

MICCAI 2010 Tutorial

Intensity-based Deformable Registration

Similarity Measures

Christian Wachinger

Computer Aided Medical Procedures (CAMP), TU München, Germany

Quantify the similarity between images

- Do images contain the same object?

Image retrieval

Quantify the similarity between images

- How are images correctly aligned?

Image registration

Requirements on similarity measure

- Extremum for correctly aligned images
- Smooth, best convex
- Fast computation
- Differentiable

Overview

1. Standard similarity measures
2. Probabilistic framework
3. Pre-processing steps
4. Recent approaches
5. Linear vs. non-linear registration

PART I

Standard Similarity Measures

- SSD-SAD
- Cross Correlation
- Mutual information
- Derivatives

Difference Measures

$$SSD = \frac{1}{N} \sum_i (x_i - y_i)^2$$

Sum of Squared Differences

$$SAD = \frac{1}{N} \sum_i |x_i - y_i|$$

Sum of Absolute Differences:
Less sensitive on large intensity
differences than SSD

Limitations of SSD

- Illumination change affects similarity function

- Idea: normalization of images

$$\tilde{X} = \frac{X - \mathbb{E}[X]}{\sigma(X)}$$

SSD on Normalized Images

$$\mathbb{E}[(\tilde{X} - \tilde{Y})^2]$$

$$\tilde{X} = \frac{X - \mathbb{E}[X]}{\sigma(X)}$$

$$\tilde{Y} = \frac{Y - \mathbb{E}[Y]}{\sigma(Y)}$$

Normalized Cross Correlation (NCC)

\bar{x} : Mean
 σ_x : Standard deviation
 N : Number of pixels

$$NCC = \frac{1}{N} \sum_i \frac{(x_i - \bar{x})(y_i - \bar{y})}{\sigma_x \sigma_y}$$

Normalized Cross Correlation:

Expresses the linear relationship between voxel intensities in the two volumes

NCC - example

Source: wikipedia

Sets of (x,y) points, with the NCC of x and y for each set.

Multi-Modal Registration

- More complex intensity relationship

- Approaches:
 - Simulate one modality from the other one
 - Apply sophisticated similarity measures

Information Theoretic Approach

Histogram calculation

Image

Histogram

Joint histogram calculation

Image X

Image Y

Overlap

$$\begin{pmatrix} t_x = 1 \\ t_y = 1 \end{pmatrix}$$

Joint Histogram

Information Theoretic Approach

Registered

Not Registered

Source: W. Wells, MICCAI 2009

Joint Histogram

X and Y identical

X and Y misaligned

$$p_{xy}(i,j)$$

Joint Histogram

- Histogram for images from different Modalities

Source Image

Not Aligned

Target Image

Joint Histogram

Aligned

Source: PhD Thesis, L. Zöllei

Joint Histogram

Information Theoretic Approach

- How to quantify the quality of alignment between MR and CT?
- ✓ Measure the *structure* of the joint distribution
- How to measure the structure?
- ✓ Shannon Entropy

Source: W. Wells, MICCAI 2009

Entropy

Shannon Entropy, developed in the 1940s
(communication theory)

$$H = - \sum_i p_i \log p_i$$

Maximize or minimize entropy?

Registered

Not Registered

Mutual Information (MI)

$$MI(X, Y) = H(X) + H(Y) - H(X, Y)$$

$$= \sum_i \sum_j p_{xy}(i, j) \log \frac{p_{xy}(i, j)}{p_x(i)p_y(j)}$$

- Maximized if X and Y are perfectly aligned
- $H(X)$ and $H(Y)$ help to make the measure more robust
- Maximization of mutual information leads to minimization of joint entropy

Historical Note

- Minimum Entropy Registration
 - Collignon A., Vandermeulen, D., Suetens, P., and Marchal, G. *3D multi-modality medical image registration using feature space clustering*. CVRMED April 1995.
- Maximum Mutual Information Registration
 - Viola, P. and Wells, W.. *Alignment by maximization of mutual information*. In Proceedings of the 5th International Conference of Computer Vision, June 20 – 23, 1995.
 - Collignon A, Maes F, Delaere D, Vandermeulen D, Suetens P, Marchal G, *Automated multi-modality image registration based on information theory*. IPMI June 26, 1995.
 - Viola, P. *Alignment by maximization of Mutual Information*. MIT PhD Thesis, June 1995.

