Lecture 17 ITK Pipeline

Methods in Medical Image Analysis - Spring 2013
BioE 2630 (Pitt) : 16-725 (CMU RI)
18-791 (CMU ECE) : 42-735 (CMU BME)
Dr. John Galeotti

Based on Shelton's slides from 2006

This work by John Galeotti and Damion Shelton, © 2004-2013, was made possible in part by NiH NLM contract# HHSN276201000580P, and is licensed under a <u>Creative Commons Attribution 3.0 Unnorted License</u>. To view a copy of this license, visit http://creativecommons.org/licenses/by/3.0/ or send a letter to Creative Commons, 171 2 nd Street, Suite 300, San Fernaicsco, California, 94105, USA. Permissions beyond the scope of this license may be available by emailing litk@galeotti.net. The most recent version of these slides may be accessed online via http://itk.galeotti.net/

1

The Pipeline

- ■ITK is organized around *data objects* and *process objects*
 - You should now be somewhat familiar with the primary data object, itk::Image
 - Today we'll talk about how to do cool things to images, using process objects
- A pipeline is a series of process objects that operate on one or more data objects
- ■The data objects "flow" along the pipeline

Image to image filters

itk::ImageToImageFilter<TInputImage, TOutputImage>
The base class for all process objects that produce images
when provided with an image as input.

5

Input and output

- •ImageSource's do not require input, so they have only a GetOutput () function
- •ImageToImageFilter's have both SetInput()
 and GetOutput() functions

How this looks in code

When execution occurs

- ■The previous page of code **only** sets up the pipeline i.e., what connects to what
- ■This **does not** cause the pipeline to execute
- In order to "run" the pipeline, you must call Update() on the last filter in the pipeline

9

Propagation of Update()

■When Update() is called on a filter, the update propagates back "up" the pipeline until it reaches a process object that does not need to be updated, or the start of the pipeline

When are process objects updated?

- If the input to the process object has changed
- If the process object itself has been modified e.g., I change the radius of a Gaussian blur filter

How does it know?

1

Detecting process object modification

- The easy way (when writing your own proces object) is to use
 - itkSetMacro(MemberName, type);
 which produces the function
 - void SetMemberName(type);
 that calls Modified() for you when a new value
 is set in the class.
- For example, the compiler turns this line of code: itkSetMacro(DistanceMin, double); into a member function, SetDistanceMin(),

that sets member variable m DistanceMin.

Process object modification, cont.

The other way is to call Modified() from within a process object function when you know something has changed

this->Modified();

- You can call Modified() from outside the class as well, to force an update
- Using the macros is a better idea though...

13

Thoughts on pipeline modification

- Note that in the previous example the source never re-executed; it had no input and it was never modified, so the output cannot have changed
- This is good! We can change things at the end of the pipeline without wasting time recomputing things at the beginning

21

It's easy in practice

- 1. Build a pipeline
- 2. Call Update () on the last filter get the output
- 3. Tweak some of the filters
- 4. Call Update () on the last filter get the output
- 5. ...ad nauseam

Reading & writing

- You will often begin and end pipelines with readers and writers
- Fortunately, ITK knows how to read a wide variety of image types!

2:

Reading and writing images

■ Read images with:

itk::ImageFileReader<ImageType>

■ Write images with:

itk::ImageFileWriter<ImageType>

■ Both classes have a function

SetImageIO(ImageIOBase*)

used to *optionally* specify a particular type of image to read or write

Reading an image (4.1.2)

- ■Create a reader
- If you know the file format (optional):
 - Create an instance of an ImageIOBase derived class (e.g. PNGImageIO)
 - Pass the IO object to the reader
- ■Set the file name of the reader
- ■Update the reader

25

Reader notes

- ■The ImageType template parameter is the type of image you want to convert the stored image to, not necessarily the type of image stored in the file
- •ITK assumes a valid conversion exists between the stored pixel type and the target pixel type

Writing an image

- •Almost identical to the reader case, but you use an ImageFileWriter instead of a reader
- Output format can be specified with an IO object (optional)
 - If you've already created an IO object during the read stage, you can recycle it for use with the writer

2

More read/write notes

- ITK actually has several different ways of reading files - what I've presented is the simplest conceptually
- Remember, you can read files without knowing their format a-priori
 - Just don't specify any IO objects.
- Many more details are in ch. 7 of the software guide.

SimpleITK Pipeline

It doesn't have one!

- SimpleITK's interface does NOT use a pipeline
- Every time you call a filter in SimpleITK, it reexecutes.
- You manually execute each filter every time you think it is necessary
- You also manually pass the updated output from one filter to the input of the next filter

29

Combining ITK and SimpleITK

- ■You can combine ITK with SimpleITK!
- For example:
 - Use SimpleITK to quickly read and preprocess images
 - Use "full" ITK to perform a complex registration
 - Use SimpleITK to save the results
- ■This is really easy in C++
- We just need to integrate SimpleITK into our ITK pipeline

Using SimpleITK in an ITK Pipeline

■ Convert a SimpleITK image into a "full" ITK image:

```
dynamic_cast <InternalITKImageType*> (
 itk::simple::Image.GetITKBase() )
```

■ Convert a "full" ITK image into a SimpleITK image:

3.

Using SimpleITK in an ITK Pipeline

- Warning: Conversion from SimpleITK to ITK requires matching image types!
 - SimpleITK automatically makes decisions about an output image's pixel type and dimensionality
 - "Full" ITK hard-codes (via template parameters) each output image's pixel type and dimensionality
- Solution:
 - Verify that dimensions match, and then...
 - Use SimpleITK's CastImageFilter to convert pixel type
 - See SimpleITK/Examples/ITKIntegration.cxx

Example: ITK with SimpleITK

```
#include "SimpleITK.h"
#include "itkImage.h"
#include "itkVoronoiPartitioningImageFilter.h"
namespace sitk = itk::simple;
typedef itk::Image< float, 2 > InternalITKImageType;
void main(void) {

sitk::Image sitkImageIn = sitk::ReadImage( "in.nii" );

if ( sitkImageIn.GetDimension() != 2 ) {
 std::cerr << "Image dimensions must match!"<<std::endl;
 return;
 }

sitk::CastImageFilter caster;
caster.SetOutputPixelType( sitk::sitkFloat32 );
sitkImageIn = caster.Execute( sitkImageIn );

33</pre>
```

Example: ITK with SimpleITK

