2
 real b = 2*onSquare.Y-1
 if (a > -b)
 // region 1 or 2
 if (a > b)
 // region 1, also |a| > |b|
 phi = (PI/4) * (b/a)
 // region 2, also |b| > |a|
 else
 r = b;
 phi = (PI/4) * (2 - (a/b))
 else
 // region 3 or 4
 if (a < b)
 // region 3, also |a| >= |b|, a != 0
 phi = (PI/4) * (4 + (b/a))
 else // region 4, |b| >= |a|, but a==0 and b==0 could occur.
 r = -b
 if (b != 0)
 phi = (PI/4) * (6 - (a/b))
 else
 phi = 0
  u = r * cos(phi)
 v = r * sin(phi)
 return Vector2( u, v )
end
```

The inverse map is straightforward provided that the function atan2() is available. The code below assumes atan2() returns a number in the range $[-\pi, \pi]$, as it does in ANSI C, Draft ANSI C++, ANSI FORTRAN, and Java:

Figure 5. Left: Unit square with gridlines and letter "F". Middle: Polar mapping of gridlines and "F". Right: Concentric mapping of gridlines and "F".

```
Vector2 FromUnitDisk(Vector2 onDisk)
 real r = sqrt(onDisk.X * onDisk.X + onDisk.Y * onDisk.Y)
 real phi = atan2(onDisk.Y, onDisk.X)
 if (phi < -PI/4) phi += 2*PI
 // in range [-pi/4,7pi/4]
 real a, b, x, y
 if (phi < PI/4)
 // region 1
 a = r
 b = phi * a / (PI/4)
 else if (phi < 3*PI/4 )
 // region 2
 a = -(phi - PI/2) * b / (PI/4)
 else if (phi < 5*PI/4)
 // region 3
 a = -r
 b = (phi - PI) * a / (PI/4)
 // region 4
 b = -r
 a = -(phi - 3*PI/2) * b / (PI/4)
 x = (a + 1) / 2
 y = (b + 1) / 2
 return Vector2(x, y)
end
```

The concentric map can be extended to the hemisphere by projecting the points up from the disk to the hemisphere. By controlling exactly how the points are projected, different distributions are generated, as shown in the next section.

3. Applications

The concentric map can be used in a number of different ways:

• Random point on a disk. A random point on the disk of radius r can be generated by passing a random point on $[0,1]^2$ through the map and multiplying both coordinates by r.

• Jittered point on a disk. A set of n^2 jittered points can be generated similarly using uniform random numbers between 0 and 1, such as those generated by a call to drand48():

```
int s = 0;
for (int i = 0; i < n; i++)
 for (int j = 0; j < n; j++)
 Vector2 onSquare((i + drand48()) / n, (j + drand48()) / n)
 onDisk[s++] = ToUnitDisk(onSquare )</pre>
```

• Cosine distribution on a hemisphere. Radiosity and path-tracing applications often need points on the unit hemisphere with density proportional to the z-coordinate of the point. This is commonly referred to as a cosine distribution, because the z-coordinate of a point on a unit sphere is the cosine between the z-axis and the direction from the sphere's center to the point. Such a distribution is commonly generated from uniform points on the disk by projecting the points along the z-axis. Assuming that (u, v) are the coordinates on the disk and letting $r = \sqrt{u^2 + v^2}$, the cosine-distributed point (x, y, z) on the hemisphere oriented along the positive z-axis is

$$\begin{array}{rcl}
x & = & u \\
y & = & v \\
z & = & \sqrt{1 - r^2}
\end{array}$$

• Uniform distribution on a hemisphere. Generating a uniform distribution of the z-coordinate will create a uniform distribution on the hemisphere. This can be accomplished by noting that if there is a uniform distribution on a disk, then the distribution of r^2 is also uniform. So given a uniformly distributed random point (u, v) on a disk, a uniformly distributed point is produced on the hemisphere by first generating a z-coordinate from r^2 , and then assigning x and y such that the point is on the hemisphere [Shirley 92].

