

UNIVERSITY OF TWENTE.

Deep Inversion, Autoencoders for Learned Regularization of Inverse Problems

Yoeri Boink*,†, Srirang Manohart, Leonie Zeune*‡, Leon Terstappen‡, Stephan van Gils*, Christoph Brune*

Biomedical Photonic Imaging†

Medical Cell Biophysics‡

Applied Mathematics*

OUTLINE

1. Robustness of learned primal-dual (L-PD) reconstruction in photoacoustic tomography (PAT)
2. Functional learning with an unrolled gradient descent (GD) scheme
→ guaranteed convergence and stability!
3. Learn latent representation of data space and image space via variational autoencoder (VAE)

VARIATIONAL METHODS AND DEEP LEARNING

VARIATIONAL METHODS AND DEEP LEARNING

Deep Residual Neural Networks
are connected to
Partial Differential Equations

Variational methods

	Norms nonconvex	Differential operators	Scale-space, Harmonic analysis	Regularization theory	Inverse problems	Vector fields, multimodality	Time dependent modeling
Deep networks	Activation functions ReLU, sigmoid	Convolutions functions per layer	Scattering networks	Generalization properties	GANs VAEs?	Multiple populations?	Residual? Skip connections?

Chen, Pock - Trainable Nonlinear Reaction Diffusion, 2016

Mallat - Understanding deep convolutional networks, 2016

Chen et al - Neural Ordinary Differential Equations, 2018

Ciccone et al - Stable Deep Networks from Non-Autonomous DEs, 2018

Haber, Ruthotto - Stable architectures for deep neural networks, 2018

MATHEMATICS OF DEEP LEARNING

Vidal et al. Mathematics of Deep Learning, 2018

DEEPER INSIGHTS INTO DEEP INVERSION

Challenges: C1: sparse/big data; C2: multi-dimensionality, heterogeneity
 C3: non-linearity; C4: super-resolution

Deep learning for model-driven imaging

- ➡ “classical” physics-based reconstruction enriched by deep learning → latent operator parameters, robustness
- ⬅ “black-box” deep learning enriched by physical constraints → more natural, latent data structures, robustness

Cancer-ID aims to validate blood-based biomarkers for cancer

- ▶ cells dissociate from primary tumor and invade blood circulation
- ▶ rare cell events, challenging to detect
- ▶ **circulating tumor cell (CTC) count** has prognostic value for survival outcome
- ▶ no overall CTC definition exists yet

FINDING NEEDLES IN A HAYSTACK

Denoising and Scale Analysis by Local Diffusion

- given noisy input $u^\delta = u + \delta$
- denoise image by minimizing the Total Variation (TV) flow

$$\begin{aligned} u_t &= -p \text{ for } p \in \partial TV(u) \\ u(t=0) &= u^\delta \end{aligned}$$

→ Time-discrete case: solving in every step the ROF [Rudin,92] problem:

$$\frac{1}{2} \|u - u_n\|_2^2 + \frac{1}{\lambda} TV(u) \rightarrow \min_u$$

Denoising and Scale Analysis by Local Diffusion

Idea: Solution of nonlinear eigenvalue problem

$$\lambda u \in \partial TV(u)$$

transformed to a peak in the spectral domain

→ time-point t where the eigenfunctions are completely removed depends on size and height of the disc, thus scale indicator

[Gilboa 2013,2014],[Horesh, Gilboa 2015],[Burger et al., 2015,2016]
[Aujol, Gilboa, Papadakis, 2015, 2017]

Contrast Invariance of L1-TV Denoising

Size Scales

Intensity Scales

Zeune et al - Multiscale Segmentation via Bregman Distances and Nonlinear Spectral Analysis, 2017

CNN CLASSIFICATION FOR CANCER-ID

AUTOENCODERS AND GRADIENT FLOWS

- assume we have a trained AE with tied weights, i.e. $f(x) = W^\top \phi(Wx)$
- x and $f(x)$ live in the same vector space, i.e.

