MEDICAL IMAGE COMPUTING (CAP 5937)

LECTURE 17: Medical Image Registration III (Advanced): FFD with B-Splines, Diffeomorphic Image Registration, and Regularizations

Dr. Ulas Bagci

HEC 221, Center for Research in Computer Vision (CRCV), University of Central Florida (UCF), Orlando, FL 32814.

bagci@ucf.edu or bagci@crcv.ucf.edu

Outline

- Deformable Image Registration
 - B-spline parametrization and Free Form Deformation
- Optimization
- Diffeomorphic Image Registration

Rigid Transformation

- Rotation
- Translation
- Scale

$$\vec{p}_1 = \begin{bmatrix} x_1 \\ y_1 \end{bmatrix} \qquad \vec{p}_2 = \begin{bmatrix} x_2 \\ y_2 \end{bmatrix} \qquad \vec{s}_1 = \begin{bmatrix} s_1 \\ s_2 \end{bmatrix} \qquad \vec{t}_1 = \begin{bmatrix} t_1 \\ t_2 \end{bmatrix}$$

$$\vec{p}_2 = \vec{t} + \vec{s}R\vec{p}_1$$

$$R = \begin{bmatrix} \cos(\theta) & -\sin(\theta) \\ \sin(\theta) & \cos(\theta) \end{bmatrix}$$

Rigid Transformation

$$\begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \mathbf{R} \times \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} + \mathbf{t} \quad \text{with } \mathbf{R} = \begin{pmatrix} r_{11} & r_{21} & r_{31} \\ r_{12} & r_{22} & r_{32} \\ r_{13} & r_{23} & r_{33} \end{pmatrix} \text{ and } \mathbf{t} = \begin{pmatrix} d_1 \\ d_2 \\ d_3 \end{pmatrix},$$

Affine Transformation

 $\begin{vmatrix} x_2 \\ y_2 \end{vmatrix} = \begin{vmatrix} a_{13} \\ a_{23} \end{vmatrix} + \begin{vmatrix} a_{11} + a_{12} \\ a_{21} + a_{22} \end{vmatrix} \begin{vmatrix} x_1 \\ y_1 \end{vmatrix}$

- Rotation
- Translation
- Scale
- Shear
 - No more preservation of lengths and angles
 - Parallel lines are preserved

Non-Rigid Deformation

Deformation Fields

Deformation Fields

Free Form Deformation

Credits: Sederberg and Parry, SIGGRAPH (1986)

$$\mathbf{T}(x,\,y,\,z) = \mathbf{T}_{\mathrm{global}}(x,\,y,\,z) + \mathbf{T}_{\mathrm{local}}(x,\,y,\,z).$$

Global Motion Model

$$\mathbf{T}_{global}(x, y, z) = \begin{pmatrix} \theta_{11} & \theta_{12} & \theta_{13} \\ \theta_{21} & \theta_{22} & \theta_{23} \\ \theta_{31} & \theta_{32} & \theta_{33} \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} + \begin{pmatrix} \theta_{14} \\ \theta_{24} \\ \theta_{34} \end{pmatrix}$$

(12 degrees of freedom)

Local Motion Model

- The affine transformation captures only the global motion.
- An additional transformation is required, which models the local deformation

$$\mathbf{T}_{local}(x, y, z) = \sum_{l=0}^{3} \sum_{m=0}^{3} \sum_{n=0}^{3} B_{l}(u)B_{m}(v)B_{n}(w)\phi_{i+l, j+m, k+n}$$

where $i = \lfloor x/n_x \rfloor - 1$, $j = \lfloor y/n_y \rfloor - 1$, $k = \lfloor z/n_z \rfloor - 1$, $u = x/n_x - \lfloor x/n_x \rfloor$, $v = y/n_y - \lfloor y/n_y \rfloor$, $w = z/n_z - \lfloor z/n_z \rfloor$ and where B_l represents the lth basis function of the B-spline

