Diagnostic Medical Image Processing Introduction

WS 2010/11


Joachim Hornegger, Dietrich Paulus, Markus Kowarschik

Lehrstuhl für Mustererkennung (Informatik 5)
Friedrich-Alexander-Universität Erlangen-Nürnberg


- 1 Can we shift the time for the lecture?

 No, but lectures will be recorded and the files (both slides and videos) can be downloaded from the web.
- 2 Is Diagnostic Medical Image Processing required to attend part 2 (IMIP)?
 Yes, but if you are highly motivated it should be no problem to
 - follow IMIP without having attended DMIP.
- 3 Do I need to know Matlab or Octave?

 It is advantageous. We will provide a tutorial in the first hands-on-hardware session.
- Is there a book that covers the topics of the lecture? Unfortunately not. It is in preparation.


- Topics of Diagnostic Medical Image Processing
- Modalities for Medical Imaging
- Morphologic Imaging
- Molecular Imaging
- Diagnostic Imaging
- Interventional Imaging
- Take Home Messages
- Further Readings


Guidelines of the lectures on Diagnostic Medical Image Processing (DMIP):

- Be unique in its contents.
- Challenge, but do not overload students.
- Have tons of fun in learning and experimenting.
- Provide access to the cutting edge research in DMIP.
- Bring students closer to the lab and its research.


Guidelines of the lectures on Diagnostic Medical Image Processing (DMIP):

- Introduce students to international, interdisciplinary and industry collaborations.
- Learn that the real hard problems, are real world problems.
- Find the right balance between algorithms, mathematics, physics and clinical applications.
- Do not only introduce theory and methods, but demonstrate the practical impact.
- Require students to read and to work through original research papers.


- A view into the human body is made possible by spies, like:
 - standard cameras
 - sound waves
 - attenuation
 - magnetism
- Medical Image Processing is a perfect (and sometimes difficult) combination of
 - physics,
 - mathematics,
 - computer science, and
 - engineering

strongly tied to medicine and medical applications.


- All medical imaging approaches and systems heavily require physics for signal generation and detection.
- All modalities generate signals, and the signal processing and analysis is what all these share to a large extend.

Note: The lectures on Diagnostic Medical Image Processing focus on the algorithmic aspects the signal processing and analysis. The physics of medical imaging is not part of this course.


Diagnostic Medical Image Processing is mostly about methods and algorithms that are required for *diagnostic medical imaging*.

In detail we will discuss the following chapters that are the pillars of the whole course:

- Different modalities in medical imaging
- Acquisition specific image enhancement and pre-processing
- Multiple images and reconstruction
- Image registration and fusion


In addition to theory we offer to our students:

- an insight in currently ongoing research projects at the LME
- several exciting and highly motivating lectures given by leading physicians and collaborators of our local hospital
- guided tour through several departments of our scientific partners in our university hospital:
 - Nuclear Medicine
 - Radiology
 - Eye Clinics
 - Imaging Science Institute (ISI) Erlangen
- 4 excursion to Siemens Medical Solutions


- Topics of Diagnostic Medical Image Processing
- Modalities for Medical Imaging
- Morphologic Imaging
- Molecular Imaging
- Diagnostic Imaging
- Interventional Imaging
- Take Home Messages
- Further Readings


Modalities for Medical Imaging


Definition

In medical imaging we call any of the various types of scanners used to acquire images of the human body a *modality*. If we speak about modality in general terms, we just mean a medical image acquisition device.

Definition

An image acquisition device that combines two or more modalities is called *hybrid scanner* or *hybrid system*.


The most commonly used modalities in medicine are:

- microscopes
- endoscopes


Figure: Endoscopic images (Florian Vogt, LME)


The most commonly used modalities in medicine are:

- cameras for retina imaging
- optical coherence tomography (OCT)


Figure: Retina images (Rüdiger Bock & Markus Mayer, LME)


The most commonly used modalities in medicine are:

- x-ray systems (X-ray)
- computed tomography (CT)


The most commonly used modalities in medicine are:

magnetic resonance imaging (MRI)


The most commonly used modalities in medicine are:

ultrasound systems (US)


Figure: Images (Eva Kollorz, LME)


The most commonly used modalities in medicine are:

- single photon emission computed tomography (SPECT)
- positron emission tomography (PET)


nuclear medicing unclear med.
PET/CT
SPECT/CT

Figure: Images (Dieter Hahn, LME)

Hybrid Scanners for Medical Imaging: Examples


The number of hybrid scanners on the market and in hospitals is increasing continuously. Themed to *get the best of everything*, modalities like PET-Scanners are no longer required as standalone systems but only in combination with morphologic imaging modalities, like CT.

Commercially available (or upcoming) hybrids are:

- 2-D/3-D endoscopy
- SPECT/CT scanner
- PET/CT scanner
- PET/MR scanner


Figure: First European installation of the SPECT/CT-Scanner in Erlangen (Image courtesy of Nuclear Medicine, Univ. Erlangen, Prof. Kuwert)


- Topics of Diagnostic Medical Image Processing
- Modalities for Medical Imaging
- Morphologic Imaging
- Molecular Imaging
- Diagnostic Imaging
- Interventional Imaging
- Take Home Messages
- Further Readings


Morphologic Imaging


Definition

Morphologic imaging is about the imaging of the physical appearance of the inner human body like shape, structure or density.

