Fast approximate curve evolution

James Malcolm Yogesh Rathi Anthony Yezzi Allen Tannenbaum

Georgia Institute of Technology, Atlanta, GA Brigham and Women's Hospital, Boston, MA

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 1/28/1A

 Curve evolution is robust technique for variational image segmentation

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 2/28/A

- Curve evolution is robust technique for variational image segmentation
 - egmentation

 Active contours, level set methods

- Curve evolution is robust technique for variational image segmentation

 - Active contours, level set methods

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 2/28/A

 $g(x,y)|\nabla \phi| = (\max(g(x,y),0) \cdot \phi_x^+ + \min(g(x,y),0) \cdot \phi_x^{-2}$

+ $\max(g(x, y), 0) \cdot \phi_{v}^{+}$ + $\min(g(x, y), 0) \cdot \phi_{v}^{-2})^{1/2}$

- Curve evolution is robust technique for variational image segmentation
 - Active contours, level set methods

 $g(x,y)|\nabla \phi| = (\max(g(x,y),0) \cdot \phi_x^+ + \min(g(x,y),0) \cdot \phi_x^{-2}$

+ $\max(g(x, y), 0) \cdot \phi_{v}^{+}$ + $\min(g(x, y), 0) \cdot \phi_{v}^{-2})^{1/2}$

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost2/28/A

Energy minimization

► Formulate image segmentation as energy minimization problem

$$E(x) = E_{data}(x) + E_{smoothness}(x)$$

Energy minimization

Formulate image segmentation as energy minimization problem

$$E(x) = E_{data}(x) + E_{smoothness}(x)$$

 $E(C) = E_{data}(C) + E_{smoothness}(C)$

Find the curve that optimally separates object from background

Equivalently use a signed distance function ϕ

$$E(\phi) = E_{data}(\phi) + E_{smoothness}(\phi)$$

Energy minimization

Formulate image segmentation as energy minimization problem

$$E(x) = E_{data}(x) + E_{smoothness}(x)$$

Find the curve that optimally separates object from background

$$E(C) = E_{data}(C) + E_{smoothness}(C)$$

Equivalently use a signed distance function
$$\phi$$

$$E(\phi) = E_{data}(\phi) + E_{smoothness}(\phi)$$

Iteratively deform curve to minimize energy

$$abla E(\phi) = (g(\phi) + \mathcal{K}) \cdot rac{
abla \phi}{|
abla \phi|}$$

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost3/28/A

Numerical implementation

• Signed distance function adhering to $|\nabla \phi| = 1$

Numerical implementation

- Signed distance function adhering to $|\nabla \phi| = 1$
- Nonlinear partial differential equation

Numerical implementation

- Signed distance function adhering to $|\nabla \phi| = 1$
- Nonlinear partial differential equation
- Stability requires upwinding, finite differencing schemes, forward Euler updates, regularization, etc.

Various techniques proposed, each with tradeoffs:

 Perform numerical computations only in narrow band around interface (Adalsteinson and Sethian 1995, Whitaker 1998)

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 5/28/A

Various techniques proposed, each with tradeoffs:

- Perform numerical computations only in narrow band around interface (Adalsteinson and Sethian 1995, Whitaker 1998)
 - Reduced domain, but still full numerics

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 5/28/A

Various techniques proposed, each with tradeoffs:

- Perform numerical computations only in narrow band around interface (Adalsteinson and Sethian 1995, Whitaker 1998)
 - Reduced domain, but still full numerics
 - ► Binary representation (Gibou and Fedkiw 2005)

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost**5/28**IA

Various techniques proposed, each with tradeoffs:

- Perform numerical computations only in narrow band around interface (Adalsteinson and Sethian 1995, Whitaker 1998)
 - Reduced domain, but still full numerics
 - Binary representation (Gibou and Fedkiw 2005)
 Removes much of numerics, but force computed on entire domain

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 5/28/A

Various techniques proposed, each with tradeoffs:

- Perform numerical computations only in narrow band around interface (Adalsteinson and Sethian 1995, Whitaker 1998)
 - Reduced domain, but still full numerics

 Pinary and Final Control (Oils and and Final Control Con
 - Binary representation (Gibou and Fedkiw 2005)
- Removes much of numerics, but force computed on entire domain

Discrete representation and list switching (Shi and Karl 2005)

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost**5/28**IA

Various techniques proposed, each with tradeoffs:

- Perform numerical computations only in narrow band around interface (Adalsteinson and Sethian 1995, Whitaker 1998)
 - Reduced domain, but still full numerics
 Binary representation (Gibou and Fedkiw 2005)
- Removes much of numerics, but force computed on entire domain
- Discrete representation and list switching (Shi and Karl 2005)
 Removes numerics, but requires interpolation off the interface and computation of the force twice

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost**5/28**IA

Continuous v. Discrete

Continuous representation

1.4	0.8	0.7
0.7	-0.2	-0.3
-0.3	-1.3	-1.4
0.0/		

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 6/28/IA

Continuous v. Discrete

1.4	0.8	0.7	1	1	1
0.7	-0.2	-0.3	1	0	0
-0.3	-1.3	-1.4	0	-1	-1

Continuous representation

Discrete only uses: $\phi = -1$ inside, $\phi = 0$ interface, $\phi = 1$ outside.

