
Contents

Part I Uncertainty Visualization

1 Overview and State-of-the-Art of Uncertainty Visualization 3
Georges-Pierre Bonneau, Hans-Christian Hege, Chris R. Johnson,
Manuel M. Oliveira, Kristin Potter, Penny Rheingans
and Thomas Schultz
1.1 Introduction . 4

1.1.1 Sources of Uncertainty . 5
1.2 Perceptual Uncertainty . 7
1.3 Formal Description . 8

1.3.1 What is Uncertainty? . 8
1.3.2 Mathematical Modeling of Uncertainty 9

1.4 Evaluation . 11
1.4.1 Theoretical Evaluation . 12
1.4.2 Low-Level Visual Evaluation. 12
1.4.3 Task-Oriented User Study . 12

1.5 Review of Current State of the Art . 13
1.5.1 Traditional Representations 13
1.5.2 Uncertainty Visualization . 16

1.6 Examples. 18
1.6.1 Medical Visualization . 18
1.6.2 Weather and Climate . 20
1.6.3 Security and Intelligence . 21

1.7 Open Problems. 22
1.7.1 Perceptual and Cognitive Implications 22
1.7.2 Comparative Visualizations 22

References . 23

vii

http://dx.doi.org/10.1007/978-1-4471-6497-5_1
http://dx.doi.org/10.1007/978-1-4471-6497-5_1
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec21
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec21
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec26
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec26
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec27
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec27
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec28
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec28
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec29
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec29
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec30
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec30
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec31
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec31
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec32
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Sec32
http://dx.doi.org/10.1007/978-1-4471-6497-5_1#Bib1

2 Uncertainty Visualization and Color Vision Deficiency 29
Manuel M. Oliveira
2.1 Introduction . 29

2.1.1 Color Vision Deficiency . 30
2.2 Tools for More Inclusive Visualizations 31

2.2.1 Open Research Questions . 32
2.3 Conclusion. 33
References . 33

3 Analysis of Uncertain Scalar Data with Hixels 35
Joshua A. Levine, David Thompson, Janine C. Bennett,
Peer-Timo Bremer, Attila Gyulassy, Valerio Pascucci
and Philippe P. Pébay
3.1 Foundations . 36

3.1.1 Bucketing Hixels . 36
3.2 Analysis of Hixel Data . 38

3.2.1 Sampled Topology . 38
3.2.2 Topological Analysis of Statistically Associated

Buckets . 39
3.2.3 Fuzzy Isosurfacing . 42

3.3 Discussion . 43
References . 43

4 On the (Un)Suitability of Strict Feature Definitions
for Uncertain Data . 45
Tino Weinkauf
4.1 Introduction . 45
4.2 Strict Features Versus Noisy or Uncertain Data 46

4.2.1 Fuzzy Analogs to Strict Feature Definitions. 46
4.2.2 Aggregation of Features . 47
4.2.3 Filtering of Features . 47

4.3 Conclusion. 49
References . 49

5 The Haunted Swamps of Heuristics:
Uncertainty in Problem Solving . 51
Artem Amirkhanov, Stefan Bruckner, Christoph Heinzl
and M. Eduard Gröller
5.1 Introduction . 51
5.2 Heuristics . 52
5.3 Objects of Desire in Science . 54
5.4 Parameter-Space Analysis . 55
5.5 Parameter Spaces and Visualization Algorithms 58
5.6 Algorithms, Parameters, Heuristics—Quo Vadis? 58
References . 60

viii Contents

http://dx.doi.org/10.1007/978-1-4471-6497-5_2
http://dx.doi.org/10.1007/978-1-4471-6497-5_2
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_2#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_3
http://dx.doi.org/10.1007/978-1-4471-6497-5_3
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_3#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_4
http://dx.doi.org/10.1007/978-1-4471-6497-5_4
http://dx.doi.org/10.1007/978-1-4471-6497-5_4
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_4#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_5
http://dx.doi.org/10.1007/978-1-4471-6497-5_5
http://dx.doi.org/10.1007/978-1-4471-6497-5_5
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_5#Bib1

