Segmentation in ITK-SNAP

Supplement

J1-791, Spring 2014

Prahlad G Menon, PhD

What is Segmentation?

- Process of partitioning an image into segments
- Segments are called superpixels
- Superpixels are made up several pixels that have similar properties
- Examples:
 - Color
 - Intensity
 - Texture

Why Segmentation?

- The goal of segmentation is to simplify and/or change the representation of an image into something more meaningful and easier to analyze.
- Applications:
 - Locate tumors
 - Measure tissue volumes
 - Computer-guided surgery
 - Diagnosis
 - Treatment planning
 - Study of anatomical structure

What is ITK-SNAP?

- ITK-SNAP is a free software application used in 3D medical image segmentation.
- Provides semi-automatic segmentation (snake tool).
- Provides manual segmentation in three orthogonal planes.
- Supports some color images.

Current Status

Done:

- Segmentation in a tutorial
- Some segmentation of image4


In progress:

- SNAP theory research/discussion
- Segmentation of assigned volume

Issues:


 ITK-SNAP is not recognizing the file types of the assigned volumes

A Brief Tutorial for ITK-SNAP


- First, the image file to be segmented needs to be loaded into ITK-SNAP
- Be sure to select the proper file type in order for ITK-SNAP to recognize and open the file
- Select an area in the file that you wish to segment

A File to be Segmented


The Toolbox


The toolbox is exactly what it sounds like: tools you will use to segment the image. For this segmentation, we will be using the Snake tool.

The Snake Tool


- Here we will select Segment 3D
- Choosing Reset will lose your hard work!
- After selecting
 Segment 3D, we will
 go to image
 preprocessing

Image Preprocessing


- Here, you can select the features to segment by: Intensity Regions or Image Edges.
- For this Image, we will be using Image Edges
- Select this option and click Preprocess
 Image

Intensity Region Filter


- If you had selected Intensity Region Filter, you would come to this screen.
- You can select your thresholds and smoothness here.
- This is the filter we would use for image4.

Image Edge Filter


- Because we chose Image Edge Filter, this is the screen we SHOULD see.
- Here, you select values for Gaussian blurring, Edge contrast, and Edge mapping.
- Selecting the Preview result box will allow you to see the effects each change will have.

Preprocessed Image


Snake Initialization


- In snake initialization, we will add "bubbles" which will mark areas of interest
- You can select the radius of each bubble to adjust to the region of interest

Bubbles on Image


Segmentation!


- Here, you will set the parameters so that you can finally segment!
- Once the parameters are set, you can hit the "play" button and let the automatic segmentation run.

Set Parameter Screen

We'll learn about these parameters when we learn about level-sets active contours and snakes...


Segmented Image


Final Segmented Image