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost6/28/IA

Discrete approximation

Assumption: Subpixel error makes little difference at the macro level

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 7/28/IA

Algorithm Overview

- 1. Based on energy, compute force only along interface
- 2. Points are propagated according to the force
- 3. Interface is cleaned up
- 4. Regional statistics are updated

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost8/28/IA

Algorithm Overview

- 1. Based on energy, compute force only along interface
- 2. Points are propagated according to the force
- Interface is cleaned up
 - 4. Regional statistics are updated
 - ► Each iteration has two phases: dilation, contraction

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost8/28/A

Algorithm Overview

- 1. Based on energy, compute force only along interface
- 2. Points are propagated according to the force
- Interface is cleaned up
- 4. Regional statistics are updated
- Each iteration has two phases: dilation, contraction
 This work uses the discrete signed distance function: φ = −1 inside, φ = 0 interface, φ = 1 outside.

Main loop

for each iteration do

{Contraction} Callback: compute force

Restrict to contraction (only allow positive forces)

Propagate, Cleanup Callback: move points in and out

{Dilation}

Callback: compute force

Restrict to contraction (only allow negative forces)

Callback: move points in and out end for

Propagate, Cleanup

Note: Callbacks are energy specific. James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost9/28/IA

Compute force

 Based on chosen energy, force is computed at each point along curve

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost0/28/A

Compute force

- Based on chosen energy, force is computed at each point along curve
- Only sign of this force matters

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost0/28/A

Compute force

- Based on chosen energy, force is computed at each point along curve
- Only sign of this force matters
- Discrete representation suitable for approximate first order derivatives

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 0/28/A

Movement of points

► Points only move in four directions: up, down, left, right

Points move a unit distance in direction indicated by force James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 2/28/A ▶ Points move a unit distance in direction indicated by force

Dilation

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 2/28/IA

- Points move a unit distance in direction indicated by force
- Dilation

Contraction

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 2/28/IA

Maintaining a minimal interface

Drop points that only touch one side of interface

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 3/28/IA

Maintaining a minimal interface

- Drop points that only touch one side of interface
 - We only need check up/down/left/right neighbors for decisions on movement

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 3/28/1A

Maintaining a minimal interface

- Drop points that only touch one side of interface
 - We only need check up/down/left/right neighbors for decisions on movement
 - · Prevents artifacts from developing

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 3/28/IA

Incorporating an energy

Arbitrary energies defined by three functions:

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo4t4/28/A

Incorporating an energy

Arbitrary energies defined by three functions:

• computeforce() – compute positive/negative energy gradient at each point along curve, e.g. $\nabla E(C) \cdot \mathcal{N} = g(C) \cdot \mathcal{N}$.

Incorporating an energy

Arbitrary energies defined by three functions:

- computeforce() compute positive/negative energy gradient at each point along curve, e.g. $\nabla E(C) \cdot \mathcal{N} = g(C) \cdot \mathcal{N}$.
- movein(), moveout() update regional statistics based on specified points moving across interface

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 4/28/IA

Why the two phased approach?

 Without subpixel resolution, curve can oscillate along an object boundary

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 5/28/A

Why the two phased approach?

- Without subpixel resolution, curve can oscillate along an object boundary
- Oscillation produces jagged edges

Why the two phased approach?

- Without subpixel resolution, curve can oscillate along an object boundary
- Oscillation produces jagged edges

Contour remains roughly in same position

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 5/28/IA

Recap

for each iteration do {Contraction} Callback: compute force Restrict to contraction (only allow positive forces) Propagate, Cleanup Callback: move points in and out {Dilation} Callback: compute force Restrict to contraction (only allow negative forces) Propagate, Cleanup Callback: move points in and out end for

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 6/28/IA

This work demonstrates two statistical intensity-based energies from the literature:

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost7/28/IA

- This work demonstrates two statistical intensity-based energies from the literature:
 - 1. Separating regions represented by their mean intensity

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 7/28/A

- This work demonstrates two statistical intensity-based energies from the literature:
 - 1. Separating regions represented by their mean intensity
 - 2. Separating regions represented by their full density

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 7/28/A

- This work demonstrates two statistical intensity-based energies from the literature:
 - 1. Separating regions represented by their mean intensity
 - Separating regions represented by their full density

• Can ignore $\delta(\phi)$ since operating along interface

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost7/28/A

Characterize both regions by the average intensity

- Characterize both regions by the average intensity
- Energy favors regions with low variance about the mean intensity (cartoon model) (Chan and Vese 2001, Yezzi et al. 1999).

