

ESCE 4960: Open Source Software Practice VTK Overview September 15, 2008

Dr. Will Schroeder, Kitware

Overview

- Case Studies
 - CMake
 - VTK (today)
 - ITK
 - Others
- Basis for course projects

Delving into Project Character

- Project goals
- Origins of the project
- History
- Community
 - Size
 - Constitution
 - Control issues
- Backward Compatibility

Examples

VTK Goals

- Become the de facto standard for
 - Scientific Visualization
 - Information Visualization
 - Large data visualization
 - Volume rendering
 - 3D interaction

Background: Visualization

- Definition
 - Map data or information into images or other sensory input (touch, sound, smell, taste)
 - Engages human perception system
 - Simple, effective powerful
 - Complex data
 - Voluminous data

Background: Visualization

- Scientific Visualization
 - Spatial temporal data
 - Easy to relate to
- Information Visualization
 - Non-spatial temporal
 - Difficult perceptual context

Visualization

- Related disciplines
 - 3D Graphics
 - Image processing
 - Modeling
 - Computational geometry
 - Numerical methods
 - Scientific and parallel computing
 - GUI and Computer/Human Interaction techniques
 - Perception / Human factors

Origins of VTK: Textbook

Now in Fourth Edition

The Visualization Toolkit
An Object-Oriented Approach To 3D Graphics
Will Schroeder, Ken Martin, Bill Lorensen
ISBN 1-930934-07-6
Kitware, Inc. Publishers

Work on first edition began in December 1993

Open Source Software Practice

VTK Overview

What Is VTK?

A visualization toolkit

- Designed and implemented using objectoriented principles
- C++ class library (750,000 LOC)
- Automated Java, TCL, Python language bindings
- Portable across Unix, Windows XP, MacOSX
- Supports 3D/2D graphics, visualization, image processing, volume rendering

Building Applications in VTK

- Applications can be created using
 - C++ (compiled language)
 - Tcl (interpreted language)
 - Java (interpreted language)
 - Python (interpreted language)
- Interpreted Languages
 - Have GUI support
 - Easy to prototype with
 - Slower than compiled C++

VTK Architecture

Hybrid approach

- Compiled C++ core (faster algorithms)
- Interpreted applications (rapid development) (Java, Tcl, Python)

Interpreted layer generated automatically by VTK wrapping process

How to Get The VTK Software

- VTK5.2 CD (Release version most stable)
- Anonymous CVS (Development version caution)
 - CVS is a source code control system
 - The command:

```
cvs -d :pserver:anonymous@public.kitware.com:/cvsroot/VTK
co VTK
```

is used to checkout the source code (password "vtk")

Release branch:

```
cvs -d [...] co -r VTK-5-2 VTK
```

VTK Directory Structure

./VTK

- ./VTK/Common core VTK classes
- ./VTK/Filtering classes used to manage pipeline dataflow
- ./VTK/Rendering rendering, picking, image viewing, and interaction
- ./VTK/VolumeRendering volume rendering techniques
- ./VTK/Graphics 3D geometry processing
- ./VTK/GenericFiltering none-linear 3D geometry processing
- ./VTK/Imaging imaging pipeline
- . /VTK/Hybrid classes requiring both Graphics and imaging functionality
- ./VTK/Widgets sophisticated interaction
- . /VTK/IO VTK input and output
- ./VTK/Parallel parallel processing (controllers and communicators)
- ./VTK/Wrapping support for Tcl, Python, and Java wrapping
- ./VTK/Examples extensive, well-documented examples

VTK Documentation

- VTK User's Guide
- The Visualization Toolkit textbook
- On the VTK5.0 CD (Doxygen): cdrom:/vtkhtml/html/index.html
- On the Web (Doxygen, current state): http://www.vtk.org/doc/release/5.0/html/
- Embedded documentation in .h header files
- Search VTK/Examples, VTK/*/Testing/Tcl and VTK/*/Testing/Cxx/ directories for usage

Doxygen

Alphabetical listing of classes

Method names to classes

Classes to examples; events to classes

Main Page | Class Hierarchy | Alphabetical List | Class List | Directories | File List | Class Members | File Members | Related Pages

VTK 5.0.2 Documentation

Revision

1.2196

2005/09/01 09:01:29

Useful links:

