

VOREEN

VOLUME RENDERING ENGINE

Timo Ropinski, Jörg-Stefan Praßni

V 2.6

These slides are available at
www.voreen.org/420-Tutorial-Slides.html

Outline

- About Voreen
- Obtaining Voreen
- Conceptual overview
- Project structure
- Extending Voreen
- Visual debugging
- Customizing applications
- Additional features
- Outlook
- Where to go from here

ABOUT VOREEN

What it is, and what it isn't

About Voreen

- Volume visualization research platform with a focus on rendering/visualization, some preprocessing capabilities
 - Processors can be reused as functional entities by exploiting the data-flow metaphor
 - Integrates not only volume data (e.g., fibers, geometry, flow data...)
 - Open source
 - Exploits GLSL, OpenCL, CUDA
 - Platform independent (Windows, Linux & Mac OS X)

Collaborating with Domain Experts

- ❖ Insightful visualizations can only be generated collaboratively
- ❖ Challenging for domain experts and computer scientist

The shown dataset is courtesy of Prof. B. Terwey, Klinikum Mitte, Bremen, Germany.

Multi-Level Visual Programming

Exploit data-flow networks for visual prototyping of interactive visualizations

- High level through abstraction
- Reusability

Grant access to low-level GPU features

- Support shader programming
- Allow optimization

Voreen - Volume Rendering Engine

Data-flow concept

- Processors
- Communication via ports
 - Color depicts type
(e.g., volume, image, geometry, ...)
- Properties specify processor behavior

Central evaluator

- Determines evaluation order
- Manages resources

Using Voreen

Reusing processors

- Processors are organized in processor list
- List can be searched and sorted by type, module, etc..
- State flag depicts processors stability (•=broken, •=testing, •=stable)

Managing volume data

- Volume data is stored in volume container
- Brought into the network with *VolumeSource* processors

Workspaces

- The current session is serialized within the XML-based Voreen workspace format .vws

- Network topology
- Property states
- Processor layout
- Loaded volumes
- ...

```
<Processor type="MeshEntryExitPoints" name="MeshEntryExitPoints" id="ref8">
 <MetaData>
 <MetaItem name="ProcessorGraphicsItem" type="PositionMetaData" x="-205" y="-174" />
 </MetaData>
 <Properties>
 <Property name="camera" adjustProjectionToViewport="true" id="ref16">
 <MetaData>
 <MetaItem name="EditorWindow" type="WindowStateMetaData" visible="false" x="-955" y="100" />
 </MetaData>
 <position x="-3.16516089" y="1.88449895" z="2.34805989" />
 <focus x="-0.14060999" y="-0.205892" z="0.00218" />
 <upVector x="0.3551189" y="0.87701076" z="-0.3236399" />
 </Property>
 <Property name="filterJitterTexture" value="true" />
 <Property name="jitterEntryPoints" value="false" />
 <Property name="jitterStepLength" value="0.005" />
 <Property name="supportCameraInsideVolume" value="true" />
 <Property name="useFloatRenderTargets" value="false" />
 </Properties>
</Processor>
```


Demonstration

Voreen - Stats

Developers: ~13 full- and part-time

Lines of Code: 206.115+

Competitive Performance

Table 7: Comparison between CUDA and fragment-shader ray-casting. Voreen was adapted as the fragment-shader implementation.

Dataset	ds1	ds3	ds2	ds4
CUDA (FPS)	19.61	2.75	8.75	1.45
Fragment-shader (FPS)	22.56	3.08	10.76	1.83

We see that the Voreen fragment shader is 1.12x to 1.26x faster than our CUDA implementation, which is comparable to the observations made by Mensmann et al. We believe this is largely due to taking advantage of hardware rasterization to perform empty space skipping [15], which is not an option for our CUDA implementation. As the result, for datasets with many empty voxels (Table 3), such as ds2 and ds4, Voreen achieves speedups of 1.23x and 1.28x, respectively, over our CUDA implementation. For datasets with few empty voxels, such as ds1 and ds3, a significant portion of the execution time is spent in gradient computation. As a result, Voreen achieves smaller speedups of 1.12x and 1.15x, respectively. Overall, we see both CUDA and fragment-shader implementations of ray-casting are comparable in performance.