- Characterize both regions by the average intensity
- Energy favors regions with low variance about the mean intensity (cartoon model) (Chan and Vese 2001, Yezzi et al. 1999).
- Energy and gradient:

Finergy and gradient:
$$E = \int (I(x) - v)^2 H(\phi(x)) + (I(x) - u)^2 H(-\phi(x)) dx$$

F =
$$\int (I(x) - y)^2 H(\phi(x)) + (I(x) - y)^2 H(-\phi(x)) dx$$

 $\nabla E = \delta(\phi) \left[(I(x) - v)^2 - (I(x) - u)^2 \right]$

- Characterize both regions by the average intensity
- Energy favors regions with low variance about the mean intensity (cartoon model) (Chan and Vese 2001, Yezzi et al. 1999).

(cartoon model) (Chan and vese 2001, Yezzi et al. 1999).

Finergy and gradient:

$$E = \int (I(x) - x)^2 H(\phi(x)) + (I(x) - x)^2 H(\phi(x)) dx$$

$$E = \int (I(x) - v)^2 H(\phi(x)) + (I(x) - u)^2 H(-\phi(x)) dx$$

 $\nabla E = \delta(\phi) \left[(I(x) - v)^2 - (I(x) - u)^2 \right]$

Recursively update means as points move in and out

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo**48/28**/IA

Characterize both regions by their full intensity distribution

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost9/28/A

- Characterize both regions by their full intensity distribution
- Minimize the similarity between regions judged via Bhattacharyya measure (Zhang and Freedman 2003, Rathi et al. 2006)

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost 9/28/IA

- Characterize both regions by their full intensity distribution
- Minimize the similarity between regions judged via Bhattacharyya measure (Zhang and Freedman 2003, Rathi et al. 2006)
- ► Energy:

$$E = d^{2}(\mathbf{p}, \mathbf{q}) = \int_{\mathcal{Z}} \sqrt{\mathbf{p}(z)\mathbf{q}(z)} dz$$

- Characterize both regions by their full intensity distribution
- Minimize the similarity between regions judged via Bhattacharyya measure (Zhang and Freedman 2003, Rathi et al. 2006)

Finergy:
$$E = d^2(\mathbf{p}, \mathbf{q}) = \int_{\mathcal{Z}} \sqrt{\mathbf{p}(z)\mathbf{q}(z)} dz$$

Simplified gradient:
$$\nabla E = \frac{d^2(\mathbf{p}, \mathbf{q})}{2} \left(\frac{1}{A_p} - \frac{1}{A_q} \right) + \frac{\delta(\phi)}{2} \left(\frac{1}{A_q} \sqrt{\frac{\mathbf{p}(z)}{\mathbf{q}(z)}} - \frac{1}{A_p} \sqrt{\frac{\mathbf{q}(z)}{\mathbf{p}(z)}} \right)$$

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bost9/28/A

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo20/28/A

Smoothing (Gibou and Fedkiw 2005, Shi and Karl 2005)

- Smoothing (Gibou and Fedkiw 2005, Shi and Karl 2005)
 - · Alternate evolution and smoothing via Gaussian kernel

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo20/28/A

- ► Smoothing (Gibou and Fedkiw 2005, Shi and Karl 2005)
- Alternate evolution and smoothing via Gaussian kernel
- Single phase for faster evolution at the cost of jagged edges

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo. 20/28/IA

- ► Smoothing (Gibou and Fedkiw 2005, Shi and Karl 2005)
 - Alternate evolution and smoothing via Gaussian kernel

Monotonic front propagation

Single phase for faster evolution at the cost of jagged edges

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo. 20/28/IA

 Speeds depend on initialization and image size James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo 21/28/A

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo 21/28/A

Benchmarked at speeds ranging from 0.8-50 ms per iteration

Speeds depend on initialization and image size

Benchmarked at speeds ranging from 0.8-50 ms per iteration Convergence often in 10 or fewer iterations due to unit propagation

Speeds depend on initialization and image size

Mean intensity

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo22/28/IA

Mean intensity

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo23/28/IA

Mean intensity

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo24/28/IA

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo25/28/A

Approximation

James Malcolm – Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo26/28/IA

Volumetric

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo27/28/IA

► Discrete approximation of sign distance function

- Discrete approximation of sign distance function
 - ► Simple curve mechanics

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo 28/28/A

- Discrete approximation of sign distance function
- Simple curve mechanics
- High performance on uniprocessors

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo 28/28/A

- Discrete approximation of sign distance function
- Simple curve mechanics
- High performance on uniprocessors

James Malcolm - Georgia Institute of Technology, Atlanta, GABrigham and Women's Hospital, Bo 28/28/A

- Discrete approximation of sign distance function
 - Simple curve mechanics
 - High performance on uniprocessors

Questions?