

Post-Hoc Analysis with TTK

Jonas Lukasczyk, TU Kaiserslautern

Motivation

- To explore massive datasets, it is necessary to intelligently store, query, analyze, and visualize their data products.
- Such products can be images, meshes, tabular data, tracking graphs, volume data, persistence diagrams, and so forth.

Approach

- Cinema Databases associate data products with parameters.
- Originally conceptualized for image products^[1].

Cinema Database Concept^[2]

Data Product Representation: products can be of any kind, but VTK is strongly recommended.

Data Product Organization: all products are organized by one table that

is stored as a CSV file.

Database Interaction: database viewers enable users to specify

how database content needs to be

interpreted.

Cinema Database Example

/Meshes.cdb/		
data.csv		
data/		
A_00.vtu		
A_01.vtu		
B_50.vtu		
B_51.vtu		
B_54.vtu		

Sim,	Time,	FILE
Α,	00,	data/A₋00.vtu
Α,	01,	data/A₋01.vtu
В,	50,	data/B ₋ 50.vtu
В,	51,	data/B ₋ 51.vtu
В,	54,	data/B ₋ 54.vtu

(a) File System

(b) data.csv

New TTK Cinema Filters

General Filters:

- CinemaReader read database manifest
- CinemaQuery find specific products
- CinemaProductReader read referenced products
- CinemaWriter store products in database

Filters that focus on Image Products:

- Cinemalmaging create value and depth images of an object
- CinemaShading create color images based on value and depth images

Asteroid Ocean Impacts

- https://sciviscontest2018.org/
- 27 different simulation scenarios

- 11 Scalar Fields
- 500³ cells over 500 timesteps

Reading a Cinema Database

Performing a Query

Reading the corresponding Data Products

Perform any Analysis

Store new Data Products

C++ Script

```
int main(int argc, char **argv){
auto cinemaReader = vtkSmartPointer<ttkCinemaReader>::New():
cinemaReader->SetDatabasePath( "home/lukasczyk/test.cdb" );
auto cinemaOuerv = vtkSmartPointer<ttkCinemaOuerv>::New():
cinemaOuery->SetInputConnection(0. cinemaReader->GetOutputPort(0)):
cinemaOuerv->SetOuervString(
 SELECT * FROM vtkTable0
 WHERE Sim='vA31' and Time=101
 ORDER BY Time
auto cinemaProductReader = vtkSmartPointer<ttkCinemaProductReader>::New():
cinemaProductReader->SetInputConnection(0.cinemaOuery->GetOutputPort(0)):
auto persistenceDiagram = vtkSmartPointer<ttkPersistenceDiagram>::New():
persistenceDiagram -> SetInputConnection(0. cinemaProductReader -> GetOutputPort(0)):
auto cinemaWriter = vtkSmartPointer<ttkCinemaWriter>::New();
cinemaWriter->SetDatabasePath( "home/lukasczyk/test2.cdb" );
cinemaWriter->SetInputConnection(0. persistenceDiagram->GetOutputPort(0)):
return 0:
```

Conclusion

- Cinema integration in TTK
- Data analysis and visualization made easy
- Systematic approach to batch processing and post-hoc analysis
- Trivial to get c++/pyhton scripts running on a cluster (no need for ParaView)

Thank You

