

A non-local fuzzy segmentation method: Application to brain MRI

Benoît Caldaïrou, Nicolas Passat, Piotr Habas, Colin Studholme, François Rousseau

► To cite this version:

Benoît Caldaïrou, Nicolas Passat, Piotr Habas, Colin Studholme, François Rousseau. A non-local fuzzy segmentation method: Application to brain MRI. Pattern Recognition, 2011, 44 (9), pp.1916-1927. 10.1016/j.patcog.2010.06.006 . hal-00476587

HAL Id: hal-00476587

<https://hal.science/hal-00476587>

Submitted on 26 Apr 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Research Report

April 2010

A Non-Local Fuzzy Segmentation Method : Application to Brain MRI

B. Caldairou, N. Passat, P. Habas, C. Studholme, F. Rousseau

A Non-Local Fuzzy Segmentation Method: Application to Brain MRI

B. Caldaïrou¹, N. Passat¹, P. Habas², C. Studholme², F. Rousseau^{1,*}

¹ LSIIT, UMR 7005 CNRS - Université de Strasbourg, France

² Biomedical Image Computing Group, University of California San Francisco, USA

April 26, 2010

Abstract

The Fuzzy C-Means (FCM) algorithm is a widely used and flexible approach to automated image segmentation, especially in the field of brain tissue segmentation from 3D MRI, where it addresses the problem of partial volume effects. In order to improve its robustness to classical image deterioration, namely noise and bias field artifacts, which arise in the MRI acquisition process, we propose to integrate into the FCM segmentation methodology concepts inspired by the Non-Local (NL) framework, initially defined and considered in the context of image restoration. The key algorithmic contributions of this article are the definition of an NL data term and an NL regularisation term to efficiently handle intensity inhomogeneities and noise in the data. The resulting new energy formulation is then built into an NL/FCM brain tissue segmentation algorithm. Experiments performed on both synthetic and real MRI data, leading to the classification of brain tissues into grey-matter, white matter and cerebrospinal fluid, indicate a significant improvement in performance in the case of higher noise levels, when compared to a range of standard algorithms.

1 Introduction

Magnetic Resonance Imaging (MRI) is one of the most common ways to visualise brain structures. Based on this imaging technique, the study of the main cerebral tissues (namely, white matter (WM) and grey matter (GM)) is in particular a key point in the context of computer-aided diagnosis and patient follow-up. Such a study generally requires to first perform a segmentation step, which aims at partitioning the intra cranial volume into –potentially overlapping– parts: WM, GM, and cerebrospinal fluid (CSF). When dealing with MRI brain data, the principal challenge related to segmentation is generally the correct handling of the following image deterioration elements: (i) acquisition noise, (ii) partial volume effect (PVE) (*i.e.*, the mixture of several tissue signals in a same voxel, induced in particular by the image resolution), and (iii) bias field (*i.e.*, spatial intensity inhomogeneity, physically linked to the radiofrequency MR signal [SP98]).

*The research leading to these results has received funding from the European Research Council under the European Community's Seventh Framework Programme (FP7/2007-2013 Grant Agreement no. 207667). This work is also funded by NIH Grant R01 NS055064 and a CNRS grant for collaboration between LSIIT and BICG.

A huge literature is devoted to brain segmentation from 3D MRI data. Indeed, segmentation methods can deal with a large spectrum of purposes:

- extraction of one or several specific and/or small structures, *e.g.*, cortex [MFB⁺95, GKRR02], sulci [LGPC⁺99, YK08], sub-cortical structures [PMH⁺98, SFGD09];
- partition of the brain into main anatomical structures [DBC⁺03, BP07, CB09];
- extraction of the main tissues, *i.e.*, partitioning of the intracranial volume into WM, GM and CSF [JAMBYS06, FdS07, BCA08, MG09].

This last topic is the one considered in this work. The corresponding state of the art methods can be categorised by considering their methodological approach [PXP00]; non exhaustively, one can distinguish classifiers, Markov Random Field (MRF), artificial neural networks, and deformable models. In this article we focus on classification-based methods devoted to the segmentation of adult brain tissues into three classes: white matter (WM), grey matter (GM), and cerebrospinal fluid (CSF). We begin with a review of current published approaches to this problem.

Classification methods dealing with brain MRI data can be divided into two groups: parametric and non-parametric. Most of the parametric methods make the assumption that the three brain tissue types present a MR signal which follows a Gaussian distribution. In this case, the statistical model parameters are usually estimated using a Maximum Likelihood (ML) or Maximum A Posteriori (MAP) approach and the Expectation-Maximisation (EM) algorithm is used for the optimisation process. In order to reduce the effects of noise, a regularisation term taking into account local interactions between voxels is commonly added, relying for instance on MRF [VLMVS99, ZBS01, LW09] or Hidden Markov Chains [BCA08]. Alternatively to statistical parametric methods, unsupervised non-parametric schemes have been recently proposed for adult brain MRI segmentation [JAMBYS06, MG09]. One such approach is the mean-shift algorithm, whose key points include the fact that no initial clusters are required and that the number of distinct tissue clusters is estimated from the data. The assumptions required for parametric approaches to statistical tissue distributions are then avoided.

In order to complete this review of the current state of the art in tissue classification methods, let us now consider Fuzzy C-Means (FCM) based approaches [Zad65, PPCD97]. The principle of these clustering techniques is to estimate three clusters by iteratively computing a mean intensity for each class being considered (GM, WM, CSF). A soft segmentation compensating for PVE artifacts is then obtained by computing the distances between the intensity of a voxel and the means of each of the different classes. To decrease the algorithm sensitivity to noise and intensity inhomogeneity, the FCM framework can be easily extended by incorporating information about multiple channels [PP99], spatial regularisation [Pha01], topological constraints [BP07], bias field correction [PP99, AYM⁺02]

In this article, which is an extended version of the following conference paper [CRP⁺09], we especially consider the use of a FCM based methodology for brain MRI segmentation. To deal with the three main image degradation elements listed above (namely, noise, PVE and bias field), we investigate the use of a non-local framework which has been recently proposed for denoising purpose [BCM05]. Since then, this non-local strategy has been studied and applied in several image processing applications such as non-local regularisation functionals in the context of inverse problems ([KOJ05, GO07, Rou08, Mig08]). More generally, the non-local methodology has led to the design of powerful algorithms providing, in particular, an ability to efficiently handle repetitive structures and textures. In this context, the main contributions proposed in this article are:

1. the definition of a non-local image data term in the FCM framework, devoted to deal with intensity inhomogeneity (Section 3.2);
2. the definition of a non-local regularisation term to cope with image noise (Section 3.3);
3. an exhaustive evaluation of the contribution of the non-local methodology to the FCM framework using both synthetic and real MRI data (Section 4).

