Introduction to Python and VTK

Anders Hast

Very clear, readable syntax

- Very clear, readable syntax
- Intuitive object orientation

- Very clear, readable syntax
- Intuitive object orientation
- Full modularity, supporting hierarchical packages

- Very clear, readable syntax
- Intuitive object orientation
- Full modularity, supporting hierarchical packages
- Exception-based error handling

- Very clear, readable syntax
- Intuitive object orientation
- Full modularity, supporting hierarchical packages
- Exception-based error handling
- Very high level dynamic data types

- Very clear, readable syntax
- Intuitive object orientation
- Full modularity, supporting hierarchical packages
- Exception-based error handling
- Very high level dynamic data types
- Extensive standard libraries and third party modules for virtually every task

- Very clear, readable syntax
- Intuitive object orientation
- Full modularity, supporting hierarchical packages
- Exception-based error handling
- Very high level dynamic data types
- Extensive standard libraries and third party modules for virtually every task
- Extensions and modules easily written in C, C++

Why Python?

- Clear syntax
- No compiling
- We just make calls to the VTK API
- Easy to incorporate other API's such as
 - OpenCV
 - SciPy
 - NumPy
 - MatPlotLib
 - * ITK

Example Code

- The following examples shows what you can do with Python, but you can do a lot more!
 - Input
 - Lists
 - Tuples
 - Flow control
 - While
 - If
 - Dictionaries
 - Exceptions


```
# Hello World
print 'Hello World'
```

/home/user/Python/Python> python HelloWorld.py Hello World /home/user/Python/Python>

Input

```
# Input
word = raw_input("Write a word in italian: ")
print "Your italian word was", word
```

Write a word in Italian: Ciao Your italian word was Ciao

Math

```
# Math
a=10
b=8.2
print a/3, a/3.0
print b/2, b/2.0
print "(b*a)/3.0=" , (b*a)/3.0, "."
```

```
3 3.3333333333
4.1 4.1
(b*a)/3.0= 27.33333333333 .
```


Flow Control

```
# Control
i=1
while i < 7:
 if i == 3:
 print "3"
 elif i==4:
 print "4"
 else:
 print "x"
 i=i+1</pre>
```

```
x
3
4
x
x
End
```


Lists

```
# Lists
cars=['volvo', 'saab', 'fiat', 'skoda']
print cars[2]
cars.append('audi')
print cars
fiat
['volvo', 'saab', 'fiat', 'skoda', 'audi']
```


Tuples

```
scooters= 'vespa', 'lambretta'
# scooter.append() does not work on tuples!
print scooters, scooters[0]
```

('vespa', 'lambretta') vespa

Lists

```
vehicle=list()
vehicle.append(scooters)
vehicle.append(cars)
print vehicle
print vehicle[1]
```

```
[('vespa', 'lambretta'), ['volvo', 'saab', 'fiat',
'skoda', 'audi']]
['volvo', 'saab', 'fiat', 'skoda', 'audi']
```


Looping with for

for car in cars: print car

volvo saab fiat skoda audi

Dictionaries

```
# Dictionaries
EngIta={'all':'tutto', 'begin': 'cominciare',
'dark': ['buio', 'scuro'], 'find':
'trovare'}
print EngIta
print EngIta['begin']
print EngIta['dark']
print
for word in EngIta:
 print word+" =", EngIta[word]
{'dark': ['buio', 'scuro'], 'all': 'tutto', 'begin': 'cominciare',
'find': 'trovare'}
cominciare
['buio', 'scuro']
dark = ['buio', 'scuro']
all = tutto
begin = cominciare
find = trovare
```


Exceptions

```
try:
 word = raw_input("Write a word in English: ")
 print EngIta[word]
except KeyError:
 print "Word not in dictionary!"

 Write a word in English: dark
 ['buio', 'scuro']

 Write a word in English: light
 Word not in dictionary!
```


Running programs

- python progname.py
- or
 - ./progname.py
- Then the first line in the program must be
 - #!/usr/bin/env python

Conclusions

- Python is rather easy to learn
- The syntax is similar to C/C++ and Java
- Use indention and not { }
- Python also have features that is different from C, or even are unique for Python
 - Lists
 - Tuples
 - Dictionaries
 - the use of the for statements

