A unified image registration framework for ITK

Members of ITK community

No Institute Given

Abstract. Version 4 of the Insight ToolKit (ITK⁴) contains a unified registration framework for performing affine and deformable image registration with multicore acceleration. The revised framework supports composite transformations, diffeomorphic mapping, unbiased registration, the simultaneous use of multiple similarity metrics, multi-channel/tensor image registration and covariant vector and tensor transformation. ITK⁴ also contains new metrics that can be used for registering point sets, curves and surfaces as well as standard intensity metrics. Despite these significant additions, the user interface to the framework is, at the basic level, unchanged from prior versions of ITK. Furthermore, ITK⁴ provides new optimization strategies that enable application developers to simplify the user experience by reducing the number of parameters that need to be tuned. In this work, we provide an overview and preliminary evaluation of the revised toolkit against registration based on the previous major ITK version (3.20). Furthermore, we propose a nomenclature that may be used to discuss registration frameworks via schematic representations.

1 Introduction

As image registration methods mature—and their capabilities become more widely recognized—the number of applications increase [19, 22, 20, 16, 5, 6, 3, 18, 15, 13, 8, 17]. Consequently, image registration transitioned from being a field of active research, and few applied results, to a field where the main focus is translational. Image registration is now used to derive quantitative biomarkers from images [11], plays a major role in business models and clinical products (especially in radiation oncology) [6], has led to numerous new findings in studies of brain and behavior (e.g. [4]) and is a critical component in applications in pathology, microscopy, surgical planning and more [20, 16, 9, 5, 6, 18, 13, 17]. Despite the increasing relevance of image registration across application domains, there are relatively few reference algorithm implementations available to the community.

One source of benchmark methodology is the Insight ToolKit (ITK) [25, 1], which marked a significant contribution to medical image processing when it first emerged over 10 years ago. Since that time, ITK has become a standard-bearer for image processing algorithms and, in particular, for image registration methods. In a review of ITK user interests, image registration was cited as the most important contribution of ITK (personal communication). Numerous papers use ITK algorithms as standard references for implementations of Demons registration and mutual information-based affine or B-Spline registration [22, 20, 24, 9, 5, 6, 21]. Multiple toolkits extend ITK registration methods in unique ways: Elastix [14], diffeomorphic demons [23], ANTs [2] and the brainsfit toolkit [13] each has advantages [14, 17].

The Insight ToolKit began a major refactoring effort in 2010. The refactoring aimed to both simplify and extend the techniques available in version 3.x with methods and ideas from a new set of prior work [12, 7, 19, 16, 18, 2]. To make this technology more accessible, ITK⁴ unifies the dense registration framework (displacement field, diffeomorphisms) with the low-dimensional (B-Spline, Affine, rigid) framework by introducing composite transforms, deformation field transforms and specializations that allowed these to be optimized efficiently. A sub-goal set for ITK⁴ was to simplify parameter setting by adding helper methods that use well-known principles of image registration to automatically scale transform components and set optimization parameters. ITK⁴ transforms are also newly applicable to objects such as vectors and tensors and will take into account covariant geometry if necessary. Finally, ITK⁴ reconfigures the registration framework to use multi-threading in as many locations as possible. The revised registration framework within ITK is more thoroughly integrated across transform models, is thread-safe and provides broader functionality than in prior releases.

The remainder of the document will provide an overview of the new framework via the context of a potential general nomenclature. We also establish performance benchmarks for the current ITK⁴ registration. Finally, we discuss future developments in the framework.

2 Nomenclature

The nomenclature below designates an image registration algorithm pictorially. This nomenclature is intended to be a descriptive, but also technically consistent, system for visually representing algorithms and applications of registration. Ideally, any standard algorithm can be written in the nomenclature below.

A position: $x \in \Omega$ where Ω is the domain.

An image: $I: \Omega^d \to \mathbb{R}^n$ where n is the number of components per pixel and d is dimensionality. A second image is J.

Domain map: $\phi \colon \Omega_I \to \Omega_J$ where \to may be replaced with any mapping symbol below.

Affine mapping: \leftrightarrow a low-dimensional invertible transformation: affine, rigid, translation, etc.

Affine mapping: \rightarrow designates the direction an affine mapping is applied.

Deformation field: \rightsquigarrow deformation field mapping J to I. May not be invertible.

Spline-based mapping: $\stackrel{\leadsto}{b}$ e.g. B-Spline field mapping J to I.

