

Introduction to Visualization ToolKit

Silvano Imboden – s.imboden@cineca.it Paolo Quadrani – p.quadrani@cineca.it

Index

- Characteristic
- Data Types
- Pipeline
- Demo vtkGUI

Characteristics

VKT is a C++ library

- •FREE
- Open Source
- Cross Platform
- Extensible
- More than 600 classes
- Documented
- Dash Board

Characteristics (2)

- What is NOT
 - Isn't a navigation environment
 - Isn't a modeler
- Limits
 - Don't support time varying data
 - Transparencies

Programming (with) VTK

Application

C++, Java, Tcl, Python

VTK

New classes defined by the developer

Graphic Libraries

OpenGL, XGL, Starbase, Mesa, ...

O.S.

Windows, Linux, Irix,

High levelprogrammingCreation of applications

Low level programming Extending the library

11th Summer School of SCIENTIFIC VISUALIZATION June 11 - 15, 2012

Data

Information

One or more values that vary in a certain domain

Discretization or sampling

Domain partitioning in cells and measure values corresponding to the vertices.

(and/or cells)

Data

Discrete representation of the information

Structure Attributes

Whole measures

Geometry

vertices property

Topology

cells property

DataSet

DataSet

G T

11th Summer School of SCIENTIFIC VISUALIZATION June 11 - 15, 2012

Attributes

- Association
 - Points attributes
 - Cells attributes
- Type
 - •Scalars (max 4 components)
 - •Vectors (3 components)
 - •Tensors rank 3 (9 components)
 - •Normal (3 components)
 - Texture Coordinates (max 3 components)
 - •Fields (n*m components)
- Representation
 - •char double

Attributes

Dato->GetPointData()->GetScalars()->GetValue(1);

Data types

StructuredPoints (vtklmageData)

RectilinearGrid

StructuredGrid

PolyData

UnstructuredGrid

11th Summer School of June 11 - 15, 2012

vtkStructuredPoints

Geometry and Topology (voxel) are both implicit and are determined using Origin, Dimensions, and Spacing. Sample C++ code that creates a StructuredPoints

```
vtkStructuredPoints *SP = vtkStructuredPoints::New()
SP->SetOrigin
 (0,0,0);
SP->SetDimensions(3,3,3);
SP->SetSpacing (1,1,1);
vtkFloatArray *FA = vtkFloatArray::New();
for(i=0; i<27; i++)
 FA->InsertValue( i, i );
SP->GetPointData()->SetScalars( FA );
```


(a) Structured Points

vtkRectilinearGrid

(b) Rectilinear Grid

- Implicit Topology (hexahedron)Geometry obtained combining values of X,Y,Z coordinates specified using three arrays.

```
vtkFloatArray *FA = vtkFloatArray::New();
FA->InsertValue( 0, 0 );
FA->InsertValue( 1, 1 );
FA->InsertValue( 2, 3 );
FA->InsertValue(3,6);
vtkRectilinearGrid *RG = vtkRectilinearGrid::New();
RG->SetDimensions (4,4,4);
RG->SetXCoordinates(FA);
RG->SetYCoordinates(FA);
RG->SetZCoordinates(FA);
```


vtkStructuredGrid

11th Summer School of SCIENTIFIC VISUALIZATION June 11 - 15, 2012

- Implicit Topology (hexahedron)
- Explicit Geometry

```
vtkPoints *P = vtkPoints::New();
P->InsertNextPoint( 0,0,0 );
P->InsertNextPoint(1,0,0);
P->InsertNextPoint(0,1,0);
P->InsertNextPoint(1,1,0);
P->InsertNextPoint(0,0,1);
P->InsertNextPoint(1,0,1);
P->InsertNextPoint(0,1,1.5);
P->InsertNextPoint(1,1,2);
vtkStructuredGrid *SG = vtkStructuredGrid::New();
SG->SetDimensions (2,2,2);
SG->SetPoints(P);
```


(c) Structured Grid

vtkPolyData

- Geometry and Topology both explicit
- •Cells are subdivided in four classes: Verts, Lines, Polys, Strip

```
vtkCellArray *CA = vtkCellArray::New();
CA->InsertNextCell(4);
CA->InsertCellPoint( 3 );
CA->InsertCellPoint( 2 );
CA->InsertCellPoint( 6 );
CA->InsertCellPoint( 7 );
// in the same way, create CA2
//inserting indexes 0,1,5,4,0
vtkPolyData *PD = vtkPolyData::New();
PD->SetPoints(P);
PD->SetPolys ( CA );
SG->SetLines (CA2);
```


