CS 530 - Visualization

Isosurfacing


February, 6 2013


http://www.lib.berkeley.edu/EART/digital/topo.html KIBO Reusch Pit Mount Kilimanjaro, Tanzania


Other examples


More examples


Colored Isosurfaces


CS 530 - Visualization - 02/06/2013

David Weinstein

Slices still have their place


Colormapped slices

Properties of Isocontours


- Preimage of scalar value
 - Concept generalizes to any dimension
 - Manifolds of codimension I


- Closed (except at boundaries)
- Nested—different values don't cross
 - Can consider the zero-set case (generalizes)
 - $F(x, y) = k \Leftrightarrow F(x, y) k = 0$
- Normals given by gradient vector of F


 Assign geometric primitives to cells consisting of 2x2 grid points


- Assign geometric primitives to cells consisting of 2x2 grid points
 - Line segments


- Assign geometric primitives to cells consisting of 2x2 grid points
 - Line segments
- How do we know how to organize the primitives?


- Assign geometric primitives to cells consisting of 2x2 grid points
 - Line segments
- How do we know how to organize the primitives?
 - Signs of the values of corners of cells


- Assign geometric primitives to cells consisting of 2x2 grid points
 - Line segments
- How do we know how to organize the primitives?
 - Signs of the values of corners of cells
- How do we know the position of the primitives?


- Assign geometric primitives to cells consisting of 2x2 grid points
 - Line segments
- How do we know how to organize the primitives?
 - Signs of the values of corners of cells
- How do we know the position of the primitives?
 - Interpolate along grid edges


 Idea: primitives must cross every grid line connecting two grid points of opposite sign


CS 530 - Visualization - 02/06/2013


- How many grid lines with crossings can there be?
- What are the different configurations (adjacencies) of +/- grid points?

Cases


Case	Polarity	Rotation	Total	
No Crossings	x2		2	
Singlet	x2	x4	8	(x2 for polarity)
Pouble adjacent	x2	x2 (4)	4	
Pouble Opposite	x2	x1 (2)	2	
			16 = 24	


How to form the lines?


• Right or wrong?


Isosurfacing


- Have: a big 3D block of numbers ("scalars")
- Want: a picture
- Slicing shows data, but not its 3D shape
- Isosurfacing is one of the simplest ways


CS 530 - Visualization - 02/06/2013

A little math


- Dataset: v = f(x, y, z)
- $f: \mathbb{R}^3 \to \mathbb{R}$
- Want to find $S_v = \{(x, y, z) | f(x, y, z) = v\}$
- All the locations where the value of f is v
- S_v : isosurface of f at \vee
 - In 2D: isocontours (some path)
 - In 3D: isosurface
- Why is this useful?


Surface Extraction (Isosurfacing)


Surface Extraction

- SLICING Take a slice through the 3D volume (often orthogonal to one of the axes), reducing it to a 2D problem
 - Contour in 2D
 - Form polygons with adjacent polylines

Note analogous techniques in 2D visualization: ID cross-sections, and contours (=isolines)

Isosurface from slices


Isosurface from slices


7


Fig. 6. Vertices $Q_{k,0}$ through $Q_{k+4,0}$ are connected to $P_{i,0}$ or $P_{i+1,0}$ resp. due to their correspondences on the medial axis.

Notations


Trilinear Interpolation


- In a voxel
 - general formula

$$\phi(x, y, z) = axyz + bxy + cxz + dyz + ex + fy + gz + h$$

with local coordinates

$$P = P_{1}$$

$$+u(P_{2} - P_{1})$$

$$+v(P_{4} - P_{1})$$

$$+w(P_{5} - P_{1})$$

$$+uv(P_{1} - P_{2} + P_{3} - P_{4})$$

$$+uw(P_{1} - P_{2} + P_{6} - P_{5})$$


$$+vw(P_{1} - P_{4} + P_{8} - P_{5})$$

$$+uvw(P_{1} - P_{2} + P_{3} - P_{4} + P_{5} - P_{6} + P_{7} - P_{8})$$


Isosurfacing

Lobster – Increasing the Threshold Level


From University of Bonn

Isosurface Construction


For simplicity, we shall work with zero level isosurface, and denote


positive vertices as


There are 8 vertices, each can be positive or negative - so there are 2^8 = 256 different cases

Straightforward Cases


There is no portion of the isosurface inside the cube!

Isosurface Construction One Positive Vertex - I


Intersections with edges found by inverse linear interpolation (as in contouring)

Note on Inverse Linear Interpolation


 The linear interpolation formula gives value of f at specified point t:

$$f(x^*) = fI + t (f2 - fI)$$


 Inverse linear interpolation gives value of t at which f takes a specified value f*

$$t = (f^* - fI)/(f2 - fI)$$


Isosurface Construction - One Positive Vertex - 2


Joining edge intersections across faces forms a triangle as part of the isosurface

Isosurface Construction


Positive Vertices at Opposite Corners


Isosurface Construction


- One can work through all 256 cases in this way - although it quickly becomes apparent that many cases are similar.
- For example:
 - 2 cases where all are positive, or all negative, give no isosurface
 - 16 cases where one vertex has opposite sign from all the rest
- In fact, there are only 15 topologically distinct configurations

