

HAL
open science

Some proximal methods for Poisson intensity CBCT and PET

Clothilde Melot, Yannick Boursier, Jean-François Aujol, Sandrine Anthoine

► **To cite this version:**

Clothilde Melot, Yannick Boursier, Jean-François Aujol, Sandrine Anthoine. Some proximal methods for Poisson intensity CBCT and PET. *Inverse Problems and Imaging*, 2012, 6 (4), p. 565-598. 10.3934/ipi.2012.6.565 . hal-00640215

HAL Id: hal-00640215

<https://hal.science/hal-00640215>

Submitted on 10 Nov 2011

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.

Some proximal methods for CBCT and PET tomography

S. Anthoine ¹, J.-F. Aujol ², Y. Boursier ³, C. Mélot ¹

¹Aix-Marseille Université, LATP, CNRS, Marseille, France
email:{anthoine,melot}@cmi.univ-mrs.fr

²Univ. Bordeaux, IMB, UMR 5251, F-33400 Talence, France.
CNRS, IMB, UMR 5251, F-33400 Talence, France.
email:Jean-Francois.Aujol@math.u-bordeaux1.fr

³Aix-Marseille Université, CPPM, CNRS/IN2P3, Marseille, France
boursier@cppm.in2p3.fr

November 10, 2011

Abstract

Cone-Beam Computerized Tomography (CBCT) and Positron Emission Tomography (PET) are two complementary medical imaging modalities providing respectively anatomic and metabolic information of a patient. In the context of public health, one must address the problem of dose reduction of the potentially harmful quantities related to each exam protocol : X-rays for CBCT and radiotracer for PET. Two demonstrators based on a technological breakthrough (acquisition devices work in photon-counting mode) have been developed and we investigate in this paper the two related tomographic reconstruction problems. We formulate separately the CBCT and the PET problems in two general frameworks that encompass the physics of the acquisition devices and the specific discretization of the object to reconstruct. These objects may be observed from a limited number of angles of views and we take into account the specificity of the Poisson noise. We propose various fast numerical schemes based on proximal methods to compute the solution of each problem. In particular, we show that primal-dual approaches are well suited in the PET case when considering non differentiable regularizations such as Total Variation. Experiments on numerical simulations and real data are in favor of the proposed algorithms when compared with the well-established methods.

1 Introduction

Cone Beam Computerized Tomography (CBCT) and Positron Emission Tomography (PET) scans are medical imaging devices that provide respectively anatomical and metabolic complementary information about the patient.

From the point of view of modelization they are key-examples of ill-posed inverse problems. Indeed the observations in both cases are obtained by a given number of projections of the original data corrupted by noise. The projection operator is generally highly ill-conditioned and non invertible. The noise takes into account additive dark noise (gaussian noise), from the electronic of the measurement device, and Poisson noise from the counting process to get the measurement.

Moreover on the one hand CBCT scans use the intrinsic physical property of biological tissues, since they absorb X rays. One would like to lower the dose delivery necessary to get an image, and this could be done by improving the detection efficiency of the scanner. On the other hand a PET scan is based on the principle of injection of active radiotracer to the patient and one would like also to reduce this dose. Remark furthermore that the informations provided by a CBCT scan are needed in the reconstruction of data from a PET scan (see explanations below).

This is why the CCPM in Marseille, France, developed recently a new prototype of small animal scanner ClearPET/XPAD. It is designed to record images for both modalities simultaneously. Moreover it includes the use of a new generation of detectors which are not affected by dark noise, and thus lead to model the measurements with pure Poisson noise.

Taking into account this new setting, the goal of this work is to apply reconstruction algorithms both in CBCT and TEP cases for pure Poisson noise. With this model building numerical algorithms to reconstruct the data can be anyway challenging. Recent developments in the field of convex optimization allow to use proximal methods, and in particular primal-dual algorithms [11], which solve in a very accurate way these inverse problems in tomography. To our knowledge some of them were never applied to tomography. We will test their robustness when increasing the noise and lowering the number of projections used to reconstruct.

The contributions of the papers are the following:

- We propose a complete analysis of both a new TEP and a new CBCT scanner. Due to their new technology (use of hybrid pixels, as detailed in section 2), this lead us to some new functionals to minimize.
- By making use of recent developments in convex optimization, we can minimize the functional we propose without the need to smooth them (as far as we know, this is new in the case of the TEP functional involving a logarithm term).
- We present extensive numerical results, so that the reader can judge of the efficiency of the proposed methods.
- Since we have prototypes of the new scanners, we can test the modeling and the algorithms introduced in the paper on real datas (and not just on synthetic

examples). Our analysis of the scanners really starts from the modeling of the physics of the acquisition device, and ends at the testing on real datas.

The outline of this paper is the following. In Section 2 we describe the physics and explain the mathematical modeling in both cases. In Section 3 we review quickly the state of the art in inverse problems related to tomography. From Section 4 to Section 6 we explain recent developments about proximal, and especially primal-dual algorithms in the convex optimization community. We detail the algorithms we are going to use. In section 7, we present numerical results on simulations and real datas.

2 Physics of CBCT and PET imaging

2.1 Cone-Beam Computerized Tomography

2.1.1 Introduction

Computerized Tomography (CT) is a medical imaging modality that provides anatomical information on contrast images. A CT-scan basically consists in a X-ray source and a X-ray camera with the imaged object placed in between. For a given position of the source and the detector relative to the object, an image is acquired and it consists in a projection along the line-of-sight defined by the source-detector direction. A full set of acquisitions is then obtained by stacking successive images taken for different positions during the rotation of the block source-detector around the object. The data thus acquired, that are the input of the tomographic reconstruction, express the value of the projection as a function of the projection angle, and it is called a sinogram.

The function to reconstruct in the case of the CT-scan is the absorption coefficient, denoted by μ , of the different tissues that constitute the object. This coefficient is energy-dependent and its values are tabulated (see figure 1 which gives some examples). For instance, the main organs of the human body are made of a mixture of tissues, and each organ is characterized by a single coefficient μ .

Recent scanners make use of cone beam tomography rather than fan beam tomography. Indeed a Cone Beam CT scan has a cone shaped beam which images the whole body at each shot and rotates around the subject (see figure 2).

We will describe in the following the general model of acquisition of a CT-scan.

2.1.2 The PIXSCAN II demonstrator

The PIXSCAN II is a small animal Cone-Beam Computerized Tomography (CBCT) demonstrator based on the prototype X-ray hybrid pixel camera XPAD3 developed at CPPM [43, 9]. Hybrid pixel detectors were developed originally for particle tracking in high energy physics experiments. They are actually very promising X-ray detectors for

Figure 1: Several mass attenuation coefficients curves as a function of energy. Notice that the absorption coefficient is decreasing with the energy excepted for Iodine and Barium, that are characterized by a strong discontinuity due to their intrinsic K-edge energy.

Figure 2: Sketch of a classical Cone-Beam Computerized Tomography (CBCT) Scan. The X-ray source delivers a cone-beam and rotates around the patient lying on a bed. The X-ray detectors are located on a ring all around the patient.

material science and micro-computed tomography [16]. They are based on the silicon hybrid pixel tracker developed for the Atlas collaboration at CERN. The use of hybrid pixels is expected to help to improve the contrast for soft tissues and to reduce both the scan duration and the dose absorbed by the animal.

Hybrid pixel detectors are used to count X-ray photons above a given energy threshold. The XPAD3 camera is composed by $130 \mu\text{m}^2$ pixels with a readout every microsecond without dead time. The readout is independent between pixels. There is no charge amplification in the readout process, so that the XPAD3 camera is not subject to dark noise like usual charge integration detectors. Notice that dark noise that usually affects any CCD-like integration charge detector is classically modeled by an additive gaussian noise.

Thus, hybrid pixel detectors allow acquisition of low statistics data with a pure Poisson noise due to unavoidable photon noise. We therefore expect that photon counting CBCT will permit to lower drastically the exposition dose.

Let us now quickly describe the PIXSCAN II microCT system, displayed on Figure 3. It is basically composed of three blocks which are :

1. **The first block** contains a Oxford Instruments X-ray source which has a W target and a 13 to 40 μm focal spot size, and it can be operated up to 90 kV and 2 mA. A filter wheel is placed in front of the point of emission in order to modify the spectrum of the source according to the filter used. This source delivers a cone-beam characterized by a 33 degrees apex angle.
2. **The second block** consists in a rotating platform placed between the X-ray block and the detector block. The animal that is imaged stands on the platform (fixed to an animal holder), while the platform rotates step by step (typically 360 deg., 1deg/step). Three additional motors allow for translation in the three main directions.
3. **The third block** supports the X-ray hybrid pixels XPAD3/Si camera. The detectors implement a 500 μm thick silicon sensors and it is made of 8 barrettes of 7 chips each, assembled in a tile geometry. Each chip contains 9600 hybrid pixels (80×120) so that the full detector contains a half million $130 \times 130 \mu\text{m}^2$ pixels. The full camera size is $125 \times 75 \text{ mm}^2$.

2.1.3 General and monochromatic acquisition models

Let us modelize the reconstruction of images from CBCT scan.

The probability p that a photon at a given energy E is not absorbed by the material along a line-of-sight (los) L is expressed thanks to the Beer-Lambert law by :

$$p = \exp\left(-\int_L \mu(l, E) dl\right). \quad (1)$$

Figure 3: Picture of the PIXSCAN II scanner with the three distinct blocks. From left to right : the XPAD3 detector block, the imaged object block, and the source block.

This probability only depends on the μ coefficient that reflects anatomical properties of the human body.

In the general case, let us define an object by its absorption coefficient $\mu = \mu(\mathbf{r}; E)$, where \mathbf{r} stands for a position vector in \mathbb{R}^3 , and y_L by the measurement of a CT-scanner.

The measurement is made counting all the photons that have not been absorbed by the imaged object, thus by integrating all the μ coefficients along the los L and for all energies E according to the Beer-Lambert law in equation 1 :

$$y_L = \int_0^\infty z_L(E) \exp\left(-\int_L \mu(l, E) dl\right) dE \quad (2)$$

where $z_L(E) = I(E) \cdot S(E)$ with :

- $S(E)$: the detector efficiency at energy E .
- $I(E)$: the number of photons emitted by the source at energy E along the los L .