$$G(x) = f(x) - x$$

is a vector field pointing from x to reconstructed $f(x)$

- under some (fulfilled) assumptions, $G(x)$ is the gradient field of an energy $E(x)$

$$G(x) = f(x) - x \sim -\partial_x E$$

$$\Rightarrow \exists \text{ energy } E(x; W) \text{ with } f(x) = W^\top \phi(Wx) = x - \partial_x E(x; W)$$

$$E(x) = \sum_{i=1}^{N^2} \Phi((Wx)_i) + \frac{1}{2} \|x\|_2^2 \quad \text{with} \quad \phi(x) = -\Phi'(x)$$

Convolutional AE

Trained on no noise data, 6000 training sets, 1000 test sets

3 Convolution (32 filters in total) + Pooling blocks for Encoder + Decoder → 4963 parameters

Convolutional AE

Trained on noisy data (std dev 0.2), 6000 training sets, 1000 test sets

3 Convolution (32 filters in total) + Pooling blocks for Encoder + Decoder → 4963 parameters

Convolutional AE

Trained on no noise data, 6000 training sets, 1000 test sets

3 Convolution (32 filters in total) + Pooling blocks for Encoder + Decoder → 4963 parameters

DEEP LEARNING OF CIRCULATING TUMOR CELLS

Leonie Zeune

EU-IMI key opinion leaders: "A notable highlight is the development of the open source image analysis program ACCEPT"

Zeune et al - Deep learning for tumor cell classification (2019)

PHOTOACOUSTIC BREAST IMAGING

Folkman, 1996

(ILLUSTRATIONS MADE BY SJOUKJE SCHOUSTRA – BMPI GROUP, UNI TWENTE)

LIGHT IN
SOUND OUT

PHOTOACOUSTIC BREAST IMAGING

(ILLUSTRATIONS MADE BY SJOUKJE SCHOUSTRA – BMPI GROUP, UNI TWENTE)

Folkman, 1996

PHOTOACOUSTIC EFFECT

- LIGHT ABSORPTION
- TEMPERATURE RISE
- EXPANSION
- PRESSURE RISE
- ULTRASOUND WAVE
- SIGNALS
- RECONSTRUCTION

PHOTOACOUSTIC TOMOGRAPHY

Figure: 2D slice-based imaging with rotating fibres and sensor array.¹

We make use of a projection model with calibration²:

$$\tilde{p}(x, t) = \left(\frac{1}{t} \iint_{|x-\tilde{x}|=ct} u(\tilde{x}) d\tilde{x} \right) *_t \frac{\partial I(t)}{\partial t} *_t h_{IR}(t),$$

$$\tilde{p}(x, t) = \left(\frac{1}{t} \iint_{|x-\tilde{x}|=ct} u(\tilde{x}) d\tilde{x} \right) *_t p_{cal}(t),$$

$$f = Au := \iint_{|x-\tilde{x}|=ct} u(\tilde{x}) d\tilde{x}$$

↓
PAT-operator

¹ Van Es, Vlieg, Biswas, Hondebrink, Van Hespen, Moens, Steenbergen, Manohar - Coregistered photoacoustic and ultrasound tomography of healthy and inflamed human interphalangeal joints (2015)

² Wang, Xing, Zeng, Chen - Photoacoustic imaging with deconvolution (2004)

INVERSE RECONSTRUCTION METHODS

- **Direct** reconstruction: filtered backprojection (FBP)

- **Iterative** reconstruction: total variation (TV)
(solved with PDHG)

- **Learned post-processing:** U-Net³

³ Jin, McCann, Froustey, Unser - Deep Convolutional Neural Network for Inverse Problems in Imaging (2017)

MODEL-BASED REGULARISED RECONSTRUCTION - CHOOSING FUNCTION SPACES

$$\min_{u \in L^2(\Omega)} \left\{ \|Au - f\|_{L^2(\Sigma)}^2 + \alpha R(u) \right\}$$

Rudin, Osher, Fatemi - Nonlinear total variation based noise removal algorithms (1992)

Bredies, Kunisch, Pock - Total Generalised Variation (2010)

Kingsbury - The dual-tree complex wavelet transform a new efficient tool for image restauration and enhancement (1998)