6 Visualizing Uncertainty in Predictive Models. 61
Penny Rheingans, Marie desJardins, Wallace Brown, Alex Morrow,
Doug Stull and Kevin Winner
6.1 Overview. 62
6.2 Models . 62
6.3 Approach. 63

6.3.1 Dimension Reduction . 64
6.3.2 Display . 65

6.4 Future Work and Conclusions . 68
References . 68

7 Incorporating Uncertainty in Intrusion Detection
to Enhance Decision Making . 71
Lane Harrison and Aidong Lu
7.1 Introduction . 71
7.2 Related Work. 72
7.3 SybilVis System Overview . 73
7.4 SybilVis Uncertainty . 74

7.4.1 Uncertainty Integration . 74
7.4.2 Uncertainty Versus No-Uncertainty Case Study 75

7.5 Discussion and Conclusion . 76
References . 77

8 Fuzzy Fibers: Uncertainty in dMRI Tractography 79
Thomas Schultz, Anna Vilanova, Ralph Brecheisen
and Gordon Kindlmann
8.1 Introduction . 79
8.2 Noise and Artifacts . 80

8.2.1 Strategies for Probabilistic Tractography 80
8.2.2 Rendering Probabilistic Tractograms. 82

8.3 Other Factors . 83
8.3.1 Impact of Parameters . 83
8.3.2 Model Uncertainty and Selection 85
8.3.3 Partial Voluming . 86

8.4 Perspectives . 87
8.4.1 Evidence for Model Selection 87
8.4.2 Reproducibility, Seeding, and Preprocessing 87

8.5 Conclusion. 88
References . 89

Contents ix

http://dx.doi.org/10.1007/978-1-4471-6497-5_6
http://dx.doi.org/10.1007/978-1-4471-6497-5_6
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_6#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_7
http://dx.doi.org/10.1007/978-1-4471-6497-5_7
http://dx.doi.org/10.1007/978-1-4471-6497-5_7
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_7#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_8
http://dx.doi.org/10.1007/978-1-4471-6497-5_8
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_8#Bib1

9 Mathematical Foundations of Uncertain Field Visualization 93
Gerik Scheuermann, Mario Hlawitschka, Christoph Garth
and Hans Hagen
9.1 Introduction . 93
9.2 Stochastic Processes . 94
9.3 Gaussian Processes . 96
9.4 Linear Interpolation on the Line as a Gaussian Process 97
9.5 General Interpolation . 99
9.6 Conclusion. 101
References . 101

Part II Multifield Visualization

10 Definition of a Multifield. 105
Ingrid Hotz and Ronald Peikert
10.1 Motivation . 105
10.2 Definitions. 106

10.2.1 Fields . 106
10.2.2 Definition of a Field . 107
10.2.3 Multifields . 107
10.2.4 Uniqueness of Representation 108

10.3 Multifields and Related Concepts . 108
References . 109

11 Categorization . 111
Helwig Hauser and Hamish Carr
11.1 Categorization by Data Type . 111

11.1.1 Multi-variate Data . 112
11.1.2 Spectral Data . 112
11.1.3 Multi-run/Ensemble Data. 113
11.1.4 Derived Fields Data . 113
11.1.5 Multi-scale Data . 113
11.1.6 Other Types of Multifield Data 114
11.1.7 Summary . 114

11.2 Categorization by Visualization Approach 114
11.2.1 Visual Channel Mapping . 115
11.2.2 Derived Fields . 115
11.2.3 Interactive Exploration . 116
11.2.4 Feature Detection and Analysis 116
11.2.5 Summary . 117

11.3 Conclusion. 117

x Contents

http://dx.doi.org/10.1007/978-1-4471-6497-5_9
http://dx.doi.org/10.1007/978-1-4471-6497-5_9
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_9#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_10
http://dx.doi.org/10.1007/978-1-4471-6497-5_10
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_10#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_11
http://dx.doi.org/10.1007/978-1-4471-6497-5_11
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_11#Sec16