$$x = u \frac{\sqrt{1-z^2}}{r}$$

$$y = v \frac{\sqrt{1-z^2}}{r}$$

$$z = 1-r^2$$

• Phong-like distribution on a hemisphere. The uniform and cosine distributions can be generalized to a Phong-like distribution where density is

proportional to a power of the cosine, or z^N :

$$x = u \frac{\sqrt{1-z^2}}{r}$$

$$y = v \frac{\sqrt{1-z^2}}{r}$$

$$z = (1-r^2)^{\frac{1}{N+1}}$$

Note that the two previous formulas are special cases of this formula.

• Subdivision data. In any application where a subdivision data structure must be kept on the hemisphere or disk, the bicontinuous and low-distortion properties make the map ideal. For example, a k-d tree organizing points on the disk can be kept on the transformed points on the square so that conventional axis-parallel two-dimensional divisions can be used.

Appendix

When the concentric map is expanded out so that $(a,b) \in [-1,1]^2$ is mapped to (u,v) on the unit disk, the map is (in the first region):

$$u = a \cos\left(\frac{\pi b}{4a}\right)$$
$$v = a \sin\left(\frac{\pi b}{4a}\right)$$

The ratio of differential areas in the range and domain for the map is given by the determinant of the Jacobian matrix. If this determinant is the constant ratio of the area of the entire domain to the entire range, then the map preserves fractional area as desired. This is, in fact, the case for the concentric map:

$$\begin{vmatrix} \frac{\partial u}{\partial a} & \frac{\partial u}{\partial b} \\ \frac{\partial v}{\partial a} & \frac{\partial v}{\partial b} \end{vmatrix} = \begin{vmatrix} \cos\left(\frac{\pi b}{4a}\right) + \frac{\pi b}{4a}\sin\left(\frac{\pi b}{4a}\right) & -\frac{\pi}{4}\sin\left(\frac{\pi b}{4a}\right) \\ \sin\left(\frac{\pi b}{4a}\right) - \frac{\pi b}{4a}\cos\left(\frac{\pi b}{4a}\right) & \frac{\pi}{4}\cos\left(\frac{\pi b}{4a}\right) \end{vmatrix} = \frac{\pi}{4}$$

This value is $\pi/4$ because that is the ratio of the area of the unit disk to the area of $[-1,1]^2$. By symmetry, the determinant of the Jacobian matrix is the same for the other three regions.

Acknowledgements. Thanks to Eric Lafortune, Peter-Pike Sloan, and Brian Smits for their comments on the paper. Figure 5 was generated using software by Michael Callahan and Nate Robins.

References

- [Canters, Decleir 89] Frank Canters and Hugo Decleir. The World in Perspective. Avon: Bath Press, 1989.
- [Kolb et al. 95] Craig Kolb, Pat Hanrahan, and Don Mitchell. "A Realistic Camera Model for Computer Graphics." In Computer Graphics Proceedings (Proc. SIGGRAPH 95), edited by Rob Cook, pp. 317–324.
- [Shirley 90] Peter Shirley. "A Ray Tracing Method for Illumination Calculation in Diffuse-Specular Scenes." In Proceedings of Graphics Interface '90, pp. 205-212. Palo Alto: Morgan Kaufmann, May 1990.
- [Shirley 92] Peter Shirley. "Nonuniform Random Point Sets via Warping." In Graphics Gems III, edited by David Kirk, pp. 80–83. San Diego: Academic Press, 1992.

Web Information:

C source code is available at http://www/acm.org/jgt/papers/ShirleyChiu97

Peter Shirley, Computer Science Department, 3190 MEB, University of Utah, Salt Lake City, UT 84112 (shirley@cs.utah.edu)

Kenneth Chiu, Computer Science Department, Lindley Hall, Indiana University, Bloomington, IN 47405 (chiuk@cs.indiana.edu)

Received January 20, 1998; accepted February 17, 1998