Tutorial

on 3D Slicer python scripting and programming

Agenda

Part 1

Software architecture

Part 2

- Use python console in Slicer
- Simple scripted module example

Part 3

Write simple scripted module individually

Slicer application architecture

Slicer data model

Global repository for all data: MRML scene

(MRML: Medical Reality Markup Language)

- List of MRML nodes, each identified by a unique string ID
- References, observations between nodes
- Modules communicate through reading/writing MRML nodes
 - Modules do not need to know about each other!

MRML node

Responsibilities:

- Store data
- Serialization to/from XML for file storage
- No display or processing methods

Basic types:

- Data node
- Display node: visualization options for data node content; multiple display nodes allowed
- Storage node: what format, file name to use for persistent storage of the data node content

Scripted module implementation

Module (MyFirst)

Widget (MyFirstWidget)

Logic (MyFirstLogic)

Module class

- Required. Only one global instance exists:
 module = slicer.modules.volumes
- Stores module name, description, icon, etc.
- Creates and holds a reference to logic and widget:
 - Loadable modules:

```
widget = module.widgetRepresentation()
logic = module.logic()
```

– Python scripted modules:


```
widget = module.widgetRepresentation().self()
logic = widget.logic
```


Scripted module implementation

Scripted module logic is not created automatically, it has to be instantiated in the Widget class.

Widget class

- Needed if the module has a user interface
- Typically only one global instance exists
- Defines the module's user interface
- Keeps user interface and nodes in sync (observes MRML nodes to get change notifications)
- Launches processing methods implemented in the logic class

Widget class

- Include a parameter node selector at the top (or use a singleton parameter node)
- If a parameter node is selected then add an observer to its modified events; if modified then call widget's updateGUIFromParameterNode()
- If a parameter is changed in the GUI then update MRML node

Scripted module implementation

Logic class

- Needed if the module does any processing (always?)
- The module must be usable from another module, just by calling logic methods
- Must not rely on the Widget class: the module must be usable without even having a widget class
- Logic may be instantiated many times (to access utility functions inside)
- Logic may observe nodes: only if real-time background processing is needed (e.g., we observe some input nodes and update other nodes if input nodes are changed)

Scripted module implementation

Common mistakes 1

Common mistakes 2

Common mistakes 3

No parameter node is used. When the scene is saved and reloaded all the settings in the module user interface are lost!

Communication between modules

- Module logic may modify any MRML nodes most common form of communication
- Module logic class may use another module's logic class
- Module class may use another module class (e.g., to access module logic and pass it to its own logic)

Launch Slicer and load data

Introducing the python console

Auto-completion feature

- Essential tool that provides API information
- Press TAB to bring up auto-complete window to
 - Explore available functions of a certain object
 - Save typing

Accessing the MRML scene and nodes

Using utility functions – in slicer.util

```
v = getNode('CTChest')
OR
v = getNode('CT*')
```

getNode: somewhat ambiguous, recommended for testing & debugging only

Accessing MRML scene directly
 v=slicer.mrmlScene.GetFirstNodeByName('CTChest')
 OR

v=slicer.mrmlScene.GetFirstNodeByClass('vtkMRMLS
calarVolumeNode')

Information about variables

Get variable type and pointer: enter the variable name

V

(vtkMRMLScalarVolumeNode)0000008FF76243B8

Note: It's always good to check the variable after you create it

Show node content: all members and attributes inheritance tree

print(v)

Show node API: description of all methods
 help(v)

Manipulating Volumes

Setting window/level values programmatically

```
vd = v.GetDisplayNode()
vd.SetAutoWindowLevel(0)
vd.SetWindowLevel(350,40)
```

What methods/parameters are available:

help(vd)

OR

vd

(vtkCommonCorePython.vtkMRMLScalarVolumeDisplayNode)0000021AD5436588

http://www.slicer.org/doc/html/classes.html

Manipulating Volumes

- Accessing, changing voxels using numpy
- Get voxel value at (100,200,30) position

```
va = slicer.util.arrayFromVolume(v) <= get voxels as a numpy array
va[100,200,30]</pre>
```

