

Master Physique Médicale

Reconstruction tomographique

Irène Buvat
U678 INSERM
Paris

buvat@imed.jussieu.fr
<http://www.guillemet.org/irene>

Novembre 2006

Plan

- Introduction
 - La tomographie
 - Tomographie en transmission
 - Tomographie en émission
 - Spécificité du problème de reconstruction tomographique
- Notions de base
 - Projection
 - Transformée de Radon
 - Sinogramme
- Méthodes de reconstruction analytique
 - Principe
 - Théorème de la coupe centrale
 - Rétroprojection filtrée
 - Filtres
- Méthodes de reconstruction itérative
 - Principe et méthodes
 - Opérateur de projection R
 - Méthodes, MLEM, OSEM, RAMLA
 - Régularisation
- Reconstruction « fully 3D »
 - Principe
 - Méthodes de rebinning
- Discussion

Avertissement

Introduction : la tomographie

- Tomos : coupe, section (grec)
 - Graphia : écrire
-
- Cartographie d'un paramètre interne à un objet, selon un ou plusieurs plans de coupes, à partir de mesures externes et de calculs

Introduction : la tomographie

- Un moyen de sonder la matière, qui a de multiples domaines d'applications, e.g. :
 - contrôle non destructif,
 - géophysique (sondage des océans, des couches géologiques)
 - astrophysique,
 - imagerie médicale

La tomographie : principe

- Mesure de rayonnement émis, transmis ou réfléchi par la matière : mesure indirecte du paramètre relatif à l'objet d'intérêt

- Traitement de l'information détectée

La tomographie médicale

- Mesure de rayonnement émis ou transmis par des tomodensitomètres, gamma caméras ou tomographes à émission de positons

- Traitement de l'information détectée

Le point clef

- Mesures sous différentes incidences angulaires

En imagerie médicale

Mesures intégrales sous différentes incidences angulaires
projections

Traitement de l'information détectée

sagittale

transverse

coronale

coupes d'orientation quelconque :
imagerie 3D

Coupes tomographiques

sagittale

transverse

coronale

Deux types de mesure en imagerie médicale

- Tomographie de transmission

- Tomographie d'émission

Tomographie de transmission : dispositifs

- Source (X ou γ) externe au patient

Donne des informations sur l'atténuation induite par les tissus, donc sur la densité des tissus

Tomographie de transmission : mesures

- Projection du rayonnement ayant traversé le patient
⇒ intégrale des coefficients d'atténuation

$$N = N_0 \exp[-(\mu_1 + \mu_2 + \mu_3 + \mu_4)] \ell$$

$$N = N_0 \exp\left(- \int_0^d \mu(\ell) d\ell\right)$$

$$\ln \frac{N_0}{N} = \int_0^d \mu(\ell) d\ell$$

- Objet à reconstruire : cartographie 3D des coefficients d'atténuation μ du milieu traversé

Tomographie d'émission : dispositifs

- Source γ ou β^+ interne au patient

PET

Donne des informations sur la localisation de la source dans l'organisme

Tomographie d'émission : mesures

- Idéalement (sans atténuation) : intégrale de l'activité le long des raies de projections

$$N = a_1 + a_2 + a_3$$

$$N = \int_0^d f(\ell) d\ell$$

- Objet à reconstruire : cartographie 3D de la distribution d'activité f dans l'organisme

Traitement de l'information détectée

Estimer la distribution 3D du paramètre d'intérêt à partir des projections 2D mesurées

Reconstruction tomographique

- Tomographie de transmission
Paramètres d'intérêt = coefficient d'atténuation μ
- Tomographie d'émission
Paramètres d'intérêt = carte d'activité

Pourquoi faire de la tomographie ?

- Accès à une information volumique
- Rehaussement de contraste par rapport aux données projetées

Exemple en tomographie d'émission :

Contraste sur les projections : $(5-3)/3 = 0,66$

Contraste sur les coupes : $(3-1)/1 = 2$

Formulation du problème en 3D

- Un ensemble de projections 2D

Factorisation du problème de reconstruction

volume 3D à partir d'images 2D

volume 3D reconstruit à partir de la
reconstruction d'un ensemble d'images 2D

Formulation du problème en 2D

- Un ensemble de projections 1D

→ reconstruction d'un objet 2D (coupe z_i)

ensemble de coupes z_i = volume d'intérêt

La reconstruction tomographique en général

- Estimation d'un volume 3D en reconstruisant indépendamment un ensemble de coupes 2D

Pourquoi est-ce difficile ?

