

Segmentation & Modeling

FIGURE 4.2 Here we represent the surface once we have reached a minimum of the energy E . Some vertical and horizontal cross-sections of the surface are given. They show an accurate localization of the surface at the edge points.

FIGURE 4.3 A 3D representation of the surface depicted in figure 4.2.

Images

Segmented
Images

Models

Example: Bone Modeling from CT

Segmentation

- Process of identifying structure in 2D & 3D images
- Output may be
 - labeled pixels
 - edge map
 - set of contours

Approaches

- Pixel-based
 - Thresholding
 - Region growing
- Edge/Boundary based
 - Contours/boundary surface
 - Deformable warping
 - Deformable registration to atlases

Thresholding

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Thresholding

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Thresholding

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Thresholding

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Region Growing

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Region Growing

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Region Growing

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Region Growing

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Region Growing

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Deformable Surfaces

3	5	7	3	4	2	1
2	4	9	10	22	9	3
3	5	12	11	15	10	3
5	6	11	9	17	19	1
2	3	11	12	18	16	2
3	6	8	10	18	9	5
4	6	7	8	3	3	1

Deformable Surfaces

Deformable Surfaces

Deformable Surfaces

Deformable Surfaces

FIGURE 4.4 Evolution of the 3D surface "falling" on a 3D MRI image of a head. The initial surface is a plane on the border of the image.

FIGURE 4.7 Segmentation of vertebra defined by a set of CT slices. Four steps of the deformation of a roughly spherical snake toward the vertebra are shown.

Deformable Surfaces

Credit: Prince & Davatzikos

Example: Bone Modeling from CT

Bone Structure

- Compact bone
- Spongy bone
- Medullary Cavity

Bone Contour Extraction

- Deformable Contour Algorithm (Snake)
- $F = F_{internal} + F_{image} + F_{external}$
 - $F_{internal}$: the spline force of the contour
 - F_{image} : the image force
 - $F_{external}$: an external force
- Semi-automatic

Bone Contour Extraction

Needle graph of Image force

Bone Contours

Credit: Yao and Taylor

Bone Contour Extraction Closer-up view

Needle graph of Image force

Bone Contours

Credit: Yao and Taylor

Modeling

- Representation of anatomical structures
- Models can be
 - Images
 - Labeled images
 - Boundary representations

FROM VOXELS TO SURFACES

Representing solids:

- B-REP - surface representation,
d/s of vertices, edges, faces.
 - CSG- composition of primitive solids
-

binary image **B-REP representation**

Surface construction algorithms:

- 2D-based algorithms
- 3D-based algorithms

Surface Representations

- Implicit Representations
- Explicit Representations
 - Polyhedra = 0}
 - Interpolated patches
 - Spline surfaces
 - ...

FIGURE 4.7 Segmentation of vertebra defined by a set of CT slices. Four steps of the deformation of a roughly spherical snake spline toward the vertebra are shown.

Source: CIS p 73 (Lavallee image)

Polyhedral Boundary Reps

- Common in computer graphics
- Many data structures.
 - Winged edge
 - Connected triangles
 - etc.

Source: C. Cutting, CIS Book
NSF Engineering Research Center for Computer Integrated Surgical Systems and Technology

Winged Edge

- Baumgart 1974
- Basic data structures
 - winged edge (topology)
 - vertex (geometry)
 - face (surfaces)
- Key properties
 - constant element size
 - topological consistency

Connected Triangles

- Basic data structures
 - Triangle (topology, surfaces)
 - Vertex (geometry)
- Properties
 - Constant size elements
 - Topological consistency

Tetrahedral Mesh Data Structure

- Vertex list
 - x, y, z coordinates
 - reference to one tetrahedron
- Tetrahedron list
 - references to four vertices
 - references to four face neighbors
- Properties such as density functions

Advantages of Tetrahedral Mesh

- Greatest degree of flexibility
- Data structure, data traversal, and data rendering are more involved
- Ability to better adapt to local structures
- Computational steps such as interpolation, integration, and differentiation can be done in closed form
- Finite element analysis
- Hierarchical structure of multiple resolution meshes

Methods to Build Tetrahedral Mesh

- Cubicle Voxel Subdivision
- 3D Delaunay triangulation
- 2D Delaunay triangulation and tiling
- Tiling from contours
 - Fast (local operation)
 - Easy to optimize (metric function, constraints)
 - Adapt to anatomical structures

2D-based Methods

Ribbon Stacking

2D-based methods

- Treat 3D volume as a stack of slices
- Outline
 - Find contours in each 2D slice
 - Connect contours to create tiled surfaces

SURFACE CONSTRUCTION ALGORITHMS

2D-based algorithms

1. 2D contour extraction
2. tiling of contours

Keppel (1975), Fuchs (1978), Christiansen (1981), Shantz (1981), Ganapathy (1982), Cook (1983), Zyda (1987), Boissonnat (1988), Schwartz (1988)

