

Getting Started with ITK + VTK

Luis Ibáñez William Schroeder Insight Software Consortium

What is ITK

- Image Processing
- Segmentation
- Registration
- No Graphical User Interface (GUI)
- No Visualization

How to Integrate ITK in your application

Step 1. Download VTK

Source Tree

Out Source Build Binary Tree

In Source Build

- Run CMake
- Select the SOURCE directory
- Select the BINARY directory
- Select your Compiler (same used for ITK)

A CMake 1.8 - patch 1	
Where is the source code: E:\cygwin\home\ibanez\src\VTK	Browse Build For: Visual Studio 7
Where to build the binaries: E:\cygwin\home\ibanez\bin\VTK ▼ Browse ☐ Show Advanced Values	
Cache Values	
BUILD_EXAMPLES	OFF
BUILD_SHARED_LIBS	OFF
CMAKE_BACKWARDS_COMPATIBILITY	1.6
VTK_DATA_ROOT	E:/cygwin/home/ibanez/data/VTKData
VTK_USE_HYBRID	ON
VTK_USE_PARALLEL	ON
VTK_USE_PATENTED	ON
VTK_USE_RENDERING	ON
VTK_WRAP_JAVA	OFF
VTK_WRAP_PYTHON	OFF
VTK_WRAP_TCL	OFF
Right click on a cache value for additional options (delete, ignore, and help). Press Configure to update and display new values in red. Press OK to generate selected build files and exit. Configure OK Cancel Help	
Build VTK examples.	

Disable

- BUILD_EXAMPLES
- BUILD_SHARED

Leave unchanged

- CMAKE_BACKWARD_COMPATIBILITY
- VTK_DATA_ROOT

Enable

- VTK_USE_HYBRID
- VTK_USE_RENDERING
- VTK_USE_PARALLEL
- VTK_USE_PATENTED

Disable

- VTK_WRAP_JAVA
- VTK_WRAP_PYTHON
- VTK_WRAP_TCL

Enable (Advanced)

VTK USE ANSI STDLIB

Step 3. Build VTK

- Open VTK.dsw in the Binary Directory
- Select ALL_BUILD project
- Build it

...It will take about 90 minutes ...

Step 4. Verify the Build

Libraries will be found in

VTK_BINARY / bin / { Debug, Release }

Step 4. Verify the Build

The following libraries should be there

- vtkCommon
- vtkFiltering
- vtklmaging
- vtkGraphics
- vtkHybrid
- vtkParallel
- vtkPatented

- vtkexpat
- vtkfreetype
- vtkftgl
- vtkjpeg
- vtkpng
- vtktiff
- vtkzlib

Starting your own project with ITK + VTK

- Create a clean new directory
- Write a CmakeLists.txt file
- Write a simple .cxx file
- Configure with CMake
- Build
- Run

Step 5. Writing CMakeLists.txt

```
PROJECT( myProject )
FIND PACKAGE (ITK)
IF ( ITK_FOUND )
 INCLUDE( ${USE_ITK_FILE} )
ENDIF( ITK FOUND )
FIND_PACKAGE (VTK)
IF ( VTK_FOUND )
 INCLUDE( ${USE_VTK_FILE} )
ENDIF( VTK FOUND )
```

Step 5. Writing CMakeLists.txt

```
(continue...)
INCLUDE DIRECTORIES(
 ${myProject SOURCE DIR}
ADD EXECUTABLE( myProject myProject.cxx )
TARGET_LINK_LIBRARIES ( myProject ITKBasicFilters ITKCommon ITKIO
 vtkRendering vtkGraphics vtkHybrid
 vtklmaging vtklO vtkFiltering vtkCommon
```

Step 6. Writing myProject.cxx

Step 6. Writing myProject.cxx

```
#include "itkImage.h"
#include "itkImageFileReader.h"
#include "itkImageToVTKImageFilter.h"
#include "vtkImageViewer.h"
#include "vtkRenderWindowInteractor.h"
int main( int argc, char **argv ) {
 typedef itk::Image<unsigned short,2>
 ImageType;
  typedef itk::ImageFileReader<ImageType>
 ReaderType;
  typedef itk::ImageToVTKImageFilter<ImageType>
 ConnectorType:
 ReaderType::Pointer reader = ReaderType::New();
  ConnectorType::Pointer connector = ConnectorType::New();
```


Step 6. Writing myProject.cxx

```
reader->SetFileName( argv[1] );
connector->SetInput( reader->GetOutput() );
vtkImageViewer * viewer = vtkImageViewer::New();
vtkRenderWindowInteractor * renderWindowInteractor =
vtkRenderWindowInteractor::New();
viewer->SetupInteractor( renderWindowInteractor );
viewer->SetInput( connector->GetOutput() );
viewer->Render();
viewer->SetColorWindow( 255 );
viewer->SetColorLevel( 128 );
renderWindowInteractor->Start();
return 0:
```

ITK Image To VTK Image

Step 7. Configure with CMake

Step 7. Configure with CMake

 Set ITK_DIR to the binary directory where ITK was built

 Set VTK_DIR to the binary directory where VTK was built

Step 7. Configure with CMake

Leave Unchanged

- EXECUTABLE_OUTPUT_PATH
- LIBRARY_OUTPUT_PATH

Step 8. Build Sample Project

- Open myProject.dsw generated by CMake
- Select ALL_BUILD project
- Build it

...It will take about 30 seconds ...

Step 9. Run the example

- Locate the file myProject.exe
- Run it with a 2D image as argument

myProject.exe BrainSlice.png

It will display the image in a window

Step 10. Add more ITK

Step 10. Add more ITK

```
#include "itkCurvatureFlowImageFilter.h"
. . .
typedef itk::Image< float , 2 >
 ImageType;
. . .
typedef itk::CurvatureFlowImageFilter<</pre>
 ImageType, ImageType > SmoothingFilterType;
SmoothingFilterType::Pointer smoother = SmoothingFilterType::New();
smoother->SetInput( reader->GetOutput() );
connector->SetInput( smoother->GetOutput() );
viewer->SetInput( connector->GetOutput() );
smoother->SetNumberOfIterations( 7 );
smoother->SetTimeStep( 0.2 );
```

Step 11. Run with more ITK

- Configure with Cmake
- Open the project and build it
- Locate the executable
- Run it with a 2D image
 myProject.exe BrainSlice.png
- It will display the smoothed image

Enjoy ITK!