INTERNATIONAL JOURNAL OF TECHNOLOGICAL EXPLORATION AND LEARNING (IJTEL) www.ijtel.org

Gender Identification in Digital X-ray Images of Femur Bone

Chinchansoor S. Raghavendra Research Scholar, VTU Gulbarga, Karnatka, India

Abstract—The digital X-ray images carry huge amount of information about various diseases from which the patient is suffering. The recent studies are concerned about medico-legal factors. In this paper, we have proposed a technique of gender identification from the digital X-ray images of femur bone. The images are captured at a distance of 135-centimeters and the machine zooming was maintained uniformly for all the images. The experimental results indicate that male femoral angel is above 136° and below 143°, whereas female femoral angle is above 141° and below 146°, from which the differentiation of male and female can be done.

Keywords—Femur bone; femoral angle; Digital X-ray images.

I. INTRODUCTION

Medical image processing is one of the fastest, non invasive and result oriented technology employed in the modern era [5][12] of forensic and medico-legal domain. However, human ability of gender identification for a person is based on the prior anatomical knowledge. But performing the same accuracy based on the digital X-ray platform becomes more challenging. Moreover, the substantial trust of domain experts on recent computer algorithms should be maintained high [11][3][6]. Herein the proposed work begins with the acquisition of the digital X-ray images of the femur bone from the living patients and then processing the acquired images using digital image processing tools to analyze those images [4]. The digital X-Ray is an imaging technique where X-rays are passed through the patient's body and the rays which are passed will carry information and the console attached to the digital X-ray machine will scribble out with the image of particular body part on where the digital X-ray gun was focused with the help of sensors present on the other side of the body [9][10][13]. Therefore, the resultant digital X-ray image consists of homogeneous spatial intensity needed for the further processing [1]. The study concentrates on the medical and medico-legal factors of the information present in the X-ray images. The body consist of many bones and structures which give clue about the gender of a person. But studying the same bones and structures in the form of digital X-ray images makes work more complicated [14]. The proposed study considers the digital X-ray image of the right femur bone, from which extraction of the femoral angle is determined [2][7]. Femur bone is the one which is present in between the hip joint and

D.C. Shubhangi Professor ,VTU Gulbarga, Karnatka, India

the knee [17][8]. It can be described as the longest bone in the human body and femoral angle is the angle made by the line defining the length of the femoral neck and its junction with the line defining the mid line of the shaft of the femur[15][16]. The Fig.1 depicts what exactly the femoral angle is about.

Figure 1. The femoral angel C.

II. METHODOLOGY:

The proposed methodology comprises the following steps:

- 1. Converting X-ray image into JPEG format
- 2. Apply canny edge detector
- Consider only the longest edge which represents the femur bone.
- 4. Determine the angle of femur bone.

The procedure for determination of femur bone angle is as described below.

The list of pixels the pixels of longest edge is created. The end points and centre point of the longest edge are determined. The angle Θ between the two line segments, one line \vec{x} joining starting point and central point and the other line \vec{y} joining the

INTERNATIONAL JOURNAL OF TECHNOLOGICAL EXPLORATION AND LEARNING (IJTEL)

www.ijtel.org

central point and terminal point, is determined by using the formula given in the (1):

$$\Theta = \cos^{-1} \frac{\vec{x} \cdot \vec{y}}{|\vec{x}| |\vec{y}|} \tag{1}$$

The images are not subjected to any pre-processing stages, algorithm is given as below.

Algorithm 1: Femur bone angle determination

Input: X-ray image of femur bone

Output: Femur bone angle

Step 1: Input X-ray image I (in XLS format).

Step 2: Convert image I into image I₁ in JPEG format.

Step 3: Crop the subimage I_2 of I_1 with femur bone at the centre (by visual inspection).

Step 4: Apply canny edge detector to I_2 and generate edge image I_3 .

Step 5: Retain the longest edge (which represents femur bone) and remove the remaining edges of I_3 to give the resultant image I_4 .

Step 6: Mark start, end and mid points on the longest edge. And join these points with straight line.

Step 7: Overlap the image I_4 in cropped image I_2 .

Step 8: Find angle between the lines joined from Step 6 to differentiate male and female femoral angles.

The resultant images in various stages of algorithm are shown in Fig. 2. The details of the sample collected and experimental finding have been recorded in the Table 1.

Figure 2. Input image and resultant images of the proposed method: (a) Input image I (b) Image I converted to JPEG format I_1 (c) Cropped image I_2 (d) Edge image I_3 (Canny edge detector) (e) Edge image I_4 with longest edge (f) Overlapped image of images in (e) and (c).

