

Deep Learning For Medical Image Interpretation

Pranav Rajpurkar
Computer Science Department
Stanford University

Today: How can we develop deep learning technologies that will be used routinely to improve clinical decision making?

Deep learning algorithms have driven successful application in medical imaging

Diabetic Retinopathy from retinal fundus photos (Gulshan et al., 2016)

Melanomas from photos of skin lesions (Esteva et al., 2017)

Lymph node metastases from H&E slides (Bejnordi et al., 2018)

Developing DL that matches/improves clinical experts

Arrhythmia
FDA Cleared

CheXNeXt

MRNet

HeadXNet

Hannun & Rajpurkar et al., Nature Medicine, 2019

Rajpurkar & Irvin et al., PLOS Medicine, 2018

Bien & Rajpurkar et al., PLOS Medicine, 2018

Park & Chute & Rajpurkar et al., JAMA Network Open. 2019

We can develop AI technologies to improve clinical decision-making with:

1. Clinically-informed ML techniques
2. Dataset Design
3. Human-AI Interaction

1. How can clinically-informed
ML techniques improve
medical AI?

Case study: chest x-ray interpretation

Sep 2017
100,000+ examples

Set different expert as ground truth
and compute F1-score

or just have the experts
to reach in a concensus?

deep learning automation bias

- experts relying on model
rather than examining
the data themselves

100,000+ examples

Sep 2017

100,000+
examples

Dec 2016

100,000+
examples

Jan 2017

Diabetic Retinopathy from retinal fundus photos (Gulshan et al., 2016)
Melanomas from photos of skin lesions (Esteva et al., 2017)

Chest x-ray input can map to multiple pathologies

Atelectasis
Cardiomegaly
Consolidation
Edema
Effusion
Emphysema
Fibrosis
Hernia
Infiltration
Mass
Nodule
Pleural
Thickening
Pneumonia
Pneumothorax

Developed a model to predict pathologies from chest x-ray

Search over:

- CNN architectures
- Class weighting strategies
- Data augmentation

Atelectasis
Cardiomegaly
Consolidation
Edema
Effusion
Emphysema
Fibrosis
Hernia
Infiltration
Mass
Nodule
Pleural
Thickening
Pneumonia
Pneumothorax

CheXNet Achieved SOTA performance

Pathology	Wang et al. (2017)	Yao et al. (2017)	CheXNet (ours)
Atelectasis	0.716	0.772	0.8094
Cardiomegaly	0.807	0.904	0.9248
Effusion	0.784	0.859	0.8638
Infiltration	0.609	0.695	0.7345
Mass	0.706	0.792	0.8676
Nodule	0.671	0.717	0.7802
Pneumonia	0.633	0.713	0.7680
Pneumothorax	0.806	0.841	0.8887
Consolidation	0.708	0.788	0.7901
Edema	0.835	0.882	0.8878
Emphysema	0.815	0.829	0.9371
Fibrosis	0.769	0.767	0.8047
Pleural Thickening	0.708	0.765	0.8062
Hernia	0.767	0.914	0.9164

What can SOTA be attributed to?

- DenseNet, pretrained and all-layers finetuned
 - Weighted multi-label CE Loss on each category
 - Random horizontal flipping, and learning rate decay
-
- **Early signal that DenseNet121 perform really well on medical imaging tasks.**
 - **Combination of architecture and training strategy re-discovered in other datasets.**

The hidden cost of data-augmentation (Normal or Dextrocardia)

Normal

Dextrocardia

How to set up performance vs radiologists?

Test Set

Human Performance

Diabetic Retinopathy from retinal fundus photos (Gulshan et al., 2016)
Melanomas from photos of skin lesions (Esteva et al., 2017)

Algorithm performs comparably on some, poorer on others. Why?

Having more prevalent categories helps

But there are exceptions. Why?

Labeling Agreement With the Ground truth Can Explain

Can clinical insights help achieve radiologist-level performance on pneumonia?

Automatically labeled using
NLP on radiology reports

Manual Expert
labeled

Manual Expert
labeled

Image is automatically labeled using NLP on corresponding radiology report

Low lung volumes. Mild pulmonary edema. Patchy bibasilar atelectasis with infection in the right lung base not excluded in the correct clinical setting.