Normalization of MI

- Problem: changing overlap affects MI
- Entropy Correlation Coefficient (ECC)

$$\text{ECC}(X, Y) = \sqrt{2 - \frac{2 \cdot H(X, Y)}{H(X) + H(Y)}}$$

Maes F, Collignon A, Vandermeulen D, Marchal G, Suetens P. *Multimodality image registration by maximization of mutual information*, TMI, 1997

- Normalized MI (NMI)

$$\text{NMI}(X, Y) = \frac{H(X) + H(Y)}{H(X, Y)}$$

C. Studholme, D.L.G.Hill, D.J. Hawkes, *An Overlap Invariant Entropy Measure of 3D Medical Image Alignment*, Pattern Recognition, Vol. 32(1), Jan 1999, pp 71-86.

- Revisiting overlap invariance

Nathan D. Cahill, Julia A. Schnabel, J. Alison Noble, David J. Hawkes, *"Revisiting overlap invariance in medical image alignment,"* MMBIA, 2008

NMI – change of overlap

- Two images

- T_2 has higher information content
- Overlap changes for deformable registration?

C. Studholme, D.L.G.Hill, D.J. Hawkes, *An Overlap Invariant Entropy Measure of 3D Medical Image Alignment*, *Pattern Recognition*, Vol. 32(1), Jan 1999, pp 71-86.

Improvements to MI

- Density estimation
 - Parzen window
 - Partial volume distribution
 - Uniform volume histogram
 - NP windows
- Spatial information
- Alternative entropy measures
- Tutorial at MICCAI 2009:
Information theoretic similarity measures for image registration and segmentation: Maes, Wells, Pluim
<http://ubimon.doc.ic.ac.uk/MICCAI09/a1882.html>

Derivatives of Similarity Measures

- General form of derivative of similarity metrics

$$\frac{\partial \text{SM}(X, Y(T_p))}{\partial p} = \boxed{\frac{\partial \text{SM}(X, Y)}{\partial Y}} \quad \frac{\partial Y}{\partial T_p} \quad \frac{\partial T_p}{\partial p}$$

– SSD:

$$\nabla \text{SSD}(X, Y) = -2 \cdot (X - Y)$$

– MI

$$\nabla \text{MI}(X, Y) = G_\Psi * \frac{1}{|\Omega|} \left(\frac{\partial_2 p(X, Y)}{p(X, Y)} - \frac{p'(Y)}{p(Y)} \right)$$

Hermosillo, G., Chefd'Hotel, C., Faugeras, O.: *Variational Methods for Multimodal Image Matching*, International Journal of Computer Vision 50(3) (2002)

Derivatives of Similarity Measures

- General form of derivative of similarity metrics

$$\frac{\partial \text{SM}(X, Y(T_p))}{\partial p} = \frac{\partial \text{SM}(X, Y)}{\partial Y} \frac{\partial Y}{\partial T_p}$$

The diagram shows a 5x5 grid of squares. A large red 'X' is drawn across the entire grid, indicating that the current configuration is invalid. A green vertical line is positioned to the left of the first column, and a blue horizontal line is positioned above the first row. These lines highlight specific rows and columns that are being analyzed or modified.

Derivatives of Similarity Measures

Derivatives of Similarity Measures

Derivatives of Similarity Measures

Overview

1. Standard similarity measures
2. Probabilistic framework
3. Pre-processing steps
4. Recent approaches
5. Linear vs. non-linear registration

PART II

Probabilistic Framework for Image Registration

- Viola, PhD thesis, 1995
- Roche et al., 2000
- Zöllei, PhD thesis, 2006

Probabilistic Framework for registration

- Maximum Likelihood Estimation (MLE)
 - Probability for the model m having the observations a

$$\arg \max_m P(a = \{a_1, \dots, a_n\} | m) = \arg \max_m \prod_{i=1}^n P(a_i | m)$$

- Log-likelihood function

$$\log \mathcal{L}(m|a) = \sum_{i=1}^n \log P(a_i | m)$$

- Formulate registration as likelihood maximization

MLE framework for registration

- Model

$$X = f(Y(T)) + \varepsilon$$

X, Y : Images
 ε : Noise
 f : Intensity map

- Probability function

$$P(X|Y, T, \varepsilon, f)$$

- Log-likelihood function

$$\begin{aligned} \log \mathcal{L}(T, \varepsilon, f) &= \log P(X|Y, T, \varepsilon, f) \\ &= \frac{1}{N} \sum_{v \in \Omega} \log P(X(v)|Y(T(v)), \varepsilon, f) \end{aligned}$$

$$\log \mathcal{L}(T, \varepsilon, f) = \frac{1}{N} \sum_{v \in \Omega} \log P(X(v)|Y(T(v)), \varepsilon, f)$$

- Stationary white Gaussian noise

$$P(X|Y, T, f, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} \cdot e^{-\frac{1}{2} \frac{[X - f(Y(T))]^2}{\sigma^2}}$$

