

Computer Aided Diagnosis (CAD)

Deformable Models Segmentation

Active contours

 The next slices are copied directly from Chumming Li (Vanderbilt University):

http://www.engr.uconn.edu/~cmli/

Outline

- Curve evolution and level set methods:
 - Curve Evolution: from snake to general curve evolution
 - Level Set Methods: basic concepts and methods
- Numerical issues:
 - Difference scheme: upwind scheme, ENO interpolation...
 - Reinitialisation, velocity extension ...

Advantages of Active Contours and Level Sets

- Nice representation of object boundary:
- Smooth and closed, good for shape analysis and recognition and other applications.
- Sub-pixel accuracy.
- Can incorporate various information such as shape prior and motion.
- Mature mathematical tools can be used: calculus of variations, PDE, differential geometry ...

Differential Geometry of Curves

• A planar curve C is a functior $C:[0,1] \to \Re^2$ where

$$C(p) = (x(p), y(p))$$

Tangent vector

$$T(p) = C'(p) = (x'(p), y'(p))$$

Normal vector

$$\mathcal{N}(p) = (\frac{-y'(p)}{\sqrt{x'(p)^2 + y'(p)^2}}, \frac{x'(p)}{\sqrt{x'(p)^2 + y'(p)^2}})$$

$$s(p) = \int_{0}^{p} |C'(s)| ds$$

(MAIA

Curvature

Use arc length s as the parameter.

Then

- The tangent vector T(s) = C'(s) is a unit vector
- T The unit vector T defines the direction of the curve
- Curvature describes how fast the curve changes its direction.
- Take derivative again: C''(s) = T'(s)
 - Note that $C'(s) \cdot C'(s) \equiv 1$ \subset $C''(s) \cdot C'(s) = 0$

Curvature (Cont'd)

- Both $\mathcal{C}''(s)$ and \mathcal{N} are orthogonal to \mathcal{T}
- Therefore,
 - $-\mathcal{C}''(s)$ is parallel to \mathcal{N}
 - Actually, $C''(s) = \kappa(s)\mathcal{N}(s)$

• For a general parameterisation C(p) = (x(p), y(p))

the curvature can be expressed as:

$$\kappa(p) = \frac{x'(p)y''(p) - y'(p)x''(p)}{(x'(p)^2 + y'(p)^2)^{3/2}}$$

Dynamic Curves

A dynamic curve is a time dependent curve

$$C(p, t) = (x(p, t), y(p, t))$$

• The motion of the curve is governed by a curve evolution equation: $\partial C(n,t)$

$$\frac{\partial \mathcal{C}(p,t)}{\partial t} = V(p,t)$$

• The tangent vector T and the normal vector N forms a basis of \Re^2

$$\frac{\partial \mathcal{C}(p, t)}{\partial t} = \alpha \mathcal{T} + \beta \mathcal{N}$$

Geometric Curve Evolution

• Let β be an intrinsic quantity. If C(p,t) evolves according to

$$\frac{\partial C(p, t)}{\partial t} = \alpha T + \beta N$$

• Then, there exists another parameterization $\bar{C}(q,t)$ of C(p,t) such that $\bar{C}(q,t)$ is solution of:

$$\frac{\partial \bar{C}(q, t)}{\partial t} = \bar{\beta} \mathcal{N}$$

where $\bar{\beta} = \beta$ at the same point

• Therefore, the general geometric curve is:

$$\frac{\partial \mathcal{C}}{\partial t} = F \mathcal{N}$$

Curve Motion

Constant Speed Motion (Area decreasing/increasing)

$$\frac{\partial C}{\partial t} = cN$$

Curve Motion

Mean curvature motion (Length shortening flow)

$$\frac{\partial C}{\partial t} = \kappa N$$

Curve Motion

Mean curvature motion minimises the arc length of the contour

$$\frac{\partial C}{\partial t} = \kappa N$$

Difficulties of Parameterised Curve Evolution

Re-parameterisation during evolution: very difficult for 3D surface

Cannot handle topological changes

Level Set Representation of Curves

 Level set representation (or addressing the problem in a higher dimension)

Advantages of Level Set Methods

- All computation is carried out on a fixed grid!!
- So, there is no need for re-parameterization,
- and, topological changes are handled naturally.