VTK

- Open source, freely available software for
 - * 3D computer graphics
 - image processing
 - visualization
- Managed by Kitware, Inc.
- Object-oriented design (C++)
- High-level of abstraction
- Use C++, Tcl/Tk, Python, Java

Some examples of what you can do with VTK

- Visualization techniques for visualizing
 - scalar, vector and tensor fields
 - volume data, etc
- Mesh and polygon processing
- Image processing
- Isosurface extraction
- Your own algorithms

And more

- Surface rendering
- Volume rendering
 - Ray casting
 - Texture mapping (2D)
- Lights and cameras
- Textures
- Save render window to .png, .jpg, ... (useful for movie creation)

This program demonstrates how VTK can be used to render a text # The user can also interact with the text by using the mouse

load VTK from vtk import *

Create a Text source and set the text
text = vtkTextSource()
text.SetText("UPPMAX")
#text.SetForegroundColor(0.6,0.2,0.2)

Create a mapper and set the Text source as input textMapper = vtkPolyDataMapper() textMapper.SetInputConnection(text.GetOutputPort())

Create an actor and set the mapper as input textActor = vtkActor() textActor.SetMapper(textMapper)

Create a renderer ren = vtkRenderer()

Assign the actor to the renderer ren.AddActor(textActor)

Create a rendering window renWin = vtkRenderWindow()

Add the renderer to the window renWin.AddRenderer(ren)

Set the name of the window (this is optional) renWin.SetWindowName("Hello World!")

Make sure that we can interact with the application iren = vtkRenderWindowInteractor() iren.SetRenderWindow(renWin)

Initialze and start the application iren.Initialize() iren.Start()

load VTK

```
from vtk import *
text = vtkTextSource()
text.SetText("UPPMAX")
textMapper = vtkPolyDataMapper()
textMapper.SetInputConnection(text.GetOutputPort())
textActor = vtkActor()
textActor.SetMapper(textMapper)
ren = vtkRenderer()
ren.AddActor(textActor)
renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Hello World!")
iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()
```


```
from vtk import *
text = vtkTextSour
```

text = vtkTextSource()
text.SetText("UPPMAX")

Create a Text source and set the text

```
textMapper = vtkPolyDataMapper()
```

textMapper.SetInputConnection(text.GetOutputPort())

textActor = vtkActor()

textActor.SetMapper(textMapper)

ren = vtkRenderer()

ren.AddActor(textActor)

renWin = vtkRenderWindow()

renWin.AddRenderer(ren)

renWin.SetWindowName("Hello World!")

iren = vtkRenderWindowInteractor()

iren.SetRenderWindow(renWin)

iren.Initialize()

iren.Start()

Create a mapper and set the Text source as input

```
from vtk import *
text = vtkTextSource()
text.SetText("UPPMAX")
textMapper = vtkPolyDataMapper()
textMapper.SetInputConnection(text.GetOutputPort())
textActor = vtkActor()
textActor.SetMapper(textMapper)
ren = vtkRenderer()
ren.AddActor(textActor)
renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Hello World!")
iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()
```


Create an actor and

set the mapper as input

```
from vtk import *
text = vtkTextSource()
text.SetText("UPPMAX")
textMapper = vtkPolyDataMapper()
textMapper.SetInputConnection(text.GetOutputPort())
textActor = vtkActor()
textActor.SetMapper(textMapper)
ren = vtkRenderer()
ren.AddActor(textActor)
renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Hello World!")
iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()
```