Diffeomorphic mapping: who these maps should have an accurate inverse that is computed in the algorithm or can be computed from the results.

Composite mapping: $\phi = \phi_1(\phi_2(x))$ is defined by $\to \circ \longleftrightarrow$ where ϕ_2 is of type \longleftrightarrow which precedes the application of \to .

Not invertible: \leftrightarrow indicates a mapping that is not guaranteed invertible.

Similarity measure: $\frac{\approx}{s}$ indicates that statistical measure s is used to compare images.

We would then write a standard Demons registration application that maps one image, J, into the space of I (presumably a template) as:

$$(J \circ \rightarrow \circ \leadsto) \approx I$$

Fig. 1. We avoid compounding interpolation error by concatenating transformations. Thus, we never need to use more than a single interpolation into the data regardless of the nature of the subtransforms within the composite mapping. Because transformations may either perform mapping or resampling, this framework also provides the ability to handle changes in resolution.

The notation means that the algorithm first optimizes an affine mapping, \rightarrow , between J and I. This is followed by a deformation. We denote the similarity metric as \approx which indicates a sum of squared differences (the default similarity metric). ITK⁴ supports metrics such as mutual information, $\stackrel{\approx}{\text{mi}}$, or cross-correlation, $\stackrel{\approx}{\text{cc}}$. The second stage computes a deformation, \rightsquigarrow , from $J \circ \to$ to I. In terms of transformation composition, we would write $J_w(x) = J \circ \to \circ \leadsto J(\phi_{\text{Affine}}(\phi_{\text{Demons}}(x)))$ where J_w is the result of warping J to I. The ϕ are the specific functions corresponding to the schematic arrows. Note, also, that the tail of the arrow indicates the transform's domain. The arrowhead indicates its range. We will use this nomenclature to write schematics for registration applications in the following sections.

3 Overview of the unified framework

The key ideas for ITK⁴ registration are:

- 1. Registration maps can be applied or optimized through the *itkCompositeTransform* which chains transforms together as in Figure 1.
- 2. Each transform has either global support (affine transform) or local support (a displacement field transform). If any map in a composite transform has global support then the composite transform has global support.
- 3. ITK⁴ metrics are applicable to both types of transforms and may optimize over dense or sparse samples from Ω . Metrics may be multi-channel (e.g. for registering RGB or tensor images).
- 4. The optimization framework is multi-threaded and memory efficient to allow high-dimensional transformations to be optimized quickly on multi-core systems.

5. The ITK⁴ optimization framework comes with parameter setting tools that automatically select parameter scales and learning rates for gradient-based optimization schemes. These parameter setting tools use physical units to help provide the user with intuition on the meaning of parameters.

We will detail a selection of these contributions.

4 Optimization Framework

The general ITK⁴ optimization criterion is summarized as:

Find mapping
$$\phi(p, x) \in \mathcal{T}$$
 such that $M(I, J, \phi(p, x))$ is minimized. (1)

While, for functional mappings, this formulation is not strictly correct, the practical implementation of even high-dimensional continuous transformations involves parameterization. The space \mathcal{T} restricts the possible transformations over which to optimize the mapping ϕ . The arguments to ϕ are its parameters, p, and the spatial position, x. Note that, in ITK⁴, the image I may also contain a mapping, although it is not directly optimized in most cases. As will be seen later in the document, this mapping may also be used within large deformation metrics.

Denote a parameter set as $p=(p_1,p_2\dots p_n)$ where there are n parameters. The metric is then defined completely as $M(I,J,\phi(p,x))$. For instance, $M=\|I(x)-J(\phi(p,x))\|^2$ i.e. the sum of squared differences (SSD) metric. Its gradient with respect to parameter p_i is (using the chain rule),

$$M_{p_i} = \frac{\partial M}{\partial p_i} = \frac{\partial M}{\partial J} \frac{\partial J(\phi(p, x))}{\partial \phi} \frac{\partial \phi}{\partial p_i}|_x.$$

This equation provides the metric gradient specified for sum of squared differences (at point x) but similar forms arise for the correlation and mutual information [10]. Both are implemented in ITK⁴ for transformations with local and global support. The $\frac{\partial J(\phi(p,x))}{\partial \phi}$ term is the gradient of J at $\phi(x)$ and $\frac{\partial \phi}{\partial p_i}$ is the jacobian of the transformation taken with respect to its parameter. The transform $\phi(p,x)$ may be an affine map i.e. $\phi(p,x)=Ax+t$ where A is a matrix and t a translation. Alternatively, it may be a displacement field where $\phi(p,x)=x+u(x)$ and u is a vector field. In ITK⁴, both types of maps are interchangeable and may be used in a composite transform to compute registrations that map to a template via a schematic such as $J\circ\to\approx I$, $J\circ\to\circ\stackrel{\hookrightarrow}{b}\stackrel{\sim}{\min}I$, or even $J\circ\to\circ\longleftrightarrow\stackrel{\sim}{cc}I$.

