

Registration by continuous optimisation

Stefan Klein
Erasmus MC, the Netherlands
Biomedical Imaging Group Rotterdam (BIGR)

Registration = optimisation

Registration = optimisation

Registration = optimisation

Registration = optimisation

Example

Example

fixed image

moving image

Example

fixed image

moving image

Example

fixed image

moving image

Math

- $F(\mathbf{x})$ = fixed image, $M(\mathbf{x})$ = moving image
 \mathbf{x} = voxel coordinate
- Transformation function: $T(\mathbf{x} ; \mathbf{p})$
 \mathbf{p} = vector of transformation parameters
- Cost function: $C(\mathbf{p})$
measures similarity of fixed image $F(\mathbf{x})$ and deformed moving image $M(T(\mathbf{x}; \mathbf{p}))$
- Find \mathbf{p} that minimises C

Iterative optimisation

$$\mathbf{p}_{k+1} = \mathbf{p}_k + a_k \cdot \mathbf{d}_k$$

\mathbf{d}_k = search direction

a_k = step size

gradient descent: $\mathbf{d}_k = -\frac{\partial C}{\partial \mathbf{p}}(\mathbf{p}_k) \equiv -\mathbf{g}_k$

Gradient descent

$$\mathbf{p}_{k+1} = \mathbf{p}_k - a_k \cdot \mathbf{g}_k$$

$$\begin{bmatrix} p_1 \\ p_2 \\ p_3 \\ \vdots \\ \vdots \\ k+1 \end{bmatrix} =
 \begin{bmatrix} p_1 \\ p_2 \\ p_3 \\ \vdots \\ \vdots \\ k \end{bmatrix} - a_k \cdot
 \begin{bmatrix} g_1 \\ g_2 \\ g_3 \\ \vdots \\ \vdots \\ k \end{bmatrix}$$

Gradient descent

$$\mathbf{p}_{k+1} = \mathbf{p}_k - a_k \cdot \mathbf{g}_k$$

$$\begin{bmatrix} p_1 \\ p_2 \\ p_3 \\ \vdots \\ \vdots \\ k+1 \end{bmatrix} =
 \begin{bmatrix} p_1 \\ p_2 \\ p_3 \\ \vdots \\ \vdots \\ k \end{bmatrix} - a_k \cdot
 \begin{bmatrix} g_1 \\ g_2 \\ g_3 \\ \vdots \\ \vdots \\ k \end{bmatrix}
 = \begin{bmatrix} \frac{\partial C}{\partial p_1} \\ \vdots \\ \vdots \\ k \end{bmatrix}_k$$

Cost function derivative

Example for mean of squared differences:

$$C(\mathbf{p}) = \frac{1}{N} \sum_{\mathbf{x}} (F(\mathbf{x}) - M(T(\mathbf{x}; \mathbf{p})))^2$$

$$\frac{\partial C}{\partial \mathbf{p}} = -\frac{2}{N} \sum_{\mathbf{x}} (F(\mathbf{x}) - M(T(\mathbf{x}; \mathbf{p}))) \frac{\partial M}{\partial \mathbf{p}}$$

$$= -\frac{2}{N} \sum_{\mathbf{x}} (F(\mathbf{x}) - M(T(\mathbf{x}; \mathbf{p}))) \left(\frac{\partial T}{\partial \mathbf{p}} \right)^t \frac{\partial M}{\partial \mathbf{x}}$$

Choice of d_k

$$\mathbf{p}_{k+1} = \mathbf{p}_k + a_k \cdot \mathbf{d}_k$$

Choice of d_k

gradient descent

Choice of d_k

smarter steps

Choice of d_k

cheaper steps

Choice of d_k

$$p_{k+1} = p_k + a_k \cdot d_k$$

gradient descent: $d_k = -g_k$

Newton: $d_k = -[H_k]^{-1} g_k$

quasi-Newton: $d_k = -B_k g_k$

conjugate gradient: $d_k = -g_k + \beta_k d_{k-1}$

stochastic gradient: $d_k \approx -g_k \quad \rightarrow \text{cheaper steps}$

smarter steps

Experimental comparison

Experimental comparison

Experimental comparison

Error measure:

$$e = \frac{1}{N} \sum_{\mathbf{x}} \| \mathbf{T}(\mathbf{x}) - \hat{\mathbf{T}}(\mathbf{x}) \|$$