7 CONCLUSIONS

This paper maps and evaluates performance of volume rendering application on three modern parallel architectures: Intel Nehalem, Nvidia GTX280 and Intel Larrabee. Overall our parallel implementation of ray-casting delivers close to 5.8x speed-up on quad-core Nehalem over an optimized scalar baseline version running on a single core Harpertown. This enables us to render a large dataset in 2.5 seconds. In comparison, we achieve 7.5x speed-up on Nvidia GTX280 over the scalar baseline. Our detailed performance simulation shows that Voreen achieves around 10x speed-up over single-threaded rendering, and up to 20x between 1.5x higher.

[Smelyanskiy et al., IEEE Vis 2009]

Technical Aspects

>Main renderer:

OpenGL/GLSL volume ray-casting

- Support for several volume file formats
(RAW, DICOM, TIFF-stacks, PVM, Philips 3D US, NRRD, vevo, ...)
- Few external dependencies:
GUI optional (Qt / GLUT / MFC)

OBTAINING VOREEN

Downloading prebuilds and accessing the SVN

Obtaining Voreen

Binary distributions

- Windows (ZIP or installer),
Mac OS X (DMG)

Source distribution

- Windows, Mac OS X, Linux
- ZIP source packages

Public SVN access

- protocol: *http*
- server: *svn.voreen.org*
- path: *public/voreen-snapshot*
- e.g.:

```
svn co http://svn.voreen.org/public/voreen-snapshot
```

Downloads

Binary Distributions

Voreen 2.5 Windows Installer (2010-07-14)

Windows version (XP/Vista/7) of the VoreenVE visualization environment including external libraries. The installer does require administrator privileges.

 [voreenve-2.5-installer.exe](#) (18 MB)

Voreen 2.5 Windows Archive (2010-07-14)

ZIP archive containing a ready-to-run VoreenVE application for Windows XP/Vista/7 including external libraries.

 [voreenve-2.5.zip](#) (18 MB)

Voreen 2.5 Mac Application Bundle (2010-07-14)

Mac version (Intel) of the VoreenVE visualization environment.

 [voreenve-2.5.dmg](#) (36 MB)

[www.voreen.org]

Building Voreen

Obtain and install Qt

Using Microsoft Visual Studio

1. Copy `config-default.txt` to `config.txt`
2. Adapt `qmake-default.bat`:
set `qmake` path (line 3), set Visual Studio version (line 6/7)
3. Execute `qmake-default.bat`
4. Add Voreen projects into one solution (File->Add->Existing project)
`src/core/voreen_core.vcproj`
`src/qt/voreen_qt.vcproj`
`apps/voreenve/voreenve.vcproj`
5. Set `voreenve` as startup project and set the dependencies
(`voreenve` depends on `voreen_core` and `voreen_qt`)
6. Copy necessary DLLs from `voreen/ext` to `apps/voreenve`
7. Compile and run

Detailed build instructions available at

www.voreen.org

CONCEPTUAL OVERVIEW

Processors, ports and properties

Processors, Ports and Properties

Processors

- Do all the work (`process()` method)

Ports

- Are used to transfer data between processors
- Different types (volume, image, geometry)
- Imports vs. outports

Properties

- Parameterize a processor
- Can be linked
- Can be animated

Processors

Processors

- Processors are described by their category, class name and the module they belong to
- Code state and processor info provide stability remarks and a brief functionality description

