

DICOM and Imaging Tools

Mohannad Hussain, Agfa HealthCare

Amsterdam, 15-17 November | @fhir_furore | #fhirdevdays17 | www.fhirdevdays.com

Quick Introduction

Mohannad Hussain

- Software engineer
- Team lead at Agfa
 HealthCare, Integrations
 and Customizations
- Coordinator, annual SIIM Hackathon

FUNDAMENTAL DICOM CONCEPTS

DICOM is Imaging

Standard for handling, storing, printing, and transmitting information in medical imaging, and includes both a file structure and communication protocol

https://en.wikipedia.org/wiki/DICOM

Main Actors

- Modality acquires images and transmits them to archive
- Images stored in PACS (Picture Archive and Communication System)
- Optional: Copy to VNA (Vendor Neutral Archive) for long-term storage
- Radiologists/users access images using viewers (whether thick client or web-based)

PACS/VNA at a glance

- Speak "traditional" DICOM, aka DIMSE
 - C-FIND for query
 - C-MOVE for retrieval
 - C-STORE for storage
- Some support WADO-URI for HTTP-based retrievals
- Some may speak "modern" DICOM, aka DICOMweb
 - QIDO-RS for query
 - WADO-RS for retrieval
 - STOW-RS for storage

Store Images

- DICOM stores images
 - All kinds of images
 - CT, MR, X-Ray, Ultrasound, Angiography, PET, Ophthalmology, Documents, ...
 - Single & Multiframe; Volumes & Cines;
 B&W & Color; Original & Processed
- DICOM helps to manage images
 - Not just pixels → significant meta-data
 - Patient identification & demographics, the order, acquisition, workflow context...
 - Can query / sort / autoroute / manage

Key Objects and Markup

- Key Objects
 - Way to represent a set of images besides "all of the images"
 - For example, "marked for review", "marked for quality issues", "XDS publishable set"
- GSPS
 - Markup and annotations on the images
 - Includes factors like window/level
 - Applied on images or image sets

Image Hierarchy

Each patient has x studies , which has y series, which has z instances ... and could have f frames.

Image Metadata

Study

- Study UID
- Date of Study
- Description
- Refer Physician
- Accession
- ..

Series

- Series UID
- Modality
- Description
- Series Number
- Body Part
- ...

Instance

- Instance UID
- Height
- Width
- Position
- SOP Class UID
- •

Terminology

- Service + Object = <u>Service Object Pair</u>
 - "Image Storage" + "MRI" = "MRI Image Storage"
- SOP Class used to defined a file type
- SCU = <u>Service Class User</u> ("client")
- SCP = Service Class Provider ("server")
- AE = Reference to the Application Entity (a client or a server)
 - AET = AE Title

DICOM Metadata Tags

- DICOM's binary structure for representing metadata; i.e.,
 - (0010,0010) -> Patient name
 - (0008,0090) -> Referring physician name
- Described in DICOM PS3.6
- Tags are defined using a VR (a data type) and an VM (multiplicity factor)

DICOM HANDS-ON

Get DICOM Images

- SIIM Hackathon Dataset https://goo.gl/k5LpP3
 - Advantage: Lines-up with FHIR data
- Cancer Imaging Archive https://goo.gl/RY2cFD
 - Advantage: Wide selection/variety

Get a DICOM Image Viewer

- MicroDicom Native Viewer http://www.microdicom.com/
- Cornerstone Web Viewer https://goo.gl/hGa1AR

Get a DICOM Toolkit

- DVTk http://www.dvtk.org/
- ConQuest https://goo.gl/j6tzK4
- Ginkgo http://ginkgo-cadx.com
- DCM4CHE CLI (Win & Linux)

V2: https://goo.gl/ojb2Qt

V3: https://goo.gl/JUR9Zb

```
n>dcm2xml "d:\2.25.172245284177841510954849054
ding="UTF-8"?><dicom>
:"UL" len="4">182</attr>
:"OB" len="2">00\01</attr>
:"UI" len="30">1.2.840.10008.5.1.4.1.1.77.1.4</
:"UI" len="44">2.25.1722452841778415109548490542
:"UI" len="22">1.2.840.10008.1.2.4.50</attr>
:"UI" len="18">1.2.40.0.13.1.1.1<//attr>
:"SH" len="14">dcm4che-abc</attr>
:"CS" len="10">ISO IR 100</attr>
"CS" len="16">ORIGINAL\PRIMARY</attr>
:"DA" len="8">20150412</attr>
"TM" len="10">214533.688</attr>
:"UI" len="30">1.2.840.10008.5.1.4.1.1.77.1.4</
:"UI" len="44">2.25.172245284177841510954849054
:"DA" len="8">20150412</attr>
:"DA" len="8">20150412</attr>
"TM" len="10">214533.688</attr>
"TM" len="10">214533.688</attr>
```


Store the images in a PACS/VNA

- Orthance
 - Docker image: https://goo.gl/nBMDpV
 - Step by step: https://goo.gl/Bm65La
- DCM4CHEE
 - Docker image: https://goo.gl/bn363J

DICOM DIMSE Requests

- C-FIND for search
- C-MOVE for retrieval (aka download)
- C-STORE for storage (aka upload)
- C-ECHO for ping