La leçon difficile, William Bouguereau (1825 - 1905)

Non unicité de la solution

- Pas de solution unique : toujours plusieurs objets compatibles avec un ensemble fini de projections

1 projection : plusieurs solutions possibles

2 projections : plusieurs solutions possibles

→ Unicité de la solution pour une infinité de projections seulement

Bruit

- Pas de solution du fait du bruit entachant les données

Problème inverse mal posé

- Problème inverse :
On dispose de mesures et il faut trouver ce qui a produit ces mesures
- Problème mal posé :
La solution est instable : une petite différence sur les projections peut conduire à des coupes reconstruites très différentes

Notions de base

Travaux princeps

1887-1956

1917 : Johann Radon : “De la détermination des fonctions à partir de leurs intégrales selon certaines directions”, Math. Phys. Klass

Formulation de l'opération de projection

$$p(u, \theta) = \int_{-\infty}^{+\infty} f(x, y) \, dv$$

Transformée de Radon

$$p(u, \theta) = \int_{-\infty}^{+\infty} f(x, y) \, dv$$

ensemble des projections pour $\theta = [0, \pi]$
= transformée de Radon de $f(x, y)$

Problème de reconstruction tomographique :
inverser la transformée de Radon, i.e.,
estimer $f(x, y)$ à partir de $p(u, \theta)$

Sinogramme

Sinogramme = signal issu d'une coupe z_i vue sous différentes incidences θ

sinogramme correspondant à la coupe z_i

reconstruction tomographique \rightarrow coupe z_i

Sinogrammes et projections

Les sinogrammes et les projections contiennent les mêmes informations : ils ne diffèrent que par l'organisation avec laquelle les informations sont représentés.

sinogramme correspondant à la coupe z_i

Un sinogramme : toute l'information relative à une coupe, obtenue pour tous les angles de projection.

projection correspondant à l'angle θ

Une projection : l'information relative à toutes les coupes, mais pour une incidence angulaire unique.

Compris ?

On dispose de 64 projections de dimension 128 pixels
(dans la direction axiale) x 256 pixels

- Combien de coupes transaxiales peut-on reconstruire sans interpolation ?

128

- Combien de sinogrammes peut-on former à partir de ces projections ?

128

- Quelles sont les dimensions d'un sinogramme ?

64 lignes et 256 colonnes

Deux approches à la reconstruction tomographique

- Les méthodes analytiques

$$R[f(x,y)] = \int_0^\pi p(u,\theta) d\theta$$

- Les méthodes discrètes (ou itératives)

$$p = R f$$

Les méthodes analytiques : introduction

- Inversion analytique de la transformée de Radon = résolution d'équations intégrales
- Expression continue du problème de reconstruction tomographique
- Méthode la plus courante : rétroprojection filtrée

FBP : Filtered BackProjection

- Méthodes rapides

- Méthodes disponibles sur tous les dispositifs d'acquisition commercialisés (scanner X, SPECT, PET)

Opération de rétroprojection

$$f^*(x, y) = \int_0^\pi p(u, \theta) d\theta$$

Attention : la rétroprojection n'est pas l'inverse de la transformée de Radon

Limites de la rétroprojection simple

$$f^*(x,y) = \int_0^\pi p(u,\theta) d\theta$$

rétroprojection simple
→ artefacts d'épandage en étoile

La rétroprojection n'inverse pas la transformée de Radon

Rétroprojection filtrée : principe

$$f^*(x,y) = \int_0^\pi p(u,\theta) d\theta$$

rétroprojection simple

$$f^*(x,y) = \int_0^\pi p(u,\theta) d\theta$$

projection filtrée

rétroprojection filtrée :
réduction des artefacts
inversion exacte de la transformée de Radon

Quel filtrage ?