- -986 <= voxel value
- Thresholding

```
vaOriginal=va.copy() <= save the original voxel values</pre>
```

```
va[va<200] = -3000
```

Process with arbitrary function

va[:] = vaOriginal[:]*2.5-500; v.Modified()

Load model

http://perk-software.cs.queensu.ca/plus/doc/nightly/modelcatalog/

Manipulating Models

Setting model color programmatically

```
c = getNode('Cautery')
cd = c.GetDisplayNode()
cd.SetColor(1,0,0)
```

Change model to a sphere

```
s = vtk.vtkSphereSource()
```

- s.SetRadius(30)
- s.SetCenter(30,40,60)
- s.Update()
- c.SetAndObservePolyData(s.GetOutput())

Manipulating Markups

- Create 2 markup points
- Get markup position

f = getNode('F')

pos=[0,0,0]

f.GetNthFiducialPosition(0,pos)

pos

[58.93727622783058, 45.58082600473318, -170.2500000000001]

Observing MRML objects

```
def printPos(caller=None, event=None):
 f = getNode('F')
 pos=[0,0,0]
 These lines start with 2 spaces!
 f.GetNthFiducialPosition(0,pos)
 print(pos)
 printPos()
 [58.93727622783058, 45.58082600473318, -170.2500000000001]
 obsTag=f.AddObserver(vtk.vtkCommand.ModifiedEvent, printPos)
=> Drag-and-drop first fiducial
 [20.267904116373643, 4.977985287703447, -170.2500000000001]
 [21.92516292115039, 1.6634676781499849, -170.2500000000001]
 [22.477582522742637, 1.1110480765577364, -170.2500000000001]
 [24.687260929111574, 0.5586284749655164, -170.2500000000001]
 [26.34451973388832, 0.00620887337326792, -170.2500000000001]
 f.RemoveObserver(obsTag)
```


Part 2

- Use python console in Slicer
- Simple scripted module example

Python in general

- Blocks defined by indentation: 2 spaces
- Case sensitive
- Comments

```
# This whole row is a comment
"""This is a potentially multi-line comment"""
```

- Blocks defined by indentation
- An object refers to itself as self (in C++: this)
- Namespaces: slicer, ctk, vtk, qt
- Blocks ... indentation ... spaces!

Text editor / IDE

- Using a proper text editor is essential
 - Replace all, Easy comment/uncomment, indent, ...
 - Syntax highlighting
 - Keyboard shortcuts
 - Recommended:

Windows-only: Notepad++, Mac-only: Xcode

Cross-platform: Atom, Sublime Text,

- Integrated development environment:
 - Text editor + debugger, code browser, ...
 - Recommended: <u>PyCharm</u>, <u>LiClipse</u>

Create extension

- 1. Enter name: *MyFirstExtension*
- 2. Choose destination: In your SVN folder!

Create module

Module paths

In Application Settings

- You can add by drag&drop
 - But you don't need to because checking the "Add selected module to search paths" checkbox did it for you

Developer mode

- Enable features useful for development
 - Allow dynamic reload of source code etc.
- In Application Settings

Restart Slicer

Find the new module in Slicer

Commit your changes regularly

- Commit your changes
- New files need to be added explicitly
- Commit message should look like this:
 "Re #7: Description of why I did what I did"
 (do not describe what you did, it's obvious from the diff)
- When you think you're done
 "Test #7: Description of why I did what I did"
- When everybody agrees you're done
 "Fixed #7: Description of why I did what I did"
- Update before each commit!