The screenshot shows the voreen software interface. On the left, there is a tree view of processors categorized by volume type (Volume, Processor, Measurement, Raycasting, Slice Rendering, Utility, Volume Processing) and specific processor names like VolumeCollectionSource, VolumeSource, VolumeStream, etc. A context menu is open over one of the processors, with options like 'Sort by Category', 'Sort by Module', 'Show Code State', and others. To the right of the menu, a code editor displays the source code for a TestProcessor class. The code includes virtual functions for getting category, class name, module name, code state, processor info, and creating instances, along with a process method and protected members. A red box highlights the virtual function definitions. Below the code editor, a small preview window shows a dark interface with the text 'TestProcessor'.


```
class TestProcessor : public RenderProcessor {
public:
 TestProcessor();

 virtual std::string getCategory() const { return "Test Processing"; }
 virtual std::string getClassName() const { return "Test Processor"; }
 virtual std::string getModuleName() const { return "test"; }
 virtual Processor::CodeState getCodeState() const { return CODE_STATE_STABLE; }
 virtual std::string getProcessorInfo() const;
 virtual Processor* create() const { return new TestProcessor(); }

protected:

 RenderPort import_;
 RenderPort outport_;
};
```

Ports

Ports

Initializing ports

```
TestProcessor::TestProcessor()
 : RenderProcessor(),
 inport_(Port::IMPORT, "inport"),
 outport_(Port::EXPORT, "outport")
{
 addPort(inport_);
 addPort(outport_);
}
```


Using ports

```
void TestProcessor::process() {
 // activate and clear output render target
 outport_.activateTarget();
 glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);

 // bind color texture incoming through inport_
 tgt_.TextureUnit texUnit0;
 inport_.bindColorTexture(texUnit0.getEnum());
```

Realizing new Port Types

```
#include "voreen/core/ports/genericport.h"

namespace voreen {

 struct FiberLine {
 //start and end indices:
 size_t start_;
 size_t end_;

 float length_;
 bool visible_;
 int segmentId_;

 FiberLine() : start_(0), end_(0), length_(0.0f), visible_(true) {}
 };


 struct Fibers {
 std::vector<FiberLine> lines_;

 std::vector<tgt::vec3> points_;
 std::vector<float> uncertainties_;


 void updateLength() {
 for(size_t i=0; i<lines_.size(); i++) {
 lines_[i].length_ = 0.0f;
 for(size_t j=lines_[i].start_; j<lines_[i].end_; j++)
 lines_[i].length_ += distance(points_[j], points_[j+1]);
 }
 }
 size_t size() { return lines_.size(); }
 };

 typedef GenericPort<Fibers> FiberPort;

} // namespace voreen
```


Properties

Adding Properties


```
SingleVolumeRaycaster::SingleVolumeRaycaster()
: VolumeRaycaster()
, transferFunc_("transferFunction", "Transfer function")
, camera_("camera", "Camera", new tgt::Camera(vec3(0.f, 0.f, 3.5f), vec3(0.f, 0.f, 0.f), vec3(0.f, 1.f, 0.f)))
, compositingMode1_("compositing1", "Compositing (OP2)", Processor::INVALID_PROGRAM)
, compositingMode2_("compositing2", "Compositing (OP3)", Processor::INVALID_PROGRAM)
, volumeImport_(Port::INPORT, "volumehandle.volumehandle", false, Processor::INVALID_PROGRAM)
, entryPort_(Port::INPORT, "image.entrypoints")
, exitPort_(Port::INPORT, "image.exitpoints")
, outport_(Port::OUTPORT, "image.output", true, Processor::INVALID_PROGRAM)
, outport1_(Port::OUTPORT, "image.output1", true, Processor::INVALID_PROGRAM)
, outport2_(Port::OUTPORT, "image.output2", true, Processor::INVALID_PROGRAM)
{
 addProperty(useSegmentation_);
 addProperty(segment_);
 addProperty(isoValue_);

 addProperty(transferFunc_);
 addProperty(camera_);

 addProperty(maskingMode_);
 addProperty(gradientMode_);
 addProperty(classificationMode_);
 addProperty(shadeMode_);
 addProperty(compositingMode_);

 compositingMode1_.addOption("dvr", "DVR");
 compositingMode1_.addOption("mip", "MIP");
 compositingMode1_.addOption("iso", "ISO");
 compositingMode1_.addOption("fhp", "FHP");
 compositingMode1_.addOption("fhn", "FHN");
 addProperty(compositingMode1_);


 raycastPrg_>setUniform("isoValue_", isoValue_.get());
}
```