**Report labeling NLP
System**

Atelectasis
Cardiomegaly
Consolidation
Edema
Effusion
Emphysema
Fibrosis
Hernia
Infiltration
Mass
Nodule
Pleural Thickening
Pneumonia
Pneumothorax

NLP System uses rules on the dependency parse to label whether pneumonia present

But pneumonia mostly expressed with uncertainty!

Key idea is to relabel the negatives using the vision algorithm

Increases prevalence of pneumonia. But does relabeled dataset improve model?

Original Pneumonia # Examples (%)	1107 (1.1)
Updated Pneumonia # Examples (%)	9838 (10.0)

Performance improves on 11 of 14 categories

Now radiologist level performance on pneumonia achieved

The CheXNeXT algorithm performed as well as the radiologists for 10 of 14 pathologies and performed better than the radiologists on 1 pathology.

Other examples of clinically informed ML

Can pre-training on videos improve the performance of 3D convolutional neural network on appendicitis?

How does the collection of expert region of interest annotations affect the performance of algorithm at different magnification levels?

2. How can **dataset design**
improve medical AI?

Although reproducible training procedure, drop on external institution

Do we just need a
bigger, cleaner
dataset for cross
institution
generalization?

Lessons from building Stanford Question Answering Dataset (SQuAD)

A large reading comprehension dataset, consisting of questions posed by crowdworkers on a set of Wikipedia articles

Drove advancements in deep learning models from top institutions and companies

Advancements part of our search engine. Driven by scale and high label quality?

“BERT will help Search better understand one in 10 searches in the U.S. in English, and we'll bring this to more languages and locales over time.” -- Google AI Blog

“Microsoft is already applying earlier versions of the models that were submitted for the SQuAD dataset leaderboard in its **Bing search** engine, and the company is working on applying it to more complex problems.” -- Microsoft AI Blog

Has been a driving force for advancements in language representations, network architectures, and transfer to other tasks.

Methods it drove required scale and high label quality.

200k Chest X-Rays
Richer / Cleaner Labels
Strong Val+Test Ground Truth
Expert Comparison

Improve on NegBio's NLP Tool to achieve SOTA with CheXpert labeler

- Comprehensive error analysis to identify gaps in rules.
- Open-sourced, and now used to label some of largest available datasets.

Category	Mention		Negation		Uncertainty	
	NegBio	CheXpert	NegBio	CheXpert	NegBio	CheXpert
Atelectasis	0.930	0.998	0.727	0.400	0.379	0.835
Cardiomegaly	0.596	0.954	0.043	0.830	0.000	0.333
Consolidation	0.966	0.986	0.917	0.958	0.235	0.486
Edema	0.855	0.996	0.701	0.878	0.214	0.742
Pleural Effusion	0.971	0.987	0.873	0.947	0.368	0.500
Pneumonia	0.836	0.981	0.750	0.785	0.388	0.674
Pneumothorax	0.983	0.998	0.951	0.948	0.182	0.286

Newer labeler uses BERT on existing feature-engineered systems with expert annotations

Development time lowered from months to days.

Explicitly retain the uncertainty output

1. *unremarkable cardiomediastinal silhouette*
2. diffuse reticular pattern, which can be seen with an atypical infection **or** chronic fibrotic change. *no focal consolidation.*
3. *no pleural effusion or pneumothorax*
4. mild degenerative changes in the lumbar spine and old right rib fractures.

Observation	Labeler Output
No Finding	
Enlarged Cardiom.	0
Cardiomegaly	
Lung Opacity	1
Lung Lesion	
Edema	
Consolidation	0
Pneumonia	u
Atelectasis	
Pneumothorax	0
Pleural Effusion	0
Pleural Other	
Fracture	1
Support Devices	

Using uncertainty output better than treating as negative for many classes

Best Label for

Cardiomegaly

Atelectasis, Edema,
Effusion

Consolidation

Current SOTA on Chexpert explicitly uses label smoothing regularization.

Released as open competition to the world

Stanford ML Group

CheXpert

A Large Chest X-Ray Dataset And Competition

What is CheXpert?

CheXpert is a large dataset of chest X-rays and competition for automated chest x-ray interpretation, which features uncertainty labels and radiologist-labeled reference standard evaluation sets.

[READ THE PAPER \(IRVIN & RAJPURKAR ET AL.\)](#)

Why CheXpert?

Chest radiography is the most common imaging examination globally, critical for screening, diagnosis, and management of many life threatening diseases.

Leaderboard

Will your model perform as well as radiologists in detecting different pathologies in chest X-rays?