Experimental comparison

Choice of a_k

$$\mathbf{p}_{k+1} = \mathbf{p}_k + a_k \cdot \mathbf{d}_k$$

Choice of a_k

Too small steps

Choice of a_k

Too large steps

Choice of a_k

$$\mathbf{p}_{k+1} = \mathbf{p}_k + a_k \cdot \mathbf{d}_k$$

constant: $a_k = a$

slowly decaying: $a_k = f(k) = a / (A + k)^\alpha$

exact line search: $a_k = \operatorname{argmin}_a C(\mathbf{p}_k + a \mathbf{d}_k)$

inexact line search: $a_k \approx \operatorname{argmin}_a C(\mathbf{p}_k + a \mathbf{d}_k)$ [Wolfe conditions]

adaptive: $a_k = F(\text{progress in previous iterations})$

Stochastic gradient descent with adaptive strategy for a_k

$$\mathbf{p}_{k+1} = \mathbf{p}_k - f(t_k) \mathbf{g}_k$$

$$f(t_k) = a / (A + t_k)^\alpha$$

$$t_{k+1} = t_k + \text{sigmoid}(-\mathbf{g}_k^T \mathbf{g}_{k-1})$$

Stochastic gradient descent with adaptive strategy for a_k

$$\mathbf{p}_{k+1} = \mathbf{p}_k - f(t_k) \mathbf{g}_k$$

$$f(t_k) = a / (A + t_k)^\alpha$$

Experimental comparison

- 6 prostate MR image pairs: nonrigid registration
- evaluation measure:
overlap of manual segmentations after registration

Experimental comparison

non-adaptive

adaptive

Experimental comparison

Experiments with:

- brain, lung, prostate
- CT, MRI
- sum of squared differences, mutual information, normalized mutual information
- rigid, nonrigid

→ $A = 20$, $\delta = \text{voxelsize}$

→ good results in all experiments!

Local similarity measures

- MI = mutual information
 - assumes grey-value distribution does not vary over image domain
- LMI = localised mutual information

$$= \frac{1}{N} \sum_x MI(\Omega_x)$$

(aka: regional MI, conditional MI, spatial information encoded MI)

Local similarity measures

- MI = mutual information
 - assumes grey-value distribution does not vary over image domain
- LMI = localised mutual information

$$= \frac{1}{N} \sum_x MI(\Omega_x)$$

(aka: regional MI, conditional MI, spatial information encoded MI)

- *can be efficiently implemented with stochastic gradient descent!*

Summary

- Parametric formulation can be solved by continuous optimisation
 - Derivative-based methods: require $\partial C / \partial p$
 - Extensive literature
-
- Basic method: gradient descent
 - Popular choice:
 - quasi-Newton or conjugate gradient icm inexact line search
 - “Recommended”:
 - stochastic gradient descent with adaptive step sizes

Literature

- Nocedal & Wright: Numerical Optimization
- IEEE Trans. Image Processing 2007 - Klein, Staring, Pluim
Evaluation of optimization methods for nonrigid medical image registration using mutual information and B-splines
- Int. J. Computer Vision 2009 - Klein, Pluim, Staring, Viergever
Adaptive stochastic gradient descent optimisation for image registration
- IEEE Trans. Image Processing 2000 - Thevenaz, Unser
Optimization of mutual information for multiresolution image registration

- Rigid and nonrigid registration
- Various cost functions, transformation models, multiresolution strategies etc.
- Many optimisation algorithms implemented
- Free: <http://elastix.isi.uu.nl>
- Based on Insight ToolKit (ITK): <http://www.itk.org>
- IEEE Trans. Medical Imaging 2010 - Klein, Staring, Murphy, Viergever, Pluim – elastix: a toolbox for intensity based medical image registration