(e) Polygonal Data

vtkUnstructuredGrid

11th Summer School of June 11 - 15, 2012

- Geometry and Topology both explicit
 Celle can be 0,1,2 or 3D


```
vtkIdList *IL = vtkIdList::New();
IL->InsertNextId( 1 );
IL->InsertNextId( 2 );
 (f) Unstructured Grid
IL->InsertNextId( 3 );
IL->InsertNextId( 7 );
vtkUnstructuredGrid *UG = vtkUnstructuredGrid::Ne
UG->SetPoints( P );
UG->InsertNextCell( VTK TETRA, IL );
```


see vtkCellType.h

Cell types

Cell types

Non linear Cells

Quadratic Edge

Quadratic Triangle Quadratic Quadrilateral

Quadratic Hexahedron

Data querying

- Geometry
 - GetNumberOfPoints, GetPoint, FindPoint
 - GetCenter, GetBounds, GetLenght,
- Topology
 - •GetNumberOfCells, GetCell, FindCell, IntersectWithLine
 - GetPointCells, GetCellPoints, GetCellNeighbors
- Attributes
 - GetScalarRange
 - GetScalar, GetVector
 - EvaluatePosition

Supported formats

- •Reader/Writer works only on one data
 - Native VTK format (ASCII, Binary, XML)
 - •Images: BMP, JPEG, TIFF, PNG, PNM,

RAW (also 3D), DEM, GESigna

- Surfaces: STL, MCubes, PLY
- Volumes: Plot3D, SLC, UGFacet
- Other: Particles
- •Importer/Exporter works only on the scene
 - •Import: 3DS, VRML
 - Export : IVO, OBJ, OOGLE, RIB, VRML

Data Import

Strategies:

- •"ASCII ART"
 - •The VTK ASCII format is really simple, in some cases you have only to add a header to the data and transform it in VTK.
- Create VTK data programmatically
 If you are able to write a program that is able to read the data to be imported, can be created a VTK data type as seen in the previous slides (Programmable Source)
- Build a Reader
 - •In case of frequent usage, building a reader is the best way to proceed, but also the more expensive. At the end it can be donated to the community.

Pipeline

data-flow paradigm

- Create a visualization using VTK means:
 - •Find out in the VTK libraries the necessary filters
 - Link them together (this is called <u>pipeline</u>)

In simple cases the pipeline will be a linear chain, while in more complex cases it can be a graph.

The pipeline ends with a Window object

Showing this window, we will see the first result of the elaboration; you can then pass to the interactive phase that allows you:

- Change the object's properties or how they are linked
- •Evaluate the obtained result eventually go back to the previous value.
- •No more code is strictly required.

(execution demand driven)

Filters

•A **Filter** is an object that can elaborate a data, in particular receive a data from its **input**, elaborate it considering its **parameters**, gives the result using its **output**. In some cases, filters don't have inputs (<u>Readers</u>, <u>Source</u>) or don't have the output (<u>Writer</u>, Mapper)

- Multiple Input / Output
- Multiple Fan-Out

Developer doesn't create data

Mapper and Actors

- •In general a chain of filters end with two objects: the <u>Mapper</u> and the <u>Actor</u>.
- •The <u>Mapper</u> specify the interface between data and graphics primitives
- •The <u>Actor</u> represents one of the objects shown into the window. The Actor is always linked to a Mapper.

R,RW,RWI

The pipeline visualization happen using the following objects:

- •The **Renderer** receives one or more actors and represents "the visualized scene".
- •The **RenderWindow** represents the window that you see on the screen and contains the scene.
- •The **RenderWindowInteractor** add the interactivity, the possibility to manage the Mouse events. By default the interactor allows you to change the scene point of view.

Complete Pipeline

Tools

- User Guide
- Examples (http://www.vtk.org/Wiki/VTK/Examples)
- Help
- Sources
- Wiki
- Mailing List
- Git / DashBoard / BugList

Thank you ⊙

