Matlab Imaging Algorithms: Image Reconstruction, Restoration, and Alignment, with a Focus in Tomography. (Version 2.2)

Toby Sanders
email: toby.sanders@asu.edu
School of Math and Stat Sciences,
Arizona State University, Tempe, AZ.

Abstract

This document is a guide for several MATLAB imaging code, which can be used for image reconstruction, denoising, alignment, etc. There is a general focus on tomographic reconstruction and alignment, as well as ℓ_1 regularization algorithms.

1 Solvers for Signal, Image, and Volume Reconstruction

1.1 Higher order TV based ℓ_1 Regularization

• Code name: HOTV3D

• Demos: see demo_L1optimization_simple.m, demo_tomo.m, demo_MHOTV.m, demo_inpaint.m, and demo_1D_L1.m

• **References:** [6, 1, 9, 4, 7]

• **Description:** An iterative solver for higher order total variation ℓ_1 regularization minimization for inverse problems and denoising. MATLAB comments:

```
% Modifications by Toby Sanders @ASU
% School of Math & Stat Sciences
% 08/24/2016
%
% This code has been modified to solve 11 penalty problems with
% higher order TV operators. Several small bugs and notation
% changes have been made as well.
%
 Problem Description
% function [U, out] = HOTV3D(A,b,n,opts)
%
% Motivation is to find:
 min_f { mu/2*||Au - b||_2^2 + ||D^k u||_1 }
%
%
```

```
% where D^k is kth order finite difference.
% Multiscale finite differences D^k can also be used.
% To see how to modify these settings read the file "check_HOTV_opts.m"
% The problem is modified using variable splitting
% and this algorithm solves:
%
 \min_{u,w} {\frac{u}{u} - b|_2^2 + beta/2 |_D^k u - w |_2^2}
%
%
 + ||w||_1 - (delta, Au - b) - (sigma, D^k u - w) }
%
% delta and sigma are Lagrange multipliers
% Algorithm uses alternating direction minimization over f and w.
%
% This algorithm was originally authored by Chengbo Li at Rice University
% as a TV solver called TVAL3.
% original code and description can be found here:
% http://www.caam.rice.edu/~optimization/L1/TVAL3/
%
% Inputs:
%
 A: matrix operator as either a matrix or function handle
 b: data values in vector form
%
 n: image/ signal dimensions in vector format
%
 opts: structure containing input parameters,
%
 see function check_HOTV_opts.m for these
%
%
% Outputs:
 U: reconstructed signal
 out: output numerics
```

• Important fields in the opts structure:

mu primary parameter balancing the data and regularization terms. This parameter is not as important if the data multiplier δ is implemented and updated a sufficient number of times (see opts.data_mlp term below).

beta secondary parameter to encourage $D^k f = w$. This parameter is not as important if a sufficient number of outer iterations are used (see opts.outer_iter below).

order order (k) of the finite difference operator used in the regularization term, can be set to any real number ≥ 0 . Generally recommended between 1 and 3.

levels Set to an integer generally between 1 and 4. For values greater than 1 a multiscale regularization approach is implemented.

data_mlp set to true or false, specifying whether or not the Lagrangian multiplier δ is used and updated. This parameter has a major effect. Set to true to approximately solve the constrained problem Af = b, or to simply accelerate convergence on the data term. Can also set to a positive integer value to indicate the maximum number of updates for δ .

L1type set to 'isotropic' to solve the isotropic model or 'anisotropic' to solve the anisotropic model. Isotropic is generally preferred.

outer_iter number of iterations or updates on the Lagrangian multiplier terms (as discussed above, the updates on δ are also limited by opts.data_mlp).

inner_iter number of iterations between each update on the Lagrangian multiplier terms, thus the maximum number of total iterations is inner_iter*outer_iter

tol_out outer loop tolerance used to terminate the algorithm

tol_inn inner loop tolerance used to move to next outer loop

nonneg if set to true, problem is solved under the constraint $f \geq 0$

 $\max_{\mathbf{c}}$ if set to true, problem is solved under a max constraint, $f \leq \max_{\mathbf{c}}$

max_v maximum value used if max_c is set to true

wrap_shrink ... set to to false unless signal is periodic.

⁻For automatic HOTV reconstruction of tomographic data see the code $HOTV3D_tomo.m.$

Figure 1: Tomographic reconstruction of phantom image.

1.2 General ℓ_1 regularization algorithm

• Code name: lloptimo

• **Demo:** see demo_MHOTV.m

• **Description:** An iterative solver for general ℓ_1 regularization minimization for inverse problems and denoising.