Le filtre qui permet d'inverser exactement la transformée de Radon peut être dérivé théoriquement, en vertu du théorème de la coupe centrale

Ce théorème donne le lien entre les projections et l'objet dans l'espace de Fourier

Espace de Fourier : rappels

Tout signal a une représentation fréquentielle dans l'espace de Fourier

12 piquets sur 3 m
ou 4 piquets par mètre

Espace de Fourier : rappels

L'utilisation de cette représentation fréquentielle facilite souvent la manipulation du signal (filtrage, compression, etc)

Théorème de la coupe centrale : démonstration

$$p(u, \theta) = \int_{-\infty}^{+\infty} f(x, y) dv \xrightarrow{\text{transformée de Fourier (TF)}} P(\rho, \theta) = \int_{-\infty}^{+\infty} p(u, \theta) e^{-i2\pi\rho u} du$$

changement de variable : $(u, v) \rightarrow (x, y)$

$$P(\rho, \theta) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x, y) e^{-i2\pi\rho u} du dv \xrightarrow{\downarrow} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x, y) e^{-i2\pi(x\rho_x + y\rho_y)} dx dy$$

TF monodimensionnelle d'une projection par rapport à u
 $=$
 TF bidimensionnelle de la distribution à reconstruire

Théorème de la coupe centrale (TCC)

TF monodimensionnelle d'une projection par rapport à u
 $=$
 TF bidimensionnelle de la distribution à reconstruire

$$P(\rho, \theta) = F(\rho_x, \rho_y) \Big|_{\zeta=0}$$

Rétroprojection filtrée : principe

Si on a $P(\rho, \theta)$ pour tous les angles θ entre 0 et π , on peut reconstruire la transformée de Fourier de l'objet, et donc l'objet

Rétroprojection filtrée : démonstration

$$P(\rho, \theta) = F(\rho_x, \rho_y)$$

TF⁻¹

$$f(x,y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} F(\rho_x, \rho_y) e^{i2\pi(x\rho_x + y\rho_y)} d\rho_x d\rho_y$$

TCC

$$\downarrow = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} P(\rho, \theta) e^{i2\pi(x\rho_x + y\rho_y)} d\rho_x d\rho_y$$

changement de variable : $(\rho_x, \rho_y) \rightarrow (\rho, \theta)$

$$\downarrow = \int_0^{\pi} \int_{-\infty}^{+\infty} P(\rho, \theta) |\rho| e^{i2\pi\rho u} d\rho d\theta$$

$\rho_x = \rho \cos \theta$
 $\rho_y = \rho \sin \theta$
 $\rho = (\rho_x^2 + \rho_y^2)^{1/2}$
 $d\rho_x \cdot d\rho_y = \rho \cdot d\rho \cdot d\theta$
 $u = x \cos \theta + y \sin \theta$

$$= \int_0^{\pi} p'(u, \theta) d\theta \quad \text{avec } p'(u, \theta) = \int_{-\infty}^{+\infty} P(\rho, \theta) |\rho| e^{i2\pi\rho u} d\rho$$

↑
↑
↑

projections filtrées
filtre rampe

objet $f(x,y)$ à reconstruire

=

rétroprojection des projections filtrées

Algorithme de rétroprojection filtrée

$$f(x,y) = \int_0^\pi p'(u,\theta) d\theta \quad \text{avec} \quad p'(u,\theta) = \int_{-\infty}^{+\infty} P(\rho,\theta) |\rho| e^{i2\pi\rho u} d\rho$$

sinogramme

$p(u,\theta)$

coupe reconstruite

$f(x,y)$

Insuffisance du filtre rampe

$$f(x,y) = \int_0^\pi p'(u,\theta) d\theta \quad \text{avec} \quad p'(u,\theta) = \int_{-\infty}^{+\infty} P(\rho,\theta) |\rho| e^{i2\pi\rho u} d\rho$$

↑
filtre rampe

amplification des hautes fréquences

filtre rampe

hautes fréquences = détails dans les images (haute résolution spatiale)
mais aussi ... bruit parasite

Insuffisance du filtre rampe

$$f(x,y) = \int_0^{\pi} p'(u,\theta) d\theta \quad \text{avec} \quad p'(u,\theta) = \int_{-\infty}^{+\infty} P(\rho,\theta) |\rho| e^{i2\pi\rho u} d\rho$$