In this paper, we will exclusively focus on a monochromatic model, i.e. we assume that the X-ray source delivers a monochromatic beam at a given energy E_0 , which implies the following equations:

$$z_L(E) = z_L(E_0) \cdot \delta(E - E_0) \quad (3)$$

The acquisition model is then simplified:

$$y_L = z_L(E_0) \exp \left(- \int_L \mu(l, E_0) dl \right) \quad (4)$$

2.1.4 Discretization of the problem

Let us consider the discrete framework that is relative to the real-world aspects : objects to reconstruct are discretized into voxels and CT cameras are pixellized.

First, if a CT camera contains N pixels (indexed by $n = 1, \dots, N$), a tomographic set of measurements \mathbf{y} is obtained with Θ angles of projection (indexed by $\theta = 1, \dots, \Theta$) so that $\mathbf{y} \in \mathbb{R}^{J_1}$ is indexed by $j = 1, \dots, J_1$ with $J_1 = N\Theta$.

Secondly, the continuous object μ to reconstruct is discretized according to a decomposition on a finite dimension basis $\{\mathbf{b}_i\}_{i \in I_1}$ such that $\mu \approx \sum_{i \in I_1} \mu_i \mathbf{b}_i$. The choice of $\{\mathbf{b}_i\}_{i \in I_1}$ is critical and may be done by minimizing the approximation error or by offering an adapted representation to the objects to reconstruct (see [26] for more results).

However, for numerical reasons, the family function of voxels is most of the time chosen by the users.

The object to reconstruct is then a vector $\boldsymbol{\mu} \in \mathbb{R}^{I_1}$ indexed by $i = 1, \dots, I_1$.

Equation (4) then becomes :

$$y_j = z_j(E_0) \exp \left(- \sum_{i=1}^{I_1} a_{ij} \mu_i(E_0) \right) \quad (5)$$

where $z_j(E_0)$ represents the number of photons emitted by the source into the solid angle defined by the pixel j seen from the source point. In the following, we will write $z_j(E_0) = z_j$ for simplicity. In this problem, $(a_{i,j})_{I_1 \times J_1}$, $(z_j)_{I_1}$, $(y_j)_{J_1}$ and the unknown vector $(\mu_i)_{I_1}$ are nonnegative constants. More precisely, $a_{ij} = 0$ when the ray j does not intersect the voxel i , and $0 < a_{ij} \leq 1$ when the ray j intersect the voxel i , depending the definition of the linear operator $\mathbf{A} = (a_{ij})_{I_1 \times J_1} \in \mathcal{M}(\mathbb{R}^{I_1}, \mathbb{R}^{J_1})$, called the system matrix. This operator \mathbf{A} is a numerical implementation of the operators of projection that fully describes the geometry of the acquisition system. The coefficient $a_{i,j}$ of \mathbf{A} typically characterizes the probability that any event occurring on a photon in pixel i will be detected on pixel j .

2.1.5 Incorporating noise

We model the measurements as independently distributed Poisson random variables and we can assume the general model of measurements :

$$y_j \sim \mathcal{P} \left(z_j \exp \left(- [\mathbf{A}\boldsymbol{\mu}]_j \right) + r_i \right) \quad (6)$$

where $\mathcal{P}(\lambda)$ describes a Poisson distribution with λ parameter.

Additive classical detector read-out noise can be accounted for in several ways. Since new generation photon-counting detectors are not affected by dark noise classically mod-

eled by additive Gaussian noise, there is no additive classical detector read-out noise and we have $\forall i r_i = 0$:

$$y_j \sim \mathcal{P} \left(z_j \exp \left(- [\mathbf{A}\boldsymbol{\mu}]_j \right) \right). \quad (7)$$

We recall that the Poisson likelihood reads:

$$P(Y = y|X = x) = \frac{x^y e^{-x}}{y!}. \quad (8)$$

From Bayes rule, we then obtain that

$$P(\boldsymbol{\mu}|\mathbf{y}) = \frac{P(\mathbf{y}|\boldsymbol{\mu})P(\boldsymbol{\mu})}{P(\mathbf{y})} \quad (9)$$

so that by keeping the $\boldsymbol{\mu}$ -dependent part, we obtain that the negative log-likelihood writes for our photon-counting detectors:

$$\mathcal{L}_{CT}(\boldsymbol{\mu}) = - \sum_{j=1}^{J_1} \{y_j \log \left(z_j \exp \left(- [\mathbf{A}\boldsymbol{\mu}]_j \right) \right) - \left(z_j \exp \left(- [\mathbf{A}\boldsymbol{\mu}]_j \right) \right)\} \quad (10)$$

Since we want to minimize this negative log likelihood we can work with

$$\mathcal{L}_{CT}(\boldsymbol{\mu}) = \sum_{j=1}^{J_1} \{y_j [\mathbf{A}\boldsymbol{\mu}]_j + z_j \exp \left(- [\mathbf{A}\boldsymbol{\mu}]_j \right)\} \quad (11)$$

This problem is ill-posed, and we add a regularization term $J(\boldsymbol{\mu})$ (described later) to the data fidelity term \mathcal{L}_{CT} . Thus we consider the following problem:

$$\hat{\boldsymbol{\mu}} = \arg \min_{\boldsymbol{\mu} \geq 0} \mathcal{L}_{CT}(\boldsymbol{\mu}) + \lambda J(\boldsymbol{\mu}). \quad (12)$$

In this problem, λ is a regularization parameter that makes the balance between the data-fidelity term and $J(\boldsymbol{\mu})$ which is a cost function that introduces some apriori information on the object to reconstruct.

2.2 Positron Emission Tomography

2.2.1 Introduction

Unlike the CBCT, Positron Emission Tomography (PET) is a medical imaging modality that provides a measurement of the metabolic activity of an organ. The exam consists in injecting to the patient and further during the exam a radiotracer attached to a molecule, for instance an analog of glucose like the [18]-FDG, that will be absorbed preferentially by some organs depending on their function.

The measurements made in PET modality are the results of a radioactive decay that emits a positron. This positron will annihilate with an electron after a very short time of flight in the human body (the mean free path is around 1mm). During the positron-electron annihilation, two gamma rays of $511keV$ are emitted in opposite directions, and several rings of detectors around the patient are detecting these gamma rays.

2.2.2 The ClearPET/XPAD demonstrator

The ClearPET/XPAD small animal PET/CT scanner design is based on the combination of the ClearPET scanner [36], built at EPFL, Lausanne within the Crystal Clear Collaboration with the PIXSCAN microCT prototype, built at CPPM, Marseille (see Figure 4). The ClearPET main characteristics are its detectors constituted of LSO/LuYAP phoswich crystal matrices read-out by multi-anode photomultiplier tubes and its partial ring geometry, which allows for inserting an X-ray tube and the hybrid pixel camera which together constitute a micro-CT scanner [38, 47]. Both modalities can therefore share the same field of view.

Figure 4: Left: sketch of the ClearPET/XPAD. One can see the partial ring detectors (in green) dedicated to the PET scan, and the X-ray source and the XPAD3 camera for the CT scan that form a line and fill the gap in the partial ring of PET detectors. Right: picture of the ClearPET/XPAD.

The positron tomograph is a modified version of the ClearPET camera built in Lausanne. Indeed the new prototype is built with a new partial ring geometry and it uses an upgrade of the data acquisition software. A 150mm lead shielding has been added in order to protect the PET modules against scattered X-rays. The PET partial ring geometry consists of 3 rings of 7 detector modules as shown. This geometry suppresses axial gaps between rings and allows acquisition of a complete set of 3D sinograms while optimizing the sensitivity. This configuration has a 55 mm axial field of view and 112 mm transverse field of view. The combined PET/CT system inserts modification of both scans to use a better arrangement of the detectors and to allow for the integration of the micro-CT elements on the same rotating gantry. It has been used to demonstrate the feasibility of simultaneous bi-modal acquisitions [33, 42].

2.2.3 Acquisition model

Let us define the concentration of activity $v = v(\mathbf{r})$ that we want to reconstruct, i.e. the concentration of radioactive decay. We also define w_L as a measurement acquired by the sensors of the PET-scan along a line of sight L , i.e. the number of gamma rays detected.

The absorption coefficient μ at 511keV of the material that are lying along the los is taken into account to model the possible absorption of photons emitted at an energy of 511keV. For the PET reconstruction problem, we will consider that μ is known. We obtain the following acquisition model in a continuous framework :

$$w_L = \int_L v(l) \exp(-\mu(l, E_{511})) dl, \quad (13)$$

2.2.4 Discretization of the problem

The discretization of the PET acquisition can be deduced from Equation (13) by assuming that the concentration activity is discretized into a number of voxels equal to I_2 , so that the vector to reconstruct is $\mathbf{v} \in \mathbb{R}^{I_2}$. In the same way as for the CT-scan, we assume that J_2 measurements, indexed by $j = 1, \dots, J_2$, are acquired by Θ cameras uniformly located in angles around the imaged object, and each composed of N pixels so that $J_2 = N\Theta$. We finally obtain :

$$w_j = \sum_{i=1}^{I_2} c_{ij} v_i \exp(-c_{ij} \mu_i(E_{511})), \quad (14)$$

where the matrix $\mathbf{C} = (c_{ij})_{I_2 \times J_2} \in \mathcal{M}(\mathbb{R}^{I_2}, \mathbb{R}^{J_2})$ incorporates the parallel-beam geometry of the acquisition, similarly to the system matrix \mathbf{A} described for the CT-scan problem. Depending on the numerical implementation of the projection and backprojection, the coefficient c_{ij} may typically describe the length of intersection between the voxel i and the los joining the source of the gamma emission to the pixel j . If we define the final system matrix \mathbf{B} for the PET-scan problem that incorporates the $\mu(E_{511})$ correction by $\forall i, j, \quad b_{ij} = c_{ij} \exp(-c_{ij} \mu_{ij}(E_{511}))$, we deduce the final discrete acquisition framework :

$$w_j = \sum_{i=1}^{I_2} b_{ij} v_i, \quad (15)$$

2.2.5 Incorporating noise

As the PET-scan measurements are a counting process, we model the data acquisition of PET-Scan in a similar way as the CBCT problem by incorporating a pure Poisson noise :

$$w_j \sim \mathcal{P}([\mathbf{B}\mathbf{v}]_j), \quad (16)$$

where $\mathbf{v} \in \mathbb{R}^{J_2}$ denotes the radioactive concentration vector to reconstruct, $\mathbf{w} \in \mathbb{R}^{J_2}$ the vector of measurements and \mathbf{B} the system matrix which describes the full properties of the PET-Scan ($J_2 < I_2$).