^{*} Other options are available, a full description of each is given in the "check_HOTV_opts.m" file. It is generally recommended to just use default values.

Figure 2: Denoising with ℓ_1 regularization.

1.3 Tomographic reconstruction with SIRT

• Code name: SIRT

- **Demo name:** see demo_tomo.m
- References: [11]
- **Description:** Simultaneous iterative reconstruction technique (SIRT) for tomographic reconstruction, which works by the general gradient decent method. MATLAB comments:

```
% function [x,out] = SIRT(stack,angles,recsize,iter,minc,maxc)
%DESCRIPTION:
 %this function performs the SIRT algorithm for tomographic reconstruction.
%NOTATION:
 % function [x,out] = SIRT(stack,angles,recsize,iterations,minc,maxc);
%
%INPUTS:
 % stack - the tilt series, where it is assumed the tilt axis is horizontal
 and located at the middle of the stack
 % angles - a vector holding the projection angles of the stack, in order,
 in degrees
 % recsize - the dimension of the reconstruction
 % iter - the number of SIRT iterations
 % minc - minimum density constraint, e.g. U>=0.
 % maxc - maximum density constraint, e.g. U<=1.
 % default values are used for recsize, iter, and minc if they are not
 % specified, therefore one may simply input "sirtden(stack,angles)."
 % the recsize will be set to the detector count, i.e. size(stack,1)
 % 50 iterations is default, and no density constraint is used if it is not
 % specified
%
%OUTPUT:
 % x - the reconstruction from the input tilt series and other input
 %parameters
 % out - additional outputs
```

• Additional Notes: For automated reconstruction of a 3D volume see the algorithm sirtauto.m.

1.4 Discrete tomographic reconstruction with DART

• Code name: DIRT

• Demo name: demo_DART.m

• References: [2, 3, 8, 5]

• **Description:** Discrete algebraic reconstruction technique for tomographic reconstruction with prescribed gray levels, designed and extensively implemented by K.J. Batenburg et. al. MATLAB comments:

%INPUTS:

%Inputs that must be user defined:

- % bb input projection data, can be left empty if user instead
 % specifies opt.data_name to reference saved data
- % init initial solution, can be left empty and algorithm will % automatically compute a SIRT solution for initialization
- % fields in the opt structure:
 - %opt.angles the projection angles listed in order, in degrees
 - %opt.thresh a vector holding the thresholds used for segmenting
 - %opt.grays a vector holding the gray values used in segmentation.
- % optional fields for the opt stucture that have default values if left % unassigned

 - %opt.disp prints information about the reconstrution at each
 %iteration. Set to "true" for the display and "false"
 %otherwise. Default is "true".

 - %opt.convergence_tol tolerance for opt.convergencecriteria.
 %Default is 10^(-3).

 - %opt.sigmax sigma value used for the gaussian smoothing in the %(x,y) dimension. Default is 1. Increase for more smoothing %and decrease for less smoothing.

 - %opt.chunksize size of the chunks that DART will run on. Default

%is 50.

%OUTPUTS:

%U - the 3-D DART reconstruction. The slices change with the 3rd
%dimension, i.e. dartrec(:,:,i) holds the ith slice of the
%reconstruction

%out - data about the reconstruction

%Inputs recommended to be user defined, but default values are otherwise %used:

%opt.bdry_dirt_iter - number of DART iterations with boundary
%refinements

%opt.region_dirt_iter - number of region refinements (DIP-LS)

%opt.t_delta - increase in opt.t_tol whenever new pixels are not being
%classified

%opt.bdry_update_type - indicates the solver used for bdry updates.
%Set to 'SIRT' (default) or 'CGLS'.

%opt.startslice - which slice the reconstruction begins on. Default is 1. %opt.endslice - which slice the reconstruction ends on. Default is the %end of the stack.