Create a renderer

```
from vtk import *
text = vtkTextSource()
text.SetText("UPPMAX")
textMapper = vtkPolyDataMapper()
textMapper.SetInputConnection(text.GetOutputPort())
textActor = vtkActor()
textActor.SetMapper(textMapper)
ren = vtkRenderer()
ren.AddActor(textActor)
 # Assign the actor to the renderer
renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Hello World!")
iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()
```


```
from vtk import *
text = vtkTextSource()
text.SetText("UPPMAX")
textMapper = vtkPolyDataMapper()
textMapper.SetInputConnection(text.GetOutputPort())
textActor = vtkActor()
textActor.SetMapper(textMapper)
ren = vtkRenderer()
ren.AddActor(textActor)
renWin = vtkRenderWindow()
 # Create a rendering window
renWin.AddRenderer(ren)
 # Add the renderer to the window
renWin.SetWindowName("Hello World!")
 # Set the name of the window
iren = vtkRenderWindowInteractor()
iren.SetRenderWindow(renWin)
iren.Initialize()
iren.Start()
```


```
from vtk import *
text = vtkTextSource()
text.SetText("UPPMAX")
textMapper = vtkPolyDataMapper()
textMapper.SetInputConnection(text.GetOutputPort())
textActor = vtkActor()
textActor.SetMapper(textMapper)
ren = vtkRenderer()
ren.AddActor(textActor)
renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Hello World!")
```

```
iren = vtkRenderWindowInteractor() # Make sure that we can iren.SetRenderWindow(renWin) interact with the application # Initialize and iren.Start() # Initialize application
```


Hungarian Notation

```
from vtk import *
sText = vtkTextSource()
 Color the text
sText.SetText("UPPMAX")
 sText.SetForegroundColor(0.6,1.0,0.2)
mText = vtkPolyDataMapper()
mText.SetInputConnection(sText.GetOutputPort())
aText = vtkActor()
aText.SetMapper(mText)
rMain = vtkRenderer()
rMain.AddActor(aText)
wMain = vtkRenderWindow()
wMain.AddRenderer(rMain)
wMain.SetWindowName("Hello World!")
iMain = vtkRenderWindowInteractor()
iMain.SetRenderWindow(wMain)
iMain.Initialize()
iMain.Start()
```


Result

Mappers

- vtkMapper is an abstract class to specify interface between data and graphics primitives.
- Subclasses of <u>vtkMapper</u> map data through a lookuptable and control the creation of rendering primitives that interface to the graphics library.
- The mapping can be controlled by supplying a lookup table and specifying a scalar range to map data through.
- vtkPolyDataMapper is a class that maps polygonal data (i.e., vtkPolyData) to graphics primitives.
- vtkPolyDataMapper serves as a superclass for devicespecific poly data mappers, that actually do the mapping to the rendering/graphics hardware/software.

30

Actors

- vtkActor is used to represent an entity in a rendering scene.
- It inherits functions related to the actors position, and orientation from <u>vtkProp</u>.
- The actor also has scaling and maintains a reference to the defining geometry (i.e., the mapper), rendering properties, and possibly a texture map.

A Cylinder

- Render and interact with a Cylinder
- Set the size of the window
- Change background color

from vtk import * # From Vtk Import

t

cylinder = vtkCylinderSource(
cylinder.SetResolution(8)
cylinder.SetHeight(12)
cylinder.SetRadius(3)

cylinderMapper = vtkPolyDataMapper()
cylinderMapper.SetInputConnection(cylinder.GetOutputPort())

cylinderActor = vtkActor()
cylinderActor.SetMapper(cylinderMapper)

ren = vtkRenderer()
ren.AddActor(cylinderActor)
ren.SetBackground(0.6, 0.6, 0.7)

renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Cylinder")
renWin.SetSize(500,500)

from vtk import *

```
cylinder = vtkCylinderSource()
cylinder.SetResolution(8)
cylinder.SetHeight(12)
cylinder.SetRadius(3)
```

cylinderMapper = vtkPolyDataMapper()
cylinderMapper.SetInputConnection(cylinder.GetOutputPort())

Create a Cylinder

cylinderActor = vtkActor()
cylinderActor.SetMapper(cylinderMapper)

ren = vtkRenderer() ren.AddActor(cylinderActor) ren.SetBackground(0.6, 0.6, 0.7)

renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Cylinder")
renWin.SetSize(500,500)

from vtk import *

cylinderMapper = vtkPolyDataMapper() # Create a Mapper cylinderMapper.SetInputConnection(cylinder.GetOutputPort())

cylinderActor = vtkActor()
cylinderActor.SetMapper(cylinderMapper)

ren = vtkRenderer()
ren.AddActor(cylinderActor)
ren.SetBackground(0.6, 0.6, 0.7)

renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Cylinder")
renWin.SetSize(500,500)

from vtk import *

cylinderMapper = vtkPolyDataMapper()
cylinderMapper.SetInputConnection(cylinder.GetOutputPort())

cylinderActor = vtkActor() # Create an Actor cylinderActor.SetMapper(cylinderMapper)

ren = vtkRenderer() ren.AddActor(cylinderActor) ren.SetBackground(0.6, 0.6, 0.7)

renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Cylinder")
renWin.SetSize(500,500)

from vtk import *

cylinderMapper = vtkPolyDataMapper()
cylinderMapper.SetInputConnection(cylinder.GetOutputPort())

cylinderActor = vtkActor()
cylinderActor.SetMapper(cylinderMapper)

ren = vtkRenderer() # Create a Renderer ren.AddActor(cylinderActor) and add Cylinder ren.SetBackground(0.6, 0.6, 0.7) # Set background Color

renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Cylinder")
renWin.SetSize(500,500)

from vtk import *

cylinderMapper = vtkPolyDataMapper()
cylinderMapper.SetInputConnection(cylinder.GetOutputPort())

cylinderActor = vtkActor()
cylinderActor.SetMapper(cylinderMapper)

ren = vtkRenderer() ren.AddActor(cylinderActor) ren.SetBackground(0.6, 0.6, 0.7)

renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Cylinder")
renWin.SetSize(500,500)

Create a rendering window # Add the renderer to the window # Set the name of the window

cylinder = vtkCylinderSource() cylinder.SetResolution(8)

from vtk import *

cylinder.SetHeight(12) cylinder.SetRadius(3) cylinderMapper = vtkPolyDataMapper()

cylinderMapper.SetInputConnection(cylinder.GetOutputPort()) cylinderActor = vtkActor()

cylinderActor.SetMapper(cylinderMapper)

ren = vtkRenderer() ren.AddActor(cylinderActor)

ren.SetBackground(0.6, 0.6, 0.7)

renWin = vtkRenderWindow() renWin.AddRenderer(ren) renWin.SetWindowName("Cylinder") renWin.SetSize(500,500)

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

Make sure that we can interact with the application # Initialze and start the application

Result

Playing with Actors and Colours

from vtk import *

Create a Cylinder, giving size, resolution and color cylinder = vtkCylinderSource() cylinder.SetResolution(8) cylinder.SetHeight(4) cylinder.SetRadius(4)

cylinderMapper = vtkPolyDataMapper()
cylinderMapper.SetInput(cylinder.GetOutput())

cylinderActor = vtkActor()
cylinderActor.SetMapper(cylinderMapper)

cylinderActor.GetProperty().SetColor(0.0,1.0,1.0)

#Set the color!

Create a Cone, giving size, resolution, position and color cone = vtkConeSource() cone.SetResolution(12) cone.SetHeight(12) cone.SetRadius(3) cone.SetCenter(5,0,0)

coneMapper = vtkPolyDataMapper()
coneMapper.SetInputConnection(cone.GetOutputPort())

coneActor = vtkActor()
coneActor.SetMapper(coneMapper)
coneActor.GetProperty().SetColor(1.0,0.0,1.0)

Create a renderer and assign the actors to the renderer ren = vtkRenderer()

ren.AddActor(cylinderActor) ren.AddActor(coneActor)

ren.SetBackground(0.6, 0.6, 0.7)

Create the window and set the name and size of the window renWin = vtkRenderWindow() renWin.AddRenderer(ren) renWin.SetWindowName("Cone & Cylinder") renWin.SetSize(500,500)

Make sure that we can interact with the application iren = vtkRenderWindowInteractor() iren.SetRenderWindow(renWin)

Initialze and start the application iren.Initialize() iren.Start()

Result

Reading Files

- VTK file format
 - .vtk
- Graphics objects
 - obj. 💻
- Your own data files, use python!
 - Text files
 - Binary files

