

---

# *Contents*

<b>Preface</b>	<b>vii</b>
<b>About the Author</b>	<b>xiii</b>
<b>Acknowledgments</b>	<b>xv</b>
<b>Symbols and Abbreviations</b>	<b>xxix</b>
<b>1 The Nature of Biomedical Images</b>	<b>1</b>
1.1 Body Temperature as an Image . . . . .	2
1.2 Transillumination . . . . .	6
1.3 Light Microscopy . . . . .	6
1.4 Electron Microscopy . . . . .	10
1.5 X-ray Imaging . . . . .	15
1.5.1 Breast cancer and mammography . . . . .	22
1.6 Tomography . . . . .	27
1.7 Nuclear Medicine Imaging . . . . .	36
1.8 Ultrasonography . . . . .	43
1.9 Magnetic Resonance Imaging . . . . .	47
1.10 Objectives of Biomedical Image Analysis . . . . .	53
1.11 Computer-aided Diagnosis . . . . .	55
1.12 Remarks . . . . .	57
1.13 Study Questions and Problems . . . . .	57
1.14 Laboratory Exercises and Projects . . . . .	58
<b>2 Image Quality and Information Content</b>	<b>61</b>
2.1 Difficulties in Image Acquisition and Analysis . . . . .	61
2.2 Characterization of Image Quality . . . . .	64
2.3 Digitization of Images . . . . .	65
2.3.1 Sampling . . . . .	65
2.3.2 Quantization . . . . .	66
2.3.3 Array and matrix representation of images . . . . .	69
2.4 Optical Density . . . . .	72
2.5 Dynamic Range . . . . .	73
2.6 Contrast . . . . .	75
2.7 Histogram . . . . .	78
2.8 Entropy . . . . .	84
2.9 Blur and Spread Functions . . . . .	90
2.10 Resolution . . . . .	99

2.11	The Fourier Transform and Spectral Content . . . . .	99
2.11.1	Important properties of the Fourier transform . . . . .	110
2.12	Modulation Transfer Function . . . . .	122
2.13	Signal-to-Noise Ratio . . . . .	131
2.14	Error-based Measures . . . . .	138
2.15	Application: Image Sharpness and Acutance . . . . .	139
2.16	Remarks . . . . .	145
2.17	Study Questions and Problems . . . . .	145
2.18	Laboratory Exercises and Projects . . . . .	149
<b>3</b>	<b>Removal of Artifacts</b> . . . . .	<b>151</b>
3.1	Characterization of Artifacts . . . . .	151
3.1.1	Random noise . . . . .	151
3.1.2	Examples of noise PDFs . . . . .	159
3.1.3	Structured noise . . . . .	164
3.1.4	Physiological interference . . . . .	165
3.1.5	Other types of noise and artifact . . . . .	166
3.1.6	Stationary versus nonstationary processes . . . . .	166
3.1.7	Covariance and cross-correlation . . . . .	168
3.1.8	Signal-dependent noise . . . . .	169
3.2	Synchronized or Multiframe Averaging . . . . .	171
3.3	Space-domain Local-statistics-based Filters . . . . .	174
3.3.1	The mean filter . . . . .	176
3.3.2	The median filter . . . . .	177
3.3.3	Order-statistic filters . . . . .	181
3.4	Frequency-domain Filters . . . . .	193
3.4.1	Removal of high-frequency noise . . . . .	194
3.4.2	Removal of periodic artifacts . . . . .	199
3.5	Matrix Representation of Image Processing . . . . .	202
3.5.1	Matrix representation of images . . . . .	203
3.5.2	Matrix representation of transforms . . . . .	206
3.5.3	Matrix representation of convolution . . . . .	212
3.5.4	Illustrations of convolution . . . . .	215
3.5.5	Diagonalization of a circulant matrix . . . . .	218
3.5.6	Block-circulant matrix representation of a 2D filter . . . . .	221
3.6	Optimal Filtering . . . . .	224
3.6.1	The Wiener filter . . . . .	225
3.7	Adaptive Filters . . . . .	228
3.7.1	The local LMMSE filter . . . . .	228
3.7.2	The noise-updating repeated Wiener filter . . . . .	234
3.7.3	The adaptive 2D LMS filter . . . . .	235
3.7.4	The adaptive rectangular window LMS filter . . . . .	237
3.7.5	The adaptive-neighborhood filter . . . . .	241
3.8	Comparative Analysis of Filters for Noise Removal . . . . .	251
3.9	Application: Multiframe Averaging in Confocal Microscopy . . . . .	270

