

Introduction

- Paweł Potocki
- JPMorgan Commodities EMM Technology
- Data Visualization and Analysis in late 1990 and early 2000 at JPMorgan with C++ and Java
- Last few years of heavy Python development
- Data Visualization important part of work

Tutorial Content

- **Visualization tools in Python - overview**
- **UI Toolkits in Python - looking for best choice**
- **Enaml - UI toolkit explained**
- **Enaml - features overview - examples**
- **VTK visualization pipeline explained**
- **VTK - building with Enaml - examples**
- **Matplotlib charting overview**
- **Matplotlib - building with Enaml - examples**
- **VTK and Matplotlib interaction with Enaml - examples**
- **Closing notes**
- **Resources**

Why building interactive visualizations

- There are many UI Web frameworks based on HTML5 and Canvas - like Bokeh
- Using Jupiter notebook (ipython)
- Desktop apps still offer advantages over web apps
- In many cases we need to inspect data by visualization
- Building interactive apps quickly in business environment is crucial to help making right decision
- Quality and easy of operation is important

Python for Data Analysis and Visualization

- Python - excellent, mature language that offers extensive set of libraries and tools to developers
- Great for data analysis - offers tools like numpy, scipy, pandas, numba
- Excellent for data visualization with tools like Matplotlib for 2D/3D plotting
- Python bindings offered in many high quality C++ toolkits
- VTK - powerful C++ visualization framework offers Python bindings
- Several other UI frameworks offer compatibility with Python

Python for UI Development

- Native toolkits like Cocoa on Mac can be used with Python - but this solution is not very portable even though offers best UI experience
- Multi-Platform UI Toolkits offer portability and extendibility to Python programmers - also offer great user experience by leveraging native widgets
- Several UI C++ Toolkits like WX and QT offer Python bindings
- QT - very rich and powerful UI Framework - offers Python binding through PySide and PyQt
- QT offers QML - declarative language - and plenty of widgets and some additional core functionality
- QT offers Slots/Signals for inter component communication, widgets and canvas are automatically double buffered

Buttons

Item Views

<p>The <code>QListView</code> class provides a default model/view implementation of a list/icon view. The <code>QListWidget</code> class provides a classic item-based list/icon view.</p>	<p>The <code>QTreeView</code> class provides a default model/view implementation of a tree view. The <code>QTreeWidget</code> class provides a classic item-based tree view.</p>	<p>The <code>QTableView</code> class provides a default model/view implementation of a table view. The <code>QTableWidget</code> class provides a classic item-based table view.</p>
--	--	--

Enaml - Python Native UI Language and Framework

- Enaml - declarative language that allows developers to quickly create dynamic user interfaces
- Enaml is pythonic - it extends Python language with its own syntax - but the result is compiled into python byte code
- Enaml currently supports QT widgets - probably one of the best multi-platform UI toolkits
- Enaml is influenced by QML - but it is pythonic (unlike QML) and can be debugged as python class - offers inheritance and other Python features
- Enaml offers additional features like dynamic scoping, powerful layout management, dynamic binding with Atom objects
- Enaml forces good programming practices - MVC - abstracting view from models, reusable components

```
enamldef Main(Window): main:  
 attr counter = 0  
 Container:  
 constraints = [  
 vbox(  
 hbox(show_st, hide_st, spacer, ins_dyn, rem_dyn),  
 nbook,  
 ),  
 ]  
 PushButton: show_st:  
 text = 'Show Static Pages'  
 clicked ::  
 static1.show()  
 static2.show()  
 PushButton: hide_st:  
 text = 'Hide Static Pages'  
 clicked ::  
 static2.hide()  
 static1.hide()  
 PushButton: ins_dyn:  
 text = 'Insert Dynamic Page'  
 clicked ::  
 title = 'Dynamic Page %s' % main.counter  
 page = ContentPage(n=main.counter, title=title)  
 dyn_pages.objects.insert(0, page)  
 main.counter += 1  
 PushButton: rem_dyn:  
 text = 'Remove Dynamic Page'  
 clicked ::  
 if dyn_pages.objects:  
 dyn_pages.objects.pop()  
 Notebook: nbook:  
 tab_style = 'document'  
 Page: static1:  
 title = 'Static Page1'  
 Container:  
 padding = 0  
 Html:  
 source = '<h1><center>Static Page 1</center></h1>'  
 Page: static2:  
 title = 'Static Page2'  
 Container:  
 padding = 0  
 Html:  
 source = '<h1><center>Static Page 2</center></h1>'  
 Include: dyn_pages:  
 pass
```