Contour extraction

- Sequential scanning
- boundary following (random access to pixels)

Example: Bone Modeling from CT

Construct Tetrahedral Mesh from Contours

Tetrahedral Mesh Reconstruction from Contours

Tetrahedral Mesh Tiling

- Objectives
 - Subdivide the space between adjacent slices into tetrahedra, slice by slice
- Method
 - Two-steps tiling strategy
 - 2D tiling and medial axis tiling
 - 3D tiling

Tiling Strategy

Metric Functions

- Maximize Volume, f_v
- Minimize Area, f_a
- Minimize Density Deviation, f_d
- Minimize Span Length, f_s

Current Metric Function:

- Combination of minimizing density deviation and span length
- Minimize $F = w_1 * f_d + w_2 * f_s$

Tiling Constraints

- Non-intersection between tetrahedra
- Continuity between slices
- Continuity between layers

Correspondence Problem

- Examining the overlap and distance between contours on adjacent slices
- Graph based method

Contour Correspondence

Branching Problem

- Branching Between layers
 - Convert to tiling of 3 contours
- Branching Between contours
 - Composite contour
 - Split contour

Composite Contour

Split Contour

3D-based methods

- Segment image into labeled voxels
- Define surface and connectivity structure
- Can treat boundary element between voxels as a face or a vertex

3D-BASED ALGORITHMS

Block-form and Beveled-form representations of surface:

(a) Block-form representation.

(b) Beveled-form representation.

Block form methods

- “Cuberille”-type methods
- Treat voxels as little cubes
- May produce self-intersecting volumes
- E.g., Herman, Udupa

Ref: Udupa , CIS Book, p47

FIGURE 3.3 Renditions of the first scene by robust structure-rendering methods: (a) R1, (b) R2, (c) R3, (d) R4, (e) R5.

Beveled form methods

- “Marching cubes” type
- Voxels viewed as 3D grid points
- Vertices are points on line between adjacent grid points
- E.g. Lorensen&Cline, Baker, Kalvin, many others

Beveled form methods

- “Marching cubes” type
- Voxels viewed as 3D grid points
- Vertices are points on line between adjacent grid points
- E.g. Lorensen&Cline, Barker Kalvin, many others

Beveled-form Algorithms and medical Imaging

Classification by definition of *vertex adjacency* (boundary element adjacency).

Vertex adjacency can be calculated:

1. Inconsistently
2. Tetrahedral tessellation
3. Supersampling
4. Voxel topology best for 3D medical applications.

Beveled form basic approach

- Segment the 3D volume
- Scan 3D volume to process “8-cells” sequentially
- Use labels of 8 cells as index in (256 element) lookup table to determine where surfaces pass thru cell
- Connect up topology
- Use various methods to resolve ambiguities

Source: Kelvin survey

Marching Cubes

- Lorensen & Kline
- Probably best known
- Used symmetries to reduce number of cases to consider from 256 to 15
- BUT there is an ambiguity

Wyvill, McPheters, Wyvill

Step 1: determine edges on each face of 8 cube

Figure 6: The seven cases for calculating vertices and edges

Step 2: Connect the edges up to make surfaces

Ambiguities

- Arise when alternate corners of a 4-face have different labels
- Ways to resolve:
 - supersampling
 - look at adjacent cells
 - tetrahedral tessellation

Tetrahedral Tessellation

- Many Authors
- Divide each 8-cube into tetrahedra
- Connect tetrahedra
- No ambiguities

Figure 8: The two tetrahedral partitionings of an 8-cell.

Figure 9: The two cases used for surface construction.

Beveled-form algorithms based on the tetrahedral decomposition of the 3D volume have been developed Payne and Toga [34], Hall and Warren [21], and Nielson *et al.* [29]. While this approach does provide a neat resolution to the ambiguous 8-cell problem, it

Alligator Algorithm

- Phase 1: Initial Construction
- Phase 2: Adaptive Merging

ALLIGATOR ALGORITHMS

Phase 2 - Adaptive face merging

Algorithm exploits the following:

1. beveled-form property:

- each vertex lies on 4 faces
- only 2 possible ways for a vertex to lie on 4 regular faces.