The structure of this article is organised as follows. In Section 2, we present the segmentation problem and provide a short overview of the FCM framework and some extensions to deal with MR image artifacts. Section 3 details how the non-local approach is introduced in the FCM methodology for brain MRI segmentation. In Section 4, results obtained on the Brainweb database [CKKE97] are presented. Finally, Section 5 discusses the contribution of the work and examines future directions for development.

2 Background Notions

2.1 Fuzzy C-Means

The Fuzzy C-Means (FCM) algorithm integrates the fuzzy sets approach [Zad65] into the classical K-Means algorithm [Mac67]. The FCM approach is presented in detail in [Bez84, PPD96], but in the context of our work, the FCM approach can be formulated as follows.

Let us consider an image composed of a set of points (voxels) Ω , each point $j \in \Omega$ having a given value (grey-level) \mathbf{y}_j . Let us suppose that this image has to be segmented into C (≥ 2) classes, in a fuzzy fashion. This means that a voxel j does not necessarily belong to *one* of the C classes, but can “partially” belong to *several ones*. For each voxel $j \in \Omega$, let $(u_{jk})_{k=1}^C = (u_{j1}, u_{j2}, \dots, u_{jC})$ be the membership ratios of j with respect to these C classes, such that $\sum_{k=1}^C u_{jk} = 1$ and $u_{jk} \in [0, 1], \forall k \in \llbracket 1, C \rrbracket$. For each class k , let \mathbf{v}_k be the centroid of this class (which usually corresponds to the mean grey-level value of this class of voxels). Based on these notations, in the FCM approach, the segmentation process of a grey-level image can be defined as the minimisation of an energy function

$$J_{FCM} = \sum_{j \in \Omega} \sum_{k=1}^C u_{jk}^q \|\mathbf{y}_j - \mathbf{v}_k\|_2^2 \quad (1)$$

where $\|\cdot\|_2$ is the Euclidean norm. Then, $\|\mathbf{y}_j - \mathbf{v}_k\|_2^2$ is actually the Euclidean squared distance (in the grey-level space) between the value of the voxel j and the centroid of the class k . Note that the parameter q (generally set to 2) enables the control of the fuzziness of the segmentation (in particular, when q gets close to 1, the segmentation tends to converge onto a binary result).

The energy function J_{FCM} can be easily minimised using a gradient-based iterative algorithm which alternatively computes the membership ratios u_{jk} and the centroids \mathbf{v}_k [PP99]. It has to be noted here that the FCM method generally tends to converge rapidly to a stable solution.

By definition, the FCM approach is intrinsically able to deal efficiently with PVE artifacts, since voxels presenting PVE are simply allowed to belong to several classes by the FCM, as illustrated in Figure 1. It must be noted here that the image depicted in Figure 1(a) is of very high quality, being corrupted neither by noise nor by bias field.

In the case of images of lower quality, altered in particular by noise and/or bias field –which is generally the case when considering clinical MRI data– the performance of FCM methods

Figure 1: FCM segmentation in case of partial volume effect. (a) A brain MRI slice. (b–d) Results of the segmentation of (a): (b) GM, (c) WM, (d) CSF.

Figure 2: FCM segmentation in case of noise. (a) A brain MRI slice (similar to the one of Figure 1(a)) altered by noise. (b–d) Results of the segmentation of (a): (b) GM, (c) WM, (d) CSF.

Figure 3: FCM segmentation in case of bias field. (a) A brain MRI slice (similar to the one of Figure 1(a)) altered by bias field. (b–d) Results of the segmentation of (a): (b) GM, (c) WM, (d) CSF.

strongly decrease. In the case of noisy images (illustrated in Figure 2), anatomically erroneous structures may appear (in the form of “salt and pepper” noise in the resulting segmentation), for instance single GM voxels within homogeneous WM. In the case of images altered by bias field (illustrated in Figure 3), significantly sized clusters of voxels may be erroneously classified, possibly leading to significant errors in tissue volume estimates.

Fortunately, in order to deal with these different issues, the FCM methodology can be extended. In particular, several approaches have been proposed to improve its robustness to artifacts, for instance by including bias field correction (Section 2.2) and regularisation (Section

2.3).

2.2 Bias Field Correction

Since the bias field is a smooth variation of the MR signal within tissues across the image, the correction methods proposed in the literature generally consider it as an additional feature which can be modelled either as a smooth non-parametric gain field using a derivative-based regularisation approach [PP99], a smooth polynomial surface [AYM⁺02, BP07] over the image, or a stack of smooth B-Spline surfaces with enforced continuities across slices [LY03].

When the bias field is modelled as a slowly varying multiplicative field, it can be included into the segmentation energy function to be minimise. This leads to a modified expression of the term J_{FCM} [PP99], previously defined in Equation (1)

$$J_{B-FCM} = \sum_{j \in \Omega} \sum_{k=1}^C u_{jk}^q \|\mathbf{y}_j - \mathbf{b}_j \cdot \mathbf{v}_k\|_2^2 \quad (2)$$

where \mathbf{b}_j is the bias field measured at voxel j . Since such a computational approach may not lead to a smooth estimation of the bias field, the use of this strategy can require an additional regularisation term (parametric [AYM⁺02, LY03] or non-parametric [PP99]).

