HMIN318M Imagerie (médicale) 3D Introduction

Gérard Subsol

gerard.subsol@lirmm.fr

2017-2018

PRESENTATION DE L'U.E.


Intrasense


AnatoScope


IMAIOS


CIRAD


ISEM


CHU Montpellier


Voxaya


Jeu (Minecraft), simulation et infographie (Zbrush)

Présentation de l'UE

Tout est sur le site Web...

http://www.lirmm.fr/~subsol/HMIN318/

Login = HMIN318 (majuscules)
Password = medical (minuscules, sans accent)

Toujours vérifier les horaires sur le site Web!

Le projet (~40% de la note de TP)

Acquisition 3D

Acquisition par micro-scan du complexe sous-cutanée (CHU, ISEM)

Visualisation 3D

- Proposition automatique de points de vue
- Colorisation de visualisation volumique par ajustement de multi-gaussiennes

Segmentation 3D

- Acquisition d'images et segmentation de la cochlée d'un Artiodactyle (ISEM)
- Automatic segmentation of dental arches (and teeth) in X-ray images
- Segmentation automatique des dents dans une image CT
- Segmentation automatique dans des images IRM du rachis

Recalage 3D

 Recalage d'une tranche préopératoire 3D sur une image pré-opératoire 3D pour du suivi d'opérations chirurgicales (IMAIOS)

Analyse 3D

- Etude 3D d'images IRM d'un embryon (CHU)
- Alignement d'images de coupes histologiques (CHU)
- Micro-analyse structurale 3D à partir d'images 3D d'échantillons géologiques (VOXAYA)
- Analyse d'assemblages dans une image 3D industrielle
 - Discussion des sujets le jeudi 21 septembre (1,5 h)
 - Sujet à choisir, valider et envoyer par mail avant le jeudi 28 septembre (minuit).
 - Présentation orale du sujet en 5 mn : jeudi 19 octobre (3 h)
 - Séances de travail de 1,5 h prévues le 7 déc. Et 14 déc (1,5 h)
 - Rapport à rendre avant le lundi 8 janvier 2018 (minuit).

Attention au plagiat!

- 1. Oubli du référencement des sources : ex. copier/coller de Wikipedia.
 - → Détection et recherche sur Internet d'extraits soigneusement choisis
- Recopie intégrale d'un document : copier/coller d'un rapport de stage de l'an dernier ou d'un rapport extérieur.
 - → Comparaison avec tous les documents des années précédentes...

http://sciences.edu.umontpellier.fr/espace-etudiants/examens/

Sont considérées comme fraude aux examens :

- la communication avec autrui dans la salle d'examen ou hors de celle-ci.
- L'utilisation de documents non autorisés.
- Le plagiat
- L'utilisation de matériel non autorisé.


Les sanctions applicables sont

- l'avertissement
- le blâme
- l'exclusion temporaire de l'établissement pour une durée maximale de 5 ans, assortie éventuellement du sursis.
- l'exclusion définitive de l'établissement
- l'exclusion temporaire de tout établissement d'enseignement supérieur pour une durée maximale de 5 ans.
- l'exclusion définitive de tout établissement d'enseignement supérieur.

QU'EST-CE QU'UNE IMAGE 3D?

Qu'est-ce qu'une image 3D?

- Matrice en 3 dimensions et non plus en 2 dimensions
- Représentée en général par un empilement d'images 2D (= coupes)
- Epaisseur en plus de la largeur et de la longueur
- Pixel (Picture Element) → Voxel (Volume Element)
- I=f(x,y,z) où I= intensité (ou couleur) représentant la mesure d'un signal


Comment peut-on fabriquer une image 3D (1)?

En prenant des images de coupes et en les empilant!


Exemple: Visible Man (1994)

Un cadavre d'homme est découpé en tranches de 1 mm d'épaisseur → 15 Go de données


(vidéo)


Comment peut-on fabriquer une image 3D (2)?

En faisant directement une acquisition volumique

Essentiellement avec des appareils d'imagerie médicale (résolution de 0,1 à quelques mm)

- Tomodensitométrie par rayons X (scanner médical ou Computed Tomography-Scan)
- Imagerie par Résonance magnétique (IRM)
- Echographie 3D
- Médecine nucléaire

→ voir cours de D. Hoa (IMAIOS + radiologue)


BRAINIX


Comment peut-on fabriquer une image 3D (2)?