2. Euler operators

- simple, high-level operations
- efficient
- simplifies proof of correctness (e.g. topological genus)

ALLIGATOR ALGORITHMS

Phase 2 - Adaptive face merging

Source: C. Cutting, CIS Book
NSF Engineering Research Center for Computer Integrated Surgical Systems and Technology

Tetrahedral Mesh Smoothing

Tetrahedral Mesh Smoothing

- Motivations
 - Noises in CT data set
 - Artifacts during segmentation
- Methods
 - Enhanced Laplacian method

Classic Laplacian Smoothing Method

- Equation

$$v_i' = \frac{1}{|N_i|} \sum_{j \in N_i} v_j$$

- Drawbacks
 - Shrinkage
 - Invalid elements

Enhanced Laplacian Smoothing Method

- Objective
 - Reduce shrinkage
- Method
 - Project back to boundary

$$\vec{v}_i = \text{proj}\left(\frac{1}{|N_i|} \sum_{j \in N_i} \vec{v}_j\right)$$

Enhanced Laplacian Smoothing Method

- Objective
 - Prevent invalid element
- Method
 - Iterative assignment

$$v_i^{(0)} = \text{proj}\left(\frac{1}{|N_i|} \sum_{j \in N_i} v_j\right)$$

$$v_i^{(k)} = \mathbf{a} \cdot v_i + (1 - \mathbf{a}) v_i^{(k-1)}, 0 \leq \mathbf{a} \leq 1$$

Classic Laplacian

Enhanced Laplacian

Mesh Smoothing Results

a) Before Smoothing

b) After Smoothing

Tetrahedral Mesh Models

Model	Num of Vertices	Num of Tetrahedra	Num of Slices	Total Num of Voxels inside	Avg Num of voxels Per Tetra	Volume (mm ³)	Avg Vol. Per Tetra (mm ³)
Femur	6163	31,537	83	1,802,978	57.1	312,107	9.9
Pelvis	8219	32,741	110	1,941,998	59.3	347,070	10.6

Example: Bone Modeling from CT

Density Functions

- n-degree Bernstein polynomial in barycentric coordinate

$$D(\mathbf{m}) = \sum_{i+j+k+l=n}^n C_{i,j,k,l} B_{i,j,k,l}^n(\mathbf{m})$$

$C_{i,j,k,l}$ polynomial coefficient

$$B_{i,j,k,l}^n(\mathbf{m}) = \frac{n!}{i! j! k! l!} \mathbf{m}_x^i \mathbf{m}_y^j \mathbf{m}_z^k \mathbf{m}_w^l \text{ barycentric Bernstein basis}$$

Barycentric Coordinate of Tetrahedron

- Local coordinate system
- Symmetric and normalized
- Every 3D position can be defined by an unique coordinate (x, y, z, w)

$$V = x^*V_a + y^*V_b + z^*V_c + w^*V_d$$

$x+y+z+w=1$, V_a, V_b, V_c, V_d are coordinate of Tetrahedron vertices

x, y, z, w within $[0, 1]$ if V is inside the tetrahedron

Density Functions

- Advantages
 - Efficient in storage
 - Continuous function
 - Explicit form
 - Convenient to integrate, to differentiate, and to interpolate

Fitting Density Function

- Minimize the density difference between the density function and CT data set

$$\min \sum_{\mathbf{r}_i \in \Omega} \left(\left(\sum_{i+j+k+l=n}^n C_{i,j,k,l} B_{i,j,k,l}^n(\mathbf{m}_{\mathbf{r}_i}) \right) - T(\mathbf{m}_{\mathbf{r}_i}) \right)^2$$

W is the set of sample voxels,
 $T(\mathbf{m}_{\mathbf{r}_i})$ is the density value from the CT data set.

$$\begin{bmatrix} B_1(\mathbf{m}_{\mathbf{r}_1}) & B_2(\mathbf{m}_{\mathbf{r}_1}) & \dots & B_m(\mathbf{m}_{\mathbf{r}_1}) \\ B_1(\mathbf{m}_{\mathbf{r}_2}) & B_2(\mathbf{m}_{\mathbf{r}_2}) & \dots & B_m(\mathbf{m}_{\mathbf{r}_2}) \\ \vdots & \vdots & \vdots & \vdots \\ B_1(\mathbf{m}_{\mathbf{r}_s}) & B_2(\mathbf{m}_{\mathbf{r}_s}) & \dots & B_m(\mathbf{m}_{\mathbf{r}_s}) \end{bmatrix} \begin{bmatrix} C_1 \\ C_2 \\ \vdots \\ C_m \end{bmatrix} = \begin{bmatrix} T(\mathbf{m}_{\mathbf{r}_1}) \\ T(\mathbf{m}_{\mathbf{r}_2}) \\ \vdots \\ T(\mathbf{m}_{\mathbf{r}_s}) \end{bmatrix}$$

s : number of sample voxels

m : number of density function coefficient,

$s > 2m$

Accuracy vs Degree of Density Function

- Use CT data set as ground truth
- Cut an arbitrary plane through the model

Arbitrary Cutting Plane

Partitions by tetrahedra
on cutting plane

Accuracy vs Degree of Density Function (cont')

Ground Truth

n=0

n=1

n=2

n=3

n=4

Degree	0	1	2	3	4	5	6	7	8
Coeff Number	1	4	10	20	35	56	84	120	165
Avg. Density Err (%)	3.291	1.583	0.766	0.442	0.298	0.216	0.167	0.149	0.128

Example: Bone Modeling from CT