PROJECT STRUCTURE

Framework and modules

Voreen Architecture

Framework

Voreen core library

- Ports, Properties
- Processor base classes
 - `Processor`, `VolumeRenderer`, `ImageProcessor`, ...
- Data structures
 - Data-flow network, volumes, images, geometry
- Network handling
- Minimal dependencies:
OpenGL, GLEW, TinyXML

Voreen Qt library

- Property widgets
- Processor widgets

VoreenVE Application

■ Rapid prototyping environment

- Graphical network editor
- Auto-generated property widgets (Voreen Qt library)
- Visual debugging
 - Inspection of intermediate rendering results
- Runtime shader editing

■ Application mode for domain experts

- Hides the underlying network
- Visibility of single properties can be configured

Modules

- Recommended way to extend Voreen
- Encapsulate rendering and data processing functionality
 - Processors
 - Data readers and writers
- Are included/excluded from the build process by a single line in `config.txt`
- May contain external libraries

Important Modules

Base

- Basic rendering and data processing functionality
- Volume and geometry renderers
- Image and volume processors
- Volume I/O

DICOM

- DICOM volume reader and writer
- Requires DCMTK

Flowreen

- Flow visualization

Python

- Scripting

EXTENDING VOREEN

Adding modules and processors

What Can Be Customized

Module Structure

Location

- Source files: `src/modules/<modulename>/`
- Headers: `include/voreen/modules/<modulename>/`

Project files

- Integrate code files and libraries into build process
- Located in module's source directory

Module class

- Registers resources at runtime
- Adds shader search paths
- Derived from `VoreenModule`

Module Recipe

1. Create module directories
 - Place code, header and shader files there
2. Write module class
 - Instantiate and register module processors
 - Add shader search path
3. Create module project files
 - Specify class name and filenames of module class
 - Reference code, header and shader files
4. Activate module
 - Add `VRN_MODULES += <module>` to `config.txt`

Example: *TestModule*

• We add a module named *TestModule*

- Processor **TestProcessor**
- Shader file **test.frag**

• 1. Create module directories

The *TestModule* archive
can be downloaded at

www.voreen.org/files/testmodule.zip

2. Write Module Class

include/voreen/modules/
test/testmodule.h

```
#ifndef VRN_TESTMODULE_H
#define VRN_TESTMODULE_H

#include "voreen/core/voreenmodule.h"

namespace voreen {

class TestModule : public VoreenModule {

public:
 TestModule();

 std::string getDescription() const {
 return "My first test module.";
 }
};

} // namespace

#endif // VRN_TESTMODULE_H
```

src/modules/
test/testmodule.cpp

```
#include "voreen/modules/test/testmodule.h"
#include "voreen/modules/test/testprocessor.h"

namespace voreen {

TestModule::TestModule()
 : VoreenModule()
{
 // module name
 setName("Test");

 // each module processor has to be registered
 addProcessor(new TestProcessor());

 // adds <VOREEN_ROOT>/src/modules/test
 // to the shader search path
 addShaderPath(getModulesPath("test"));
}

} // namespace
```

3. Create Module Project Files

`include/voreen/modules/test/test_common.pri`

```
# module availability macro
DEFINES += VRN_MODULE_TEST

# name of the module class
VRN_MODULE_CLASSES += TestModule

# module class header and source file. Paths are relative to
# module base directories 'include/voreen/modules' and 'src/modules', resp.
VRN_MODULE_CLASS_HEADERS += test/testmodule.h
VRN_MODULE_CLASS_SOURCES += test/testmodule.cpp
```

`include/voreen/modules/test/test_core.pri`

```
# processor headers
HEADERS += $$({VRN_MODULE_INC_DIR})/test/testprocessor.h

# processor sources
SOURCES += $$({VRN_MODULE_SRC_DIR})/test/testprocessor.cpp


# shaders
SHADER_SOURCES += $$({VRN_MODULE_SRC_DIR})/test/test.frag
```

