Computational MRI

Compressed Sensing

Compressed sensing: The big picture

 Exploit image sparsity/compressibility to reconstruct undersampled data

Which image would require fewer samples?

- Nyquist: same FOV, same number of samples
- Common sense: fewer non-zero pixels, fewer samples

Image compression

- Essential tool for modern data storage and transmission
- Exploit pixel correlations to reduce number of bits
- First reconstruct, then compress

Fully-sampled acquisition (Nyquist rate)

Sparsifying transform (e.g. wavelets)

Store or transmit non-zero coefficients only

Recover image from sparse coefficients

10-fold compression

Nyquist sampling is inefficient

Question

– Why do we need to acquire samples at the Nyquist rate if we are going to throw away most of them?

Answer

- We don't. Do compressed sensing instead
- Build data compression in the acquisition
- First compress, then reconstruct

Candès E, Romberg J, Tao T. IEEE Trans Inf Theory 2006; 52(2): 489-509

Donoho D. IEEE Trans Inf Theory 2006; 52(4): 1289-1306.

Compressed sensing components

- Sparsity
 - Represent images with a few coefficients
 - Transform: wavelets, gradient, etc.
- Incoherence
 - Noise-like aliasing artifacts
- Non-linear reconstruction
 - Remove aliasing artifacts

Simple compressed sensing example

Regular undersampling

●000●000●000●000

Random undersampling

0 • • 0 0 0 • 0 • 0 • 0 0 0 0 0 0 0

Image space

Courtesy of Miki Lustig

Simple compressed sensing example

Find sparse solution: Simple iterative algorithm

- Threshold so that 2 largest impulses are preserved
- Apply undersampling
- Subtract from previous signal
- Threshold again

Simple compressed sensing example

Sparsity

Sparsifying transforms

Finite differences

$$y(n) = x(n) - x(n-1)$$

In matrix form: y = Dx

$$D = \begin{bmatrix} 1 & -1 & & \\ & 1 & -1 & \\ & & 1 & -1 \end{bmatrix}$$

Total variation

$$TV(x) = \sum_{n=2}^{N} |x(n) - x(n-1)|$$

$$\min TV(x) = \min \|Dx\|_{1}$$

Sparsifying transforms

- Wavelets
 - Multi-resolution image representation
 - Recursive application of the wavelet function modified by the scaling function (each resolution is twice of that of the previous scale)

Brain image

Daubechies 4-tap wavelet transform

Incoherence

Transform Point Spread Function (TPSF)

- Encoding model: s = Em
- Representation model: $\mathbf{p} = \mathbf{Wm}$ (**p** is sparse)

Transform point spread function for position r

$$TPSF(r) = \mathbf{WE}^H \mathbf{EW}^H_{(r)}$$

Transform Point Spread Function (TPSF)

- Tool to check incoherence in the sparse domain
- Computation
 - Apply inverse FFT to sampling mask (1=sampled, 0=otherwise)
 - Apply sparsifying transform
- Incoherence = ratio of the main peak to the std of the pseudo-noise (incoherent artifacts)

Incoherence of k-space trajectories

Lustig M, Donoho DL, Santos JM, Pauly JM. Compressed Sensing. MRI, IEEE Signal Processing Magazine, 2008; 25(2): 72-82

Incoherent sampling patterns

• What are the best samples?

Dimensionality and incoherence

Sparse reconstruction

Compressed sensing reconstruction

 $\hbox{ \bullet Acquisition model: } d = Em \qquad \begin{array}{|l|l|l|} \hbox{ d : acquired data} \\ \hbox{ E : undersampled Fourier transform} \\ \end{array}$

m: image to reconstruct

• Sparsifying transform: ${f T}$

$$\|\mathbf{x}\|_1 = \sum_{i=1}^N |x_i|$$
 (I_1 - norm of \mathbf{x})

Compressed sensing reconstruction

Unconstrained optimization (in practice)

$$\min_{\mathbf{m}} \left\| \mathbf{Em} - \mathbf{d} \right\|_{2}^{2} + \lambda \left\| \mathbf{Tm} \right\|_{1}$$

