

Cours Vtk

Contenu

- Qu'est-ce que c'est ?
- Pourquoi VTK?
- Documentation
- Syntaxe
- POO : Quelques concepts de base
- Modèles d'objets VTK
 - »Modèle de visualisation
 - »Modèle graphique
 - »Modèle de traitement
- Exemple d'une application
- Tcl/Tk & Vtk & C++

- Qu'est-ce que c'est ?
- Pourquoi VTK?
 - Interpréter les données en termes visuels:
 - Les données sont trop complexes
 - · Il y en a trop
 - Cela ne se substitue pas à l'analyse statistique, au filtrage, à échantillonnage
 - Fait appel aux capacités sensorielles de l'humain:
 - Reconnaissance de forme
 - Découverte de tendances

Ceci existe depuis longtemps

- Nous nous intéressons aux données plus complexes
 - Geométrie complexe
 - multi-dimentionnelles
 - Mesurées
 - Calculées

- Nous nous intéressons aux données plus complexes
 - Geométrie complexe
 - multi-dimentionnelles
 - Mesurées
 - Calculées

C

La Visualisation est plus que le graphisme

- · Données en 3D ou plus.
- Transformations des données fréquente

Interactions pour explorer, découvrir, comprendre.

7

La Visualisation est plus que le graphisme

Qu'est-ce que c'est?

Visualization ToolKit

Exemple 2

```
vtkRenderer *ren = vtkRenderer::New();
 ren->AddActor(coneActor);
 ren->AddActor(sphereActor);
  vtkRenderWindow *renwin = vtkRenderWindow::New();
  renwin->AddRenderer(ren);
 renwin->SetSize( 400, 500 );
vtkTransform* transform2 = vtkTransform::New();
  renwin->Render();
```


Pourquoi VTK?

- Gratuit
- Code source C++
- POO
- Extensible
 - Possibilité de création de nouvelles classes
- Plate-forme/librairie indépendante
- Algorithmes avancés et nombreux
- Conversion des données en images
- Nombreux utilisateurs + liste de discussion

Documentation

- Livres
 - The VisualizationToolkit
 Schroeder, Martin, Lorenson. Prentice Hall.
 - VTK User's Guide
 Schroeder, Martin. Kitware, Inc.
- Page web
 - http://www.kitware.com /vtk.html
 Software, FAQ's, listes de discussion, exemples, links, etc
- Nombreux exemples sur le web

Modèle de visualisation

- Deux types d'objets:
 - Objets "data"

Données qui circulent dans le pipeline Appelés datasets

Objets "process"

Modules ou composants algorithmiques du pipeline

UNIVERSITE D'ORLEANS Emmanuel Melin, Cours Master VIP

Objets Process

Démarre le pipeline

- •Lecture de données externes
- •Génération de nouvelles données (graphiques)

Traite les objets donnée

- •Reçoit une ou plusieurs entrées
- •Génère une ou plusieurs sorties

Finit le pipeline

- •Génère des primitives graphiques
- •Communique le pipeline de visualisation avec le modèle graphique

Pipeline de visualisation

Vtk – Modèle DataFlow

Avantages:

- Flexible
- plusieurs I/O possibles
- Interopérabilité des modules
- Parallélisme intrinsèque
- Facile à étendre

Vtk – Modèle DataFlow

Avantages:

- Flexible
- plusieurs I/O possibles
- Interopérabilité des modules
- Parallélisme intrinsèque
- Facile à étendre

Exemple - Volume

Vtk - Modèle DataFlow

Contre:

- exécution en étages
- Algos exécutés l'un après l'autre (pb du cache)
- Pb de l'occupation mémoire
- Souplesse du modèle de données?

