

Regularization in Deformable Registration

Marius Staring
MICCAI Registration Tutorial
24 September 2010, Beijing

Overview

- Why?
- How?
- Popular terms + extensive example
- Miscellaneous remarks
- So?

Why ?

Why?

- Image registration is ill-posed
- Transformation should be plausible
 - Problems: singularities, folding, invertibility, non-smoothness
- You want to!
 - Tissue characteristics
 - Application wishes

ill/well-posedness

- Well-posedness (Hadamard):
 - A solution exists
 - The solution is unique
 - The solution depends continuously on the data

fixed

moving

Uniqueness:

solution 1

$$|J|=1$$

solution 2

$$|J|=-2$$

(im)plausible T

folding

irregular

expansion / compression

Why?

- Tissue characteristics
 - Some tissue bends easier than others
 - Bone is rigid
 - Breast tissue does not compress easily
- Application wishes
 - Keep nodule rigid to visualize growth (not a physical reason)
 - Structures that appear only in one image are reduced in size, e.g. DSA data

How ?

How?

1. Restricting the space of T , by parameterization
2. Restricting the space of T , by looking at special (Sobolev) spaces
3. By deformation field filtering
4. By penalty terms / regularizers

Implicit and explicit regularization

Regularization Strategies: overview

1: Parameterization

- Transformation using linear models
 - **Free Form Deformations (FFD), B-splines**
 - Trigonometric Functions
(Discrete Fourier/Cosine Transformation Bases)
 - Radial Basis Functions (RBF)

B-spline parametrization

- **Rueckert 1999**
- **Cubic B-splines** (degree $D = 3$), basis functions all have same shape and are translated versions of each other
- **Compact support** of $D+1$ control points
- **Regular grid** of control points
- **More:** piecewise polynomial, inherent smoothness, differentiability, hierarchical

B-spline parametrization

- *Deformation* is modeled by B-splines

$$\mathbf{T}_\mu = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} u_1(\mathbf{x}) \\ u_2(\mathbf{x}) \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} \sum_i \mu_{i1} \beta^3 (x_1 - y_{i1}) \beta^3 (x_2 - y_{i2}) \\ \sum_i \mu_{i2} \beta^3 (x_1 - y_{i1}) \beta^3 (x_2 - y_{i2}) \end{bmatrix}$$

- $\mathbf{T} \Rightarrow \mathbf{T}_\mu$
- $\arg \min_{\mathbf{T}} \mathcal{C}(I_F, I_M, \mathbf{T}) \Rightarrow \arg \min_{\mu} \mathcal{C}(I_F, I_M, \mathbf{T}_\mu)$

Basis functions

- $$\beta^3(x) = \begin{cases} -|x|^2 + \frac{1}{2}|x|^3 + \frac{2}{3} & 0 \leq |x| \leq 1 \\ \frac{1}{6}(2 - |x|)^3 & 1 \leq |x| \leq 2 \\ 0 & \text{otherwise} \end{cases}$$

- ## Properties:

- β^3 is twice differentiable \rightarrow so is T_μ

- Convolution:
$$\beta^n(x) = \underbrace{\beta^0 * \dots * \beta^0}_{n+1 \text{ times}}(x)$$

- Derivative can be done in terms of B-splines too:

$$\frac{d\beta^n(x)}{dx} = \beta^{n-1}\left(x + \frac{1}{2}\right) - \beta^{n-1}\left(x - \frac{1}{2}\right)$$

B-splines practically

- control point
- × world coordinate x
- support region S(x)

$$\mathbf{T}_\mu = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} \sum_i \underline{\mu_{i1}} \beta^3 (\underline{x_1 - y_{i1}}) \beta^3 (\underline{x_2 - y_{i2}}) \\ \sum_i \underline{\mu_{i2}} \beta^3 (\underline{x_1 - y_{i1}}) \beta^3 (\underline{x_2 - y_{i2}}) \end{bmatrix}$$

B-spline parametrization

- Multi-resolution: coarse to fine

Optimization with B-splines

- $\arg \min_{\boldsymbol{\mu}} \mathcal{C}(I_F, I_M, \mathbf{T}_{\boldsymbol{\mu}}), \quad \boldsymbol{\mu}_{k+1} = \boldsymbol{\mu}_k - a_k \frac{\partial \mathcal{C}}{\partial \boldsymbol{\mu}_k}$