12 Fusion of Visual Channels . 119
Min Chen, Klaus Mueller and Anders Ynnerman
12.1 Introduction . 119
12.2 Visual Channels in Multifield Visualization 120
12.3 Constructive Operations on Visual Channels 122
12.4 Composition of Time-Varying Fields 124
12.5 Compression of Multifields . 125
References . 126

13 Glyph-Based Multi-field Visualization . 129
David H.S. Chung, Robert S. Laramee, Johannes Kehrer
and Helwig Hauser
13.1 Introduction . 129
13.2 State-of-the-Art . 130

13.2.1 Spatial Dimensionality: 2D 131
13.2.2 Spatial Dimensionality: 2.5D 132
13.2.3 Spatial Dimensionality: 3D 133

13.3 Critical Design Aspects of Glyph-Based Visualization 134
References . 136

14 Derived Fields . 139
Eugene Zhang and Vijay Natarajan
14.1 Introduction . 139
14.2 Pairwise Distances and Correlation Measures. 140

14.2.1 Correlation Measures . 140
14.2.2 Gradient Comparison . 141

14.3 Alignment and Dependency Measures. 144
14.3.1 Local Gradient-Based Comparison Measures 144
14.3.2 Local Statistical Complexity 146
14.3.3 Multifield Comparison Measure 146

14.4 Decomposition and Componentization. 150
14.4.1 Hodge Decomposition . 150
14.4.2 Components of Tensor Field 151
14.4.3 Higher Order Tensor Fields 156

14.5 Conclusions . 157
References . 158

15 Interactive Visual Exploration and Analysis 161
Gunther H. Weber and Helwig Hauser
15.1 Basic Concepts. 162
15.2 Additional Concepts . 164
15.3 Levels of IVA . 165
15.4 Relational Analysis . 166
15.5 Complex Analysis . 167

Contents xi

http://dx.doi.org/10.1007/978-1-4471-6497-5_12
http://dx.doi.org/10.1007/978-1-4471-6497-5_12
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_12#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_13
http://dx.doi.org/10.1007/978-1-4471-6497-5_13
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_13#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_14
http://dx.doi.org/10.1007/978-1-4471-6497-5_14
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec18
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec18
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec19
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Sec19
http://dx.doi.org/10.1007/978-1-4471-6497-5_14#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_15
http://dx.doi.org/10.1007/978-1-4471-6497-5_15
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec5

15.6 Conclusions and Future Directions . 171
References . 171

16 Visual Exploration of Multivariate Volume Data Based
on Clustering . 175
Lars Linsen
16.1 Introduction . 175
16.2 Automatic Clustering of Attribute Space 177
16.3 User-Guided Clustering of Attribute Space 179
16.4 Visual Encoding of Clustering Result 179

16.4.1 Object-Space Representation 179
16.4.2 Cluster Hierarchy . 180
16.4.3 Projection . 180
16.4.4 Parallel Coordinates . 182

16.5 Coordinated Views for Visual Exploration
of Clustering Result . 183

16.6 Interactive Modification of Clustering Result 184
16.7 Conclusions and Future Directions . 184
References . 185

17 Feature-Based Visualization of Multifields 189
Harald Obermaier and Ronald Peikert
17.1 Feature Extraction in Scientific Visualization. 189
17.2 Multifield Feature Definitions . 190

17.2.1 Single-Field Versus Multifield Features. 190
17.2.2 Classes of Multifield Feature Definitions. 190

17.3 Classification of Visualization Techniques. 191
17.3.1 Isolated and Modulated Features 191
17.3.2 Locally Defined Features. 191
17.3.3 Statistical Features . 193
17.3.4 Interactive Feature Specification. 194