Enaml vs QML

- Some comparison of Enaml vs QML
- Both use same concept of declarative programming for user interfaces
- Both use Qt as backend UI framework and platform land leveraging rich set of Qt widgets
- Enaml is pythonic - QML uses JavaScript to do bindings
- QML provides more core Qt widgets, uses JSON format
- Enaml supports less core Qt widgets and it has its own language and syntax but also provides some unique widgets
- Since Enaml is “pythonic” it integrates nicely with python and can be debugged as such and extended
- For Python programmers I would recommend Enaml over QML

```
//window containing the application
ApplicationWindow {

 //title of the application
 title: qsTr("Hello World")
 width: 640
 height: 480

 //menu containing two menu items
 menuBar: MenuBar {
 Menu {
 title: qsTr("File")
 MenuItem {
 text: qsTr("&Open")
 onTriggered: console.log("Open action triggered");
 }
 MenuItem {
 text: qsTr("Exit")
 onTriggered: Qt.quit();
 }
 }
 }

 //Content Area

 //a button in the middle of the content area
 Button {
 text: qsTr("Hello World")
 anchors.horizontalCenter: parent.horizontalCenter
 anchors.verticalCenter: parent.verticalCenter
 }
}
```

Enaml UI offerings

- **Widgets such as Buttons, Labels, Combos, DateSelector, Popup Views**
- **Docking Layouts**
- **Dynamic and programmable user interface with Include, Looper and Condition**
- **Style Sheets and Templates**
- **Timer, TimedCalls, DeferredCalls**

```
enamldef PlotDockItem( DockItem ): dock_item:

 attr figure_model = get_figure( title='Demo Prices', xlabel='Time', ylabel='Price')
 attr controller = ModelController( canvas=mpl.canvas, figure_model=figure_model )
 attr view_name

 name = view_name
 title = 'Price Plot Visualization'

 Container:
 padding = 5
 constraints = [ hbox( vbox( mpl, hbox( b, r, p ) ), ctrl ), b.width == r.width, p.width == b.width ]

 MPLCanvasContainer: mpl:
 mpl_figure << controller.figure_model.figure
 mpl_event_actions << [ ( 'key_press_event', on_key_press ), ]

 PushButton: b:
 text = 'Config'
 icon = load_icon('control-270.png')
 clicked :: ConfigPopup( self ).show()

 PushButton: r:
 text = 'Refresh'
 icon = load_icon( 'arrow-circle.png' )
 clicked :: controller.plot_lines()

 PushButton: p:
 text = 'Add Plot'
 icon = load_icon( 'plus.png' )
 clicked :: addPlot( nonlocals.dock.dock_area, False )


 GroupBox: ctrl:
 title = 'Controls'
 padding = 5
 constraints = [ vbox( ba, o, spacer ) ]

 PushButton: ba:
 icon = load_icon( 'plus.png' )
 text = 'Add Data'
 clicked :: controller.figure_model.add_data_set()
 controller.figure_model.refresh_plot()

 Container: o:
 Include: inc:
 objects << [ Controls( index=i, plot_controller=controller ) for i in xrange( controller.figure_model.current_data_len ) ]
```


VTK for immersive 3D and 4D data visualizations

- VTK is a powerful OpenSource Data Visualization framework written in C++
- VTK offers Object Oriented approach to data visualization
- VTK uses OpenGL for rendering - speed really depends on the machine
- VTK can do 3D and 4D (volumetric) visualization and provides multitude of filters, components, functions - API could be quite overwhelming
- VTK provides many language bindings including Python - this makes use of VTK easier to understand and to use - specially in interactive environments
- Enaml provides VTKCanvas widget to integrate VTK in Enaml apps

Matplotlib for 2D plotting and Realtime charting

- **Matplotlib - OpenSource Python library and toolkit for high quality 2D plots - also for some 3D plots and contour plots, polar plots, multi charts, etc**
- **Highly customizable - outputs to variety of formats - png, pdf**
- **Supports various backends - including Qt**
- **Multitude of plot types - lines, bars, scatter, contours, etc**
- **Enaml provides MPLCanvas support for integrating Matplotlib with Enaml apps**

Putting things together: Frameworks for interactive Data Visualization

- All tools discussed here are offered in Open Source Anaconda Python distribution 2.3.0 for Python 2.7 - update using conda if need it
- Matplotlib version 1.4.3
- Pandas version 0.17
- Numpy version 1.10.1
- Enaml version 0.9.8
- Atom version 0.3.9
- VTK - version 6.3
- QT - version 4.8

ANACONDA

Open Source Modern Analytics Platform Powered by Python

KEY FEATURES

› 100% Open Source Modern Analytics Platform Powered by Python

- . Single click installation
- . Package management
- . Cross platform
- . Commercial redistribution

› Open Data Science

- . 330+ most popular Python & R packages
- . Stats, Machine Learning, Ensemble Models, Deep Learning, Text & NLP, Geospatial, Simulation & Optimization

ANACONDA DELIVERS OPEN ENTERPRISE PYTHON

Built to complement the rich open source Python community, the Anaconda platform provides an enterprise ready data analytics platform that empowers companies to adopt a modern open data science analytics architecture.