- $\frac{\partial \mathcal{C}}{\partial \boldsymbol{\mu}} = f \left(\dots, \frac{\partial I_M}{\partial \mathbf{x}}, \frac{\partial \mathbf{T}}{\partial \boldsymbol{\mu}} \right)$

- $\mathbf{T}_{\boldsymbol{\mu}}(\mathbf{x}) = f(\boldsymbol{\mu}, \beta^3) \Rightarrow \frac{\partial \mathbf{T}}{\partial \boldsymbol{\mu}} = f(\beta^3)$

- **Penalty terms:** $P = f \left(\frac{\partial \mathbf{T}}{\partial \mathbf{x}}, \frac{\partial^2 \mathbf{T}}{\partial \mathbf{x} \partial \mathbf{x}'} \right)$

$$\frac{\partial T_1}{\partial x_2}(\mathbf{x}) = \sum_{y_i \in \mathcal{S}(\mathbf{x})} \mu_{i1} \beta^3(x_1 - y_{i1}) \frac{\partial}{\partial x_2} \beta^3(x_2 - y_{i2})$$

2: How: By deformation field filtering

- Framework
- Filter choices
- Rigidity filter example

Framework

- Demons like

- Thirion 1996/1998
- Original: Get gradient field, take step, filter
Alternative: Get gradient field, filter, take step

Fluid version
(Bro-Nielsen 1996, Pennec 1999)

Loop until convergence:

$$f \approx -\nabla E_{\text{SAD}}(u)$$

$$u = u + \tau f$$

$$u = G^\sigma * f$$

end

Loop until convergence:

$$f \approx -\nabla E_{\text{SAD}}(u)$$

$$h = G^\sigma * \tau f$$

$$u = u + h$$

end

Filter choices

- Gaussian blurring (symmetric kernels)
 - Thirion (1998), with globally fixed std
 - Cachier 1999, Demons, with varying std, independent on tissue type
 - Stefanescu (2004), with varying std dependent on tissue type
- Special purpose filtering
 - Staring 2007, *asymmetric* filtering kernel, especially for rigidity

Adaptive filtering for rigidity

- Adaptive filter:

$$m(\mathbf{x}) = \sum_j c(\mathbf{x}_j) \mathbf{u}(\mathbf{x}_j) / \sum_j c(\mathbf{x}_j)$$
$$\mathcal{F}(\mathbf{u}(\mathbf{x})) = (1 - c(\mathbf{x})) \mathbf{u}(\mathbf{x}) + c(\mathbf{x}) m(\mathbf{x})$$

m = weighted mean

u = deformation field

c = tissue stiffness coefficient

i = current voxel

j = neighboring voxels

- Properties:
 - Adaptable to tissue type
 - No `cross-talk', e.g. on locations where rigid and nonrigid tissue meet

Adaptive filtering for rigidity

- Framework

- deformation modeled by B-spline parameters $\boldsymbol{\mu}^{\text{BS}}$

$$\boldsymbol{u}(\boldsymbol{x}) = \boldsymbol{u}^{\text{BS}}(\boldsymbol{x}; \boldsymbol{\mu}^{\text{BS}})$$

- The optimizer searches for incremental parameters $\boldsymbol{\Delta}_t^{\text{BS}}$

$$\boldsymbol{\mu}_{t+1}^{\text{BS}} = \boldsymbol{\mu}_t^{\text{BS}} + \boldsymbol{\Delta}_t^{\text{BS}}$$

- Insert the filtering step

$$\boldsymbol{u}_{t+1}(\boldsymbol{x}) = \boldsymbol{u}_t(\boldsymbol{x}) + \boldsymbol{u}^{\text{BS}}(\boldsymbol{x}; \boldsymbol{\Delta}_t^{\text{BS}})$$

⇓

$$\boldsymbol{u}_{t+1}(\boldsymbol{x}) = \mathcal{F}(\boldsymbol{u}_t(\boldsymbol{x}) + \boldsymbol{u}^{\text{BS}}(\boldsymbol{x}; \boldsymbol{\Delta}_t^{\text{BS}}))$$

Adaptive filter for rigidity

Initial deformation field

After 1 iteration

After 50 iterations

Downside: This adaptive filter converges to a local translation

On the ribcage

inspiration

B-spline →

B-spline with filtering →

3: Sobolev spaces

- Intuition

- Instead of adding regularization to T
- Define T in a regularized space

- References

- Darko's talk this morning
- Trounev 1998, Diffeomorphisms groups and pattern matching in image analysis
- Chéfd'hotel 2002, Flows of diffeomorphisms for multimodal image registration. And his thesis.

