Medical Image Analysis in R

Motivation

Task View

Case Studies

fMRI

Opportunities

End

Quantitative Analysis of Medical Imaging Data in R

Brandon Whitcher

Mango Solutions London, United Kingdom

www.mango-solutions.com
bwhitcher@mango-solutions.com
@Mangolmaging

24 November 2011 – Neuroimaging and Statistics

Motivation

Task View

Case Studies

Opportunities

End

- Motivation
- 2 Medical Imaging Task View
 - 3 Case Studies
 Functional MRI
 Diffusion Tensor Imaging
 Positron Emission Tomography
 - 4 Opportunities
 - **5** Conclusions

The Drug Development Process

Motivation

Task View

Case Studies

Opportunities

End

- New drug development can take from 10-20 years with an estimated average of about 9-12 years.
- The best estimate of the costs of drug R&D today is likely to be that from the most recently available well-designed study; that is, USD 802 million.

Dickson & Gagnon (2009: Discovery Medicine)

Medical Image Analysis for Drug Development

Motivation

Task View

Case Studies

fMRI

DTI

Opportunities

End

- Quantitative image analysis and statistical inference.
- Application development, validation and deployment.
- Translational imaging: pre-clinical and clinical studies.
 - Work with clinical scientists to determine suitable imaging biomarkers.
- Work with medical physicists to determine appropriate image acquisition guidelines.

Three stages of a clinical imaging study.

- Setup
- Operations
- Analysis

The R Project for Statistical Computing

Motivation
Task View

Case Studies

Opportunities

End

 R is a free software environment for statistical computing and graphics.

- R compiles and runs on a wide variety of UNIX platforms, Windows and MacOS.
- Package development places the burden on the developer, not the user.

How do you analyze your data?

- Free / proprietary software.
- The best tool for the job.
- · Write it yourself.

Programming environments?

• Matlab ITK Python IDL R C++ Fortran C#

Medical Imaging Task View

Motivation

Task View

Case Studies

fMRI

DTI

PET

Opportunities

End

Operational for 3+ years now

- 15 packages
- 3 projects
- Modalities = EEG, MRI, PET and data formats

Volume 44 of the Journal of Statistical Software

Special volume on "Magnetic Resonance Imaging in R"

- 13 articles on structural fMRI, fMRI, DTI, DCE-MRI, connectivity, etc.
- www.jstatsoft.org/v44
- New packages are always welcome!

Outline

Motivation

Task View

DTI

Case Studies

Opportunities End Motivation

2 Medical Imaging Task View

3 Case Studies Functional MRI

Diffusion Tensor Imaging Positron Emission Tomography

- 4 Opportunities
- 6 Conclusions

Functional MRI: Example

Motivation

Task View

Case Studies

fMRI DTI PET

End

Opportunities

.

Figure 1. Functional MRI showing on the roll 1 a finger typing motor task with primary motor cortex (Brodman area 4. Outlined White Arrow) and supplementary motor area activation (Brodman area 6, Bold White Arrow). There is a tiny activation on the contralateral primary motor cortex, either. On the roll 2 one can see a robust activation on the homolog Broca area, on the right inferior frontal gyrus. Note the destructive lesion on the left frontal lobe.

Functional MRI: fmri example

Motivation
Task View

Case Studies

fMRI

DTI

Opportunities

End

Package **fmri** using different smoothing methods (corrected p-value = 0.05).

- a) No smoothing
- · b) Gaussian smoothing
- c) Structural adaptive smoothing and Random Field Theory
- d) Structural adaptive segmentation

Tabelow et al. (2011; NeuroImage)

Functional MRI: Software

Motivation

Task View

Case Studies

Opportunities

End

The Big Guns

- FMRIB Software Library (FSL) [license?]
- Statistical Parametric Mapping (SPM) [GPL ≥ 2]
- Analysis of Functional NeuroImages (AFNI) [GPL ≥ 2]

Medical Imaging Task View

- AnalyzeFMRI
- arf
- cudaBayesreg
- fmri
- neuroim

Outline

Motivation

Task View

Case Studies fMRI DTI

Opportunities

End

- Motivation
- 2 Medical Imaging Task View
 - 3 Case Studies

Functional MRI

Diffusion Tensor Imaging

Positron Emission Tomography

- 4 Opportunities
- 6 Conclusions

Diffusion Tensor Imaging: Example

Motivation

Task View

Case Studies

Opportunities

Оррогили

End

Polzehl and Tabelow (forthcoming)