Rather than assuming the presence of a single multiplicative field applied over the image data, an alternative approach is to allow the spatial variation of each tissue class to vary independently across the image, to, for example, allow changes across white matter that do not occur in grey matter. Although not motivated by the most common coil induced MR intensity inhomogeneity, such a formulation can capture other important effects, such as those relating to the variation of underlying tissue properties, and other scanner related signal inhomogeneities. Following this idea, and using a local image model for brain tissue clustering, an FCM-based algorithm which does not require any explicit bias field correction has been proposed in [ZJ03]. This approach is the one which has been followed in our work to tackle the problem of intensity inhomogeneity. Our contribution related to this point (described in Section 3.2) is the use of a non-local approach to estimate locally the centroids of the brain tissue classes.

2.3 Regularisation

Regularisation is a classic approach to solving inverse problems, enabling the determination of the most suitable solution among several possible ones [Tik63]. It has inspired methods relying on Markov Random Fields [VLMVS99] or on Markov Random Chains (MRC) [BCA08] which introduce (global or partial) spatial constraints to eliminate non-relevant solutions. In the FCM framework, the regularisation process increases the robustness of the clustering algorithm with respect to the image noise [Pha01, AYM⁺02, CCZ07, WSSS09].

In particular in [Pha01], a regularisation term is added in Equation (1), in order to penalise unlikely configurations of labels in the image segmentation. The resulting method is called the Robust Fuzzy C-Means Algorithm (R-FCM). The resulting expression for the energy function becomes

$$J_{R-FCM} = \underbrace{\sum_{j \in \Omega} \sum_{k=1}^C u_{jk}^q \|\mathbf{y}_j - \mathbf{v}_k\|_2^2}_{J_{FCM}} + \underbrace{\frac{\beta}{2} \sum_{j \in \Omega} \sum_{k=1}^C u_{jk}^q \sum_{n \in N_j^R} \sum_{l \in L_k} u_{nl}^q}_{J_{Reg}} \quad (3)$$

where N_j^R is the set of the neighbours of voxel j and $L_k = \llbracket 1, C \rrbracket \setminus \{k\} = \{1, \dots, k-1, k+1, \dots, C\}$. The parameter β controls the trade-off between the data term J_{FCM} and the

Figure 4: Comparison of (a) the R-FCM [Pha01] and (b) the NL approaches. In this example, the area around the voxel j is much more similar to the one of voxel k than the ones of voxels m and l . Therefore, the weight w_{jk} will be higher than the weights w_{jm} and w_{jl} .

smoothing term J_{Reg} . If $\beta = 0$, the formulation reverts to the classic FCM algorithm without any regularisation term. If $\beta > 0$, the dependency on the neighbours causes u_{jk} to be large when the neighbouring membership values of the other classes are small. The result is a smoothing effect that causes neighbouring membership values of a class to be negatively correlated with the membership values of other classes. Broadly speaking, minimising this regularisation term is equivalent to encouraging the formation of regions of homogeneous class composition. In [Pha01], the use of cross-validations was proposed as a way to estimate β and obtain near-optimal performance, with a neighbourhood (N_j^R) composed of 6-adjacent neighbours to the given voxel j (see Figure 4(a) for a 2-D illustration).

In the work proposed here, we focus on an approach for regularisation similar to that of in the R-FCM algorithm, but instead using a larger weighted neighbourhood that can make use of a non-local framework.

3 Non-Local Framework

3.1 Definition

The Non-Local (NL) regularisation is a strategy that has been proposed first as a denoising tool [BCM05] and named as NL Mean denoising. Essentially, it aims to take advantage of the redundancy present in natural structures; broadly speaking a small neighbourhood around a voxel may match neighbourhoods around other voxels within the same scene.

This framework relies on a weighted graph w that links together voxels over the image domain. The computation of this graph w is based on the similarity between neighbourhoods of voxels (see Figure 4(b)). In the following formulation we will refer to such a neighbourhood as a *patch*, and denote the patch around voxel j as P_j . The similarity of two voxels i and j is defined as the similarity of the grey-levels contained within P_i and P_j . This similarity can be computed as a Gaussian weighted Euclidean distance [BCM05], but it has been shown that a Euclidean distance is actually reliable enough [CYP⁺08]. The weight w_{ij} for the voxels i and j is defined as

$$w_{ij} = \frac{1}{Z_i} e^{-\frac{1}{h^2} \|\mathbf{y}(P_i) - \mathbf{y}(P_j)\|_2^2} \quad (4)$$

where the distance between the patches P_i and P_j is

$$\|\mathbf{y}(P_i) - \mathbf{y}(P_j)\|_2^2 = \sum_{p=1}^{|P_i|} (y^{(p)}(P_i) - y^{(p)}(P_j))^2 \quad (5)$$

The term Z_i is a normalisation constant, while h is a smoothing parameter. The vector $\mathbf{y}(P_i)$ contains the grey-level profile in the neighbourhood of the voxel i and $y^{(p)}(P_i)$ is the p^{th} component of this vector.

Note that it is possible to set the parameter h automatically [CYP⁺08] by using $h^2 = 2\alpha\sigma^2|P_i|$. In this formulation, σ , namely the standard deviation of the noise, can be computed directly from the image. If the noise in the image is Gaussian, the parameter α can be fixed to 1 [CYP⁺08]; otherwise, it can be adjusted to provide a more accurate result.

The use of the NL regularisation approach has already been investigated for different kinds of image processing problems. In [KOJ05, Mig08] it has been used to constrain a deconvolution process, while in [Rou08] it has been proposed as a route to providing resolution enhancement during image reconstruction. It has also been used in segmentation by replacing the original Euclidean distance by a measure which includes a balance between local and non-local information [WKL⁺08].

The key point of the NL approach is the ability to handle large neighbourhoods without prior knowledge. We show in this work that this NL methodology can be integrated into the FCM framework. Indeed, we define:

1. a non-local data term J_{NL-FCM} (Section 3.2) which can cope with intensity inhomogeneity;
2. a non-local regularisation term J_{NL-Reg} (Section 3.3) which can deal with image noise.

3.2 Non-Local Energy Function

As stated above, the standard FCM approach assumes that cluster centroids are spatially invariant over the image space. Consequently, the FCM algorithm can be sensitive to intensity inhomogeneity artifacts occurring in MRI data. In order to tackle this problem without relying on *ad hoc* prior knowledge related to this inhomogeneity, it is possible to incorporate a non-local data term into the FCM energy function provided in Equation (1). This term enables to relax the spatial stationarity assumption related to cluster centroids.