4: By penalty terms

- Framework:
 - Soft constraint
 - Hard constraint
- Several choices for \mathcal{R}
 - Bending energy, smoothness, linear elasticity
 - Incompressibility
 - Rigidity
 - Invertibility (box constraints for B-spline)
 - Diffusion / Tikhonov / 1st-order
 - Curvature / Bending Energy / 2nd-order, fluid
- Locality
- Examples from own work

How? Framework

- Soft constraint:

$$\arg \min_{\mathbf{T}} \mathcal{C} = \arg \min_{\mathbf{T}} \mathcal{S}(I_F, I_M, \mathbf{T}) + \alpha \mathcal{R}(\mathbf{T})$$

- Hard constraint:

$$\begin{aligned} \arg \min_{\mathbf{T}} \mathcal{S}(I_F, I_M, \mathbf{T}) \\ \text{s.t. } \mathcal{R}(\mathbf{T}) \end{aligned}$$

– See e.g. Haber and Modersitzki, 2004.

Popular regularizers

Smoothness

- Mathematical interpretation: differentiable

$$\mathcal{R} = \|\nabla_{\mathbf{x}} \mathbf{T}\|^2 = \sum_{i,j} \left(\frac{\partial^2 \mathbf{T}(\mathbf{x})}{\partial x_i \partial x_j} \right)^2 \quad \text{should be small}$$

Also fights folding

Jacobian

- If $J > 0$ then no folding
- How about inversion? By the inverse function theorem, it is sufficient for T to
 - be continuously differentiable, and
 - have positive Jacobian determinant
- Volume change control (incompressibility), folding
- You can compute volume change from T !

$$\text{vol}(V, \mathbf{T}) \equiv \int_{\mathbf{T}(V)} d\mathbf{y} = \int_V \det(\mathbf{I} + \nabla \mathbf{u}) d\mathbf{x}$$

Effect of $|J|$ change

 = volume x
 = volume $T(x)$
 $J = \det \nabla_x T$

$J > 1$

$J = 1$

$0 < J < 1$

$-1 < J < 0$

$J < -1$

- Incompressibility:

$$\mathcal{R} = \sum (\mathbf{J} - 1)^2$$

$$\mathcal{R} = \sum_x \log \mathbf{J} \quad (\text{Rohlfing 2003})$$

- Invertibility:

$$\mathcal{R} = \sum_x \exp(-\mathbf{J}) \quad (\text{Kybic 2000})$$

Others

- Curvature: $\mathcal{R} = \sum_x \|\Delta \mathbf{u}\|^2$ (Fischer 2004)
- Fluid, diffusion, see a.o. Fischer 2004
- Some work not based on derivatives
 - see Choi 2000, Rueckert 2006, several papers from Fessler et al
 - Control point manipulation
 - Mostly to guarantee invertibility
 - Better performance in speed and memory

Big example

Rigidity penalty – Synthetic example

Purely nonrigid registration:

fixed

moving

deformed moving

Rigidity penalty – Synthetic example

Nonrigid registration with rigidity penalty term:

fixed

moving

deformed moving

Rigidity penalty – design

- What is rigidity of a deformation?

$$\mathbf{u}(\mathbf{x}) = \mathbf{R}\mathbf{x} - \mathbf{x} + \mathbf{t} \quad \Rightarrow \quad \frac{\partial u_i}{\partial x_j} = r_{ij} - \delta_{ij}$$

- 3 conditions:
 - \mathbf{u} is affine
 - orthonormality of \mathbf{R}
 - properness of \mathbf{R}

Rigidity penalty – design

- Affinity: second order derivatives are zero

$$AC_{kij} : \frac{\partial^2 u_k}{\partial x_i \partial x_j} = 0 \quad k, i, j = 1, 2$$

- Properness: rotation matrix \mathbf{R} is proper:

$$PC : \det \mathbf{R} - 1 = 0$$

⇓

$$r_{22} - r_{12}r_{21} - 1 = 0$$

Rigidity penalty – design

- Rotation matrix R is orthonormal:

$$\text{OC}_{ij} : \sum_{k=1}^2 r_{ki} r_{kj} = \delta_{ij} \quad \forall i, j = 1, 2$$

$$\text{OC}_{ij} : \sum_{k=1}^2 \left(\frac{\partial u_k}{\partial x_i} + \delta_{ki} \right) \left(\frac{\partial u_k}{\partial x_j} + \delta_{kj} \right) - \delta_{ij} = 0 \quad \forall i, j = 1, 2$$