References . 195

18 Feature Analysis in Multifields . 197
Hamish Carr
18.1 Introduction . 197
18.2 Scalar Features in Reduced Domains 198
18.3 Scalar Features in the Range . 199
18.4 Manifold Features. 200
18.5 Feature Overlap . 201
18.6 Joint Feature Analysis . 201
References . 202

xii Contents

http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_15#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_16
http://dx.doi.org/10.1007/978-1-4471-6497-5_16
http://dx.doi.org/10.1007/978-1-4471-6497-5_16
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_16#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_17
http://dx.doi.org/10.1007/978-1-4471-6497-5_17
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_17#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_18
http://dx.doi.org/10.1007/978-1-4471-6497-5_18
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_18#Bib1

19 Future Challenges and Unsolved Problems in Multi-field
Visualization . 205
Robert S. Laramee, Hamish Carr, Min Chen, Helwig Hauser,
Lars Linsen, Klaus Mueller, Vijay Natarajan, Harald Obermaier,
Ronald Peikert and Eugene Zhang
19.1 Introduction . 206
19.2 Challenges . 206
References . 210

Part III Biomedical Visualization

20 Overview of Visualization in Biology and Medicine 215
Arie E. Kaufman, Gerik Scheuermann and Jos B.T.M. Roerdink

21 Visualization in Connectomics. 221
Hanspeter Pfister, Verena Kaynig, Charl P. Botha, Stefan Bruckner,
Vincent J. Dercksen, Hans-Christian Hege and Jos B.T.M. Roerdink
21.1 Introduction . 222
21.2 Biological Background . 223
21.3 Imaging Modalities Employed in Connectomics 224
21.4 Macroscale Connectivity . 224

21.4.1 EEG and MEG. 225
21.4.2 MRI . 226
21.4.3 Functional MRI . 229

21.5 Mesoscale Connectivity. 229
21.6 Microscale Connectivity . 232
21.7 Data Integration and Neural Network Modeling 233

21.7.1 Brain Mapping . 234
21.7.2 Neural Network Modeling . 236

21.8 Network Analysis and Comparative Visualization. 237
21.8.1 Network Measures . 238
21.8.2 Brain Network Comparison and Visualization 238

21.9 Conclusions . 240
References . 240

22 Visualization in Biology and Medicine . 247
Heike Leitte and Miriah Meyer
22.1 From Genomes to Cells: Visualization in Biology 247
22.2 Comparative Genomics . 248

22.2.1 Data in Comparative Genomics 248
22.2.2 Challenges for Visualization 249
22.2.3 Visualization for Comparative Genomics. 249
22.2.4 Case Study: MizBee . 251

Contents xiii

http://dx.doi.org/10.1007/978-1-4471-6497-5_19
http://dx.doi.org/10.1007/978-1-4471-6497-5_19
http://dx.doi.org/10.1007/978-1-4471-6497-5_19
http://dx.doi.org/10.1007/978-1-4471-6497-5_19#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_19#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_19#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_19#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_19#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_20
http://dx.doi.org/10.1007/978-1-4471-6497-5_20
http://dx.doi.org/10.1007/978-1-4471-6497-5_21
http://dx.doi.org/10.1007/978-1-4471-6497-5_21
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_21#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_22
http://dx.doi.org/10.1007/978-1-4471-6497-5_22
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec6

22.3 Functional Genomics . 252
22.3.1 Data in Functional Genomics 252
22.3.2 Challenges for Visualization 252
22.3.3 Visualization for Comparative Genomics. 253
22.3.4 Case Study: Pathline . 253

22.4 Evolutionary and Developmental Biology 255
22.4.1 Data Acquisition and Storage. 255
22.4.2 Data Preprocessing . 256
22.4.3 Visualization and Data Analysis in Evo-devo. 257
22.4.4 Challenges for Visualization 258
22.4.5 Case Study: Visualization in Developmental

Biology . 258
22.5 Conclusions . 260
References . 261

23 From Individual to Population: Challenges in Medical
Visualization . 265
C.P. Botha, B. Preim, A.E. Kaufman, S. Takahashi
and A. Ynnerman
23.1 Introduction . 265
23.2 Thirty-year Overview of Medical Visualization 266