↑
filtre rampe

$$|\rho| \longrightarrow |\rho|w(\rho)$$

↑
fenêtre d'apodisation

$$w(\rho) = \begin{cases} 0,5 \cdot (1 + \cos \pi \rho / \rho_c) & \text{si } \rho < \rho_c \\ 0 & \text{si } \rho \geq \rho_c \end{cases}$$

domaine fréquentiel

Filtres classiques : filtre de Hann

- Filtre rampe
 - meilleure résolution spatiale mais forte amplification du bruit haute fréquence

- Filtre de Hann

$$w(\rho) = \begin{cases} 0,5 \cdot (1 + \cos \pi \rho / \rho_c) & \text{si } \rho < \rho_c \\ 0 & \text{si } \rho \geq \rho_c \end{cases}$$

→ modifie les moyennes fréquences

fréquence de coupure ρ_c

→ plus faible est la fréquence de coupure, moins on préserve les détails “haute fréquence”, i.e., plus fort est le lissage

Filtres classiques : filtre gaussien

- Filtre rampe

- Filtre gaussien (domaine spatial)

$$c(x) = (1/\sigma\sqrt{2\pi}) \cdot \exp[-(x-x_0)^2/2\sigma^2]$$

$$\text{FWHM} = 2\sqrt{2\ln 2} \sigma \text{ (pixel)}$$

→ plus grande est la dispersion du filtre gaussien (FWHM ou σ),

moins on préserve les détails “haute fréquence”, i.e., plus fort est le lissage

Filtres classiques : filtre de Butterworth

- Filtre rampe

- Filtre de Butterworth

$$\begin{aligned} w(\rho) &= \frac{1}{[1+(\rho/\rho_c)^2]^n} && \text{si } \rho < \rho_c \\ &= 0 && \text{si } \rho \geq \rho_c \end{aligned}$$

→ 2 paramètres : fréquence de coupure ρ_c et ordre n

ordre n, $\rho_c=0,25$

→ plus faible est l'ordre
moins on préserve les détails “haute fréquence”, i.e.,
plus fort est le lissage

Importance de l'optimisation du filtre

- Un même filtre n'est pas adapté à toutes les situations

Koch et al, J Nucl Med 2005

Le filtre devrait être optimisé en fonction de la finalité des images (détection, quantification, ...), de la statistique de comptage, etc

Implémentation du filtre

Il existe plusieurs façons d'implémenter un même filtre (e.g., espace spatial ou espace des fréquences) : l'usage d'un même filtre peut conduire à des résultats légèrement différents d'une console à l'autre

bec jaune... et oreille gauche de la jument
montagne, nombre, pingouin, oiseaux, fleur, nuage, neige

Implantations possibles du filtrage en FBP ...

- Multiplication du filtre rampe par une fenêtre d'apodisation
$$|\rho| \longrightarrow |\rho|w(\rho)$$

→ filtrage 1D de la TF 1D des sinogrammes
- Filtrage des projections dans l'espace réel puis reconstruction avec un filtre rampe

→ filtrage 2D (directions x,z)
- Reconstruction des sinogrammes avec un filtre rampe puis filtrage 2D des coupes reconstruites

→ filtrage 2D (directions x,y)
- Reconstruction avec un filtre rampe puis filtrage 3D du volume reconstruit

→ filtrage 3D (directions x,y,z)

Méthodes de reconstruction analytique : discussion

- Rapide

- Cependant, beaucoup d'approximations non vérifiées en pratique :

- modèle de lignes intégrales (résolution spatiale parfaite du détecteur)

- pas de prise en compte des fluctuations statistiques
 - pas de prise en compte des perturbations physiques (atténuation, diffusion)
 - données bruitées et sous-échantillonnées

➡ Approche alternative : la reconstruction discrète, ou itérative

Deux approches à la reconstruction tomographique

- Les méthodes analytiques

$$R[f(x,y)] = \int_0^{\pi} p(u,\theta) d\theta$$

- Les méthodes discrètes (ou itératives)

$$p = R f$$

Méthodes de reconstruction itératives : introduction

- Expression discrète et matricielle du problème de reconstruction tomographique

$$\begin{bmatrix} p_1 \\ p_2 \\ p_3 \\ p_4 \end{bmatrix} = \begin{bmatrix} r_{11} & \cdots & r_{14} \\ \vdots & \ddots & \vdots \\ r_{41} & \cdots & r_{44} \end{bmatrix} \begin{bmatrix} f_1 \\ f_2 \\ f_3 \\ f_4 \end{bmatrix}$$

