

Chapter6 Image Reconstruction

- Preview
- 6.1 Introduction
- 6.2 Reconstruction by Fourier Inversion
- 6.3 Reconstruction by convolution and backprojection
- 6.4 Finite series-expansion

Reconstruction by Stereoscopic image pair

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

Reconstruction by range data and CCD image

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

CT reconstruction

CT reconstruction

CT machine

TCT

MRI
Digital Image Processing
Prof.Zhengkai Liu Dr.Rong Zhang

6.1.1 Overview of Computed Tomography (CT)

1895,12,22

1964年美国物理学家科马克(Allan Macleod Cormack) 在数学上证明了X射线吸收量与不同的器官、组织的密 度之间的关系。

1924-1998

1972年英国工程师豪斯菲尔德(Godfrey Newbold Hounsfield, 电力和音乐仪器有限公司)发明了第一台CT机。

1919-2004

6.1.1 Overview of Computed Tomography (CT)

6.1.2 Physical basis of projection

Let us consider the simplest case, a single block of *homogeneous* tissue and a monochromatic beam of X-rays. The linear attenuation coefficient *\mu* is defined by

L is the length of the block

I and I_0 are incident and attenuated intensities of the X-ray, respectively

6.1.2 Physical basis of projection

Let $\mu(x,y)$ denote the sectional attenuation variation. For an infinitely thin beam of monochromatic X-rays, the detected intensity of the X-ray along a straight line L is expressed as

$$I = I_0 e^{-\int \mu(x,y)dl}$$

$$I = I_0 e^{-\int \mu(x,y)dl}$$

$$-\ln \frac{I}{I_0} = \int_I \mu(x,y)dl$$

6.1.3 Purpose

Reconstruction $\mu(x,y)$ from its projections

6.1.4 Methods

Fourier Inversion (frequency domain) convolution and backprojection (spatial domain)

Finite series-expansion (spatial domain)

6.2.1 Mathematical expression of projection

Projection in x- and y-axial

$$p(x) = \int_{-\infty}^{\infty} f(x, y) dy$$

$$p(y) = \int_{-\infty}^{\infty} f(x, y) dx$$

Projection in arbitrary direction

$$p_{\theta}(t) = \int_{-\infty}^{\infty} f(x, y) ds$$

6.2.1 Mathematical expression of projection

where $t = y \sin \theta + x \cos \theta$

$$s = y\cos\theta - x\sin\theta$$

$$x = t \cos \theta - s \sin \theta$$

$$y = t\sin\theta + s\cos\theta$$

$$p_{\theta}(t) = \int_{-\infty}^{\infty} f(x, y) ds$$
$$= \int_{-\infty}^{\infty} f(t \cos \theta - s \sin \theta, t \sin \theta + s \cos \theta) ds$$

6.2.2 Fourier Slice Theorem

If F(u,v) is the Fourier Transform of f(x,y), $p_{\theta}(t)$ is the projection of f(x,y) in θ –direction, and the $S_{\theta}(\omega)$ is the Fourier transform of $p_{\theta}(t)$ then, $S_{\theta}(\omega)$ is a slice of F(u,v) in the θ –direction

$$S_{\theta}(\omega) = F(\omega, \theta)$$

where $F(\omega, \theta)$ is the polar coordinate expression of F(u, v)

6.2.2 Fourier Slice Theorem: proof

When
$$\theta = 0$$

$$p(x) = \int_{-\infty}^{\infty} f(x, y) dy \longrightarrow P(u) = \int_{-\infty}^{\infty} p(x) \exp(-2\pi jux) dx$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dy \exp(-2\pi jux) dx$$

$$F(u, v) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \exp[-2\pi j(ux + vy)] dx dy$$
Let $v = 0 \longrightarrow F(u, 0) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \exp(-2\pi jux) dx dy$

$$F(u, 0) = P(u)$$

In other words, the Fourier transform of the vertical projection of an image is the horizontal radial profile of the 2D Fourier transform of the image.