Mais aussi avec des appareils dédiés aux applications précliniques ou industrielles (résolution de quelques microns)


Micro-CT (plateforme RIO Imaging, ISEM, UM)

Micro-IRM (plateforme BioNanoNMRI)


Comment peut-on fabriquer une image 3D (2)?


→ voir cours d'E. Faure (CNRS informaticien+biologiste)

Microscopie SPIM


Comment peut-on fabriquer une image 3D (3)?


Par discrétisation volumique du monde réel ou virtuel

- Voxelisation d'acquisitions surfaciques
- Voxelisation de maillages 3D
- Création interactive à la « Minecraft »


L'imagerie 3D n'est pas que dans le domaine (bio)-médical... mais aussi...


- Contrôle qualité (contrôle d'assemblage, comparaison fabrication/CAO, analyse des défauts internes), ingénierie inverse
- Utilisation de μ-scan dédiés, voire de ηscan avec plus de puissance pour traverser les métaux
- Analyse de produits alimentaires
- Etude du patrimoine (momies, fossiles)


Engine


orange


Comment sont représentées et stockées ces images 3D ?


- Tout simplement comme un empilement de coupes suivant la direction d'acquisition ou de reconstruction...
- Intensité codée sur 12 bits ou 8 bits, souvent sur 2 octets (attention au codage big endian/little endian : 1000 = 256 x 3 + 232
 - \rightarrow 03 E8 ou E8 03...)
- Ne pas oublier de conserver la taille du pixel et son épaisseur (SliceThickness) ≠ écart entre coupes (SpacingBetweenSlices)
- Standard DICOM (Digital Imaging and Communications in Medicine) qui code non seulement
 l'image mais aussi ses caractéristiques, voire le protocole de la chaîne d'acquisition ou la procédure
 clinique. → voir cours de F. Garcia (Intrasense)

Les artefacts (1)

 Un grand problème de la discrétisation : le « volume partiel » (partial volume) renforcé par la 3^{ème} dimension (et son anisotropie)


Les artefacts (2)


Scanner X: artefact en étoile du à des matériaux très denses (alliages dentaires, prothèse)

Les artefacts (3)


IRM: « décalage chimique » (chemical shift) lié à des matériaux très différents qui sont proches spatialement → les temps de relaxation « interfèrent » et cela crée des interfaces qui n'existent pas...


Comment visualiser une image 3D?

Problème : comment voir à l'intérieur de l'image ?

1. En visualisant coupe par coupe


→ Ne permet pas bien d'appréhender les structures en 3D...


Comment visualiser une image 3D?

Problème : comment voir à l'intérieur de l'image ?


BRAINIX

2. En visualisant suivant 3 plans orthogonaux (*Multi-Planar Reconstruction*) avec éventuellement une vision « 3D » de ces 3 plans


→ Ne permet pas de visualiser des structures obliques...


Visualisation volumique

Problème : comment voir à l'intérieur de l'image ?


Principe:

- définir une couleur et une opacité pour chaque voxel en fonction de son intensité;
- sélectionner un point de vue d'observation de l'image 3D
- « intégrer » les informations de couleur et d'opacité en fonction des voxels traversés par les rayons issus de l'œil (ray casting).


→ Mais il ne s'agit que d'une « coloration » des voxels qui permet d'obtenir une image utile mais pas exactement précise.


4. Visualisation volumique (*Volume Rendering*)

Cas général:

- Couleur = f(intensité, gradient(intensité))
- Intégration en fonction de l'opacité


→ Permet des effets complexes si on a les bons paramètres...

4. Visualisation volumique (*Volume Rendering*)


Traitement d'images 3D

- Un grand nombre de fonctions (par exemple, filtrage) sont les mêmes qu'en 2D mais plus complexes à développer. Une difficulté reste l'anisotropie suivant l'axe z.
- Problème 1 : la segmentation. Comment définir automatiquement une Région d'Intérêt ou sa frontière ?
- Problème 2 : le recalage. Comment aligner des images 3D entre elles ?
- Problème 3 : l'analyse. Comment analyser le résultats de la segmentation ou du recalage : par exemple suivi de croissance d'une lésion.