III. EXPERIMENTAL RESULTS AND DISCUSSIONS

For the purpose of experimentation, 100 bone digital X-ray images are considered for training. Out of which 60 are used with 30 male and 30 female bone images. The experimentation of proposed method is carried out on dual core i5 processor at 2.30 GHz and matlab 7.0. From the training images femoral angle is determined. The maximum, minimum, mean and standard deviation of femoral angle values for male and female are computed and stored as knowledge base as is shown in the Table 1. The Algorithm 2 is used to compute femoral angle for training images.

TABLE I. KNOWLEDGE BASE OF FEMUR BONE ANGLES FOR MALE AND FEMALE

Gender	No.of. training Samples images	Min Cmin	Max Cmax	Mean C	Std.Dev σ
Male	34	136 ⁰	143 ⁰	138.085 (Cm)	8.691 (om)
Female	26	1410	146 ⁰	145.327 (Cf)	6.171 (of)

Algorithm 2: Femoral angle determination for training images

Input: Femur bone digital X-ray of male/female

Output: Gender determination

Step 1: Input digital X-ray image I (training image).

Step 2: Determine femoral angle C. Using the Eq. (1).

Step 3: Repeat Step 1 and Step 2 for all training images.

Step 4: Find the minimum Cmin and maximum Cmax values of C. Also compute the mean angle (Cm, Cf) and standard deviation (σ m, σ f) of femur bone for male and female, and store in the knowledge database (Table 1).

Step 5: Stop

Now the remaining 40 images are considered for testing purpose. The Algorithm3 for test cases is as given below:

Algorithm3: Femoral angel determination for test images

Input: Femur bone digital X-ray of male/female(Test)

Output: Gender determination

Step 1: Input the test digital X-ray image of femur bone.

Step 2: Compute femur bone angle C using Algorithm 1.

Step 3: Classification Rule 1:

If $C_{\text{min-male}} \leq C \leq C_{\text{max-male}}$, then gender is male; If $C_{\text{min-female}} \leq C \leq C_{\text{max-female}}$, then gender is female; Otherwise gender is unknown.

Classification Rule 2:

If \overline{C}_m - $\alpha \sigma_m \le C \le \overline{C}_m + \alpha \sigma_m$, then gender is male; If \overline{C}_f - $\alpha \sigma_f \le C \le \overline{C}_f + \alpha \sigma_f$, then gender is female;

INTERNATIONAL JOURNAL OF TECHNOLOGICAL EXPLORATION AND LEARNING (IJTEL)

www.ijtel.org

Otherwise gender is unknown. where value of α is empirically fixed (α =0.8)

Step 4: Output gender of femur bone.

Out of the 40 test images, 16 are identified as male femoral bone, whereas, 17 are identified as female femoral bones and the remaining 7 are misclassified. The accuracy of classification Rule 1 is 80% and 85% for male and female. Similarly for classification Rule 2, it is 80% and 90% for male and female respectively. Samples of correctly identified femoral angles of male and female are shown in Fig.3. The confusion matrices for Rule 1 and Rule 2 are given in Table 2 and Table 3 respectively.

Figure 3. Sample resultant images (g) (h) (i) for male and (j) (k) (l) for female.

TABLE II. CONFUSION MATRIX USING CLASSIFICATION RULE
1 OF ALGORITHM 3.

	No. Of test image Samples	Male	Female	Unknown
Male	20	16	02	02
female	20	01	17	02

TABLE III. CONFUSION MATRIX USING CLASSIFICATION RULE 2 OF ALGORITHM 3.

	No. Of test image Samples	Male	Female	Unknown
Male	20	16	01	02
female	20	01	18	02

IV. CONCLUSION

In this paper we have examined detection of femoral angel in the femur bones of human from the digital X-ray images. Considering hundred samples for femoral angle identification and implementing classification Rules on the test images, accuracy of gender identification in male and female is 80%

and 85% respectively using classification Rule 1, and 80% and 90% using classification Rule 2 for male and female respectively. But the future work can be carried out to increase the rate of accuracy. The complexity of studying digital X-ray images have made easy from the proposed work, whereas, medical and medico-legal society will be more benefited from the continuous study about the domain.

ACKNOWLEDGMENT

The authors are thankful to Dr.Rajesh Sangram, Professor and Head, Department of Forensic Science, RIMS, Raichur, Karnataka, India, for providing details of femur bone and for the guidance.

