

Visualization of uncertain scalar data fields using color scales and perceptually adapted noise

Alexandre Coninx

PhD Candidate

EDF R&D – Visualization & Virtual Reality group

Collège de France – Perception and Action Physiology lab (LPPA)

Grenoble University – LJK lab, EVASION team

Georges-Pierre Bonneau

UNIVERSITÉ DE GRENOBLE

Jacques Droulez

COLLÈGE
DE FRANCE
—1530—

Guillaume Thibault

edf
R&D

Uncertain data visualization

Scientific data always contains **uncertainty** introduced by...

- **Data acquisition** : sensors and models are never perfect
- **Data transformation** : some treatments may reduce data quality
- **Post-processing** : visualization techniques do not perfectly depict all of the available data
- **User interaction** : users make mistakes due to lack of experience, fatigue, cognitive bias, ...

Riveiro et al. 2007

- Visualization goal : better data understanding through visual exploration
 - How to exploit the uncertainty information to achieve better visualization ?

Uncertain data visualization

We focus on :

- **Scalar data** defined on a **2D manifold** domain

- Example : surface extracted from 3D FEM simulation for industrial applications
- Usually visualized using **colormaps**

High temperatures

Low temperatures

Colormap

Thermal simulation result for internal elements of nuclear reactor

- Where a **quantitative uncertainty information** is known
 - Something like an error, accuracy, variance, ...
 - For probabilistic simulation (Monte-Carlo methods) : descriptive statistics (standard deviation, etc.)

Uncertain scalar data visualization : our dataset

Our test case :

- Simulated dataset from the nuclear industry
- Structural **internal elements from a nuclear reactor**
 - Heated by radiation
 - Cooled by water
- **Solid thermal simulation** (SYRTHES) on moderate size 3D mesh (~1M cells) ; steady state
- Radiation data is uncertain \Rightarrow **Monte Carlo simulation**, 3000 runs
- Output : **3000 temperature values** per cell
 - We compute **mean value** and **standard deviation**

Nuclear reactor

3D mesh

SYRTHES
Thermal simulation
code

Thermal simulation and data

Uncertain scalar data visualization : previous work

- Showing value data and uncertainty data on **two images** is **not satisfying** :

- Involves attentional shifts and **eye saccades** between two images
- Saccadic eye movement **does not allow for an effective integration** of spatial information (O'Reagan, 1983 ; Irwin 1991)

Uncertain scalar data visualization : previous work

- **Visual noise** intuitively conveys the concepts of **uncertainty and fuzziness**

Djurcilov, 2007

Binary noise added to DVR images

Cedilnik, 2000

Noisy gratings on 2D scalar data

- In large and complex 3D scenes, quickly produces **visual clutter** and can **mask the data**

- For a static dataset, **animation** and motion is a **free visual variable**
- Can be used to show the possible values **without masking the data**

Lundström, 2007

Animation for uncertain DVR medical data

- Must be **used with care** :
 - If too salient : captures attention
 - If not salient enough : invisible

Uncertainty visualization using colormaps and animated noise

Colormap

Perlin noise

(Perlin, 2002)

Uncertain data visualization

Our approach :

- **Perturbing the input to colormap** according to uncertainty
- Using an **animated procedural noise function**
- Visual mapping : high uncertainty \Leftrightarrow strong noise
- Choosing noise parameters according to **perceptual criteria**

Perlin noise

- Proposed by Ken Perlin in 1985 ; improved in 2002
- Algorithm generating **random procedural textures** using spline interpolation between random gradients on a square lattice
- Commonly used in computer graphics for natural phenomenoms simulation
- Arbitrary number of dimensions (2D, 3D, 3D+t, ...)