The following data term, designed for this purpose, integrates non-local weights $w_{j\star}$ associated with different patches located in an extended neighbourhood N_j around the voxel of interest j

$$J_{NL-FCM} = \sum_{j \in \Omega} \sum_{k=1}^C \sum_{n \in N_j} w_{jn} u_{jk}^q \|\mathbf{y}_j - \mathbf{v}_{kn}\|_2^2 \quad (6)$$

Compared to the standard data term of Equation (1), two main differences have to be observed: (i) each cluster centroid is no longer assumed to be spatially invariant and thus presents a specific value (\mathbf{v}_{kn}) for each point of the image, and (ii) each point of the extended neighbourhood does not necessarily have the same influence, based on a specific non-local graph w modelling the similarity between image patches. In particular, this graph w penalises the points n which are surrounded by a patch less similar to the patch around the current point j (w_{jn} is low), allowing the points surrounded by the same kind of patches as j to have greater influence.

The local centroid (\mathbf{v}_{kj}) is computed for each voxel j over a local neighbourhood denoted M_j (the impact of the size of this neighbourhood is studied in Section 4.2.1).

3.3 Non-Local Regularisation

In the FCM regularisation context, we investigate the use of neighbourhoods larger than those considered in previous work [Pha01] which can then provide more information to the regularisation process. The underlying assumption is that voxels which have similar patches in the search area belong to the same tissue, as illustrated in Figure 4(b).

Consequently, we propose to define a NL version for FCM regularisation, with the following formulation

$$J_{NL-Reg} = \frac{\beta}{2} \sum_{j \in \Omega} \sum_{k=1}^C u_{jk}^q \sum_{n \in N_j^R} w_{jn} \sum_{l \in L_k} u_{nl}^q \quad (7)$$

Compared to Equation (3), a weight parameter (w_{jn}) is introduced in order to automatically balance the influence of voxels in the neighbourhood N_j^R . Note also that, in contrast to [Pha01], where N_j^R is defined as a six-adjacency neighbourhood, here we explore the use of large scale neighbourhoods, such as the ones used in the non-local denoising approach described in [BCM05].

The regularisation term of the energy function defined in Equation (7) takes into account the image content to smooth the current segmentation map in an adaptive and flexible manner. Broadly speaking, if the neighbourhoods of two voxels j and n are similar, it is more probable that these voxels belong to the same tissue and so, the weight w_{jn} increases. Conversely, if these two voxels are quite different in the original image, the influence of the regularisation term should be decreased, since there is a lower probability that the voxel n might have a strong influence on the classification of the current voxel j .

3.4 Overview

By combining the non-local data term J_{NL-FCM} and the non-local regularisation term J_{NL-Reg} introduced above, we obtain a fully non-local regularised energy function, which enables us to simultaneously deal with noise and inhomogeneity artifacts within the image data,

$$J_{NL-R-FCM} = J_{NL-FCM} + J_{NL-Reg} = \sum_{j \in \Omega} \sum_{k=1}^C \sum_{n \in N_j} w_{jn} u_{jk}^q \|\mathbf{y}_j - \mathbf{v}_{kn}\|_2^2 + \frac{\beta}{2} \sum_{j \in \Omega} \sum_{k=1}^C u_{jk}^q \sum_{n \in N_j^R} w_{jn} \sum_{l \in L_k} u_{nl}^q \quad (8)$$

It must be noted that the weights w_{jn} of the J_{NL-Reg} and J_{NL-FCM} may be distinct, since they are actually not used for the same purpose. Similarly, the neighbourhoods N_j and N_j^R may have a different size. For the sake of simplicity, we will however consider in this work that, for the same pair (j, n) , both w_{jn} weights have the same value, and $N_j = N_j^R$.

The final NL FCM method using by the proposed energy function can be summarised as follows:

1. Compute w_{jn} for all $(j, n) \in \Omega^2$.
2. Compute \mathbf{v}_{kn} for all $(k, n) \in \llbracket 1, C \rrbracket \times \Omega$ (initial cluster centroid evaluation).
3. Compute u_{jk} for all $(j, k) \in \Omega \times \llbracket 1, C \rrbracket$ (initial fuzzy clustering).
4. Repeat
 - (a) Recompute \mathbf{v}_{kn} for all $(k, n) \in \llbracket 1, C \rrbracket \times \Omega$.

- (b) Recompute u_{jk} for all $(j, k) \in \Omega \times \llbracket 1, C \rrbracket$.

Until minimising $J_{NL-R-FCM}$.

The input of this algorithm is the image data (providing Ω and the \mathbf{y} values). The parameters determining its behaviour are C (number of classes), the size and shape of the neighbourhoods N_j and the β value which controls the trade-off between the two terms.

The proposed method (and the other ones further considered for validation, namely FCM and R-FCM) were optimised as proposed in [Pha01]: in particular, the same analytical expressions were used for the calculation of the centroids and of the membership functions.

4 Experiments

4.1 Evaluation Framework

Experiments have been carried out on simulated T1-weighted brain MR images provided by the Brainweb database [CKKE97] and on real brain images provided by the Internet Brain Segmentation Repository (IBSR) database.

First, considering the Brainweb dataset, three experimental setups have been investigated to exhaustively test the non-local framework introduced into FCM:

1. Evaluation of the non-local energy function using images only corrupted by intensity inhomogeneity (Section 4.2.1);
2. Evaluation of the non-local regularisation using images only corrupted by Rician noise [KEP99] (Section 4.2.2);
3. Evaluation of the non-local FCM framework using images corrupted by both intensity inhomogeneity and Rician noise (Section 4.2.3).

Second, the proposed non-local FCM algorithm has been applied on IBSR brain images. These MR brain data sets and their manual segmentations were provided by the Center for Morphometric Analysis at Massachusetts General Hospital and are available at <http://www.cma.mgh.harvard.edu/ibsr/>.

In both cases, a ground truth is used to quantify the quality of the segmentation results and the Kappa Index (KI) overlap measure is used:

$$KI = \frac{2.TP}{2.TP + FP + FN} \quad (9)$$

where TP is the number of true positives, FP is the number of false positives and FN , the number of false negatives.

