

Capstone Project

Pneumonia Detection Challenge

Problem Statement

- Here's the backstory and why solving this problem matters.
- Pneumonia accounts for over 15% of all deaths of children under 5 years old internationally. In 2017, 920,000 children under the age of 5 died from the disease.
- It requires review of a chest radiograph (CXR) by highly trained specialists and confirmation through clinical history, vital signs and laboratory exams. Pneumonia usually manifests as an area or areas of increased opacity on CXR. However, the diagnosis of pneumonia on CXR is complicated because of a number of other conditions in the lungs such as fluid overload (pulmonary edema), bleeding, volume loss (atelectasis or collapse), lung cancer, or post-radiation or surgical changes. Outside of the lungs, fluid in the pleural space (pleural effusion) also appears as increased opacity on CXR. When available, comparison of CXRs of the patient taken at different time points and correlation with clinical symptoms and history are helpful in making the diagnosis.
- CXRs are the most commonly performed diagnostic imaging study. A number of factors such as positioning of the patient and depth of inspiration can alter the appearance of the CXR, complicating interpretation further. In addition, clinicians are faced with reading high volumes of images every shift.

About Pneumonia

Symptoms to detect Pneumonia

The Diagnosis of pneumonia on CXR(is complicated because of a number of other of the complex of t

Objective/Business case

- Is to detect the presence of pneumonia using binary classification and create a boundary box for the same.
- These objectives have been tried by different research groups.
 However here in this project we are trying improve the mapping identification and efficiency.
 - Further, it can be enhanced with image captioning and report generation using statistical NLP.

Scope

- Identify pneumonia is there or not, binary class of identification
- Create boundary box for the identified region on the Image

Main symptoms of infectious Pneumonia Systemic: Central: - High fever - Headaches - Chills - Loss of appetite Mood swings Skin: - Clamminess - Blueness Vascular - Low blood pressure Lungs: - Cough with sputum or Heart: phlegm - High heart rate - Shortness of breath - Pleuritic Gastric: chest pain - Nausea - Hemoptysis - Vomiting Muscular: - Fatigue Joints: - Pain Aches

Business Value

Business Value

- Automating Pneumonia screening in chest radiographs, providing affected area details through bounding box
- Assist physicians to make better clinical decisions or even replace human judgement in certain functional areas of healthcare (eg, radiology).
- Guided by relevant clinical questions, powerful AI techniques can unlock clinically relevant information hidden in the massive amount of data, which in turn can assist clinical decision making.

Dataset

About Dataset

We are using the dataset provided by RSNA on Kaggle with the below features:

• stage_2_train.csv - the training set. Contains patientlds and bounding box / target information.

for each image.

patientId $_$ - A patientId. Each patientId corresponds to a unique image. $x_$ - the upper-left x coordinate of the bounding box.

y_ - the upper-left y coordinate of the bounding box. width_ - the

width of the bounding box.

height_ - the height of the bounding box.

Target_ - the binary Target, indicating whether this sample has evidence of pneumonia.

- stage_2_train_images set of training images
- stage_2_test_images set of test images

Dicom original images

Medical images are stored in a special format called as DICOM files (*.dcm). They contain a combination of header metadata as well as underlying raw image arrays for pixel data

Exploratory Data Analysis

Exploratory Visualization(with lung opacity)

- Tissues with sparse material, such as lungs which are full of air, do not absorb the X-rays and appear black in the image. Dense tissues such as bones absorb the X-rays and appear white in the image.
- While we are theoretically detecting "lung opacities", there are lung opacities that are not pneumonia related.
- In the data, some of these are labeled "Not Normal No Lung Opacity". This extra third class indicates that while pneumonia was determined not to be present, there was nonetheless some type of abnormality on the image and oftentimes this finding may mimic the appearance of true pneumonia. These non pneumonia "Not Normal" detections end up being a primary source of frustration in building models.
- The images below show a few of the examples in the "Not Normal" class.

ID: b4b73865-89a8-4fd1-8494-4abd8084beca Modality: CR Age: 58 Sex: M Target: 1 Class: Lung Opacity Window: 571-0137-0:291-0:586.0

ID: 5ead2889-223f-4fa3-a540-04495121c121 Modality: CR Age: 33 Sex: M Target: 1 Class: Lung Opacity

ID: 39be0109-70d7-4bec-a59e-970da31447b2 Modality: CR Age: 30 Sex: M Target: 1 Class: Lung Opacity Window: 233 0:522 0:212 0:329 0

ID: 666dc889-847f-491f-ad5e-300f859dd70a Modality: CR Age: 43 Sex: M Target: 1 Class: Lung Opacity

ID: 31d565cd-7b80-48ab-a86d-c5aaec5b4505 Modality: CR Age: 32 Sex: M Target: 1 Class: Lung Opacity Window: 281 0:390.0:160.0:264.0

ID: 4f90568e-6ab1-4e42-8046-4b65529217c0 Modality: CR Age: 57 Sex: M Target: 1 Class: Lung Opacity

We would like to represent the images with the overlay boxes superposed. For this, we will need first to parse the whole dataset with Target = 1 and gather all coordinates of the windows showing a Lung Opacity on the same image.