- Log-likelihood with Gaussian noise

$$\log \mathcal{L}(T, \sigma, f) = -N \log \sqrt{2\pi}\sigma - \frac{1}{2\sigma^2} \frac{1}{N} \sum_{v \in \Omega} (X(v) - f(Y(T(v))))^2$$

Assuming f to be the identity

$$\log \mathcal{L}(T, \varepsilon, f) = \frac{1}{N} \sum_{v \in \Omega} \log P(X(v)|Y(T(v)), \varepsilon, f)$$

- Stationary white Gaussian noise

$$P(X|Y, T, f, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} \cdot e^{-\frac{1}{2} \frac{[X-f(Y(T))]^2}{\sigma^2}}$$

- Log-likelihood with Gaussian noise

$$\log \mathcal{L}(T, \sigma) = -N \log \sqrt{2\pi}\sigma - \frac{1}{2\sigma^2} \frac{1}{N} \sum_{v \in \Omega} (X(v) - Y(T(v)))^2$$

SSD

Intensity relationships

- Identity : SSD
- Affine : NCC
- Functional : Correlation Ratio
- Statistical : Mutual Information

Viola, P. *Alignment by maximization of Mutual Information*. MIT PhD Thesis, June 1995.
Roche et al., *Unifying maximum likelihood approaches in medical image registration*, 2000

PART III

Pre-Processing Steps

Images

Registration Framework

Similarity Measure

Optimization

Images

Pre-processing

1. Image gradients
2. Entropy images
3. Phase
4. Multi-resolution
5. Attribute vectors

Registration Framework

Similarity Measure

Optimization

Image Gradients

- Normalized gradient fields

$$n(X) := \begin{cases} \frac{\nabla X}{\|\nabla X\|}, & \text{if } \nabla X \neq 0 \\ 0, & \text{otherwise} \end{cases}$$

“two images are considered similar, if intensity changes occur at the same locations”

- Maximize square of cosine

$$d(X, Y) = \langle n(X), n(Y) \rangle^2$$

Haber, E. and Modersitzki, J., *Intensity gradient based registration and fusion of multi-modal images*, MICCAI 2006

Image Gradients

Synthetic images

Gradient images

Image Gradients

Gradient of smoothed images

Gradient images

Images

Pre-processing

1. Image gradients
2. Entropy images
3. Phase
4. Multi-resolution
5. Attribute vectors

Registration Framework

Similarity Measure

Optimization

Entropy Images

Wachinger, Navab, *Structural Images for Image Registration*, MMBIA, 2010.

Entropy Images

- Examples from the RIRE dataset

<http://www.insight-journal.org/rire/>

Wachinger, Navab, *Structural Images for Image Registration*, MMBIA, 2010.

Entropy Images

Synthetic images

Entropy images

Wachinger, Navab, *Structural Images for Image Registration*, MMBIA, 2010.

Entropy Images

Entropy on smoothed images

Entropy images

Wachinger, Navab, *Structural Images for Image Registration*, MMBIA, 2010.

Images

Pre-processing

1. Image gradients
2. Entropy images
3. Phase
4. Multi-resolution
5. Attribute vectors

Registration Framework

Similarity Measure

Optimization

Phase-base registration

Dashed: MI
Solid: Phase MI

- Fourier representation

$$f(x) = \int_0^{\infty} A(\omega) \cdot \sin(\omega x + \phi(\omega)) d\omega$$

$A(\omega)$: Amplitude
 $\phi(\omega)$: Phase

M. Mellor and M. Brady. *Phase mutual information as a similarity measure for registration*. Medical Image Analysis, 2005.

Optical Flow with Phase

- Idea: replace the assumption of brightness constancy with phase constancy
- Error for chaning noise and illumination

blue: gradient
red: phase

L. Wietzke, G. Sommer, O. Fleischmann, *The Geometry of 2D Image Signals*, CVPR, 2009

Images

Pre-processing

1. Image gradients
2. Entropy images
3. Phase
4. Multi-resolution
5. Attribute vectors

Registration Framework

Similarity Measure

Optimization

Multi-Resolution Registration

- Perform registration on multiple resolutions
 1. Smooth
 2. Downsample
- Advantages:
 - Speed: down-sampled images
 - Convergence: smoother cost func

Images

Pre-processing

1. Image gradients
2. Entropy images
3. Phase
4. Multi-resolution
5. Attribute vectors

Registration Framework

Similarity Measure

Optimization

Attribute Vectors

- Registration with attribute vectors
 $a = [\text{gradient}, \text{intensity}, \text{GMI}]$
- GMI = geometric moment invariants

Shen, D. and Davatzikos, C., *HAMMER: hierarchical attribute matching mechanism for elastic registration*, IEEE Transactions on Medical Imaging, 2002

M. Wacker and F. Deinzer. *Automatic robust medical image registration using a new democratic vector optimization approach with multiple Measures*, MICCAI, 2009

PART IV

Recent Approaches

Recent examples...

