

THE DEPARTMENT OF BIOMEDICAL ENGINEERING

Education– Image Reconstruction I

3D Filtered Backprojection Fundamentals, Practicalities, and Applications

Jeff Siewersen, PhD
Department of Biomedical Engineering
Johns Hopkins University

Johns Hopkins University
Schools of Medicine and Engineering

Acknowledgments

I-STAR Laboratory
Imaging for Surgery, Therapy, and Radiology
www.jhu.edu/istar

Hopkins Collaborators

JW Stayman, W Zbijewski (BME)
Y Otake, J Lee (Comp. Science)
R Taylor, G Hager (Comp. Science)
J Prince (Electrical Engineering)
D Reh (Head and Neck Surgery)
G Gallia (Neurosurgery)
J Khanna (Spine Surgery)
J Wong (Radiation Oncology)
J Carrino (MSK Radiology)

Funding Support

National Institutes of Health
Carestream Health (Rochester NY)
Siemens Healthcare (XP, Erlangen)

Disclosures

Medical Advisory Board, Carestream Health
Medical Advisory Board, Siemens Healthcare
Elekta Oncology Systems

Evolution and Proliferation of CT

Sir Godfrey Hounsfield
Nobel Prize, 1979

Evolution and Proliferation of CT

c. 1975

c. 2011

Overview

Computed Tomography
Generations
Natural history and new technology

3D Image Reconstruction
Filtered backprojection
Basics and practicalities
Open-source resources

Image Quality
Artifacts
Spatial Resolution
Contrast Resolution
Noise

Proliferation and Applications
Diagnostic imaging
Image-guided interventions

First-Generation CT

Scan and Rotate:

Linear scan of source and detector

Line integral measured
at each position: $p(\xi)$

$$p(\xi; \theta) = p_0 e^{-\int_0^{SDD} \mu(x, y, z) dy}$$

Rotate source-detector $\Delta\theta$
Repeat linear scan...
Projection data: $p(\xi, \theta)$

CT “Generations”

1st Generation (1970)

Pencil Beam
Translation / Rotation

2nd Generation (1972)

Fan Beam
Translation / Rotation

CT “Generations”

3rd Generation (1976)

Fan Beam
Continuous Rotation

4th Generation (1978)

Fan Beam
Continuous Tube Rotation
Stationary Detector

Helical (Spiral CT)

Pitch <1 :

Overlap

Higher z-resolution

Higher dose

Pitch >1:

Non-overlap

Lower z-resolution

Lower patient dose

$$\text{Pitch} = \frac{\text{Table increment / rotation (mm)}}{\text{Beam collimation width (mm)}}$$

Dual-Source CT

Two complete x-ray and data acquisition systems on one gantry.
330 ms rotation time
(effective 83 ms scan time)

Recent Advances: *Cone-Beam CT*

Fully 3-D Volumetric CT

Conventional CT:

- Fan-Beam
- 1 D Detector Rows
- Slice Reconstruction
- Multiple Rotations

Cone-Beam CT:

- Cone-Beam Collimation
- Large-Area Detector
- 3-D Volume Images
- Single Rotation

Filtered Backprojection: The Basics

Implementation

Loop over all views (all θ)

Projection at angle θ
 $p(\xi, \theta)$

Filtered Projection
 $g(\xi, \theta)$

Backproject $g(\xi, \theta)$.
Add to image $\mu(x, y)$

$\mu(x, y)$

The Sinogram $p(\xi, \theta)$

$p(\xi)$

The Sinogram:

Line integral projection $p(\xi)$
... measured at each angle θ
 $\rightarrow p(\xi; \theta)$ “Sinogram”

Filtered Backprojection

Simple Backprojection:

Trace projection data $p(\xi; \theta)$ through the reconstruction matrix from the detector (ξ) to the source

Simple backprojection yields radial density $(1/r)$

Therefore, a point-object is reconstructed as $(1/r)$

Solution: “Filter” the projection data by a “ramp filter” $|r|$

Filtered Backprojection

The Filtered Sinogram:

Convolve with RampKernel(ξ)

$$p(\xi) * \text{RampKernel}(\xi)$$

Equivalent to Fourier product

$$M(f_x)|f_x|$$

$$p(\xi; \theta) * \text{RampKernel}(\xi)$$

X-ray source

Filtered Backprojection

Projection Data
 $p(\xi, \theta)$

3D Reconstruction (Axial Slice)
 $\mu(x,y,z)$

Cone-Beam Geometry

Definitions and Coordinate Systems

3D Filtered Backprojection

Raw Projection Data

$$p(u, v; \theta) = p_0 e^{-\int_0^{SDD} \mu(x, y, z) dy}$$

3D Filtered Backprojection

Offset-Gain (and Defect) Correction

$$I_{proc}(u, v) = K \frac{I_{raw}(u, v) - \overline{I_{offset}(u, v)}}{I_{gain}(u, v) - \overline{I_{offset}(u, v)}}$$

