

TTK Integration into Inviwo

Martin Falk, Linköping University

What is Inviwo?

Overview

- Research software
- Developed by visualization groups at
 - LiU, KTH, UULM
- Liberal license (Simplified BSD)
 - Commercial use permitted

Inviwo — A Visualization System with Usage Abstraction Levels

Daniel Jönsson, Peter Steneteg, Erik Sundén, Rickard Englund, Sathish Kottravel, Martin Falk, *Member, IEEE*, Anders Ynnerman, Ingrid Hotz, and Timo Ropinski *Member, IEEE*,

Abstract—The complexity of today's visualization applications demands specific visualization systems tailored for the development of these applications. Fraquently, such systems utilize levels of abstraction to improve the application development process, for instance by

D. Jönsson, *et al.*, "Inviwo – A Visualization System with Usage Abstraction Levels" in *IEEE Transactions on Visualization & Computer Graphics*, 2019. doi: 10.1109/TVCG.2019.2920639

Key Features

- Framework for rapid prototyping
 - C++, Python, JavaScript/HTML
- Visualization pipeline
 - Models data flow
- Transparent data handling
 - RAM ↔ OpenGL ↔ OpenCL ↔ ...
- Linked views, Brushing & Linking
- Application building

Getting started

- Recommended way: github.com/inviwo
- Just want to try it out (binaries): inviwo.org
- TTK support available via: github.com/inviwo/modules

inviwo.org

Architecture

- Pure C++ Core
- Modular system (plugins)
 - Can wrap external libs
- Multiple Apps
 - Qt network editor
 - Python interface
 - •

Visualization pipeline – processor network

- Models a data-flow graph
- Data enters at the top
- Result at the bottom
- "Stateless"

$$f_{p4}\left(g_{p3}\left(h_{p1}(input_1),k_{p2}(input_2)\right)\right)$$

Network editor – Create/edit visualization pipelines

Supported data formats

- Imaging data
 - DICOM, H5, TIFF stack, RAW, nifty, pvm, ...
- Mesh data via Assimp
 - Collada, 3Ds, fbx, obj, ...
- Various image formats
 - Jpeg, TIFF, PNG, ...
- VTK support in progress

TTK integration

TTK C++ example

- One processor contains entire example
 - Persistence diagram
 - Simplification

Input geometry

**VIS2019


```
Mesh Source
Mesh Source CPU
TTKTest Processor
TTKTest Processor CPU
Vertex Normals
Vertex Normals2 CPU
Mesh Renderer
Mesh Renderer2 GL
Background
Background3 GL
Reference ...K Example)
Canvas3 GL
```

```
void TTKTestProcessor::process() {
 // convert input mesh to TTK triangle data
 auto ttkData = topology::meshToTTKTriangulation(*inport
 // NOW, do the TTK processing
 LogInfo("1. computing some elevation");
 std::vector<float> height(ttkData.getPoints().size());
 std::vector<int> offsets(height.size());
 // use the z-coordinate here
 for (size_t i = 0; i < ttkData.getPoints().size(); ++i)</pre>
 height[i] = ttkData[i].z;
 offsets[i] = static cast<int>(i);
 LogInfo("2. computing the persistence curve");
 ttk::PersistenceCurve curve;
 std::vector<std::pair<float, ttk::SimplexId> > outputCu
 curve.setupTriangulation(&ttkData.getTriangulation());
 curve.setInputScalars(height.data());
 curve.setInputOffsets(offsets.data());
 curve.setOutputCTPlot(&outputCurve);
 curve.execute<float, int>();
 LogInfo(" ttk::PersistenceCurve has " << outputCurve.s</pre>
 LogInfo("3. computing the persistence diagram");
 ttk::PersistenceDiagram diagram;
 std::vector<std::tuple<ttk::SimplexId, ttk::CriticalTyp</pre>
 float, ttk::SimplexId> > diagram
 diagram.setupTriangulation(&ttkData.getTriangulation())
 diagram.setInputScalars(height.data());
 diagram.setInputOffsets(offsets.data());
 diagram.setOutputCTDiagram(&diagramOutput);
 diagram.execute<float, int>();
```

outport_.setData(topology::ttkTriangulationToMesh(ttkDa

Interfacing Inviwo with TTK

- Convert from/to TTK
 - Mesh, volumes, ...

Encapsulate TTK data for subsequent processors

```
class IVW_MODULE_TOPOLOGYTOOLKIT_API TriangulationData : public SpatialEntity<3> {
 public:
 TriangulationData(const size3_t& dims, const vec3& origin, const vec3& extent, ...);
 TriangulationData(std::vector<vec3> points, ...);


private:
 ttk::Triangulation triangulation_;
};
```


Interfacing Inviwo with TTK

- Separating functionality into processors
 - Topological simplification
 - Persistence diagram and curve
 - Contour tree
 - Morse-Smale complex
- Inviwo/TTK interface
 - Volume/Mesh To Triangulation
 - Triangulation To Volume/Mesh
 - Morse-Smale To Mesh

•

Plotting

- Conversion to DataFrame
 - Persistence diagram
 - Persistence curve

Charge density

Iron Oxide

Charge density

Sodium chloride

Experiences & Challenges

- TTK is very modular
 - Targeted toward VTK / ParaView
- Interface can be quite extensive
 - Morse-Smale requires 15 vectors (6 for critical points, 3+6 for 1-separatrices)
 - Would be handy to access internal data structures
- TTK Developers are very supportive ©

Need help?

Presented on Thursday 9:00 - 10:30AM Ballroom B

D. Jönsson, et al., "Inviwo – A Visualization System with Usage Abstraction Levels" in IEEE Transactions on Visualization & Computer Graphics, 2019.

doi: 10.1109/TVCG.2019.2920639