The negative log-likelihood that we want to minimize then reads :

$$\mathcal{L}_{PET}(\mathbf{v}) = \sum_{j=1}^{J_2} \left\{ [\mathbf{B}\mathbf{v}]_j - w_j \log_{\epsilon}([\mathbf{B}\mathbf{v}]_j) \right\} \quad (17)$$

with the notation: $\log_{\epsilon}(x) = \log(x + \epsilon)$. Since this problem is also ill-posed, we add a regularization term J to the data fidelity term \mathcal{L} and we finally consider the following PET-reconstruction problem :

$$\hat{\mathbf{v}} = \arg \min_{\mathbf{v} \geq 0} \mathcal{L}_{PET}(\mathbf{v}) + \lambda J(\mathbf{v}) \quad (18)$$

3 State of the art

The two problems we address are actually different, but algorithms to solve them come from the same seminal family.

Some reconstruction algorithms start by applying a variance-stabilizing transform such that the Anscombe's transform [3] or the Haar-Fisz transform [24] to go closer to the hypothesis of gaussian noise [19] and [25]. Since for small values of the parameter in the Poisson noise, these transforms do not yield exactly gaussian noise, in the following, we will keep the hypothesis of Poisson noise and we will deal directly with the data fidelity terms (11) and (17) derived from the physic of the problem.

In both of the problems of CBCT and PET a Radon transform is involved. Thus a set of method deals with the use of filtered back projection (FBP) to recover the unknown datas [22].

The idea of filtered backprojection is to use the Fourier slice theorem and the definition of the dual Radon transform (the so called "backprojection") to get an inversion formula. This amounts in 2 dimensions to filter the Radon transform of the data by a ramp filter and to backproject the data (see [28] for more details and mathematical proofs). The ramp filter has the property to filter out low frequencies and to emphasize high frequencies, which let recover well sharp edges but in the same time accentue the high frequencies of the noise.

To deal with this issue, this is a classical method to use filters with some cut off frequency. In [37], the authors focus in the setting of PET on this specific point. They propose to solve it by minimization of a least square functional, penalized with a quadratic term related to the cut off frequency of the filter. This amounts in their case to solve a linear system. Their algorithm yields low pass filtered solutions.

Another set of methods is based on the Expectation-Maximization algorithm [17], the so called EM or ML-EM algorithm (see [49] for PET and [35] for both CT and PET). This iterative algorithm seeks the maximum of the log likelihood function. Its main drawback is its numerical cost. Furthermore, since the problem is anyway ill posed, the estimation is known to be unstable even if the algorithm guarantees that it will always satisfy positivity constraints. One often prefers to stop iterations before reaching convergence in order to get an acceptable result. To improve and stabilize convergence, works focus on acceleration procedures and on penalizing the data fidelity terms with an additional term.

Following the approach of De Pierro [44], Fessler and all [21] develop an algorithm for the PET problem using quadratic surrogates functions to compute the minimum of the -log likelihood penalized by a quadratic constraint. Iterations are accelerated by using Ordered Subsets algorithms [30], or the so called block iterative-incremental gradient methods. Unfortunately these algorithms may cycle and one needs to build relaxed versions or use surrogates functions to insure convergence [1].

Among regularizations Huber regularization [31] is sometimes preferred [18] since it is differentiable. Popular is also the median root prior, which leads generally to modified EM iterations [2] but, written as a penalization term added to the data fidelity term, is non convex.

Total variation (TV) as a regularization has the main advantage to preserve well edges but leads to a convex non differentiable penalization term, which is challenging from the point of view of algorithms and convergence proofs. It has been used in the context of the CT problem changing the non quadratic log likelihood into a quadratic one [50]. This approximation is actually plausible as soon as the approximation of the Poisson's noise by gaussian noise is feasible. Making use of quadratic surrogates functions together with TV penalization or also ℓ^1 regularization (ℓ^1), the authors in [27] develop algorithms which are actually very close to proximal algorithms developed in convex optimization. They take $\varepsilon > 0$ in the data fidelity term (17) in order to make it differentiable.

During the last decade the community of convex optimization improved significantly the performances of algorithms for optimization of the sum of eventually non differentiable functions [13], [14], [40], [11].

The proximal operator [32] is one of the key tool in these works to derive convergent algorithms in the case where one of the function is differentiable. The forward-backward splitting algorithm [14] focus on the minimization of the sum of a convex differentiable function $f \circ A + g$ with f satisfying a L -Lipschitz continuous gradient, A a linear operator and a convex eventually non smooth function g . This algorithm was used in the context of image deconvolution under a Poisson noise when a Anscombe's transform is applied in [19]. In [23] the authors study the Alternative Direction Method of Multipliers (ADMM) described in the setting of Poisson noise, a method which doesn't require any differentiability of f or g .

The algorithm PPXA which deals with the sum of possibly more than 2 functions (the

functions may even be non differentiable) was applied in the setting of dynamical PET [46], [45]. Mathematical proofs insure convergence but each iteration requires several steps.

FISTA is an acceleration procedure for non constraint algorithms [5], and in the special case of the TV functional and ℓ^1 , additional constraints such as the positivity of the solution can be addressed [4].

The choice of the parameter λ in the regularization term was studied in [6] for data fidelity terms issued from a Poisson noise.

In [13] an algorithm which belongs to primal-dual methods is described since primal and dual variables are successively computed in the algorithm. Then recently in [7] the authors developed an algorithm using also a primal dual scheme to minimize a data fidelity term based on Poisson noisy data penalized with TV. They apply it to denoising and deblurring problems in images. A new algorithm [11] was presented in order to minimize the sum of two convex functions without additional assumptions on their regularity but some others on the Legendre-Frechet transform of one of the function. It turns out that this setting fits perfectly with the goal of minimizing the -log likelihood penalized by non differentiable regularizations either in the case of the PET problem or in the one of the CT. In all these works theoretical convergence to the unique solution as well as numerical performances are adressed.

In the following we will present several algorithms to minimize the -log likelihood penalized by the TV and l^1 norm. We will compare their performance with well established algorithms.

4 Numerical algorithms

Let X and Y be two finite-dimensional real vector spaces embedded with an inner product $\langle \cdot, \cdot \rangle$ and the associated norm $\| \cdot \| = \sqrt{\langle \cdot, \cdot \rangle}$.

4.1 Discrete setting

We take here the same notations as in [10]. The image is a two dimensional vector of size $N \times N$.

We denote by X the Euclidean space $\mathbb{R}^{N \times N}$, and $Y = X \times X$. The space X will be endowed with the inner product $\langle u, v \rangle = \sum_{1 \leq i, j \leq N} u_{i,j} v_{i,j}$ and the norm $\|u\| = \sqrt{\langle u, u \rangle}$.

We introduce a discrete version of the gradient operator. If $u \in X$, the gradient ∇u is a vector in Y given by: $(\nabla u)_{i,j} = ((\nabla u)_{i,j}^1, (\nabla u)_{i,j}^2)$. with

$$(\nabla u)_{i,j}^1 = \begin{cases} u_{i+1,j} - u_{i,j} & \text{if } i < N \\ 0 & \text{if } i = N \end{cases} \quad (19)$$

and

$$(\nabla u)_{i,j}^2 = \begin{cases} u_{i,j+1} - u_{i,j} & \text{if } j < N \\ 0 & \text{if } j = N \end{cases} \quad (20)$$

We also introduce a discrete version of the divergence operator. We define it by analogy with the continuous setting by $\text{div} = -\nabla^*$ where ∇^* is the adjoint of ∇ : that is, for every $p \in Y$ and $u \in X$, $(-\text{div}p, u)_X = (p, \nabla u)_Y$. It is easy to check that:

$$(\text{div}(p))_{i,j} = \begin{cases} p_{i,j}^1 - p_{i-1,j}^1 & \text{if } 1 < i < N \\ p_{i,j}^1 & \text{if } i=1 \\ -p_{i-1,j}^1 & \text{if } i=N \end{cases} + \begin{cases} p_{i,j}^2 - p_{i,j-1}^2 & \text{if } 1 < j < N \\ p_{i,j}^2 & \text{if } j=1 \\ -p_{i,j-1}^2 & \text{if } j=N \end{cases} \quad (21)$$

We can define a discrete version of the Laplacian operator by setting $\Delta u = \text{div}(\nabla u)$ if $u \in X$.

4.2 Regularization choice

In this paper, we will consider the following regularization operators:

- The discrete total variation of u is then defined by:

$$J_{TV}(u) = \sum_{1 \leq i,j \leq N} |(\nabla u)_{i,j}| \quad (22)$$

- A regularized version of the total variation:

$$J_{TV}^{reg}(u) = \langle \sqrt{\alpha^2 + |\nabla u|^2}, 1 \rangle = \sum_{1 \leq i,j \leq N} \sqrt{\alpha^2 + |(\nabla u)_{i,j}|^2} \quad (23)$$

- A sparsity-inducing norm on a frame expansion (wavelets, curvelets, ...):

$$J_{l_1, \varphi}(u) = \sum_{\lambda \in \Lambda} |\langle u, \varphi_\lambda \rangle| = \|R_\varphi(u)\|_{l_1} \quad (24)$$

where $\{\varphi_\lambda\}_{\lambda \in \Lambda}$ is a tight frame, i.e. a family of elements of X such that

$$\forall u \in X, \quad u = \sum_{\lambda \in \Lambda} \langle u, \varphi_\lambda \rangle \varphi_\lambda \quad \& \quad \|u\|^2 = \sum_{1 \leq i,j \leq N} |u_{i,j}|^2 = \sum_{\lambda \in \Lambda} |\langle u, \varphi_\lambda \rangle|^2. \quad (25)$$

and R_φ is the frame analysis operator: $u \in X \mapsto R_\varphi(u) = \{\langle u, \varphi_\lambda \rangle\}_{\lambda \in \Lambda} \in l_2(\mathbb{R})$. Frames are a generalization of orthonormal bases that include unions of several orthonormal bases and other redundant systems.

