

Writing a File Format Reader for VisIt

Advanced VisIt Tutorial / SC12

Monday, November 12, 2012

Materials by VisIt Team

LLNL-PRES-XXXXXX

This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract DE-AC52-07NA27344. Lawrence Livermore National Security, LLC

VisIt's Data Model

In order to start, we must understand VisIt's Data Model

- A very rich data model
 - Closer to the “computational model”
- Internally implemented with VTK
- Many conventions built on top of VTK

Meshes

- All data in VisIt lives on a mesh
- Discretizes space into points and cells
 - (1D, 2D, 3D) + time
 - Mesh dimension need not match spatial dimension (e.g. *2D surface in 3D space*)
- Provides a place for data to be located
- Defines how data is interpolated

Mesh Types

Variables

- Scalars, Vectors, Tensors
- Sits on points or cells of a mesh
 - Points: linear interpolation
 - Cells: piecewise constant
- Can have different dimensionality than the mesh (e.g. 3D vector data on a 2D mesh)

Vector Data

Tensor Data

Cell Data

Point Data

Materials

- Describes disjoint spatial regions at a sub-grid level
- Volume/area fractions
- VisIt will do high-quality sub-grid material interface reconstruction

user: ligocki
Thu Apr 23 00:10:11 2009

user: ligocki
Thu Apr 23 00:17:29 2009

Species

- Similar to materials, describes sub-grid variable composition
 - Example: *Material “Air” is made of species “N₂”, “O₂”, “Ar”, “CO₂”, etc.*
- Used for mass fractions
- Generally weights other scalars (e.g. partial pressure)

Parallel Meshes

- Provides aggregation for meshes
- A mesh may be composed of large numbers of mesh “blocks”
- Allows data parallelism

AMR meshes

- Mesh blocks can be associated with patches and levels
- Allows for aggregation of meshes into AMR hierarchy levels

Three Basic Steps to Create Reader

1

Use xmledit to describe basics of reader

2

Use xml2plugin tool to generate source code skeleton

3

Fill in required class methods

We will make an “XYV” plugin

- Reads single text file of 2D points with data
- Each time step exists in a separate file
- One header line that gives the names of the variables
- All lines after header contain 3 floating point numbers: x y v


```
# x y v
4.23753518051 -6.28432838795 0.521763945345
-2.27336977284 1.23918450369 1.42646054811
-4.03918487303 -0.286620182048 0.522498245438
0.639292855503 -2.96498998734 0.90514247344
-5.7708632707 0.854749967412 0.595733223819
4.22884876129 -2.7545817101 1.33946270708
-1.50187023469 7.40731971096 2.06474912551
-1.84358988266 -1.69603038028 2.11343808748
8.28952594174 -5.27925078513 1.3699229709
3.33254051205 -8.38358598386 0.593437056273
-2.6929805368 6.78330995203 2.40600790499
5.50405350169 -4.06063996957 1.17023275219
-0.991625825469 0.175361206959 0.634724902132
-5.59374324464 2.45526494403 1.17599040687
8.25784898862 -5.02401404284 1.43114782698
-8.5629769287 1.24561359521 0.592438175926
-0.530331303097 8.03279085595 1.69648857654
-0.133894656327 -0.0422984084432 0.892558277144
-0.754588638463 -3.91619940375 2.04051844594
3.02755189408 -5.95624038806 0.512772994571
4.93565142025 0.0354412788418 2.49976798792
1.64271535366 -1.80298026979 0.701480018933
-3.96181246308 7.75087469904 2.4882836195
2.0537216104 5.2904698864 0.603919612071
```

XmlEdit

- GUI tool to edit plugin XML descriptions
- Used to define type of database, filename extensions, etc.
- Creates XML file that describes your reader

Types of Database Plugins

- Two axes: domains and time
- Moving down and to the right adds complexity

	Single Domain	Multiple Domain
Single Timestep	STSD	STMD
Multiple Timesteps	MTSD	MTMD

Run XmlEdit and save XYV.xml

Generate Plugin Skeleton

- `xml2plugin` takes your XML file and generates many files

```
% xml2plugin XYV.xml
```

The files we'll customize


```
Terminal — tcsh — 37x15
[caliper:~/XYV] username % ls | sort
CMakeLists.txt
XYV.xml
XYVCommonPluginInfo.C
XYVEnginePluginInfo.C
XYVMDServerPluginInfo.C
XYVPluginInfo.C
XYVPluginInfo.h
avtXYVFileFormat.C
avtXYVFileFormat.h
[caliper:~/XYV] %
```

