Data Representation and Fundamental Algorithms

Anders Hast

Data Representation

- Cells
 - * Linear
 - Non linear
- Topolygy vs. Geometry
- Attribute Data
 - Scalar
 - Vectors
 - Normals
 - Texture Coordinates
 - Tensors

Cells

- A dataset consists of one or more cells
- They are the fundamental building block
- Cells are defined by specifying:
 - a type
 - an ordered list of points

Linear Cell Types

More Linear Cell Types

Non Linear Types

Strips

from vtk import *

```
points = vtkPoints()
points.InsertPoint(0, 0.0, 0.0, 0.0)
points.InsertPoint(1, 0.0, 1.0, 0.0)
points.InsertPoint(2, 1.0, 0.0, 0.0)
points.InsertPoint(3, 1.0, 2.0, 1.0)
points.InsertPoint(4, 2.0, 0.0, 0.0)
points.InsertPoint(5, 2.0, 2.0, -1.0)
points.InsertPoint(6, 3.0, 0.0, 0.0)
points.InsertPoint(7, 3.0, 1.0, 0.0)
```


cells = vtkCellArray() cells.InsertNextCell(8) # number of points cells.InsertCellPoint(0) cells.InsertCellPoint(1) cells.InsertCellPoint(2) cells.InsertCellPoint(3) cells.InsertCellPoint(4) cells.InsertCellPoint(5) cells.InsertCellPoint(6) cells.InsertCellPoint(7)

Specifies connection order

strip = vtkPolyData() strip.SetPoints(points) strip.SetStrips(cells)


```
map = vtkPolyDataMapper()
map.SetInput(strip)
strip = vtkActor()
strip.SetMapper(map)
strip.GetProperty().SetColor(0.3800, 0.7000, 0.1600)
ren = vtkRenderer()
ren.AddActor(strip)
ren.SetBackground(0.2, 0.15, 0.25)
renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetSize(250, 250)
renWin.Render()
```

iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()

Result

PolyLine

load VTK from vtk import *

```
lines = vtkPolyData()
points = vtkPoints()
cells = vtkCellArray()
```

points.InsertPoint(0,0,0,0)
points.InsertNextPoint(0,0,1)
points.InsertNextPoint(0,1,0)
points.InsertNextPoint(0,1,1)
points.InsertNextPoint(1,0,0)
points.InsertNextPoint(1,0,1)
points.InsertNextPoint(1,1,0)
points.InsertNextPoint(1,1,1)

cells.InsertNextCell(8)
cells.InsertCellPoint(0)
cells.InsertCellPoint(1)
cells.InsertCellPoint(2)
cells.InsertCellPoint(3)
cells.InsertCellPoint(4)
cells.InsertCellPoint(5)
cells.InsertCellPoint(6)
cells.InsertCellPoint(7)

lines.SetPoints(points)
lines.SetLines(cells)

lineMapper=vtkPolyDataMapper()
lineMapper.SetInput(lines)
lineActor=vtkActor()
lineActor.SetMapper(lineMapper)
lineActor.GetProperty().SetColor(0.3800, 0.7000, 0.1600)

ren = vtk.vtkRenderer()
ren.AddActor(lineActor)

renWin = vtk.vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Line")
renWin.SetSize(600,600)
renWin.Render()

iren = vtk.vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()

Result

Topology vs. Geometry

- Each type has its topology
- Example:
 - A triangle has three vertices but a line has only two, etc
- Geometry
 - Can differ within the same type

Dataset Types

- Uniform Grid
 - Regular Topology
 - regular Geometry
- Rectilininear Grid
 - Regular Topology
 - Partially Regular Geometry
- Structured grids
 - Regular Topology
 - Irregular Geometry
- Unstructured grids
 - Irregular Geometry
 - No Structure

Example

```
from vtk import * from ReadAtoms import *
```

```
# Read the data into a vtkPolyData using the functions
# in ReadPoints.py
data = vtk.vtkPolyData()
data.SetPoints(readPoints("coordinates.txt"))
data.GetPointData().SetScalars(readScalars("radii.txt"))
data.SetLines(readConnections("connections.txt"))
```

•

.