Rigidity penalty – design

- Total constraint:

$$\mathcal{R}^{\text{rigid}}(\mathbf{u}) = \frac{1}{c(\mathbf{T}(\mathbf{x}))} \sum_{\mathbf{x}} c(\mathbf{T}(\mathbf{x})) \left\{ c_{\text{AC}} \sum_{k,i,j} \text{AC}_{kij}^2 + c_{\text{OC}} \sum_{i,j} \text{OC}_{ij}^2 + c_{\text{PC}} \text{PC}^2 \right\}$$

- $c(\mathbf{x})$ a rigidity coefficient dependent on tissue properties
 - $c_{\text{AC}}, c_{\text{OC}}, c_{\text{PC}}$ determine the relative strength for each term ($\approx 100:1:10$).
-
- Theorem: $\mathcal{R}^{\text{rigid}}(\mathbf{u}) = 0$ iff $\mathbf{T}(\mathbf{x})$ is rigid

Rigidity penalty – thorax CT

Difference images

Without constraint

With constraint

Rigidity penalty – thorax CT

Deformation fields

Without constraint

With constraint

Rigidity penalty – DSA

without contrast

with contrast

without constraint

with constraint

Rigidity penalty – DSA

Deformation fields

without constraint

with constraint

Rigidity penalty

- **Conclusions** (Staring 2007):
 - The rigidity penalty term is capable of achieving local rigidity, where standard registration is not.
 - Affinity is not (only regularization), properness to a large extent (due to incompressibility), orthonormality is the most dominant term. The full term is the best.

Ground glass opacities

- In 2002 lung cancer caused 1.2 million deaths.
 - Early malignancy detection can improve prognosis.
 - Size and density change are important factors for malignancy.
-
- Purpose: To demonstrate that image subtraction after image registration improves detection of change in pulmonary ground-glass nodules identified on chest CT scans.

Ground glass opacities: Idea

Change detection of ground glass nodules:

base line scan

follow-up scan

subtraction image

Ground glass opacities: Idea

Nonrigid registration, but rigid around nodule:

base line scan

follow-up scan

subtraction image

Ground glass opacities: Idea

Nonrigid registration, but rigid around nodule:

base line scan

follow-up scan

subtraction image

Ground glass opacities: Idea

Otherwise nodule growth may be underestimated:

base line scan

follow-up scan

subtraction image

Ground glass opacities: Observer study

- Registration with local rigidity, to avoid concealment of nodule growth.
- Observer study: show images, with and without subtraction.
- Measure agreement for both methods with kappa statistic.

Ground glass opacities: Results

Agreement with SoR		observer 1	observer 2	observer 3	observer 4	mean
size	standard	0.64	0.61	0.58	0.60	0.61
	subtraction	0.72	0.70	0.87 *	0.74 *	0.76
density	standard	0.57	0.52	0.52	0.51	0.53
	subtraction	0.68	0.60	0.74 *	0.54	0.64

- Category 1: highest confidence
- Category 2: lower confidence

		category 1	category 2
size	standard	0.86	0.26
	subtraction	0.91	0.57
density	standard	0.76	0.19
	subtraction	0.78	0.47

Conclusion: Better observer performance for low-confidence cases, better inter-observer variability. Staring 2009.

Miscellaneous

How to?

- How to choose α ? Unsolved
- How to choose locality
 - (Manual) segmentations, assigning material properties
 - Based on HU (Ruan 2006)
 - Content-based / adaptive. Tang 2010: more in noisy parts, less near structures
- How to detect problems? Look at smearing, compute & check J
- Avoid problems: use multi-resolution, multi-grid.

What of this is in **elasti** ?

- T parameterized
 - ✓ B-splines (!)
 - ✓ Thin Plate Splines
- ✗ T non-parameterized
- ✗ Sobolev
- T filtering
 - ✓ Adaptive filtering for rigidity
 - ✗ Gaussian, anything else
- Penalty terms
 - ✓ Bending energy
 - ✓ Incompressibility
 - ✓ Rigidity

So ?

So? Conclusions

- Regularization is needed!
- Parameterized: some implicit regularization for free
Non-parameterized: always explicit
- Tailored R 's exist
- Can device your own, usually based on (derivatives of) T
- Choosing weight not trivial (put your research efforts into it 😊)

Questions ?