Exploratory Data Analysis

Preliminary EDA insights

class_info dataset 30227 rows and 2 columns

26684 unique patients

Class Distribution


```
In [52]: # Let's merge now the two datasets, using Patient ID as the merge criteria.
train_class_df = train_labels_df.merge(class_info_df, left_on='patientId', right_on='patientId', how='inner')
train_class_df.sample(5)
```

Out[52]:

class	Target	height	width	У	X	patientId	
Lung Opacity	1	433.0	189.0	148.0	265.0	3dcc0fa9-312e-427f-9a03-132bcb72b3e0	6061
Lung Opacity	1	290.0	145.0	315.0	245.0	ed20cdc6-e8f7-4551-a8d5-6b360b3f9c71	33134
No Lung Opacity / Not Normal	0	NaN	NaN	NaN	NaN	8aee90c4-2018-4326-83b9-a7080655597f	17385
No Lung Opacity / Not Normal	0	NaN	NaN	NaN	NaN	afef1dff-d4a2-47fa-bfbc-ce4f4e16e9eb	23284
No Lung Opacity / Not Normal	0	NaN	NaN	NaN	NaN	7281385b-4397-44f1-9176-6e7d72773eb3	13610

Preliminary EDA insights -training images

Training has 26684 unique images

- Images are dcm format
- Every image has the following details
 - -Patient sex;
 - -Patient age;
 - -Modality;
 - Body part examined;
 - -View position;
 - -Rows & Columns;
 - -Pixel Spacing.

Preliminary EDA insights -train labels dataset

- **30227** rows and **6** columns
- -patientId and x, y coordinates, width, height of the bounding boxes and target indicating Pneumonic case or not
- Missing values –nil
- 26684 unique patients

	patientId	x	y	width	height	Target
0	0004cfab-14fd-4e49-80ba-63a80b6bddd6	NaN	NaN	NaN	NaN	0
1	00313ee0-9eaa-42f4-b0ab-c148ed3241cd	NaN	NaN	NaN	NaN	0
2	00322d4d-1c29-4943-afc9-b6754be640eb	NaN	NaN	NaN	NaN	0
3	003d8fa0-6bf1-40ed-b54c-ac657f8495c5	NaN	NaN	NaN	NaN	0
4	00436515-870c-4b36-a041-de91049b9ab4	264.0	152.0	213.0	379.0	1

Model building

9

The exploration of connectivity patterns of deep neural net

works has attracted extensive attention in the literature of Convolutional Neural Networks (CNNs). LeNet [LeCun et

at, 1998] originally demonstrated its layer-wise feed-forward pipeline, and later GoogLeNet [Szegedy et al., 2015] intro-

duced more effective multi-path topology. Recently, ResNet [He et al., 2016s; He et al., 2016b] successfully adopted skip

connection which transferred early information through identity mapping by element-wisely adding input features to its block outputs. DenseNet [Huang et al., 2017] further pro-

posed a seemingly "different" topology by using densely connected path to concatenate all the previous raw input features

with the output ones.

For the two recent ResNet and DenseNet, despite their ex-

ternally large difference in path topology (skip connection vs. densely connected path), we discover and prove that both of them are essentially derived from the same "dense

topology" (Fig. 1 (a)), where their only difference lies in the form of connection ("+" in Fig. 1 (b) vs. "||" in Fig. 1

* Authors contributed equally

• Mixed Link Networks with mix of DenseNet & ResNet (using Adam Optimizer)

in CNNs to enable feasibility of training: networks use

resistance to noise and further dimensionality reduction is

only local information (filters) with shared parameters-

possible through pooling and more recently through larger

strides. We now take the representational and inference power of CNNs for granted, fortunately due to the many

methods invented to make training CNNs feasible. Furthermore, deep networks have become immensely popular

in the machine learning domain for its empirical ability to

computer vision, the reintroduction of convolutional net-

2012 have spurred a hothed of activity and research. Since

ageNet CIFAR-10 CIFAR-100) year on year 17 13 81

We address the Tiny ImageNet dataset in this paper, where we stand on the shoulder of giants and adapt the

model, with performance rivaline the state-of-the-art a short

sual Recognition Challenge (ILSVRC) that surrasses by

man performance in 2015 and 2016[16, 9, 8]. These results

are due primarily to the complexity, depth and width of re-

We take advantage of these advances in order to train

deep CNNs on the Tiny ImageNet dataset. We note that He et al's residual networks with 18 residual blocks (34 layers)

achieved a top-1 error of $\sim 24\%$ with 10-crop testing (average of 10 crops, (4+1 center) + 2) on the validation set

Given our reduced number of clauses, we expect to bit a

least this level of accuracy on our validation set, even with

well as peer comparisons on the evaluation severs for the

based on an unseen and locked away test set on the server.