Rank	Date	Model	AUC	Num Rads Below Curve
1	Sep 01, 2018	Hierarchical-Learning-V1 (ensemble) Vingroup Big Data Institute https://www.semanticscience.org/10.1101/10	0.930	2.6

Jan 23, 2019

Stanford Baseline
(ensemble) Stanford
University

<https://arxiv.org/abs/1901.07031>

Public leaderboard where teams submit on a hidden test set

SQuAD

Home Explore 2.0 Explore 1.1

SQuAD2.0

The Stanford Question Answering Dataset

What is SQuAD?

Stanford Question Answering Dataset (SQuAD) is a reading comprehension dataset, consisting of questions posed by crowdworkers on a set of Wikipedia articles, where the answer to every question is a segment of text, or span, from the corresponding reading passage, or the question might be unanswerable.

SQuAD2.0 combines the 100,000 questions in SQuAD1.1 with over 50,000 unanswerable questions written adversarially by crowdworkers to look similar to answerable ones. To do well on SQuAD2.0, systems must not only answer questions when possible, but also determine when no answer is supported by the paragraph and abstain from answering.

Leaderboard

SQuAD2.0 tests the ability of a system to not only answer reading comprehension questions, but also abstain when presented with a question that cannot be answered based on the provided paragraph.

Rank	Model	EM	F1
	Human Performance Stanford University (Rajpurkar & Jia et al. '18)	86.831	89.452
1	ALBERT + DAB + Verifier Ensemble PANGAN Omni-Simic	90.386	92.777
2	Retro-Reader on ALBERT (ensemble) Shanghai Jiao Tong University https://arxiv.org/abs/2001.09694	90.115	92.580

Stanford ML Group

CheXpert

A Large Chest X-Ray Dataset And Competition

What is CheXpert?

CheXpert is a large dataset of chest X-rays and competition for automated chest x-ray interpretation, which features uncertainty labels and radiologist-labeled reference standard evaluation sets.

[READ THE PAPER \(IRVIN & RAJPURKAR ET AL.\)](#)

Why CheXpert?

Chest radiography is the most common imaging examination globally, critical for screening, diagnosis, and management of many life threatening diseases.

Leaderboard

Will your model perform as well as radiologists in detecting different pathologies in chest X-rays?

Rank	Date	Model	AUC	Num Rads Below Curve
1	Sep 01, 2019	Hierarchical-Learning-V1 (ensemble) Vingroup Big Data Institute https://arxiv.org/abs/1909.04440	0.930	2.6

Top models have significantly outperformed baseline. Are they truly more general?

3250 Users

130 Teams Competing

73	Jan 23, 2019	Stanford Baseline (ensemble) <i>Stanford University</i> https://arxiv.org/abs/1901.07031	0.907
----	--------------	---	-------

Rank	Date	Model	AUC
1	Sep 01, 2019	Hierarchical-Learning-V1 (ensemble) <i>Vingroup Big Data Institute</i> https://arxiv.org/abs/1911.06475	0.930
2	Oct 15, 2019	Conditional-Training-LSR ensemble	0.929
3	Dec 04, 2019	Hierarchical-Learning-V4 (ensemble) <i>Vingroup Big Data Institute</i> https://arxiv.org/abs/1911.06475	0.929
4	Oct 10, 2019	YWW(ensemble) <i>JF&NNU</i> https://github.com/jfhealthcare/Chexpert	0.929

We investigated generalization performance of top leaderboard models

Top 10 Chest X-Ray Models

14 observations, digital x-rays,
single institution data

Translation Challenges

Could models detect TB, a label not included in model training?

- Global Health Relevance
- Consolidation Proxy

**Yes! Performance competitive with
when models are directly trained on
those datasets.**

- Avg AUC on 2 TB test datasets: 0.82 and 0.89.

Avg performance across tasks predicts performance

Could models detect diseases on smartphone photos of chest x-rays?

- Appealing solution to scaled deployment.
- Performance drop not thoroughly investigated in medical imaging.

Yes! < 0.01 drop in performance.

Can models achieve radiologist level performance on external institution w/ zero fine-tuning?

If so, first demonstration of that effect!

Yes! At radiologist specificity, higher model sensitivity for 4 of 5 tasks

[Link1](#) [Link2](#) [Link3](#)

3. How can **Human-AI interaction** be designed for clinical decision-making?

Would AI algorithms necessarily improve clinicians on diagnostic tasks?