Boink, Lagerwerf, Steenbergen, van Gils, Manohar, Brune - A framework for directional and higher-order reconstruction in photoacoustic tomography (2018)

FROM MODEL-DRIVEN TO DATA-DRIVEN

```
for  $n \leftarrow 1$  to  $N$  do
```

$$q^{n+1} = \text{prox}_{\sigma F_f^*} (q^n + \sigma A [(1 + \theta) u^n - \theta u^{n-1}]),$$

$$u^{n+1} = \text{prox}_{\tau G}(u^n - \tau A^* q^{n+1}).$$

```
end for
```

```
for  $n \leftarrow 1$  to  $N$  do
```

$$q^{n+1} = q^n + \Gamma_{\Theta_n} (q^n, A [(1 + \theta) u^n - \theta u^{n-1}], f),$$

$$u^{n+1} = u^n + \Lambda_{\Theta_n} (u^n, A^* q^{n+1}).$$

```
end for
```

```
for  $n \leftarrow 1$  to  $N$  do
```

$$q_{\{1, \dots, k\}}^{n+1} = q_{\{1, \dots, k\}}^n + \Gamma_{\Theta_n} (q_{\{1, \dots, k\}}^n, A u_1^n, f),$$

$$u_{\{1, \dots, k\}}^{n+1} = u_{\{1, \dots, k\}}^n + \Lambda_{\Theta_n} (u_{\{1, \dots, k\}}^n, A^* q_1^{n+1}).$$

```
end for
```

- No regularisation parameter;
- Better robustness to noise;
- Faster reconstruction.

However,

- No proven stability or convergence.

Meinhardt, Möller, Hazirbas, Cremers - Learning Proximal Operators: Using Denoising Networks for Regularizing Inverse Imaging Problems (2017)

Adler, Öktem – Learned Primal-Dual Reconstruction (2017)

Hauptmann, Lucka, Betcke, Huynh, Cox, Beard, Ourselin, Arridge - Model based learning for accelerated, limited-view 3D photoacoustic tomography (2017)

for $n \leftarrow 1$ to N **do**

$$q_{\{1, \dots, k\}}^{n+1} = q_{\{1, \dots, k\}}^n + \Gamma_{\Theta_n} \left(q_{\{1, \dots, k\}}^n, Au_1^n, f \right),$$

$$u_{\{1, \dots, k\}}^{n+1} = u_{\{1, \dots, k\}}^n + \Lambda_{\Theta_n} \left(u_{\{1, \dots, k\}}^n, A^* q_1^{n+1} \right).$$

end for

MODEL CHOICES PAT SIMULATION AND RECONSTRUCTION NETWORK

	Training
Resolution	1.5625 mm
Number of pixels	192x192
Number of sensors	32

for $n \leftarrow 1$ to N **do**

$$q_{\{1, \dots, k\}}^{n+1} = q_{\{1, \dots, k\}}^n + \Gamma_{\Theta_n} \left(q_{\{1, \dots, k\}}^n, Au_1^n, f \right),$$

$$u_{\{1, \dots, k\}}^{n+1} = u_{\{1, \dots, k\}}^n + \Lambda_{\Theta_n} \left(u_{\{1, \dots, k\}}^n, A^* q_1^{n+1} \right).$$

end for

- 768 training images
- 192 test images
- scaled between 0 and 1

DRIVE dataset: Staal, Abramoff, Niemeijer, Viergever, Ginneken -
Ridge based vessel segmentation in color images of the retina (2004)

	'large' network	small network
# primal-dual iterations (N)	10	5
# primal/dual channels (k)	5	2
# hidden layers	2	2
# channels in hidden layers	32	32
activation functions	ReLU	ReLU
filter size convolutions	3x3	3x3

ROBUSTNESS TO IMAGE CHANGES

ROBUSTNESS TO IMAGE CHANGES

- Strong noise removal and background identification;
- L-PD is robust against many changes in image;
- Training with more variety in data has positive effect on quality.

