Programming into Slicer3

Sonia Pujol, Ph.D.
Surgical Planning Laboratory
Harvard University

Ferdinand Bol (1616-1680), The Officers of the Amsterdam Guild of Wine Merchants Alte Pinakothek, München
• An end-user application for image analysis

• An open-source environment for software development

• A software platform that is both easy to use for clinical researchers and easy to extend for programmers

Integrated Volume Rendering. R. Kikinis
Before Slicer3

Programming into Slicer3. Sonia Pujol, Ph.D., Harvard Medical School
National Alliance for Medical Image Computing http://na-mic.org ©2010, ARR
#---
1. Step
#---
set f $fSeg.fStep1
DevAddLabel $f.lTitle "1. Select Input Channels: " WTA
pack $f.lTitle -side top -padx $Gui(pad) -pady 1 -anchor w
frame $f.fInput -bg $Gui(activeWorkspace)
pack $f.fInput -side top -padx 0 -pady 0 -anchor w
foreach frame "Left Right" {
 frame $f.fInput.f$frame -bg $Gui(activeWorkspace)
pack $f.fInput.f$frame -side left -padx 0 -pady $Gui(pad) }
foreach LABEL "T1 T2" Input "SPGR T2W" {
 DevAddLabel $f.fInput.fLeft.l$Input " ${LABEL}:"
pack $f.fInput.fLeft.l$Input -side top -padx $Gui(pad) -pady 1 -anchor w
 set menubutton $f.fInput.fRight.m${Input}Select
 set menu $f.fInput.fRight.m${Input}Select.m
 eval {menubutton $menubutton -text [Volume($EMAtlasBrainClassifier(Volume,${Input}),node) GetName]
 -relief raised -bd 2 -width 9 -menu $menu} $Gui(WMBA)
 eval {menu $menu} $Gui(WMA)
 TooltipAdd $menubutton "Select Volume defining ${Input}"
 set EMAtlasBrainClassifier(mbSeg-${Input}Select) $menubutton
 set EMAtlasBrainClassifier(mSeg-${Input}Select) $menu
 # Have to update at UpdateMRML too
 DevUpdateNodeSelectButton Volume EMAtlasBrainClassifier Seg-${Input}Select Volume,$Input
 pack $menubutton -side top -padx $Gui(pad) -pady 1 -anchor w }
frame $f.fAlign -bg $Gui(activeWorkspace)
 TooltipAdd $f.fAlign "If the input T1 and T2 are not aligned with each other set flag here"
pack $f.fAlign -side top -padx 0 -pady $Gui(pad) -anchor w
 DevAddLabel $f.fAlign.lAlign "Align T2 to T1? "
 pack $f.fAlign.lAlign -side left -padx $Gui(pad) -pady 1 -anchor w
 foreach value "1 0" text "On Off" width "4 4" {
 pack $f.fAlign.r$value -side top -padx $Gui(pad) -pady 1 -anchor w }
frame $f.fAlign -bg $Gui(activeWorkspace)
 TooltipAdd $f.fAlign "If the input T1 and T2 are not aligned with each other set flag here"
pack $f.fAlign -side top -padx 0 -pady $Gui(pad) -anchor w
 DevAddLabel $f.fAlign.lAlign "Align T2 to T1? "
 pack $f.fAlign.lAlign -side left -padx $Gui(pad) -pady 1 -anchor w
 foreach value "1 0" text "On Off" width "4 4" {
 eval (radiobutton $f.fAlign.r$value -width $width -indicatoron 0\
 -text "$text" -value "$value" -variable EMAtlasBrainClassifier(AlignInput) } $Gui(WCA)
pack $f.fAlign.r$value -side left -padx 0 -pady 0 }