3.10	Application: Noise Reduction in Nuclear Medicine Imaging . . . . .	271
3.11	Remarks . . . . .	277
3.12	Study Questions and Problems . . . . .	281
3.13	Laboratory Exercises and Projects . . . . .	283
<b>4</b>	<b>Image Enhancement</b>	<b>285</b>
4.1	Digital Subtraction Angiography . . . . .	286
4.2	Dual-energy and Energy-subtraction X-ray Imaging . . . . .	287
4.3	Temporal Subtraction . . . . .	291
4.4	Gray-scale Transforms . . . . .	291
4.4.1	Gray-scale thresholding . . . . .	291
4.4.2	Gray-scale windowing . . . . .	292
4.4.3	Gamma correction . . . . .	294
4.5	Histogram Transformation . . . . .	301
4.5.1	Histogram equalization . . . . .	301
4.5.2	Histogram specification . . . . .	305
4.5.3	Limitations of global operations . . . . .	310
4.5.4	Local-area histogram equalization . . . . .	310
4.5.5	Adaptive-neighborhood histogram equalization . . . . .	311
4.6	Convolution Mask Operators . . . . .	314
4.6.1	Unsharp masking . . . . .	314
4.6.2	Subtracting Laplacian . . . . .	316
4.6.3	Limitations of fixed operators . . . . .	323
4.7	High-frequency Emphasis . . . . .	325
4.8	Homomorphic Filtering for Enhancement . . . . .	328
4.8.1	Generalized linear filtering . . . . .	328
4.9	Adaptive Contrast Enhancement . . . . .	338
4.9.1	Adaptive-neighborhood contrast enhancement . . . . .	338
4.10	Objective Assessment of Contrast Enhancement . . . . .	346
4.11	Application: Contrast Enhancement of Mammograms . . . . .	350
4.11.1	Clinical evaluation of contrast enhancement . . . . .	354
4.12	Remarks . . . . .	357
4.13	Study Questions and Problems . . . . .	358
4.14	Laboratory Exercises and Projects . . . . .	361
<b>5</b>	<b>Detection of Regions of Interest</b>	<b>363</b>
5.1	Thresholding and Binarization . . . . .	364
5.2	Detection of Isolated Points and Lines . . . . .	365
5.3	Edge Detection . . . . .	367
5.3.1	Convolution mask operators for edge detection . . . . .	367
5.3.2	The Laplacian of Gaussian . . . . .	370
5.3.3	Scale-space methods for multiscale edge detection . . . . .	380
5.3.4	Canny's method for edge detection . . . . .	390
5.3.5	Fourier-domain methods for edge detection . . . . .	390
5.3.6	Edge linking . . . . .	392