Level Set Functions

• The speed function defines the evolution of the curve:

Level set functions with the same zero level set

Signed Distance Function

External pixels are assigned with a positive value, while internal pixels are negative:

Contour C

Signed distance function

$$\phi(\mathbf{x}) = \begin{cases} dist(\mathbf{x}, C) & \text{if } \mathbf{x} \text{ is outside } C \\ 0 & \mathbf{x} \in C \\ -dist(\mathbf{x}, C) & \text{if } \mathbf{x} \text{ is inside } C \end{cases}$$

if x is outside C

$$x \in C$$

Useful Calculus Facts in Level Set Formulation

• If a curve C(p) = (x(p), y(p)) is a level set of a function $\phi(x, y)$ then, the normal vector and the curvature are computed from the embedding function $\phi(x, y)$

$$\mathcal{N} = -\frac{\nabla \phi}{|\nabla \phi|} \qquad \qquad \kappa = \operatorname{div}\left(\frac{\nabla \phi}{|\nabla \phi|}\right)$$

From Curve Evolution to Level Set Evolution

- $\frac{\partial \mathcal{C}}{\partial t} = F\mathcal{N}$ Curve evolution
- where F is the speed function, N is normal vector to the curve C
- Embed the dynamic curve C(p,t) as the zero level set of a time dependent function $\phi(\mathbf{x}, t)$, i.e. $\phi(\mathcal{C}(p,t),t) = 0$
- Take derivative with respect to time $\frac{\partial \phi}{\partial t} + \nabla \phi \cdot \frac{\partial \mathcal{C}}{\partial t} = 0$
- After some changes...

$$\mathcal{N} = -\frac{\nabla \phi}{|\nabla \phi|}$$

$$\frac{\partial \phi}{\partial t} = -\nabla \phi \cdot \frac{\partial \mathcal{C}}{\partial t} = -\nabla \phi \cdot F \mathcal{N} = -\nabla \phi \cdot \left(-F \frac{\nabla \phi}{|\nabla \phi|} \right)$$

$$\frac{\partial \phi}{\partial t} = F |\nabla \phi|$$

Special Cases

Constant Speed Motion

$$\frac{\partial C}{\partial t} = cN \longrightarrow \frac{\partial \phi}{\partial t} = c|\nabla \phi|$$

Mean curvature flow

$$\frac{\partial \mathcal{C}}{\partial t} = c\mathcal{N} \longrightarrow \frac{\partial \phi}{\partial t} = c|\nabla \phi| \qquad \frac{\partial \mathcal{C}}{\partial t} = \kappa \mathcal{N} \longrightarrow \frac{\partial \phi}{\partial t} = \operatorname{div}\left(\frac{\nabla \phi}{|\nabla \phi|}\right)|\nabla \phi|$$

Problem: curve degradation after some iterations

Implementation of Standard Level Set Methods

Explicit Euler Scheme

Consider general evolution equation:

Approximate temporal derivatives by forward difference

Update equation at each iteration:

$$\phi_{i,j}^{n+1} = \phi_{i,j}^{n} + \triangle t L(\phi_{i,j}^{n}, D^{x} \phi_{i,j}^{n}, D^{y} \phi_{i,j}^{n}, \dots)$$

Basic Finite Difference Scheme for Spatial Variable

Level sets are implemented using the up-wind scheme:

Backward difference

$$D_{ij}^{-x} = \frac{\phi_{ij}^n - \phi_{i-1,j}^n}{\Delta x}$$

$$D_{ij}^{-y} = \frac{\phi_{ij}^n - \phi_{i,j-1}^n}{\Delta y}$$

Forward difference

$$D_{ij}^{+x} = \frac{\phi_{i+1,j}^n - \phi_{i,j}^n}{\Delta x}$$

$$D_{ij}^{+y} = \frac{\phi_{i,j+1}^n - \phi_{i,j}^n}{\Delta x}$$

Central difference

$$D_{ij}^{0x} = \frac{\phi_{i+1,j}^n - \phi_{i-1,j}^n}{2\Delta x} \qquad D_{ij}^{0y} = \frac{\phi_{i,j+1}^n - \phi_{i,j-1}^n}{2\Delta y}$$

$$D_{ij}^{0y} = \frac{\phi_{i,j+1}^n - \phi_{i,j-1}^n}{2\Delta y}$$

Mean Curvature Motion

Mean curvature motion

$$\frac{\partial \phi}{\partial t} = \operatorname{div}\left(\frac{\nabla \phi}{|\nabla \phi|}\right) |\nabla \phi|$$

Update equation:

$$\phi_{i,j}^{n+1} = \phi_{i,j}^n + \triangle t K_{i,j}^n \sqrt{(D^{0x}\phi_{i,j}^n)^2 + (D^{0y}\phi_{i,j}^n)^2}$$

where:

$$K_{i,j}^n = D^{-x} \left(\frac{D^{+x} \phi_{i,j}^n}{\sqrt{(D^{+x} \phi_{i,j}^n)^2 + (D^{0y} \phi_{i,j}^n)^2}} \right) + D^{-y} \left(\frac{D^{+y} \phi_{i,j}^n}{\sqrt{(D^{0x} \phi_{i,j}^n)^2 + (D^{+y} \phi_{i,j}^n)^2}} \right)$$

Motion in Normal Direction

Motion in normal direction:

$$\frac{\partial \phi}{\partial t} = g |\nabla \phi|$$

Right hand side is approximated by:

$$g|\nabla \phi| \approx \max(g_{i,j},0) \bigtriangledown^+ + \min(g_{i,j},0) \bigtriangledown^-$$

where

$$\nabla^{+} = \left[\max(D_{ij}^{-x}, 0)^{2} + \min(D_{ij}^{+x}, 0)^{2} + \max(D_{ij}^{-y}, 0)^{2} + \min(D_{ij}^{+y}, 0)^{2} \right]^{1/2}$$

$$\nabla^{-} = \left[\max(D_{ij}^{+x}, 0)^{2} + \min(D_{ij}^{-x}, 0)^{2} + \max(D_{ij}^{+y}, 0)^{2} + \min(D_{ij}^{-y}, 0)^{2} \right]^{1/2}$$

Hence, the update equation is:

$$\phi_{i,j}^{n+1} = \phi_{i,j}^n + \triangle t(\max(g_{i,j}, 0) \bigtriangledown^+ + \min(g_{i,j}, 0) \bigtriangledown^-)$$

Geodesic Active Contour

 The geodesic active contour is defined as (the last term stands for other terms)

$$\frac{\partial \phi}{\partial t} = g |\nabla \phi| \operatorname{div} \left(\frac{\nabla \phi}{|\nabla \phi|} \right) + cg |\nabla \phi| + \langle \nabla g, \nabla \phi \rangle$$

With update equation:

$$\begin{split} \phi_{i,j}^{n+1} &= \phi_{i,j}^n + \triangle t[g_{i,j} K_{i,j}^n \sqrt{(D^{0x} \phi_{i,j}^n)^2 + (D^{0y} \phi_{i,j}^n)^2} \\ &+ c(\max(g_{i,j},0) \bigtriangledown^+ + \min(g_{i,j},0) \bigtriangledown^-) \\ &+ (\max((g_x)_{i,j},0) D_{ij}^{-x} + \min((g_x)_{i,j},0) D_{ij}^{+x} \\ &+ \max((g_y)_{i,j},0) D_{ij}^{-y} + \min((g_y)_{i,j},0) D_{ij}^{+y})] \end{split}$$