#---
1. Step
#---
set f $fSeg.fStep1
DevAddLabel $f.lTitle "1. Select Input Channels: " WTA
pack $f.lTitle -side top -padx $Gui(pad) -pady 1 -anchor w
frame $f.fInput -bg $Gui(activeWorkspace)
pack $f.fInput -side top -padx 0 -pady 0 -anchor w
foreach frame "Left Right" {
 frame $f.fInput.f$frame -bg $Gui(activeWorkspace)
pack $f.fInput.f$frame -side left -padx 0 -pady $Gui(pad) }
foreach LABEL "T1 T2" Input "SPGR T2W" {
 DevAddLabel $f.fInput.fLeft.l$Input " ${LABEL}:"
pack $f.fInput.fLeft.l$Input -side top -padx $Gui(pad) -pady 1 -anchor w
 set menubutton $f.fInput.fRight.m${Input}Select
 set menu $f.fInput.fRight.m${Input}Select.m
 eval {menubutton $menubutton -text [Volume($EMAtlasBrainClassifier(Volume,${Input}),node) GetName]
 -relief raised -bd 2 -width 9 -menu $menu} $Gui(WMBA)
 eval {menu $menu} $Gui(WMA)
 TooltipAdd $menubutton "Select Volume defining ${Input}"
 set EMAtlasBrainClassifier(mbSeg-${Input}Select) $menubutton
 set EMAtlasBrainClassifier(mSeg-${Input}Select) $menu
 # Have to update at UpdateMRML too
 DevUpdateNodeSelectButton Volume EMAtlasBrainClassifier Seg-${Input}Select Volume,$Input
 pack $menubutton -side top -padx $Gui(pad) -pady 1 -anchor w }
frame $f.fAlign -bg $Gui(activeWorkspace)
 TooltipAdd $f.fAlign "If the input T1 and T2 are not aligned with each other set flag here"
pack $f.fAlign -side top -padx 0 -pady $Gui(pad) -anchor w
 DevAddLabel $f.fAlign.lAlign "Align T2 to T1? "
 pack $f.fAlign.lAlign -side left -padx $Gui(pad) -pady 1 -anchor w
 foreach value "1 0" text "On Off" width "4 4" {
 pack $f.fAlign.r$value -side top -padx $Gui(pad) -pady 1 -anchor w }
frame $f.fAlign -bg $Gui(activeWorkspace)
 TooltipAdd $f.fAlign "If the input T1 and T2 are not aligned with each other set flag here"
pack $f.fAlign -side top -padx 0 -pady $Gui(pad) -anchor w
 DevAddLabel $f.fAlign.lAlign "Align T2 to T1? "
 pack $f.fAlign.lAlign -side left -padx $Gui(pad) -pady 1 -anchor w
 foreach value "1 0" text "On Off" width "4 4" {
 eval (radiobutton $f.fAlign.r$value -width $width -indicatoron 0\n -text "$text" -value "$value" -variable EMAtlasBrainClassifier(AlignInput) } $Gui(WCA)
pack $f.fAlign.r$value -side left -padx 0 -pady 0 }
From Slicer2 to Slicer3
The New Execution Model

Programming into Slicer3. Sonia Pujol, Ph.D., Harvard Medical School
National Alliance for Medical Image Computing

http://na-mic.org ©2010, ARR
Slicer3 Execution Model

• This course is based on the Execution Model which provides a mechanism for incorporating command line programs as Slicer modules.

• Slicer Communication with external executables

• Jim Miller, Dan Blezek, Bill Lorensen (GE)

Learning objective

Following this course, you’ll be able

1) to plug-in an external program into Slicer3

2) to implement an image filter and to run the analysis from Slicer3

3) to write and run a test using the CTest tool
This course requires the following material

- Slicer 3.6 Software
- HelloWorld_Plugin.zip

Disclaimer

It is the responsibility of the user of 3DSlicer to comply with both the terms of the license and with the applicable laws, regulations and rules.
Unzip HelloWorld_Plugin.zip

HelloWorld.xml
(Execution Model)

HelloWorld.cxx
(application)

spgr.nhdr spgr.raw.gz
(124 SPGR images)

CMakeLists.txt
(CMake)
Overview

• **Part A**: integration of the HelloWorld program into Slicer3

• **Part B**: implementation of a Discrete Gaussian filter within the HelloWorld module

• **Part C**: implementation of a test for the HelloWorld module
Part A: Integrating an executable into Slicer3
Slicer3 Execution Model

• The **Execution Model** which provides a mechanism for incorporating command line programs as Slicer modules.

• The Slicer modules are described using **XML files** which are used to generate
 – the C++ command line code
 – the Graphical User Interface (GUI).
Modifying CMakeLists.txt

Open the file `CMakeLists.txt` located in the directory `/HelloWorld_Plugin/HelloWorld/`

```cmake
project(HelloWorld)
cmake_minimum_required(VERSION 2.6)

# Slicer3
find_package(Slicer3 REQUIRED)
include(Slicer3 USE FILE)

# Default install prefix
slicer3_set_default_install_prefix_for_external_projects()

################
# Hello World plugin

################

################
# Tests for the plugin
enable_testing()

################
```
Add the following lines to CMakeLists.txt

```
set (CLP HelloWorld)
set (${CLP}_SOURCE ${CLP}.cxx)
generateclp(${CLP}_SOURCE ${CLP}.xml)
```

GENERATECLP generates the file *HelloWorldCLP.h* for parsing the command line arguments.