Sparsity-inducing norms on frames such as wavelet frames or curvelets allow to recover efficiently images that have sharp edges and thus are widely used in image processing.

4.3 Forward-backward splitting and FISTA

4.3.1 Proximal operator

We will use some mathematical concepts coming from convex analysis and refer the reader to [48] for a complete introduction to this subject.

Let F be a convex proper function. We recall that the subgradient of F , which is denoted by ∂F , is defined by

$$\partial F(x) = \{p \in X \text{ such that } F(y) \geq F(x) + \langle p, y - x \rangle \forall y\} \quad (26)$$

One can show (see [12] for more details, or [32] for a complete proof) that for any $h > 0$ the following problem always has a unique solution :

$$\min_y hF(y) + \frac{1}{2}\|x - y\|^2 \quad (27)$$

This solution is given by:

$$y = (I + h\partial F)^{-1}(x) = \text{prox}_h^F(x) \quad (28)$$

The mapping $(I + h\partial F)^{-1}$ is called the *proximity* operator.

We refer to [14] for examples of proximal operator computations.

4.3.2 Forward-backward splitting

Assume one wants to solve :

$$\min_x F(x) + G(x) \quad (29)$$

where F is a convex $C^{1,1}$ function, with ∇F L Lipschitz, and G a simple convex function (simple means that the *proximity* operator of G is easy to compute).

The Forward-Backward algorithm [14, 15] reads in this case:

$$\begin{cases} x_0 \in X \\ x_{k+1} = (I + h\partial G)^{-1}(x_k - h\nabla F(x_k)) \end{cases} \quad (30)$$

This algorithm is known to converge provided $h \leq 1/L$. In terms of objective functions, the convergence speed is of order $1/k$.

4.3.3 Acceleration

It has been shown by Nesterov in [39, 40, 41] , and by Beck and Teboulle in [5], that the previous algorithm could be modified so that a convergence speed of order $1/k^2$ is obtained.

The algorithm proposed by Beck and Teboule in [5] is the following:

$$\begin{cases} x_0 \in X & ; y_1 = x_0; t_1 = 1; \\ x_k = & (I + h\partial G)^{-1}(y_k - h\nabla F(y_k)) \\ t_{k+1} = & \frac{1 + \sqrt{1 + 4t_k^2}}{2} \\ y_{k+1} = & x_k + \frac{t_k - 1}{t_{k+1}}(x_k - x_{k-1}) \end{cases} \quad (31)$$

This algorithm converges provided $h \leq 1/L$.

4.3.4 Projected gradient algorithm

An interesting particular case for problem (29) arises when G is the indicator function of some closed convex set C , i.e.:

$$G(x) = \begin{cases} 0 & \text{if } x \in C \\ +\infty & \text{otherwise} \end{cases} \quad (32)$$

Then Algorithm (30) is nothing but the classical projected gradient method, and Algorithm (31) an accelerated projected gradient method. In particular, (30) now reads:

$$\begin{cases} x_0 \in X \\ x_{k+1} = P_C(x_k - h\nabla F(x_k)) \end{cases} \quad (33)$$

with P_C is the orthogonal projection operator onto C .

(31) then reads:

$$\begin{cases} x_0 \in X & y_1 = x_0 \quad t_1 = 1 \\ x_k = & P_C(y_k - h\nabla F(y_k)) \\ t_{k+1} = & \frac{1 + \sqrt{1 + 4t_k^2}}{2} \\ y_{k+1} = & x_k + \frac{t_k - 1}{t_{k+1}}(x_k - x_{k-1}) \end{cases} \quad (34)$$

This algorithm converges provided $h \leq 1/L$.

4.3.5 FISTA and constrained total variation

Beck and Teboule have shown in [4] that FISTA could be used to solve the constrained total variation problem.

The considered problem is the following:

$$\min_{u \in C} J_{TV}(u) + \frac{1}{2\lambda} \|f - u\|^2 \quad (35)$$

with C a closed non empty convex set.

In [4], it is shown that the dual problem is a constrained smooth minimization problem. It can be solved with the previous projection algorithm with the FISTA acceleration.

Notice that when $C = X$ (i.e. non constraint), then derivation of the dual problem was first done in [10], and the acceleration using Nesterov ideas in [52].

More precisely, the result shown in [4] is the following:

Proposition 1 *Let us set:*

$$h(v) = -\|H_C(f - \lambda \operatorname{div} v)\|^2 + \|f - \lambda \operatorname{div} v\|^2 \quad (36)$$

where $H_C(u) = u - P_C(u)$ and $P_C(u)$ is the orthogonal projection of u onto C . Let us define:

$$\tilde{v} = \arg \min_{\|v\| \leq 1} h(v) \quad (37)$$

Then the solution of problem (35) is given by:

$$u = P_C(f - \lambda \operatorname{div} \tilde{v}) \quad (38)$$

Hence it suffices to compute the minimizer of (37) to get the solution of Problem (35). The minimization Problem (37) is the constrained minimization of a smooth function, and this can be done with the FISTA algorithm (31).

Indeed, it is proven in [4] that h given by (36) satisfies:

Lemma 1 *The function h defined by (36) is continuously differentiable, and its gradient is given by*

$$\nabla h(v) = -2\lambda \nabla(P_C(f - \lambda \operatorname{div} v)) \quad (39)$$

4.3.6 FISTA and constrained regularization

We show here how the results of Beck and Teboulle in [4] can be adapted to some general L^1 regularization. We consider the following problem (notice that when K is the gradient operator, then Problem (40) is the constrained total variation regularization Problem (35)):

$$\min_{u \in C} \|Ku\|_1 + \frac{1}{2\lambda} \|f - u\|^2 \quad (40)$$

with C a closed non empty convex set. K is a continuous linear operator from X to Y (two finite-dimensional real vector spaces).

Proposition 2 *Let us set:*

$$h_K(v) = -\|H_C(f + \lambda K^* v)\|^2 + \|f + \lambda K^* v\|^2 \quad (41)$$

where $H_C(u) = u - P_C(u)$ and $P_C(u)$ is the orthogonal projection of u onto C . Let us define:

$$\tilde{v} = \arg \min_{\|v\| \leq 1} h_K(v) \quad (42)$$

Then the solution of problem (40) is given by:

$$u = P_C(f + \lambda K^* \tilde{v}) \quad (43)$$

Proof : We are interested in finding the minimizer of the following problem:

$$\min_{u \in C} 2\lambda \|Ku\|_1 + \|f - u\|^2 \quad (44)$$

We start with the remark that the following equality holds:

$$\|Ku\|_1 = \max_{|v| \leq 1} \langle Ku, v \rangle = \max_{|v| \leq 1} \langle u, -K^*v \rangle \quad (45)$$

Hence Problem (44) can be written

$$\min_{u \in C} 2\lambda \|Ku\|_1 + \|f - u\|^2 = \min_{u \in C} \max_{|v| \leq 1} (2\lambda \langle u, -K^*v \rangle + \|f - u\|^2) \quad (46)$$

We can swap here the min and the max (see e.g. [20]), and thus :

$$\min_{u \in C} 2\lambda \|Ku\|_1 + \|f - u\|^2 = \max_{|v| \leq 1} \min_{u \in C} (2\lambda \langle u, -K^*v \rangle + \|f - u\|^2) \quad (47)$$

We have:

$$\begin{aligned} 2\lambda \langle u, -K^*v \rangle + \|f - u\|^2 &= \|u - (f + \lambda K^*v)\|^2 - \lambda^2 \|K^*v\|^2 - 2\lambda \langle f, K^*v \rangle \\ &= \|u - (f + \lambda K^*v)\|^2 - \|f + \lambda K^*v\|^2 + \|f\|^2 \end{aligned}$$

Hence Problem (44) can be written:

$$\max_{|v| \leq 1} \left(\min_{u \in C} (\|u - (f + \lambda K^*v)\|^2) - \|f + \lambda K^*v\|^2 \right) \quad (48)$$

The solution of the minimization with respect to $u \in C$ is simply given by $u = P_C(f + \lambda K^*v)$ where P_C is the orthogonal projection onto C .

Hence Problem (44) can be written:

$$\max_{|v| \leq 1} (\|P_C(f + \lambda K^*v) - (f + \lambda K^*v)\|^2 - \|f + \lambda K^*v\|^2) \quad (49)$$

And therefore Problem (44) amounts to solving

$$\max_{|v| \leq 1} (-h_K(v)) \quad (50)$$

with $u = P_C(f + \lambda K^*v)$. ■

Hence it suffices to compute the minimizer of (42) to get the solution of Problem (40). The minimization Problem (42) is the constrained minimization of a smooth function, and this can be done with the FISTA algorithm (31).

Indeed, one can show that the function h_K given by (41) satisfies:

Lemma 2 *The function h_K defined by (41) is continuously differentiable, and its gradient is given by*

$$\nabla h_K(v) = -2\lambda K(P_C(f + \lambda K^*v)) \quad (51)$$

Proof : Let us consider the function $s(x) = \|H_C(x)\|^2 = \|P_C(x) - x\|^2$. It is standard (see e.g [32]) that $s'(x) = 2(x - P_C(x))$.

Now let $\tilde{s}(v) = s(f + \lambda K^*v)$. We have $\nabla \tilde{s}(v) = \lambda K(s'(f + \lambda K^*v)) = 2\lambda K(f + \lambda K^*v - P_C(f + \lambda K^*v))$.

Let $r(v) = \|f + \lambda K^*v\|^2$. Then $\nabla r(v) = 2\lambda K(f + \lambda K^*v)$.

But $h_K(v) = \tilde{s}(v) - r(v)$. And we get the result. ■

4.4 Chambolle Pock Algorithm

4.4.1 Introduction

Recently, A. Chambolle and T. Pock [11] have introduced an algorithm that will be useful to solve our minimization problem. The framework is the following.