4.2 Results on Brainweb Images

4.2.1 Study of the non-local energy function

Experiments were carried out to determine the influence of the size of the neighbourhoods M_j and N_j used in the non-local energy function. M_j is the size of the neighbourhood used in the computation of the local centroids \mathbf{v}_{kl} , and we define m_j as: $|M_j| = (2.m_j + 1)^3$, $m_j \in \llbracket 4, 10 \rrbracket$. N_j is the size of the neighbourhood used for the computation of the non-local weights $w_{j\star}$, and n_j is then defined as: $|N_j| = (2.n_j + 1)^3$, $n_j \in \llbracket 4, 10 \rrbracket$. (The interval bounds for m_j and n_j have

Figure 5: Influence of parameters N_j and M_j in the non-local energy function on the mean overlap values computed for (a) Grey Matter and (b) White Matter. Legend : (+) $n_j = 4$, (\diamond) $n_j = 5$, (\circ) $n_j = 6$, (\times) $n_j = 7$, (∇) $n_j = 8$, ($<$) $n_j = 9$.

been experimentally set to 4 and 10 to find a satisfying compromise between computation time and performances.)

Figure 5 shows the evolution of the mean overlap measures for the classes WM and GM depending on the values of n_j and m_j . Based on these results, we chose a couple that was small enough for not slowing the computation down while providing good performance: $(n_j, m_j) = (8, 8)$.

The proposed non-local energy function was compared with the FCM function [PPDX96]. Figure 6 shows the segmentation results and the resulting overlap measures are reported in Table 1. As shown in Section 2, the FCM algorithm is not adapted to intensity inhomogeneity since the class centroids are assumed to be stationary over the entire image.

Conversely, the proposed non-local framework greatly improves the WM/GM/CSF segmentation even though no explicit evaluation of the bias-field is performed.

Methods	CSF	GM	WM
FCM [PPDX96]	73.84	69.15	75.83
NL-FCM	96.65	95.68	96.35

Table 1: Mean overlap measures for the WM/GM/CSF segmentation of the Brainweb image corrupted by intensity inhomogeneity ($m_j = 8$ and $n_j = 8$). Three different bias fields have been used to corrupt the Brainweb image.

Figure 6: Segmentation results of the Brainweb T1-weighted image only corrupted by intensity inhomogeneity. (a) Original image, (b) Brainweb segmentation ground truth, (c) FCM segmentation, (d) NL-FCM segmentation ($m_j = 8$ and $n_j = 8$).

4.2.2 Study of the non-local regularisation

The key parameters of the regularisation framework are α and N_j^R . α is a smoothing parameter (related to the parameter h , Equation (4)) involved in the computation of the non-local graph w and N_j^R is the cubic neighbourhood used in the regularisation term (see Equation (7)). We define n_j^r such that $|N_j^R| = (2n_j^r + 1)^3$. The results for different values of n_j^r ($n_j^r \in \llbracket 1, 6 \rrbracket$) are stated in Figure 7(a). These experiments emphasise that considering extended neighbourhoods is a way to improve the segmentation results. However, increasing n_j^r above 2 does not significantly refine the segmentation results and slows the computation down. We therefore chose to run the validations described below with $n_j^r = 2$ (*i.e.*, with $5 \times 5 \times 5$ cubic neighbourhoods).

Figure 7: Influence of NL regularisation parameters. Application on the Brainweb T1-weighted image with 9% Rician noise. (a) Overlap rate w.r.t. the value of n_j^r and (b) overlap rate w.r.t. the smoothing parameter α . Legend: GM (o), WM (∇), CSF (\times).

We have also investigated the influence of the smoothing parameter α (defined in Section 3.1) on the segmentation results. Figure 7(b) shows that, in agreement with Buades *et al.* [BCM05], values of α around 1 provide the best results. Moreover, it can be observed that the algorithm is not sensitive to this parameter if its value is set above 1 (α is set to 1.1 for the

validations in the following experiments).

Figure 8: Results of segmentations on the T1-weighted Brainweb image with a 9% Rician noise. (a) Original image with zoom area, (b) Brainweb segmentation ground truth, (c) FCM segmentation [PPDX96], (d) R-FCM segmentation [Pha01], (e) NL-Reg segmentation, (f) zoom on the T1-weighted Brainweb image with a 9% Rician noise, (g) zoom on Brainweb segmentation ground truth, (h) zoom on R-FCM segmentation, (i) zoom on NL-Reg segmentation.

To evaluate the contribution of the non-local framework to the efficiency of the segmentation process, we have also compared the following versions of FCM:

1. FCM [PPDX96];
2. R-FCM [Pha01];
3. R-FCM with adaptive non-local weights, *i.e.*, N_j^R is defined as being the 6-adjacency neighbourhood in Equation (7);
4. NL-Reg with fixed weights, *i.e.*, the w_{jn} weights are set to 1 in Equation (7);

5. NL-Reg with adaptive non-local weights, *i.e.*, Equation (7) is applied in its most general form.

The resulting segmentation overlap measures are reported in Table 2. The non-local regularisation approach improves the segmentation results with respect to FCM and R-FCM. The comparison between R-FCM and NL-Reg without weights shows that using a larger neighbourhood leads to significant improvements especially for GM and WM (approx. 1%). Moreover, for the extended neighbourhood, introducing the NL approach results in an improved overlap measure.

Figure 9: Application of different techniques on the same Brainweb T1-weighted image with different Rician noise level. (a) Overlap rate of GM, (b) overlap rate of WM. Legend: NL-Reg (○), R-FCM (▽) [Pha01], FCM (+) [PPDX96].

Methods	CSF	GM	WM
FCM [PP99]	90.46	84.36	85.48
R-FCM without adaptive weights [Pha01]	92.09	91.12	92.91
R-FCM with adaptive weights	92.76	91.09	92.49
NL-Reg without adaptive weights	92.22	92.22	94.12
NL-Reg with adaptive weights	93.63	93.35	94.77

Table 2: Application of different segmentations on a Brainweb T1-weighted image with a 9% Rician noise. Comparison of the different overlap rates for CSF, GM and WM.