4. Activate Module

config.txt

```
...  
VRN_MODULES += test  
...
```

→ Rebuild Project

Shader Handling in Voreen

tgt::Shader

- Represents an OpenGL shader program
- Contains vertex, fragment and/or geometry shaders
- Methods for passing uniforms and attributes
- C-like `#include` mechanism
- Headers for adding generated code at runtime,
e.g., preprocessor defines

tgt::ShaderManager

- Convenient loading of shaders from file
- Shader search path
- Singleton: accessible via define `ShdrMgr`

Example: Image Processor

We want our **TestProcessor** to convert an image to grayscale

- Use fragment shader
- Additional saturation parameter
 - To be implemented as property
 - Needs to be passed to the shader

Header and Constructor

Header

```
#include "voreen/core/processors/renderprocessor.h"
#include "voreen/core/properties/floatproperty.h"
#include "tgt/shadermanager.h"

class TestProcessor : public RenderProcessor {
public:
 ...
protected:
 virtual void process();

 virtual void initialize()
 throw (VoreenException);

 virtual void deinitialize()
 throw (VoreenException);

private:
 RenderPort inport_;
 RenderPort outport_;
 FloatProperty saturation_;
 tgt::Shader* shader_;
};
```

Processors that use
RenderPorts have
to be derived from
RenderProcessor

Loads the shader

Deletes the shader

Constructor

```
TestProcessor::TestProcessor()
: RenderProcessor()
, inport_(Port::INPORT, "inport")
, outport_(Port::OUTPORT, "outport")
, saturation_("saturation", "Saturation")
{
 addPort(inport_);
 addPort(outport_);
 addProperty(saturation_);
}
```

Loading the Shader

```
void TestProcessor::initialize()
throw (VoreenException) {

 RenderProcessor::initialize();

 shader_ = ShdrMgr.loadSeparate(
 "passthrough.vert", //< dummy
 "test.frag",
 generateHeader()
 );

 if (!shader_)
 throw VoreenException(
 "failed to load shader"
 );
}
```

OpenGL resources should be allocated in **initialize()** instead of in the constructor.

Call superclass function first

Necessary for shaders that access image or volume data

Exception indicates initialization failure

```
void TestProcessor::deinitialize()
throw (VoreenException) {

 ShdrMgr.dispose(shader_);
 shader_ = 0;

 RenderProcessor::deinitialize();
}
```

Free the shader

Call superclass function last

Accessing Images in the Shader

textureLookup2Dscreen ()

- Standard lookup function for input images
- Expects fragment coordinates
- Suitable, if the processor's input and output images have the same dimensions
- Provided by shader module `mod_sampler2D.frag`

Alternatives

- **textureLookup2Dnormalized()**
 - expects normalized texture coordinates
- **textureLookup2D()**
 - pixel coordinates

Accessing Images in the Shader (con't)

TestProcessor::process()

```
...
// 0. activate shader
shader_->activate();
setGlobalShaderParameters(shader_);

// 1. bind input image to texture units
tgt::TextureUnit colorUnit, depthUnit;
inport_.bindTextures(colorUnit, depthUnit);

// 2. pass texture units to shader
shader_->setUniform(
 "colorTex_",
 colorUnit.getUnitNumber());

shader_->setUniform(
 "depthTex_",
 depthUnit.getUnitNumber());

// 3. pass texture parameters
inport_.setTextureParameters(
 shader_,
 "texParams_");
...
```

test.frag

```
#include "modules/mod_sampler2d.frag"

uniform SAMPLER2D_TYPE colorTex_;
uniform SAMPLER2D_TYPE depthTex_;
uniform TEXTURE_PARAMETERS texParams_;

uniform float saturation_;

void main() {

 // lookup input color
 vec4 color = textureLookup2Dscreen(
 colorTex_,
 texParams_,
 gl_FragCoord.xy);

 // lookup depth value
 float depth = textureLookup2Dscreen(
 depthTex_,
 texParams_,
 gl_FragCoord.xy).z;

 ...
}
```