Local Motion Model

- The affine transformation captures only the global motion.
- An additional transformation is required, which models the local deformation

$$\mathbf{T}_{local}(x, y, z) = \sum_{l=0}^{3} \sum_{m=0}^{3} \sum_{n=0}^{3} B_{l}(u)B_{m}(v)B_{n}(w)\phi_{i+l, j+m, k+n}$$

$$B_0(u) = (1 - u)^3/6$$

$$B_1(u) = (3u^3 - 6u^2 + 4)/6$$

$$B_2(u) = (-3u^3 + 3u^2 + 3u + 1)/6$$

$$B_3(u) = u^3/6.$$

FFD with B-Splines

- Rueckert 1999
- Cubic B-splines (degree D = 3), basis functions all have same shape and are translated versions of each other
- Compact support of D+1 control points

B-Spline / Math

Parameters: $p_k \in \mathbb{R}^d$

Basis functions: $B_k:\Omega\to\mathbb{R}$

Parametrization (linear model):

$$u = B p$$

$$u_x = B_1 B_2 B_1 B_2$$

$$u_y = B_1 B_2 B_1 B_2$$

Deformation with B-Splines

Original Lena

Deformation with B-Splines

Deformed with B-Spline - Lena

B-Spline Parametrization

Deformation is modeled by B-splines

$$\mathbf{T}_{\mu} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} u_1(\mathbf{x}) \\ u_2(\mathbf{x}) \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} \sum_i \mu_{i1} \beta^3 (x_1 - y_{i1}) \beta^3 (x_2 - y_{i2}) \\ \sum_i \mu_{i2} \beta^3 (x_1 - y_{i1}) \beta^3 (x_2 - y_{i2}) \end{bmatrix}$$

- ullet $T \Rightarrow T_{\mu}$
- $\arg\min_{\boldsymbol{T}} \mathcal{C}(I_F, I_M, \boldsymbol{T}) \Rightarrow \arg\min_{\boldsymbol{\mu}} \mathcal{C}(I_F, I_M, \boldsymbol{T_{\mu}})$

B-Splines Practically

- control point
- world coordinate x
- support region S(x)

$$\mathbf{T}_{\mu} = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} \sum_{i} \mu_{i1} \beta^3 (x_1 - y_{i1}) \beta^3 (x_2 - y_{i2}) \\ \sum_{i} \mu_{i2} \beta^3 (x_1 - y_{i1}) \beta^3 (x_2 - y_{i2}) \end{bmatrix}$$

B-Splines Practically

Multi-resolution: coarse to fine

Optimization

•
$$\arg\min_{\boldsymbol{\mu}} \mathcal{C}(I_F, I_M, \boldsymbol{T}_{\boldsymbol{\mu}}), \qquad \boldsymbol{\mu}_{k+1} = \boldsymbol{\mu}_k - a_k \frac{\partial \mathcal{C}}{\partial \boldsymbol{\mu}_k}$$

•
$$\frac{\partial \mathcal{C}}{\partial \boldsymbol{\mu}} = f\left(\cdots, \frac{\partial I_M}{\partial \boldsymbol{x}}, \frac{\partial \boldsymbol{T}}{\partial \boldsymbol{\mu}}\right)$$

•
$$T_{\mu}(\mathbf{x}) = f(\mu, \beta^3) \Rightarrow \frac{\partial T}{\partial \mu} = f(\beta^3)$$

• Penalty terms: $P = f\left(\frac{\partial T}{\partial x}, \frac{\partial^2 T}{\partial x \partial x'}\right)$

$$\frac{\partial T_1}{\partial x_2}(\boldsymbol{x}) = \sum_{y_i \in \mathcal{S}(\boldsymbol{x})} \mu_{i1} \beta^3 (x_1 - y_{i1}) \frac{\partial}{\partial x_2} \beta^3 (x_2 - y_{i2})$$

Math-Defn.