- Problème de reconstruction : système d'équations de grande taille

128 projections 128 x 128

2 097 152 équations à autant d'inconnues

- Inversion itérative du système d'équations

Expression discrète du problème de reconstruction

$$\begin{aligned}
 p_1 &= r_{11} f_1 + r_{12} f_2 + r_{13} f_3 + r_{14} f_4 \\
 p_2 &= r_{21} f_1 + r_{22} f_2 + r_{23} f_3 + r_{24} f_4 \\
 p_3 &= r_{31} f_1 + r_{32} f_2 + r_{33} f_3 + r_{34} f_4 \\
 p_4 &= r_{41} f_1 + r_{42} f_2 + r_{43} f_3 + r_{44} f_4
 \end{aligned}$$

$$\begin{bmatrix} p_1 \\ p_2 \\ p_3 \\ p_4 \end{bmatrix} = \begin{bmatrix} r_{11} & \dots & r_{14} \\ \vdots & \ddots & \vdots \\ r_{41} & \dots & r_{44} \end{bmatrix} \begin{bmatrix} f_1 \\ f_2 \\ f_3 \\ f_4 \end{bmatrix}$$

$$p = R f$$

↑ ↑ ↑
 projections opérateur objet à
 acquises de projection reconstruire

→ Problème : déterminer f connaissant p et R

Expression de l'opérateur de projection R

$$p = R f$$

Modélisation du problème direct

R_{ik} : probabilité qu'un événement émis dans le voxel k soit détecté dans le pixel de projection i

Dimension du problème

$$p = R f$$

↗ projections acquires ↑ opérateur de projection ↗ objet à reconstruire

$$\begin{aligned}
 p_1 &= r_{11} f_1 + r_{12} f_2 + \dots + r_{1F} f_F \\
 p_2 &= r_{21} f_1 + r_{22} f_2 + \dots + r_{2F} f_F \\
 &\dots \\
 p_P &= r_{P1} f_1 + r_{P2} f_2 + \dots + r_{PF} f_F
 \end{aligned}$$

$$\begin{bmatrix} p_1 \\ p_2 \\ \vdots \\ p_P \end{bmatrix} = \begin{bmatrix} r_{11} & \cdots & r_{1F} \\ \vdots & \ddots & \vdots \\ r_{P1} & \cdots & r_{PF} \end{bmatrix} \begin{bmatrix} f_1 \\ f_2 \\ \vdots \\ f_F \end{bmatrix}$$

- Exemple : 120 projections de 64 lignes (direction axiale) et 128 colonnes (bins de projection)
 - Pour reconstruire une coupe :
- 128 x 120 équations
 128 x 128 inconnues
 R est une matrice (128 x 120 ; 128 x 128)

Expression de l'opérateur de projection R

Deux aspects

- Modélisation de la géométrie de détection

- Modélisation de la physique de détection

Modélisation géométrique de l'opérateur R

- Modèle de distribution de l'intensité des pixels : détermination de la contribution de chaque pixel i à une raie de projection k

Modélisation géométrique de l'opérateur R

- Modèle de la géométrie de détection (collimation)

géométrie parallèle

géométrie en éventail

Modélisation physique de l'opérateur R (1)

- Atténuation du signal (SPECT et PET)

contribution géométrique

$$p_1 = g_{11}f_1 \exp(-\mu_1 d_1) + g_{13}f_3 \exp(-\mu_3 d_3 - 2\mu_1 d_1)$$

carte des μ

Modélisation physique de l'opérateur R (2)

- Diffusion (SPECT et PET)

sans modélisation de la diffusion :

$$p_1 = r_{11} f_1 + r_{13} f_3$$

avec modélisation de la diffusion :

$$p_1 = r_{11} f_1 + r_{12} \textcolor{red}{f_2} + r_{13} f_3 + r_{14} \textcolor{red}{f_4}$$