5.4	Segmentation and Region Growing . . . . .	393
5.4.1	Optimal thresholding . . . . .	395
5.4.2	Region-oriented segmentation of images . . . . .	396
5.4.3	Splitting and merging of regions . . . . .	397
5.4.4	Region growing using an additive tolerance . . . . .	397
5.4.5	Region growing using a multiplicative tolerance . . . . .	400
5.4.6	Analysis of region growing in the presence of noise . . . . .	401
5.4.7	Iterative region growing with multiplicative tolerance . . . . .	402
5.4.8	Region growing based upon the human visual system . . . . .	405
5.4.9	Application: Detection of calcifications by multitolerance region growing . . . . .	410
5.4.10	Application: Detection of calcifications by linear prediction error . . . . .	414
5.5	Fuzzy-set-based Region Growing to Detect Breast Tumors . . . . .	417
5.5.1	Preprocessing based upon fuzzy sets . . . . .	419
5.5.2	Fuzzy segmentation based upon region growing . . . . .	421
5.5.3	Fuzzy region growing . . . . .	429
5.6	Detection of Objects of Known Geometry . . . . .	434
5.6.1	The Hough transform . . . . .	435
5.6.2	Detection of straight lines . . . . .	437
5.6.3	Detection of circles . . . . .	440
5.7	Methods for the Improvement of Contour or Region Estimates . . . . .	444
5.8	Application: Detection of the Spinal Canal . . . . .	449
5.9	Application: Detection of the Breast Boundary in Mammograms . . . . .	451
5.9.1	Detection using the traditional active deformable contour model . . . . .	456
5.9.2	Adaptive active deformable contour model . . . . .	464
5.9.3	Results of application to mammograms . . . . .	476
5.10	Application: Detection of the Pectoral Muscle in Mammograms . . . . .	481
5.10.1	Detection using the Hough transform . . . . .	481
5.10.2	Detection using Gabor wavelets . . . . .	487
5.10.3	Results of application to mammograms . . . . .	495
5.11	Application: Improved Segmentation of Breast Masses by Fuzzy-set-based Fusion of Contours and Regions . . . . .	500
5.12	Remarks . . . . .	524
5.13	Study Questions and Problems . . . . .	527
5.14	Laboratory Exercises and Projects . . . . .	527
<b>6</b>	<b>Analysis of Shape</b> . . . . .	<b>529</b>
6.1	Representation of Shapes and Contours . . . . .	529
6.1.1	Signatures of contours . . . . .	530
6.1.2	Chain coding . . . . .	530
6.1.3	Segmentation of contours . . . . .	534

6.1.4	Polygonal modeling of contours . . . . .	537
6.1.5	Parabolic modeling of contours . . . . .	543
6.1.6	Thinning and skeletonization . . . . .	548
6.2	Shape Factors . . . . .	549
6.2.1	Compactness . . . . .	551
6.2.2	Moments . . . . .	555
6.2.3	Chord-length statistics . . . . .	560
6.3	Fourier Descriptors . . . . .	562
6.4	Fractional Concavity . . . . .	569
6.5	Analysis of Spicularity . . . . .	570
6.6	Application: Shape Analysis of Calcifications . . . . .	575
6.7	Application: Shape Analysis of Breast Masses and Tumors . . . . .	578
6.8	Remarks . . . . .	581
6.9	Study Questions and Problems . . . . .	581
6.10	Laboratory Exercises and Projects . . . . .	582
<b>7</b>	<b>Analysis of Texture</b>	<b>583</b>
7.1	Texture in Biomedical Images . . . . .	584
7.2	Models for the Generation of Texture . . . . .	584
7.2.1	Random texture . . . . .	589
7.2.2	Ordered texture . . . . .	589
7.2.3	Oriented texture . . . . .	590
7.3	Statistical Analysis of Texture . . . . .	596
7.3.1	The gray-level co-occurrence matrix . . . . .	597
7.3.2	Haralick's measures of texture . . . . .	600
7.4	Laws' Measures of Texture Energy . . . . .	603
7.5	Fractal Analysis . . . . .	605
7.5.1	Fractal dimension . . . . .	608
7.5.2	Fractional Brownian motion model . . . . .	609
7.5.3	Fractal analysis of texture . . . . .	609
7.5.4	Applications of fractal analysis . . . . .	611
7.6	Fourier-domain Analysis of Texture . . . . .	612
7.7	Segmentation and Structural Analysis of Texture . . . . .	621
7.7.1	Homomorphic deconvolution of periodic patterns . . . . .	623
7.8	Audification and Sonification of Texture in Images . . . . .	625
7.9	Application: Analysis of Breast Masses Using Texture and Gradient Measures . . . . .	627
7.9.1	Adaptive normals and ribbons around mass margins . . . . .	629
7.9.2	Gradient and contrast measures . . . . .	632
7.9.3	Results of pattern classification . . . . .	635
7.10	Remarks . . . . .	637
7.11	Study Questions and Problems . . . . .	637
7.12	Laboratory Exercises and Projects . . . . .	638