- VTK Home: http://www.vtk.org
- VTK Users Mailing-list: http://public.kitware.com/mailman/listinfo/vtkusers
- VTK Developer Mailing List http://www.vtk.org/mailman/listinfo/vtk-developers
 VTK FAQ: http://www.vtk.org/Wiki/VTK FAQ
- VTK Wiki: http://www.vtk.org/Wiki/
- VTK Search: http://www.kitware.com/search.html
- VTK Dashboard: http://www.vtk.org/Testing/Dashboard/MostRecentResults-Nightly/Dashboard.html
- VTK-Doxygen scripts (Sebastien Barre): http://www.barre.nom.fr/vtk/doc/README
- Kitware Home: http://www.kitware.com
- Sebastien's VTK Links; http://www.barre.nom.fr/vtk/links.html
- Other Links: http://www.vtk.org/links.php

Important File: vtkSetGet.h

- System-wide macro definitions
 - vtkTypeRevisionMacro versioning information
 - GetClassName()
 - IsTypeOf()
 - IsA()
 - vtkSet / vtkGet Macros
 - vtkDebugMacro / vtkWarningMacro / vtkErrorMacro
 - vtkStandardNewMacro() defines New() method
 - vtkCxxRevisionMacro() versioning information for .cxx file

Example Set/Get Macros

- vtkSetMacro(var,type) → void SetVar(type _arg);
 - E.g., SetDebug()
- vtkGetMacro(var,type) → type GetVar()
 - E.g., GetDebug()
- vtkBooleanMacro(var,type) ->
 void VarOn(), void VarOff()
 - DebugOn(), DebugOff()
- vtkSetVectorMacro(var,type,count) ->
 void SetVar(type data[count])
 - SetPosition(x[3])

VTK Build Process

- Based on CMake
- Cross-platform
 - Linux, Windows, Mac OSX, others
 - Variety of compilers

Running CMake

Reference Counting

- Object creation and destruction objects shared between other objects requires careful memory management (when to delete memory?)
- In VTK: Instantiate & destroy objects with New() / Delete()

```
vtkActor *anActor = vtkActor::New();
```

- anActor->Delete();
- Can not allocate on the stack due to reference counting

- If you need to hold onto an object use Register() / UnRegister() methods.

Reference Counting Example

Operation	Result	this->ReferenceCount
*bar = vtkObject::New()	instantiation	1
bar->Register()	Increment	2
bar->UnRegister()	Decrement	1
bar->Delete()	Destroy	0

Major VTK Subsystems

- Graphics
- Image processing pipeline
 - ImageData (data object)
 - Filters (process only vtklmageData)
- 3D geometry processing pipeline
 - DataSets (I.e., data objects)
 - Filters (I.e., process datasets or subclasses)
- Picking, Interaction, etc.

The VTK Graphics Subsystem

Instances of render window (vtkRenderWindow)

The VTK Graphics Subsystem

A VTK scene consists of:

- vtkRenderWindow contains the final image
- vtkRenderer draws into the render window
- vtkActor combines properties / geometry
 - vtkProp, vtkProp3D are superclasses
 - vtkProperty
- vtkLights illuminate actors
- vtkCamera renders the scene
- vtkMapper represents geometry
 - vtkPolyDataMapper, vtkDataSetMapper are subclasses
- vtkTransform position actors

Typical Application (in C++)

```
vtkSphereSource *sphere = vtkSphereSource()::New(); // create data pipeline
vtkPolyDataMapper *sphereMapper = vtkPolyDataMapper::New();
  sphereMapper -> SetInputConnection(sphere -> GetOutputPort());
vtkActor *sphereActor = vtkActor::New();
  sphereActor > SetMapper (sphereMapper); //mapper connects actor with pipeline
vtkRenderer *renderer = vtkRenderer::New();
vtkRenderWindow *renWin = vtkRenderWindow::New();
 renWin→AddRenderer (renderer);
vtkRenderWindowInteractor *iren = vtkRenderWindowInteractor::New();
 iren -> SetRenderWindow (renWin);
renderer -> AddViewProp (sphereActor);
renderer -> SetBackground (1, 1, 1);
renWin > SetSize (300, 300);
renWin > Render();
iren→Start(); //starts the event loop
```

Graphics API Overview

 The following is a summary of instance variables & methods

 Remember there is typically a Set__() and Get___() method to set and get the instance variable values.

 Refer to Doxygen man pages, or class header files, for more information.

vtkRenderWindow

- AddRenderer() add another renderer which draws into this vtkRenderWindow
- SetSize() set the size of the window
- SetPosition() set the position of the window
- SetWindowName() set the name (in the titlebar)
- AAFrames, FDFrames, SubFrames used for antialiasing and focal depth
- StereoType, StereoRenderOn/Off control stereo
- AbortRender, AbortCheckMethod methods to interrupt the rendering process

vtkRenderWindow (cont.)

