

HAL
open science

A Hardware Projector/Backprojector Pair for 3D PET Reconstruction

Nicolas Gac, Stéphane Mancini, Michel Desvignes, Florian de Boissieu,
Anthonin Reilhac

► **To cite this version:**

Nicolas Gac, Stéphane Mancini, Michel Desvignes, Florian de Boissieu, Anthonin Reilhac. A Hardware Projector/Backprojector Pair for 3D PET Reconstruction. SPIE Medical Imaging 2008, Feb 2008, San Diego, Californie, United States. pp.691320, 10.1117/12.770588 . hal-00232621

HAL Id: hal-00232621

<https://hal.science/hal-00232621>

Submitted on 1 Feb 2008

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.

A Hardware Projector/Backprojector Pair for 3D PET Reconstruction

Nicolas Gac^a, Stéphane Mancini^a, Michel Desvignes^a, Florian Deboissieu^a and Anthonin Reilhac^b

^a Gipsa-lab, INPG-CNRS, 46 avenue Félix Viallet, 38031 Grenoble, France

^b CERMEP, 59, Boulevard Pinel, 69003 Lyon, France

ABSTRACT

Forward and Backward projections are two computational costly steps in tomography image reconstruction such as Positron Emission Tomography (PET). To speed-up reconstruction time, a hardware projection/backprojection pair has been built following algorithm architecture adequacy principles. Thanks to an original memory access strategy based on a 3D adaptive and predictive memory cache, the external memory wall has been overcome. Thus, for both projector architectures several units run efficiently. Each unit reaches a computational throughput close to 1 operation per cycle.

In this paper, we present how from our hardware projection/backprojection pair, an analytic (3D-RP) and an iterative (3D-EM) reconstruction algorithms can be implemented on a System on Programmable Chip (SoPC). First, a hardware/software partitioning is done based on the different steps of each algorithm. Then the reconstruction system is composed of two hardware configurations of the programmable logic resources (FPGA). Each one corresponds mainly to the projection and backprojection step.

Our projector/backprojector has been validated with a software 3D-RP and 3D-EM reconstruction on simulated PET-SORTEO data. A reconstruction time evaluation of these reconstruction systems are done based on the measured performances of our projectors IPs and the estimated performances of the additional simple hardware IPs. The expected reconstruction time is compared with the software tomography distribution STIR. A speed-up of 7 can be expected for the 3D-RP algorithm and a speed-up of 3.5 for the 3D-EM algorithm. For both algorithms, the architecture cycle efficiency expected is largely greater than the software implementation : 120 times for 3D-RP and 60 times for 3D-EM.

Keywords: Positron Emission Tomography, Iterative reconstruction, Backprojection, Projection, FPGA

1. INTRODUCTION

Reconstruction of images in tomography is cpu intensive and usually postponed. There are several implementations of reconstruction systems to speed up its computation : PC clusters^{1,2}, DSP³, multi-processor machines⁴⁻⁶, Cell^{7,8}, GPU⁹ or FPGA¹⁰⁻¹². All these implementations have to face the memory bottleneck due to the limited bandwidth of the main memory. Our projector and backprojector IPs reach an efficient computing throughput. Indeed, this projector/backprojector hardware pair overcomes the memory access bottleneck thanks to a prefetching memory strategy.

In this paper, we use a projection/backprojection pair both for analytic and iterative reconstruction algorithms. On one hand, the 3D-RP algorithm defines explicitly the projection and the backprojection as geometric

Further author information:

N. Gac : E-mail: nicolas.gac@lis.inpg.fr

S. Mancini : E-mail: stephane.mancini@lis.inpg.fr, Telephone: + 33 4 76 57 43 58

M. Desvignes : E-mail: michel.desvignes@lis.inpg.fr, Telephone: + 33 4 76 82 64 21

A. Reilhac : E-mail: anthonin.reilhac@cermep.fr, Telephone: + 33 4 72 68 86 13

projectors which correspond to our hardware IPs. On the other hand, the 3D-EM algorithm defines the projection and backprojection steps as a matrix multiplication. Because this matrix is defined by the number of bins (number of events into one detector) and the number of voxels, its size is too huge to be stored without factorisations, compressions or approximations¹³. Our study will be focused on the geometric matrix system in which each element (i,j) corresponds to the probability that a photon pair produced in voxel j is detected on the captor i.