Figure 8 provides an illustration of these improvements, particularly with regard to the GM and CSF performance. The observed differences may be due to the low contrast between CSF and GM in a noisy image which can however be correctly handled by the NL regularisation framework. In addition, we observed that the NL-Reg results resolve fine structure more clearly, as seen in the borders between ventricles and GM, and around cortical sulci as depicted by the enlarged views of the R-FCM segmentation in Figure 8(h) and of the NL-Reg segmentation in Figure 8(i), when compared to the ground truth in Figure 8(g).

We carried out complementary experiments to determine the robustness to noise for FCM [PPDX96], R-FCM [Pha01] and NL-Reg with Brainweb T1-weighted images with varying noise levels (see Figure 9). It can be seen that NL-Reg begins to emerge as a strong approach at

noise levels of 3% and above, and becomes more accurate compared to R-FCM approach at a 5% noise.

4.2.3 Complete Algorithm (Bias + Noise Correction)

Experiments are carried out on Brainweb Images corrupted not only by noise, but also by intensity inhomogeneity. To point out the contribution of the regularisation term, we compared the complete algorithm NL-R-FCM to NL-FCM and NL-Reg to an image with a 9% Rician noise and 20% inhomogeneity. The considered parameters are the ones chosen according to the previous experiments, namely $m_j = 8$, $n_j = 8$, and $N_j^R = 5 \times 5 \times 5$. Results are presented in Table 3 and a visual insight of the results is given in Figure 10.

Figure 10: Segmentation results of the Brainweb T1-weighted image only corrupted by intensity inhomogeneity and a 9% rician noise. (a) Original image, (b) Brainweb segmentation ground truth, (c) NL-FCM segmentation, (d) NL-R-FCM segmentation ($m_j = 8$ and $n_j = 8$).

Methods	CSF	GM	WM
FCM [PP99]	67.45	62.09	69.98
NL-Reg	69.60	64.25	72.16
NL-FCM	84.75	78.1	82.41
NL-R-FCM	87.28	83.52	86.98

Table 3: Application of different segmentations on a Brainweb T1-weighted image with a 9% Rician noise and 20% intensity inhomogeneity. Comparison of the different overlap rates for CSF, GM and WM.

As expected, including either non-stationary centroids or non-local regularisation enables to significantly improve the segmentation map by comparison to the standard FCM method. Moreover, the simultaneous use of both non-local strategies (NL-R-FCM) leads to complementary segmentation improvements and finally provides the best results.

We carried out supplementary experiments to determine the robustness to noise for the non-local FCM methods with Brainweb T1-weighted images (see Figure 11). The considered Rician noise level range is $[0,9]\%$. It appears that the benefits of the NL-R-FCM emerges at 7% noise and above, and especially by comparison to the NL-FCM.

Figure 11: Application of different techniques on the same Brainweb T1-weighted image with different Rician noise level and a 20% inhomogeneity. (a) Overlap rate of GM, (b) overlap rate of WM. Legend: NL-Reg (∇), NL-FCM (\times), NL-R-FCM (+).

Methods	White Matter (%)		Grey Matter (%)	
	Mean	Standard Devia- tion	Mean	Standard Devia- tion
SPM 5 [AF05]	85.27	5.52	78.7	13.98
EMS [VLMVS99]	85.87	2.27	78.94	5.68
HMC [BCA08]	86.53	1.73	79.94	5.57
FCM [PP99]	85.60	3.81	83.21	4.03
R-FCM [Pha01]	86.09	2.75	84.08	3.98
NL-Reg	86.31	3.18	83.18	4.08
NL-FCM	84.68	3.38	78.84	4.07
NL-R-FCM	84.35	3.38	83.22	3.47

Table 4: Overlap measures (GM, WM) obtained for different segmentation methods applied on the IBSR database (overlap rates of SPM5, EMS and HMC are from [BCA08]).

4.3 Results on IBSR Images

The non-local FCM algorithms have been applied on real brain MR datasets (obtained from the Internet Brain Segmentation Repository (IBSR)). Since IBSR is a commonly used MRI database for brain tissue segmentation assessment, the obtained results can be directly compared to those provided by the other state of the art methods which also considered IBSR for validations, and in particular the following ones: Statistical Parametric Mapping (SPM 5) [AF05], Expectation-Maximization Segmentation (EMS) [VLMVS99] and Hidden Markov Chains (HMC) [BCA08].

Based on these considerations, overlap measures were computed for GM and WM and the average results obtained on the 18 cases were compared to the ones of these other methods. Notice that as the expert segmentations of IBSR include only internal CSF spaces (*i.e.*, the ventricles) while our method also delineates sulcal CSF, we do not report results for cerebrospinal fluid. Quantitative mean results are reported in Table 4 while results for each subject are depicted in Figure 12.

From the measures of Table 4, it appears that all the segmentation methods considered in these experiments quantitatively provide similar results for the WM. When considering the

Figure 12: Application of different segmentation methods through IBSR database. (a) Overlap Rate of White Matter, (b) Overlap Rate of Grey Matter. Legend: FCM (+), R-FCM (◇), NL-Reg (×), NL-FCM (○), NL-R-FCM (▽).

GM segmentation results, the use of FCM-based strategies globally leads to better results than the other state of the art methods (both in terms of mean value and standard deviation).

From the case results of Figure 12, it can be observed that the FCM-based methods tend to provide globally similar results. In the few cases where we can distinguish non homogeneous results (for instance case 4), the best results are obtained without considering non-stationary centroids. A possible cause of this fact may be the global intensity homogeneity of the IBSR data, which do not actually require to correct a potential bias field (see Figure 13(a)). In this context, the methods that intend to correct such a bias field (namely NL-FCM and NL-R-FCM) may possibly behave in a non-optimal way.

These quantitative results have to be interpreted with care, since the manual ground-truth segmentation proposed for the IBSR database may sometimes be not fully accurate (for instance, the underlying tissue boundaries are not well delineated in regions such as sulci, or ventricles). In this context, the analysis has to be qualitatively completed by a visual inspection of the results.

