Hans Hagen, Andreas Kerren, Peter Dannenmann (Eds.)

Visualization of Large and Unstructured Data Sets

First workshop of the DFG's International Research Training Group Visualization of Large and Unstructured Data Sets – Applications in Geospatial Planning, Modeling, and Engineering

> June 14–16, 2006 Dagstuhl Castle, Germany

Gesellschaft für Informatik 2006

Lecture Notes in Informatics (LNI) – Seminars

Series of the Gesellschaft für Informatik (GI)

Volume S-4

ISBN 978-3-88579-438-7 ISSN 1614-3213

Volume Editors

Prof. Dr. Hans Hagen
Department of Computer Science
University of Kaiserslautern
P.O. Box 3049
D-67653 Kaiserslautern, Germany
Email: hagen@informatik.uni-kl.de

Dr. Andreas Kerren

Department of Computer Science University of Kaiserslautern P.O. Box 3049 D-67653 Kaiserslautern, Germany Email: kerren@acm.org Dr. Peter Dannenmann

Intelligent Visualization and Simulation German Research Center for Artificial Intelligence (DFKI) P.O. Box 2080 D-67608 Kaiserslautern, Germany Email: Peter,Dannenmann@dfki.de

Series Editorial Board

Heinrich C. Mayr, Universität Klagenfurt, Austria (Chairman, mayr@ifit.uni-klu.ac.at) Jörg Becker, Universität Münster, Germany Ulrich Furbach, Universität Koblenz, Germany Axel Lehmann, Universität der Bundeswehr München, Germany Peter Liggesmeyer, TU Kaiserslautern und Fraunhofer IESE, Germany Ernst W. Mayr, Technische Universität München, Germany Heinrich Müller, Universität Dortmund, Germany Heinrich Reinermann, Hochschule für Verwaltungswissenschaften Speyer, Germany Karl-Heinz Rödiger, Universität Bremen, Germany Sigrid Schubert, Universität Siegen, Germany

Dissertations

Dorothea Wagner, Universität Karlsruhe, Germany Seminars Reinhard Wilhelm, Universität des Saarlandes, Germany

© Gesellschaft für Informatik, Bonn 2006 printed by Köllen Druck+Verlag GmbH, Bonn

Preface

The International Research Training Group (IRTG) "Visualization of Large and Unstructured Data Sets – Applications in Geospatial Planning, Modeling, and Engineering" is a joint effort of the University of Kaiserslautern (Germany) and the U.S. partners University of California at its Davis and Irvine campuses, Arizona State University, and University of Utah. It is funded by the German Science Foundation (DFG) under grant DFG GK 1131.

The primary research goal of this graduate program is the enhancement of scientific and information visualization techniques applied to large and unstructured data sets. Every visualization task is based on application data. For providing these data, we integrate applications from the domain "Geospatial Planning, Modeling, and Engineering", which produce these huge amounts of unstructured data that are of interest for the visualization tasks at hand. This integration is necessary to allow a deeper understanding of the provided data due to the sharing of knowledge through the projects.

Up to now, visualization of large and structured or small and unstructured data sets is the state of the art. Large and unstructured data sets are still not very well understood, especially with respect to visualization. In order to address these questions, we have defined a set of projects aiming at solving these problems. In detail, we are handling visualization problems, with respect to modeling, feature detection, and comparison tasks. For doing this, both the extension of existing techniques and the development of new ones are investigated.

In the application areas there is an increasing need to handle huge amounts of unstructured data that are produced either by data from field measurements like environmental observation stations, from experiments, and from simulation. For example, nowadays environmental monitoring systems are capable of measuring data at a very high resolution and in a large number of frequency bands. On the other hand, in scaled-down earthquake laboratory experiments within a centrifuge improved sensor technology permits the measurement of an increased number of parameters at higher sampling rates. Finally, earthquake simulations produce more and more data because of more elaborate simulation techniques. All these improvements in measurement technology lead to large, high-dimensional data sets. Visualizing these data is very useful to get new insights into the problems involved. The visualizations themselves are based on improved or newly developed visualization techniques like volume modeling, feature detection and visualization, etc.