- DesiredUpdateRate a frame rate which is used to control LOD (level-of-detail) actors
- DoubleBuffer turn double buffering on/off
- PixelData, RGBAPixelData, ZbufferData set/get the color buffer and depth buffer for the window

vtkRenderer

- AddViewProp (preferred), AddActor, AddVolume,
 AddActor2D add objects to be rendered
- AddLight add a light to illuminate the scene
- SetAmbient set the intensity of the ambient lighting
- SetViewport specify where to draw in the render window
- SetActiveCamera specify the camera to use render the scene
- ResetCamera reset the camera so that all actors are visible

vtkCamera

- Position where the camera is located
- FocalPoint where the camera is pointing
- ViewUp which direction is "up"
- ClippingRange data outside of this range is clipped
- ViewAngle the camera view angle controls perspective effects
- EyeAngle the angle between eyes (for stereo)
- ViewPlaneNormal the normal vector to the view plane

vtkCamera (cont.)

vtkCamera (cont.)

- ParallelProjection turn parallel projection on/off (no perspective effects)
- ParallelScale used to shrink or enlarge an image
- Roll, Pitch, Yaw, Elevation, Azimuth move the camera in a variety of ways
- Zoom, Dolly changes view angle (Zoom);
 move camera closer (Dolly)
- OrthogonalizeViewUp make the view up vector perpendicular to the view plane normal

vtkCamera (cont.)

vtkLight

- Color the light color
- Position where the light is
- FocalPoint where the light is pointing
- Intensity the brightness of the light
- Switch turn the light on or off
- Positional is it an infinite or local (positional) light
- ConeAngle the cone of rays leaving the light

vtkActor (subclass of vtkProp)

- Property surface lighting properties
- Texture a texture map associated with the actor
- Position where it's located
- Origin the origin of rotation
- Visibility is the actor visible?
- Pickable is the actor pickable?
- Dragable is the actor dragable?
- RotateX, RotateY, RotateZ rotate around different axes
- RotateWXYZ rotate around a vector

vtkProperty

- Interpolation shading interpolation method (Flat, Gouraud)
- Representation how to represent itself (Points, Wireframe, Surface)
- AmbientColor, DiffuseColor, SpecularColor a different color for ambient, diffuse, and specular lighting
- Color sets the three colors above to the same
- Ambient, Diffuse, Specular coefficients for ambient, diffuse, and specular lighting
- Opacity control transparency

vtkLookupTable

- NumberOfColors number of colors in the table
- TableRange the min/max scalar value range to map
- If building a table from linear HSVA ramp:
 - HueRange min/max hue range
 - SaturationRange min/max saturation range
 - ValueRange min/max value range
 - AlphaRange min/max transparency range
- If manually building a table
 - Build (after setting NumberOfColors)
 - SetTableValue(idx, rgba) for each NumberOfColors entries

Important vtkProp Subclasses

- vtkLODActor automated LOD creation
- vtkLODProp3D manual control of LOD's including mixed volumes/surfaces
- vtkFollower always face a camera
- vtkAssembly groups of vtkProp3D's, transformed together.

vtkRenderWindowInteractor

Key features:

- SetRenderWindow the single render window to interact with
- Key and mouse bindings (Interactor Style)
- Light Follow Camera (a headlight)
- Picking interaction

Interactor Style(s)

- Button 1 rotate
- Button 2 translate (<Shift> Button 1 for 2-button mouse)
- Button 3 zoom
- Keypress e or q exit
- Keypress f "fly-to" point under mouse
- Keypress s/w surface/wireframe
- Keypress p pick
- Keypress r reset camera
- Keypress 3 toggle stereo

Switch styles: Keypress j – joystick; t - trackball style

Picking

- vtkPropPicker hardware-assisted picking of vtkProps (returns vtkProp picked and x,y,z coordinate)
- vtkWorldPointPicker get x-y-z coordinate; does not pick prop (hardware assisted returns x,y,z coordinate)
- vtkPicker pick based on prop3D's bounding box (software ray cast – returns vtkProp)
- vtkPointPicker pick points (closest point to camera within tolerance - software ray cast – returns point id & x,y,z coordinate)
- vtkCellPicker pick cells (software ray cast returns cell id & x,y,z)