General Evolution Equation

In general, the level set evolution is defined as:

$$\frac{\partial \phi}{\partial t} = F |\nabla \phi|$$

$$F = \alpha \operatorname{div}\left(\frac{\nabla \phi}{|\nabla \phi|}\right) + g + V \cdot \frac{\nabla \phi}{|\nabla \phi|}$$

$$F = F_{curv} + F_{prop} + F_{adv}$$

• For a stable evolution, the time step and spatial step must satisfy the CFL (Courant–Friedrichs–Lewy) condition:

$$\triangle t \le \frac{\min\{\triangle x, \triangle y\}}{\max|F_{i,j}|}$$

Unstable Evolution in Standard Level Set Methods

Unstable evolution introduce noise in the curve evolution:

Evolution of level set function

Evolution of zero level set

Reinitialisation (Redistance)

- Reinitialisation: periodically stop the evolution and repair the degraded level set function as a signed distance function.
- Solve to steady state:

$$\frac{\partial \phi}{\partial t} = \operatorname{sign}(\phi_0)(1 - |\nabla \phi|)$$
 Reinitialisation equation
$$\phi(\mathbf{x}, 0) = \phi_0(\mathbf{x})$$

- Drawbacks of Reinitialisation:
 - Still a serious problem: when and how to reinitialize?
 - Computationally expensive

Summary of Standard Level Set Methods

In summary,

Level Set Evolution without Reinitialization (Li et al, 2005)

 Goal: Find a level set evolution algorithm that can simultaneously move the zero level set while maintaining the signed distance profile throughout the entire evolution.

Characteristics of signed distance function:

$$|\nabla \phi| = 1$$
 signed distance function + constant

Deviation from a signed distance function

$$\mathcal{P}(\phi) \triangleq \int_{\Omega} \frac{1}{2} (|\nabla \phi| - 1)^2 dx dy$$

Region-based level sets methods

- Until now, the level sets where guided using only gradient information
- The level sets can be guided without the gradient. How?
 By comparing the characteristics of the inner & outer regions
- The main approach was the Chan & Vese paper: active contours without edges, which is based on the Mumfor-Shah functional

Mumford-Shah Functional

$$F^{\mathrm{MS}}(u,\,C) = \mu \cdot \mathrm{Length}(C) \, + \lambda \, \int_{\Omega} \, |u_0(x,\,y) - u(x,\,y)|^2 \, dx \, dy \, + \int_{\Omega \backslash C} \, |\nabla u(x,\,y)|^2 \, dx \, dy$$

Regularization term Data fidelity term

Smoothing term

image u_0 .

Active Contours without Edges (Chan & Vese 2001)

$$F_1(C) + F_2(C) = \int_{inside(C)} |u_0(x, y) - c_1|^2 dx dy$$
$$+ \int_{outside(C)} |u_0(x, y) - c_2|^2 dx dy$$

Active Contours without Edges

$$\begin{split} E^{CV}(\phi,c_1,c_2) &= \mu \int \delta(\phi(x,y)) |\nabla \phi(x,y)| dx dy \\ &+ \int_{\Omega} H(\phi(x,y)) |I(x,y)-c_1|^2 dx dy \\ &+ \int_{\Omega} (1-H(\phi(x,y))) |I(x,y)-c_2|^2 dx dy \end{split}$$

$$\frac{\partial \phi}{\partial t} = \delta(\phi) \left[\mu \operatorname{div}\left(\frac{\nabla \phi}{|\nabla \phi|}\right) - (I - c_1)^2 + (I - c_2)^2 \right]$$

$$c_1 = \frac{\int_{\Omega} I(x, y) H(\phi(x, y)) dx dy}{\int_{\Omega} H(\phi(x, y)) dx dy}$$

$$c_2 = \frac{\int_{\Omega} I(x,y)[1 - H(\phi(x,y))]dxdy}{\int_{\Omega} [1 - H(\phi(x,y))]dxdy}$$

Bibliography

Level sets:

- Works of Osher & Sethian. Many papers & free reports. Also, see the webpages (http://www.math.ucla.edu/~sjo/)
- Paper of Caselles: "Geodesic active contours" => showing the equivalence of snakes (Kass) & level sets

Improvements:

- Region based: Chan & Vese
- No parameterisation: see the work of Chumming Li (http://www.imagecomputing.org/~cmli/DRLSE/)