VTK

Un système de Visualisation Orienté Objet

Vtk - Système de Visualisation

- Les objets VTK sont organisés en trois modèles:
 - Modèle de visualisation

Étape 1 : Représentation géométrique des données

Modèle graphique

Étape 2 : Rendu de la représentation géométrique

Modèle de traitement

Traitement d'images

Vtk - Système de Visualisation

Vtk - Système de Visualisation


```
vtkSphereSource *sphere = vtkSphereSource::new();
vtkElevationFilter *colorIt = vtkElevationFilter::New();
colorIt->SetInputConnection(Sphere->GetOutputPort());
vtkDataSetMapper *mapper = vtkDataSetMapper::New();
mapper->SetInputConnection(colorIt->GetOutputPort());
vtkActor *actor = vtkActor::New();
actor->SetMapper(mapper);
```


Vtk – Modèle DataFlow

• Pour:

- avec la POO:
- Facilité d'extension
- Dérivation:
 - filtres
 - sources
 - puits

24

POO massive

Exemple

```
espace de rendu
vtkRenderer *renderer = vtkRenderer::New();
 vtkRenderWindow *renWin = vtkRenderWindow::New();
 renWin->AddRenderer (renderer);
 vtkRenderWindowInteractor *iren = vtkRenderWindowInteractor::New();
 Interaction
 iren->SetRenderWindow(renWin);
 vtkSphereSource *sphere = vtkSphereSource::New();
 Données
 sphere->SetPhiResolution(12); sphere->SetThetaResolution(12);
 vtkElevationFilter *colorIt = vtkElevationFilter::New();
 colorIt->SetInputConnection(sphere->GetOutputPort());
 colorIt->SetLowPoint(0,0,-1);
 colorIt->SetHighPoint(0,0,1);
 Passage aux
 vtkDataSetMapper *mapper = vtkDataSetMapper::New();
 mapper->SetInputConnection(colorIt->GetOutputPort());
 graphiques
 vtkActor *actor = vtkActor::New();
 actor->SetMapper(mapper);
 l'acteur
 renderer->AddActor(actor);
 renderer->SetBackground(1,1,1);
 renWin->SetSize(450,450);
```

renWiln->Render();

Objets Data ou Datasets

objet data ou dataset

- Un dataset est composé de :
 - Structure topologique (liste de cells)

Détermine la forme de l'objet (triangle, sphère, maillage, etc.) Ne varie pas avec certaines transformations géométriques (translation, rotation et changement d'échelle) Un objet contient une ou plusieurs cells

Structure géométrique (liste de points)

Instanciation de la structure topologique Coordonnées des points qui conforment les cells

Attributs

Information complémentaire associée aux points ou aux cells (température en un point, masse d'une cell, etc)

Cells

- Atomes qui conforment un dataset
- Une cell est une organisation topologique de points (coordonnées x,y,z)
- Définie par :
 - Type
 - Liste ordonnée de points

Objet \longrightarrow Maillage = liste de triangles

Cell Triangle = liste de points

29

Types de cells

- Vertex
 - Polyvertex :
- Line
- Polyline
- Triangle
- Triangle Strip

- Pixel
- Polygon
- Tetrahedron
- Hexahedron
- Voxe

Types de Datasets

Points structurés

vtkStructuredPoints Images 2D et 3D

Grille rectiligne

vtkRectilinearGrid Maillage carré

Grille structurée

vtkStructuredGrid Maillage 2D

Données polygonales

vtkPolyData
Points, lignes,
polygones

Grille non structurée

UNIVERSITE D'ORLEANS Emmanuel Melin, Cours Master VIP

vtkUnstructuredGrid

Maillage 2D / 3D non structuré

Exemples de maillages

- Les cells peuvent avoir des différentes formes et tailles
 - 2D : triangles, quadrilatéres, ...
 - · 3D: tétraèdres, hexaèdres, pyramides, ...
- Les maillages peuvent contenir un ou plusieurs type de cells

Type des attributs associés aux points et aux cells d'un dataset

vtkScalars Valeur simple

vtkVectors Magnitude et direction (3D)

vtkNormals Direction (3D)

Coordonnée de texture

vtkTCoords Correspondance entre un indice et une carte de textures

Tenseur

vtkTensors

Tableau de données

vtkFieldData Tableau de tableaux Chaque tableau peut être de différent type 33

Modèle Graphique

Modèle graphique

- Objectif
 - Transformer des données graphiques en images et les afficher à l'écran
- Regroupe les caractéristiques d'un système graphique 3D (infographie)
- Les principales classes VTK du modèle graphique:
 - Render Window
 - Renderer

Light

Camera

Actor

Property

Transform

Mapper

Modèle graphique

Cone.py Pipeline Diagram (type "python Cone.py" to run)

Either reads the data from a file or creates the data from scratch.

Moves the data from VTK into OpenGL.

For setting colors, surface properties, and the position of the object.