The most commonly used optimization algorithm for image registration is gradient descent, or some variant. In the above framework, the gradient descent takes on the form of

$$\phi(p_{\text{new}},x) = \phi(p_{\text{old}} + \lambda \, [\frac{\partial M}{\partial p_1}, \cdots, \frac{\partial M}{\partial p_n}], x),$$

where λ is the overall learning rate and the brackets hold the vector of parameter updates. Note that, as in previous versions of ITK, a naive application of gradient descent will not produce a smooth change of parameters for transformations with mixed parameter types. For instance, a change Δ to parameter p_i will produce a different magnitude

of impact on ϕ if p_i is a translation rather than a rotation. Thus, we develop an estimation framework that sets "parameter scales" (in ITK parlance) which, essentially, customize the learning rate for each parameter. As a footnote, the update to ϕ via its gradient may also include other steps (such as Gaussian smoothing) that project the updated transform back to space \mathcal{T} .

4.1 Parameter scale estimation

We choose to estimate parameter scales by analyzing the result of a small parameter update on the change in the magnitude of physical space deformation induced by the transformation. The impact from a unit change of parameter p_i may be defined in multiple ways, such as the maximum shift of voxels or the average norm of transform Jacobians [12].

Denote the unscaled gradient descent update to p as Δ p. The goal is to rescale Δ p to $q=s\cdot\Delta$ p, where s is a diagonal matrix $\mathrm{diag}(s_1,s_2\dots s_n)$, such that a unit change of q_i will have the same impact on deformation for each parameter i=1...n. As an example, we want $\|\phi(x,p_{\mathrm{new}})-\phi(x,p_{\mathrm{old}})\|=constant$ regardless of which of the i parameters is updated by the unit change. The unit is an epsilon value, e.g. 1.e-3.

Rewrite $[\frac{\partial M}{\partial p_1},\cdots,\frac{\partial M}{\partial p_n}]$ as $\frac{\partial M}{\partial J}\frac{\partial J(\phi(p,x))}{\partial \phi}[\frac{\partial \phi}{\partial p_1},\cdots,\frac{\partial \phi}{\partial p_n}]$. To determine the relative scale effects of each parameter, p_i , we can factor out the constant terms on the outside of the bracket. Then the modified gradient descent step becomes $\mathrm{diag}(s)\frac{\partial \phi}{\partial p}$. We identify the values of $\mathrm{diag}(s)$ by explicit computation with respect to the goal of reaching $\|\phi(x,p_{\mathrm{new}})-\phi(x,p_{\mathrm{old}})\|=constant$. A critical variable, practically, is which x to choose for evaluation of $\|\phi(x,p_{\mathrm{new}})-\phi(x,p_{\mathrm{old}})\|$. The corners of the image domain work well for affine transformations whereas local regions of small radius (approximately 5) work well for transformations with local support. Additional work is needed to verify optimal parameters for this new ITK⁴ feature. However, an evaluation is performed in the results section. The new parameter scale estimation effectively reduces the number of parameters that the user must tune from k+1 (λ plus the scales for each parameter type where there are k types) to only 1, the learning rate.

The learning rate, itself, may not be intuitive for a user to set. The difficulty—across problem sets—is that a good learning rate for one problem may result in a different amount of change per iteration in another problem. Furthermore, the discrete image gradient may become invalid beyond one voxel. Thus, it is good practice to limit a deformation step to one voxel spacing [12]. We therefore provide the users the ability to specify the learning rate in terms of the *maximum physical space change per iteration*. As with the parameter scale estimation, the domain over which this maximum change is estimated impacts the outcome and similar practices are recommended for both cases. This feature is especially useful for allowing one to tune gradient descent parameters without being concerned about which similarity metric is being used. That is, it effectively rescales the term $\lambda \partial M/\partial p$ to have a consistent effect, for a given λ , regardless of the metric choice. We present preliminary, encouraging evaluation results for this approach to gradient descent in Figure 2.