6.2.2 Fourier Slice Theorem :proof

In general

By the nature of the Fourier transform, if an image f(x,y) is rotated by an angle with respect to the x axis, the Fourier transform F(u,v) will be correspondingly rotated by the same angle with respect to the u axis.

$$S_{\theta}(\omega) = F(\omega, \theta)$$

6.2.2 Fourier Slice Theorem

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

6.2.3 Arithmetic of Fourier inversion

Step1: calculate the projection's DFT $S_{\theta}(\omega)$ in θ_m –direction, m=0,1, M-1

Step2: combine $S_{\theta}(\omega)$ into $F(\omega, \theta)$

Step3: interpolation

Step4: 2D-IDFT

6.3.1 Parallel-Beam Reconstruction

With the inverse Fourier transform, an image f(x,y) can be expressed as

$$f(x,y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} F(u,v) \exp[2\pi j(ux+vy)] dudv$$

Let

$$u = \omega \cos \theta$$
 $v = \omega \sin \theta$

we have

$$f(x,y) = \int_0^{2\pi} \int_0^{\infty} F(\theta,\omega) \exp\left[2\pi j(x\cos\theta + y\sin\theta)\omega\right] \omega d\omega d\theta$$

Because

$$F(\theta + \pi, \omega) = F(\theta, -\omega)$$

we have

$$f(x,y) = \int_0^{\pi} \int_{-\infty}^{\infty} F(\theta,\omega) |\omega| \exp\left[2\pi j(x\cos\theta + y\sin\theta)\omega\right] d\omega d\theta$$

Digital Image Processing Prof.Zhengkai Liu Dr.Rong Zhang

6.3.1 Parallel-Beam Reconstruction

Using the Fourier slice theorem, we have

$$f(x,y) = \int_0^{\pi} \int_{-\infty}^{\infty} S_{\theta}(w) |\omega| \exp[2\pi j(x\cos\theta + y\sin\theta)\omega] d\omega d\theta$$

let
$$t = x \cos \theta + y \sin \theta$$

$$f(x,y) = \int_0^{\pi} \int_{-\infty}^{\infty} S_{\theta}(w) |\omega| \exp\left[2\pi j\omega t\right] d\omega d\theta$$

$$S_{\theta}(\omega)|\omega| \qquad \qquad p_{\theta}(t) * h(t)$$

where

$$h(t) = F^{-1}(|\omega|) \implies f(x,y) = \int_0^{\pi} d\theta \int_{-\infty}^{\infty} p_{\theta}(t)h(t-\tau)d\tau$$

6.3.1 Parallel-Beam Reconstruction

Note that h(t) does not exist in an ordinary sense, but $S_{\theta}(\omega)$ is essentially bandlimited, h(t) can be accurately evaluated within the maximum bandwidth of $S_{\theta}(\omega)$.

$$h(t) = F^{-1}(|\omega|) = \int_{-\omega c}^{\omega c} \omega \exp(2\pi j\omega t) d\omega$$

If
$$\omega c = \frac{1}{2\tau}$$

$$h(t) = \frac{1}{2\tau^2} \left(\frac{\sin(2\pi t/2\tau)}{2\pi t/2\tau} \right) - \frac{1}{4\tau^2} \left(\frac{\sin(2\pi t/2\tau)}{2\pi t/2\tau} \right)^2$$

 ω

6.3.2 Algorithm of Fourier inversion

Step1: applying the filter h(t) to $p_{\theta}(t)$, get $p'_{\theta}(t)$,

Step2: calculate the integration

$$f(x,y) = \int_0^{\pi} p_{\theta}(t) d\theta$$

6.3.3 Experimental results

6.3.4 Practical problems: Aliasing - Insufficient angular sampling

- •reducing scanning time
- •reducing patient dose

6.3.4 Practical problems: Aliasing - Insufficient radial sampling occurs when there is a sharp intensity change caused by, for example, bones.

6.3.4 Practical problems: Motion artifact

caused by patient motion, such as respiration and heart beat, during data acquistion

6.4.1 Expression of Discrete projection

A 2-D array can be expressed as a vector

$$f(x,y) = \{f_0, f_1 \cdots f_{N-1}\}$$

The projection of *i*-th ray is

$$p_i = \sum_{j=0}^{N-1} w_{i,j} f_j$$
 $i = 0, 1, \dots M-1$

$$w_{i,j} = \begin{cases} 1 & \text{if the } i\text{-th ray cross the } j\text{-th point} \\ 0 & \text{else} \end{cases}$$

6.4.1 Expression of Discrete projection

6.4.2 Solution by iteration

f(x,y) can be seen as a point in a N-D space, each projection equation is a super-plane of this N-D space. If that equation set has a unique solution, then all the super-planes intersect in a point

For example N=2

$$\begin{cases} w_{00}f_0 + w_{01}f_1 = p_0 \\ w_{10}f_0 + w_{11}f_1 = p_1 \end{cases}$$

6.4.2 Solution by iteration

6.4.3 Arithmetic of finite series-expansion

Step1: given an initial estimation $f^{(0)}$, k=0

Step2: adjust $f^{(k)}$ by a projection equation to get $f^{(k+1)}, k=k+1$

Step3: repeat step2 until the adjust value less than δ

Homework

- 5.1. 简述CT 发明过程。
- 5.14. 试证明投影定理

END