<b>8</b>	<b>Analysis of Oriented Patterns</b>	<b>639</b>
8.1	Oriented Patterns in Images . . . . .	639
8.2	Measures of Directional Distribution . . . . .	641
8.2.1	The rose diagram . . . . .	641
8.2.2	The principal axis . . . . .	641
8.2.3	Angular moments . . . . .	642
8.2.4	Distance measures . . . . .	643
8.2.5	Entropy . . . . .	643
8.3	Directional Filtering . . . . .	644
8.3.1	Sector filtering in the Fourier domain . . . . .	646
8.3.2	Thresholding of the component images . . . . .	649
8.3.3	Design of fan filters . . . . .	651
8.4	Gabor Filters . . . . .	657
8.4.1	Multiresolution signal decomposition . . . . .	660
8.4.2	Formation of the Gabor filter bank . . . . .	664
8.4.3	Reconstruction of the Gabor filter bank output . . . . .	665
8.5	Directional Analysis via Multiscale Edge Detection . . . . .	666
8.6	Hough-Radon Transform Analysis . . . . .	671
8.6.1	Limitations of the Hough transform . . . . .	671
8.6.2	The Hough and Radon transforms combined . . . . .	673
8.6.3	Filtering and integrating the Hough-Radon space . . . . .	676
8.7	Application: Analysis of Ligament Healing . . . . .	679
8.7.1	Analysis of collagen remodeling . . . . .	680
8.7.2	Analysis of the microvascular structure . . . . .	684
8.8	Application: Detection of Breast Tumors . . . . .	699
8.8.1	Framework for pyramidal decomposition . . . . .	707
8.8.2	Segmentation based upon density slicing . . . . .	710
8.8.3	Hierarchical grouping of isointensity contours . . . . .	712
8.8.4	Results of segmentation of masses . . . . .	712
8.8.5	Detection of masses in full mammograms . . . . .	719
8.8.6	Analysis of mammograms using texture flow-field . . . . .	726
8.8.7	Adaptive computation of features in ribbons . . . . .	732
8.8.8	Results of mass detection in full mammograms . . . . .	735
8.9	Application: Bilateral Asymmetry in Mammograms . . . . .	742
8.9.1	The fibroglandular disc . . . . .	743
8.9.2	Gaussian mixture model of breast density . . . . .	744
8.9.3	Delimitation of the fibroglandular disc . . . . .	747
8.9.4	Motivation for directional analysis of mammograms . . . . .	755
8.9.5	Directional analysis of fibroglandular tissue . . . . .	757
8.9.6	Characterization of bilateral asymmetry . . . . .	766
8.10	Application: Architectural Distortion in Mammograms . . . . .	775
8.10.1	Detection of spiculated lesions and distortion . . . . .	775
8.10.2	Phase portraits . . . . .	779
8.10.3	Estimating the orientation field . . . . .	780
8.10.4	Characterizing orientation fields with phase portraits . . . . .	782