Example: Picking and Style

```
vtkRenderWindowInteractor *iren =
 vtkRenderWindowInteractor::New();
vtkInteractorStyleFlight *style =
 vtkInteractorStyleFlight::New();
vtkCellPicker *picker = vtkCellPicker::New();
iren->SetInteractorStyle(style);
iren->SetPicker(picker);
```

(Note: defaults are automatically created, you rarely ever need to do this)

3D Widgets

- Added since VTK 4.0 release
 - Requires version 4.2 or later
- Subclass of vtkInteractorObserver
 - Interactor observers watch events invoked on vtkRenderWindowInteractor
 - Events are caught and acted on
 - Events can be prioritized and ordered
 - The handling of a particular event can be aborted

Some 3D Widgets

- vtkPointWidget
- vtkLineWidget
- vtkPlaneWidget
- vtkImplicitPlaneWidget
- vtklmagePlaneWidget
- vtkBoxWidget
- vtkSphereWidget
-
- Widgets often provide auxiliary functionality (e.g., obtaining transforms, polydata, implicit functions, etc.)
- More than one widget at a time can be used

vtkBoxWidget

vtkLineWidget

Example Usage

```
vtkLineWidget lineWidget
vtkPolyData seeds
lineWidget SetInput [pl3d GetOutput]
lineWidget SetAlignToXAxis
lineWidget PlaceWidget
lineWidget GetPolyData seeds
lineWidget SetInteractor iren
lineWidget AddObserver StartInteractionEvent
BeginInteraction
lineWidget AddObserver InteractionEvent
GenerateStreamlines
```

Visualization Pipeline Topics

- Interpreters
- Visualization Model
- Pipeline Mechanics
- Data Management
- Start, End, & Progress Events
- Surface Rendering
- Volume Rendering

Interpreters

VTK provides automatic wrapping for the following interpreted languages:

- Tcl
- Java
- Python

Interpreters provide faster turn-around (no compilation) but suffer from slower execution

Tcl Interpreter

To use VTK from Tcl, add the following line to the beginning of your script:

package require vtk

Create an actor in Tcl: vtkActor actor

Invoke a method: actor SetPosition 10 20 30

Tcl Interpreter

A special package provides a Tcl interpreter when the 'u' key is pressed in the render window:

```
package require vtkinteraction
iren AddObserver UserEvent {wm deiconify .vtkInteract}
```


Tcl Interpreter

vtkActor ListInstances: list all vtkActor objects

vtkActor ListMethods: list all vtkActor methods

anActor Print: print internal state of anActor

vtkCommand DeleteAllObjects: delete all VTK objects

vtkTkRenderWidget: embed a render window in Tk

vtkTkImageViewerWidget: embed an image window in Tk

The Visualization Pipeline

A sequence of <u>algorithms</u> that operate on <u>data objects</u> to generate geometry that can be rendered by the graphics engine or written to a file

Visualization Model

- Data Objects
 - represent data
 - provide access to data
 - compute information particular to data (e.g., bounding box, derivatives)
- Algorithms
 - Ingest, transform, and output data objects

vtkDataObject / vtkDataSet

- vtkDataObject represents a "blob" of data
 - contain instance of vtkFieldData
 - an array of arrays
 - no geometric/topological structure
 - Superclass of all VTK data objects
- vtkDataSet has geometric/topological structure
 - Consists of geometry (points) and topology (cells)
 - Has associated point- and cell-centered data arrays
 - Convert data object to data set with vtkDataObjectToDataSetFilter

vtkDataObject / vtkDataSet

Array of Field Data vtkDataObject arrays Concept *Implementation* Geometry Points & Topology & Cells vtkDataSet Point- and **Point Data** cell-centered Cell Data arrays

Dataset Model

- A dataset is a data object with structure
- Dataset structure consists of
 - points (x-y-z coordinates)
 - cells (e.g., polygons, lines, voxels) which are defined by connectivity list referring to points ids
 - Access is via integer ID
 - implicit representations
 - explicit representations

vtkDataSet Subclasses

vtklmageData

vtkRectilinearGrid

vtkStructuredGrid

vtkUnstructuredGrid

vtkPolyData

0

Data Set Attributes

- vtkDataSet also has point and cell attribute data:
 - Scalars
 - Vectors 3-vector
 - Tensors 3x3 symmetric matrix
 - Normals unit vector
 - Texture Coordinates 1-3D
 - Array of arrays (I.e. FieldData)

Data Set Attributes (cont.)