To illustrate this point, let us consider the case of the segmentation results shown in Figure 13 which corresponds to the IBSR image # 11. In Figure 12, it can be observed that the overlap measure for the GM of the FCM-based method is below 0.8. This low performance is visually justified by comparing the segmentation maps with the provided ground truth obtained by manual delineation. In this manual segmentation, the GM clearly appeared to be oversegmented and then constitutes a superset of the actual GM.

Figure 13: FCM segmentation in case of noise. (a) A brain MRI slice of case 11 of IBSR Database. (b) Ground truth. (c–f) Results of the segmentation of (a): (c) RFCM, (d) NL-Reg, (e) NL-FCM, (f) NL-R-FCM.

5 Conclusion

In this article, we proposed an extended FCM-based method to unsupervised segmentation, by introducing a non-local formulation for the regularisation and the data-driven terms. By considering data-driven adaptive neighbourhoods, the use of a non-local framework enables to deal with frequent image corruption such as noise and intensity inhomogeneity which are generally observed in MR data. In order to assess the relevance of this non-local FCM approach, it has thus been applied to brain tissue MR segmentation using simulated and real images.

First experiments performed on several noisy (up to 9% Rician noise) and biased (up to 20% inhomogeneity) Brainweb MR images highlight the usefulness of these non-local extensions by efficiently dealing with intensity inhomogeneity and noise. More specifically, it has been experimentally shown that the two non-local functionals (energy function and regularisation) improve the results in a complementary way. Moreover, the resulting method also does not appear to be highly sensitive to parameter settings. Additional experiments, run on real brain MR images from the IBSR database, have shown that this new non-local FCM-based algorithm reliably extracts brain tissue maps with accuracy comparable to state of the art methods (SPM5, EMS, HMC).

From a methodological point of view, further works could now focus on non-local characteristics [KFEA10] such as: data-driven estimation of parameters such as (M_j, N_j) and patch sizes, non-local multipoint modeling versus non-local pointwise modeling, anisotropic patch support, patch parameter dimension reduction, etc. In terms of application, this new approach could be useful in the case of lower contrast imaging (limited by the imaging time, or challenged by inherently low contrast tissue boundaries) for example in the study of the developing human foetus [HKG⁺09].

References

References

- [AF05] J. Ashburner and K. Friston. Unified segmentation. *NeuroImage*, 26(3):839–851, 2005.
- [AYM⁺02] M. N. Ahmed, S. M. Yamany, N. Mohamed, A. A. Farag, and T. Moriarty. A modified Fuzzy C-Means algorithm for bias field estimation and segmentation of MRI data. *IEEE Transactions on Medical Imaging*, 21(3):993–999, 2002.
- [BCA08] S. Bricq, C. Collet, and J.-P. Armspach. Unifying framework for multimodal brain MRI segmentation based on Hidden Markov Chains. *Medical Image Analysis*, 12(6):639–652, 2008.
- [BCM05] A. Buades, B. Coll, and J. M. Morel. A review of image denoising algorithms, with a new one. *Multiscale Modeling & Simulation*, 4(2):490–530, 2005.
- [Bez84] J. Bezdek. FCM: The Fuzzy C-Means clustering algorithm. *Computers and Geosciences*, 10(5):191–203, 1984.
- [BP07] P.-L. Bazin and D. L. Pham. Topology-preserving tissue classification of magnetic resonance brain images. *IEEE Transactions on Medical Imaging*, 26(4):487–496, 2007.

- [CB09] C. Ciofalo and C. Barillot. Atlas-based segmentation of 3D cerebral structures with competitive level sets and fuzzy control. *Medical Image Analysis*, 13(3):456–470, 2009.
- [CCZ07] W. Cai, S.-C. Chen, and D.-Q. Zhang. Fast and robust fuzzy c-means clustering algorithms incorporating local information for image segmentation. *Pattern Recognition*, 40(3):825–838, 2007.
- [CKKE97] C.A. Cocosco, V. Kollokian, R.K.-S. Kwan, and A.C. Evans. BrainWeb: On-line interface to a 3D MRI simulated brain database. In *HBM’97, Proceedings*, volume 5(4 Pt 2) of *NeuroImage*, page S425, 1997.
- [CRP⁺09] B. Caldaïrou, F. Rousseau, N. Passat, P. Habas, C. Studholme, and C. Heinrich. A non-local fuzzy segmentation method: Application to brain MRI. In *Computer Analysis of Images and Patterns - CAIP’09*, volume 5702 of *Lecture Notes in Computer Science*, pages 606–613. Springer, 2009.
- [CYP⁺08] P. Coupé, P. Yger, S. Prima, P. Hellier, C. Kervrann, and C. Barillot. An optimized blockwise nonlocal means denoising filter for 3-D magnetic resonance images. *IEEE Transactions on Medical Imaging*, 27(4):425–441, 2008.
- [DBC⁺03] P. Dokládal, I. Bloch, M. Couprie, D. Ruijters, R. Urtasun, and L. Garnero. Topologically controlled segmentation of 3D magnetic resonance images of the head by using morphological operators. *Pattern Recognition*, 36(10):2463–2478, 2003.
- [FdS07] A.R. Ferreira da Silva. A Dirichlet process mixture model for brain MRI tissue classification. *Medical Image Analysis*, 11(2):169–182, 2007.
- [GKRR02] R. Goldenberg, R. Kimmel, E. Rivlin, and M. Rudzsky. Cortex segmentation: a fast variational geometric approach. *IEEE Transactions on Medical Imaging*, 21(2):1544–1551, 2002.
- [GO07] G. Gilboa and S. Osher. Nonlocal operators with applications to image processing. Technical report, UCLA CAM, 2007.
- [HKG⁺09] P. A. Habas, K. Kim, O. A. Glenn, A. J. Barkovich, and C. Studholme. A spatio-temporal atlas of the human fetal brain with application to tissue segmentation. In *Medical Image Computing and Computer-Assisted Intervention - MICCAI 2009*, volume 5761/2009 of *Lecture Notes in Computer Science*, pages 289–296. Springer, 2009.
- [JAMBYS06] J. R. Jimenez-Alaniz, V. Medina-Banuelos, and O. Yanez-Suarez. Data-driven brain MRI segmentation supported on edge confidence and a priori tissue information. *IEEE Transactions on Medical Imaging*, 25(1):74–83, 2006.
- [KEP99] R.K.-S. Kwan, A.C. Evans, and G.B. Pike. MRI simulation-based evaluation of image-processing and classification methods. *IEEE Transactions on Medical Imaging*, 18(11):1085–1097, 1999.
- [KFEA10] V. Katkovnik, A. Foi, K. Egiazarian, and J. Astola. From local kernel to nonlocal multiple-model image denoising. *International Journal of Computer Vision*, 86(1):1–32, 2010.