With Python at its core, Anaconda is a platform for connecting your expertise and curiosity with data to explore and deploy innovative analytic apps that solve challenging problems with ease and agility. Processing multi-workload data analytics – from batch through interactive to real-time – the platform is used for both ad hoc and production deployments. Anaconda is tuned to take advantage of modern computing environments – everything from multi-core servers, to Spark and Hadoop, to GPUs – delivering flexibility and allowing you to maximize your infrastructure investment. All of this plus the key capabilities required of a open source modern analytics platform – spanning advanced analytics, interactive visualizations, governance, security and operational support.

WHY YOU'LL LOVE ANACONDA

Committed to Open Source. Now and forever.

Enaml dynamic binding concepts explained

- Enaml provides dynamic binding with use of Atom based classes - powerful feature that allows quick and easy development of interactive UI's
- Atom is C++/Python framework that provides memory saving, speed, and dynamic bi-directional bindings between models and UI components
- Atom provides state notifications - when member is notified of change - actions can be performed

```
from atom.api import Atom, Unicode, Range, Bool, observe

class Person(Atom):
 """ A simple class representing a person object.

 """
 last_name = Unicode()

 first_name = Unicode()

 age = Range(low=0)

 debug = Bool(False)

 @observe('age')
 def debug_print(self, change):
 """ Prints out a debug message whenever the person's
 age changes.

 """
 if self.debug:
 templ = "{first} {last} is {age} years old."
 s = templ.format(
 first=self.first_name, last=self.last_name,
 )
 print(s)

 def _default_first_name(self):
 return 'John'

john = Person(last_name='Doe', age=42)
john.debug = True
john.age = 43 # prints message
john.age = 'forty three' # raises TypeError
```

Enaml is Python - create new components as you would new classes in Python

- Enaml offers good range of widgets (Qt based)
- Sometimes you need to create new widgets or extend existing one by adding new functionality
- Creating new Slider widget by encapsulating and extending existing one
- Expose new attributes to the outside world

```
from enaml.layout.api import hbox, spacer, vbox, align
from enaml.widgets.api import Container, Border, Label, Slider

enamldef SliderControl( Container ):
 ''' custom slider control '''

 attr info_label = 'Test'
 attr min_value = 0
 attr max_value = 100
 attr slider_value = 0
 attr step_value = 1
 attr page_step_value = 10
 attr interval_value  = 5
 attr tick_position = 'no_ticks'

 border = Border( line_style='plain', line_width=1 )
 padding = ( 5, 5, 5, 5 )
 foreground = '#cdcdcd'
 constraints = [
 vbox( l, hbox( mi, spacer, v, spacer, mx ), sl ),
 align( 'left', mi, sl ),
 align( 'right', mx, sl ),
 align( 'h_center', v, sl ),
 ]

 Slider: sl:
 minimum = min_value
 maximum = max_value
 single_step = step_value
 page_step = page_step_value
 tick_interval = interval_value
 tick_position = tick_position
 hug_width = 'weak'
 value := slider_value

 Label: l:
 text = info_label
 foreground = '#000000'


 Label: v:
 text << '%d' % sl.value
 foreground = '#000000'

 Label: mi:
 text = '%d' % min_value
 foreground = '#000000'

 Label: mx:
 text = '%d' % max_value
 foreground = '#000000'
```

How Enaml binds with your model using Atom

- Use Enaml to create application user interface by declaring components and layouts
- Use Atom based controller as a conduit between your application interface and your visualization model
- Enaml uses dynamic subscription with the controller that upon interaction can modify your model and vice versa
- Changes in Model can be reflected in UI interface
- All required is to wire things properly between components and model
- Use following operators to control component subscription:
 - = simple assignment
 - >> changes from UI flow to the Model
 - << changes from Model update UI
 - := bi-directional subscription
 - :: perform action


```

5  from enaml.widgets.api import Window, Container, Label, Field, CheckBox, PushButton
6  from enaml.layout.api import vbox, hbox, spacer, align
7  from atom.api import Atom, Str, Int, Bool
8  |
9  |
10 class Model(Atom):
11 status = Str('Connected')
12 message = Str('')
13 enabled = Bool(default=False)
14 counter = Int(default=0)
15 bg_color = Str('white')
16
17 def _observe_message(self, change):
18 if change:
19 value = change.get('value')
20 if value == 'enable':
21 self.enabled = True
22 if value == 'disable':
23 self.enabled = False
24
25 def _observe_counter(self, change):
26 if change:
27 value = change.get('value')
28 if value > 10:
29 self.bg_color = 'yellow'
30 if value > 20:
31 self.bg_color = 'red'
32
33
34
35 @enamldef Main(Window):
36 title = 'Test'
37 minimum_size = ( 400, 400 )
38
39 attr model = Model()
40
41 Container:
42 padding = 5
43 constraints = [ vbox( l, f, c, b ), align( 'left', l, f, c, b ) ]
44
45 Label: l:
46 background << model.bg_color
47 text << ( model.status + ' ' + model.message + ' ' +
48 str( model.counter ) + ' ' +
49 str( model.enabled ) )
50
51 Field: f:
52 text >> model.message
53 enabled << model.enabled
54
55 CheckBox: c:
56 constraints = [ width == 250 ]
57 text = 'Enabled'
58 checked := model.enabled
59
60 PushButton: b:
61 text = 'Increase Count'
62 clicked ::=
63 model.counter += 1
64
65