F(x) = fixed image, M(x) = moving image
 x = voxel coordinate

- Transformation function: T(x; p)
 p = vector of transformation parameters
- Cost function: C(p)
 measures similarity of fixed image F(x) and deformed moving image M(T(x; p))
- Find p that minimises C

Iterative Optimization

$$\mathbf{p}_{k+1} = \mathbf{p}_k + \mathbf{a}_k \cdot \mathbf{d}_k$$

 \mathbf{d}_{k} = search direction

 a_k = step size

gradient descent:
$$\mathbf{d}_{k} = -\frac{\partial \mathbf{C}}{\partial \mathbf{p}}(\mathbf{p}_{k}) \equiv -\mathbf{g}_{k}$$

Gradient Descent

Cost Function Derivative

Example for mean of squared differences:

$$C(\mathbf{p}) = \frac{1}{N} \sum_{\mathbf{x}} (F(\mathbf{x}) - M(\mathbf{T}(\mathbf{x}; \mathbf{p})))^{2}$$

$$\frac{\partial C}{\partial \mathbf{p}} = -\frac{2}{N} \sum_{\mathbf{x}} \left(F(\mathbf{x}) - M(\mathbf{T}(\mathbf{x}; \mathbf{p})) \right) \frac{\partial M}{\partial \mathbf{p}}$$

$$= -\frac{2}{N} \sum_{\mathbf{x}} \left(F(\mathbf{x}) - M(\mathbf{T}(\mathbf{x}; \mathbf{p})) \right) \left(\frac{\partial \mathbf{T}}{\partial \mathbf{p}} \right)^{t} \frac{\partial M}{\partial \mathbf{x}}$$

Choice of d_k

gradient descent

Choice of dk

smarter steps

Choice of d_k

cheaper steps

 \mathbf{p}_{k+1}

=

 p_k

+

 a_k

 d_{μ}

gradient descent: $\mathbf{d}_{k} = -\mathbf{g}_{k}$

Newton: 0

 $\mathbf{d}_{k} = - \left[\mathbf{H}_{k} \right]^{-1} \mathbf{g}_{k}$

quasi-Newton:

 $d_k = -B_k g_k$

conjugate gradient:

 $\mathbf{d}_k = -\mathbf{g}_k + \mathbf{\beta}_k \, \mathbf{d}_{k-1}$

smarter steps

stochastic gradient:

 $d_k \approx -g_k$

 \rightarrow

cheaper steps

Choice of a_k

Too small steps

Choice of a_k

$$\mathbf{p}_{k+1} = \mathbf{p}_k + \mathbf{a}_k \cdot \mathbf{d}_k$$

constant: $a_k = a$

slowly decaying: $a_k = f(k) = a / (A + k)^{\alpha}$

exact line search: $a_k = argmin_a C (p_k + a d_k)$

inexact line search: $a_k \approx argmin_a C(p_k + a d_k)$ [Wolfe conditions]

adaptive: $a_k = F$ (progress in previous iterations)

 At its simplest, image registration involves estimating a smooth, continuous mapping between the points in one image and those in another.

- At its simplest, image registration involves estimating a smooth, continuous mapping between the points in one image and those in another.
- The relative shapes of the images can then be determined from the parameters that encode the mapping.

- At its simplest, image registration involves estimating a smooth, continuous mapping between the points in one image and those in another.
- The relative shapes of the images can then be determined from the parameters that encode the mapping.
- The objective is usually to determine the single "best" set of values for these parameters

- At its simplest, image registration involves estimating a smooth, continuous mapping between the points in one image and those in another.
- The relative shapes of the images can then be determined from the parameters that encode the mapping.
- The objective is usually to determine the single "best" set of values for these parameters
 - The small-deformation framework does not necessarily preserve topology—although if the deformations are relatively small, then it may still be preserved.
 - The large-deformation framework generates deformations (diffeomorphisms) that have a number of elegant mathematical properties, such as enforcing the preservation of topology.

