


Neuroimaging in the Browser using the X Toolkit

Daniel Hähn^{1,3}, Nicolas Rannou^{1,3}, Banu Ahtam^{1,3}, P. Ellen Grant^{1,2,3}, Rudolph Pienaar^{1,2,3}

¹ Fetal-Neonatal Neuroimaging and Developmental Science Center, Boston Children's Hospital

² A. Martinos Center for Biomedical Imaging, Massachusetts General Hospital ³ Harvard Medical School

MGH/HST Athinoula A. Martinos
Center for Biomedical Imaging
MASSACHUSETTS
GENERAL HOSPITAL
HST Harvard-MIT
Health Sciences & Technology


Technologies


- ✓ Scientific Visualization in 2D/3D
- ✓ Easy-to-use API
- ✓ Demos, Lessons, Documentation
- ✓ Fully tested
- ✓ Open Source (MIT License)

Features


Example Usage

```
// create a new 3d renderer
var r = new X.renderer3D();
r.init();

// load a .NII volume
var head = new X.volume();
head.file = 'head.nii';
// activate volume rendering
head.volumeRendering = true;
head.lowerThreshold = 20;


// add the volume
r.add(head);

// .. and render it
r.render();


r.onRender = function() {
 // spin the head
 r.camera.rotate([1,0]);
}
```

Performance

Rendering


File Parsing


Type	File Size	Objects	Vertices	Voxels	Triangles	Lines	2D Textures
Mesh	6.38 MB	1	810457	n/a	270152	n/a	n/a
Fibers	6.89 MB	1	1124727	n/a	n/a	20843	n/a
Volume	19.7 MB	1308	9161	9843123	1308	2617	654

Characteristics of the used data sets averaged over 10 for each type. Not applicable measures are marked as 'n/a'.

File Formats

- DICOM
- NIfTI
- MGH/MGZ
- NRRD
- VTK PolyData
- Freesurfer Meshes
- STL
- TrackVis

<http://goXTK.com>
<http://slicedrop.com>

* Browser Support:

- ✓ Google Chrome
- ✓ Mozilla Firefox
- ✓ Safari
- ✓ Opera Next

Browser Ponies from
<http://paulirish.deviantart.com/favourites/51528712>

References

- [1] WebGL Specification, Khronos Group 2012, <http://www.khronos.org/webgl>
- [2] Ginsburg D. et al., Realtime Visualization of the Connectome in the Browser using WebGL. 4th INCF Congress of Neuroinformatics 2011. doi: 10.3389/conf.infn.2011.08.00095
- [3] Kelc R., Zygoty Body: A New Interactive 3-Dimensional Didactical Tool for Teaching Anatomy. WebmedCentral ANATOMY 2012;3(1):WMC002903
- [4] WebGL Frameworks, Khronos Group 2012, http://www.khronos.org/webgl/wiki/User_Contributions#Frameworks