

Agenda

- **Interpreting Mammograms**
 - Cancer Detection and Triage
- Assessing Breast Cancer Risk
- How to Mess up
- How to Deploy

Triaging Mammograms

Triaging Mammograms

- >99% of patients are **cancer-free**
- Can we use a cancer model to automatically **triage** patients as **cancer-free**?
 - Reduce False positives, improve efficiency.
- Overall Idea:
 - Train a cancer detection model and pick a **cancer-free** threshold
 - chosen by **min probability** of a **caught-cancer** on the dev set
 - Radiologists can **skip** reading mammograms bellow threshold

Triaging Mammograms

- The plan
 - **Dataset Collection**
 - Modeling
 - Analysis

Dataset Collection

- Consecutive Screening Mammograms

- 2009-2016

- Outcomes from Radiology EHR, and Partners

5 Hospital Registry

- No exclusions based on race, implants etc.
- Split into Train/Dev/Test by Patient

Triaging Mammograms

- The plan
 - Dataset Collection
 - **Modeling**
 - General challenges in working with Mammograms
 - Specific methods for this project
- Analysis

Modeling: Is this just like ImageNet?

Modeling: Is this just like ImageNet?

Modeling: Is this just like ImageNet?

Many shared lessons, but important differences
in-size and nature of signal.

2600 px

256 px

Modeling: Is this just like ImageNet?

Many shared lessons, but important differences in-size and nature of signal.

Context-dependent Cancer

256 px

256 x 200px

Context-independent Dog

256 px

Modeling: Challenges

- Size of Object / Size of Image:
 - Mammo: ~1%
- Class Balance:
 - Mammo: 0.7% Positive
 - 220,000 Exams, <2,000 Cancers
- Images per GPU:
 - 3 Images (< 1 Mammogram)
 - 128 ImageNet Images
- Dataset Size
 - 12+ TB

The data is too small!

The data is too big!

Modeling: Key Choices

- How do we make the model actually learn?
 - Initialization
 - Optimization / Architecture Choice
- How to use the model?
 - Aggregation across images
 - Triage Threshold
 - Calibration

Modeling: Actual Choices

- How do we make the model learn?
 - Initialization
 - **ImageNet Init**
 - Optimization
 - Batch size: **24**
 - **2** steps on **4** GPUs for each optimizer step
 - Sample **balanced batches**
 - Architecture Choice
 - **ResNet-18**

Modeling: Key Choices

- How do we make the model actually learn?
 - Initialization
 - Optimization / Architecture Choice
- How to use the model?
 - Aggregation across images
 - Triage Threshold
 - Calibration

Modeling: Initialization

Modeling: Initialization

Empirical Observations

- ImageNet initialization learns immediately.
 - Transfer of particular filters?
 - Hard edges / shapes not shared
 - Transfer of BatchNorm Statistics
 - Random initialization doesn't fit for many epochs until sudden cliff.
 - Unsteady BatchNorm statistics (3 per GPU)

Modeling: Key Choices

- How do we make the model actually learn?
 - Initialization
 - Optimization / Architecture Choice
- How to use the model?
 - Aggregation across images
 - Triage Threshold
 - Calibration

Modeling: Common Approaches

- **Core problem:**
 - Low signal-to-noise ratio
- **Common Approach:**
 - Pre-Train at Patch level
 - High batch-size > 32
 - Fine-tune on full images
 - Low batch-size < 6

Modeling: Base Architecture

- Many valid options:
 - VGG, ResNet, Wide-ResNet, DenseNet...
- Fully convolutional variants (like ResNet) are the easiest to transfer across resolutions.
 - Use ResNet-18 as base for speed/performance trade-off.

Modeling: Building Batches

- **Build Balanced Batches:**
 - Avoid model forgetting
- Bigger batches means **less noisy stochastic gradients**

$$w := w - \eta \nabla Q(w) = w - \eta \sum_{i=1}^n \nabla Q_i(w)/n,$$
- Makes 2-stage training unnecessary.
- Trade-off: the bigger the batches, the slower the training

bs	tr acc	dev acc	dev auc	test acc	test auc
PACNN					
2	73.98%	72.32%	0.80	70.61%	0.74
4	85.84%	81.19%	0.89	77.33%	0.83
10	85.25%	80.64%	0.89	77.60%	0.83
16	84.79%	79.72%	0.89	77.47%	0.84
ResNet18 on image size 832×1152					
2	65.09%	67.60%	0.71	68.28%	0.63
4	77.74%	74.62%	0.82	71.58%	0.75
10	85.34%	79.29%	0.87	79.16%	0.83
16	82.44%	79.53%	0.89	74.67%	0.82

Old Experiments on Film Mammography Dataset

Modeling: Key Choices

- How do we make the model actually learn?
 - Initialization
 - Optimization / Architecture Choice
- How to use the model?
 - Aggregation across images
 - Triage Threshold
 - Calibration

Modeling: Actual Choices

- How do we make the model learn?
 - Initialization
 - **ImageNet Init**
 - Optimization
 - Batch size: **24**
 - **2** steps on **4** GPUs for each optimizer step
 - Sample **balanced batches** with **data augmentation**
 - Architecture Choice
 - **ResNet-18**

Modeling: Actual Choices (Continued)

- Overall Setup:
 - Train Independently per Image
 - From each image, predict cancer in that breast
 - Get prediction for whole mammogram exam by taking max across Images
 - At each Dev Epoch, evaluate ability of model to Triage
 - **Use the model that can do Triage best on the development set.**

Not necessarily the highest AUC

Modeling: How to actually Triage?