```

Use Enaml interactive editor (REPL) to quickly mock your layouts - requires QScintilla package for Qt

Use Enaml widgets and layouts to design visual look of your application

- **Enaml offers variety of widgets and layout constraints to simplify user interface design and development**
- **Useful widgets such as Forms, PopupView, DockArea, DockItems**
- **Use style sheet to fine tune look and feel**
- **Use Include and Conditional to dynamically control your application**

Typical layout of the visualization application with multiple views

- **Multiple docking windows show different aspect of the visualization**
- **Controls with sliders allows different selection of the underlying data**
- **Probing and slicing data interactively allows better understanding of data**
- **Popup Views offer quick access to model properties**

Bootstrap Enaml file in Python with QT Application

- Enaml has support in some editors like Sublime Text
- Some editors like PyCharm can be easily extended to support Enaml syntax
- You can run Enaml file from command line: `enaml-run <your-file.enaml>`
- Bootstrap Enaml file in the code
- With bootstrapping you can pass your arguments into Enaml file and you can also run in debug mode

```
import enaml
from enaml.qt.qt_application import QApplication

def run_demo():
 """
 bootstrap enaml in python
 """
 with enaml.imports():
 from vtk_demo_ui import Main

 app = QApplication()
 view = Main(custom_title='VTK Canvas Demo')
 view.show()

 # Start the application event loop
 app.start()

run_demo()
```

Quick intro to VTK visualization pipeline flow

- VTK API offers hundreds of components, functions, filters, scalers, transitions, mappers, etc - it can be quite overwhelming
- VTK has been around for many years - since 1995 as Object Oriented way to create powerful visualization
- But in practice most of the creation of the visualization comes to the simple pipeline flow
- Map data set into specific data object mapper
- Apply filter or other functions on the mapper
- Apply scaling factors, color map, set data boundaries
- Feed mapper into Actor, setup camera and lights and feed all this into renderer object and render Window

```

import vtk

def create_renderer():
 """
 vtk renderer with a sample scene
 """
 quadric = vtk.vtkQuadric()
 quadric.SetCoefficients(.5, 1, .2, 0, .1, 0, 0, .2, 0, 0)

 sample = vtk.vtkSampleFunction()
 sample.SetSampleDimensions(50, 50, 50)
 sample.SetImplicitFunction(quadric)

 contours = vtk.vtkContourFilter()
 contours.SetInputConnection(sample.GetOutputPort())
 contours.GenerateValues(5, 0.0, 1.2)

 contour_mapper = vtk.vtkPolyDataMapper()
 contour_mapper.SetInputConnection(contours.GetOutputPort())
 contour_mapper.SetScalarRange(0.0, 1.2)

 contour_actor = vtk.vtkActor()
 contour_actor.SetMapper(contour_mapper)

 outline = vtk.vtkOutlineFilter()
 outline.SetInputConnection(sample.GetOutputPort())

 outline_mapper = vtk.vtkPolyDataMapper()
 outline_mapper.SetInputConnection(outline.GetOutputPort())

 outline_actor = vtk.vtkActor()
 outline_actor.SetMapper(outline_mapper)
 outline_actor.GetProperty().SetColor(0, 0, 0)

 renderer = vtk.vtkRenderer()
 renderer.AddActor(contour_actor)
 renderer.AddActor(outline_actor)
 renderer.SetBackground(.75, .75, .75)

 return renderer