The Utah Teapot

- teapot.obj
- Ascii
- v -3.000000 1.800000 0.000000
- v -2.991600 1.800000 -0.081000
- v -2.991600 1.800000 0.081000
- v -2.989450 1.666162 0.000000
- v -2.985000 1.921950 0.000000
- v -2.985000 1.921950 0.000000
- v -2.981175 1.667844 -0.081000
- v -2.981175 1.667844 0.081000
- v -2.976687 1.920243 -0.081000
- v -2.976687 1.920243 0.081000
- v -2.968800 1.800000 -0.144000
- v -2.968800 1.800000 0.144000

from vtk import *

Read the teapot from file object = vtkOBJReader() object.SetFileName('teapot.obj')

objectMapper = vtkPolyDataMapper()
objectMapper.SetInputConnection(object.GetOutputPort())

objectActor=vtkActor()
objectActor.SetMapper(objectMapper)
objectActor.GetProperty().SetColor(0.2,0.6,0.6)

ren = vtkRenderer()
ren.AddActor(objectActor)
ren.SetBackground(0.6, 0.6, 0.7)

renWin = vtkRenderWindow()
renWin.AddRenderer(ren)
renWin.SetWindowName("Teapot")
renWin.SetSize(500,500)

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

The usual stuff!

Result

VTK files 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 Interator 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()
```


Informationsteknologi

# vtk DataFile Version 1.0 Unstructured Grid Example ASCII	POINT DATA 36	
DATASET UNSTRUCTURED_GRII POINTS 36 float		VECTORS vectors float
0.0 2.0 3.0 1.0 2.0 3.0 2.0 2.0 3.0 3.0 2.0 3.0 3.0 2.0 3.0 4.0 3.0 3.0 5.0 3.0 3.0 1.0 3.0 3.0 2.0 4.0 3.0 3.0 4.0 3.0 4.0 4.0 4.0 5.0 4.0 4.0 1.0 5.0 4.0 1.0 5.0 4.0 1.0 1.0 4.0 5.0 1.0 4.0 1.0 1.0 4.0 1.0 1.0 4.0 2.0 3.0 2.0 4.0 3.0 2.0 4.0 3.0 2.0 5.0 3.0 2.0 0.0 4.0 2.0 1.0 4.0 2.0 2.0 4.0 2.0 1.0 4.0 2.0 2.0 4.0 2.0 3.0 4.0 2.0 4.0 5.0 2.0 5.0 5.0 2.0 0.0 5.0 1.0 1.0 5.0 1.0 2.0 2.0 1.0 3.0 2.0 5.0 4.0 2.0 5.0 4.0 2.0 5.0 4.0 2.0 5.0 4.0 2.0 5.0 4.0 2.0 5.0	5.0 7.0 9.0 9.0 11.0 13.0 14.0 20.0 21.0 Colors are taken 4.0 7.5 9.0 10.0 11.5 12.0 13.5 14.5 29.0 3.0 4.0 6.0 8.0 10.0 12.0 15.0 17.0 19.0 20.5 21.5 22.0 23.0 24.5 25.0 28.0 29.0	VECTORS vectors float 0 1 0 1 0 0 1 1 0 0 0 1 0 1 0 0 1 1 0 0 1 1 0 0 1 1 0 0 0 1 1 0 0 1 0 0 1 0 0 1 0 1 1 0 0 0 1 0 1 1 0 0 0 1 0 0 1 0 0 1 1 1 1
5.0 2.0 5.0 september 12	30.0	0 0 1

Result

56

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 scalar data or vector magnitude.

Your own Files

data1.txt

data2.txt

# nb =			# c =		
	0 1112	0.7200	-	0.0572	0.4740
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()

```
# Read arguments 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.SetSourceConenction(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)

60

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)


```
import string
#Read Points
def readPoints(file):
```

```
# Create an array of Points 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])
```

```
# Insert floats into the point array points.InsertNextPoint(x, y, z)
```

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

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(data[0]), float(data[1]), float(data[2])
 vectors.InsertNextTuple3(x, y, z)
 line = file.readline()
```


Result

Conclusions

- VTK Contains thousands of Classes
 - However, one can make powerful visualisations with just a few of them
- The pipeline is often
 - source -> filter -> mapper -> actor
 - -> renderer -> renderwindow -> interactor
- Use other programs as templates when writing new programs!