Ginkgo Configuration

Dcm4che Demos

- dcmecho
- dcmqr
- dcm2xml
- dcm2jpg

DICOMWEB HANDS-ON

DICOMweb™ Services

Query

- QIDO-RS (Query based on ID for DICOM Objects)
- DICOM PS3.18 6.7

Retrieve

- WADO-RS (Web Access of DICOM Objects)
- DICOM PS3.18 6.5

Store

- STOW-RS (Store over the web)
- DICOM PS3.18 6.6

Tasks

- UPS-RS (Worklist Service)
- DICOM PS3.18 6.9

Server Info

- Capabilities Service
- DICOM PS3.18 6.8

Query (QIDO-RS) Example

^{*} There is synergy here with FHIR ImagingStudy

Retrieve (WADO-RS) Example

Store (STOW-RS) Example

Tasks (UPS-RS) Example

Capabilities Example

^{*} There is synergy here with FHIR's Conformance

DICOMweb™ Cheatsheet

Verb	Path	Туре	Description
POST	{s}/studies	Store PS3.18 6.6.1	Store instances
GET	{s}/studies?	Query PS3.18 6.7.1	Query for matching studies
GET	{s}/studies/{studyUID}	Retrieve PS3.18 6.5.1	Retrieve entire study
POST	{s}/studies/{studyUID}	Store PS3.18 6.6.1	Store instances
GET	{s}/studies/{studyUID}/metadata	Retrieve PS3.18 6.5.6	Retrieve metadata
GET	{s}/studies/{studyUID}/series?	Query PS3.18 6.7.1	Query for matching series in a study
GET	{s}/studies/{studyUID}/series/ {seriesUID}	Retrieve PS3.18 6.5.2	Retrieve entire series
GET	{s}/studies/{studyUID}/series/ {seriesUID}/metadata	Retrieve PS3.18 6.5.6	Retrieve series metadata
GET	{s}/studies/{studyUID}/series/ {seriesUID}/instances?	Query PS3.18 6.7.1	Query for matching instances in a series
GET	<pre>{s}/studies/{studyUID}/series/ {seriesUID}/instances/ {instanceUID}</pre>	<u>Retrieve PS3.18</u> <u>6.5.3</u>	Retrieve instance
GET	<pre>{s}/studies/{studyUID}/series/ {seriesUID}/instances/ {instanceUID}/metadata</pre>	<u>Retrieve PS3.18</u> <u>6.5.6</u>	Retrieve instance metadata
GET	<pre>{s}/studies/{studyUID}/series/ {seriesUID}/instances/ {instanceUID}/frames/{frames}</pre>	Retrieve PS3.18 6.5.4	Retrieve frames in an instance
GET	/{bulkdataReference}	Retrieve PS3.18 6.5.5	Retrieve bulk data

Verb	Path	Туре	Description
POST	{s}/workitems {?Affected SOP Instance UID}	PS3.18 6.9.1	CreateUPS
POST	{s}/workitems/{UPSInstanceUID} {?transaction}	PS3.18 6.9.2	UpdateUPS
GET	{s}/workitems{?query*}	PS3.18 6.9.3	SearchForUPS
GET	{s}/workitems/{UPSInstanceUID}	PS3.18 6.9.4	RetrieveUPS
PUT	{s}/workitems/{UPSInstanceUID}/state	PS3.18 6.9.5	ChangeUPSState
POST	{s}/workitems/{UPSInstanceUID}/ cancelrequest	PS3.18 6.9.6	RequestUPS Cancellation
POST	{s}/workitems/{UPSInstanceUID}/ subscribers/{AETitle}{?deletionlock}	PS3.18 6.9.7	CreateSubscription
POST	{s}/workitems/1.2.840.10008.5.1.4.3 4.5/	PS3.18 6.9.8	SuspendGlobal Subscription
DELETE	{s}/workitems/{UPSInstanceUID}/ subscribers/{AETitle}	PS3.18 6.9.9	DeleteSubscription
GET	{s}/subscribers/{AETitle}	PS3.18 6.9.10	OpenEventChannel
N/A	N/A	PS3.18 6.9.11	SendEventReport

Available at:

http://dicomweb.org/DICOMweb-Cheatsheet.pdf

MARRYING FHIR & DICOMWEB

Imaging Workflow on FHIR

ImagingStudy Example

ImagingStudy Result Snippet

```
Nota complete example
{"resourceType": "ImagingStudy",
"id": "example",
"uid": "urn:oid:2.16.124.113543",
"patient": {"reference": "Patient/12345"},
 "started": "2011-01-01T11:01:20+03:00",
 "endpoint" : [
 {"connectionType":"dicom-wado-rs", "address":"https://server.com/wado"}],
 "series": [ {
 "uid": "urn:oid:2.16.124.113543.2",
 "number": 3,
 "endpoint" : [
 {"connectionType":"dicom-wado-rs", "address":"https://server.com/wado"}],
 "modality": {
 "system": "http://dicom.nema.org/resources/
 ontology/DCM",
 "code": "CT"
 } ,
 "description": "CT Surview 180",
 "bodySite": {
 "system": "http://snomed.info/sct",
 "code": "67734004",
 "display": "Upper Trunk Structure"
 },
 "instance": [ {
 "uid": "urn:oid:2.16.124.113543.2.3", "number": 1,
 "sopClass": "urn:oid:1.2.840.10008.5.1.4.1.1.2"
```

Hands-on

- Find Patient via FHIR
- Find ImagingStudy via FHIR
- Discover study structure via QIDO-RS
- Retrieve Image/DICOM binary file via WADO-RS
- Bonus:
 - Searching through DICOMweb
 - Bulk Retrieval of an entire study

Thank you! Questions?

- Reach out!
 - Find me here
 - Twitter@mohannadhussain
 - Email
 mohannad.hussain@agfa.com