- Regularization parameter λ
 - Trade-off between data fidelity and removal of aliasing artifacts
 - High λ : artifact removal and denoising at the expense of image corruption (blurring, ringing, blocking, etc)
 - Low λ : no image corruption, but residual aliasing

Example: TV Norm, radial subsampling

Data set	Total Variation (a.u.)
Original (256×256)	2801

Rudin et al., Phys. D 60: 259-268 (1992) Block et al., MRM 57: 1086-1098 (2007) Knoll et al., MRM 65: 480-491 (2011) Knoll et al., MRM 67: 43-41 (2012)

Compressed sensing reconstruction

Gradient descent

- Cost function:
$$C(\mathbf{m}) = \|\mathbf{Em} - \mathbf{d}\|_{2}^{2} + \lambda \|\mathbf{Tm}\|_{1}$$

- Iterations: $\mathbf{m}_{n+1} = \mathbf{m}_n - \alpha \nabla C(\mathbf{m}_n)$

$$\nabla C(\mathbf{m}_n) = 2\mathbf{E}^H (\mathbf{E}\mathbf{m}_n - \mathbf{d}) + \lambda \mathbf{T}^H \mathbf{M}^{-1} \mathbf{T}\mathbf{m}_n$$

M is a diagonal matrix:
$$M_{ii} = \sqrt{(\mathbf{Tm})_i^*(\mathbf{Tm})_i^* + \mu}$$

Approximate assumption: Regularized I1 norm

$$|x| = \sqrt{x^* x + \mu}$$

Compressed sensing reconstruction

- Proximal gradient descent (iterative soft-thresholding)
 - Soft-thresholding operation

$$S(x,\lambda) = \begin{cases} 0, & \text{if } |x| \le \lambda \\ \frac{x}{|x|} (|x| - \lambda), & \text{if } |x| > \lambda \end{cases}$$

Our gradient gradient-descent algorithm becomes

$$\mathbf{m}_{n+1} = \mathbf{T}^{-1} \left[S \left(\mathbf{T} \left[\mathbf{m}_{n} - \mathbf{E}^{H} \left(\mathbf{E} \mathbf{m}_{n} - \mathbf{d} \right) \right], \lambda \right) \right]$$

Sparse signal denoising

Sparse signal denoising

Sparse signal denoising

Initial solution

Inverse FT of the zero-filled k-space

Iterations

Sparse representation

After soft-thresholding

After data consistency

k-space representation

Iterative soft-thresholding (R=3)

Initial solution

Inverse FT of the zero-filled k-space

After 30 iterations

Iterative soft-thresholding

Image quality in compressed sensing

SNR is not a good metric

- Loss of small coefficients in the sparse domain
 - Loss of contrast
 - Blurring
 - Blockiness
 - Ringing
 - Images look more synthetic

Combination of compressed sensing and parallel imaging

Why would CS & PI make sense?

 Image sparsity and coil-sensitivity encoding are complementary sources of information

Compressed sensing can regularize the inverse problem in parallel imaging

Parallel imaging can reduce the incoherent aliasing artifacts

Challenges of CS & PI?

 CS requires irregular k-space sampling while PI requires regular k-space sampling

Poisson disk sampling

Approaches for CS&PI

- CS with SENSE parallel imaging model
 - Multicoil imaging with variational regularization
- CS with GRAPPA parallel imaging model
 - $-I_1$ -SPIRiT

Block et al. MRM 2007 Knoll et al. MRM 2011 Lustig M et al. MRM 2010

CS with SENSE parallel imaging model

Include parallel imaging in data consistency term

CS & PI for 2D imaging

- Siemens 3T Tim Trio
- 12-channel matrix coil array
- 4-fold acceleration

Summary

- Compressed sensing
 - New sampling theorem
 - Information rate rather than pixel rate
 - Ingredients
 - Sparsity
 - Incoherence
 - Non-linear reconstruction

- Fast imaging tool for MRI
 - MR images are naturally compressible
 - Data acquisition in k-space facilitates incoherence
 - Can be combined with parallel imaging