- mainly compare to MI as state of the art
- address the following problems of MI
 - intensity does not represent tissue (e.g. US-CT)

CT

US

US-CT

Recent examples...

- mainly compare to MI as state of the art
- address the following problems of MI
 - intensity does not represent tissue (e.g. US-CT)
 - intensity non-uniformity (bias)

Minimizing Residual Complexity

- Motivation: MI fails for these images

Model

$$X = Y(T) + S + \varepsilon$$

Myronenko A., Song X.: "Intensity-based Image Registration by Minimizing Residual Complexity", IEEE Trans. on Medical Imaging, 2010

Minimizing Residual Complexity

- Compress the difference image

$$\sum_{i=1}^N \mathbf{q}_i \cdot (X - Y) \quad \mathbf{q}_i : i\text{-th DCT basis function}$$

- Similarity measure

$$RC(X, Y) = \sum_{i=1}^N \log \left(\frac{(\mathbf{q}_i(X - Y))^2}{\alpha} + 1 \right)$$

- Related to entropy of difference image

$$H(X - Y)$$

Buzug et al.: *Image registration: convex weighting functions*, CVRMed, 1997

Myronenko A., Song X.: "Intensity-based Image Registration by Minimizing Residual Complexity", IEEE Trans. on Medical Imaging, 2010

Local and Global Statistics

global

local

NMI_g

$\text{NMI}_l(x)$

$$\text{NMI}_{l+g} = \frac{1}{|\Omega|} \sum_{x \in \Omega} (1 - \alpha_x) \cdot \text{NMI}_g + \alpha_x \cdot \text{NMI}_l(x)$$

$$\alpha_x = \text{NMI}_l(x) - 1$$

Z. Yi and S. Soatto. *Nonrigid Registration Combining Global and Local Statistics*, CVPR, 2009.

Local and Global Statistics

- Combining local and global densities

$$P(X, Y) = \alpha \cdot P_V(X, Y) + (1 - \alpha) \cdot P_{\bar{V}}(X, Y)$$

- α : manually, emphasize on local or global influence

Zhuang, X. and Hawkes, D. and Ourselin, *Unifying Encoding of Spatial Information in Mutual Information for Nonrigid Registration*, IPMI, 2009
Loeckx, Slagmolen, Maes, Vandermeulen, Suetens, *Nonrigid image registration using conditional mutual information*, IPMI, 2007

PART V

Linear vs. Non-Linear Registration

Linear vs. Non-Linear Registration

$$\frac{\partial \text{SM}(X, Y(T_p))}{\partial p} = \frac{\partial \text{SM}(X, Y)}{\partial Y} \frac{\partial Y}{\partial T_p} \frac{\partial T_p}{\partial p}$$

Affine

$$\begin{pmatrix} a_1 & a_2 \\ a_3 & a_4 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} + \begin{pmatrix} t_x \\ t_y \end{pmatrix}$$

- Deformable registration is more sensitive to errors from poor modeling
- Averaged out in linear registration

Linear vs. Non-Linear Registration

- Choice of similarity measure has influence on the optimization strategy

EXAMPLE: Gauß-Newton Optimization with SSD

$$\left(\begin{array}{ccc|ccc} \nabla I_S^x & \nabla I_S^x & & \nabla I_S^x & \nabla I_S^y & \\ & \nabla I_S^y & \nabla I_S^x & & \nabla I_S^y & \nabla I_S^z \\ & & \nabla I_S^z & \nabla I_S^x & & \nabla I_S^z & \nabla I_S^z \end{array} \right) - \lambda \left(\begin{array}{ccc} \Delta & & \\ & \Delta & \\ & & \Delta \end{array} \right) = \left(\begin{array}{c} h_x \\ h_y \\ h_z \end{array} \right) = \left(\begin{array}{c} f_x \\ f_y \\ f_z \end{array} \right)$$

$$J_e^\top J_e$$

$$h = f$$

Linear vs. Non-Linear Registration

- Overlap invariance only for linear ?
 - MI vs. NMI
 - Joint Entropy vs. MI
- Transition between linear and non-linear
 - Parameterization
 - Regularization

Summary

- A large variety of concepts for measuring the similarity is available in the literature
- Choose similarity measure that best fits the application
- Appropriate choice is more important for deformable registration

END