REFERENCES

- [1] Danielle F. Pace, Stephen R. Aylward, and Marc Niethammer, 2013, A locally adaptive regularization based on anisotropic diffusion for deformable image registration of sliding organs, IEEE Transactions on medical imaging, Pre-Print.
- [2] D.C Shubhangi, Chinchansoor S.Raghavendra, Hiremath P.S, March 2012, Edge Detection of Femur Bones in X-ray images – A comparative study of Edge Detectors, International journal of Computer Application (IJCA).
- [3] Feng Ding, Wee Kheng Leow, Tet Sen Howe, 2007 Automatic segmentation of femur bones in anterior-posterior pelvis x-ray images, Heidelberg, CAIP'07 Springer Proceedings of the 12th international conference on Computer analysis of images and patterns.
- [4] Jeremie Anquez, Elsa D. Angelini, Gilles Grang´e, and Isabelle Bloch, May 2013, Automatic Segmentation of Antenatal 3-D Ultrasound Images, IEEE Transactions on biomedical engineering, vol. 60, no. 5.
- [5] Jinye Peng, Naiquan (Nigel) Zheng, and Jianping Fan, March 2013, Leveraging Social Supports for Improving Personal Expertise on ACL Reconstruction and Rehabilitation, IEEE journal of biomedical and health informatics, vol. 17, no. 2.
- [6] Jorn O.P, Den Buijs, Dan Dragomir-Daescu, November 2011 Validated finite element models of the proximal femur using two-dimensional projected geometry and bone density, New York, NY, USA, Elsevier Journal for Computer Methods and Programs in Biomedicine.
- [7] Karen L. Bell, Nigel Loveridge, Jonathan Reeve, Christopher D.L. Thomas, Sophie A. Feik, and John G. Clement, 2001 Super-Osteons (Remodeling Clusters) in the Cortex of the Femoral Shaft: Influence of Age and Gender, The Anatomical Record Wiley-Liss Inc.
- [8] Markus Oszwald, Ralf Westphal, Afshin Calafi, Rebecca Stier, Christian W. Müller, Ralph Gaulke, Friedrich Wahl, Christian Krettek, Thomas Gösling, November 2010 A standardized fracture reduction model for long bones - Implication and evaluation in the femur, Amsterdam, Journal Technology and Health Care.
- [9] Martin G. Roberts, James Graham and Hugh Devlin, September 2013, Image Texture in Dental Panoramic Radiographs as a Potential Biomarker of Osteoporosis, IEEE Transactions on biomedical engineering, vol. 60, no. 9.
- [10] Moritz Ehlke, Heiko Ramm, Hans Lamecker, Hans-Christian Hege, Stefan Zachow, 2013, Fast Generation of Virtual X-ray Images from Deformable Tetrahedral Meshes, Proceedings of the IEEE Visualization, Pre-Print.
- [11] Peter Karasev, Ivan Kolesov, Karl Fritscher, Patricio Vela, Phillip Mitchell, Allen Tannenbaum, 2013, Interactive Medical Image Segmentation using PDE Control of Active Contours, IEEE Journals, Pre-Print.
- [12] Rajesh Sangram, December 2000 Estimation of age from epiphyseal union of lower end of femur and upper ends of tibia and fibula in subjects of north Karnataka, Belgaum, Ninth Annual State Conference of Karnataka Medicolegal Society.
- [13] Stephen Balter, June 1980 State of the art of conventional X-ray equipment, Shelton, IEEE Transactions on Nuclear Science.
- [14] Supaporn Kiattisin, Kosin Chamnongthai, April 2008 Noninvasive Femur Bone Volume Estimation Based on X-Ray Attenuation of a Single Radiographic Image and Medical Knowledge, Oxford University UK, IEICE - Transactions on Information and Systems.
- [15] T.Krogmann:1986, Book of Forensic Medicine.

INTERNATIONAL JOURNAL OF TECHNOLOGICAL EXPLORATION AND LEARNING (IJTEL)

www.ijtel.org

[16] Xing Ma, Xiaoming Wu, Jian Liu, Yaoping Wu, Long Sun, June 2010 Novel 3D Reconstruction Modeling Contributes to Development of Orthopaedic Surgical Interventions. Chengdu, IEEE International Conference on Bioinformatics and Biomedical engineering. [17] Xushu Zhang, Yuan Guo, Peng Du, May 2011 The Contour Detection and Extraction for Medical Images of Knee Joint, Wuhan, IEEE International Conference on Bioinformatics and Biomedical engineering.