3D Filtered Backprojection

Log Normalization

$$p_1(u, v; \theta) = \ln\left(\frac{p_0}{p(u, v; \theta)}\right)$$

$$= \int_0^{SDD} \mu(x, y, z) dy$$

3D Filtered Backprojection

Cosine Weighting (Feldkamp Weights)

$$p_2(u, v; \theta) = p_1(u, v; \theta) \left[\frac{SDD}{\sqrt{SDD^2 + u^2 + v^2}} \right]$$

3D Filtered Backprojection

Data Redundancy (Parker) Weights

$$p_3(u, v; \theta) = p_2(u, v; \theta) w_3(u; \theta)$$

$$w_3(u; \theta) = \begin{cases} \sin^2\left(\frac{\pi\theta}{4\left(\frac{1}{2}\phi_{fan} - \phi(u - u_0)\right)}\right) & \text{for } 0 \leq \theta \leq \phi_{fan} - 2\phi(u - u_0) \\ 1 & \text{for } \phi_{fan} - 2\phi(u - u_0) \leq \theta \leq \pi - 2\phi(u - u_0) \\ \sin^2\left(\frac{\pi(\pi + \phi_{fan} - \theta)}{4\left(\frac{1}{2}\phi_{fan} + \phi(u - u_0)\right)}\right) & \text{for } \pi - 2\phi(u - u_0) \leq \theta \leq \pi + \phi_{fan} \end{cases}$$

3D Filtered Backprojection

Ramp Filter

$$\begin{aligned}
 p_4(u, v; \theta) &= FT^{-1} [FT[p_3(u, v; \theta)] |\rho|] \\
 &= p_3(u, v; \theta) * \left(-\frac{1}{2\pi^2 u^2} \right)
 \end{aligned}$$

3D Filtered Backprojection

Smoothing / Apodization Filter

$$p_5(u, v; \theta) = FT^{-1} [FT[p_4(u, v; \theta)]T_{win}(f)]$$

$$= p_4(u, v; \theta) * t_{win}(u, v)$$

$$T_{win}(f) = h_{win} + (1 - h_{win}) \cos(2\pi f \Delta)$$

Evolution of the Projection Data

3D Filtered Backprojection

Backprojection

Evolution of the 3D Recon

Open-Source Resources

OSCaR

Open-Source Cone-Beam Reconstructor

MATLAB

Source code (m)
Function call (m)
Executable UI (exe)

Intended user
Education
Research

Input data types
jpg, raw, png, etc.

Flexible, transparent
Filters, voxel size,
Reconstruction filters

www.jhu.edu/istar/downloads

Open-Source Resources

PortoRECO

Portable Reconstruction

C# / C++
Source code (C#)
Executable UI (exe)

Intended user
Education
Research

Input data types
jpg, raw, png, etc.

Flexible, transparent
Filters, voxel size,
Reconstruction filters

www.jhu.edu/istar/downloads

Artifacts

Artifacts

Rings

Shading

Streaks

Motion

Lag

Metal

Truncation

"Cone-Beam"

Artifacts: X-ray Scatter

- 1) Reduced contrast
Reduction of $\Delta CT\#$
 - 2) Image artifacts
Cupping and streaks
 - 3) Increased image noise
Reduced DQE
- Reduced soft-tissue detectability

A big problem for cone-beam CT:

SPR is very large for large cone angles (i.e., large FOV)

Artifacts: X-ray Scatter

- 1) Reduced contrast
Reduction of $\Delta CT\#$
 - 2) Image artifacts
Cupping and streaks
 - 3) Increased image noise
Reduced DQE
- Reduced soft-tissue detectability

A big problem for cone-beam CT:

SPR is very large for large cone angles (i.e., large FOV)

Artifacts: X-ray Scatter

- 1) Reduced contrast
Reduction of $\Delta CT\#$
 - 2) Image artifacts
Cupping and streaks
 - 3) Increased image noise
Reduced DQE
- Reduced soft-tissue detectability

A big problem for cone-beam CT:

SNR is very large for large cone angles (i.e., large FOV)

Image Quality

Key Image Quality Metrics

- Image Uniformity
- CT # Accuracy
- Spatial resolution
- Contrast resolution
- Noise (and NPS)
- CNR
- NEQ