As before, X and Y are two finite-dimensional real vector spaces embedded with an inner product $\langle \cdot, \cdot \rangle$ and the associated norm $\|\cdot\| = \sqrt{\langle \cdot, \cdot \rangle}$. We also introduce a continuous linear operator $K : X \rightarrow Y$ with respect to the induced norm

$$\|K\| = \max \{ \|Kx\| \mid x \in X \text{ and } \|x\| \leq 1 \} \quad (52)$$

Let $F : X \rightarrow [0, +\infty)$ and $G : X \rightarrow [0, +\infty)$ be two proper, convex, lower semi continuous (l.s.c.) functions.

We define the Legendre-Fenchel conjugate of F by :

$$F^*(y) = \max_{x \in X} (\langle x, y \rangle - F(x)) \quad (53)$$

The general minimization problem considered is the following saddle-point problem:

$$\min_{x \in X} \max_{y \in Y} (\langle Kx, y \rangle + G(x) - F^*(y)) \quad (54)$$

This saddle point problem is a primal-dual formulation for the nonlinear primal problem :

$$\min_{x \in X} (F(Kx) + G(x)) \quad (55)$$

or of the corresponding dual problem

$$\max_{y \in Y} (-G^*(-K^*y) + F^*(y)) \quad (56)$$

4.4.2 Algorithm

The algorithm proposed by A. Chambolle and T. Pock is the following:

- *Initialization:* Choose $\tau, \sigma > 0$, $(x_0, y_0) \in X \times Y$, and set $\bar{x}_0 = x_0$.

- *Iterations* ($n \geq 0$): Update x_n, y_n, \bar{x}_n as follows:

$$\begin{cases} y_{n+1} = (I + \sigma \partial F^*)^{-1}(y_n + \sigma K \bar{x}_n) \\ x_{n+1} = (I + \tau \partial G)^{-1}(x_n - \tau K^* y_{n+1}) \\ \bar{x}_{n+1} = 2x_{n+1} - x_n \end{cases} \quad (57)$$

The following theorem is proved in [11]:

Theorem 1 *Let $L = \|K\|$, and assume Problem (54) has a saddle point. Choose $\tau\sigma L^2 < 1$, and let (x_n, \bar{x}_n, y_n) be defined by (57). Then there exists a saddle point (x^*, y^*) such that $x^n \rightarrow x^*$ and $y^n \rightarrow y^*$.*

Notice that Algorithm (54) can be used even when both F and G are non smooth. One should also be aware that similar approaches had been previously proposed in [13, 8].

5 Application to CBCT

5.1 Functional

We recall that the data term is the following :

$$\mathcal{L}_{CT}(\boldsymbol{\mu}) = \langle y, A\boldsymbol{\mu} \rangle + \langle z \exp(-A\boldsymbol{\mu}), u \rangle \quad (58)$$

y is the data, A the operator, $\boldsymbol{\mu}$ the unknown, u the vector whose coordinates are all 1, and z is the number of photons.

Notice that we have to take into account the fact/constraint that $\boldsymbol{\mu} \geq 0$.

The considered minimization problem then reads:

$$\min_{\boldsymbol{\mu} \geq 0} \lambda J(\boldsymbol{\mu}) + \mathcal{L}_{CT}(\boldsymbol{\mu}) \quad (59)$$

where J is some regularization operator.

5.2 Solving Problem (59) in the case of J_{TV}^{reg}

In this case, Problem (59) can be solved with the accelerated projected gradient algorithm (34) with $F(\boldsymbol{\mu}) = \lambda J(\boldsymbol{\mu}) + \mathcal{L}_{CT}(\boldsymbol{\mu})$, and $C = \{\boldsymbol{\mu} \geq 0\}$.

It can easily be computed that:

$$\nabla J_{TV}^{reg}(\boldsymbol{\mu}) = -\text{div} \left(\frac{\nabla \boldsymbol{\mu}}{\sqrt{\alpha^2 + |\nabla \boldsymbol{\mu}|^2}} \right) \quad (60)$$

and

$$\nabla \mathcal{L}_{CT}(\boldsymbol{\mu}) = A^*(y - z \exp(-A\boldsymbol{\mu})) \quad (61)$$

We denote by **TVreg** this algorithm.

5.3 Solving Problem (59) in the case of $J_{l_1, \varphi}$

In this case, Problem (59) can be solved with the FISTA algorithm (31) with $F = \mathcal{L}_{CT}$ in (29), and $G(\boldsymbol{\mu}) = \lambda J_{l_1, \varphi}(\boldsymbol{\mu}) + \chi_C(\boldsymbol{\mu})$. We recall that $J_{l_1, \varphi}(\boldsymbol{\mu}) = \sum_{\lambda} |\langle \boldsymbol{\mu}, \varphi_{\lambda} \rangle|$, and that χ_C is the indicator function of C , i.e. $\chi_C(\boldsymbol{\mu}) = 0$ if $\boldsymbol{\mu} \in C$ and $+\infty$ otherwise. The proximal point $\text{prox}^{\lambda J_{l_1, \varphi} + \chi_C}(\boldsymbol{\mu})$ is computed with the fast algorithm of Section 4.3.6.

We denote by **FBwav** this algorithm.

5.4 Solving Problem (59) in the case of J_{TV}

In this case, Problem (59) can be solved with the FISTA algorithm (31) with $F = \mathcal{L}_{CT}$ in (29), and $G(\boldsymbol{\mu}) = \lambda J_{TV}(\boldsymbol{\mu}) + \chi_C(\boldsymbol{\mu})$. The proximal point $\text{prox}^{J_{TV} + \chi_C}(\boldsymbol{\mu})$ is computed with the algorithm of [4] (see Section 4.3.5).

We denote by **FB-TV** this algorithm.

6 Application to TEP

6.1 Functional

We recall that the data term is the following :

$$\mathcal{L}_{TEP}(\boldsymbol{v}) = \langle B\boldsymbol{v} - w \log_{\epsilon}(B\boldsymbol{v}), u \rangle \quad (62)$$

with the notation:

$$\log_{\epsilon}(x) = \log(x + \epsilon) \quad (63)$$

w is the data, B the operator, \boldsymbol{v} the unknown and u the vector whose coordinates are all 1.

Notice that we have to take into account the fact/constraint that $\boldsymbol{v} \geq 0$.

The considered minimization problem then reads:

$$\min_{\boldsymbol{v} \geq 0} \lambda J(\boldsymbol{v}) + \mathcal{L}_{TEP}(\boldsymbol{v}) \quad (64)$$

6.2 Solving Problem (64) in the case of J_{TV}^{reg}

In this case, Problem (59) can be solved with the projected gradient algorithm (33) with $F(\boldsymbol{v}) = \lambda J(\boldsymbol{v}) + \mathcal{L}_{TEP}(\boldsymbol{v})$, and $C = \{\boldsymbol{v} \geq 0\}$.

It can be easily computed that:

$$\nabla \mathcal{L}_{TEP}(\boldsymbol{v}) = B^* \left(1 - \frac{w}{B\boldsymbol{v} + \epsilon} \right) \quad (65)$$

We denote by **TVreg** this algorithm.

6.3 Solving Problem (64) with Forward-Backward splitting algorithm (30)

6.3.1 Solving Problem (64) in the case of $J_{l_1, \varphi}$

In this case, Problem (64) can be solved with the classical Forward-Backward splitting algorithm (30) with $F = \mathcal{L}_{TEP}$ in (29), and $G(\mathbf{v}) = \lambda J_{l_1, \varphi}(\mathbf{v}) + \chi_C(\mathbf{v})$. We recall that $J_{l_1, \varphi}(\mathbf{v}) = \sum_{\lambda} |\langle \mathbf{v}, \varphi_{\lambda} \rangle|$, and that χ_C is the indicator function of C , i.e. $\chi_C(\mathbf{v}) = 0$ if $\mathbf{v} \in C$ and $+\infty$ otherwise. The proximal point $\text{prox}^{\lambda J_{l_1, \varphi} + \chi_C}(\mathbf{v})$ is computed with the fast algorithm of Section 4.3.6.

We denote by **FBwav** this algorithm.

6.3.2 Solving Problem (64) in the case of J_{TV}

In this case, Problem (64) can be solved with the classical Forward-Backward splitting algorithm (30) with $F = \mathcal{L}_{TEP}$ in (29), and $G(\mathbf{v}) = \lambda J_{TV}(\mathbf{v}) + \chi_C(\mathbf{v})$. The proximal point $\text{prox}^{\lambda J_{TV} + \chi_C}(\mathbf{v})$ is computed with the algorithm of [4] (see Section 4.3.5).

6.4 Solving Problem (64) with Chambolle-Pock algorithm (57)

In this case, Problem (64) can be solved with Chambolle-Pock algorithm (57) and even with $\epsilon = 0$

6.4.1 First approach

We have to work a little to adapt the framework to our case. Problem (64) can be rewritten into:

$$\min_{\mathbf{v}} F(B\mathbf{v}) + G(\mathbf{v}) \quad (66)$$

with $C = \{\mathbf{v} \geq 0\}$, $F(x) = \langle x - w \log_{\epsilon}(x), u \rangle + \chi_C(x)$, and $G(x) = \lambda J(x) + \chi_C(x)$. (recall that $u = (1, \dots, 1)$).

Then Chambolle-Pock algorithm becomes in this case:

$$\begin{cases} y_{n+1} = (I + \sigma \partial F^*)^{-1}(y_n + \sigma B \bar{x}_n) \\ x_{n+1} = (I + \tau \partial G)^{-1}(x_n - \tau B^* y_{n+1}) \\ \bar{x}_{n+1} = 2x_{n+1} - x_n \end{cases} \quad (67)$$

$(I + \sigma \partial F^*)^{-1}$ is given by (69) (see Lemma 3 here-after).

In the case when wavelet regularization is considered, i.e. $J = J_{l_1, \varphi}$, then $(I + \tau \partial G)^{-1}$ is computed with the fast algorithm of Section 4.3.6.

We denote by **CPwav** this algorithm.

In the case of total variation regularization, i.e. $J = J_{TV}$, then $(I + \tau \partial G)^{-1}$ is computed with the algorithm of [4] (see Section 4.3.5).