```

VTK Class Index

Class Index

2 | 3 | A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z | _

2 vtk2DHistogramItem

vtk3DSImporter
vtk3DWidget

A

- vtkABI
- vtkAbstractArray
- vtkAbstractCellLocator
- vtkAbstractContextBufferId
- vtkAbstractContextItem
- vtkAbstractElectronicData
- vtkAbstractGridConnectivity
- vtkAbstractImageInterpolator
- vtkAbstractInteractionDevice
- vtkAbstractInterpolatedVelocityField
- vtkAbstractMapper
- vtkAbstractMapper3D
- vtkAbstractParticleWriter
- vtkAbstractPicker
- vtkAbstractPointLocator
- vtkAbstractPolygonalHandleRepresentation3D
- vtkAbstractPropPicker
- vtkAbstractRenderDevice
- vtkAbstractTransform
- vtkAbstractVolumeMapper
- vtkAbstractWidget
- vtkAcceleratorsDaxObjectFactory
- ActionFunction

```
vtkActor  
vtkActor2D  
vtkActor2DCollection  
vtkActorCollection  
vtkAddMembershipArray  
vtkADIOSDirTree  
vtkADIOSReader  
vtkADIOSWriter  
vtkAdjacencyMatrixToEdgeTable  
vtkAdjacentVertexIterator  
vtkAffineRepresentation  
vtkAffineRepresentation2D  
vtkAffineWidget  
vtkAlgorithm  
vtkAlgorithmOutput  
vtkAmoebaMinimizer  
vtkAMRBaseParticlesReader  
vtkAMRBaseReader  
vtkAMRBox  
vtkAMRCutPlane  
vtkAMRDataInternals  
vtkAMRDataSetCache  
vtkAMREnzoParticlesReader  
vtkAMREnzoReader  
vtkAMREnzoReaderInternal  
vtkAMRFlashParticlesReader  
vtkAMRFlashReader  
vtkAMRFlashReaderInternal  
vtkAMRGaussianPulseSource  
vtkAMRInformation  
vtkAMRInterpolatedVelocityField
```

```
vtkAMRResampleFilter  
vtkAMRSliceFilter  
vtkAMRToMultiBlockFilter  
vtkAMRUtilities  
vtkAMRVolumeMapper  
vtkAndroidOutputWindow  
vtkAndroidRenderWindowInteractor  
vtkAngleRepresentation  
vtkAngleRepresentation2D  
vtkAngleRepresentation3D  
vtkAngleWidget  
vtkAnimationCue  
vtkAnimationCue::AnimationCueInfo  
vtkAnimationScene  
vtkAnnotatedCubeActor  
vtkAnnotation  
vtkAnnotationLayers  
vtkAnnotationLayersAlgorithm  
vtkAnnotationLink  
vtkAppendCompositeDataLeaves  
vtkAppendFilter  
vtkAppendPoints
```

*vtkAppendData
vtkAppendPolyData
vtkAppendSelection
vtkApplyColors
vtkApplyIcons
vtkApproximatingSubdivisionFilter
vtkArcParallelEdgeStrategy
vtkArcPlotter*

t
vtkHierarchicalPolyDataMapper
vtkHighestDensityRegionsStatistics
vtkHomogeneousTransform
vtkHoverWidget
vtkHull
vtkHyperOctree
vtkHyperOctreeAlgorithm
vtkHyperOctreeClipCutPointsGrabber
vtkHyperOctreeContourFilter
vtkHyperOctreeCursor
vtkHyperOctreeCutter
vtkHyperOctreeDepth
vtkHyperOctreeDualGridContourFilter
vtkHyperOctreeFractalSource
vtkHyperOctreeLightWeightCursor
vtkHyperOctreeLimiter
vtkHyperOctreePointsGrabber
vtkHyperOctreeSampleFunction
vtkHyperOctreeSurfaceFilter
vtkHyperOctreeToUniformGridFilter
vtkHyperStreamline
vtkHyperTree
vtkHyperTreeCursor
vtkHyperTreeGrid
vtkHyperTreeGridAlgorithm
vtkHyperTreeGridAxisCut
vtkHyperTreeGridGeometry
vtkHyperTreeGridSource
vtkHyperTreeGrid:vtkHyperTreeGridSuperCursor
vtkHyperTreeGridToUnstructuredGrid
vtkHyperTreeGrid:vtkHyperTreeIterator
vtkHyperTreeGrid:vtkHyperTreeSimpleCursor

i
vtkImageCircleView
vtkIconGlyphFilter
vtkIdentityTransform
vtkIdFilter
vtkIdList
vtkIdListCollection
vtkIdTypeArray
vtkImage2DIslandPixel
vtkImageAccumulate
vtkImageActor
vtkImageActorPointPlacer
vtkImageAlgorithm
vtkImageAnisotropicDiffusion2D
vtkImageAnisotropicDiffusion3D
vtkImageAppend
vtkImageAppendComponents
vtkImageBlend
vtkImageBSplineCoefficients
vtkImageBSplineInternals
vtkImageBSplineInterpolator
vtkImageButterworthHighPass
vtkImageButterworthLowPass
vtkImageCacheFilter
vtkImageCanvasSource2D
vtkImageCast
vtkImageChangeInformation
vtkImageCheckerboard
vtkImageCityBlockDistance
vtkImageClip
vtkImageComplex
vtkImageConnector
vtkImageConnectorSeed
vtkImageConstantPad
vtkImageContinuousDilate3D
vtkImageContinuousErode3D
vtkImageConvolve
vtkImageCorrelation
vtkImageCroppingRegionsWidget
vtkImageCursor3D
vtkImageData
vtkImageDataGeometryFilter
vtkImageDataLIC2D
vtkImageDataStreamer
vtkImageDataToPointSet
vtkImageDataToUniformGrid
vtkImageDecomposeFilter
vtkImageDifference
vtkImageDilateErode3D
vtkImageDivergence
vtkImageDotProduct
vtkImageEllipsoidSource

```
vtkImageCompositeSource  
vtkImageEuclideanDistance  
vtkImageEuclideanToPolar  
vtkImageExport  
vtkImageExtractComponents  
vtkImageFFT  
vtkImageFlip  
vtkImageFourierCenter
```

```
vtkTreeModel::Map  
vtkQtTreeRingLabelMapper  
vtkQtTreeView  
vtkQuad  
vtkQuadraticEdge  
vtkQuadraticHxahedrc  
vtkQuadraticLinearQua
```

```
vtkBlankStructuredGrid  
vtkBlankStructuredGridWithImage  
vtkExodusIIWriter::Block  
  
vtkAMRDataInternals::Block  
vtkBlockDistribution  
vtkBlockIdScalars  
vtkExodusIIReaderPrivate::BlockInfoT
```