- Open MyFirstExtension\MyFirstModule\MyFirstModule.py
- Rename the module

```
def __init__(self, parent):
 ScriptedLoadableModule.__init__(self, parent)
 self.parent.title = "Center of Mass"
```

Create widgets to specify inputs:

Under def setup (self) look for input volume selector, Change

```
self.inputSelector.nodeTypes = ["vtkMRMLMarkupsFiducialNode"]
self.inputSelector.selectNodeUponCreation = False
```

and

```
parametersFormLayout.addRow("Input Markups: ", self.inputSelector)
```


- Look for class MyFirstModuleLogic towards the bottom
- Insert this code above the Run function

```
def getCenterOfMass(self, markupsNode):
 centerOfMass = [0,0,0]

import numpy as np
 sumPos = np.zeros(3)
 for i in range(markupsNode.GetNumberOfMarkups()):
 pos = np.zeros(3)
 markupsNode.GetNthFiducialPosition(i,pos)
 sumPos += pos

centerOfMass = sumPos / markupsNode.GetNumberOfMarkups()

logging.info('Center of mass for \'' + markupsNode.GetName() + '\': ' + repr(centerOfMass))

return centerOfMass
```


Change the Run function to look like this:

```
def run(self, inputMarkups, outputVolume, imageThreshold, enableScreenshots=0):
 """
 Run the actual algorithm
 """
 self.centerOfMass = self.getCenterOfMass(inputMarkups)
 return True
```


- Create the text field in the setup function
 under the Apply button, above connections
 self.centerOfMassValueLabel = qt.QLabel()
 parametersFormLayout.addRow("Center of mass", self.centerOfMassValueLabel)
- Validating button state and displaying the output into MyFirstModuleWidget – replace these functions:

```
def onSelect(self):
 self.applyButton.enabled = self.inputSelector.currentNode()

def onApplyButton(self):
 logic = MyFirstModuleLogic()
 enableScreenshotsFlag = self.enableScreenshotsFlagCheckBox.checked
 imageThreshold = self.imageThresholdSliderWidget.value
 logic.run(self.inputSelector.currentNode(),
self.outputSelector.currentNode(), imageThreshold, enableScreenshotsFlag)
 self.centerOfMassValueLabel.text = str(logic.centerOfMass)
```

Pay attention to correct indentation!

Try our scripted module

- Go to our module in Examples / Center of Mass
- Add a few markups
- Press Apply
 - 1. Display displacement center of mass position \rightarrow works!
 - 2. Displays nothing \rightarrow error can be seen in the Python interactor

Add auto-update

Repurpose the checkbox:

```
# check box to trigger taking screen shots for later use in tutorials
self.enableScreenshotsFlagCheckBox = qt.QCheckBox()
self.enableScreenshotsFlagCheckBox.checked = 0
self.enableScreenshotsFlagCheckBox.setToolTip("Enable auto-update")
parametersFormLayout.addRow("Auto-update", self.enableScreenshotsFlagCheckBox)
self.observedMarkupNode = None
self.markupsObserverTag = None
self.enableScreenshotsFlagCheckBox.connect("toggled(bool)", self.onEnableAutoUpdate)
```

Respond to modification events: add these above onApplyButton()

```
def onEnableAutoUpdate(self, autoUpdate):
 if self.markupsObserverTag:
 self.observedMarkupNode.RemoveObserver(self.markupsObserverTag)
 self.observedMarkupNode = None
 self.markupsObserverTag = None
 if autoUpdate and self.inputSelector.currentNode:
 self.observedMarkupNode = self.inputSelector.currentNode()
 self.markupsObserverTag = self.observedMarkupNode.AddObserver(
 vtk.vtkCommand.ModifiedEvent, self.onMarkupsUpdated)

def onMarkupsUpdated(self, caller=None, event=None):
 self.onApplyButton()
```


Part 3

Write simple scripted module (somewhat) independently

Task description

API documentation

Generic computing and GUI libraries

Toolkit	API documentation
<u>Python</u>	https://docs.python.org/2/index.html
Numpy	http://docs.scipy.org/doc/numpy/reference
<u>VTK</u>	http://www.vtk.org/doc/release/7.1/html/classes.html
<u>SimpleITK</u>	http://www.itk.org/SimpleITKDoxygen/html/classes.html
Qt	http://doc.qt.io/qt-4.8/classes.html

