Modeling, Manipulating, and Visualizing Continuous Volumetric Data: A Novel Spline-based Approach

Jing Hua
Center for Visual Computing,
Department of Computer Science
SUNY at Stony Brook

Convright @ Jing Hua

CVC, Dept. of Computer Science, ST●NY BR●●K

Talk Outline

- Introduction and Motivation
- Spline-based Heterogeneous Volume Modeling
 - Geometric Modeling and Physical Attribute Modeling
 - Feature-Sensitive Volume Reconstruction
- Direct Manipulation of Dynamic Volumetric Models
- Scalar-Field Guided Shape Deformation (if time permits)
- Conclusion

Converiant @ Line Hue

CVC, Dept. of Computer Science, ST●NY BR●●K

Introduction

- Geometric Design and Reconstruction (x, y, z)
- Physical Attribute Modeling and Reconstruction (d)

Geometric Representations

Physical Attribute Representations

Computer-Aided Digital Models for Real-world objects

Simulation

Copyright © Jing Hua

CVC, Dept. of Computer Science, ST●NY BR●●K

Challenges in 3D Modeling and Visualization

- There are no integrated approach and unified paradigm to represent both geometry and attributes for both modeling and visualization purposes.
- Lack of effective, interactive sculpting toolkits for the natural and intuitive manipulation of geometric objects and their associated attributes.
- Reconstruction geometry and its associated attributes simultaneously from an existing discrete model is under-explored.
- More difficult for kinematic & dynamic analysis of physical objects.

Copyright © Jing Hua

CVC, Dept. of Computer Science, ST■NY BR●●K

Talk Outline

- Introduction and Motivation
- Spline-based Heterogeneous Volume Modeling
 - Geometric Modeling and Physical Attribute Modeling
 - Feature-Sensitive Volume Reconstruction
- Direct Manipulation of Dynamic Volumetric Models
- Scalar-Field Guided Shape Deformation (if time permits)
- Conclusion

Copyright © Jing Hua CVC, Dept. of Computer Science, ST●NY BR●●

Spline based Volume Modeling

- Our Approach
 - A modeled object is defined as a spline-based analytic formulation
 - Arbitrary Topology and complicated geometry
 - Collision detection and topological changes
 - Arbitrary resolution and compact storage
 - Nice blending properties
 - Anti-aliasing
 - Ease of manipulation and deformation

Copyright © Jing Hua

CVC, Dept. of Computer Science, ST●NY BR●●K

[Published at PG 2001, SMI 2002, VolVis 2002]

CVC, Dept. of Computer Science, ST
NY BR
K

Hierarchical Data Fitting for Rectilinear Volumes Create an octree for the entire working space and subdivide the root node to eight child nodes. Fit a single scalar, trivariate B-spline to the region of each child node using the least-square technique. Evaluate the mean square error (MSE) at node i, \(\varepsilon_i = \frac{1}{N_i} \sum_{i=0}^{N_i} (d_j - f_i(x_j))^2\)

CVC, Dept. of Computer Science, ST■NY BR●●K

Simplex Spline based Heterogeneous Modeling

- An integrated approach for representing, modeling, and rendering of multi-dimensional, physical attributes across any volumetric objects of complicated geometry and arbitrary topology.
- Our model makes use of a more general and flexible tetrahedral domain and offers a compact continuous representation at the same time. It directly facilitates multiresolution modeling.
- The Cⁿ⁻¹ continuity and C⁰ continuity can both be modeled with ease. Such flexibility also allows us to model continuous or discontinuous distribution in the attribute field.
- Using time-varying knots instead of fixed knots offers more freedom and improves accuracy for approximation. The knots are explicitly and automatically determined by optimizing certain objective function.

[Submitted to ACM Solid Modeling 04]

Converight & Line Hue

CVC, Dept. of Computer Science, ST■NY BR●●K

Trivariate Simplex Spline Volumes

- Trivariate simplex spline is based on a tetrahedral domain, which can be of complicated geometry and arbitrary topology.
- For a general trivariate simplex spline, each domain tetrahedron *I* has its own set of control points.
- Mathematical formulation:

$$\mathbf{s}(\mathbf{u}) = \sum_{I \in \Omega} \sum_{|\beta| = n} \mathbf{c}_{\beta}^{I} N_{\beta}^{I}(\mathbf{u})$$

 $N_{\beta}^{I}(\mathbf{u}) = |d(\mathbf{p}_{i}, \mathbf{q}_{i}, \mathbf{r}_{k}, \mathbf{s}_{l})| M(\mathbf{u} | V_{\beta}^{I})$

annish @ Eng Har

CVC, Dept. of Computer Science, ST●NY BR●●K

Coupling Solid Geometry and Physical Attributes

 A control coefficient (and possibly other vector-based quantities with n components) is associated with a corresponding control point and evaluated with the geometry simultaneously over the same tetrahedral domain.

$$\begin{bmatrix} \mathbf{g} \\ \mathbf{s} \end{bmatrix} (\mathbf{x}) = \sum \begin{bmatrix} \mathbf{g}_{\beta}^{I} \\ \mathbf{p}_{\beta}^{I} \end{bmatrix} N_{\beta}^{I}(\mathbf{x})$$

Copyright © Jing Hua

CVC, Dept. of Computer Science, ST●NY BR●●K

Modeling of Solid Geometry of Volumes The second second

Feature-Sensitive Volume Reconstruction

• Problem Statement:

- Given a set $\mathbf{P} = \{\mathbf{p}_i\}_{i=1}^m$ of points $\mathbf{p}_i = \{x_i, y_i, z_i, d_i\} \in \mathbb{R}^4$, find a trivariate simplex spline volume $\mathbf{s} : \mathbb{R}^3 \to \mathbb{R}^4$, that approximates P.