vtkImageEuclideanToPolar
vtkImageExport
vtkImageExtractComponents
vtkImageFFT
vtkImageFlip
vtkImageFourierCenter
vtkImageFourierFilter
vtkImageGaussianSmooth
vtkImageGaussianSource
vtkImageGradient
vtkImageGradientMagnitude
vtkImageGridSource
vtkImageHistogram
vtkImageHistogramStatistics
vtkImageHSIToRGB
vtkImageHSVToRGB
vtkImageHybridMedian2D
vtkImageJdealiHighPass
vtkImageJdeallLowPass
vtkImageJelport
vtkImageJelportExecutive
vtkImageJplaceFilter
vtkImageJinterpolator
vtkImageJlandRemoval2D
vtkImageJtem
vtkImageJterateFilter
vtkImageJterator
vtkImageJlaplacian
vtkImageJlogarithmicScale
vtkImageJlogic
vtkImageJluminance
vtkImageJmagnify
vtkImageJmagnitude
vtkImageJmandelbrotSource
vtkImageJmapper
vtkImageJmapper3D
vtkImageJmapToColors
vtkImageJmapToRGBA
vtkImageJmapToWindowLevelColors
vtkImageJmarchingCubes
vtkImageJmask
vtkImageJmaskBits
vtkImageJmathematics
vtkImageJmedian3D
vtkImageJmirrorPad
vtkImageJnoiseSource
vtkImageJnonMaximumSuppression
vtkImageJnormalize
vtkImageJopenClose3D
vtkImageJorthoPlanes
vtkImageJpadFilter
vtkImageJpermute
vtkImageJplaneWidget
vtkImageJprocessingPass
vtkImageJprogressIterator
vtkImageJproperty
vtkImageJrange3D
vtkImageJreader
vtkImageJreader2
vtkImageJreader2Collection
vtkImageJreader2Factory
vtkImageJrectilinearWipe
vtkImageJrenderManager
vtkImageJresample
vtkImageJresize
vtkImageJreslice
vtkImageJresliceMapper
vtkImageJresliceToColors
vtkImageJrFFT
vtkImageJRGBCtoHSI
vtkImageJRGBCtoHSV
vtkImageJseedConnectivity
vtkImageJseparableConvolution
vtkImageJshiftScale
vtkImageJshrink3D
vtkImageJSinInterpolator
vtkImageJSinusoidalSource
vtkImageJSkeleton2D
vtkImageJSlab
vtkImageJSlabReslice
vtkImageJSlice
vtkImageJSliceCollection
vtkImageJSliceMapper
vtkImageJSobel2D
vtkImageJSobel3D
vtkImageJSpatialAlgorithm
vtkImageJstack
vtkImageJstencil
vtkImageJstencilAlgorithm

[vtkImageStencilData](#)
[vtkImageStencilIterator](#)
[vtkImageStencilRaster](#)
[vtkImageStencilSource](#)
[vtkImageStencilToImage](#)