2D Perlin noise used as digital elevation model to generate a 3D landscape image

- Controlled by two **parameters** :
 - Base frequency **f_0** (cyc/°) :
 - global **scaling factor** ; controls the lattice size (high $f_0 \Leftrightarrow$ small scale)
 - Persistence **p** (dimensionless ; usually in $[0;1[$) :
 - determines the weight of **higher frequency features**

Various examples of 2D Perlin noise

Uncertainty visualization using colormaps and animated noise

- **4D Perlin noise** (3D space + time)
 - Animated noise
 - $n(x,y,z,t)$
- **Scalar data field** $V(x,y,z)$
- **Uncertainty** $U(x,y,z)$ about the data
- Classic 1D **colormap**

Classic visualization (no uncertainty)

$$V(x,y,z) = v$$

Uncertain data visualization with animated noise

$$U(x,y,z) = u$$

$$n(x,y,z,t)$$

in $[-1 ; 1]$

$$u * n(x,y,z,t)$$

$$V(x,y,z) = v$$

$$v + u * n(x,y,z,t)$$

Example : solid thermal diffusion simulation

Thermal diffusion in an internal nuclear reactor element, computed w. Monte-Carlo method

Classic visualization : mean temperature

Example : solid thermal diffusion simulation

Thermal diffusion in an internal nuclear reactor element, computed w. Monte-Carlo method

High uncertainty

Low
uncertainty

Classic visualization : standard deviation of temperature

Example : solid thermal diffusion simulation

Thermal diffusion in an internal nuclear reactor element, computed w. Monte-Carlo method

Classic visualization : standard deviation of temperature

Example : solid thermal diffusion simulation

Thermal diffusion in an internal nuclear reactor element, computed w. Monte-Carlo method

Our method : noise-based uncertain data visualization

Technical implementation

- Technique **entirely implemented on GPU** using GLSL
 - Builds on the **Perlin noise shader** by Gustavson (2004)
 - Highly portable
 - Several optimizations and precomputations → **realtime rendering**
- Use of an **image-space shading technique** such as
 - Screen-space Phong
 - EyeDome Lighting (Boucheny, 2009)

Perceptual issues

- **Contrast** of the noise patterns varies with the uncertainty data
- Detection of the noise by the human visual system depends on both contrast and **spatial (and temporal) frequencies** !
- The **contrast sensitivity function** :
 - Contrast threshold for stimulus detection varies with spatial frequencies
 - For sine wave gratings : maximum around 4-5 cyc/°
 - For Perlin noise : ???

Contrast sensitivity function for sine-wave gratings : maximum sensitivity is achieved for medium spatial frequencies (4-5 cyc/°)

Perceptual issues

- The **parameters of Perlin noise** (base frequency and persistence) directly impact the noise pattern's spatial spectrum
 - For a given uncertainty value, depending on these parameters, uncertainty **may be visible...**

Perceptual issues

- The **parameters of Perlin noise** (base frequency and persistence) directly impact the noise pattern's spatial spectrum
 - For a given uncertainty value, depending on these parameters, uncertainty **may be visible...**

... or **may not** !

→ We need to study **contrast sensitivity for Perlin noise patterns**

Perceptual evaluation of contrast sensitivity for Perlin noise

- Psychophysical methodology
- Goal : measure the average contrast sensitivity thresholds for 16 Perlin noise parameter values :
 - f_0 in $[2 ; 4 ; 8 ; 16]$ cyc/°
 - p in $[0 ; 0,25 ; 0,5 ; 0,75]$
- 2IFC paradigm : temporal two-alternative forced choice
- Psi method (Kontsevich & Tyler, 99) used to minimize the number of trials

Perceptual evaluation of Perlin noise : results

- 8 subjects ; we study the mean threshold values
- On $f0$: maximum sensitivity for $f0 = 4 \text{ cyc/}^\circ$
- On p : sensitivity decreases with p

Computational model of contrast sensitivity

- Watson & Ahumada (2005) developed a **computational model of contrast sensitivity**, which can predict the average threshold for any luminance stimulus
- 8 model parameters, which are fit using the ModelFest database, which contains thresholds values for 44 luminance stimuli

- We entirely **implemented and ran this model** on our stimuli and **compared its predictions** to the experimental results

Perceptual evaluation of Perlin noise : model

- **Excellent fit** between this model and our results (maximum difference 1dB)
- **Validates** our experimental data
- We can use the simulated data to **extend our perceptual work**

