

A Predictive Analytics Workflow on DICOM Images using Apache Spark

Anahita Bhiwandiwalla – Intel Corporation Karthik Vadla – Intel Corporation

Who we are?

INTEL® NERVANA™ PORTFOLIO


TOOLKITS

Intel® DL Training & Deployment Intel® Nervana™ DL Software & Cloud

Intel® Computer Vision SDK

Intel® GO™ Automotive SDK


Movidius **Fathom**


Intel® DAAL

Intel® Nervana™ Graph*

Intel® MKL MKL-DNN Intel® MLSL


Compute


Agenda

- Use-case overview
- Challenges
- What is our data?
- Deriving Insights
- Machine Learning
- Tools
- Spark-tk
- Demo
- spark-tensorflow-connector
- Performance


Use-case overview

- Vast amount of medical image data available
- Meta-data accompanying the image
 - Patient information
 - Status of condition
 - Method of image capture
 - Time to events(if part of a study)

Create distributed technology needed to efficiently store, scan and analyze data in healthcare.


Challenges


- Getting data for experimentation is hard!
- Combine data from multiple public sources for simulation
- Multiple tools image processing libraries, visualization tools, distributed engines, ML libraries
- Compatibility across different tools

How do we make Machine Learning easy to use?


Data: DICOM

- Digital Imaging and COMmunications in Medicine
- International standard format to store, exchange, and transmit medical images
- Standards for imaging modalities radiography, ultrasonography, computed tomography (CT), magnetic resonance imaging (MRI), and radiation therapy.
- Protocols for image exchange, image compression, 3-D visualization, image presentation etc.


Data: Meta-data

- Image related: storage, date, relevant parts of the image etc.
- Patient related: age, weight, height, DOB, medical history
- Device related: manufacturer information, operator, method of capture


Deriving insights

- Can we develop smart filtering techniques based on image meta-data?
- Can we conclude and predict certain conditions based on patient meta-data?
- Can we classify image capture techniques and suggest improvements based on device meta-data?
- Can we combine image & patient meta-data to conclude and predict?
- Can analytics help automate/improve image capture techniques?


Machine Learning

Patient data

- Train classifier model on patient data to predict presence of a condition
 - Logistic Regression, Random Forest, Naïve Bayes
- Train regressor model on patient data to predict probability of a condition
 - Linear Regression, Random Forest
- Train survival analysis model on patient data to predict time to event, compare risk of populations
 - Accelerate Failure Time Model, Cox Proportional Hazards Model


Machine Learning

Image data

- Compute the Eigen decomposition of the image
- Compute the Covariance Matrix of the image
- Compute the Principal Component Analysis of the image pixel data


Machine Learning

Device data:

- Predict trends in image capture techniques
 - Classification/Regression techniques
- Predict device time to failure
 - Cox Proportional Hazards Model, Accelerated Failure Time
- Recommendations to device capture methods
 - Collaborative filtering


Tools

pydicom

- Python package for working with DICOM files such as medical images, reports, and radiotherapy
- Single threaded

dcm4che

- Collection of open source applications and utilities for the healthcare enterprise.
- Developed in the Java programming language for performance and portability, supporting deployment on JDK 1.6 and up

matplotlib

- Python 2D plotting library which produces publication quality figures in a variety of hardcopy formats and interactive environments across platforms.
- Can be used in Python scripts, Python and IPython shell, jupyter notebook, web application servers

Machine Learning libraries

- Classifiers, regressors, failure analysis analysis
- Eigen decomposition


Spark-tk Introduction

- Open source library enhancing the Spark experience
- APIs for feature engineering, ETL, graph construction, machine learning, image processing, scoring
- Abstraction level familiar to data scientists; removes complexity of parallel processing
- Lower level Spark APIs seamlessly exposed
- Easy to build apps plugging in other tools/libraries

https://github.com/trustedanalytics/spark-tk/ http://trustedanalytics.github.io/spark-tk/


Spark-tk components

Frames

- Scalable data frame representation
- More intuitive than low level HDFS file and Spark RDD/DataFrame/DataSet formats; schema inference
- APIs to manipulate the data frames for feature engineering and exploration, such as joins and aggregations
- Run user-defined transformations and filters using distributed processing
- Input to our models
- Easy to convert to/from Spark-tk Frames Spark representations


Spark-tk components

Graphs

- Scalable graph representation based on Frames for vertices and edges
- In house distributed algorithms for graph analytics using GraphX
- Supports importing/exporting to OrientDB's scalable graph databases – visualize, real-time graph querying
- Store massive graphs


Spark-tk components

Machine Learning & Streaming

- Time series analysis
- Recommender systems
- Topic Modeling
- Clustering
- Classification/Regression
- Image processing
- Scikit Models
- Streaming via Scoring engine


How Spark-tk helps

- Brings in support for image analytics to Spark
 - Support for ingesting and processing DICOM images in a distributed environment
 - Queries, filters, and analytics on image collections
 - Integrated & distributed dcm4che3 via. Spark
 - Tested against pydicom
 - Used matplotlib for visualization
- Machine learning for image and health records
 - Created distributed Cox Survival Proportional Hazards Model to compare sets of populations
 - Recommend algorithm and hyper-parameters


Live Demo


spark-tensorflow-connector

- Developed library for loading and storing TensorFlow records with Apache Spark
- Implements data import from the standard TensorFlow record format (TFRecords) into Spark SQL DataFrames, and data export from DataFrames to TensorFlow records

https://github.com/tensorflow/ecosystem/tree/master/spark/spark-tensorflowconnector


Processing time increases with data(Constant #Partitions=1000)


Increasing partitions reduced the time and then increased time(overhead)


Increasing number of executors reduces the time significantly


Increasing executor cores did not significantly change time


Thank You.

https://github.com/trustedanalytics/spark-tk

http://trustedanalytics.github.io/spark-tk/