Fig. 2. We define a schematic as $J_i \circ \to \approx_{\rm mi} I$ for affine mapping a set of $\{J_i\}$ images to a template I. We use this schematic in a registration-based brain extraction, from MRI, in an elderly population as a benchmark for algorithm performance, similar to [14]. To gain an idea of performance variance with respect to template, we use each image in the set as template and map to all other images. In this study, there are 10 images, thus leading to a total of 45 registrations. We compare a well-used and hand optimized implementation of multi-resolution gradient descent with the previous ITK release with that of the ITK⁴ framework where the ITK⁴ framework uses automatically adjusted parameter scales and the v4 implementation of the mutual information metric. The metric for the v4 registration is based on that for v3. The average brain segmentation Dice overlap for the v4 framework is 0.885 ± 0.01 , while that for v3 is 0.870 ± 0.01 . The difference in performance is statistically significant (p < 1.e - 8), as assessed with a paired t-test. Thus, our new approach to parameter estimation—and refactoring of the framework—has allowed us to improve performance even in the basic case of whole head registration for brain extraction.

5 Diffeomorphic mapping with arbitrary metrics and consistent parameters

Beg et al. proposed Large Deformation Diffeomorphic Metric Mapping (LDDMM) algorithm, which used an o.d.e as parameterization to optimize the following energy function:

$$E(\mathbf{v}) = \frac{1}{2} \|I_0 \circ \phi_{1,0} - I_1\|^2 + \frac{\sigma^2}{2} \int_0^1 \|\mathcal{L}v_t\|^2 dt , \qquad (2)$$

where $\phi_{1,0}$ is a standard integration of the time-varying velocity field v_t and the operator $\mathcal L$ represents the Cauchy-Navier regularizer $R(\mathbf v)$: $\mathcal L = \gamma \mathrm{Id} - \alpha \Delta$. In its numerical implementation, the time-varying velocity fields are discretized into N time points $(v_{t_i})_{0 \le i \le N-1}$. For each time point i, the steepest descent scheme in the Sobolev space is applied:

$$\mathbf{v}_{t_i} \leftarrow \mathbf{v}_{t_i} - \epsilon(\nabla_{\mathbf{v}_{t_i}} E_{t_i})_H , \qquad (3)$$

Fig. 3. An ITK diffeomorphic mapping of the type $(J \circ \leadsto) \approx I$. The "C" and 1/2 "C" example illustrate the large deformations that may be achieved with time varying velocity fields. In this case, the moving (deforming) image is the 1/2 "C". The right panels illustrate the deformed grid for the transformation of the "C" to 1/2 "C" (middle right) and its inverse mapping (far right) which takes the 1/2 "C" to the reference space. The unit time interval is discretized into 15 segments in order to compute this mapping. 15*5 integration steps were used in the Runge-Kutta *ode* integration over the velocity field. A two core MacBook Air computed this registration in 110 seconds. The images each were of size 150×150 .

where the gradient has been detailed in numerous other publications. A standard result, computed from an ITK implementation, is in figure 3.

The ITK⁴ framework has a novel minimization scheme for the objective function in equation 2 that is based on fourth-order Runge-Kutta integration and a new approach to enforcing the geodesic condition that should be satisfied by v_t . An additional advantage of the ITK⁴ system is that the objective function being minimized easily fits into the general formulation of equation 1 even for an LDDMM criterion. Consequently, we can evaluate the following schema fairly,

$$(J \circ \to \circ \leftrightsquigarrow) \approx I$$

$$(K \circ \to \circ \leftrightsquigarrow) \approx_{cc} I$$

$$(K \circ \to \circ \leftrightsquigarrow) \approx_{mi} I,$$

$$(4)$$

where, for each schematic, we use the corresponding metric for both affine and diffeomorphic mapping. Furthermore, we keep the same parameters for each registration by exploiting our parameter scale estimators. Figure 4 shows the candidate images for this test.

As shown in figure 4, very similar results are achieved for each schematic with minimal parameter tuning. The sum of squared differences between the reference image I and the three target cases are 14.04, 191.6 and 184.0. The negative correlation between the reference image I and the three target cases are -0.650, -0.680 and -0.50. The mutual information between the reference image I and the three target cases are -1.132, -1.057 and -0.992. Thus, a single set of tuned parameters provides a reasonable result for an affine plus diffeomorphic mapping across three different metrics. While improvement might be gained by further tuning for each metric, this result shows that our parameter estimation method achieves the goal of reducing user burden.