Slicer-specific libraries

Toolkit	API documentation
Slicer core	C++: http://www.slicer.org/doc/html/classes.html Python: http://mwoehlke-kitware.github.io/Slicer/Base/slicer.html For up-to-date docs, type this into Python console: http://mwoehlke-kitware.github.io/Slicer/Base/slicer.html For up-to-date docs, type this into Python console: http://www.slicer.org/doc/html/classes.html For up-to-date docs, type this into Python console: help(slicer.util)
<u>CTK</u>	http://www.commontk.org/docs/html/classes.html

Where to find examples

- Slicer core: https://github.com/Slicer/Slicer
- Extensions:
 - Index of extensions (see repository in *.s4ext):
 https://github.com/Slicer/ExtensionsIndex
 - SlicerIGT:
 https://github.com/SlicerIGT/SlicerIGT/
 - SlicerRT:
 https://app.assembla.com/spaces/slicerrt/sub
 version/source/HEAD/trunk

Hints

- To be able to show a model node, create display node: outputModel.CreateDefaultDisplayNodes()
- To show model intersections with a 2D slice viewer: outputModel.GetDisplayNode().SetSliceIntersectionVisibility(True)
- Remember that all the logic is implemented in the run function in the logic class, which is called in the onApplyButton function

Congratulations!

Thanks for attending!

Appendix

Transforms

- Slicer world coordinate system:
 RAS (right-anterior-superior)
- Get linear transform from the node to RAS:

```
nodeToRas = vtk.vtkMatrix4x4()
if node.GetTransformNodeID():
 nodeToRasNode =
 slicer.mrmlScene.GetNodeByID(node.GetTransformNodeID())
 nodeToRasNode.GetMatrixTransformToWorld(nodeToRas)
```

- Transform may be non-linear
- At least log an error if transform is present but it is ignored

Node references

Scene ModelNode1 ModelDisplayNode1 ModelDisplayNode2 ModelStorageNode1 VolumeNode1 VolumeDisplayNode1 VolumeStorageNode1

Always use this whenever a node relies on data stored in other nodes

Specified by role name, referenced node ID, index (multiple references with the same role is allowed)

Saved/restored with the scene

Not trivial: When importing a scene and a node ID is already found in the current scene, the imported node ID is automatically renamed and all references are updated

GUI design

- Qt designer can be used
- Generated UI file can be loaded to create module GUI:

http://www.slicer.org/slicerWiki/index.php/ /Documentation/Nightly/Developers/Tutorials/PythonAndUIFile

Overview of API's accessible from python

Qt

Main page:

http://www.qt.io

- Slicer uses version 4.8.6
- Features
 - User interface
 - Run-time control (signal-slot mechanism)
- Class list (bible)

http://doc.qt.io/qt-4.8/classes.html

Qt Assistant (desktop application)

VTK

Visualization Toolkit (by Kitware)

- Main page: http://www.vtk.org
- Slicer uses version 6.3.0
- Features
 - Visualization
 - Data handling
 - Simple image processing functions
- Class list (your bible when you use the API)
 http://www.vtk.org/doc/release/6.3/html/classes.html

ITK / SimpleITK Insight Toolkit (by Kitware)

- Main page: http://www.simpleitk.org
- Slicer uses version 4.10.0
- Features: Complex image processing functions for segmentation, registration, etc.
- Class list (bible) for SimpleITK: http://www.itk.org/SimpleITKDoxygen/html/classes.html
- Tutorial:

http://www.na-mic.org/Wiki/images/a/a7/ SimpleITK with Slicer HansJohnson.pdf

CTK Common Toolkit

- Main page: http://www.commontk.org
- No releases, Slicer uses trunk
- Features
 - User interface elements used in medical imaging
 - DICOM interface
- Class list (bible):

http://www.commontk.org/docs/html/classes.html

NumPy

- Main page: http://www.numpy.org
- Slicer uses version 1.9.2
- Features: fundamental package for scientific computing with Python (arrays, lin. alg., Fourier, etc.)
- Reference (bible):
 http://docs.scipy.org/doc/numpy/reference

MRML (Slicer API)

- Features: Slicer data management and processing pipeline
- Slicer developers manual: http://www.slicer.org/slicerWiki/index.php/Documentation/ Nightly/Developers
- Class list (bible):
 http://www.slicer.org/doc/html/classes.html