- [KOJ05] S. Kinderman, S. Osher, and P. W. Jones. Deblurring and denoising of images by nonlocal functionals. *Multiscale Modeling & Simulation*, 4(4):1091–1115, 2005.
- [LGPC⁺99] G. Le Goualher, E. Procyk, D. L. Collins, R. Venugopal, C. Barillot, and A. C. Evans. Automated extraction and variability analysis of sulcal neuroanatomy. *IEEE Transactions on Medical Imaging*, 18(3):206–217, 1999.
- [LW09] Z. Liang and S. Wang. An EM approach to MAP solution of segmenting tissue mixtures: A numerical analysis. *IEEE Transactions on Medical Imaging*, 28(2):297–310, 2009.
- [LY03] A. W.-C. Liew and H. Yan. An adaptive spatial fuzzy clustering algorithm for 3-D MR image segmentation. *IEEE Transactions on Medical Imaging*, 22(9):1063–1075, 2003.
- [Mac67] J. MacQueen. Some methods for classification and analysis of multivariate observations. In *Proc. Fifth Berkeley Sympos. Math. Statist. and Probability (Berkeley, Calif., 1965/66)*, pages 281–297, 1967.
- [MFB⁺95] J.-F. Mangin, V. Frouin, I. Bloch, J. Régis, and J. López-Krahe. From 3D magnetic resonance images to structural representations of the cortex topography using topology preserving deformations. *Journal of Mathematical Imaging and Vision*, 5(4):297–318, 1995.
- [MG09] A. Mayer and H. Greenspan. An adaptive mean-shift framework for MRI brain segmentation. *IEEE Transactions on Medical Imaging*, 28(8):1238–1250, 2009.
- [Mig08] M. Mignotte. A non-local regularization strategy for image deconvolution. *Pattern Recognition Letters*, 29(16):2206–2212, 2008.
- [Pha01] D. L. Pham. Spatial models for fuzzy clustering. *Computer Vision and Image Understanding*, 84(2):285–297, 2001.
- [PMH⁺98] F. Poupon, J.-F. Mangin, D. Hasboun, C. Poupon, I. E. Magnin, and V. Frouin. Multi-object deformable templates dedicated to the segmentation of brain deep structures. In *Medical Image Computing and Computer-Assisted Intervention - MICCAI’98*, volume 1496 of *Lecture Notes in Computer Science*, pages 1134–1143. Springer, 1998.
- [PP99] D. L. Pham and J. L. Prince. Adaptive fuzzy segmentation of magnetic resonance images. *IEEE Transactions on Medical Imaging*, 18(9):737–752, 1999.
- [PPCD97] D.L. Pham, J.L. Prince, X. Chenyang, and A.P. Dagher. An automated technique for statistical characterization of brain tissues in magnetic resonance imaging. *International Journal of Pattern Recognition and Artificial Intelligence*, 11(8):1189–1211, 1997.
- [PPDX96] D. L. Pham, J. L. Prince, A. P. Dagher, and C. Xu. An automated technique for statistical characterization of brain tissues in magnetic resonance imaging. *International Journal of Pattern Recognition and Artificial Intelligence*, 11(8):1189–1211, 1996.

- [PXP00] D.L. Pham, C. Xu, and J.L. Prince. Current methods in medical image segmentation. *Annual Review of Biomedical Engineering*, 2:315–337, 2000.
- [Rou08] F. Rousseau. Brain hallucination. In *European Conference on Computer Vision - ECCV'08*, volume 5302 of *Lecture Notes in Computer Science*, pages 497–508. Springer, 2008.
- [SFGD09] B. Scherrer, F. Forbes, C. Garbay, and M. Dojat. Distributed local MRF models for tissue and structure brain segmentation. *IEEE Transactions on Medical Imaging*, 28(8):1278–1295, 2009.
- [SP98] J. G. Sled and G. B. Pike. Understanding intensity non-uniformity in MRI. In *Medical Image Computing and Computer-Assisted Intervention - MICCAI'98*, volume 1496 of *Lecture Notes in Computer Science*, pages 614–622. Springer, 1998.
- [Tik63] A. N. Tikhonov. Regularization of incorrectly posed problems. *Soviet mathematics. Doklady*, 4(6):1624–1627, 1963.
- [VLMVS99] K. Van Leemput, F. Maes, D. Vandermeulen, and P. Suetens. Automated model-based tissue classification of MR images of the brain. *IEEE Transactions on Medical Imaging*, 18(10):897–908, 1999.
- [WKL⁺08] J. Wang, J. Kong, Y. Lu, M. Qi, and B. Zhang. A modified FCM algorithm for MRI brain image segmentation using both local and non-local spatial constraints. *Computerized Medical Imaging and Graphics*, 32(8):685–698, 2008.
- [WSSS09] Z. M. Wang, Y. C. Soh, Q. Song, and K. Sim. Adaptive spatial information-theoretic clustering for image segmentation. *Pattern Recognition*, 42(9):2029–2044, 2009.
- [YK08] F. Yang and F. Kruggel. Automatic segmentation of human brain sulci. *Medical Image Analysis*, 12(4):442–451, 2008.
- [Zad65] L. A. Zadeh. Fuzzy sets. *Information and Control*, 8(3):338–353, 1965.
- [ZBS01] Y. Zhang, M. Brady, and S. Smith. Segmentation of brain MR images through a Hidden Markov Random Field model and the Expectation-Maximization algorithm. *IEEE Transactions on Medical Imaging*, 20(1):45–57, 2001.
- [ZJ03] C. Zhu and T. Jiang. Multicontext fuzzy clustering for separation of brain tissues in magnetic resonance images. *NeuroImage*, 18(3):685–696, 2003.