The current issue of GI's Lecture Notes in Informatics presents the results of the first annual workshop of this IRTG held in Dagstuhl, June 14–16, 2006. Aim of this meeting was to bring together all project partners, advisors, and of course PhD students as well as to report on the different research projects. After three days of presentations and lively discussions at Dagstuhl Castle, slightly more than three months were spent on writing papers that cover the outcome of the first year of the graduate program and give surveys on related topics. These papers were cross-reviewed internally as well as by the project's advisors. Note that the covered topics do not include all ongoing projects because not all IRTG members could attend.

We would like to thank all attendees for their contribution to this fruitful workshop. We are also grateful to Dagstuhl Castle for their support and hosting this event, and we thank the Gesellschaft für Informatik e.V. (GI) for publishing the workshop papers in the LNI series.

October 2006

Hans Hagen Andreas Kerren Peter Dannenmann

Workshop Organizers

Peter Dannenmann German Research Center for Artificial Intelligence (DFKI), Germany
Hans Hagen University of Kaiserslautern and German Research Center for Artificial Intelligence (DFKI), Germany
Younis Hijazi University of Kaiserslautern, Germany
Andreas Kerren University of Kaiserslautern, Germany
Burkhard Lehner University of Kaiserslautern, Germany
Ariane Middel University of Kaiserslautern, Germany

Principal Investigators of the IRTG¹

Prof. Dr. Hans Hagen (Speaker and Overall Principal Investigator)
Department of Computer Science
University of Kaiserslautern
P.O. Box 3049
D-67653 Kaiserslautern, Germany
Email: hagen@informatik.uni-kl.de
Prof. Dr. Bernd Hamann (Speaker and Co-Principal Investigator)

Institute for Data Analysis and Visualization Department of Computer Science University of California, Davis One Shields Avenue Davis, CA 95616-8562, USA Email: bhamann@ucdavis.edu

Prof. Dr. Paul Steinmann (Co-Principal Investigator)
Department of Mechanical and Process Engineering University of Kaiserslautern
P.O. Box 3049
D-67653 Kaiserslautern
Email: ps@rhrk.uni-kl.de

¹http://www.irtg.uni-kl.de/

Sponsor

Deutsche Forschungsgemeinschaft

Partner Universities

Contents

Part I – Visualization Techniques
Guo-Shi Li, Xavier Tricoche, and Charles Hansen Survey of Texture-based Techniques in Flow Visualization
Christoph Garth and Xavier Tricoche Topology- and Feature-based Flow Visualization: Methods and Applications
Michael Schlemmer, Hans Hagen, Ingrid Hotz, and Bernd Hamann Clifford Pattern Matching for Color Image Edge Detection
Younis Hijazi Arrangements of Planar Curves
Tom Bobach and Georg UmlaufNatural Neighbor Interpolation and Order of Continuity69
Aaron Knoll A Survey of Octree Volume Rendering Methods
Kristin Potter Methods for Presenting Statistical Information: The Box Plot

Part II – Visualization of Application Data

Oliver Rübel, Gunther H. Weber, Soile V.E. Keränen, Charless C. Fowlkes, Cris L. Luengo Hendriks, Lisa Simirenko, Nameeta Y. Shah, Michael B. Eisen, Mark D. Biggin, Hans Hagen, Damir Sudar, Jitendra Malik, David W. Knowles, and Bernd Hamann PointCloudXplore: A Visualization Tool for 3D Gene Expression Data107
Burkhard Lehner, Georg Umlauf, Bernd Hamann, and Susan Ustin Topographic Distance Functions for Interpolation of Meteorological Data
Ariane Middel Procedural 3D Modeling of Cityscapes133
Frank Michel and Eduard DeinesRAVis: Room Acoustics Visualization Using Phonon Tracing143
C. Britta Hirschberger, Ellen Kuhl, and Paul Steinmann Computational Modelling of Micromorphic Continua – Theory, Numerics, and Visualisation Challenges

Holger A. Meier, Ellen Kuhl, and Paul Steinmann On Discrete Modeling and Visualization of Granular Media
Patrick R. Schmitt and Paul Steinmann Visualization of Multidimensional Phase Space Portraits in Structural Dynamics 177
Rouven Mohr, Andreas Menzel, and Paul Steinmann Galerkin-Based Time Integrators for Geometrically Nonlinear Elasto-Plastodynamics – Challenges in Modeling & Visualization
Part III – Hardware-related Technologies
Torsten Bierz Interaction Technologies for Large Displays – An Overview 195
Pushpak Karnick GPGPU: General Purpose Computing on Graphics Hardware