The rectangle of the computer screen that VTK draws into.

The window, including title bar and decorations.

Allows the mouse to be used to interact wth the data.

from vtkpython import *

cone = vtkConeSource()
cone.SetResolution(10)

coneMapper = vtkPolyDataMapper()
coneMapper.SetInput(cone.GetOutput())

coneActor = vtkActor()
coneActor.SetMapper(coneMapper)

ren = vtkRenderer() ren.AddActor(coneActor)

renWin = vtkRenderWindow()
renWin.SetWindowName("Cone")
renWin.SetSize(300,300)
renWin.AddRenderer(ren)

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

Render Window

- Gère la(s) fenêtre(s) dans laquelle on va afficher les images ou les objets graphiques
- Fonctionnalité par défaut d'une fenêtre Linux
- Indépendante des dispositifs graphiques
- Gère l'ensemble de renderers contenus dans la fenêtre
 - Plusieurs renderers peuvent dessiner dans une même fenêtre (render window) pour créer une scène (image finale)

Classe vtkRenderWindow

Méthodes

- Ajouter / Supprimer un renderer
 - AddRenderer (vtkRenderer)
 - RemoveRenderer (vtkRenderer)
- Configuration de l'écran
 - FullScreenOn ()
 - FullScreenOff ()
 - · BordersOn ()
 - BordersOff ()

Renderer

- Coordonne la(s) source(s) de lumière, la camera et les actors pour générer l'image d'une scène
- Une scène comporte :
 - Au moins un actor, une camera et une source de lumière
 - Si les objets camera et light ne sont pas définis, ils sont créés automatiquement par le renderer

Classe vtkRenderer

Méthodes

- Ajouter/Supprimer des actors et des lights
 - AddActor (vtkActor) / RemoveActor (vtkActor)
 - AddLight (vtkLight) / RemoveLight (vtkLight)
- Déterminer la camera à utiliser pour le rendu
 - SetActiveCamera (vtkCamera)
- Créer l'image résultant du rendu
 - Render

UNIVERSITE D'ORLEANS Emmanuel Melin, Cours Master VIP

- Conversion de coordonnées
 - ViewToWorld (float, float, float) / void WorldToView (float, float, float)

41

Classe vtkLight

Méthodes

- Fixer la couleur de la lumière
 - SetColor (float ,float ,float) / GetColor ()
- Déterminer la position de la source
 - SetPosition (float ,float ,float) / GetPosition ()
- Définir l'intensité (de 0 à 1)
 - SetIntensity (float) / GetIntensity ()
- Allumer / Éteindre
 - · SwitchOn ()
 - SwitchOff ()

Classe vtkCamera

- Méthodes
 - Fixer la position de la camera en coordonnées monde
 - SetPosition (float ,float ,float) / GetPosition ()
 - Déterminer la position du point focal de la camera
 - SetFocalPoint (float ,float) / GetFocalPoint ()
 - Calculer la distance entre la position de la camera et celle du point focal

Actor

- · Objet dessiné par un renderer dans une scène
- · Un actor ne représente pas directement sa géométrie ni son apparence
- Celles-ci sont définies en termes de :
 - Property
 - Mapper
 - Transform

Classe vtkActor

Méthodes

- Associer l'objet property qui détermine les propriétés d'apparence de l'actor
 - SetProperty (vtkProperty) / GetProperty ()
 Un objet property est crée par défaut
 Plusieurs actors peuvent partager le même objet property
- · Associer l'objet mapper qui détermine la géométrie de l'actor
 - SetMapper (vtkMapper) / GetMapper ()
- Définir la matrice de transformations qui détermine l'échelle, la position et l'orientation de l'actor
 - SetUserMatrix (vtkMatrix4x4 *)

Généralement

 Il ne faut pas définir explicitement les propriétés ni les transformations. Des valeurs par défaut son déterminées lors de la création de l'actor

Property

- Détermine l'apparence de la surface d'un actor
- Classe VTK: vtkProperty
- Méthodes
 - Représentation de la géométrie de la surface
 - SetRepresentationToPoints ()
 - SetRepresentationToWireframe ()
 - SetRepresentationToSurface ()
 - Déterminer la couleur de la surface
 - SetColor (float ,float ,float)
 - Fixer l'opacité de la surface (0 transparent, 1.0 opaque)
 - SetOpacity (float)