The projection and backprojection steps in iterative algorithms can be done either through a computation on the fly of the matrix system by efficient geometric operators, or thanks to a compressed system matrix built beforehand. In this latter case, the system matrix is computed by analytic pre-computation¹⁴, Monte Carlo simulations¹⁵ or experimental measurements¹⁶. Moreover, not only sparsity and symmetry are exploited in order to get a reasonable matrix size, but also compression techniques with loss¹⁴. When system matrix is compute on the fly, the standard manner is to use a projection/backprojection pair made of a ray driven projector and a bi-linear voxel driven backprojector. This unmatched pair is known to be a convergent solution for EM algorithms¹⁷.

2. ALGORITHMS

2.1 3D-RP

The 3D ReProjection (3D-RP)¹⁸ algorithm computes a first estimation of the volume by a 2D Filtered BackProjection (FBP2D) made of a 2D Ramp Filtering step \mathbf{F}_r followed by a 2D backprojection \mathbf{BP}_{2D} . Afterwards, a 3D Forward Projection \mathbf{FP}_{3D} of the estimated volume is proceeded in order to complete the projection data. Finally the volume is reconstructed through a 3D Filtered Backprojection (FBP3D) made of a 3D Colsher Filtering step \mathbf{F}_c followed by a 3D backprojection \mathbf{BP}_{3D} .

2.2 3D-EM

The Expectation Maximisation algorithm applied to Emission Tomography^{19,20} is an iterative technique for computing the maximum likelihood estimates of the activity density f from the measured data g . The acquisition system is modeled by the matrix system $H = (h_{ij})$. At each iteration step, a new volume estimation $\hat{f}^{(n+1)}$ is computed from the last volume estimation $\hat{f}^{(n)}$ as described below :

$$\hat{f}_j^{(n+1)} = \frac{\hat{f}_j^{(n)}}{\sum_{i'} h_{i'j}} \sum_i h_{ij} \frac{g_i}{\sum_k h_{ik} \hat{f}_k^{(n)}} \quad (1)$$

(\mathbf{FP}_{3D}) 3D Forward Projection of $\hat{f}^{(n)}$: $\hat{g}_i^{(n)} = \sum_k h_{ik} \hat{f}_k^{(n)}$.

(\mathbf{SC}) Sinogram Comparison between the measured data g_i and the estimated data $\hat{g}_i^{(n)}$: $\epsilon_i^{(n)} = \frac{g_i}{\hat{g}_i^{(n)}}$.

(\mathbf{BP}_{3D}) 3D Back Projection of the correction data $\epsilon_i^{(n)}$: $BP_j^{(n)} = \sum_i h_{ij} \epsilon_i^{(n)}$.

(\mathbf{BN}) Backprojection Normalisation with application of the sensibility image s_j to the backprojected image $BP^{(n)}$: $C_j^{(n)} = \frac{1}{\sum_{i'} h_{i'j}} \cdot BP_j^{(n)} = \frac{1}{s_j} \cdot BP_j^{(n)}$.

(\mathbf{IC}) Image Correction with the application of the correction image $C^{(n)}$ to $\hat{f}^{(n)}$: $\hat{f}_j^{(n+1)} = \hat{f}_j^{(n)} \cdot C_j^{(n)}$.

3. A HARDWARE PROJECTOR/BACKPROJECTOR PAIR

3.1 Backprojector IP

The 3PA-PET²¹ Backprojector is a 3P Architecture for PET : Pipelined, Prefetched and Parallelised. The exploitation of the intrinsic temporal and spatial locality by the 3D Predictive and Adaptive (3D-AP) memory cache succeeds to run efficiently several pipelines of backprojection : each reaches a computational throughput close to 1 operation per cycle. One backprojection unit is illustrated on figure 1 and the parallelized architecture on figure 2.