Complete Example: Grayscale

```
void TestProcessor::process() {
 // activate and clear output render target
 outport_.activateTarget();
 outport_.clearTarget();

 // activate shader
 shader_->activate();
 setGlobalShaderParameters(shader_);

 // bind input image to texture units
 tgt::TextureUnit colorUnit, depthUnit;
 import_.bindTextures(colorUnit, depthUnit);

 // pass texture units and parameters to shader
 shader_->setUniform("colorTex_", colorUnit.getUnitNumber());
 shader_->setUniform("depthTex_", depthUnit.getUnitNumber());
 import_.setTextureParameters(shader_, "texParams_");

 // pass property value to shader
 shader_->setUniform("saturation_", saturation_.get());

 // render screen aligned quad
 renderQuad();

 // cleanup
 shader_->deactivate();
 outport_.deactivateTarget();
 tgt::TextureUnit::setZeroUnit();

 // check for OpenGL errors
 LGL_ERROR;
}
```

```
#include "modules/mod_sampler2d.frag"

uniform SAMPLER2D_TYPE colorTex_;
uniform SAMPLER2D_TYPE depthTex_;
uniform TEXTURE_PARAMETERS texParams_;

uniform float saturation_;

void main() {

 // lookup input color
 vec4 color = textureLookup2Dscreen(
 colorTex_,
 texParams_,
 gl_FragCoord.xy);

 // lookup depth value
 float depth = textureLookup2Dscreen(
 depthTex_,
 texParams_,
 gl_FragCoord.xy).z;

 // compute gray value
 float brightness =
 (0.30*color.r)+(0.59*color.g)+(0.11*color.b);
 vec4 graycol = vec4(vec3(brightness), color.a);
 FragData0 = mix(graycol, color, saturation_);

 // pass through depth value
 gl_FragDepth = depth;
}
```

Accessing Volume Data in Shaders

`getVoxel()`

- Shader lookup function for volume data
- Expects (normalized) texture coordinates
- Provided by shader module `mod_sampler3d.frag`

`VolumeRenderer::bindVolumes()`

- Passes volume textures to the shader
- Sets additional meta data for each volume, such as the data set's dimensions and bit depth
 - see struct `VOLUME_PARAMETERS` in `mod_sampler3d.frag`

Volume Ray-Casting

Cast rays through each pixel and the volume

for each pixel on the image plane

 compute entry- and exit-points

 while current position inside volume

 read intensity

 apply transfer function

 (compute shading)

 apply compositing

 compute new position

 end while

 set pixel color

end if

Example: Volume Raycaster

```
void SampleRaycaster::process() {
 // ... activate output and shader
 // ... pass entry/exit point textures

 // pass volume texture to shader
 std::vector<VolumeStruct> volumeTextures;
 TextureUnit volUnit;
 volumeTextures.push_back(VolumeStruct(
 volumePort_.getData()->getVolumeGL(),
 &volUnit,
 "volume_",
 "volumeParams_"))
);
bindVolumes(raycastPrg_, volumeTextures);

 // pass transfer function to shader
 TextureUnit transferUnit;
 transferUnit.activate();
 transferFunc_.get()->bind();
 raycastPrg_->setUniform("transferFunc_",
 transferUnit.getUnitNumber());

 renderQuad();

 // ... clean up
}
```

```
// includes all shader modules
#include "modules/vrn_shaderincludes.frag"
...
vec4 result = vec4(0.0); float t = 0.0;
while ((t < t_end) && (result.a < 1.0)) {
 // determine and update sampling position
 vec3 sample = frontPos.rgb + t*direction;
 t += samplingStepSize_;

 // fetch intensity at sampling point
 // (see mod_sampler3d.frag)
 float voxel = getVoxel(
 volume_,
 volumeParams_,
 sample).a;

 // apply transfer function
 // (see mod_transfunc.frag)
 vec4 col = applyTF(transferFunc_, voxel);

 // perform compositing
 col.a *= samplingStepSizeComposite_;
 result.rgb += (1.0-result.a)*col.a*col.rgb;
 result.a += (1.0-result.a)*col.a;
}
...
```

How to Extend Voreen - Summary

Copy&Paste the *Test* module

- www.voreen.org/files/testmodule.zip

Use existing processors as templates

- Image processing
 - **TestProcessor** (test module)
- Volume raycasting
 - **SimpleRaycaster** (base module)
- Volume processing
 - **VolumeInversion** (base module)
- Shader-based rapid prototyping
 - **DynamicGLSLProcessor** (base module)