Fig. 4. Three references images, I (left), J (middle top), and K (right top), are used to illustrate the robustness of our parameter scale estimation for setting consistent parameters across both metrics and transform types. K is the negation of J and is used to test the correlation and mutual information registrations. We optimized, by hand, the step-length parameters for one metric (the sum of squared differences) for both the affine and deformable case. Thus, two parameters had to be optimized. We then applied these same parameters to register I and K via both correlation and mutual information. The resulting registrations (bottom row) were all of similar quality. Further, the same metric is used for both affine and diffeomorphic mapping by exploiting the general optimization process given in equation 1.

6 Discussion and future work

ITK is a community built and maintained toolkit and is a public resource for reproducible methods. The updated ITK⁴ registration framework provides a novel set of user-friendly parameter setting tools and benchmark implementations of both standard and advanced algorithms. Robustness with respect to parameter settings has long been a goal of image registration and ITK⁴ takes valuable steps toward the direction of automated parameter selection. By the time of the workshop, we intend to have a more extensive series of benchmark performance studies completed on standard datasets and hope that presentation of this work will provide a valuable foundation for future work. The number of possible applications exceeds what can possibly be evaluated via the ITK core. Community involvement is needed in order to increase the number of possible registration applications and metric / transform / optimizer / data combinations that have been evaluated. At the same time, documentation, usability and examples must be provided by the development team in order to improve user involvement. Future work will enhance the depth and breadth of this documentation as well as seek to optimize

the current implementations for speed and memory. With this effort, the user community will be capable of efficiently implementing novel applications and even algorithms based on the ITK⁴ framework.

References

- 1. Ackerman, M.J., Yoo, T.S.: The visible human data sets (VHD) and insight toolkit (ITk): experiments in open source software. AMIA Annu Symp Proc p. 773 (2003)
- Avants, B.B., Tustison, N.J., Song, G., Cook, P.A., Klein, A., Gee, J.C.: A reproducible evaluation of ANTs similarity metric performance in brain image registration. Neuroimage 54(3), 2033–2044 (Feb 2011)
- Baloch, S., Davatzikos, C.: Morphological appearance manifolds in computational anatomy: groupwise registration and morphological analysis. Neuroimage 45(1 Suppl), S73

 –S85 (Mar 2009)
- Bearden, C.E., van Erp, T.G.M., Dutton, R.A., Tran, H., Zimmermann, L., Sun, D., Geaga, J.A., Simon, T.J., Glahn, D.C., Cannon, T.D., Emanuel, B.S., Toga, A.W., Thompson, P.M.: Mapping cortical thickness in children with 22q11.2 deletions. Cereb Cortex 17(8), 1889– 1898 (Aug 2007)
- Chen, M., Lu, W., Chen, Q., Ruchala, K.J., Olivera, G.H.: A simple fixed-point approach to invert a deformation field. Med Phys 35(1), 81–88 (Jan 2008)
- Cheung, M.R., Krishnan, K.: Interactive deformation registration of endorectal prostate mri using itk thin plate splines. Acad Radiol 16(3), 351–357 (Mar 2009)
- Christensen, G.E., Rabbitt, R.D., Miller, M.I.: Deformable templates using large deformation kinematics. IEEE Trans Image Process 5(10), 1435–1447 (1996)
- Fedorov, A., Li, X., Pohl, K.M., Bouix, S., Styner, M., Addicott, M., Wyatt, C., Daunais, J.B., Wells, W.M., Kikinis, R.: Atlas-guided segmentation of vervet monkey brain MRI. Open Neuroimag J 5, 186–197 (2011)
- Floca, R., Dickhaus, H.: A flexible registration and evaluation engine (f.r.e.e.). Comput Methods Programs Biomed 87(2), 81–92 (Aug 2007)
- Hermosillo, G., Chefd'Hotel, C., Faugeras, O.: A variational approach to multi-modal image matching. Intl. J. Comp. Vis. 50(3), 329–343 (2002)
- Jack, Jr, C.R., Knopman, D.S., Jagust, W.J., Shaw, L.M., Aisen, P.S., Weiner, M.W., Petersen, R.C., Trojanowski, J.Q.: Hypothetical model of dynamic biomarkers of the Alzheimer's pathological cascade. Lancet Neurol 9(1), 119–128 (Jan 2010)
- 12. Jenkinson, M., Smith, S.: A global optimisation method for robust affine registration of brain images. Med Image Anal 5(2), 143–156 (Jun 2001)
- 13. Kikinis, R., Pieper, S.: 3d slicer as a tool for interactive brain tumor segmentation. Conf Proc IEEE Eng Med Biol Soc 2011, 6982–6984 (Aug 2011)
- 14. Klein, S., Staring, M., Murphy, K., Viergever, M.A., Pluim, J.P.W.: elastix: a toolbox for intensity-based medical image registration. IEEE Trans Med Imaging 29(1), 196–205 (Jan 2010)
- Metz, C.T., Klein, S., Schaap, M., van Walsum, T., Niessen, W.J.: Nonrigid registration of dynamic medical imaging data using nd + t b-splines and a groupwise optimization approach. Med Image Anal 15(2), 238–249 (Apr 2011)
- Miller, M.I., Beg, M.F., Ceritoglu, C., Stark, C.: Increasing the power of functional maps of the medial temporal lobe by using large deformation diffeomorphic metric mapping. Proc Natl Acad Sci U S A 102(27), 9685–9690 (Jul 2005)
- 17. Murphy, K., van Ginneken, B., Reinhardt, J.M., Kabus, S., Ding, K., Deng, X., Cao, K., Du, K., Christensen, G.E., Garcia, V., Vercauteren, T., Ayache, N., Commowick, O., Malandain,