We denote by **CP-TV-BT** this algorithm.

Lemma 3 *Let*

$$F(x) = \langle x - w \log(x), u \rangle + \chi_C(x) = \left(\sum_i x_i - w_i \log(x_i) + \chi_{\mathbb{R}^+}(x_i) \right) \quad (68)$$

Let $y = (I + \sigma \partial F^*)^{-1}(x)$. Then:

$$y_i = \begin{cases} \frac{1}{2} \left(x_i + 1 - \sqrt{(x_i - 1)^2 + 4\sigma w_i} \right) & \text{if } w_i > 0 \\ 1 & \text{if } w_i = 0 \text{ and } x_i \geq 1 \\ x_i & \text{if } w_i = 0 \text{ and } x_i \leq 1 \end{cases} \quad (69)$$

Proof :

Let us set the function on \mathbb{R} :

$$f_i(x_i) = x_i - w_i \log(x_i) + \chi_{\mathbb{R}^+}(x_i) \quad (70)$$

f_i is a convex lower semi continuous function on \mathbb{R} (since $w_i \geq 0$). Hence $F(x) = \sum_i f_i(x_i)$ is a convex lower semi continuous on \mathbb{R}^N .

We have:

$$\begin{aligned} \tilde{x} &= (I + \tilde{\sigma} \partial F)^{-1}(X) \\ &= \arg \min_x \frac{\|x - X\|^2}{2\tilde{\sigma}} + F(x) \\ &= \arg \min_x \frac{\|x - X\|^2}{2\tilde{\sigma}} + \langle x - w \log_\epsilon(x), u \rangle + \chi_C(x) \\ &= \arg \min_x \sum_i \left(\frac{1}{2\tilde{\sigma}}(x_i - X_i)^2 + f_i(x_i) + \chi_{\mathbb{R}^+}(x_i) \right) \end{aligned}$$

with the obvious notations $x = (x_i)$ and $X = (X_i)$. Solving the previous minimization problem with respect to x amounts to solving each problem with respect to x_i (since it is separable). We are thus led to consider the minimization problem:

$$\arg \min_{x_i} \left(\frac{1}{2\tilde{\sigma}}(x_i - X_i)^2 + f_i(x_i) + \chi_{\mathbb{R}^+}(x_i) \right) \quad (71)$$

We now split the proof into two cases.

- **First case :** $w_i > 0$

If $x > 0$, we have :

$$f'_i(x) = 1 - \frac{w_i}{x} \quad (72)$$

The solution of Problem (71) is thus given by:

$$\tilde{x}_i = \frac{1}{2} \left(X_i - \tilde{\sigma} + \sqrt{(X_i - \tilde{\sigma})^2 + 4w_i \tilde{\sigma}} \right) \quad (73)$$

- **Second case** : $w_i = 0$

Problem (71) then becomes:

$$\arg \min_{x_i} \left(\frac{1}{2\tilde{\sigma}} (x_i - X_i)^2 + x_i + \chi_{\mathbb{R}^+}(x_i) \right) \quad (74)$$

The solution of Problem (71) is thus given by:

$$\tilde{x}_i = \max(X_i - \tilde{\sigma}, 0) \quad (75)$$

We deduce that if $\tilde{x} = (I + \tilde{\sigma}\partial F)^{-1}(X)$, then \tilde{x}_i is given by:

$$\tilde{x}_i = \begin{cases} \frac{1}{2} \left(X_i - \tilde{\sigma} + \sqrt{(X_i - \tilde{\sigma})^2 + 4w_i\tilde{\sigma}} \right) & \text{if } w_i > 0 \\ \max(X_i - \tilde{\sigma}, 0) & \text{if } w_i = 0 \end{cases} \quad (76)$$

We use the identity:

$$(I + \sigma\partial F^*)^{-1}(x) = x - \sigma \left(I + \frac{1}{\sigma}\partial F \right)^{-1} \left(\frac{x}{\sigma} \right) \quad (77)$$

And if $y = (I + \frac{1}{\sigma}\partial F)^{-1}(\frac{x}{\sigma})$ then y_i is given by:

$$y_i = \begin{cases} \frac{1}{2\sigma} \left(x_i - 1 + \sqrt{(x_i - 1)^2 + 4\sigma w_i} \right) & \text{if } w_i > 0 \\ \max(\frac{x_i - 1}{\sigma}, 0) & \text{if } w_i = 0 \end{cases} \quad (78)$$

Thus we deduce the result. ■

6.5 Second approach

It is possible to avoid the inner loop of the previous approach by writing Problem (64) in another way. This is more elegant, but since it involves considering a higher dimensional operator, this will be less efficient in term of computation speed (as we will see in the numerical section of the paper).

Problem (64) can be rewritten into:

$$\min_{\mathbf{v}} F(K\mathbf{v}) + G(B\mathbf{v}) + \chi_C(\mathbf{v}) \quad (79)$$

with $K = \nabla$ for J_{TV} and $K = R_\varphi$ for $J_{l_1, \varphi}$ and $C = \{\mathbf{v} \geq 0\}$, $F(p) = \lambda\|p\|_{L^1}$, $G(x) = \langle x - w \log(x), u \rangle + \chi_C(x)$ for both $J_{l_1, \varphi}$ or J_{TV} .

The associated saddle point problem is:

$$\min_{\mathbf{v}} \max_{y, z} (\langle K\mathbf{v}, y \rangle + \langle B\mathbf{v}, z \rangle - F^*(y) - G^*(z) + \chi_C(\mathbf{v})) \quad (80)$$

The 3 optimality conditions are:

$$\begin{cases} 0 \in K^*y + A^*z + \partial\chi_C(v) \\ 0 \in Kv - \partial F^*(y) \\ 0 \in Bv - \partial G^*(z) \end{cases} \quad (81)$$

Chambolle-Pock algorithm thus becomes in this case (gradient descent in v , gradient ascent in y and z):

$$\begin{cases} v_{k+1} = (I + \alpha\partial\chi_C)^{-1}(v_k - \alpha K^*y_{k+1} - \alpha B^*z_{k+1}) \\ y_{k+1} = (I + \beta\partial F^*)^{-1}(y_k + \beta K\bar{v}_k) \\ z_{k+1} = (I + \gamma\partial G^*)^{-1}(z_k + \gamma B\bar{v}_k) \\ \bar{v}_{k+1} = 2v_{k+1} - v_k \end{cases} \quad (82)$$

There are 3 proximity operators to compute.

It is straightforward to check that

$$(I + \alpha\partial\chi_C)^{-1}(v) = P_C(v) \quad (83)$$

with P_C the orthogonal projection onto C .

It is easy to see that

$$(I + \beta\partial F^*)^{-1}(y) = P_C(y) \quad (84)$$

with P_C the orthogonal projection onto $\mathcal{C} = \{y / \|y\|_\infty \leq 1\}$.

As for $(I + \gamma\partial G^*)^{-1}$, its value is given by Lemma 3 (see formula (69)).

We denote by **CP-TV** this algorithm.

7 Results

7.1 Experimental setup

In this section, we present the results of our numerical experiments. We analyze the performances of the different algorithms we have presented so far, as well as three state-of-the-art algorithms. In the case of the TEP problem, we also ran experiments using the very similar SPIRAL [27] algorithm.

The experiments are made on simulated observations for both PET and CT. The simulations were done using the open-source Matlab toolbox *Image Reconstruction Toolbox* (IRT)¹ for several levels of noise. The true objects that we seek to reconstruct are displayed in Figure 5 (these are 128x128 images for Zubal's phantom, 256x256 images otherwise). The three phantoms used here are standard tomography phantoms. Zubal's phantom displays tissues of different absorption and is used here to study the global performances of the algorithms. For this phantom, the performances are evaluated in terms of the standard Signal-To-Noise Ratio (SNR), the Structural Similarity SSIM [51] (see Eq. (85) and (86)), as well as the computation time. The contrast and resolution

¹<http://www.eecs.umich.edu/fessler/irt/irt>

phantoms are used to study the precision of the algorithms in terms of contrast or resolution i.e. to evaluate which is the lowest contrast and the smallest object size that can be resolved. As is well-known, global measures such as the SNR are not accurate enough to evaluate fine contrast or resolution. Therefore, we also compute the better suited Contrast-to-Noise Ratio (CNR) [29] defined in Eq. (87).

When comparing a reconstructed image I to the true object T , the SNR, SSIM and CNR are defined as:

$$SNR(I, T) = 10 \log_{10} \left(\frac{\text{mean}(I^2)}{\text{mean}(|I - T|^2)} \right), \quad (85)$$

$$SSIM(I, T) = \text{mean}_w \left(\frac{(2\text{mean}(I_w)\text{mean}(T_w) + a)(2\text{cov}(I_w, T_w) + b)}{\text{mean}(I_w)^2 + \text{mean}(T_w^2 + a)(\text{var}(I_w) + \text{var}(T_w) + b)} \right), \quad (86)$$

$$CNR(I) = \frac{|\text{mean}(I_{in}) - \text{mean}(I_{out})|}{\sqrt{\text{var}(I_{in}) + \text{var}(I_{out})}}. \quad (87)$$

For the SSIM, w is a window sliding through the image and a and b are constants. For the CNR, the subscript *in* refers to the inside of the test tubes and *out* to the outside of the test tubes within the phantom. This measure is straightforward in the case of the resolution phantom since all test tubes have the same intensity. In the case of the contrast phantom, we average the CNR measures for the 6 test tubes since they have different contrasts.

Figure 5: The images we wish to reconstruct: (from left to right) Zubal's phantom in CBCT and in PET; the contrast phantom in CBCT and in TEP; the resolution phantom (both CBCT and PET).

7.1.1 CT

For the CT problem, the level of noise in the observations is driven by the source power measured by the photon counts. We started from a standard level ($1e5$ photons) and studied how the quality degrades at lower levels ($1e4$ and $1e3$ photons).