Figure 1. A backprojector unit is composed of a 3D backprojection operator joined with a 3D-AP cache. The memory access strategy is based on a fast and small cache memory inside the SoPC. It predicts the needs of the 3D Back-Projection which draws a 3D sinusoid into the 3D memory space of the projection data. Therefore the cache succeeds to mask the 4-10 cycles latency of the slower and bigger external SDRAM memory.

Figure 2. The backprojector architecture is composed of several operators of 3D backprojection joined with its 3D-AP cache. Each backprojection unit is assigned to the reconstruction of one block of voxels. A hierarchical cache reduces as much as possible the memory bus occupation when backprojection units work in parallel.

3.2 Projector IP

The ray casting 3D projector IP²² achieves a high computation throughput thanks to a synchronised ray casting of LORs drawing close paths in the volume. This temporal and spatial locality in the volume accesses allows an efficient use of the hierarchical 3D adaptive and predictable cache.

4. TOWARDS A HARDWARE/SOFTWARE RECONSTRUCTION

4.1 A Hardware/Software Architecture on a SoPC

The reconstruction system uses a board with a System on Programmable Chip (SoPC) connected to a PC host. The SoPC technology solution is a middle way between a completely software or hardware (ASIC) implementation. Thanks to its programmable logic resources (FPGA) a dedicated architecture can be implemented. This architecture can be seen as a co-processor integrated in a classical system with an embedded processor and memory. In this way, a hardware/software partitioning can be done on the chip according to the computation steps. Moreover, the PC processor can be used as an additional computation resource.

4.2 3D-RP Reconstruction

The filtering steps (F_r and F_c) are done on the PC host processor whereas the projection and backprojection steps are done on the SoPC board. The projector (FP_{3D}) defines a hardware configuration of the SoPC board and the backprojector (BP_{2D} and BP_{3D}) another one. To compute a 3D-RP reconstruction, we will need to configure one chip as a backprojector for BP_{2D} and BP_{3D} , and another one will be configured as a projector for the FP_{3D} step.

4.3 3D-EM Reconstruction

As illustrated on figure 3, the 3D-EM reconstruction system is mainly composed of two SoPCs : one for a bin flow architecture (FP_{3D} and SC) and another one for a voxel flow architecture (BP_{3D} , BN and IC). These two architectures are made of a chain of modules associated each one to a computation step. A buffer at the output of each hardware modules stores a block of proceeded data which are ready to be used by the next module.

These steps are done one after another because of the limited bandwidth of the external memory. The last module of the chain uses double buffering technique to compute a block of data and as the same time writes the previous block of data computed.

4.3.1 Bin Flow Architecture

This architecture is made of a 3D projector FP_{3D} and a module for the SC step. This one is defined only as a divider of bins which can be conceived with a computation throughput of one division per cycle. Therefore, the computing time of the SC step is limited mainly by the external memory access : one read access on a block of measured data g_i and one write access on a block of sinogram comparison $\epsilon_i^{(n)}$.

4.3.2 Voxel Flow Architecture

This architecture is made of a 3D backprojector BP_{3D} and two multipliers for the BN and IC steps. The hard-wired multiplier on Virtex chip can be efficiently used to reach a computation throughput of one multiplication per cycle. As for the SC step, the BN and IC steps are limited mainly by the external memory access : one read access on a block of sensibility image voxels s_j for the BN step, one read access on a block of image voxels $\hat{f}^{(n)}$ and one write access on a block of image voxels $\hat{f}^{(n+1)}$ for the IC step.

Figure 3. 3D-EM Reconstruction uses a voxel flow architecture and a bin flow architecture.

5. QUALITY OF RECONSTRUCTION

5.1 A convergent projector/backprojector pair

Simulated brain study data provided by the Monte Carlo based PET simulator PET-SORTEO of A.Reilhac²³ has been used as data set. A brain phantoms has been reconstructed with the software tomography distribution STIR version 2.0²⁴ and with a software version of the 3D-RP and 3D-EM as well. The goal of this comparison is to validate our projection/backprojection pair. STIR and our projection/backprojection pair are quite similar. STIR one is made of a ray tracing projector using a variation of Siddon's algorithm²⁵ and an incremental, beamwise interpolating backprojector using Cho's algorithm^{26,27}. Original and reconstructed phantoms are presented on figure 4.