- **Goal:**
 - Don't miss a single cancer the radiologist would have caught.
- **Solution:**
 - Rank radiologist true positives by model-assigned probability
 - Return min probability of radiologist true positive in development set.

Modeling: How to calibrate?

- **Goal:**
 - Want model assigned probabilities to correspond to real probability of cancer.
 - Why is this a problem?
 - Model trained artificial incidence of 50% for optimization reasons.
- **Solution:**
 - Platt's Method:
 - Learn sigmoid to scale and shift probabilities to real incidence on the development set.

Triaging Mammograms

- The plan
 - Dataset Collection
 - Modeling
 - **Analysis**

Analysis: Objectives

- Is the model discriminative across all populations?
 - Subgroup Analysis by **Race, Age, Density**
- How does model relate to radiologist assessments?
- Simulate actual use of Triage on the Test Set

Analysis: Model AUC

Overall AUC: **0.82 (95%CI .80, .85)**

Analysis: Model AUC

Overall AUC: **0.82 (95%CI .80, .85)**

Analysis: Model AUC

Overall AUC: **0.82 (95%CI .80, .85)**

Analysis: Comparison to radiologists

Analysis: Comparison to radiologists

Analysis: Comparison to radiologists

Analysis: Simulating Impact

Setting	Sensitivity (95% CI)	Specificity (95% CI)	% Mammograms Read (95% CI)
Original Interpreting Radiologist	90.6% (86.7, 94.8)	93.0% (92.7, 93.3)	100% (100, 100)
Original Interpreting Radiologist + Triage	90.1% (86.1, 94.5)	93.7% (93.0, 94.4)	80.7% (80.0, 81.5)

Example: Which were triaged?

Example: Which were triaged as cancer-free?

Next Step: Clinical Implementation

Agenda

- › Interpreting Mammograms
 - Cancer Detection and Triage
- › **Assessing Breast Cancer Risk**
 - › How to Mess up
 - › How to Deploy

Classical Risk Models: BCSC

AUC: 0.631

AUC: 0.607 without Density

J Natl Cancer Inst. 2006 Sep 6;98(17):1204-14.

Prospective breast cancer risk prediction model for women undergoing screening mammography.

Barlow WE¹, White E, Ballard-Barbash R, Vacek PM, Titus-Ernstoff L, Carney PA, Tice JA, Buist DS, Geller BM, Rosenberg R, Yankaskas BC, Kerlikowske K.

Assessing Breast Cancer Risk

- The plan
 - **Dataset Collection**
 - Modeling
 - Analysis

Dataset Collection

- Consecutive Screening Mammograms
 - 2009-2012
- Outcomes from Radiology EHR, and Partners

5 Hospital Registry

- No exclusions based on race, implants etc.
- Exclude for followup for negatives
- Split into Train/Dev/Test by Patient

Mammograms from single institution performed on Hologic machines
1/2009 - 12/2012

n = 134924
(60886 unique patients)

Exclude patients with other cancers in the breast

n = 134781
(60816 unique patients)

Exclude negative exams which lack 5-year followup

n = 89112
(39558 unique patients)

Training Set
n = 71689
(31806 unique patients)

Validation Set
n = 8554
(3804 unique patients)

Pre-Test Set
n = 8869
(3978 unique patients)

Exclude exams within one year of a cancer diagnosis

Test Set
n = 8751
(3937 unique patients)

Training Set
2732 positive exams
(1498 unique patients)

68957 negative exams
(30790 unique patients)

Validation Set
316 positive exams
(174 unique patients)

8238 negative exams
(3680 unique patients)

Test Set
269 positive exams
(149 unique patients)

8482 negative exams
(3824 unique patients)

Modeling

- **ImageOnly**: Same model setup as for Triage
- **Image+RF** : ImageOnly + traditional Risk Factors at last layer trained jointly

Analysis: Objectives

- Is the model discriminative across all populations?
 - Subgroup Analysis by **Race, Menopause Status, Family History**
 - How does this relate to classical approaches?

5 Year Breast Cancer Risk

Training Set:

Patients: 30,790
Exams: 71,689

No Exclusions

Testing Set:

Patients: 3,937
Exams: 8,751

Exclude Cancers within 1 Year of
mammogram

Performance

Performance

Tyrer-Cuzick Image DL
Image + RF DL

Performance

Performance

Performance

Performance

Next Step: Clinical Implementation

Agenda

- Interpreting Mammograms
 - Cancer Detection and Triage
 - Assessing Breast Density
- Assessing Breast Cancer Risk
- **How to Mess up**
- How to Deploy

How to Mess Up

- The many ways this can go wrong:
 - **Dataset Collection**
 - Modeling
 - Analysis

How to Mess Up: **Dataset Collection**

- Enriched Datasets contain nasty biases
 - **Story:** Emotional Rollercoaster in Shanghai
 - Dataset with all Cancers collected first.
 - Negatives collected consecutively from 2009-2016
 - Use old images (Film mammography) or datasets with huge tumors.
 - Use a dataset without tumor registry linking.
 - Is your dataset reflective of your actual use-case?

How to Mess Up: **Modeling**

- Assume the model will be Mammography Machine invariant
 - Now exploring conditional-adversarial training...

How to Mess Up: **Analysis**

- Only Test your model on White women and exclude *inconvenient* cases
 - Common standard in classical risk models; can't assume model will transfer.
- Assume ***reader study = clinical implementation***

Agenda

- Interpreting Mammograms
 - Cancer Detection and Triage
 - Assessing Breast Density
- Assessing Breast Cancer Risk
- How to Mess up
- **How to Deploy**

How to Deploy?