Serialization

- Workspace::save() serializes network topology and processor properties to XML
- Custom data can be serialized by overriding Processor::serialize() and deserialize()
 - Serializer supports primitive types and STL containers

```
std::vector< std::pair<float, tgt::vec3> > myData_;
```

```
void TestProcessor::serialize(XmlSerializer& s) const {
 s.serialize("MyData", myData_);
}
void TestProcessor::deserialize(XmlDeserializer& d) {
 d.deserialize("MyData", myData_);
}
```

- Custom classes can be serialized by implementing interface Serializable

VISUAL DEBUGGING

Run-time shader editing and framebuffer inspection

Demo

Render Target Inspection

- By hovering over render ports, their content can be inspected

In Detail Inspection

◆ The render target viewer allows to inspect the color, alpha and depth layer

CUSTOMIZING APPLICATIONS

Generating end-user applications

Application Development Recipe

Applications can be developed by following a few easy steps

1. Write data importers (optional, many formats are already supported)
2. Develop missing processors
3. Define links between properties
4. Define property visibility (optional)

To showcase visualizations
animations can be recorded

Property Linking

Properties of the same type can be linked (value synchronization)

- Within or across processors
- Uni- or bidirectional
- Cycle prevention

Linking of differing, but compatible property types is also possible

- Float \leftrightarrow Integer \leftrightarrow Boolean

Transfer function linking

Optional auto-linking of camera properties

Demo

Managing Links in VoreenVE

Network editor provides *linking layer*

- Links are represented by arrows
- Port connections are fade out
- Dragging a line between processors opens *linking dialog*

Application Prototyping

Development Mode

- Edit data-flow network
- Specify properties changeable in Application Mode

Application Mode

- Explore visualization by altering provided properties

Application Prototyping

Development Mode

Application Mode

Demo

ADDITIONAL FEATURES

Helpful processors and other functionality

Processor Potpourri

Volume ray-casting

- Single volume, multiple volume, advanced shading, RGB data ...

Volume slicing

- Regular, half-angle slicing, directional occlusion shading...

Image processing

- Depth darkening, dilation, erosion, Gaussian, edge detection ...

Volume processing

- Median, gradients, curvature ...

...
...

Additional Features - Clipping

Axis-aligned clipping and an arbitrary number of arbitrary clipping planes are supported

- Axis-aligned:
CubeMeshProxyGeometry
- Arbitrary:
MeshClipping (sequential)

Demo

Additional Features - Geometry

Combination of DVR and opaque geometry

- Geometry rendering with co-processor ports

Semi-transparent geometry through depth peeling

Demo

Additional Features - Multi Volume

- Multi-Volume ray-casting is done with the `MultiVolumeRaycasting` processor

The shown dataset is courtesy of Prof. B. Terwey, Klinikum Mitte, Bremen, Germany.

GLSL Image Processing

Shader properties allow runtime shader editing
UnaryImageProcessor and BinaryImageProcessor allow to implement image processing and compositing effects

The code editor window displays the GLSL fragment shader code for a UnaryImageProcessor. The file is titled "UnaryImageProcessor - Fragment shader (original source per Unary.frag)". The code includes a copyright notice and the actual GLSL code:


```
/*
 * Copyright © 2005-2007, NVIDIA Corporation.
 * All rights reserved.
 *
 * Redistribution and use in source and binary forms, with or without
 * modification, are permitted provided that the following conditions are met:
 *
 * * Redistributions of source code must retain the above copyright notice,
 * this list of conditions and the following disclaimer.
 *
 * * Redistributions in binary form must reproduce the above copyright notice,
 * this list of conditions and the following disclaimer in the documentation
 * and/or other materials provided with the distribution.
 *
 * * Neither the name of the NVIDIA Corporation nor the names of its
 * contributors may be used to endorse or promote products derived
 * from this software without specific prior written permission.
 *
 * THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS"
 * AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE
 * IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE
 * ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE
 * LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR
 * CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF
 * SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS
 * INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN
 * CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE)
 * ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF
 * THE POSSIBILITY OF SUCH DAMAGE.
 */
#include "modules/mod_sampler2d.frag"

uniform SAMPLER2D_TYPE shadeTex;
uniform SAMPLER2D_TYPE depthTex;
uniform TEXTURE_PARAMETERS texParams;

void main()
{
 vec2 p = gl_FragCoord.xy * screenDimInv;
 gl_FragColor = textureLookup2DNormalized(shadeTex, p);
 gl_FragDepth = textureLookup2DNormalized(depthTex, p);
}
```