8.10.5	Feature extraction for pattern classification . . . . .	785
8.10.6	Application to segments of mammograms . . . . .	785
8.10.7	Detection of sites of architectural distortion . . . . .	786
8.11	Remarks . . . . .	791
8.12	Study Questions and Problems . . . . .	796
8.13	Laboratory Exercises and Projects . . . . .	796
<b>9</b>	<b>Image Reconstruction from Projections</b>	<b>797</b>
9.1	Projection Geometry . . . . .	797
9.2	The Fourier Slice Theorem . . . . .	798
9.3	Backprojection . . . . .	801
9.3.1	Filtered backprojection . . . . .	804
9.3.2	Discrete filtered backprojection . . . . .	806
9.4	Algebraic Reconstruction Techniques . . . . .	813
9.4.1	Approximations to the Kaczmarz method . . . . .	820
9.5	Imaging with Diffracting Sources . . . . .	825
9.6	Display of CT Images . . . . .	825
9.7	Agricultural and Forestry Applications . . . . .	829
9.8	Microtomography . . . . .	831
9.9	Application: Analysis of the Tumor in Neuroblastoma . . . . .	834
9.9.1	Neuroblastoma . . . . .	834
9.9.2	Tissue characterization using CT . . . . .	838
9.9.3	Estimation of tissue composition from CT images . . . . .	839
9.9.4	Results of application to clinical cases . . . . .	844
9.9.5	Discussion . . . . .	845
9.10	Remarks . . . . .	854
9.11	Study Questions and Problems . . . . .	854
9.12	Laboratory Exercises and Projects . . . . .	855
<b>10</b>	<b>Deconvolution, Deblurring, and Restoration</b>	<b>857</b>
10.1	Linear Space-invariant Restoration Filters . . . . .	857
10.1.1	Inverse filtering . . . . .	858
10.1.2	Power spectrum equalization . . . . .	860
10.1.3	The Wiener filter . . . . .	863
10.1.4	Constrained least-squares restoration . . . . .	872
10.1.5	The Metz filter . . . . .	874
10.1.6	Information required for image restoration . . . . .	875
10.1.7	Motion deblurring . . . . .	875
10.2	Blind Deblurring . . . . .	877
10.2.1	Iterative blind deblurring . . . . .	878
10.3	Homomorphic Deconvolution . . . . .	885
10.3.1	The complex cepstrum . . . . .	885
10.3.2	Echo removal by Radon-domain cepstral filtering . . . . .	886
10.4	Space-variant Restoration . . . . .	891
10.4.1	Sectioned image restoration . . . . .	893

10.4.2	Adaptive-neighborhood deblurring . . . . .	894
10.4.3	The Kalman filter . . . . .	898
10.5	Application: Restoration of Nuclear Medicine Images . . . . .	919
10.5.1	Quality control . . . . .	922
10.5.2	Scatter compensation . . . . .	922
10.5.3	Attenuation correction . . . . .	923
10.5.4	Resolution recovery . . . . .	924
10.5.5	Geometric averaging of conjugate projections . . . . .	926
10.5.6	Examples of restoration of SPECT images . . . . .	934
10.6	Remarks . . . . .	949
10.7	Study Questions and Problems . . . . .	953
10.8	Laboratory Exercises and Projects . . . . .	954
<b>11</b>	<b>Image Coding and Data Compression</b>	<b>955</b>
11.1	Considerations Based on Information Theory . . . . .	956
11.1.1	Noiseless coding theorem for binary transmission . . . . .	957
11.1.2	Lossy versus lossless compression . . . . .	957
11.1.3	Distortion measures and fidelity criteria . . . . .	959
11.2	Fundamental Concepts of Coding . . . . .	960
11.3	Direct Source Coding . . . . .	961
11.3.1	Huffman coding . . . . .	961
11.3.2	Run-length coding . . . . .	969
11.3.3	Arithmetic coding . . . . .	969
11.3.4	Lempel–Ziv coding . . . . .	974
11.3.5	Contour coding . . . . .	977
11.4	Application: Source Coding of Digitized Mammograms . . . . .	978
11.5	The Need for Decorrelation . . . . .	980
11.6	Transform Coding . . . . .	984
11.6.1	The discrete cosine transform . . . . .	987
11.6.2	The Karhunen–Loève transform . . . . .	989
11.6.3	Encoding of transform coefficients . . . . .	992
11.7	Interpolative Coding . . . . .	1001
11.8	Predictive Coding . . . . .	1004
11.8.1	Two-dimensional linear prediction . . . . .	1005
11.8.2	Multichannel linear prediction . . . . .	1009
11.8.3	Adaptive 2D recursive least-squares prediction . . . . .	1026
11.9	Image Scanning Using the Peano-Hilbert Curve . . . . .	1033
11.9.1	Definition of the Peano-scan path . . . . .	1035
11.9.2	Properties of the Peano-Hilbert curve . . . . .	1040
11.9.3	Implementation of Peano scanning . . . . .	1040
11.9.4	Decorrelation of Peano-scanned data . . . . .	1041
11.10	Image Coding and Compression Standards . . . . .	1043
11.10.1	The JBIG Standard . . . . .	1046
11.10.2	The JPEG Standard . . . . .	1049
11.10.3	The MPEG Standard . . . . .	1050