23.2.1 Practical and Multi-modal Volume Visualization 266
23.2.2 Therapy Planning, Predictive Simulation,

and Diagnosis . 268
23.2.3 Multi-field Data . 269
23.2.4 Time-Varying Data . 269
23.2.5 Illustrative Visualization . 269
23.2.6 Multi-subject Data . 270

23.3 Challenges in Medical Visualization 271
23.3.1 Advances in Data Acquisition 271
23.3.2 Heterogeneous Display and Computing Devices. 272
23.3.3 Interactive Image Segmentation 272
23.3.4 Topological Methods . 272
23.3.5 Integration of Simulation Models 273
23.3.6 Mappings and Reformations. 274
23.3.7 Illustrative Visualization in Medicine 275
23.3.8 Hyper-Realism . 275
23.3.9 Visual Analysis in Healthcare 276
23.3.10 Population Imaging. 277

23.4 Conclusions . 277
References . 278

xiv Contents

http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec18
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Sec18
http://dx.doi.org/10.1007/978-1-4471-6497-5_22#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_23
http://dx.doi.org/10.1007/978-1-4471-6497-5_23
http://dx.doi.org/10.1007/978-1-4471-6497-5_23
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec15
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec16
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec17
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec18
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec18
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec19
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec19
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec20
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Sec20
http://dx.doi.org/10.1007/978-1-4471-6497-5_23#Bib1

24 The Ultrasound Visualization Pipeline . 283
Åsmund Birkeland, Veronika Šoltészová, Dieter Hönigmann,
Odd Helge Gilja, Svein Brekke, Timo Ropinski and Ivan Viola
24.1 Introduction . 284
24.2 Taxonomy . 285
24.3 Pre-processing . 287

24.3.1 Reconstruction . 287
24.3.2 Data Enhancement . 289

24.4 Segmentation . 289
24.4.1 Clipping . 290

24.5 Registration . 291
24.6 Rendering . 293

24.6.1 Transfer Function Design . 294
24.6.2 Multi-modal Rendering . 296
24.6.3 Shading and Illumination. 296

24.7 Ultrasound and Augmented Reality. 298
24.8 Summary and Discussion. 299
References . 300

25 Visual Exploration of Simulated and Measured Blood Flow 305
A. Vilanova, Bernhard Preim, Roy van Pelt, Rocco Gasteiger,
Mathias Neugebauer and Thomas Wischgoll
25.1 Introduction . 306
25.2 Blood Flow Simulation . 307

25.2.1 Grid Generation . 307
25.2.2 Computational Fluid Dynamics Model 308

25.3 Blood Flow Measurement . 309
25.3.1 Acquisition Methods . 309
25.3.2 Noise and Artifacts . 311

25.4 Visual Exploration . 312
25.4.1 Visualization of the Anatomical Context 312
25.4.2 Localization of Anatomical Landmarks 314
25.4.3 Exploration of Surface Flow Scalar Features 315
25.4.4 Blood Flow Probing . 316
25.4.5 Blood Flow Visualization . 318

25.5 Discussion and Open Issues . 320
References . 321

Contents xv

http://dx.doi.org/10.1007/978-1-4471-6497-5_24
http://dx.doi.org/10.1007/978-1-4471-6497-5_24
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_24#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_25
http://dx.doi.org/10.1007/978-1-4471-6497-5_25
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_25#Bib1

Part IV Scalable Visualization

26 Large-Scale Integration-Based Vector Field Visualization 327
Christoph Garth and Kelly Gaither
26.1 Introduction . 327
26.2 Background . 328

26.2.1 Vector Fields Visualization and Integral Curves 328
26.2.2 Integration-Based Visualization 329
26.2.3 Parallel Integral Curve Computation 330
26.2.4 Problem Description and Classification 330