Mapper

- Chargé du rendu (rendering)
- Lie le modèle de visualisation et le modèle graphique
 - Détermine la géométrie de l'actor
 Combinaison de points (sommets), lignes, polygones, etc
 - Définit la couleur des sommets
 Fait référence à une palette de couleurs
- Tout actor doit avoir un mapper associé pour pouvoir être affiché à l'écran
- Classes VTK: vtkMapper, vtkPolyDataMapper, vtkDataSetMapper

Classe vtkPolyDataMapper

- Méthodes
 - · Spécifier les données d'entrée au mapper (données à afficher)
 - SetInput (vtkPolyData)
 - Associer la palette de couleurs
 - SetLookupTable (vtkLookupTable)
 - Créer une palette de couleurs par défaut
 - CreateDefaultLookupTable ()
 - · Déterminer si le rendu est fait de manière immédiate ou pas
 - ImmediateModeRenderingOn ()
 - ImmediateModeRenderingOff ()

Transform

- Garde une pile de matrices de transformation
- Une seule matrice courante de transformation
- Fournit de méthodes pour effectuer les opérations de translation, changement d'échelle et rotation

Translation

ranslation (tx,ty,tz)

Changement d'échelle

$$Ts = \begin{bmatrix} sx & 0 & 0 & 0 \\ 0 & sy & 0 & 0 \\ 0 & 0 & sz & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$
Chgt d'échelle (sx.sy.sz)

 $\begin{bmatrix} 0 & \sin(\theta) & \cos(\theta) \\ 0 & 0 & 0 \end{bmatrix}$

Rotation

49

Classe vtkTransform

- Méthodes
 - Créer d'une matrice identité
 - · Identity ()
 - Créer une matrice de rotation et la concaténer avec la matrice courante de transformation
 - RotateX (float), RotateY (float), RotateZ (float)
 - · Changer d'échelle la matrice courante de transformation
 - Scale (float ,float ,float)
 - Déplacer la matrice courante de transformation
 - Translate (float ,float ,float)
 - Transposer la matrice courante de transformation
 - · Transpose ()
 - Invertir la matrice courante de transformation
 - · Inverse ()
- A utiliser conjointement avec: vtkTransformFilter ou plus simplement: actor->SetUserMatrix

Vtk & C++

- VTK est une librairie de classes C++
- Pour programmer :
 - Inclure les fichier "headers" correspondants (.h)
 - Programmer en C++

```
#include <vtkRenderWindow.h>
#include <vtkRenderWindowInteractor.h>
#include <vtkDataSetReader.h>
#include <vtkDataSetMapper.h>
#include <vtkActor.h>
#include <vtkLookupTable.h>
#include <vtkContourFilter.h>
```


Exemple

```
espace de rendu
vtkRenderer *renderer = vtkRenderer::New();
 vtkRenderWindow *renWin = vtkRenderWindow::New();
 renWin->AddRenderer (renderer);
 vtkRenderWindowInteractor *iren = vtkRenderWindowInteractor::New();
 Interaction
 iren->SetRenderWindow(renWin);
 vtkSphereSource *sphere = vtkSphereSource::New();
 Données
 sphere->SetPhiResolution(12); sphere->SetThetaResolution(12);
 vtkElevationFilter *colorIt = vtkElevationFilter::New();
 colorIt->SetInputConnection(sphere->GetOutputPort());
 colorIt->SetLowPoint(0,0,-1);
 colorIt->SetHighPoint(0,0,1);
 Passage aux
 vtkDataSetMapper *mapper = vtkDataSetMapper::New();
 mapper->SetInputConnection(colorIt->GetOutputPort());
 graphiques
 vtkActor *actor = vtkActor::New();
 actor->SetMapper(mapper);
 l'acteur
 renderer->AddActor(actor);
 renderer->SetBackground(1,1,1);
 renWin->SetSize(450,450);
```

renWih->Render();

Modèle de Traitement

Modèle de traitement

- Objectif
 - Traitement d'images
- Implémentation particulière du pipeline de visualisation pour le traitement de datasets de type "Points structurés" (vtkStructuredPoints)
 - 2D

Images

Bitmaps

• 3D

Volumes (piles de datasets 2D)