‘CLP’ means Command Line Processing
ADD_EXECUTABLE creates the stand-alone executable `HelloWorld.exe` that can be run from a command line.
• Launch the CMake executable located in the directory Slicer3-lib/CMake-build/bin

```
$ cd c:slicer3deu/Slicer3-lib/CMake-build/bin/
Sonia PUJOL@SONIA-DELL-M70 ~
$ /cygdrive/c/slicer3deu/Slicer3-lib/CMake-build/bin
Sonia PUJOL@SONIA-DELL-M70 /cygdrive/c/slicer3deu/Slicer3-lib/CMake-build/bin
$ ./CMakeSetup.exe
```
Enter the path to the \HelloWorld directory that contains the source code

Enter the path to the \HelloWorld-build directory where the binaries will be built

Click on Configure
Select the compiler which is installed on your machine, and click on OK.
A CMake message appears as CMake cannot find the path to Slicer3. Click on Cancel.
Enter the path to the `\Slicer3-build` directory, and click on Configure.
Click on OK to generate the build files in the `HelloWorld-build` directory, and exit.
• From the **HelloWorld-build/** directory, launch the **ccmake** executable located in the **Slicer3-lib/CMake-build/bin/** directory

```bash
b2_d4_3:/projects/na-mic/spujol/software/slicer3-developer/slicer3Munich2008/munichData% cd HelloWorld_Plugin/HelloWorld-build/
```

• **cd HelloWorld_Plugin/HelloWorld-build/**

• **/path/to/Slicer/build/Slicer3-lib/CMake-build/bin/ccmake/HelloWorld**
You need to enter the path to Slicer3 manually:
Press e to get to the configuration options

Hit c to configure
Enter the path to the directory Slicer3-build/:
- Arrow down to the Slicer3_DIR and Hit Enter to edit the path
- Arrow up once you have finished editing the path
Press C to configure
Press C to configure again
Press G to generate the Makefile
Open the file **HelloWorld.xml** located in the directory `HelloWorld_Plugin/HelloWorld`.

Module Description

<table>
<thead>
<tr>
<th>Module</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Open the file</td>
<td>HelloWorld.xml located in the directory</td>
</tr>
</tbody>
</table>
<?xml version="1.0" encoding="utf-8"?>
<executable>
 <category>
 Demonstration</category>
 <title>
 Hello World</title>
 <description>
 Slicer Developer Course</description>
 <version>
 1.0</version>
 <documentation-url></documentation-url>
 <license></license>
 <contributor> Sonia Pujol, Ph.D., Surgical Planning Laboratory, Harvard Medical School </contributor>
 <acknowledgements>
 This work is part of the National Alliance for Medical Image Computing (NAMIC), funded by the National Institutes of Health through the NIH Roadmap for Medical Research, Grant U54 EB005149.
 </acknowledgements>
</executable>
Module Parameters

<parameters>
 <label>Input/Output</label>
 <description>Input/output parameters</description>
 <image>
 <name>helloWorldInputVolume</name>
 <label>Input Volume</label>
 <channel>input</channel>
 <index>0</index>
 <default>None</default>
 <description>Input volume</description>
 </image>

 <image>
 <name>helloWorldOutputVolume</name>
 <label>Output Volume</label>
 <channel>output</channel>
 <index>1</index>
 <default>None</default>
 <description>Output filtered</description>
 </image>
</parameters>

A file that specifies the image
Modifying the source code

Open the file HelloWorld.cxx

```cpp
#include <iostream>

int main(int argc, char * argv [])
{
 std::cout<< "Hello World !"<<std::endl;

 return 0 ;
}
```
Modifying the source code

Add the following lines to the file HelloWorld.cxx

```cpp
#include <iostream>
#include "HelloWorldCLP.h"

int main(int argc, char * argv [])
{
  PARSE_ARGS;
  std::cout<< "Hello World !"<<std::endl;
  return EXIT_SUCCESS ;
}
```
Building HelloWorld.exe

Mac/Linux

Run `make` in the directory `HelloWorld-build/`

Windows

In Visual Studio, select `Build → Build Solution` to build the solution `HelloWorld.sln` located in `HelloWorld-build/`
Mac/Linux

HelloWorld.exe is located in
/HelloWorld-build/lib/slicer3/plugins

Windows

HelloWorld.exe is located in
/HelloWorld-build/lib/slicer3/plugins/debug
Running Slicer3

Mac/Linux
Run ‘./Slicer3’ in Slicer3-build/

Windows
Run ‘./Slicer3’ in Slicer3-build/
Click on the View→Application Settings in the main menu.
Setting the HelloWorld plugin path

Select **Module Settings** from the Application Settings GUI.
Setting the HelloWorld plugin path

Click on the ‘Add a preset’ button, and enter the path to HelloWorld.exe.
Setting the HelloWorld plugin path

The path to the HelloWorld executable is set-up in Slicer3.