11.10.4	The ACR/ NEMA and DICOM Standards . . . . .	1050
11.11	Segmentation-based Adaptive Scanning . . . . .	1051
11.11.1	Segmentation-based coding . . . . .	1051
11.11.2	Region-growing criteria . . . . .	1052
11.11.3	The SLIC procedure . . . . .	1055
11.11.4	Results of image data compression with SLIC . . . . .	1055
11.12	Enhanced JBIG Coding . . . . .	1062
11.13	Lower-limit Analysis of Lossless Data Compression . . . . .	1066
11.13.1	Memoryless entropy . . . . .	1070
11.13.2	Markov entropy . . . . .	1071
11.13.3	Estimation of the true source entropy . . . . .	1071
11.14	Application: Teleradiology . . . . .	1079
11.14.1	Analog teleradiology . . . . .	1080
11.14.2	Digital teleradiology . . . . .	1082
11.14.3	High-resolution digital teleradiology . . . . .	1084
11.15	Remarks . . . . .	1086
11.16	Study Questions and Problems . . . . .	1086
11.17	Laboratory Exercises and Projects . . . . .	1087
<b>12</b>	<b>Pattern Classification and Diagnostic Decision</b>	<b>1089</b>
12.1	Pattern Classification . . . . .	1091
12.2	Supervised Pattern Classification . . . . .	1095
12.2.1	Discriminant and decision functions . . . . .	1095
12.2.2	Distance functions . . . . .	1097
12.2.3	The nearest-neighbor rule . . . . .	1104
12.3	Unsupervised Pattern Classification . . . . .	1104
12.3.1	Cluster-seeking methods . . . . .	1105
12.4	Probabilistic Models and Statistical Decision . . . . .	1110
12.4.1	Likelihood functions and statistical decision . . . . .	1110
12.4.2	Bayes classifier for normal patterns . . . . .	1118
12.5	Logistic Regression . . . . .	1120
12.6	The Training and Test Steps . . . . .	1125
12.6.1	The leave-one-out method . . . . .	1125
12.7	Neural Networks . . . . .	1126
12.8	Measures of Diagnostic Accuracy . . . . .	1132
12.8.1	Receiver operating characteristics . . . . .	1135
12.8.2	McNemar's test of symmetry . . . . .	1138
12.9	Reliability of Features, Classifiers, and Decisions . . . . .	1140
12.9.1	Statistical separability and feature selection . . . . .	1141
12.10	Application: Image Enhancement for Breast Cancer Screen- ing . . . . .	1143
12.10.1	Case selection, digitization, and presentation . . . . .	1145
12.10.2	ROC and statistical analysis . . . . .	1147
12.10.3	Discussion . . . . .	1159

12.11 Application: Classification of Breast Masses and Tumors via Shape Analysis . . . . .	1160
12.12 Application: Content-based Retrieval and Analysis of Breast Masses . . . . .	1166
12.12.1 Pattern classification of masses . . . . .	1167
12.12.2 Content-based retrieval . . . . .	1169
12.12.3 Extension to telemedicine . . . . .	1177
12.13 Remarks . . . . .	1182
12.14 Study Questions and Problems . . . . .	1184
12.15 Laboratory Exercises and Projects . . . . .	1185
<b>References</b>	<b>1187</b>
<b>Index</b>	<b>1262</b>