- G., Glocker, B., Paragios, N., Navab, N., Gorbunova, V., Sporring, J., de Bruijne, M., Han, X., Heinrich, M.P., Schnabel, J.A., Jenkinson, M., Lorenz, C., Modat, M., McClelland, J.R., Ourselin, S., Muenzing, S.E.A., Viergever, M.A., De Nigris, D., Collins, D.L., Arbel, T., Peroni, M., Li, R., Sharp, G.C., Schmidt-Richberg, A., Ehrhardt, J., Werner, R., Smeets, D., Loeckx, D., Song, G., Tustison, N., Avants, B., Gee, J.C., Staring, M., Klein, S., Stoel, B.C., Urschler, M., Werlberger, M., Vandemeulebroucke, J., Rit, S., Sarrut, D., Pluim, J.P.W.: Evaluation of registration methods on thoracic ct: the empire10 challenge. IEEE Trans Med Imaging 30(11), 1901–1920 (Nov 2011)
- Peyrat, J.M., Delingette, H., Sermesant, M., Xu, C., Ayache, N.: Registration of 4d cardiac ct sequences under trajectory constraints with multichannel diffeomorphic demons. IEEE Trans Med Imaging 29(7), 1351–1368 (Jul 2010)
- Rueckert, D., Sonoda, L.I., Hayes, C., Hill, D.L., Leach, M.O., Hawkes, D.J.: Nonrigid registration using free-form deformations: application to breast mr images. IEEE Trans Med Imaging 18(8), 712–721 (Aug 1999)
- 20. Shelton, D., Stetten, G., Aylward, S., Ibez, L., Cois, A., Stewart, C.: Teaching medical image analysis with the insight toolkit. Med Image Anal 9(6), 605–611 (Dec 2005)
- 21. Taka, S.J., Srinivasan, S.: Nirviz: 3d visualization software for multimodality optical imaging using visualization toolkit (VTK) and insight segmentation toolkit (ITK). J Digit Imaging 24(6), 1103–1111 (Dec 2011)
- van Dalen, J.A., Vogel, W., Huisman, H.J., Oyen, W.J.G., Jager, G.J., Karssemeijer, N.: Accuracy of rigid CT-FDG-PET image registration of the liver. Phys Med Biol 49(23), 5393–5405 (Dec 2004)
- 23. Vercauteren, T., Pennec, X., Perchant, A., Ayache, N.: Diffeomorphic demons: efficient non-parametric image registration. Neuroimage 45(1 Suppl), S61–S72 (Mar 2009)
- 24. Wolf, I., Vetter, M., Wegner, I., Bttger, T., Nolden, M., Schbinger, M., Hastenteufel, M., Kunert, T., Meinzer, H.P.: The medical imaging interaction toolkit. Med Image Anal 9(6), 594–604 (Dec 2005)
- Yoo, T.S., Ackerman, M.J., Lorensen, W.E., Schroeder, W., Chalana, V., Aylward, S., Metaxas, D., Whitaker, R.: Engineering and algorithm design for an image processing api: a technical report on itk-the insight toolkit. Stud Health Technol Inform 85, 586–592 (2002)