On table 5.1, STIR and our software are compared through the Mean Absolute Percentage Error (MAPE) for analytic and iterative algorithms. For 3D-RP, STIR and our reconstructions are very close with only a MAPE of 0,63%. For iterative reconstruction, we don't use a regularization step as STIR OSMAPSL does. As a matter of fact, the MAPE is higher and reaches 2.42% after 30 iterations. Nevertheless, this result proves that our projection/backprojection pair allows an acceptable 3D-EM convergence.

	3D-RP(Gac et al)/3D-RP(STIR)	3D-EM(Gac et al)/OSMAPOS(L(STIR)
MAPE	0.63%	2.42%

Table 1. Mean Absolute Percentage Error (MAPE) computed between STIR and our software for analytic and iterative algorithms.

5.2 Fixed/Floating point arithmetic

If the software backprojector used to validate the overall reconstruction uses a fixed point arithmetic as our hardware backprojector (FPGA technology doesn't allow floating point arithmetic), it's not the case for the software projector. As a consequence, the software projection/bacprojection pair is not a 100 % bit true version of the hardware pair. Thus the sudy above doesn't reflect the exact quality of reconstruction that we can expected from the hardware pair. Nevertheless, we have observed on previous work²¹ that backprojection is quite robust to noise computation. Indeed, between two software backprojectors, one using a fixed point arithmetic and the other one a floating point arithmetic, a MAPE of only 0,13% is observed. And as projector and backprojector

Figure 4. A numerical brain model associated with a FDG functional model is used by the Monte Carlo based PET simulator PET-SORTEO to generate simulated PET data. Above is presented : the original FDG emission phantom (a), the phantoms reconstructed by STIR 3D-RP (b1) and by our 3D-RP (b2), the phantoms reconstructed by STIR OSMAPOSL (c1) and our 3D-EM (c2) after 30 iterations.

use quite similar dynamic of computation, we can expect an equivalent robustness to computation noise. This means that the results presented on table 5.1 are not too far away from the quality of reconstruction that we can expect with our hardware projector/backprojector pair.

6. RECONSTRUCTION TIMES

6.1 Estimation

The SoPC time performance presented at this section are based on the measured performances of our projectors IPs^{21,22} and the estimated performances of the additional hardware modules (only for the 3D-EM algorithm). The computing time of our projectors IPs has been measured on a Virtex 2 Pro at 35 Mhz. From these measures, we get a reconstruction time in clock cycles per operation. As Virtex 2 Pro technology is an older generation than Pentium 4 one, we have scaled our Virtex 2 Pro results to a 200 MHz architecture that can be reasonably obtained on a Virtex 4 chip.

For 3D-RP (table 2) and 3D-EM (table 3), we compute for each step the processing time through the multiplication of the cycles per operation (Cycles/Op) times the number of operation per element (Nb Op/Elt) times the number of element (Nb Elt). For backprojection, an element corresponds to a reconstructed voxel and an operation to the accumulation of one bin to the reconstructed voxel. For forward projection, an element corresponds to a volume integration along a LOR and an operation to the computation of a line intersection between a LOR and a voxel. The projection data correspond to a Siemens HR+ scanner. They are made of $239 + 162 = 401$ sinograms for 3D-RP and of 239 sinograms for 3D-EM. The volume is made of $128 * 128 * 63$ voxels.

A 3D backprojector with 8 units can be put on a Virtex 4 FX60 and a 3D projector with 8 units on another one. With these 8 units 2D/3D backprojection and 3D forward projection reach respectively a computational throughput of about 0,25 cycles per operation and 0,5 cycles per operation. To the total reconstruction time an overhead of 20 % has been added corresponding to the communication cost between each step.