Fill in methods for avtXYVFileFormat

- You need to write code to read the file and populate VTK objects
- See ***Getting Data Into VisIt*** manual
- Templates to create VTK objects at:
 - <http://portal.nersc.gov/svn/visit/trunk/src/tools/DataManualExamples/DatabasePlugin/>

Method	Description
Constructor	Class constructor
Destructor	Class destructor
PopulateDatabaseMetaData	Fill in metadata that describes the meshes and variables present in the data file
GetMesh	Return vtkDataSet subclass containing the mesh
GetVar	Return vtkDataArray subclass containing variable
GetVectorVar	Just return GetVar()

vtkDataSet is the base class for many meshes in VTK

Create and fill out the appropriate VTK class for the mesh you want to return from your plugin

Polygonal meshes

Curvilinear meshes

Unstructured meshes,
point meshes

The Plan

- Add vtkUnstructuredGrid called *grid* to contain the X,Y point mesh
- Add vtkFloatArray called *var* to contain the V value
- Read the file in a ReadData() method
- Call ReadData() from GetMesh() and return reference to *grid*
- Call ReadData() from GetVar() and return reference to *var*

PopulateDatabaseMetaData

```
void  
avtXYVFileFormat::PopulateDatabaseMetaData(avtDatabaseMetaData *md)  
{  
 ReadHeader();  
  
 avtMeshMetaData *mesh = new avtMeshMetaData;  
 mesh->name = "mesh";  
 mesh->meshType = AVT_POINT_MESH;  
 mesh->blockOrigin = 0;  
 mesh->spatialDimension = 2;  
 mesh->topologicalDimension = 0;  
 mesh->hasSpatialExtents = false;  
 md->Add(mesh);  
  
 if (varFound)  
 AddScalarVarToMetaData(md, varname, "mesh", AVT_NODECENT, NULL);  
}
```


Describe the mesh

GetMesh

```
vtkDataSet *
avtXYVFileFormat::GetMesh(const char *meshname)
{
 ReadData();

 // Update the pointer count and return;
 grid->Register(NULL);
 return grid;
}
```

GetVar

```
vtkDataArray *
avtXYVFileFormat::GetVar(const char *varname)
{
 ReadData();

 // Set the data array to our read variable.
 vtkDataArray *rv = var;

 // Adjust the pointer count and return.
 rv->Register(NULL);
 return rv;
}
```

Custom method: ReadData

```
void avtXYVFileFormat::ReadData( )  
{
```

 Read all lines in file
 Store values in x,y,v vectors

 Use x,y vectors to make vtkPoints

 Use vtkPoints to make vtkUnstructuredGrid

 Use v vector to make vtkFloatArray

```
}
```

Custom method: ReadData

```
void avtX  
{  
 U  
 Use vt  
 Us  
}  
}
```

```
vector<float> x;  
vector<float> y;  
vector<float> v;  
char line[1024];  
debug4 << filename << ": Processing all lines" << endl;  
while (!ifile.eof())  
{  
 debug4 << filename << ": Reading line" << endl;  
 ifile.getline(line, 1024);  
 float xv, yv, vv;  
 if (varFound)  
 sscanf(line, "%f %f %f", &xv, &yv, &vv);  
 else  
 sscanf(line, "%f %f", &xv, &yv);  
 x.push_back(xv);  
 y.push_back(yv);  
 if (varFound)  
 v.push_back(vv);  
}
```

Custom method: ReadData

```
void avtX
{
 Use vtk
 Use vt
 Use v
}
```

```
int npts = x.size();

// Create vtkPoints structure for the points.
vtkPoints *points = vtkPoints::New();
points->SetNumberOfPoints(npts);
for (int i = 0; i < npts; i++)
 points->SetPoint(i, x[i], y[i], 0);
```

Custom method: ReadData

```
void avtx
{
 // Now create a vtkUnstructuredGrid for the real mesh.
 grid = vtkUnstructuredGrid::New();
 grid->SetPoints(points);
 points->Delete();

 // Grids have to have cells to define them.
 grid->Allocate(npts);
 vtkIdType oneVertex[1];
 for (int i = 0; i < npts; i++)
 {
 oneVertex[0] = i;
 grid->InsertNextCell(VTK_VERTEX, 1, oneVertex);
 }
}
```

Custom method: ReadData

```
void avtY
{
 // If we have a variable, get it.
 if (varFound)
 {
 var = vtkFloatArray::New();
 var->SetNumberOfTuples(npts);
 for (int i = 0; i < npts; i++)
 var->SetTuple1(i, v[i]);
 }

 fileRead = true;
}
```

Build and Run

Build commands:

```
% cd XYV
```

```
% cmake .
```

```
% make
```

- Make will automatically install your plugin to your `~/.visit` directory
- VisIt will load your plugin at launch

Run