26.3 Parallelization Strategies . 332
26.3.1 Parallelization Over Seeds . 332
26.3.2 Parallelization Over Blocks 333
26.3.3 Adaptive Load Balancing . 334
26.3.4 Hybrid Parallelism . 335
26.3.5 Extended Memory Hierarchies 336
26.3.6 Other Techniques . 336

26.4 Discussion and Future Directions . 337
References . 337

27 Large Scale Data Analysis . 339
Janine Bennett, Attila Gyulassy, Valerio Pascucci
and Peer-Timo Bremer
27.1 Scalable Analysis/Introduction . 340
27.2 Augmented Feature Families . 340
27.3 Sample Feature Hierarchies . 342
27.4 Feature Attributes . 345
27.5 Interactive Exploration of Feature-Based Statistics 346
27.6 Results . 349
27.7 Conclusion. 349
References . 350

28 Cross-Scale, Multi-Scale, and Multi-Source Data Visualization
and Analysis Issues and Opportunities . 353
David Ebert, Kelly Gaither, Yun Jang and Sonia Lasher-Trapp
28.1 The Challenge of Multi-Scale Interactions 353

28.1.1 Systems of Systems . 354
28.1.2 Transformational Cross-Scale Science 355
28.1.3 Temporal Scalability . 357

28.2 Variety of Data . 357
28.2.1 Visual Scalability . 358
28.2.2 Information Scalability . 358
28.2.3 Software Scalability . 359

xvi Contents

http://dx.doi.org/10.1007/978-1-4471-6497-5_26
http://dx.doi.org/10.1007/978-1-4471-6497-5_26
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec12
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec13
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Sec14
http://dx.doi.org/10.1007/978-1-4471-6497-5_26#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_27
http://dx.doi.org/10.1007/978-1-4471-6497-5_27
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_27#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_28
http://dx.doi.org/10.1007/978-1-4471-6497-5_28
http://dx.doi.org/10.1007/978-1-4471-6497-5_28
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec8

28.2.4 Information Fusion . 359
28.2.5 Technology Needs . 359

References . 360

29 Scalable Devices . 361
Jens Krüger and Markus Hadwiger
29.1 Introduction . 361
29.2 Small Devices . 362

29.2.1 Mobile User Interfaces . 363
29.2.2 Rendering Approaches . 363

29.3 Large Displays . 366
29.3.1 Middleware for Visualization on Large Displays 367
29.3.2 Interaction with Large Displays 369

29.4 Outlook . 370
References . 370

30 Scalable Representation . 375
Yun Jang
30.1 Functional Representations . 375

30.1.1 Radial Basis Functions . 376
30.1.2 Wavelets . 377
30.1.3 Spherical Harmonics . 377
30.1.4 Time Series Data Representations. 377

References . 378

31 Distributed Post-processing and Rendering for Large-Scale
Scientific Simulations . 381
Markus Flatken, Christian Wagner and Andreas Gerndt
31.1 Motivation . 381
31.2 Distributed Visualization Infrastructure 383

31.2.1 Parallel Post-processing. 384
31.2.2 In-situ Processing . 385
31.2.3 Computational Steering . 387

31.3 Techniques for Parallel and Remote Rendering 389
31.3.1 Parallel Rendering . 390
31.3.2 Remote Rendering . 391

References . 396

Index . 399

Contents xvii

http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_28#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_29
http://dx.doi.org/10.1007/978-1-4471-6497-5_29
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec9
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec10
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Sec11
http://dx.doi.org/10.1007/978-1-4471-6497-5_29#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_30
http://dx.doi.org/10.1007/978-1-4471-6497-5_30
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_30#Bib1
http://dx.doi.org/10.1007/978-1-4471-6497-5_31
http://dx.doi.org/10.1007/978-1-4471-6497-5_31
http://dx.doi.org/10.1007/978-1-4471-6497-5_31
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec1
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec2
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec3
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec4
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec5
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec6
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec7
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Sec8
http://dx.doi.org/10.1007/978-1-4471-6497-5_31#Bib1

http://www.springer.com/978-1-4471-6496-8

	Contents