Click on the Close to exit the Application Settings window.
Setting the HelloWorld plugin path

Select File→Exit to exit Slicer3.
Running Slicer3

Mac/Linux

Run ‘./Slicer3’ in Slicer3-build/

Windows

Run ‘./Slicer3.exe’ in Slicer3-build/
Select the category ‘Demonstration’, and the module ‘HelloWorld’ in the Modules menu
HelloWorld Module in Slicer3

The program ‘HelloWorld’ is now integrated into Slicer3
Part B: Implementing an image filter
In this section, we’ll implement a Gaussian smoothing operator to ‘blur’ the images and remove detail and noise.

This implementation will allow us to run the filter on volumes loaded in Slicer, and to integrate the resulting filtered volumes as MRML nodes.
Discrete Gaussian Filter

Variance

Input volume

Discrete Gaussian Filter

Output volume
Add a new parameter group to HelloWorld.xml

```xml
<parameters>
  <label>Discrete Gaussian Parameters</label>
  <description>Parameters of the Discrete Gaussian Filter</description>
</parameters>
```
Add the parameter ‘variance’ which corresponds to the variance of the Discrete Gaussian Filter to HelloWorld.xml
Add the following lines to HelloWorld.cxx

```cpp
#include <iostream>
#include "HelloWorldCLP.h"

#include "itkImage.h"
#include "itkImageFileReader.h"
#include "itkImageFileWriter.h"

int main(int argc, char * argv [])
{
 PARSE_ARGS;
 std::cout << "Hello World!" << std::endl;
 return EXIT_SUCCESS ;
}
```
Implementing I/O functionalities

Add the following command lines to set-up the reading and writing functionalities in the ‘main’ procedure in HelloWorld.cxx

```cpp
int main ( int argc, char * argv[]) {
 PARSE_ARGS;
 std::cout << "Hello World!" << std::endl;
 
 typedef itk::Image<short,3> ImageType;
 typedef itk::ImageFileReader<ImageType>  ReaderType;
 typedef itk::ImageFileWriter<ImageType>  WriterType;
 ReaderType::Pointer reader = ReaderType::New();
 WriterType::Pointer writer = WriterType::New();

 return EXIT_SUCCESS;
}
```
Implementing I/O functionalities

Set the input and output volumes parameters defined in HelloWorld.xml

```cpp
int main ( int argc, char * argv[])
{
 PARSE_ARGS;
 std::cout << "Hello World!" << std::endl;
 typedef itk::Image< short, 3 > ImageType;
 typedef itk::ImageFileReader< ImageType  >  ReaderType;
 typedef itk::ImageFileWriter< ImageType >  WriterType;
 ReaderType::Pointer reader = ReaderType::New();
 WriterType::Pointer writer = WriterType::New();

 reader->SetFileName(helloWorldInputVolume.c_str() );
 writer->SetFileName (helloWorldOutputVolume.c_str());

 return EXIT_SUCCESS;
}
```
Implementing the filter in HelloWorld.cxx

Implement the filter itk::DiscreteGaussianImageFilter

```cpp
#include "itkDiscreteGaussianImageFilter.h"

int main ( int argc, char * argv[]) {

  PARSE_ARGS;
  std::cout << "Hello World!" << std::endl;
  typedef itk::Image< short, 3 > ImageType;
  typedef itk::ImageFileReader< ImageType >  ReaderType;
  typedef itk::ImageFileWriter< ImageType >  WriterType;
  ReaderType::Pointer reader = ReaderType::New();
  WriterType::Pointer writer = WriterType::New();
  reader->SetFileName( helloWorldInputVolume.c_str() );
  writer->SetFileName(helloWorldOutputVolume.c_str());

  typedef itk::DiscreteGaussianImageFilter <ImageType, ImageType> FilterType;
  FilterType::Pointer filter = FilterType::New();

  return EXIT_SUCCESS;
}
```
int main (int argc, char * argv[])
{
 PARSE_ARGS;
 std::cout << "Hello World!" << std::endl;
 typedef itk::Image< short, 3 > ImageType;
 typedef itk::ImageFileReader< ImageType > ReaderType;
 typedef itk::ImageFileWriter< ImageType > WriterType;
 ReaderType::Pointer reader = ReaderType::New();
 WriterType::Pointer writer = WriterType::New();
 reader->SetFileName(helloWorldInputVolume.c_str());
 writer->SetFileName (helloWorldOutputVolume.c_str());
 typedef itk::DiscreteGaussianImageFilter <ImageType, ImageType> FilterType;
 FilterType::Pointer filter = FilterType::New();
 try {
 filter->SetInput(reader->GetOutput());
 filter->SetVariance(variance);
 writer->SetInput(filter->GetOutput());
 writer->Update();
 } catch (itk::ExceptionObject &excep){
 std::cerr << argv[0] << " : exception caught !" << std::endl;
 return EXIT_FAILURE;
 }
 return EXIT_SUCCESS;
}
Building HelloWorld