Major modalities for morphologic imaging are:

- endoscopy
- X-ray
- computed tomography (CT)
- magnetic resonance (MR)
- ultrasound (US)


Figure: CT data set visualized with different volume rendering parameters (Image courtesy of Dr. Fishman, Baltimore)


Morphologic Imaging


Morphologic imaging

- ... requires to further increase spatial and contrast resolution.
- ... requires the minimization of artifacts caused, for instance, by respiratory motion.
- ... requires the development of new algorithms and methods for the reconstruction of moving objects like the heart or the thorax while breathing.

Morphological imaging is still a highly demanding, innovative and challenging research field.


- Topics of Diagnostic Medical Image Processing
- Modalities for Medical Imaging
- Morphologic Imaging
- Molecular Imaging
- Diagnostic Imaging
- Interventional Imaging
- Take Home Messages
- Further Readings


Molecular Imaging


Definition

Molecular imaging is about the imaging and visualization of processes and changes in the organism on the molecular level.

Major modalities used for molecular imaging are:

- positron emission tomography (PET)
 - single cositred emission computed tomography (SPECT)
 - functional magnetic resonance imaging (fMRI)


Molecular Imaging


Molecular imaging

- ... relies on concurrent advances in molecular medicine, nuclear medicine, chemistry, computer science, imaging science and engineering.
- ... allows for the imaging of cellular and molecular processes in vivo.
- ... is expected to serve as the connecting link between radiology and molecular medicine.

Molecular imaging is considered as the initialization of the next revolution in medical imaging. Things in research and industry are a clear proof!


- Topics of Diagnostic Medical Image Processing
- Modalities for Medical Imaging
- Morphologic Imaging
- Molecular Imaging
- Diagnostic Imaging
- Interventional Imaging
- Take Home Messages
- Further Readings


Diagnostic Imaging


Definition

The process of analyzing a disease by its symptoms and from the results of various measurements and images is called *diagnosis*.

Definition

Diagnostic imaging includes the visualization of morphological structures or molecular processes of organs or tissues for the particular diagnostic evaluation.


Diagnostic Imaging


In diagnostic imaging

- ... the image acquisition is usually done by a technician and not by the treating physician.
- ... system parameters can be adjusted without high time pressure.
- ... short acquisition time is important but not crucial.
- ... a system crash is (usually) not life threatening.


- Topics of Diagnostic Medical Image Processing
- Modalities for Medical Imaging
- Morphologic Imaging
- Molecular Imaging
- Diagnostic Imaging
- Interventional Imaging
- Take Home Messages
- Further Readings


Interventional Imaging


Definition

In a *medical intervention* we apply methods to modify a health outcome.

Definition

Interventional imaging provides real-time imaging guidance to the physician to allow for an effective treatment.


Interventional Imaging


In interventional imaging

- ... the image acquisition is done while the patient gets treated.
- ... the image acquisition is usually done by the treating physician.
- ... the focus is on the patient, not on the system and its user interface.
- ... we have high demands on reliability, i.e. the loss of image information can be life threatening.
- ... real time image acquisition and processing is required that gets to the limit of current hardware performance.
- ... usually requires proprietary hardware accelerators.


- Topics of Diagnostic Medical Image Processing
- Modalities for Medical Imaging
- Morphologic Imaging
- Molecular Imaging
- Diagnostic Imaging
- Interventional Imaging
- Take Home Messages
- Further Readings

Take Home Messages


- DMIP is an excellent choice and interdisciplinary
- you will learn a lot and you will have tons of fun.
- concept of imaging modality and hybrid scanners
- different categories resp. dimensions of imaging:
 - morphologic imaging
 - molecular imaging
 - diagnostic imaging
 - interventional imaging


- Topics of Diagnostic Medical Image Processing
- Modalities for Medical Imaging
- Morphologic Imaging
- Molecular Imaging
- Diagnostic Imaging
- Interventional Imaging
- Take Home Messages
- Further Readings


Further Readings


- An introduction to the physics for medical imaging is given by the following books:
 - David J. Dowsett, Patrick A. Kenny, and R. Eugene Johnston: The Physics of Diagnostic Imaging, 2nd edition, Hodder Arnold, London, 2006.
 - 2 Arnulf Opelt (Editor): Imaging Systems for Medical Diagnostics: Fundamentals, Technical Solutions and Applications for Systems Applying Ionizing Radiation, Nuclear Magnetic Resonance and Ultrasound, 2nd edition, Publicis, Erlangen, 2005.
- The mathematical details of medical imaging are described in:
 - 1 Charles L. Epstein: Mathematics of Medical Imaging, Prentice Hall, New York, 2003 (http://www.math.upenn.edu/~cle/notes/lec1-25.pdf).

