Super-resolution MRI Using Finite Rate of Innovation Curves

Greg Ongie*, Mathews Jacob

Computational Biomedical Imaging Group (CBIG) University of Iowa

ISBI 2015 New York City

1. Introduction

- 2. Off-the-Grid Image Recovery: New Framework
- 3. Algorithms
- 4. Experiments
- 5. Discussion & Conclusion

Our goal is to develop theory and algorithms for off-the-grid imaging

- Off-the-grid = Continuous domain representation
- Avoids discretization errors
- Continuous domain sparsity \neq Discrete domain sparsity

Wide-range of applications

SR MRI: k-space undersampling approach

- Modalites: Multi-slice, Dynamic, MRSI
- CS MRI
- Outside MRI: Deconvolution Microscopy, Denoising, etc.

Main inspiration: Finite-Rate-of-Innovation (FRI)

Recent extension to 2-D images:

Pan et al. (2014), "Sampling Curves with FRI"

Annihilation Relation: $\sum_{\mathbf{k}} \mathbf{y}_{\ell-\mathbf{k}} \mathbf{c}_{\mathbf{k}} = \mathbf{0}$

recover signal

Stage 2: solve linear system for amplitudes

Stage 1: solve linear system for filter

Extensions of FRI recovery to higher dimensions is non-trivial!

1. Introduction

2. Off-the-Grid Image Recovery: New Framework

- 3. Algorithms
- 4. Experiments
- 5. Discussion & Conclusion

Recall 1-D Case...

2-D PWC functions satisfy an annihilation relation

Can recover edge set when it is the level-set of a 2-D bandlimited function (Pan et al., 2014)

 $(k,l) \in \Lambda$

FRI curves can represent complicated edge geometries

Multiple curves & intersections

13x13 coefficients

Non-smooth points

7x9 coefficients

Approximate complex curves

21x21 coefficients

We give an improved theoretical framework for higher dimensional FRI recovery

Pan et al. (2014):

PW complex analytic

- 2-D only
- No uniqueness guarantees

New formulation:

PW constant/polynomial

- ✓ Extends to n-D
- ✓ Provable uniqueness
- √ Fewer samples

Sampling guarantees for unique edge set recovery

Theorem: If the level-set function is bandlimited to Λ we can recover it uniquely from Fourier samples in 3Λ

- 1. Introduction
- 2. Off-the-Grid Image Recovery: New Framework

3. Algorithms

- 4. Experiments
- 5. Discussion & Conclusion

Two-stage SR MRI recovery scheme:

Two-stage SR MRI recovery scheme:

Practical difficulties to recovery of annihilating filter/edge set

 Spurious zeros / model order selection

2. Sensitivity to noise / model-mismatch

Matrix representation of annihilation

 $\mathcal{T}(\widehat{f})$ $\boldsymbol{c} = 0$

2-D convolution matrix (block Toeplitz)

vector of filter coefficients

Annihilation matrix is typically low-rank

Prop: If the level-set function is bandlimited to ∧

and the assumed filter support $\Lambda' \supset \Lambda$ then

$$\operatorname{rank}[\mathcal{T}(\widehat{\mathbf{f}})] \leq |\Lambda'| - (\#\operatorname{shifts} \Lambda \text{ in } \Lambda')$$

Fourier domain

Spatial domain
$$\mu(x,y) \longrightarrow e^{j2\pi(kx+ly)}\mu(x,y)$$

Stage 1: Robust annihilting filter estimation

1. Compute SVD

$$\mathcal{T}(\widehat{f}) = U\Sigma V^H$$

2. Identify null space

$$V = [V_S V_N],$$

3. Compute sum-of-squares average

$$\mu = |\mathcal{F}^{-1}\mathbf{c_1}|^2 + |\mathcal{F}^{-1}\mathbf{c_2}|^2 + \dots + |\mathcal{F}^{-1}\mathbf{c_n}|^2$$

Recover common zeros

Stage 2: Weighted TV Recovery

• If **f** is PWC with edges $\{\mu = 0\}$ then it is a minimizer of:

- 1. Introduction
- 2. Off-the-Grid Image Recovery: New Framework
- 3. Algorithms
- 4. Experiments
- 5. Discussion & Conclusion

Recovery of Phantoms (Noiseless)

Analytical phantoms from (Guerquin-Kern, 2012)

Recovery of Phantoms (Noisy)

25dB complex AWGN added to k-space

Recovery of Real MR Data

Simulated Single Coil Acquisition (8 Coil SENSE w/phase)

- 1. Introduction
- 2. Off-the-Grid Image Recovery: New Framework
- 3. Algorithms
- 4. Experiments
- 5. Discussion & Conclusion

We can pose recovery as a structured low-rank matrix completion problem [*]

$$\min_{\widehat{\mathbf{f}}} \ \|\widehat{\mathbf{Pf}} - \mathbf{b}\|^2 + \lambda \|\mathcal{T}(\widehat{\mathbf{f}})\|_*$$
 Data Consistency Regularization penalty

- Entirely off the grid
- Extends to CS paradigm
- Fast algorithm

- Use regularization penalty for other inverse problems
 - →off-the-grid alternative to TV, HDTV, etc

Summary

- New framework for off-the-grid image recovery
 - Piecewise polynomial signal model
 - Extends easily to n-D
 - Sampling guarantees

- Two stage recovery scheme for SR MRI
 - Robust edge mask estimation
 - Fast weighted TV algorithm
 - Better performance than standard TV

Convex, Off-the-Grid, & widely applicable

Thank You!

Acknowledgements

 Supported by grants: NSF CCF-0844812, NSF CCF-1116067, NIH 1R21HL109710-01A1, ACS RSG-11-267-01-CCE, and ONR-N000141310202.

References

- Pan, H., Blu, T., & Dragotti, P. L. (2014). Sampling curves with finite rate of innovation. Signal Processing, IEEE Transactions on, 62(2), 458-471.
- Guerquin-Kern, M., Lejeune, L., Pruessmann, K. P., & Unser, M. (2012). Realistic analytical phantoms for parallel Magnetic Resonance Imaging. *Medical Imaging, IEEE Transactions on*, 31(3), 626-636
- Ongie, G., & Mathews, J. (2015) Recovery of Piecewise Smooth Images from Few Fourier Samples. SampTA 2015, to appear.