Can DL improve physician performance on TB detection in HIV+ patients?

X-ray pretraining and clinical variables both improve performance

Strategy	AUC (95% CI)
With CheXpert pre-training and inclusion of clinical variables	0.83 (0.75, 0.91)
No CheXpert pre-training	0.714 (0.618, 0.810)
No inclusion of Clinical Variables	0.57 (0.46, 0.68)

Built out platform for deployment

Xray4All

Patient's Clinical Information		
Variable	Value	Reference Range
Age	61	NA
Sex	Male	NA
Temperature (Celsius)	35.6 ↓	36.1-37.2
Oxygen Saturation (Percent)	98	95-100
Haemoglobin	13.4 ↓	13.5-17.5
WBC Count	15.2 ↑	4.5-11
CD4 Count	855	500-1500
Previous TB	Yes	NA
HIV status	Positive	NA
Current ART Status	No	NA
Cough	yes	NA
Cough Duration (day(s))	Unknown	NA

Patient's X-ray

ERECT

UNASSISTED MODE

Brightness RESET

Contrast RESET

What is your diagnosis for this case?

Without model assistance

► UNLIKELY TO BE TB ► LIKELY TB

Investigated impacted of the AI assistant in a within-subjects design w/ 13 physicians

Cases

Xray4All

Patient's Clinical Information

Variable	Value	Reference Range
Age	61	NA
Sex	Male	NA
Temperature (Celsius)	35.6 ± 0.3	36.1-37.2
Oxygen Saturation (Percent)	98	95-100
Haemoglobin	13.4 ± 1.1	13.5-17.5
WBC Count	15.2 ± 4.5	4.5-11
CD4 Count	856	500-1500
Previous TB	Yes	NA
HIV status	Positive	NA
Current ART Status	No	NA
Cough	yes	NA
Cough Duration (day(s))	Unknown	NA

Patient's X-ray

Brightness: [Sliders] RESET

Contrast: [Sliders] RESET

What is your diagnosis for this case?

> UNLIKELY TO BE TB > LIKELY TB

Xray4All

Patient's Clinical Information

Variable	Value	Reference Range
Age	30	NA
Sex	Female	NA
Temperature (Celsius)	35.7 ± 0.3	36.1-37.2
Oxygen Saturation (Percent)	98	95-100
Haemoglobin	14.4 ± 1.1	13.5-17.5
WBC Count	19.2 ± 4.5	4.5-11
CD4 Count	44.6 ± 500-1500	500-1500
Previous TB	No	NA
HIV status	Positive	NA
Current ART Status	No	NA
Cough	yes	NA
Cough Duration (day(s))	Unknown	NA

Patient's X-ray

Regions Consistent with TB

Brightness: [Sliders] RESET

Contrast: [Sliders] RESET

Algorithm's TB Prediction

Very Unlikely Unlikely Possible Likely Very Likely

What is your diagnosis for this case?

> UNLIKELY TO BE TB > LIKELY TB

AI Improved Physician Performance but...

Performance	Accuracy (95% CI)
Physicians without assistance	0.60 (95% CI 0.57, 0.63)
Physicians with algorithm assistance	0.65 (95% CI 0.60, 0.70)
Algorithm by itself	0.79 (95% CI 0.77, 0.82)

Improvement is not consistent

Some studies across AI + Imaging

Takeaway: expert-level AI -> improved clinician performance is misguided

Critical considerations include:

- experience levels
- clinician interaction
- case difficulty
- automation bias.

We can develop AI technologies to improve clinical decision-making with:

1. Clinically-informed ML techniques
2. Dataset Design
3. Human-AI Interaction

How can I get involved?

**15 biomedical faculty
collaborators**

Help researchers keep up with the
cutting edge of AI + Healthcare
research

2000+ Weekly Readers

With Dr. Eric Topol

Help equip interested individuals learn tools to contribute

<https://www.coursera.org/specializations/ai-for-medicine>

With Dr. Andrew Ng

AI For Healthcare Bootcamp

6-month training
program for undergrad +
masters students to do
research in AI +
healthcare.

9 quarters. 80
bootcampers.

15 biomedical faculty
collaborators

Apply

<https://stanfordmlgroup.github.io/programs/aihc-bootcamp/>

Lot of exciting opportunities

To build AI technologies that will be used routinely to improve clinical decision making.

Thanks!