- Classes spécialisées pour :
 - Lecture
 - Ecriture

- Affichage
- Traitement

Lecture d'images (2D et 3D)

- vtkImageReader
 - Lecture de n'importe quel type d'image
 - Il faut indiquer les dimensions et le type de l'image (pour sauter l'entête)
 - Les volumes sont lus comme une séquence d'images
 - Possibilité de lire un région d'intérêt (ROI/VOI)
- vtkBMPReader
 - Images BMP
- vtkTIFFReader
 - Images TIFF

Écriture d'images

- vtkImageWriter
 - Ecriture de n'importe quel type d'image
 - Le type de l'image à sauvegarder est le même que celui de l'image en entrée
 - Les dimensions déterminent si les données doivent être sauvegardés en plusieurs fichiers
- vtkBMPWriter
- vtkTIFFWriter

Affichage d'images

- Mapper
 - vtkImageMapper
 - vtkDataSetMapper
 - vtkPolyDataMapper
 - vtkVolumeMapper
- Actor
 - vtkActor
 - vtkActor2D
- Renderer
 - vtkRenderer

Traitement

- vtkImageGradient
 - Gradient de l'image
- vtkImageMarchingCubes
 - Génération d'isosurfaces (rendu de surfaces)
- vtkImageMedian3D
 - Filtrage médian
- vtkImageResample
 - Re-échantillonnage d'une image avec interpolation linaire

Traitement

- vtkImageThreshold
 - Seuillage
- vtkVolumeRayCastIsosurfaceFunction
 - Rendu surfacique d'un volume

Exemple d'une Application


```
int main(int argc, char *argv)
Lecteur de données
 √tkDataSetReader *reader = vtkDataSetReader::New
 reader->SetFileName("noise.vtk");
 vtkContourFilter *cf = vtkContourFilter::New();
 cf->SetInputConnection(reader->GetOutputPort());
 cf/>SetNumberOfContours(1);
  Filtre Contour
 sortie source
 cf->SetValue(1, 2.4);
 entrée filtre
 /tkDataSetMapper *mapper = vtkDataSetMapper::New
 mapper->SetInputConnection(cf->GetOutputPort());
 Mapper
 vtkLookupTable *lut = vtkLookupTab
 sortie filtre
 mapper->SetLookupTable(lut);
 mapper->SetScalarRange(1,6);
Ajout table couleur
 lut->Build();
 au Mapper
```

association d'un acteur au mapper

Création du renderer et ajout de l'acteur

Association d'un interacteur à la fenêtre

```
vtkActor *actor = vtkActor::New();
  actor->SetMapper(mapper);
  vtkRenderer *ren = vtkRenderer::New();
  ren->AddActor(actor);
  vtkRenderWindow *renwin
 vtkRenderWindow::New()
 Création fenêtre
  renwin->SetSize(768, 768
  renwin->AddRenderer(ren)
 de rendu
  vtkRenderWindowInteractor *iren =
 vtkRenderWindowInteractor::New();
  iren->SetRenderWindow(renwin);
  renwin->Render();
  iren->Start();
```

Exemple 2

```
vtkConeSource *cone = vtkConeSource::New();
  cone->SetHeight( 3.0 );
  cone->SetRadius( 1.0 );
  cone->SetResolution( 10 );
  vtkSphereSource *sphere = vtkSphereSource::New();
  sphere->SetRadius(1.0);
 sphere->SetCenter(0.0,0.0,0.0);
vtkPolyDataMapper *coneMapper = vtkPolyDataMapper::New();
  coneMapper->SetInputConnection( cone->GetOutputPort() );
 vtkPolyDataMapper *sphereMapper = vtkPolyDataMapper::New();
  sphereMapper->SetInputConnection(sphere->GetOutputPort());
vtkActor *coneActor = vtkActor::New();
  coneActor->SetMapper( coneMapper );
 vtkActor *sphereActor = vtkActor::New();
  sphereActor->SetMapper( sphereMapper );
  sphereActor->GetProperty()->SetColor(0,1,0);
```

```
coneActor->RotateY(0);
while(true) {
 renwin->Render();
 // rotate the active camera by one degree

transform2->RotateZ(1);

coneActor->SetUserMatrix(transform2->GetMatrix());
// ren->GetActiveCamera()->Azimuth( 1 );
}
```