Deformation Model

 Many registration algorithm still use small displacement models (u), which is simply added into identity transform (x):

$$\Phi(x) = x + u(x)$$

Deformation Model

 Many registration algorithm still use small displacement models (u), which is simply added into identity transform (x):

$$\Phi(x) = x + u(x)$$

 In such parameterizations, the inverse transformation is sometimes approximated by subtracting the displacement. It is worth noting that this is only a very approximate inverse, which fails badly for larger deformations.

Deformation Model

Small deformation models do not necessarily enforce a one-to-one mapping.

If the inverse transformation is correct, these two should be identity!

 The large-deformation or diffeomorphic setting is a much more elegant framework. A diffeomorphism is a globally oneto-one (objective) smooth and continuous mapping with derivatives that are invertible.

- The large-deformation or diffeomorphic setting is a much more elegant framework. A diffeomorphism is a globally oneto-one (objective) smooth and continuous mapping with derivatives that are invertible.
- If the mapping is not diffeomorphic, then topology is not necessarily preserved.

- The large-deformation or diffeomorphic setting is a much more elegant framework. A diffeomorphism is a globally oneto-one (objective) smooth and continuous mapping with derivatives that are invertible.
- If the mapping is not diffeomorphic, then topology is not necessarily preserved.
- $\frac{d\Phi}{dt} = u^{(t)}(\Phi^{(t)})$ it is easier to parameterize using a number corresponding to different time periods over the course of the evolution of the diffeomorphism (consider $u^{(t)}$ as a velocity field at time t

- The large-deformation or diffeomorphic setting is a much more elegant framework. A diffeomorphism is a globally oneto-one (objective) smooth and continuous mapping with derivatives that are invertible.
- If the mapping is not diffeomorphic, then topology is not necessarily preserved.
- $\frac{d\Phi}{dt} = u^{(t)}(\Phi^{(t)})$ it is easier to parameterize using a number corresponding to different time periods over the course of the evolution of the diffeomorphism (consider $u^{(t)}$ as a velocity field at time t
- Diffeomorphisms are generated by initializing with an identity transform $(\Phi^{(0)}=x)$ and integrating over unit time to obtain $\Phi^{(1)}$.

Forward & Inverse Transform

Diffeomorphic Anatomical Registration Through Exponentiated

Lie Algebra

 The DARTEL model assumes a flow field (u) that remains constant over time. With this model, the differential equation describing the evolution of a deformation is

$$\frac{\mathrm{d}\boldsymbol{\Phi}}{\mathrm{d}t} = \boldsymbol{u}\left(\boldsymbol{\Phi}^{(t)}\right)$$

 The DARTEL model assumes a flow field (u) that remains constant over time. With this model, the differential equation describing the evolution of a deformation is

$$\frac{\mathrm{d}\boldsymbol{\Phi}}{\mathrm{d}t} = \boldsymbol{u} \Big(\boldsymbol{\Phi}^{(t)}\Big)$$

 The Euler method is a simple integration approach to extend from identity (initial) transform, which involves computing new solutions after many successive small time-steps (h).

$$\boldsymbol{\Phi}^{(t+h)} = \boldsymbol{\Phi}^{(t)} + h\boldsymbol{u}(\boldsymbol{\Phi}^{(t)})$$

 The DARTEL model assumes a flow field (u) that remains constant over time. With this model, the differential equation describing the evolution of a deformation is

$$\frac{\mathrm{d}\boldsymbol{\Phi}}{\mathrm{d}t} = \boldsymbol{u} \Big(\boldsymbol{\Phi}^{(t)}\Big)$$

 The Euler method is a simple integration approach to extend from identity (initial) transform, which involves computing new solutions after many successive small time-steps (h).

$$\boldsymbol{\Phi}^{(t+h)} = \boldsymbol{\Phi}^{(t)} + h\boldsymbol{u}(\boldsymbol{\Phi}^{(t)})$$