Reading Atom data

ReadAtoms

import string import vtk

```
def readPoints(filename):
  points = vtk.vtkPoints()
  file = open(filename)
  line = file.readline()
  while line:
 data = string.split(line)
 if data and data[0] != '#':
 x, y, z = float(data[0]), float(data[1]), float(data[2])
 points.InsertNextPoint(x, y, z)
 line = file.readline()
  return points
```

Institutionen för informationsteknologi | www.it.uu.se


```
def readScalars(filename):
  scalars = vtk.vtkFloatArray()
  file = open(filename)
  line = file.readline()
  while line:
 data = string.split(line)
 if data and data[0] != '#':
 x= float(data[0])
 scalars.InsertNextValue(x)
 line = file.readline()
  return scalars
```


```
def readConnections(filename):
  connections=vtk.vtkCellArray()
  file = open(filename)
  line = file.readline()
  while line:
 data = string.split(line)
 if data and data[0] != '#':
 a, b = int(data[0]), int(data[1])
 connections.InsertNextCell(2)
 connections.InsertCellPoint(a)
 Specifies the
 connections.InsertCellPoint(b)
 connection
 line = file.readline()
  return connections
```


Result

Summary

- A dataset consists of one or more cells
- Cells are defined by specifying:
 - a type
 - an ordered list of points
- The Topology describes the object
- The Geometry is defined by the coordinates of the object with a certain topology
- The Dataset types are defined by regular or irregular Toppology and Geometry

Fundamental Algorithms

- Colour Mapping
- Streamlines
- Cut Planes
- Glyphs
- Contouring
- Marching Cubes
- Hedgehogs

Glyphs

- Arrows
- Spheres
- etc

How many attributes can be encoded here?

Attributes

- Ball
 - * Radius
 - Colour/texture
- Arrow
 - Length of shaft
 - radius of tip
 - Colour/texture
 - Shaft
 - tip
- Institution Etc. But udon't use too many!!

Glyphs

- vtkGlyph3D is a filter that copies a geometric representation (called a glyph) to every point in the input dataset. The glyph is defined with polygonal data from a source filter input.
- The glyph may be oriented along the input vectors or normals, and it may be scaled according to <u>scalar</u> data or vector magnitude.

Your own Files (Unstructured Grid)

data1.txt

data2.txt

# nb =			# c =		
0.6744	0.1113	0.7300	0.8798	0.0573	-0.4718
0.5362	0.2407	0.8091	0.9105	0.1226	-0.3950
0.3671	0.3744	0.8515	0.9299	0.1968	-0.3107
0.1866	0.4948	0.8487	0.9345	0.2806	-0.2189
0.0175	0.5904	0.8069	0.9194	0.3746	-0.1200
-0.1259	0.6597	0.7409	0.8781	0.4783	-0.0154
-0.2399	0.7078	0.6644	0.8029	0.5890	0.0916
-0.3273	0.7412	0.5860	0.6864	0.7007	0.1944
-0.3929	0.7654	0.5096	0.5248	0.8028	0.2831
-0.4409	0.7843	0.4364	0.3230	0.8813	0.3449
-0.4746	0.8005	0.3661	0.0976	0.9243	0.3690
-0.4958	0.8159	0.2973	-0.1271	0.9275	0.3515
-0.5053	0.8321	0.2287	-0.3287	0.8966	0.2968
-0.5023	0.8501	0.1581	-0.4943	0.8425	0.2141
-0.4845	0.8708	0.0830	-0.6198	0.7766	0.1128
-0.4472	0.8944	0.0000	-0.7071	0.7071	-0.0000

import sys from vtk import *

This import style makes it possible to write just readPoints from ReadPoints import *

```
# Read the data into a vtkPolyData using the functions in ReadPoints.py
data=vtkUnstructuredGrid()
data.SetPoints(readPoints(sys.argv[1]))
data.GetPointData().SetVectors(readVectors(sys.argv[2]))
# Put spheres at each point in the dataset.
ball = vtkSphereSource()
ball.SetRadius(0.05)
ball.SetThetaResolution(12)
ball.SetPhiResolution(12)
ballGlyph = vtkGlyph3D()
ballGlyph.SetInput(data)
ballGlyph.SetSourceConnection(ball.GetOutputPort())
```