INCLUDING HIGHER-LEVEL TASK: SEGMENTATION

INCLUDING HIGHER-LEVEL TASK: SEGMENTATION

- Learned post-processing: U-Net

- joint reconstruction and segmentation with L-PD

INCLUDING HIGHER-LEVEL TASK: SEGMENTATION

Figure: Reconstructions and segmentations using a 32 detector setting.

EXPERIMENTAL RESULTS: ONE-SIDED SAMPLING

EXPERIMENTAL RESULTS: UNIFORM SAMPLING

ROBUSTNESS TO SYSTEM CHANGES

Figure: Reconstruction from data of 64 detectors.

How to achieve generalisability towards imaging operator uncertainty?
Latent structures?!

CONVERGENCE OF PARTIALLY LEARNED METHODS

Several recent papers give convergence proofs for:

- methods that use explicit (Tikhonov-like) regularisation in the form of a neural network.⁴
- methods with a proximal structure.⁵
- methods where the learned part only has influence on the null-space.⁶

 ⁴ Li, Schwab, Antholzer, Haltmeier - NETT Solving Inverse Problems with Deep Neural Networks (2018)

 ⁵ Banert, Ringh, Adler, Karlsson, Öktem – Data-driven nonsmooth optimization (2018)

 ⁶ Schwab, Antholzer, Haltmeier – Deep Null Space Learning for Inverse Problems: Convergence Analysis and Rates (2018)

 Lunz, Öktem, Schönlieb – Adversarial Regularizers in Inverse Problems (2018)

LEARNED (UNROLLED) GRADIENT DESCENT

Goal: learn a nonlinear function (functional) such that its minimiser is our desired reconstruction

$$\begin{aligned} u^* &= \operatorname{argmin}_u G(u) \\ &:= \operatorname{argmin}_u \|Q_1(u, f)\|_1 + \|Q_2(u, f)\|_2^2, \end{aligned}$$

where $(Q_1(u), Q_2(u)) = Q(u) := \sigma(H_m \sigma(H_{m-1} \dots \sigma(H_1(u, f))))$,
and H_i represents a convolutional layer.

LEARNED (UNROLLED) GRADIENT DESCENT

- $G(u, f) = \|Q_1(u, f)\|_1 + \frac{1}{2} \|Q_2(u, f)\|_2^2,$
- $\nabla_u G = \text{sign}(Q_1) J_u Q_1 + Q_2 J_u Q_2$
- $$\begin{aligned} u^{n+1} &= u^n - \eta \nabla_u G \\ &= u^n - \eta [\text{sign}(Q_1) J_u Q_1 + Q_2 J_u Q_2] \end{aligned}$$
- Train network with $\eta = 1$ or $n \in \{1, \dots, N = 20\}$

Learning of well-known gradient flows possible?
Diffusion, convection-diffusion, thin-film, etc.

LEARNED (UNROLLED) GRADIENT DESCENT

$$\begin{aligned}
 u^{n+1} &= u^n - \eta \nabla_u G \\
 &= u^n - \eta [\text{sign}(Q_1) J_u Q_1 + Q_2 J_u Q_2]
 \end{aligned}$$

TRAINING DETAILS: COIL DATASET

Columbia Object Image Library

Nene, Nayar, Murase – Columbia Object Image Library (COIL-100) (1996)

Ground truth

Noisy input

TRAINING PARAMETERS AND RESULT

- #GD-steps = $N = 20$
- #layers = 3
- #channels = 8
- batch size = 9
- #epochs = 50
- Adam optimiser
rate $2 \cdot 10^{-2} \rightarrow 10^{-3}$
- kernel size = 3x3

LEARNED (UNROLLED) GRADIENT DESCENT

iterations 1-5

iterations 6-10

iterations 11-15

iterations 16-20

LEARNED (UNROLLED) GRADIENT DESCENT: Q_2

iterations 1-5

iterations 6-10

iterations 11-15

iterations 16-20

LEARNED
“DATA FIDELITY”
OPERATOR

LEARNED (UNROLLED) GRADIENT DESCENT: Q_1

iterations 1-5

iterations 6-10

iterations 11-15

iterations 16-20

LEARNED
“REGULARIZATION”
OPERATOR

LEARNED (UNROLLED) GRADIENT FLOW

Ground truth

Noisy input

L-GD output
(20 iterations)