vtkQtTreeView
vtkQtView
vtkQuad
vtkQuadraticEdge
vtkQuadraticHexahedron
vtkQuadraticLinearQuad
vtkQuadraticLinearWedge
vtkQuadraticPolygon
vtkQuadraticPyramid
vtkQuadraticQuad
vtkQuadraticTetra
vtkQuadraticTriangle
vtkQuadraticWedge
vtkQuadraturePointInterp
vtkQuadraturePointsGent
vtkQuadratureSchemeDi
vtkQuadratureSchemeDi
vtkQuadratric
vtkQuadratricClustering
vtkQuadratricDecimation
vtkQuadratricLODActor
vtkQuadratricRotationalExtr
vtkQuantizePolyDataPoi
vtkQuaternion
vtkQuaternionIond
vtkQuaternionnf
vtkQuaternionnInterpolat
R
vtkRADAPTER
vtkRandomAttributeGen
vtkRandomGraphSource
vtkRandomLayoutStrate
vtkRandomSequence
vtkSynchronizedRender
vtkRayCastImageDisplay
vtkRayCastRayInfo
vtkRayCastStructures
vtkRCalculatorFilter
vtkRearrangeFields
vtkRect
vtkRectangularButtonSo
vtkRectd
vtkRectf
vtkRecti
vtkRectilinearGrid
vtkRectilinearGridAlgor
vtkRectilinearGridClip
vtkRectilinearGridCom
vtkRectilinearGridOutlin
vtkRectilinearGridPartiti
vtkRectilinearGridReade
vtkRectilinearGridToPoint
vtkRectilinearGridToTet
vtkRectilinearGridWriter
vtkRectilinearSyncroniz
vtkRectilinearWipeRepre
vtkRectilinearWipeWidge
vtkRecursiveDividingCul
vtkRecursiveSphereDirec
vtkReduceTable
vtkReebGraph
vtkReebGraphSimplificat
vtkReebGraphSimplificat
vtkReebGraphSurfaceSk
vtkReebGraphVolumeSk
vtkReferenceCount
ReferenceCountModel
vtkReflectionFilter
vtkRegressionTester
vtkRegularPolygonSourc
vtkPParticleTracerBase
vtkRemoveHiddenData
vtkRemovals isolatedVert
vtkGenericCompositePol
vtkCompositePainterRe
vtkRendererBuffer
vtkRenderedAreaPicker
vtkRenderedGraphRepre
vtkRenderedHierarchyRe
vtkRenderedRepresentation
vtkRenderedSurfaceRepr
vtkRenderedTreeAreaRe
vtkRenderer
vtkRendererCollection
vtkRendererDelegate
vtkSynchronizedRender
vtkParallelRenderManag
vtkRendererSource

vtkRenderingContextOp
vtkRenderingFreeTypeO
vtkRenderingFreeTypeO
vtkRenderingOpenGLGlo
vtkRenderingVolumeOp

VTK simplified visualization pipeline diagram

Dynamically Control your VTK visualization model with Enaml

- Apply changes at any point in the visualization pipeline
- Change scaling and resolution
- Apply different colors and mappings
- Slicing and projecting
- Contours controls

VTK Enaml Interaction in Examples and Code Samples

VTK Examples

vtk_surface_view.enaml

vtk_sample_grid_view.enaml

vtk_extract_view.enaml

vtk_multi_windows_view.enaml

Matplotlib - Use Figure to expose drawing parameters to Enaml application

- With Enaml we are creating Figure to specify plot type and number of plots
- Figure is feed into FigureCanvas - wrapped in Enaml - QT backend
- Add Sub Plot to the Figure
- Modify Axes properties
- Create data set
- Choose plot type and plot data

Matplotlib - extending widgets creating custom Components

- To extend MPL Canvas functionality and to reuse code create custom MPL Canvas Container
- Use Enaml features to extend and wrap MPL canvas
- Expose new attributes
- Extend existing properties

```
enamldef MPLCanvasContainer( Container ):  
  
 attr mpl_figure  
 attr mpl_event_actions  
  
 padding = 5  
 constraints = [  
 vbox(  
 hbox(l, obox, check, spacer),  
 canvas,  
,  
 ),  
 align('v_center', l, obox, check)  
 ]  
  
 Label: l:  
 text = 'Toolbar location'  
  
 ObjectCombo: obox:  
 items = [ 'top', 'bottom' ]  
 selected = 'bottom'  
 selected ::  
 canvas.toolbar_location = selected  
  
 CheckBox: check:  
 text = 'Toolbar Visible'  
 checked := canvas.toolbar_visible  
  
 MPLCanvas: canvas:  
 figure << mpl_figure  
 toolbar_location << obox.selected  
 event_actions << mpl_event_actions  
  
 enamldef Main(Window):  
  
 attr custom_title = ''  
 title = custom_title  
 attr mplot_style = ''  
  
 MPLCanvasContainer: mpl:  
 mpl_figure << get_figure()  
 mpl_event_actions << [ ('key_press_event', on_key_press), ]  
  
 initialized ::  
 style.use( mplot_style )
```