Modélisation physique de l'opérateur R (3)

- Réponse du détecteur

sans modélisation de la fonction de réponse du détecteur :

$$p_1 = r_{11} f_1 + r_{13} f_3$$

avec modélisation :

$$p_1 = r_{11} f_1 + r_{12} \textcolor{red}{f}_2 + r_{13} f_3 + r_{14} \textcolor{red}{f}_4$$

Opérateur de projection R discret

$$p_1 = f_1 + f_3$$

$$p_2 = f_2 + f_4$$

$$p_3 = f_1 + f_2$$

$$p_4 = f_3 + f_4$$

$$R = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \end{bmatrix}$$

Opérateurs de rétroprojection discret

$$f^*_1 = p_1 + p_3$$

$$f^*_2 = p_2 + p_3$$

$$f^*_3 = p_1 + p_4$$

$$f^*_4 = p_2 + p_4$$

$$\begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix} = R^t$$

Résolution du problème inverse

$$p = R \ f$$

Recherche d'une solution f minimisant une distance
 $d(p, Rf)$, p et R étant connus

estimée initiale de
l'objet à reconstruire

Deux classes de méthodes discrètes itératives

- Méthodes algébriques
 - méthodes itératives conventionnelles résolvant un système d'équations linéaires
 - minimisent $\|p - R f\|^2$
 - ART, SIRT, ILST, Gradient conjugué, etc
- Méthodes statistiques
 - estimation bayesienne
 - prennent en compte le bruit dans les données
 - maximisent une fonction de vraisemblance
 - MLEM, OSEM, RAMLA, DRAMA

Exemple : Algebraic reconstruction technique

- Utilisation d'une seule équation de raie par itération, et mise à jour de chaque inconnue à partir de cette équation :

itération 1 : estimation de f_1 à partir de la projection 1
slmt

itération 2 : estimation de f_2 à partir de la projection 2
slmt

...

- Modification à chaque itération proportionnelle à l'erreur par rapport à la projection vraie

- ART additive (erreur = $p_k - p_k^n$)
ou ART multiplicatice (erreur = p_k / p_k^n)

Exemple : ART additive

comparaison par soustraction

rétroprojection des différences

f_1

comparaison par soustraction

rétroprojection des différences

f_2

contribution du pixel i à la raie de projection k

$$f_i^{n+1} = f_i^n + (p_k - p_k^n) r_{ki} / \sum_j r_{kj}^2$$

Méthode statistique : MLEM

- MLEM = Maximum Likelihood Expectation Maximization
- Utilise une formulation probabiliste du problème de reconstruction : suppose que les données mesurées (sinogrammes ou projections) obéissent à une statistique de Poisson

Avantage : modélise explicitement le bruit dans les données

Algorithme MLEM

- Formule de mise à jour :

$$f^{n+1} = f^n \cdot R^t [p / p^n]$$

estimée initiale de
l'objet à reconstruire

- * solution toujours positive ou nulle
- * convergence lente
- * méthode itérative la plus utilisée en SPECT
(dans sa version accélérée OSEM)

Version accélérée de MLEM : OSEM

- OSEM = Ordered Subset Exepection Maximisation
- Tri des P projections en sous-ensembles ordonnés
Exemple :

8 projections \rightarrow 2 sous-ensembles de 4 projections

- Application de MLEM sur les sous-ensembles :

- itération 1 :

estimation de f^1 à partir de l'initialisation f^0 et des projections p^1 correspondant au sous-ensemble 1

$$f^1 = f^0 \cdot R^t [p / p^1]$$

estimation de f'^1 à partir de f^1 et des projections p'^1 correspondant au sous-ensemble 2

$$f'^1 = f^1 \cdot R^t [p / p'^1]$$

- itération 2 :

estimation de f^2 à partir de f'^1 et des projections p^2 correspondant au sous-ensemble 1

$$f^2 = f'^1 \cdot R^t [p / p^2]$$

estimation de f'^2 à partir de f^2 et des projections p'^2 correspondant au sous-ensemble 2

$$f'^2 = f^2 \cdot R^t [p / p'^2]$$

etc.