We compared three algorithms we proposed, namely

- the gradient descent with a regularized version of the TV-norm (referred to as *TVreg*),
- the Forward-Backward algorithm with a l_1 penalization in Wavelet space using the Haar wavelet, 3 levels of decomposition (referred to as *FB-Wav*),

- the Forward-Backward algorithm with a TV penalization (referred to as *FB-TV*),

to three state-of-the-art algorithms implemented in the IRT toolbox:

- the filtered back-projection (referred to as *FBP*),
- the MLEM algorithm (referred to as *MLEM* and described in [35]),
- the MLEM algorithm penalized by a Huber function (referred to as *MLEM-Huber* or *MLEM-H* and described in [21]).

7.1.2 TEP

For the TEP problem, the level of noise in the observations is driven by the efficiency of the detector. We studied several levels of *fcount*: $5e5$, $2e5$, $1e5$.

In addition to the six algorithms studied in the CT problem, we also ran experiments in TEP with three versions of the Chambolle-Pock algorithm we described in Section 4:

- Chambolle-Pock’s algorithm computed using the first approach (see 6.4.1), with a TV penalization computed using FISTA (referred to as *CP-TV-BT*),
- Chambolle-Pock’s algorithm computed using the second approach (see 6.5), with a TV penalization (referred to as *CP-TV*),
- Chambolle-Pock’s algorithm computed using the second approach with a L_1 penalization in Wavelet space using the Haar wavelet, 3 levels of decomposition (referred to as *CP-Wav*),

as well as the SPIRAL [27] algorithm (referred to as *SPIRAL*).

In the next two subsections we give the results of our experiments.

7.2 CT results

7.2.1 Zubal’s phantom

For this phantom, we show in Fig. 6 the reconstructions obtained when the level of noise increases from $1e4$ to $1e2$ photons count. Table 1 synthesizes the results. This table gives the mean SNR, SSIM and computation time for a number of realizations *nb. repet* of the noise indicated in the last column. If relevant, we also give the number of iterations *nb. iter.* and the regularization(s) parameter(s) (λ), which is tuned to yield the best SNR. We indicate in bold the settings yielding the best SNR and SSIM.

Both SNR and SSIM indicate that the proximal algorithms yield the best results, and that they are more robust to noise than the state-of-the-art algorithms. The Filtered-Back-Projection clearly suffers many artifacts due to the ill-posedness of the problem. Plain MLEM is able to recover good quality results at high photon count; however it is clear that it is also unstable as the noise increases. All other methods are able to stabilize at higher noise level since they incorporate a regularization.

Figure 6: CT reconstructions for Zubal's phantom, two top rows: photon count $z=10000$, two bottom rows: photon count $z=100$.

Photon count	Algorithm	SNR	SSIM	λ	nb. iter.	time (s)	nb. repet.
1e4	TVreg	19.57	0.900	300	300	44	100
	FB-Wav	18.63	0.938	75	300	110	100
	FB-TV	19.61	0.916	300	300	85	100
	FBP	13.40	0.395	-	-	0.12	25
	MLEM	15.60	0.711	-	120	46	25
	MLEM-H	19.61	0.856	2e5	1000		25
1e3	TVreg	15.06	0.808	200	300	36	100
	FB-Wav	14.06	0.826	25	300	110	100
	FB-TV	15.10	0.845	200	300	85	100
	FBP	9.08	0.201	-	-	0.09	25
	MLEM	11.86	0.462	-	43	14	25
	MLEM-H	14.52	0.680	7e5	752		25
1e2	TVreg	11.34	0.625	80	300	32	100
	FB-Wav	10.62	0.695	10	300	110	100
	FB-TV	11.35	0.690	80	300	78	100
	FBP	0.44	0.076	-	-	0.07	25
	MLEM	7.90	0.200	-	17	5.67	25
	MLEM-H	10.78	0.489	3.5e4	605		25

Table 1: CT reconstruction, photon count from $z=10000$ to $z=100$.

In terms of SNR and SSIM, MLEM-Huber yields comparable results to the proximal algorithms we proposed at high photon counts, however those indicators drop faster as noise increases for MLEM-Huber. Finally, the visual aspect of the forward-backward reconstructions is quite different from the MLEM-Huber ones. The flat part in Zubal’s phantom tend to be reconstructed as flat parts with the forward-backward algorithms while they seem more “cloudy” with MLEM-Huber. This is precisely the advantage of using a L^1 -type regularization (as in the Forward-Backward algorithms) versus a quadratic one (as in MLEM-Huber). Notice that the blocky aspects in the wavelet-based Forward-Backward reconstructions is due to the fact that we use the Haar wavelet.

7.2.2 Effects of noise and number of projections on contrast and resolution

We now study how the quality degrades with noise and when the number of angles of projections decreases for both the resolution and contrast phantom. The noise level considered are again 1e4, 1e3 and 1e2 photons count, while the number of angle of projections is 90, 60 and 30. The performances are evaluated in terms of CNR, SSIM and SNR. But for each algorithm, the hyperparameters are tuned to yield the best CNR. Since the algorithms we proposed yields similar results and Filtered-Back-Projection is clearly not efficient, we summarize in Tables 2 and 3 the numerical results we obtained for the best proximal algorithm (*FB-TV*) we proposed and two state-of-the-art algorithms only. Images of reconstructions are displayed in Figures 7 and 9. Furthermore, profiles are

extracted from both phantoms and their reconstructions to assess the precision in terms of resolution and contrast recovery for each method. These are shown in Fig. 8.

	Nb. angles	90			60			30		
Photon count	Algorithm	CNR	SSIM	SNR	CNR	SSIM	SNR	CNR	SSIM	SNR
1e4	TVreg	5.18	0.866	21.86	4.69	0.867	21.04	4.08	0.855	19.54
	FB-Wav	4.91	0.911	21.53	4.18	0.911	20.09	3.57	0.884	18.28
	FB-TV	6.05	0.944	23.03	5.33	0.914	21.57	4.74	0.912	20.78
	FBP	2.23	0.201	8.98	1.84	0.155	8.33	1.35	0.100	6.79
	MLEM	2.88	0.425	15.13	2.69	0.393	14.71	2.34	0.353	13.39
	MLEM-H	3.33	0.492	17.52	3.23	0.521	17.50	3.00	0.591	17.13
1e3	TVreg	3.17	0.793	17.15	3.00	0.743	16.95	2.78	0.728	15.46
	FB-Wav	3.18	0.851	17.68	2.96	0.839	17.01	2.61	0.802	15.39
	FB-TV	3.93	0.831	17.65	3.50	0.817	17.42	3.36	0.756	15.25
	FBP	0.82	0.046	3.57	0.65	0.033	2.09	0.44	0.017	-0.79
	MLEM	1.95	0.274	11.87	1.77	0.253	11.36	1.53	0.218	10.33
	MLEM-H	2.27	0.337	13.49	2.11	0.351	13.33	2.04	0.393	13.47
1e2	TVreg	2.17	0.686	13.30	2.10	0.699	13.28	1.80	0.679	12.21
	FB-Wav	2.03	0.728	13.83	2.08	0.779	12.93	1.65	0.736	11.48
	FB-TV	2.30	0.706	12.90	2.34	0.779	13.90	2.07	0.704	12.30
	FBP	0.25	0.005	-5.46	0.21	0.003	-7.32	0.14	0.001	-10.28
	MLEM	1.17	0.187	8.77	1.06	0.170	8.13	0.87	0.164	7.36
	MLEM-H	1.53	0.282	10.78	1.46	0.294	10.28	1.36	0.334	10.07

Table 2: CT contrast phantom reconstruction results.

For the proximal approaches and the MLEM approaches we also noticed that the quality of the reconstructions does not degrade much when the number of projections decays from 90 to 30. On the other hand, the quality does decay with the photon count, as may be seen in Figure 7 and Figure 9. These figures show the reconstructions for the two MLEM approaches and the proximal FB-TV approach, for 60 projections as the photon count decreases from 1e4 to 1e2. The SNR, SSIM and CNR of each reconstruction are given below it. These three indicators all show that FB-TV performs the best, then MLEM-Huber and finally MLEM for a photon count and number of projection fixed. One may also notice that the indicators degrade faster for MLEM, a little slower for MLEM-Huber and yet even slower for FB-TV as the photon count decreases.

As we saw for Zubal’s phantom, the visual characteristics of the MLEM-Huber and FB-TV are quite different, the former yielding a “cloudy” reconstructions, the latter flat-by-part ones. This visual sensation at low photon count is also verified at higher counts. To show this in more details, we plot in Figure 8 a profile cut through the test tubes for both the contrast and resolution reconstructions for both algorithms.

As far as the contrast phantom is concerned, there is a clear advantage to using the FB-TV algorithm over the MLEM-Huber, since the latter will not reconstruct the two

	Nb. angles	90			60			30		
Photon count	Algorithm	CNR	SSIM	SNR	CNR	SSIM	SNR	CNR	SSIM	SNR
1e4	TVreg	6.11	0.928	21.21	5.50	0.912	20.35	3.00	0.719	15.60
	FB-Wav	0.12	0.176	1.20	4.74	0.875	19.15	2.76	0.721	15.19
	FB-TV	6.27	0.938	21.38	5.66	0.925	20.54	3.03	0.722	15.67
	FBP	3.31	0.349	8.26	2.73	0.300	7.69	1.78	0.219	6.17
	MLEM	3.64	0.556	15.27	3.27	0.526	14.60	2.19	0.402	12.04
	MLEM-H	5.53	0.852	20.32	4.69	0.818	18.85	2.45	0.623	14.27
1e3	TVreg	3.37	0.811	16.65	2.95	0.753	15.75	1.97	0.516	12.50
	FB-Wav	2.96	0.779	15.63	2.64	0.586	14.56	1.89	0.495	12.36
	FB-TV	3.41	0.825	16.74	2.98	0.766	15.84	1.97	0.520	12.53
	FBP	2.05	0.218	6.91	1.68	0.182	5.92	1.13	0.119	3.84
	MLEM	2.36	0.355	12.59	2.07	0.322	11.88	1.48	0.245	10.20
	MLEM-H	3.08	0.683	15.79	2.50	0.615	14.26	1.68	0.476	11.85
1e2	TVreg	1.71	0.521	12.22	1.48	0.505	11.56	1.11	0.484	10.49
	FB-Wav	1.54	0.437	11.50	1.37	0.490	11.27	0.99	0.459	10.13
	FB-TV	1.70	0.526	12.17	1.48	0.508	11.52	1.08	0.490	10.43
	FBP	0.75	0.063	0.99	0.62	0.045	-0.50	0.42	0.019	-3.36
	MLEM	1.14	0.170	9.38	0.96	0.149	8.94	0.67	0.113	8.11
	MLEM-H	1.57	0.451	11.46	1.30	0.418	10.71	0.99	0.364	9.55

Table 3: CT resolution phantom reconstruction results.

lowest contrasted tubes from 1000 photons count to counts below, while the FB-TV algorithm reconstructs all contrasts at 1000 photons and only fails at reconstructing the faintest one at 100 photons.