Canonical Cases


Canonical Cases


- The 256 possible configurations can be grouped into these 15 canonical cases on the basis of complementarity (swapping positive and negative) and rotational symmetry.
- The advantage of doing this is for ease of implementation - we just need to code 15 cases not 256


Isosurface Construction


- In some configurations, just one triangle forms the isosurface
- In other configurations ...
 - ...there can be several triangles
 - ...or a polygon with 4, 5 or 6 points which can be triangulated
- A software implementation will have separate code for each configuration

Marching Cubes Algorithm

• Step 1: Classify the eight vertices relative to the isosurface value


Code identifies edges intersected: V1V4; V1V5; V2V3; V2V6; V5V8; V7V8; V4V8

Marching Cubes Algorithm

- Step 2: Look up table which identifies the canonical configuration
- For example:

00000000 Configuration 0 10000000 Configuration 1 01000000 Configuration 1

256 entries in table

11000001 Configuration 6

11111111 Configuration 0

Marching Cubes Algorithm


- Step 3: Inverse linear interpolation along the identified edges will locate the intersection points
- Step 4: The canonical configuration will determine how the pieces of the isosurface are created (0, 1, 2, 3 or 4 triangles)
- Step 5: Pass triangles to renderer for display

Algorithm marches from cube to cube between slices, and then from slice to slice to produce a smoothly triangulated surface


• Case 12 has three positive vertices on the bottom plane; and one positive vertex on the top plane, directly above the single negative on the bottom plane.


 Without looking at the answer....Try to work out the isosurface!


 Case I2 has three positive vertices on the bottom plane; and one positive vertex on the top plane, directly above the single negative on the bottom plane.

• Without looking at the answer....Try to work out the isosurface!


Isosurfacing by Marching Cubes Algorithm


- Advantages
 - isosurfaces good for extracting boundary layers
 - surface defined as triangles in 3D well-known rendering techniques available for lighting, shading and viewing ... with hardware support
- Disadvantages
 - shows only a slice of data
 - ambiguities?

Ambiguities


 Marching cubes suffers from exactly the same problems that we saw in contouring


Case 3: Triangles are chosen to slice off the positive vertices - but could they have been drawn another way?


- On the front face, we have exactly the same ambiguity problem we had with contouring
- We can determine which pair of intersections to connect by looking at value at saddle point


Ambiguities on Faces


- Trouble occurs because:
 - trilinear interpolant is only linear along the edges
 - on a face, it becomes a bilinear function ... and for correct topology we must join the correct pair of intersections


Case 3 has two triangle pieces cutting off corners!


.. but here is another interpretation!

6 configurations include ambiguous faces

Holes in Isosurfaces


 Because of the ambiguity, early implementations which did not allow for this could leave holes where cells join


Cases 12 and 3 in adjoining cells can cause holes


- Using the saddle point method to determine the correct behaviour on a face
 - generates sub-cases for each of the 6 ambiguous configurations
 - which sub-case is chosen depends on the value of the saddle-point on the face
 - note that some configurations have several ambiguous faces so many subcases arise eg see config 13!
 - if we do not extend the 15 cases there is chance of holes appearing in surface

Trilinear Interpolant


• The trilinear function:


$$\begin{split} f(x,y,z) &= f_{000}(1-x)(1-y)(1-z) + f_{100}x(1-y)(1-z) \\ &z) + f_{010}(1-x)y(1-z) + f_{001}(1-x)(1-y)z \\ &+ f_{110}xy(1-z) + f_{101}x(1-y)z + f_{011}(1-x)yz \\ &+ f_{111}xyz \end{split}$$

is deceptively complex!

• For example, the isosurface of


$$f(x,y,z) = 0$$

is a cubic surface


Accurate Isosurface of Trilinear Interpolant


True isosurface of a trilinear interpolant is a curved surface


cf contouring where contours are hyperbola


We are approximating by the triangles shown

Interior Ambiguities


- In some cases there can also be ambiguities in the interior
- Consider case where opposite corners are positive
- Two possibilities: separated or tunnel


Resolving the Interior Ambiguity


• Decided by value at body saddle point $(f_x = f_y = f_z = 0)$

Negative: two separate shells

Positive: tunnel


Marching Tetrahedra


 As in contouring, another solution is to divide into simpler shapes - here they are tetrahedra

24 tetrahedra in all

Value at centre = average of vertex values


Fit linear function in each tetrahedron:

function is triangle

Marching Tetrahedra


- A disadvantage of the '24' marching tetrahedra is the large number of triangles which are created - slowing down the rendering time
- There are versions that just use 5 tetrahedra

Credits and References


- Original marching cubes algorithm
 - Lorensen and Cline (1987)
- Face ambiguities
 - Nielson and Hamann (1992)
- Interior ambiguities
 - Chernyaev (1995)
- Accurate marching cubes
 - Lopes and Brodlie (2003)


Livnat, Shen, Johnson 96

- Given:
 - Data cells in 8D
- Past (active list):
 - Intervals in a ID Value space
- New:
 - Points in the 2D Span Space
 - Benefit: Points do not exhibit any spatial relationships


- Search
 - Find all the points
 - minimum < isovalue
 - isovalue < maximum
 - Semi-infinite area
 - Quadrant


Search for rectangles using

Kd-tree*

- O(n log(n)) to build
- Search Complexity
 - $O(\sqrt{n+k})$
- Recursively divide each axis along median


* more on this later