Caractéristiques de OSEM

- OSEM avec S sous-ensembles et I itérations
 \Leftrightarrow SI itérations de MLEM

MLEM 1 16 24 32 40 itér.

OSEM 1 4 6 8 10 itér.
4 ss-ens.

OSEM 1 2 3 4 5
8 ss-ens.

- Facteur d'accélération \sim nombre de sous-ensembles

→ méthode itérative la plus utilisée en SPECT

Autres algorithmes itératifs

- RAMLA (row action maximum likelihood algorithm) est un cas particulier de OSEM dans lequel le nombre de sous-ensemble est égal au nombre de projections
- RAMLA nécessite un paramètre de régularisation (relaxation) pour le contrôle du bruit
- DRAMA, SAGE, SMART, Gradient Conjugué, ...

Caractéristiques des méthodes itératives

- Plus élevé est le nombre d'itérations, meilleure est la restitution des hautes fréquences

OSEM
8 ss-ens.

1

3

4

5

- Problème du choix du nombre d'itérations
 - convergence vers la solution puis divergence de la procédure lors de la reconstruction des très hautes fréquences du fait de la présence de bruit (haute fréquence)
- nécessité de « régulariser »

Régularisation

Faire tendre la solution vers ce à quoi on s'attend

- solution non régularisée :
minimisation de $d(p, Rf)$

- solution régularisée :
minimisation de $d_1(p, Rf) + \lambda d_2(f, f_{\text{aprori}})$

Importance de la régularisation

- Régularisation implicite : arrêt précoce des itérations
- Régularisation explicite : introduction d'un a priori sur la solution :
 - solution non régularisée :
minimisation de $d(p, Rf)$
 - solution régularisée :
minimisation de $d_1(p, Rf) + \lambda d_2(f, f_a)$

a priori régularisant
- solution compromis entre la fidélité aux mesures et l'a priori
- Exemples d'a priori régularisants :
 - distribution de f connue (Poisson, Gauss)
 - image lisse
 - image présentant des discontinuités

Effet de la régularisation

itérations :

0

30

80

Interprétation probabiliste de la régularisation

- Méthodes statistiques de reconstruction :
Chercher f la plus probable compte tenu des projections p observées
- Interprétation probabiliste :
Maximiser $\text{prob}(f|p)$: probabilité d'avoir l'image f quand les projections valent p
- Théorème de Bayes :

$$\begin{array}{c} \text{probabilité a priori} \\ \text{de l'image } f \\ \text{probabilité a priori} \\ \text{des projections } p \\ \downarrow \quad \downarrow \\ \text{prob}(f|p) = \text{prob}(p|f) \cdot \text{prob}(f) / \text{prob}(p) \\ \uparrow \\ \text{probabilité de mesurer les} \\ \text{projections } p \text{ pour une image } f \\ = \text{vraisemblance des projections } p \end{array}$$

projections connues $\Rightarrow \text{prob}(p) = 1$
pas d'hypothèse a priori sur $f \Rightarrow \text{prob}(f) = 1$

alors :

$$\text{prob}(f|p) = \text{prob}(p|f)$$

\Updownarrow

maximiser $\text{prob}(f|p) =$ maximiser la vraisemblance $\text{prob}(p|f)$
= minimiser l'écart entre projections calculées et observées

Algorithmes associés à l'interprétation probabiliste

- Régularisation

$$\text{probabilité a priori de l'image } f \neq 1$$
$$\downarrow$$
$$\text{prob}(f|p) = \text{prob}(p|f) \cdot \text{prob}(f)$$
$$\uparrow$$
$$\text{probabilité a posteriori de l'image } f$$

méthodes MAP (maximum a posteriori)

La plupart des algorithmes statistiques donnent lieu à des versions régularisées :

MLEM \Rightarrow MAP-EM

Reconstruction analytique ou itérative ? (1)

Tomographie d'émission PET

Reconstruction analytique ou itérative ?

- Algorithmes itératifs par rapport à rétroprojection filtrée (FBP)
 - * réduction des artefacts de raies
 - * possible compensation des phénomènes parasites via une modélisation adéquate dans le projecteur R (diffusion, atténuation, fonction de réponse du détecteur)
 - * possible modélisation des caractéristiques statistiques des données

* temps de calculs accrus

Au delà de la reconstruction 2D...