The fitting algorithm

- 1. Create a tetrahedral domain for the entire volume;
- 2. Minimize the square error by treating control vectors as free variables.

 $\min E = \sum_{i=1}^{m} (\mathbf{p}_i - \mathbf{s}(x_i, y_i, z_i))^2$

- 3. For each node of the tetrahedralization, if the fitting error in its 1-ring neighboring tetrahedra is too large, minimize the square error by treating the knots associated with the node as free variables.
- For each tetrahedron, if its fitting error is too large, subdivide it into four tetrahedra and repeat previous two steps.

Copyright © Jing Hua

CVC, Dept. of Computer Science, ST●NY BR●●K

Visualization of Simplex Spline Volumes

- Direct Volume Rendering
 - X-Ray volume rendering

$$\int_0^L M(\mathbf{x}_c + t \mathbf{d}_c | \mathbf{V}) dt = \frac{n}{n+1} \sum_{j=0}^3 \lambda(\mathbf{x}_c) \int_0^L M(\mathbf{x}_c + t \mathbf{d}_c | \mathbf{V} \backslash \{\mathbf{x}_{k_j}\}) dt.$$

When n = 0,

$$\int_{0}^{L} M(\mathbf{x}_{c} + t \mathbf{d}_{c}|\mathbf{V}) dt = \frac{L}{\text{Vol}(\mathbf{V})}.$$

- General volume rendering
- Multiresolution Marching Tetrahedra Algorithm

Copyright © Jing Hua

CVC, Dept. of Computer Science, ST●NY BR●●K

Talk Outline

- Introduction and Motivation
- Spline-based Heterogeneous Volume Modeling
 - Geometric Modeling and Physical Attribute Modeling
 - Feature-Sensitive Volume Reconstruction
- Direct Manipulation of Dynamic Volumetric Models
- Scalar-Field Guided Shape Deformation (if time permits)
- Conclusion

Copyright © Jing Hua CVC, Dept. of Computer Science, ST●NY BR●●K

Interacting with Dynamic Volumetric Models

- Integrate volumetric spline functions and physicsbased modeling into one single framework: *Haptics-based Dynamic Volumetric Modeling*
- Physics-based techniques provide a natural, forcebased interface to facilitate direct manipulation and intuitive shape design
- Haptic interface permits users to interactively sculpt virtual materials and feel the physical presence with force feedback
- Various sculpting tools are available

[To appear in the journal: IEEE TVCG 2003]

Copyright © Jing Hua

VC Dent of Computer Science STENV BROOK

Talk Outline

- Introduction and Motivation
- Spline-based Heterogeneous Volume Modeling
 - Geometric Modeling and Physical Attribute Modeling
 - Feature-Sensitive Volume Reconstruction
- Direct Manipulation of Dynamic Volumetric Models
- Scalar-Field Guided Shape Deformation (if time permits)
- Conclusion

Convright © ling Hua

CVC, Dept. of Computer Science, ST●NY BR●●K

SFD Algorithm

- Embed an entire model or a part of the model into a scalar field and calculate the scalar values at all the vertices of that embedded part.
- Constrain the vertices on the level sets where they originally reside by enforcing vertex-flow constraints during the deformation process.

[Published at SM 2003 and To appear in the journal: The Visual Computer 2003]

Converight @ Jing Hus

CVC, Dept. of Computer Science, ST■NY BR●●K

Conclusion

- A novel spline-based approach for multiresolution modeling, manipulating, and visualizing volumetric data.
- Employ the trivariate B-spline to model rectilinear volume, and use the trivariate simplex spline to model unstructured grid volume.
- The data fitting algorithms reconstruct a compact continuous representation and offer a data reduction capability.
- · Our spline-based paradigm has the unique advantages.
- Enhancing the volume graphics with dynamics and haptics, and offer a natural interaction.
- Scalar-field guided shape deformation supports large scale deformation for arbitrary geometric and volumetric objects.

Copyright © Jing Hua

CVC, Dept. of Computer Science, ST●NY BR●●K

Acknowledgements

- U.S. National Science Foundation through grants: DMI-9896170, CAREER Award CCR-9896123, IIS-0082035, IIS-0097646, ITR IIS-0326388, ACI-0328930.
- Honda America, Inc.
- Alfred P. Sloan Fellowship
- Thank my advisor: Prof. Hong Qin
- Thank my colleagues in the Visualization lab at Stony Brook

Copyright © Jing Hua

CVC, Dept. of Computer Science, ST■NY BR●●K