	Elt	Nb Elt	Nb Op/Elt	Cycles/Op (Unit)	Time
(BP_{2D}) 2D Back Projection	Voxels	$1 \cdot 10^6$	144	0.25 (8)	$\sim 185 \text{ ms}$
(FP_{3D}) 3D Forward Projection	LORs	$6,3 \cdot 10^6$	~ 200	0.5 (8)	$\sim 3.2 \text{ s}$
(BP_{3D}) 3D Back Projection	Voxels	$1 \cdot 10^6$	$144 \cdot 5 = 720$	0.25 (8)	$\sim 930 \text{ ms}$
TOTAL without filtering	$\sim 4.3 \text{ s} + 20\% \text{ overhead} = 5.2 \text{ s}$				

Table 2. Evaluation of the reconstruction time and cycle efficiency of our reconstruction system for the 3D-RP Algorithm without the filtering steps

	Elt	Nb Elt	Nb Op/Elt	Cycles/Op (Unit)	Time/Iteration
(FP_{3D}) 3D Forward Projection	LORs	$9.3 \cdot 10^6$	~ 200	0.5 (8)	$\sim 4.65 \text{ s}$
(SC) Sinogram Correction	LORs	$9.3 \cdot 10^6$	1	1.25 (1)	$\sim 70 \text{ ms}$
(BP_{3D}) 3D Back Projection	Voxels	$1 \cdot 10^6$	720	0.25 (8)	$\sim 930 \text{ ms}$
(BN) BP Normalization	Voxels	$1 \cdot 10^6$	1	1.25 (1)	$\sim 10 \text{ ms}$
(IC) Image Correction	Voxels	$1 \cdot 10^6$	1	1.25 (1)	$\sim 10 \text{ ms}$
TOTAL	$\sim 5.7\text{s} + 20\% \text{ overhead} = 6.8 \text{ s}$				

Table 3. Evaluation of the reconstruction time and cycle efficiency of our reconstruction system for one iteration of the 3D-EM algorithm

6.2 Comparison with STIR

We have compared the expected reconstruction time of our SoPC system with STIR reconstruction time measured on a Pentium 4 for 3D-RP and 3D-EM, respectively on table 4 and table 5. A $128 \times 128 \times 63$ volume is reconstructed by our reconstruction systems but as STIR reconstructs a cylindrical volume with $64 \times 64 \times \Pi \times 63$ voxels, we scaled STIR reconstruction time to a $128 \times 128 \times 63$ volume.

Algorithm	Hardware	Time	FP/BP	Cycles/Voxels
FBP3D (STIR)	Pentium 4 (3.2 GHz)	38.6 s	49%/50%	120 000
FBP3D	Virtex 4 (200 MHz)	$\sim 5.2 \text{ s}$	74%/25%	$\sim 1 \text{ 000}$

Table 4. Reconstruction time and cycle efficiency measured for the software 3D-RP STIR reconstruction done on a Pentium 4 and expected on our reconstruction system. This reconstruction times are evaluated without the filtering steps.

Algorithm	Hardware	Time	FP/BP	Cycles/Voxels
OSMAPOSL (STIR)	Pentium 4 (3.2 GHz)	24.6 s / Iteration	54%/45%	76 300
EM	Virtex 4 (200 MHz)	$\sim 6.8 \text{ s/ Iteration}$	82%/16%	$\sim 1 \text{ 320}$

Table 5. Reconstruction time and cycle efficiency measured for the software OSMAPOSL STIR reconstruction done on a Pentium 4 and expected on our reconstruction system.

6.3 Discussion

As presented on table 6, a speed-up of 7.5 can be expected for 3D-RP and 3.5 for 3D-EM. Moreover, one can observed that speed up factors achieved by the backprojector is better than the forward projector for both reconstruction algorithms (3D-RP and 3D-EM). This can be explained by the greater complexity of the 3D projector to be efficiently parallelised. Indeed, throwing of LORs have to be synchronised to keep a good

temporal and spatial locality when passing through the whole volume. Moreover STIR takes advantage of the exploitation of symmetries to reduce the number of rays thrown which is not the case for our current projector.