Mac/Linux

Run `make` in the directory `HelloWorld-build/`

Windows

Select **Build** → **Build Solution** to build the solution `HelloWorld.sln` located in `HelloWorld-build/`
Running Slicer3

Mac/Linux

Run `./Slicer3` in Slicer3-build/

Windows

Run `./Slicer3.exe` in Slicer3-build/
Running the Filter

Go in **File → Add Volume** and load the dataset spgr.nrrd located in the directory **HelloWorld_Plugin/data/**
Running the Filter

Browse to the Category ‘Demonstration’ in the Modules menu, and select the module ‘HelloWorld’
Running the Filter

Select the input volume ‘spgr.nhdr’, the output volume ‘Create New’. Enter the value ‘0.9’ for the variance and click on Apply.
Running the Filter

Slicer displays the filtered volume ‘Output Volume’.
Select the Foreground volume ‘spgr.nhdr’ and fade between the Background and Foreground images to visualize the effect of the filter.
Part C: Testing
This section describes a simple example for testing that the ‘help’ functionality of our newly implemented module ‘HelloWorld’ works correctly.

CTest is a core element of Slicer3’s quality control system for software development.

http://www.cmake.org/Wiki/CMake_Testing_With_CTest

The goal of ‘HelloWorldTest1’ is to test the following command:

./HelloWorld --help
To implement the test **HelloWorldTest1**, add the following lines to the **CMakeLists.txt** file located in the **HelloWorld** directory:

```cmake
set (SLICER_EXE ${Slicer3_HOME}/Slicer3)
set(BUILD_SUBDIR "")
if(WIN32)
  set(BUILD_SUBDIR Debug)
endif(WIN32)
add_test(HelloWorldTest1 ${SLICER_EXE} --launch ${Slicer3_INSTALL_PLUGINS_BIN_DIR}/${BUILD_SUBDIR}/${CLP} --help)
```
Building HelloWorld

Mac/Linux

Run `make` in the directory `HelloWorld-build/`

Windows

Select **Build ➔ Build Solution** to build the solution `HelloWorld.sln` located in `HelloWorld-build/`
Testing HelloWorld

Mac/Linux

• In the directory `/HelloWorld-build/` run the following command:

```
/path/to/Slicer/build/Slicer3-lib/CMake-build/bin/ctest –R HelloWorldTest1
```

Windows

• In the directory `/HelloWorld-build/` run the following command:

```
/path/to/Slicer/build/Slicer3-lib/CMake-build/bin/ctest.exe –R HelloWorldTest1
```
Running HelloWorldTest1

When the module successfully passes the test, the output below is generated:

```
bash-3.2$ pwd
/Users/stuartwallace/Desktop/HelloWorld_Plugin/HelloWorld-build
bash-3.2$ /Users/stuartwallace/Desktop/Slicer3.6/Slicer3-1ib/CMake-build/bin/ctest -R HelloWorldTest1
1 Test project /Users/stuartwallace/Desktop/HelloWorld_Plugin/HelloWorld-build
  Start 1: HelloWorldTest1
1/1 Test #1: HelloWorldTest1 ................. Passed 2.00 sec
100% tests passed, 0 tests failed out of 1
Total Test time (real) = 2.00 sec
bash-3.2$ 
```
Conclusion

• This course described functionalities for integrating, developing and testing an external program within Slicer3.

• The Execution Model of Slicer3 provides a simple mechanism for incorporating command line programs as Slicer modules.

• The pipeline guided you through 6 components of the NA-MIC kit.
Slicer Programming Course

Programming into Slicer3. Sonia Pujol, Ph.D., Harvard Medical School
National Alliance for Medical Image Computing

http://na-mic.org ©2010, ARR
Acknowledgments

National Alliance for Medical Image Computing
NIH U54EB005149

Neuroimage Analysis Center
NIH P41RR013218