Applied Probability Lecture 5

Tina Kapur tkapur@ai.mit.edu

Review Timeline/Administrivia

- Friday: vocabulary, Matlab
- Monday: start medical segmentation project
- Tuesday: complete project
- Wednesday: 10am exam
- Lecture: 10am-11am, Lab: 11am-12:30pm
- Homework (matlab programs):
 - PS 4: due 10am Monday
 - PS 5(project): due 12:30pm Tuesday

Review Friday: Vocabulary

- Random variable
- Discrete vs. continuous random variable
- PDF
- Uniform PDF
- Gaussian PDF
- Bayes rule / Conditional probability
- Marginal Probability

Objective

Probabilistic Segmentation of MRI images.

Objective

Probabilistic Segmentation of MRI images.

Today and Tomorrow

- Lecture: Bayesian Segmentation of MRI
 - Inputs and outputs
 - Mechanics
- Lab/Recitation: Implementation using Matlab.

Bayesian Segmentation of MRI: Inputs and Outputs

Bayesian Segmentation of MRI: Inputs and Outputs

• Input: 256x256 MRI image

Bayesian Segmentation of MRI: Inputs and Outputs

- Input: 256x256 MRI image
- Given knowledge base
 - # classes 3: WM (1), GM (2), CSF(3)
 - Training data (manual segmentations)

Bayesian Segmentation of MRI: Inputs and Outputs

- Input: 256x256 MRI image
- Given knowledge base
 - # classes 3: WM (1), GM (2), CSF(3)
 - Training data (manual segmentations)
- Output: segmented image with labels 1,2,3.

Bayes Rule for Segmentation

 $P(A \mid B)$? $\frac{P(B \mid A)P(A)}{P(B)}$

Bayes Rule for Segmentation

$$P(A|B)$$
? $\frac{P(B|A)P(A)}{P(B)}$

In MRI Segmentation:

$$P(?_{i}|x)? \frac{P(x|?_{i})P(?_{i})}{P(x)}$$

$$? \frac{P(x|?_{i})P(?_{i})}{?_{i}P(x|?_{i})P(?_{i})}$$

where P(x) is the marginal probability of x: P(x)? $P(x|?_i)P(?_i)$

Bayes Rule for Segmentation

$$P(A \mid B)$$
? $\frac{P(B \mid A)P(A)}{P(B)}$

In MRI Segmentation:

$$P(?_{i}|x) ? \frac{P(x|?_{i})P(?_{i})}{P(x)} \\ ? \frac{P(x|?_{i})P(?_{i})}{? P(x|?_{i})P(?_{i})}$$

where P(x) is the marginal probability of x : P(x)? ? $P(x|?_i)P(?_i)$

What is P(x|???P????P(??x???

Bayesian Segmentation of MRI: Mechanics

• Create class-conditional Gaussian density models from training data

Bayesian Segmentation of MRI: Mechanics

- Create class-conditional Gaussian density models from training data
- Use Uniform priors on the classes

Bayesian Segmentation of MRI: Mechanics

- Create class-conditional Gaussian density models from training data
- Use Uniform priors on the classes
- Use Bayes rule to compute Posterior probabilities for each class

Bayesian Segmentation of MRI: Mechanics

- Create class-conditional Gaussian density models from training data
- Use Uniform priors on the classes
- Use Bayes rule to compute Posterior probabilities for each class
- Assign label of M-A-P class => segmentation

Recitation/Lab

• Start MRI Segmentation Lab