GLSL Volume Raycaster

The **GLSLRaycaster** processor can be used to develop raycasting techniques during runtime

Dynamic GLSL Processor

- Parses its shader and dynamically adds ports and properties representing declared uniforms

Python Scripting

Generic read/write access to almost all types of properties, including cameras

Volume and transfer function loading

Canvas snapshots

Integrated Python editor

The screenshot shows a Windows-style application window titled "Python Script Editor - E:/voreen/data/scripts/benchmark-slide.py". The window contains a toolbar with icons for Python logo, file operations, and search. The main area displays a Python script with syntax highlighting. The script is as follows:

```
1 # Voreen Python script for measuring frame rates.
2 import voreen
3 import voreengt
4 import time
5 import math
6
7 frames = 100
8 dim = (512, 512)
9 proc = "SingleVolumeRaycaster"
10 initCam = ((0.0,0.0,3.5), (0.0,0.0,0.0), (0.0,1.0,1.0))
11 rotAxis = (1.0,1.0,1.0)
12
13 def benchmark():
14 # store current canvas size and camera settings
15 prevDim = voreen.getPropertyValue("Canvas", "canvasSize")
16 prevCam = voreen.getPropertyValue(proc, "camera")
17 # resize canvas and initialize camera
18 voreen.setPropertyValue("Canvas", "canvasSize", dim)
19 voreen.setPropertyValue(proc, "camera", initCam)
20 voreen.repaint()
21
```

At the bottom of the script editor, there is a status bar with the text "Running script..." and "frames: 100".

Demo

vtkVoreen

OUTLOOK

The future of Voreen

Outlook

Plotting (released in version 2.6)

Kiosk solution

Rapid-prototyping

- GLSL parsing
- OpenCL kernel editing

Volume processing

- More processors
- Volume caching

Documentation, documentation,
documentation...

WHERE TO GO FROM HERE

Getting some more information

Where to go from here

Everybody

- www.voreen.org
(Voreen, data sets, workspaces)
- Contact the Voreen [mailing list](#)

[www.voreen.org]

As a developer

- [API Documentation](#)
- [Programming tutorials](#)

[www.youtube.com/voreenty]

As a user

- Youtube channel ([voreenty](http://www.youtube.com/voreenty))

Conclusions

Key concepts

- Data-flow realization of GPU-based volume ray-casting
- Properties can be combined with linking
- Development vs. Application Mode

Specific functionality

- Enable rapid prototyping of volume visualizations
- Allow reusability of existing techniques
- Support application deployment

Acknowledgments

The Voreen team (alphabetically)

- Alexander Bock, Benjamin Bolte, Stefan Diepenbrock, Christian Döring, Jan Esser, André Exeler, Dirk Feldmann, Alejandro Figueroa Meana, Timo Griese, Dieter Janzen, Jens Kasten, Daniel Kirsch, Rico Lehmann, Roland Leiβa, Florian Lindemann, Markus Madeja, Jörg Mensmann, Dennis Meyer-Spradow, Borislav Petkov, Jörg-Stefan Praßni, Stephan Rademacher, Rainer Reich, Mona Riemschneider, Timo Ropinski, Christoph Rosemann, Jan Roters, Sönke Schmid, Michael Specht, Fabian Spiegel, David Terbeek, Christian Vorholt, Carolin Walter, Michael Weinkath, Frank Wisniewski

THANKS FOR YOUR ATTENTION!

voreen
volume rendering engine

www.voreen.org

These slides are available at
www.voreen.org/420-Tutorial-Slides.html