Solution : « fully 3D reconstruction »

Trois approches de reconstruction 3D complète

- Méthode analytique
3D FBP : généralisation de la rétroprojection filtrée au 3D
- Méthodes de rebinning
réorganisation des données pour se ramener à la configuration de reconstruction 2D
- Méthodes discrètes itératives
estimation d'un projecteur 3D

Méthodes analytiques de reconstruction 3D

- 3D FBP : généralisation de la rétroposition filtrée au 3D :
 - prend en compte la redondance des données

Notion de redondance

Passage d'une fonction 3D à une fonction 4D : redondance d'informations

3D FBP requiert des données complètes

Reprojection 3D traitant des données incomplètes

- Extraction des données 2D (non prise en compte des LOR obliques)
- Reconstruction d'une première estimée de l'objet par FBP 2D
- Estimation des données tronquées en reprojectant l'objet estimé
- Fusion des données estimées et des données mesurées
- Reconstruction par 3D FBP

Théorème de la coupe centrale en 3D

Similaire à la version 2D

Méthodes de rebinning

- A partir des R^2 sinogrammes (R nombre de couronnes), estimation de $2R-1$ sinogrammes correspondant aux plans droits

Single slice rebinning

$$r_{\text{rebin}} = (r_1 + r_2)/2$$

FORE

FOurier REbinning (1995)

Les sinogrammes obliques sont rééchantillonnés dans l'espace de Fourier 2D des sinogrammes (en tirant partie du principe fréquence-distance)

Tous les événements détectés sur les lignes de réponse obliques sont affectés à des sinogrammes droits.

Après rebinning

On effectue une reconstruction coupe par coupe classique

Méthodes discrètes itératives

- Aucune différence conceptuelle avec l'approche 2D

$$p = R f$$

↑
opérateur de projection

← projections acquises ← objet à reconstruire

- Challenges :

- taille du projecteur (ou matrice de transition) (plus de 10 millions de LOR en PET 3D)
- estimation du projecteur pour rendre compte correctement des phénomènes 3D affectant les données mesurées (diffusion, réponse du détecteur, sensibilité variable du détecteur dans la direction axiale).

Intérêt de l'approche « fully 3D »

FORE-FBP 3D Ramla

Joel Karp, University of Pennsylvania

Historique

- 1917 : Johann Radon : “De la détermination des fonctions à partir de leurs intégrales selon certaines directions”
⇒ travaux confinés au cercle des mathématiciens
- 1956 : Bracewell : démonstration des relations entre transformée de Fourier et transformée de Radon
- 1963 : premières applications de la tomographie médicale
 - Kuhl, prof de radiologie : premières images tomographiques par rétroprojection simple
 - Cormack, physicien : application des travaux de Radon aux acquisitions par rayons X
- 1970 : publication de la première image de tomodensitométrie X
- 1970-73 : mise au point du premier scanner X par Cormack et Hounsfield
- 1979 : Attribution du prix Nobel de Médecine à Cormack et Hounsfield

Quelle méthode pour quelle application ?

- Scanner X
 - * rétroprojection filtrée car excellent rapport signal-sur-bruit
- Tomographie d'émission monophotonique
 - * routine clinique : longtemps rétroprojection filtrée seulement
 - * de plus en plus fréquemment : algorithmes itératifs, en particulier OSEM, du fait de :
 - la réduction des artefacts de raies
 - les plus grandes possibilités en terme de quantification
 - le traitement plus efficace de données présentant une faible statistique (10 000 moins d'événements qu'en scanner X)
 - l'augmentation de la puissance des calculateurs qui rend la mise en œuvre d'algorithmes itératifs compatible avec une utilisation clinique
- Tomographie d'émission de positons
 - * rétroprojection filtrée, OSEM, RAMLA

Pour en savoir plus ...

- Analytic and iterative reconstruction algorithms in SPECT. Journal of Nuclear Medicine 2002, 43:1343-1358
- Rétroprojection filtrée et reconstruction itérative : rappels théoriques et propriétés des deux approches sur :
<http://www.guillemet.org/irene>
- Articles didactiques téléchargeables sur:
<http://www.guillemet.org/irene/equipe4/cours.html>