Perceptual evaluation of Perlin noise : results analysis

Sensitivity is **maximal for f0 around 4-5 cycles/°** and decreases for lower and higher values

Sensitivity **decreases** with persistence

Application of psychophysical data : base frequency

$p = 0$

$f_0 = 2$

Application of psychophysical data : base frequency

$p = 0$

$f_0 = 2,82$

Application of psychophysical data : base frequency

$p = 0$

$f_0 = 4$

Application of psychophysical data : base frequency

$p = 0$

$f_0 = 5,65$

Application of psychophysical data : base frequency

$p = 0$

$f_0 = 8$

Application of psychophysical data : base frequency

$p = 0$

$f_0 = 11,31$

Application of psychophysical data : persistence

$f0 = 4$

$p = 0$

Application of psychophysical data : persistence

$f0 = 4$

$p = 0,25$

Application of psychophysical data : persistence

$f0 = 4$

$p = 0,5$

Application of psychophysical data : persistence

$f0 = 4$

$p = 0,75$

Zoom adaptation of spatial frequency

- We often want to explore the data using **interactive visualization**
 - Free exploration of the 3D scene : translations, rotations and zoom
- The noise pattern's spectral features depend on :
 - The **noise parameters** (f_0, p) ;
 - The screen size, resolution and viewing distance.
 - The distance to the visualized object on the 3D scene (**zoom level**) ;
- We need to deal with **all of these factors** to control the final rendering
 - Parameters : studied in our psychophysical work
 - Screen and viewing distance are constant \Rightarrow configuration options in our demonstration software
 - Zoom level : must be taken into account

Zoom adaptation of spatial frequency

- Example : automatic adaptation of the f_0 parameter to the zoom level
 - Without adaptation, a user zooming towards a scene detail changes the noise spatial frequency and, thus, its visibility :

Overview

Detail

Zoom adaptation of spatial frequency

- Example : automatic adaptation of the f_0 parameter to the zoom level
 - Without adaptation, a user zooming towards a scene detail changes the noise spatial frequency and, thus, its visibility :

Overview

Detail

Zoom adaptation of spatial frequency

- Example : automatic adaptation of the f_0 parameter to the zoom level
 - With adaptation, the perceived spatial frequencies remain constant during the scene exploration

Overview

Detail

User feedback

- We presented our technique to **3 research engineers** from EDF R&D
 - Experts in thermal simulation ; considerable experience in visualizing 3D temperature data using colormaps
- Positive feedback :
 - Mapping uncertainty to noise is **efficient and intuitive**
 - High uncertainty zones pop out
 - Mean temperature value visualization is **not disrupted**
- Critical feedback :
 - The quantitative uncertainty value **cannot be accurately assessed**
 - Very difficult to compare the uncertainty level between two points
 - Shows **where** the uncertainty is, **not how high** it is

Uncertainty threshold visualization

- The technique should thus be used to **highlight regions of interest**
 - Zones where the uncertainty is **above a given critical value**
- This critical value should be mapped to the **perceptual detection threshold**
- But noise perception at threshold is random and user-dependent

Linear mapping of uncertainty to noise contrast : the borders of the region of interest are not well defined

Uncertainty threshold visualization

- The technique should thus be used to **highlight regions of interest**
 - Zones where the uncertainty is **above a given critical value**
- This critical value should be mapped to the **perceptual detection threshold**
- But noise perception at threshold is random and user-dependent
- Solution : use a **nonlinear transfer function** to limit the influence of the threshold area

S-shaped transfer function : the limit between the visible and invisible zones is sharper

Conclusion

- We put forward a method to see and understand **uncertain scalar data**, which :
 - Displays the **primary data** in a straightforward and simple way ;
 - Conveys an **information about the level of (un)certainty** of this data ;
 - Is **perceptually controlled** and **easy to implement**.
- We would like to do research in :
 - The influence of **hue variations** and the colormap choice ;
 - The influence of **temporal contrast** and the choice of time frequency ;
 - The application of this method to **other datasets and visualization types**.

**Thank you for your
undivided attention !**