%opt.initialfile - name of the matlab file where the reconstruction is %saved

2 Image Alignment

2.1 Basic Cross Correlation

- Code names: cross_corr.m and cross_corr_pad.m
- Demo name: see demo_align.m
- **Description:** these algorithms perform 2D image alignment from an input 3D stack of images by cross correlation. "cross_corr.m" maintains the original image size by simply rotating or circular shifting the image and "cross_corr_pad.m" pads the stack with zeros based on the minimum and maximum shifts. MATLAB comments:

2.2 Center of mass alignment for tilt series alignment

• Code names: COM_align.m

• Demo name: see demo_align.m

• References: [10]

• Description: Center of mass alignment for electron tomography data. See http://ascimaging.springeropen.com/articles/10.1186/s40679-015-0005-7 for details. MATLAB comments:

```
% Center of mass alignment for electron tomography data
%
% function [stack,shifts,usables] = COM_align(stack,angles,ratio,s)
%
% Inputs: stack is 3-D matrix containing tomography data
% angles are the angles in degrees
% ratio is the ratio of slices to be used for each projection
```

```
% s is the number of projections used as a sequence to determine rigid
% alignment. Setting s to be the number of angles is equivalent to the
% alignment method published here:
% http://ascimaging.springeropen.com/articles/10.1186/s40679-015-0005-7
%
%
% The ratio variable:
% should be input as a number between 0 and 1, where the user rates the
% consitency of the stacks through the slices. From our experience, very
% small values of s are better. If the user does not input a
% rating, the default value of .1 is used. Setting ratio
% to perfect 1 would mean that through the slices, there is significant amount
% of mass in all of the slices, and very little mass moves in or out as the
% tilt angle changes. A lower ratio would mean otherwise.
% This rating is then used to determine how many slices to use for the
% center of mass alignment. For example, if you set the rating to .2, then
% only the best 20 percent of the slices will be used in the alignment step.
% That way, if the the stack has some slices with very little mass, yet
% mass moves into these slices at high angles, these slices may be ignored
% for the aligment.
```


Figure 3: Tomographic reconstruction with DART.

Figure 4: Tomographic alignment and reconstruction (SIRT).

3 Other utilities and codes potentially of interest

*See the comments within each code for details.

- moviestack.m used to visualize a 3D volume by passing through 2D cross-sections.
- radonmatrix.m builds a sparse projection matrix for tomography based off of input geometry.
- corrx_global.m a horizontal image alignment procedure for a tilt series based off of the conservation of mass.
- manual lign.m a utility that can be used to manually align images.
- forward_proj.m builds a tilt series given input projection angles and 3D volume.

References

- [1] Rick Archibald, Anne Gelb, and Rodrigo B. Platte. Image reconstruction from undersampled Fourier data using the polynomial annihilation transform. *J. Sci. Comput.*, pages 1–21, 2015.
- [2] K. J. Batenburg and J. Sijbers. Dart: A practical reconstruction algorithm for discrete tomography. *IEEE Transactions on Image Processing*, 20(9):2542–2553, Sept 2011.
- [3] K.J. Batenburg, S. Bals, J. Sijbers, C. Kbel, P.A. Midgley, J.C. Hernandez, U. Kaiser, E.R. Encina, E.A. Coronado, and G. Van Tendeloo. 3d imaging of nanomaterials by discrete tomography. *Ultramicroscopy*, 109(6):730 740, 2009.
- [4] Tony Chan, Antonio Marquina, and Pep Mulet. High-order total variation-based image restoration. SIAM J. Sci. Comput., 22(2):503–516, 2000.
- [5] B. Goris, T. Roelandts, K.J. Batenburg, H. Heidari Mezerji, and S. Bals. Advanced reconstruction algorithms for electron tomography: From comparison to combination. *Ultramicroscopy*, 127:40 47, 2013. Frontiers of Electron Microscopy in Materials Science.
- [6] Chengbo Li. An efficient algorithm for total variation regularization with applications to the single pixel camera and compressive sensing. PhD thesis, Rice University, 2009.
- [7] Chengbo Li, Wotao Yin, Hong Jiang, and Yin Zhang. An efficient augmented lagrangian method with applications to total variation minimization. *Comput. Optim. Appl.*, 56(3):507–530, 2013.
- [8] T. Sanders. Discrete iterative partial segmentation technique (dips) for tomographic reconstruction. *IEEE Trans. Comput. Imag.*, 2(1):71–82, March 2016.
- [9] Toby Sanders, Anne Gelb, Rodrigo B Platte, Ilke Arslan, and Kai Landskron. Recovering fine details from under-resolved electron tomography data using higher order total variation l1 regularization. *Ultramicroscopy*, 174:97–105, 2017.
- [10] Toby Sanders, Micah Prange, Cem Akatay, and Peter Binev. Physically motivated global alignment method for electron tomography. Advanced Structural and Chemical Imaging, 1(1):1–11, 2015.
- [11] Jeannot Trampert and Jean-Jacques Leveque. Simultaneous iterative reconstruction technique: Physical interpretation based on the generalized least squares solution. J. Geophys. Res., 95(12):553–9, 1990.