Evaluation of our models will consist of comparisons to

graphical processing units' (GPUs) canabilities.

limited training time.

Reference: Below 2 papers are referred for the model building.

sture space may impede the information flow in ResNe

ires from different layers, which leads to a certain redun

[Huang et al., 2017], and there may be the same type of ras

dancy in DenseNet [Chen et al., 2017]. Therefore, the ques

To address the problem, in this paper, we propose a novel Mixed Link Network (MixNet) with an efficient form of con-

both the advantages of them and avoid their possible limits

tions. In particular, the proposed MixNets are equipped with both inner link modules and outer link modules, where an

inner link module refers to additive feature vectors (similar connection in ResNet), while an outer link module stands for

concarenated ones (similar connection in DenseNet). More

of link modules are flexible with their positions and sizes. As a result, ResNet, DenseNet and the recently proposed Dual Path Network (DPN) [Chen et al., 2017] can be regarded as a

special case of MixNet, respectively (see the details in Fig.

mportantly, in the architectures of MixNets, these two types

tion (Fig. 1 (d)) in the "dense topology". That is, we mis connections in ResNet and DenseNet, in order to combine

the dense topology" still remains to be further explored.

Mixed Link Networks DenResNet: Ensembling Dense Networks and Residual Networks Wenhai Wang*1, Xiang Li*2, Jian Yang2, Tong Lu 1 National Key Lab for Novel Software Technology, Naniing University Stanford University 2 DeepInsight@PCALab, Nanjing University of Science and Technology Computer Science Department wangwenhai362@163.com, xiang.li.implus@njust.edu.cn, csiyang@njust.edu.cn, lutong@nju.edu.cn Abstract Abstract Basing on the analysis by revealing the equivalence We combine various state of the art approaches to train of modern networks, we find that both ResNet and ing deep convolutional neural networks to achieve the best DenseNet are essentially derived from the same performance possible on the Tiny ImageNet dataset. We "dense topology", yet they only differ in the form of connection – addition (dubbed "inner link") vx. concatenation (dubbed "outer link"). However, emphasize the depth of the network through residual ner works, transfer learning with pretrained models, and ensemble methods. We achieved a final ensemble sess error of both two forms of connections have the superiority and insufficiency. To combine their advantages and 25.6%, which places us at the top of the leaderboard. We Figure 1: The topological relations of different types of neural net-works. The symbols "+" and "il" denote element-wise addition and further experimented with Bayesian Optimization, ensem-bling Densely Connected Networks, and ensembling only avoid certain limitations on representation learn-ing, we present a highly efficient and modularized Mixed Link Network (MixNet) which is equipped concatenation, respectively: (a) shows the general form of "dense topology". C(-) mers to the connection function, (b) shows ResNet in the perspective of "dense topology". (c) shows the path topology of DenseNet. (d) shows the path topology of MIXNet. shallow networks with extensive retraining ence has improved as networks have become processively with flexible inner link and outer link modules. Consequently, ResNet, DenseNet and Dual Path Network (DPN) can be regarded as a special case of MixNet, respectively. Furthermore, we demon-(c)). Here, "dense topology" is defined as a path topology in which each layer H_{ℓ} is connected with all the previous layers $H_0, H_1, ..., H_{\ell-1}$ using the connection function $C(\cdot)$. The Since first introduced as the negcognitron in 1980 by strate that Mix Nets can achieve superior efficiency Kunihiko Fukushima [5] in the heydays of neural networks in parameter over the state-of-the-art archit areNet dataset was benchmarked at ~ 5% by Andre ereat effectiveness of "dense topology" has been proved via on many competitive datasets like CIFAR-10/100, SVHN and ImageNet. Karparthy [10] in 2014. Since then, advances in CNNs the significant success of both ResNet and DenseNet, yet th ral Networks (CNNs) gradually assumed a dominant role in visual machine learning research. The structure of images, counting Dense Net ResNet Incention amonest them have form of connection in ResNet and DenseNet still has room for alted in top-5 error in the ImageNet Large Scale Vi improvement. For example, too many additions on the same despite living in very high dimensional spaces, are exploited

Mixed Link Networks

Wenhai Wang*1, Xiang Li*2, Jian Yang2, Tong Lu1

¹ National Key Lab for Novel Software Technology, Nanjing University

² DeepInsight@PCALab, Nanjing University of Science and Technology

wangwenhai362@163.com, xiang.li.implus@njust.edu.cn, csjyang@njust.edu.cn, lutong@nju.edu.cn,

Challenges

- Training of 26k+ images on a local laptop for hours using different CNN Models (infrastructure)
- Understanding of CNN based model development papers
- Tuning of the models and right utilization of the parameters.

Thank you!