L-GD output
(40 iterations)

Loss value L beyond 20 learned iterations

Functional value G beyond 20 learned iterations

LEARNING GRADIENT FLOWS, VARIATIONAL NETWORKS (PHYSICS-INFORMED)

$$\partial_t \rho = \Delta \rho \quad \text{heat equation}$$

$$\partial_t \rho = \Delta \rho + \operatorname{div} \rho \nabla V + \operatorname{div} \rho \nabla W * \rho \quad \text{convection-diffusion}$$

$$\partial_t \rho = \Delta \rho^m \quad \text{porous medium equation}$$

$$\partial_t \rho = \operatorname{div} \rho \nabla \Delta \rho \quad \text{thin-film equation}$$

$$\partial_t \rho = -\operatorname{div} \rho \nabla [\rho^{\alpha-1} \Delta \rho^\alpha] \quad \text{DLSS equation}$$

$$\partial_t \rho = -\operatorname{div} D(\rho) \nabla [\Delta \rho + f(\rho)] \quad \text{Cahn-Hilliard equation}$$

$$\partial_t \rho = -\operatorname{div} \rho u, \operatorname{div} u = 0, u = f(\rho) [\nabla p + \rho e_z] \quad \text{two-phase porous-media flow}$$

Chen, Pock – Trainable Nonlinear Reaction Diffusion (2015)

Kobler et al – Variational Networks: Connecting Variational Methods and Deep Learning (2017)

Lusch et al - Deep learning for universal linear embeddings of nonlinear dynamics (2017)

Yang et al - Physics-informed deep generative models (2018)

DEEP DISCRIMINATIVE VS GENERATIVE MODELS

Deep networks:

$$d_\xi(\mathbf{x}) = \rho(\xi_K(\dots \rho(\xi_2(\rho(\xi_1(\mathbf{x}) \dots)$$

$$g_\theta(\mathbf{z}) = \rho(\theta_K(\dots \rho(\theta_2(\rho(\theta_1(\mathbf{z}) \dots)$$

- Genevay, Peyre, Cuturi – GAN and VAE from an Optimal Transport Point of View (2017)
- Mescheder, Nowozin, Geiger – Adversarial Variational Bayes: Unifying VAEs and GANs (2017)

(BLIND) DECONVOLUTION PROBLEM IN PHOTOACOUSTICS

LEARNING UNCERTAINTY - CALIBRATION IN FORWARD MODEL

$$\tilde{p}(x, t) = \left(\frac{1}{t} \iint_{|x-\tilde{x}|=ct} u(\tilde{x}) d\tilde{x} \right) *_t p_{\text{cal}}(t),$$

LEARNED DATA-SPACE WITH VARIATIONAL AUTOENCODER

LEARNED DATA-SPACE WITH VARIATIONAL AUTOENCODER

LEARNED DATA-SPACE WITH VARIATIONAL AUTOENCODER

LIMITATION: GEOMETRIC VAE LATENT SPACE REGULARIZATION

CONCLUSIONS

- **Nonlinear eigenvalue problems** offer spectral decompositions similar to Autoencoders
- **Robustness.** Deep learning improves PAT reconstruction quality particularly in uncertain cases.
- **Functional learning.** Mathematical theory on stability and convergence not available. Construct learned methods that learn the functional to be minimised via a gradient flow.
- **Generative networks.** Generative networks can be successfully used for learning latent variables in inverse problems. VAEs show geometric limitations for latent space interpolation.

Thanks for your attention

Zeune et al - Multiscale Segmentation via Bregman Distances and Nonlinear Spectral Analysis (2017)

Zeune et al - Deep learning for tumor cell classification (2019)

Boink, van Gils, Manohar, Brune - Sensitivity of a partially learned model-based reconstruction algorithm (2018)

Boink, Manohar, Brune - A partially learned algorithm for joint photoacoustic reconstruction and segmentation (2019)