ballMapper = vtkPolyDataMapper()
ballMapper.SetInputConnection(ballGlyph.GetOutputPort())

```
ballActor = vtkActor()
ballActor.SetMapper(ballMapper)
ballActor.GetProperty().SetColor(0.8,0.4,0.4)
```

```
arrow = vtkArrowSource()
arrow.SetTipRadius(0.2)
arrow.SetShaftRadius(0.075)
```

```
arrowGlyph = vtkGlyph3D()
arrowGlyph.SetInput(data) 
arrowGlyph.SetSourceConnection(arrow.GetOutputPort())
arrowGlyph.SetScaleFactor(0.2)
```

```
arrowMapper = vtkPolyDataMapper()
arrowMapper.SetInputConnection(arrowGlyph.GetOutputPort()
```

```
arrowActor = vtkActor()
arrowActor.SetMapper(arrowMapper)
arrowActor.GetProperty().SetColor(0.9,0.9,0.1)
```


ren = vtkRenderer()
ren.AddActor(ballActor)
ren.AddActor(arrowActor)
ren.SetBackground(0.4, 0.4, 0.6)

renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Balls and Arrows")
renWin.SetSize(500,500)

iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()

import string #Read Points def readPoints(file):

Create an array of Points

ReadPoints

```
points = vtkPoints()
#Open the file
file = open(file)
# Read one line
line = file.readline()
# Loop through lines
while line:
  # Split the line into data
  data = string.split(line)
  # Skip the commented lines
  if data and data[0] != '#':
 # Convert data into floats
 x, y, z = float(data[0]), float(data[1]), float(data[2])
```

```
# read next line
line = file.readline()
```

Insert floats into the point array

points.InsertNextPoint(x, y, z)

return points;

Read Vectors

Read Vectors.

return vectors

```
# This method works in the same way as readPoints but
returns a different type of array
def readVectors(file):
  # Create a Double array which represents the vectors
  vectors = vtkDoubleArray()
  # Define number of elements
  vectors.SetNumberOfComponents(3)
  file = open(file)
  line = file.readline()
  while line:
 data = string.split(line)
 if data and data[0] != '#':
 x, y, z = float(\overline{data}[0]), float(\overline{data}[1]), float(\overline{data}[2])
 vectors.InsertNextTuple3(x, y, z)
 line = file.readline()
```


Result

Colour Mapping and Colour Transfer Functions

import sys from vtk import *

Use the VTK reader to read the vtk file reader = vtkUnstructuredGridReader()

Don't forget to give the file name as an argument: "python Vectors.py data.vtk" reader.SetFileName(sys.argv[1])

Put spheres at each point in the dataset ball = vtkSphereSource() ball.SetRadius(0.12) ball.SetThetaResolution(12) ball.SetPhiResolution(12)

ballGlyph = vtkGlyph3D()
ballGlyph.SetSourceConnection(ball.GetOutputPort())
ballGlyph.SetInputConnection(reader.GetOutputPort())

We do not want the Ball to have the size depending on the Scalar ballGlyph.SetScaleModeToDataScalingOff()

ballMapper = vtkPolyDataMapper()
ballMapper.SetInputConnection(ballGlyph.GetOutputPort())

Colour Transfer Function

```
# Create a color transfer function to be used for both the balls and arrows. colorTransferFunction = vtkColorTransferFunction() colorTransferFunction.AddRGBPoint(5.0, 0.0, 0.0, 1.0) colorTransferFunction.AddRGBPoint(10.0, 0.0, 1.0, 1.0) colorTransferFunction.AddRGBPoint(15.0, 0.0, 1.0, 0.0) colorTransferFunction.AddRGBPoint(20.0, 1.0, 1.0, 0.0) colorTransferFunction.AddRGBPoint(25.0, 1.0, 0.0, 0.0) colorTransferFunction.AddRGBPoint(30.0, 1.0, 0.0, 1.0)

# Set colors depending on the color transfer functions ballMapper.SetLookupTable(colorTransferFunction)
```

ballActor = vtkActor()
ballActor.SetMapper(ballMapper)


```
#Put an arrow (vector) at each ball
arrow = vtkArrowSource()
arrow.SetTipRadius(0.2)
arrow.SetShaftRadius(0.075)
```

```
arrowGlyph = vtkGlyph3D()
arrowGlyph.SetInputConnection(reader.GetOutputPort())
arrowGlyph.SetSourceConnection(arrow.GetOutputPort())
arrowGlyph.SetScaleFactor(0.4)
```