Uniformity / Stationarity

- Signal Uniformity

Stationarity of the mean

Shading artifacts

Beam-hardening

Truncation

- Noise Uniformity

Stationarity of the noise

WSS of second-order statistic

Physical effects:

Quantum noise

Bowtie filter

Sampling effects:

Intrinsic to FBP

Number of projections

View aliasing

$$\Delta_{\text{HU}} = (4.6 - 1.3) \text{ HU} = 3.3 \text{ HU}$$

Uniformity / Stationarity

- Signal Uniformity

Stationarity of the mean

Shading artifacts

Beam-hardening

Truncation

- Noise Uniformity

Stationarity of the noise

WSS of second-order statistics

Physical effects:

Quantum noise

Bowtie filter

Sampling effects:

Intrinsic to FBP

Number of projections

View aliasing

Spatial Resolution (line-pairs per mm)

Minimum resolvable
line-pair group

Spatial Resolution (Modulation Transfer Function)

Spatial Resolution (Modulation Transfer Function)

$$MTF(f_x, f_y) = |FT[LSF(x, y)]|$$

Image Noise

- CT image noise depends on
 - Dose
 - Detector efficiency
 - Voxel size
 - Axial, a_{xy}
 - Slice thickness, a_z
 - Reconstruction filter

$$\sigma \propto \sqrt{\frac{1}{D_o}} \propto \sqrt{\frac{1}{a_{xy}^3}} \propto \sqrt{\frac{1}{a_z}}$$

Image Noise

Dose

Reconstruction Filter

Noise-Power Spectrum

- The NPS describes
Frequency content (correlation)

$$NPS(f_x, f_y, f_z) = \frac{a_x}{L_x} \frac{a_y}{L_y} \frac{a_z}{L_z} \left\langle \left| DFT \{ \Delta I(x, y, z) \} \right|^2 \right\rangle$$

Magnitude of fluctuations

$$\sigma^2 = \iiint NPS(f_x, f_y, f_z) df_x df_y df_z$$

Noise-Power Spectrum

Axial Plane (x, y)

Axial NPS

Noise-Power Spectrum

Sagittal Plane (x,z)

Sagittal NPS

Noise-Power Spectrum

- Axial domain:
“Filtered-ramp”
Mid-Pass
- Longitudinal domain:
“Band-limited”
Low-Pass

Contrast

A “large-area transfer characteristic”

Defined:

- As an absolute difference in mean pixel values:

$$C = \left| \bar{\mu}_1 - \bar{\mu}_2 \right|$$

For example:
 $C = |0.18 \text{ cm}^{-1} - 0.20 \text{ cm}^{-1}|$
= 0.02 cm^{-2}

or

$C = |-100 \text{ HU} - 0 \text{ HU}|$
= 100 HU

- As a relative difference in mean pixel values:

$$C = \frac{\left| \bar{\mu}_1 - \bar{\mu}_2 \right|}{\left(\bar{\mu}_1 + \bar{\mu}_2 \right)/2}$$

For example:
 $C = \frac{|0.18 \text{ cm}^{-1} - 0.20 \text{ cm}^{-1}|}{0.19 \text{ cm}^{-1}}$
~ 10%

Contrast-to-Noise Ratio

Proliferation of CT Technologies and Applications

Diagnostic Imaging

*Specialty Applications
and
Image-Guided Procedures*

Trade names removed.

Proliferation of CT Technologies and Applications

Breast Screening / Diagnosis

Iodine-Enhanced Tumor Imaging

Proliferation of CT Technologies and Applications

Morphology, Function,
and Quantitation

Upper Extremities

Dual-Energy CBCT

Iodine
Calcium

Lower Extremities

Weight-Bearing

Proliferation of CT Technologies and Applications

Skull Base Surgery

CBCT C-Arm

Spine / Orthopaedics

Thoracic Surgery

Proliferation of CT Technologies and Applications

Head and Neck

Sarcoma

Lung

Prostate

Summary and Conclusions

Proliferation of CT

Increased utilization (and related challenges)

New technology (e.g., cone-beam CT)

Specialty applications

Open Source

OSCaR, PortoRECO

Others? (Please contact me.)

More to Come – This Week:

- 1.) Siewerdsen – Filtered Backprojection Fundamentals (MON-A-311)
- 2.) Fessler – Iterative Image Reconstruction (TUE-A-211)
- 3.) Yu – Optimization of image acquisition and recon (WED-E-110)

Information and Handouts:

www.jhu.edu/istar