Each of these Euler steps is equivalent to

$$\boldsymbol{\Phi}^{(t+h)} = (\boldsymbol{x} + h\boldsymbol{u}) \circ \boldsymbol{\Phi}^{(t)}$$

 The use of a large number of small time steps will produce a more accurate solution, for instance (8 steps)

$$\Phi^{(1/8)} = x + u(x)/8$$
 $\Phi^{(2/8)} = \Phi^{(1/8)} \circ \Phi^{(1/8)}$
 $\Phi^{(3/8)} = \Phi^{(1/8)} \circ \Phi^{(2/8)}$
 \vdots
 $\Phi^{(8/8)} = \Phi^{(1/8)} \circ \Phi^{(7/8)}$

 Image registration procedures use a mathematical model to explain the data. Such a model will contain a number of unknown parameters that describe how an image is deformed.

- Image registration procedures use a mathematical model to explain the data. Such a model will contain a number of unknown parameters that describe how an image is deformed.
- A true diffeomorphism has an infinite number of dimensions and is infinitely differential.

- Image registration procedures use a mathematical model to explain the data. Such a model will contain a number of unknown parameters that describe how an image is deformed.
- A true diffeomorphism has an infinite number of dimensions and is infinitely differential.
- The discrete parameterization of the velocity field, u(x), can be considered as a linear combination of basis functions.

$$u(x) = \sum_{i} v_i \boldsymbol{\rho}_i(x)$$

v is a vector of coefficients

oi(x) is the ith first degree B-spline basis function at position x

 The aim is to estimate the single "best" set of values for these parameters (v). The objective function, which is the measure of "goodness", is formulated as the most probable deformation, given the data (D).

$$p(\mathbf{v}|D) = \frac{p(D|\mathbf{v})p(\mathbf{v})}{p(D)}$$

 The aim is to estimate the single "best" set of values for these parameters (v). The objective function, which is the measure of "goodness", is formulated as the most probable deformation, given the data (D).

$$p(\mathbf{v}|D) = \frac{p(D|\mathbf{v})p(\mathbf{v})}{p(D)}$$

 The objective is to find the most probable parameter values and not the actual probability density, so this factor is ignored.
 The single most probable estimate of the parameters is known as the maximum a posteriori (MAP) estimate.

$$-\log p(\mathbf{v}, D) = -\log p(\mathbf{v}) - \log p(D|\mathbf{v})$$

 The aim is to estimate the single "best" set of values for these parameters (v). The objective function, which is the measure of "goodness", is formulated as the most probable deformation, given the data (D).

$$p(\mathbf{v}|D) = \frac{p(D|\mathbf{v})p(\mathbf{v})}{p(D)}$$

 The objective is to find the most probable parameter values and not the actual probability density, so this factor is ignored.
 The single most probable estimate of the parameters is known as the maximum a posteriori (MAP) estimate.

$$-\log p(\mathbf{v}, D) = -\log p(\mathbf{v}) - \log p(D|\mathbf{v})$$

Or

$$\mathcal{E}(\mathbf{v}) = \mathcal{E}_1(\mathbf{v}) + \mathcal{E}_2(\mathbf{v})$$

 Many nonlinear registration approaches search for a maximum a posteriori (MAP) estimate of the parameters defining the warps, which corresponds to the mode of the probability density

- Many nonlinear registration approaches search for a maximum a posteriori (MAP) estimate of the parameters defining the warps, which corresponds to the mode of the probability density
- The Levenberg–Marquardt (LM) algorithm is a very good general purpose optimization strategy

$$\mathbf{v}^{(n+1)} = \mathbf{v}^{(n)} - \left(\frac{\partial^2 \mathcal{E}(\mathbf{v})}{\partial \mathbf{v}^2} \Big|_{\mathbf{v}^{(n)}} + \zeta \mathbf{I} \right)^{-1} \frac{\partial \mathcal{E}(\mathbf{v})}{\partial \mathbf{v}} \Big|_{\mathbf{v}^{(n)}}$$