We do not want the Arrow's size to depend on the Scalar arrowGlyph.SetScaleModeToDataScalingOff()

```
arrowMapper = vtkPolyDataMapper()
arrowMapper.SetInputConnection(arrowGlyph.GetOutputPort())
```

Set colors depending on the color transfer functions arrowMapper.SetLookupTable(colorTransferFunction)

arrowActor = vtkActor()
arrowActor.SetMapper(arrowMapper)

As usual...

```
# Create the RenderWindow, Renderer and Interactor
ren = vtkRenderer()
ren.AddActor(ballActor)
ren.AddActor(arrowActor)
ren.SetBackground(0.2, 0.2, 0.3)
renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Balls and Arrows from a VTK file")
renWin.SetSize(600,600)
iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()
```


Result

Colour Mapping

- Maps scalar data to colour
- Can be done by a colour look up table

Institutionen för informationstek

from vtk import *


```
reader = vtkStructuredPointsReader()
reader.SetFileName("wind.vtk")
reader.Update()
```

a,b = reader.GetOutput().GetScalarRange()
W,H,D = reader.GetOutput().GetDimensions()

lut = vtkLookupTable()
lut.SetHueRange(0.667, 0.0)
lut.SetTableRange(a,b)

Streamlines

- Like driving a car by following the GPS
- If you do not turn when the GPS tells you to turn, you'll get out of course.
- Hence, it is important to check direction often = short sample step

Streamlines

```
streamer = vtkStreamLine()
plane = vtk.vtkPlaneSource()
streamer.SetSource(plane.GetOutput())
streamer.SetInput(reader.GetOutput())
streamer.SetIntegrationDirectionToForward()
streamer.SetIntegrator(vtk.vtkRungeKutta4())
streamer.SetStepLength(0.05)
```

Connect to streamer to a mapper etc...

Cut Plane

sliceplane = vtkImageDataGeometryFilter()
sliceplane.SetInput(reader.GetOutput())
sliceplane.SetExtent(0,W,0,H,D/2,D/2)
sliceplaneMapper = vtkPolyDataMapper()
sliceplaneMapper.SetLookupTable(lut)
sliceplaneMapper.SetInput(sliceplane.GetOutput())
sliceplaneMapper.SetScalarRange(a,b)

Cut Plane

plane=vtkImagePlaneWidget() plane.SetInput(reader.GetOutput()) plane.SetSliceIndex(20)

plane.SetInteractor(iren)

plane.EnabledOn()

plane.SetPlaneOrientationToXAxes() #plane.SetPlaneOrientationToYAxes() #plane.SetPlaneOrientationToZAxes()

Contouring

- Creates an Isosurface
- That is: a surface where the volume data has the same value (iso = same)

Surface Rendering

- Use Computer Graphics Techniques to render the surface (polygons)
- If triangles are used the surface is "triangulated"
- These triangles are computed from the volume data using Marching Cubes

Isosurfaces

from vtk import *

Read the volume reader = vtkStructuredPointsReader() reader.SetFileName("liver.vtk")

Isosurface isoSurface = vtkContourFilter() isoSurface.SetInputConnection(reader.GetOutputPort()) isoSurface.SetValue(0, 160)

Marching Cubes

8 neighbouring voxels can be intersected in several ways.

Marching Cubes

- These polygons must be stitched together.
- Lorensen et al. 1987
 - * Ambiguities
- Similar techniques
 - Marching Squares 2D
 - Marching Tetrahedrons
 - No ambiguities

Hedgehogs

Vector data is visualized as arrows at the point where they exist (looks like a hedgehog = sv. igelkott)

Conclusions

- Fundamental Algorithms
 - Colour Mapping
 - Streamlines
 - Cut Planes
 - Glyphs
 - Hedgehogs
 - Contouring
 - Marching Cubes