Because STIR backprojection is ray-driven and as the number of LORs is less for 3D-EM, its number of operation is less. As a consequence, speed-up factor of our backprojector compared with STIR one, is less for 3D-EM (12) than for 3D-RP (17.5). The better efficiency of STIR projector for 3D-EM compared with 3D-RP is due to the exploitation of the axial symmetry more important in the projection data for 3D-EM. For all these reasons, speed up factor is twice less for 3D-EM (3.5) than for 3D-RP (7). For the same reasons, the 3D-RP efficiency ratio (120) which is the ratio between our Cycles/Voxels efficiency and STIR one's, is higher than 3D-EM ratio (60).

	SPEED-UP FACTOR			EFFICIENCY RATIO		
	FP	BP	Total	FP	BP	Total
3D-RP	6	17.5	7.5	95	300	120
3D-EM	3	12	3.5	50	200	60

Table 6. Speed up factors and Efficiency ratio between our reconstruction system and STIR software implementation.

7. CONCLUSION

An analytic and iterative 3D PET reconstruction system, integrating a hardware projection/backprojection pair has been described. Thanks to an architecture algorithm adequacy methodology, 3D projection and 2D/3D backprojection reach an efficient computing throughput. For both 3D-RP and 3D-EM algorithm, 3D backprojection is accelerated by an order of magnitude and 3D projection remains the main computational costly steps. Improvements can be reached with a special effort on the 3D projector conception. For instance, exploitation of the LORs symmetries as STIR projector does, can give a better speed up factor. In comparison with the software implementations of STIR, an acceleration of 7 for 3D-RP and 3.5 for 3D-EM can be expected. The reconstruction system presents a notably better cycle efficiency which let's hope better speed up factor with higher system frequencies on the next FPGA generations or on an ASIC implementation.

REFERENCES

1. G. Kontaxakis, "Iterative image reconstruction for clinical PET using ordered subsets median root prior and web-based interface," *Mol. Imaging Biol.* **4**, pp. 219–233, May 2002.
2. S. Vollmar, C. Michel, J. Treffert, D. Newport, M. Casey, C. Knoss, K. Wienhard, X. Liu, M. Defrise, and W.-D. Heiss, "Heinzelcluster accelerated reconstruction for FORE and OSEM3D," *Phys. Med. Biol.* **47**, pp. 2651–2658, Aug. 2002.
3. K. Rajan and L. Patnaik, "Cbp and art image reconstruction algorithms on media and dsp processors," *Microprocessors and Microsystems* **25**(5), pp. 233–238, 2001.
4. D. Keesing, J. O'Sullivan, D. Politte, and B. Whiting, "Parallelization of a fully 3d ct iterative reconstruction," in *Biomedical Imaging: Macro to Nano, 2006. 3rd IEEE International Symposium on*, pp. 1240–1243, 6-9 April 2006.
5. M. Schellmann, T. Kusters, and S. Gorlatch, "Parallelization and runtime prediction of the listmode osem algorithm for 3d pet reconstruction," in *Nuclear Science Symposium Conference Record, 2006. IEEE*, **4**, pp. 2190–2195, Oct. 2006.
6. J. S. Kole and F. J. Beekman, "Parallel statistical image reconstruction for cone-beam x-ray ct on a shared memory computation platform," *Physics in Medicine and Biology* **50**(6), pp. 1265–1272, 2005.
7. M. Kachelriess, M. Knaup, and O. Bockenbach., "Hyperfast perspective cone-beam backprojection," in *IEEE Medical Imaging Conference Record, 2006*.
8. M. Sakamoto, H. Nishiyama, H. Satoh, S. Shimizu, T. Sanuki, K. Kamijoh, A. Watanabe, and A. Asahara, "An implementation of the feldkamp algorithm for medical imaging on cell," tech. rep., IBM, 2005.
9. K. Mueller, F. Xu, and N. Neophytou, "Why do commodity graphics hardware boards (gpus) work so well for acceleration of computed tomography?," in *Proc. SPIE Vol. 6498 [Computational Imaging V]*, 2007.