- Many nonlinear registration approaches search for a maximum a posteriori (MAP) estimate of the parameters defining the warps, which corresponds to the mode of the probability density
- The Levenberg–Marquardt (LM) algorithm is a very good general purpose optimization strategy

$$\mathbf{v}^{(n+1)} = \mathbf{v}^{(n)} - \left(\frac{\partial^2 \mathcal{E}(\mathbf{v})}{\partial \mathbf{v}^2} \Big|_{\mathbf{v}^{(n)}} + \zeta \mathbf{I} \right)^{-1} \frac{\partial \mathcal{E}(\mathbf{v})}{\partial \mathbf{v}} \Big|_{\mathbf{v}^{(n)}}$$

$$\mathbf{v}^{(n+1)} = \mathbf{v}^{(n)} - (\mathbf{A} + \mathbf{H} + \zeta \mathbf{I})^{-1} (\mathbf{b} + \mathbf{H} \mathbf{v}^{(n)})$$

A: second order tensor field, H: concentration matrix, b: first derivative of likelihood func.

Simultaneously minimize the sum of

- Likelihood component
 - Sum of squares difference

•
$$\frac{1}{2} \sum_{i} \sum_{k} (t_{k}(\mathbf{x}_{i}) - \mu_{k}(\boldsymbol{\Phi}^{(1)}(\mathbf{x}_{i})))^{2}$$

- Φ⁽¹⁾ parameterized by u
- Prior component
 - A measure of deformation roughness
 - ½u^THu

PRIOR TERM

- ½u^THu
- DARTEL has three different models for H
 - Membrane energy
 - Linear elasticity
 - Bending energy
- H is very sparse
- H: deformation roughness

An example **H** for 2D registration of 6x6 images (linear elasticity)

LIKELIHOOD TERM

- Images assumed to be partitioned into different tissue classes.
 - E.g., a 3 class registration simultaneously matches:
 - Grey matter with grey matter
 - White matter wit white matter
 - Background (1 GM WM) with background

"Membrane Energy"

Penalizes first derivatives.

Sum of squares of the elements of the Jacobian (matrices) of the flow field.

Sparse Matrix Representation

Convolution Kernel

"Bending Energy"

Penalizes second derivatives.

Sparse Matrix Representation

Convolution Kernel

"Linear Elasticity"

- Decompose the Jacobian of the flow field into
 - Symmetric component
 - ½(J+J^T)
 - Encodes non-rigid part.
 - Anti-symmetric component
 - $\frac{1}{2}(J-J^{T})$
 - Encodes rigid-body part.
- Penalise sum of squares of symmetric part.
- Trace of Jacobian encodes volume changes. Also penalized.

Gauss-Newton Optimization

- Uses Gauss-Newton
 - Requires a matrix solution to a very large set of equations at each iteration

$$u^{(k+1)} = u^{(k)} - (H+A)^{-1} b$$

- b are the first derivatives of objective function
- A is a sparse matrix of second derivatives
- Computed efficiently, making use of scaling and squaring

Summary

- Deformable Image Registration
 - B-spline parametrization and Free Form Deformation
- Optimization
- Diffeomorphic Image Registration

Slide Credits and References

- Darko Zikic, MICCAI 2010 Tutorial
- Stefan Klein, MICCAI 2010 Tutorial
- Marius Staring, MICCAI 2010 Tutorial
- J. Ashburner, Neurolmage 2007.
- M. F. Beg, M. I. Miller, A. Trouvé and L. Younes. "Computing Large Deformation Metric Mappings via Geodesic Flows of Diffeomorphisms". International Journal of Computer Vision 61(2):139–157 (2005).
- M. Vaillant, M. I. Miller, L. Younes and A. Trouvé. "Statistics on diffeomorphisms via tangent space representations". Neurolmage 23:S161–S169 (2004).
- L. Younes, "Jacobi fields in groups of diffeomorphisms and applications". Quart. Appl. Math. 65:113–134 (2007).