Tractography: Example

Motivation

Task View

Case Studies

DTI

Opportunities

End

Polzehl and Tabelow (forthcoming)

Diffusion Tensor Imaging: Software

Motivation

Task View

Case Studies

Opportunities

End

The Medium-Sized Guns

- FMRIB Software Library (FSL) [license?]
- SPM Extension(s)
- AFNI plugin?
- Camino Diffusion MRI Toolkit [license?]
- DTIStudio [license?]
- (please do not be offended if your software is not listed)

Medical Imaging Task View

- dti
- tractor.base (part of TractoR project)

Outline

Motivation

Task View

Case Studies fMRI DTI

Opportunities

End

Motivation

2 Medical Imaging Task View

3 Case Studies

Functional MRI
Diffusion Tensor Imaging
Positron Emission Tomography

- 4 Opportunities
- 6 Conclusions

Compartmental Models in PET

Motivation

Task View

Case Studies DTI

Opportunities

End

Motivation

Task View

Case Studies

Opportunities

End

The Sokoloff Deoxyglucose Model

$$\mathsf{CMR}_{\mathsf{glu}} = \frac{[\mathsf{glucose}]}{\mathsf{LC}} \times \frac{\mathit{K}_1 \mathit{k}_3}{\mathit{k}_2 + \mathit{k}_3} = \frac{[\mathsf{glucose}]}{\mathsf{LC}} \times \mathit{K}_i$$

- [glucose] = circulating glucose level (μmoles/ml)
- LC = "lump constant"

The lumped constant (Sokoloff *et al.* 1977) accounts for the differences in transport and phosphorylation rates between D-glucose and 2-fluoro-2-deoxy-D-glucose.

Motivation
Task View

Case Studies fMRI DTI

Opportunities

End

Figure 2. FDG PET images showing patterns of metabolic activity that are characteristic of patients with Alzheimer's disease, Pick's disease (fronto-temporal dementia) and elderly individuals with no dementia. Red, high FDG uptake, Blue, low FDG uptake.

Miller (2004; Radiology Rounds)

FDG-PET vs. [11C]PiB-PET

Motivation Task View

Case Studies

fMRI
DTI
PET

Opportunities

End

Positron Emission Tomography: Software

Motivation

Task View

Case Studies fMRI DTI

Opportunities

End

Where is my gun?

- Statistical Parametric Mapping (SPM)
- PMOD (http://www.pmod.com) [proprietary]

Medical Imaging Task View

- PET (reconstruction only)
- oro.pet (not yet released)

Image Analysis

Motivation

Task View

Case Studies

pportunities

End

Pre-processing

- (Non)Linear Registration (RNiftyReg)
- Segmentation, Normalization

Third-Party Libraries?

- Insight Segmentation and Registration Toolkit (ITK)
- Visualization Toolkit (VTK)
- NiftyReg

R Gurus wanted to help create RITK package

- SimpleITK is a new C++ layer on top of ITK
- If interested, please contact me!

Data Formats

Motivation

Task View

Case Studies

DTI

Opportunities

End

- R packages that access DICOM / ANALYZE / NIfTI
 - AnalyzeFMRI
 - fmri
 - oro.dicom, oro.nifti
 - Rniftilib
 - · tractor.base

Question #1

What are the (dis)advantages to having a single **R** package that performs input / output for medical imaging data?

Question #2

Should **R** packages be discouraged from writing output in formats other than ANALYZE or NIfTI?

Motivation

Task View

Case Studies

PET

Opportunities

...

- Open-source / public-domain software and data sets are key to incrementally improving the quality of the methodology and implementation of algorithms applied to (pre-)clinical studies.
 - Clinical research
 - Drug development
- Medical image analysis benefits from statisticians and physicists working together.
 - Signal processing & Image processing
 - Group-level analysis & Statistical inference
 - Genetics + Neuroimaging
- New methodology versus basic functionality
 - Intended audience?
 - · Purpose of the software?
- Please consider R for future research and software development.

Motivation

Task View

Case Studies

fMRI

DTI

PET

Opportunities

End

I would like to thank

- R-core team, CRAN, R-Forge, R-community, ...
- Current members of the Medical Imaging Task View
- Future members of the Medical Imaging Task View
- My collaborators

Thank-you