10. N. Sorokin, *An FPGA-Based 3D Backprojector*. PhD thesis, Universitt des Saarlandes, Allemagne, 2003.
11. J. Li, C. Papachristou, and R. Shekhar, "A reconfigurable Soc architecture and caching scheme for 3D medical image processing," in *Proc. IEEE Symp. Field-Programmable Custom Computing Machines (FCCM'04)*, (Napa, USA), Apr. 2004.
12. M. Leeser, S. Coric, E. Miller, H. Yu, and M. Trepanier, "Parallel-beam backprojection: an fpga implementation optimized for medical imaging," *J. VLSI Signal Process. Syst.* **39**(3), pp. 295–311, 2005.
13. J. Qi and R. L. et al, "Fully 3d bayesian image reconstruction for the ecatt exact hr+," *IEEE Tr. Nucl. Sci.* **45**, pp. 1096–1103, June 1998.
14. J. Scheins, F. Boschen, and H. Herzog, "Analytical calculation of volumes-of-intersection for iterative, fully 3-d pet reconstruction," *Medical Imaging, IEEE Transactions on* **25**, pp. 1363–1369, Oct. 2006.
15. J. L. Herraiz, S. España, J. J. Vaquero, M. Desco, and J. M. Udías, "FIRST: Fast Iterative Reconstruction Software for (PET) tomography," *Physics in Medicine and Biology* **51**, pp. 4547–4565, Sept. 2006.
16. V. Panin, F. Kehren, C. Michel, and M. Casey, "Fully 3-d pet reconstruction with system matrix derived from point source measurements," *Medical Imaging, IEEE Transactions on* **25**, pp. 907–921, July 2006.
17. G. Zeng and G. Gullberg, "Unmatched projector/backprojector pairs in an iterative reconstruction algorithm," *Medical Imaging, IEEE Transactions on* **19**, pp. 548–555, May 2000.
18. P. Kinahan and J. Rogers, "Analytic 3D image reconstruction using all detected events," *IEEE Tr. Nucl. Sci.* **36**, pp. 964–968, Feb. 1989.
19. L. Shepp and Y. Vardi, "Maximum likelihood reconstruction for emission tomography," *IEEE Tr. Med. Imaging* **1**, pp. 113–122, Oct. 1982.
20. K. Lange and R. Carson, "EM reconstruction algorithms for emission and transmission tomography," *J. Comput. Assist. Tomogr.* **8**, pp. 306–316, Apr. 1984.
21. N. Gac, S. Mancini, M. Desvignes, and D. Houzet, "Algorithm architecture adequacy for high speed 3d tomography," in *Workshop on Design and Architectures for Signal and Image Processing, Grenoble, France*, November 2007.
22. S. Mancini and M. Desvignes, "Ray casting on a socp : Algorithm and memory hierarchy trade-off.," in *Sixth International Conference on Computer and Information Technology (CIT 2006), 20-22 September 2006, Seoul, Korea*, p. 180, 2006.
23. A. Reilhac, G. Batan, C. Michel, C. Grova, J. Tohka, D. Collins, N. Costes, and A. Evans, "Pet-sorteo: validation and development of database of simulated pet volumes," *Nuclear Science, IEEE Transactions on* **52**, pp. 1321–1328, Oct. 2005.
24. K. Thielemans, S. Mustafovic, and C. Tsoumpas, "Stir: Software for tomographic image reconstruction release 2," in *Nuclear Science Symposium Conference Record, 2006. IEEE*, **4**, pp. 2174–2176, Oct. 2006.
25. R. L. Siddon, "Fast calculation of the exact radiological path for a three-dimensional ct array.," *Med Phys* **12**(2), pp. 252–255, 1985.
26. Z. Cho, C. Chen, and S. Lee, "Incremental algorithm-a new fast backprojection scheme for parallel beam geometries," *Medical Imaging, IEEE Transactions on* **9**, pp. 207–217, June 1990.
27. M. Egger, C. Joseph, and C. Morel, "Incremental beamwise backprojection using geometrical symmetries for 3d pet reconstruction in a cylindrical scanner geometry," *Physics in Medicine and Biology* **43**, pp. 3009–3024, Oct. 1998.