The rod of Asclepios

Jan Margeta | jan@kardio.me | @jmargeta

Kardio Me[®]

World full of superpowers

Python as our superpower?

Meet Asclepios

Hi, I am Jan

- Pythonista for 8 years
- Founder of KardioMe
- Maker of tools to better understand our hearts
- Python 3.5+, numpy, MxNet, Keras, Tensorflow, scikit-learn, SimpleITK, pydicom, Flask, Sanic, Django, PostgreSQL, ReactJS, Docker

This talk

- Peek into our hearts with medical images
- What used to be hard is now magically simple
- Tricks and tools for machine learning in Python we've learned along the way

Imaging of our hearts

X-Ray ultrasound fluoroscopy

computed tomography

magnetic resonance

Kelly 2007
Carmo et al. 2010
Arnold et al. 2008
Foley et al. 2010
Vanezis et al. 2011

What a human sees

Machine learning

Solving problems with data

prediction = model.predict (data)

Image recognition in 6 lines of code


```
from keras.applications import imagenet_utils
from keras.applications.vgg16 import VGG16

# Load and prepare input images
images_raw = load_images()
images = imagenet_utils.preprocess_input(images_raw)

# Load a pretrained image classification model
model = VGG16(include_top=True, weights='imagenet')

# Do the prediction
predictions = model.predict(images)
```

Convolutional neural networks

Finding the right image representation

Channel: 1/3, Width: 224, Height: 224

Channel: 2/3, Width: 224, Height: 224

Channel: 3/3, Width: 224, Height: 224

Excellent for natural images

Trained on Imagenet large scale visual recognition challenge dataset

10 million images, 1000 categories

Extracting visual features

```
# Load a pretrained classification model
source_model = VGG16(weights='imagenet')

# Define feature extractor from one layer of the network
feature_layer = source_model.get_layer('conv4')
feature_extractor = Model(
 input=fix_model.input,
 output=feature_layer.output)


# Extract features
features = feature_extractor.predict(images)
```

See also "Deep visualization toolbox" on youtube

Using the extracted features with scikit-learn

```
from sklearn.svm import LinearSVC
def flatten_features(features):
 return features.reshape(len(features), -1)
features_train = feature_extractor.predict(images_train)
features_train = flatten_features(features_train)
classifier = LinearSVC()
classifier.fit(features_train, labels train)
# predict on never seen images
features_test = feature_extractor.predict(images_test)
features_test = flatten_features(features_test)
prediction test = classifier.predict(features test)
```

Example: Cardiac view recognition

Train the model from scratch

```
from keras.models import Sequential
from keras.layers import Conv2D, Dense, Flatten

images_train, labels_train = load_data()
shape = (64, 64, 1)

model = Sequential([
 Conv2D(32, (3, 3), activation='relu', input_shape=shape),
 MaxPooling2D(pool_size=(2, 2))
 Flatten(),
 Dense(4, activation='softmax'),
])
```


```
# Loss function - task dependent
# high for bad parameters, low for good ones
# e.g. for image recognition
loss_function = 'sparse_categorical_crossentropy'

# Compile the model and fit
model.compile(loss=loss_function, optimizer='adam')
model.fit(images_train, labels_train)


# Save the model for reuse
model.save('model.h5')
```

Let's save some time for our radiologists

30 minutes

12 seconds

Deploy as a web service

see also Tensorflow-serving and Kubernetes

Expose the model with Flask*

```
import keras
from flask import Flask, jsonify, request
app = Flask( name )
model = keras.models.load_model('model.h5')
@app.route('/predict', methods=['POST'])
def predict():
  image_batch = request_to_numpy(request)
  y = model.predict(image_batch)
  prediction = convert prediction(y)
  return jsonify(output=prediction)
app.run(port=5000, threaded=False)
```

*do not run in production, it requires a bit more love than this

Run with the same conditions as when it was built

Define the Dockerfile

FROM python:3.5

RUN mkdir -p /usr/src/app

COPY server.py /usr/src/app/

COPY model.h5 /usr/src/app/

COPY requirements.txt /usr/src/app/

WORKDIR /usr/src/app

RUN pip install -r requirements.txt

EXPOSE 5000

CMD python server.py

Build the Docker container

docker build -t kardiome/model-pyparis.

Run the service

docker run -d -p 5000:5000 kardiome/model-pycon

Call the service

curl -X POST -F 'image=@/data/im.png' localhost:5000/predict

Tips to improve your machine learning today

Iterate fast

Minimally viable model

One metric to rule them all

Training progress visualisation in Tensorboard

Visualize everything

Built with Sanic backend (like Flask) and React

Progress with confidence and repeatable pipelines

Gitlab's continuous integration is an excellent start for simple pipelines (see Airflow, Luigi, Joblib, Flink)

No glory in data preparation But it must be done

Having a small dataset?

Do something about it

https://affinelayer.com/pixsrv/

Got unlabeled data?

Don't be lazy, just annotate it if you can, there are tools to help you

Margeta et al. 2015, Joint work with Inria and Microsoft Research Cambridge

See Label Propagation example in Scikit-learn

Be practical Have an open mind

Overall experience

- Remarkable ecosystem
- Fantastic community
- Build things very hard before

Takeaways

- Build something you care about
- Poke your models and learn from them
- Pick your superpower and have fun

to fly
import antigravity

The rod of Asclepios

Jan Margeta | jan@kardio.me | @jmargeta

Kardio Me

Thanks!

Python, numpy, MxNet, Keras, Tensorflow, scikit-learn, SimpleITK, pydicom, Flask, Sanic, Django, PostgreSQL, ReactJS, Docker

Inria, IHU Liryc, Microsoft Research