Algorithms

Algorithms operate on data objects

Pipeline Execution Model

(conceptual depiction)

direction of data flow (via RequestData())

direction of update (via Update())

Creating Pipeline Topology

- bFilter->SetInputConnection(aFilter->GetOutputPort());
- bFilter->SetInputConnection(1,aFilter->GetOutputPort(2));

Reuse an output port: OK

Several connections on an input port: AddInputConnection() if allowed by the filter (ex: vtkAppendFilter)

Example Pipeline

- Decimation, smoothing, normals
- Implemented in C++

Note: data objects are not shown → they are implied from the output type of the filter

Create Reader & Decimator

```
vtkBYUReader *byu = vtkBYUReader::New();
 byu->
SetGeometryFileName("../../vtkdata/fran_cut.g");

vtkDecimatePro *deci = vtkDecimatePro::New();
  deci->SetInputConnection( byu->GetOutputPort() );
  deci->SetTargetReduction( 0.9 );
  deci->PreserveTopologyOn();
  deci->SetMaximumError( 0.0002 );
```

Smoother & Graphics Objects

```
vtkSmoothPolyDataFilter *smooth = vtkSmoothPolyDataFilter::New();
 smooth->SetInputConnection(deci->GetOutputPort());
 smooth->SetNumberOfIterations( 20 );
 smooth->SetRelaxationFactor( 0.05 );


vtkPolyDataNormals *normals = vtkPolyDataNormals::New();
 normals->SetInputConnection( smooth->GetOutputPort() );

vtkPolyDataMapper *cyberMapper = vtkPolyDataMapper::New();
 cyberMapper->SetInputConnection( normals->GetOutputPort() );


vtkActor *cyberActor = vtkActor::New();
 cyberActor->SetMapper (cyberMapper);
 cyberActor->GetProperty()->SetColor ( 1.0, 0.49, 0.25 );
 cyberActor->GetProperty()->SetRepresentationToWireframe();
```

More Graphics Objects

Results

Before (52,260 triangles)

After Decimation and Smoothing (7,477 triangles)

Volume Rendering

Volume rendering is the process of generating a 2D image from 3D data.

The line between volume rendering and geometric rendering is not always clear. Volume rendering may produce an image of an isosurface, or may employ geometric hardware for rendering.

Volume Data Structures

- ImageData: 3D regular rectilinear grid
- UnstructuredGrid: explicit list of 3D cells

3D Image Data Structure

3D Regular Rectilinear Grid

vtkImageData: Dimensions = (D_x, D_y, D_z) Spacing = (S_x, S_y, S_z) Origin = (O_x, O_y, O_z)

Volume Rendering Strategies

Image-Order Approach: Traverse the image pixel-by-pixel and sample the volume via ray-casting.

Ray Casting

Volume Rendering Strategies

Object-Order Approach: Traverse the volume, and project to the image plane.

Splatting cell-by-cell

Texture Mapping plane-by-plane

Scalar Value Interpolation

$$v = S(rnd(x), rnd(y), rnd(z))$$

$$v = (1-x)(1-y)(1-z)S(0,0,0) + (x)(1-y)(1-z)S(1,0,0) + (1-x)(y)(1-z)S(0,1,0) + (x)(y)(1-z)S(1,1,0) + (1-x)(1-y)(z)S(0,0,1) + (x)(1-y)(z)S(1,0,1) + (1-x)(y)(z)S(0,1,1) + (x)(y)(z)S(1,1,1)$$

Nearest Neighbor

Trilinear

Scalar Value Interpolation

Nearest Neighbor Interpolation

Trilinear Interpolation

Material Classification

Transfer functions are the key to volume renderings

Material Classification

Scalar value can be classified into color and opacity (RGBA)

Scalar Value

Gradient magnitude can be classified into opacity

Final opacity is obtained by multiplying scalar value opacity by gradient magnitude opacity

Material Classification

Open Source Software Practice

VTK Overview

Implementation

Volume Ray Casting

Ray Cast Functions

A Ray Function examines the scalar values encountered along a ray and produces a final pixel value according to the volume properties and the specific function.

Maximum Intensity Function

Maximize Scalar Value

Composite Function

Use α -blending along the ray to produce final RGBA value for each pixel.

$$I_i = c_i a_i + I_{i+1} (1-a_i)$$

Isosurface Function

Stop ray traversal at isosurface value. Use cubic equation solver if interpolation is trilinear.

Information Visualization

Data Structures

table

graph (network)

tree (hierarchy)

Treemap

Hierarchical bundles

Landscapes

Radial Layout

Parallel Graphing