Use MPL Canvas container and Atom based model to control plot attributes

The image shows a screenshot of a Matplotlib demo application window titled "Matplotlib demo". The window contains a plot area with multiple overlapping line plots in various colors (blue, orange, green, red, grey) showing data points from approximately -5 to 10 on both axes. Above the plot, there is a toolbar with options for "Toolbar location" (set to "bottom") and "Toolbar Visible" (checked). The plot has a title "Demo 123". Below the plot, there is a toolbar with standard file operations (Home, Back, Forward, etc.). A "Config" button is visible at the bottom left. A configuration dialog box is open at the bottom right, titled "Config". It contains two fields: "Title" with the value "Demo 123" and "Scale Factor" with a slider set to 1.0.

```
def on_key_press( *args, **kwargs ):
 """ on key press event """
 print '>>> press ', args, kwargs

def plot_lines( plt, params ):
 x = np.linspace(0, 10)
 shape = 50

 with style.context( 'fivethirtyeight' ):
 for param in params:
 plt.plot(x, np.sin(x) + param * x + np.random.normal(0, 1, shape))

def get_figure( shape=50, params=( 1, 0.5, 2 ), title='':
 """ create Figure """
 with style.context( 'fivethirtyeight' ):
 fig = Figure()
 plt = fig.add_subplot(1, 1, 1)

 plot_lines( plt, params )
 fig.suptitle( title )
 return fig, plt

enamldef Main(Window):
 attr custom_title = ''
 title = custom_title
 attr mplot_style = ''

 attr scale_factor = [ 1, 0.5, 2 ]
 attr figure_params = get_figure( params=scale_factor )
 attr controller = ModelController( canvas=mpl.canvas )

 Container:
 padding = 5
 constraints = [ vbox( mpl, b ) ]

 MPLCanvasContainer: mpl:
 mpl_figure << figure_params[0]
 mpl_event_actions << [ ( 'key_press_event',
 on_key_press ) ]


 PushButton: b:
 text = 'Config'
 icon = load_icon('plus.png')
 clicked ::

 ConfigPopup( self ).show()


 initialized ::

 style.use( mplot_style )
```


Matplotlib and Enaml Interaction - Examples

Matplotlib Examples

griddata_demo_model_ui

matplot_demo_dynamic

matplot_demo_controls

matplot_demo_docks

Conclusion

- Hopefully I demonstrated how easy can be UI development with Enaml
- Building high quality interactive applications build with Enaml
- Demonstrated VTK integration with Enaml by modifying VTK pipeline
- Demonstrated Matplotlib integration with Enaml by modifying Figure and Axes objects

Future

- **Implement more of core QT widgets in Enaml**
- **Add real support for various IDE's like PyCharm**
- **Extend Enaml for other backends (web)**
- **VTK - extend Enaml to provide declarative way of creating visualizations**

```
enamldef DemoScene( VTKRenderer ):  
  
 background = '#000000'  
  
 VTKActor:  
  
 properties = [ color = '#cdcdcd', ]  
  
 VTKPolyDataMapper:  
  
 scalar_range = ( 0.0, 1.2 )  
  
 VTKContourFilter:  
  
 VTKSampleFunction:  
  
 dimension = ( 50, 50, 50 )  
  
 VTKQuadric:  
  
 coefficients = ( .5, 1, .2, 0, .1, 0, 0, .2, 0, 0 )
```

Resources

VTK Blog Posts
[10.29.2015](#) Looking Forward to SC
[10.09.2015](#) Off-screen Rendering t
Native Platform Interface (EGL)
[10.04.2015](#) Volume Rendering Enh
VTK
[09.24.2015](#) Kitware at SciPy 2015
[09.11.2015](#) VTK and ParaView Non

www.matplotlib.com

<http://doc.qt.io/qt-4.8>

<http://nucleic.github.io/enaml/docs/>

<http://www.vtk.org>

Resources

<https://www.continuum.io>

This image is a screenshot of a GitHub repository page. The repository is named 'PyDataNYC2015' and is owned by 'viz4biz'. It has 2 commits, 1 branch (labeled 'master'), 0 releases, and 1 contributor ('mrpapini'). The repository contains files like LICENSE and README.md. On the right side, there's a sidebar with options for Code, Issues (0), Pull requests (0), Wiki, Pulse, Graphs, and Settings. At the bottom, there's an HTTPS clone URL field with the value 'https://github.com/viz4biz/PyDataNYC2015'. The main content area shows the repository's contents, including a file named 'PyDataNYC2015' which contains the text 'PyData NYC 2015 tutorial examples'.

<https://github.com/viz4biz/PyDataNYC2015>

Disclaimer

The views expressed herein do not necessarily represent the views and opinions of JPMorgan Chase & Co. This material is provided for information only and is not intended as a recommendation or an offer or solicitation for the purchase or sale of any security or other financial instrument. In no event shall JPMorgan be liable for any use by any party of, for any decision made or action taken by any party in reliance upon, or for any inaccuracies or errors in, or omissions from, the information contained herein and such information may not be relied upon by you in evaluating the merits of participating in any transaction. JPMorgan and its affiliates may have positions (long or short), effect transactions or make markets in securities or financial instruments mentioned herein, or provide advice or loans to, or participate in the underwriting or restructuring of the obligations of, issuers mentioned herein. Nothing in these materials constitutes a commitment by JPMorgan or any of its affiliates to enter into any transaction. Clients should contact their salesperson at, and execute transactions through, a JPMorgan entity qualified in their home jurisdiction unless governing law permits otherwise. JPMorgan is the marketing name for the investment banking activities of JPMorgan Chase & Co. and its subsidiaries and affiliates worldwide. J.P. Morgan Securities LLC is a member of FINRA, NYSE and SIPC.