Figure 7: CT contrast phantom reconstructions for 60 projections. Left to right: *MLEM*, *MLEM-Huber* and *FB-TV* algorithms. Top to bottom: $1e4$ to $1e2$ photon count.

As far as the resolution phantom is concerned, the differences are not as clear to the eye, since one may distinguish objects of the same size for both approaches. However one may argue that since the FB-TV are flat by parts while the ones obtained with MLEM-Huber are fuzzier, when feeding such reconstructions to automatic programs that segment different parts, those will yield better performances when using the FB-TV reconstructions than the MLEM-Huber ones since they rely on edge detectors.

Figure 8: Profile of the CBCT contrast (left) and resolution (right) phantom reconstruction results for 60 angles of projections a noise level of $1e3$ photons.

Figure 9: CT resolution phantom reconstructions for 60 projections. Left to right: *MLEM*, *MLEM-Huber* and *FB-TV* algorithms. Top to bottom: $1e4$ to $1e2$ photon count.

7.3 TEP results

7.3.1 Zubal’s phantom

As in the CT case, for Zubal’s phantom, we study the performances of the different algorithms in terms of SNR and SSIM (the hyperparameters are tuned to yield the best SNR). Table 4 synthesizes the results (see Section 7.2.1 for the legend). We show in Fig. 10 the reconstructions obtained for the levels of noise $fcount = 5e5$ and $1e5$ (note that for the algorithms we proposed, the figure displays only the most efficient ones: Chambolle-Pock’s algorithm).

The conclusions here are very similar to the CT case, the algorithm we proposed yielding constantly better SNR and SSIM, and being more robust to increasing noise levels. MLEM-Huber does yield interesting results though not as high quality as the proximal algorithms. The “cloudy” and “flat-by-part” aspects again differentiate the L^1 versus L^2 regularizations.

7.3.2 Effects of noise and number of projections on contrast and resolution

As in the CT case, we study how the quality degrades with noise and when the number of angles of projections decreases for both the resolution and contrast phantom. The noise level considered are again $fcount = 5e5$, $2e5$ and $1e5$, while the number of angle of projections is 90, 60 and 30. The performances evaluated in terms of SNR and SSIM displayed in Tables 5 and 6.

Compared to the CT problem, the PET problem seems to be a much harder problem to solve. The quality of the reconstructions for all algorithms compared to the CT ones is much degraded. One notes however that as happens for CT, the Filtered Back-Projection is fast left behind by the other methods. Again all proximal algorithms perform similarly, although the TV based algorithms give slightly better results than the wavelet-based ones. We focus on the Chambolle-Pock algorithm, which deals with the exact fit-to-data term ($\epsilon = 0$) as opposed to the Forward-Backward ones.

In general, the influence of the noise and number of projections is more pronounced in PET than in CT and this time, the number of projections has more influence than the level of noise. Therefore, we rather present images of reconstructions at a given level of noise ($fcount = 2e5$) when the number of projections decreases in Figures 11 and 12.

Although MLEM-Huber yields better numerical numerical results for low noise ($fcount = 5e5$), at low fcounts ($2e5$ and $1e5$) i.e. when the dose decreases, all three indicators show that the proximal TV-based algorithm CP-TV-BT performs better than MLEM-Huber, which itself performs better than a plain MLEM. The plain MLEM also degrades faster than the regularized algorithms (see Figures 11 and 12). Here however, one notices that the differences between the indicators is not as marked as for CT.

Concerning the contrast phantom, visual inspection of Figure 11 seems to show that the lower right tube has more chances to be recovered by the MLEM-Huber while it is the opposite for the top right tube. Examining the profile in Figure 13, the explanation is that the CP-TV-BT slightly underestimates the intensity of the flat part, which is a well known artifact of L^1 estimation.

Photon count	Algorithm	SNR	SSIM	λ	nb. iter.	time (s)	nb. repet.
5e5	TVreg	15.33	0.902	0.70	200	10	15
	FB-Wav	14.77	0.889	0.10	150	89	25
	FB-TV	15.37	0.905	0.70	100	62	15
	CP-Wav	14.68	0.885	0.10	80	63	25
	CP-TV-BT	15.32	0.905	0.70	80	63	15
	CP-TV	14.84	0.860	0.70	400	266	15
	SPIRAL	15.17	0.905	0.70	100	76	10
	FBP	11.59	0.429	-	-	0.04	25
	MLEM	13.38	0.819	-	17	2	25
	MLEM-H	15.22	0.866	0.9/0.25	267	46	25
2e5	TVreg	13.68	0.866	0.50	200	11	100
	FBwav	13.11	0.867	0.0875	150	89	50
	FB-TV	13.71	0.875	0.50	100	65	100
	CPwav	13.46	0.870	0.0875	100	79	50
	CP-TV-BT	14.17	0.882	0.50	100	82	100
	CP-TV	14.01	0.867	0.50	150	107	100
	SPIRAL	13.40	0.872	0.50	100	65	100
	FBP	9.03	0.322	-	-	0.07	25
	MLEM	12.08	0.774	-	12	2	25
	MLEM-H	13.97	0.853	0.9./0.25	274	53	25
1e5	TVreg	12.12	0.841	0.40	200	13	10
	FBwav	11.55	0.834	0.0625	150	89	50
	FB-TV	12.14	0.847	0.40	100	68	10
	CPwav	11.65	0.835	0.0625	50	40	50
	CP-TV-BT	13.13	0.862	0.40	50	46	10
	CP-TV	12.86	0.823	0.40	100	78	10
	SPIRAL	11.77	0.841	0.40	100	86	10
	FBP	6.66	0.254	-	-	0.08	25
	MLEM	11.06	0.731	-	10	2	25
	MLEM-H	12.92	0.837	0.8/0.25	278	58	25

Table 4: TEP Zubal phantom reconstruction, detector efficiency fcount=500000 to 100000.

Figure 10: TEP reconstructions, top two rows: detector efficiency $f_{count}=500000$, bottom two rows: detector efficiency $f_{count}=100000$.

	Nb. angles	90			60			30		
fcount	Algorithm	CNR	SSIM	SNR	CNR	SSIM	SNR	CNR	SSIM	SNR
5e5	CP-TV-BT	2.64	0.900	16.11	2.55	0.897	15.84	2.72	0.901	15.92
	MLEM	1.62	0.405	14.00	1.59	0.418	13.91	1.67	0.428	14.14
	MLEM-H	2.67	0.842	17.50	2.42	0.837	17.24	2.59	0.842	17.39
2e5	CP-TV-BT	2.60	0.898	15.92	2.53	0.897	15.80	2.97	0.906	16.33
	MLEM	1.29	0.321	12.59	1.31	0.318	12.53	1.29	0.323	12.59
	MLEM-H	2.12	0.835	15.60	2.18	0.832	15.46	2.12	0.828	15.55
1e5	CP-TV-BT	1.99	0.875	13.77	1.85	0.877	13.74	1.98	0.877	13.90
	MLEM	1.09	0.242	11.35	1.05	0.244	11.33	1.04	0.247	11.51
	MLEM-H	2.00	0.816	14.03	1.93	0.820	13.97	1.87	0.816	14.20

Table 5: TEP contrast phantom reconstruction results.

	Nb. angles	90			60			30		
fcount	Algorithm	CNR	SSIM	SNR	CNR	SSIM	SNR	CNR	SSIM	SNR
5e5	CP-TV-BT	1.77	0.463	11.14	1.74	0.427	10.94	1.70	0.419	10.73
	MLEM	1.24	0.252	8.70	1.31	0.257	8.85	1.25	0.254	8.73
	MLEM-H	1.73	0.443	10.91	1.87	0.461	11.27	1.68	0.447	10.73
2e5	CP-TV-BT	1.30	0.395	9.65	1.34	0.378	9.59	1.34	0.386	9.68
	MLEM	0.86	0.194	7.89	0.84	0.196	7.85	0.87	0.197	7.90
	MLEM-H	1.29	0.345	9.36	1.27	0.331	9.35	1.30	0.346	9.40
1e5	CP-TV-BT	0.75	0.329	8.11	0.86	0.332	8.34	0.98	0.311	8.52
	MLEM	0.62	0.147	7.34	0.65	0.151	7.38	0.65	0.157	7.40
	MLEM-H	1.08	0.314	8.75	1.10	0.318	8.84	1.06	0.312	8.75

Table 6: TEP resolution phantom reconstruction results.

The results obtained with the resolution phantom are similarly not totally conclusive since it is not clear whether one method or the other fails at recovering the finest resolution objects. However in both cases, it remains clear that CP-TV-BT will lead to reconstructions that are flat by part, thus making it more likely to yield high quality automatic segmentations of the different imaged tissues than the MLEM-Huber approach.

7.4 Results on real data

In this section, we present the results obtained on real CBCT acquisitions obtained with the PIXSCAN II demonstrator developed at CPPM and incorporating the XPAD3 hybrid pixels detectors. As described in Section 2.1.2, we used a wide aperture cone beam, Tungsten target, X-ray tube (90kV, 60W) whose spectrum was hardened by a 2.5mm Aluminium filter. In this configuration, four complete acquisitions have been realized where 15000, 10000, 1000 and 600 photons were counted on average per pixel for flat irradiation conditions (in absence of a mouse) after respective 1.5s, 1s, 100ms and 50ms exposure times. For each acquisition, 360 projections of the same healthy mouse were acquired every degree in about 15 minutes per acquisition.

Image reconstruction was then performed using the different algorithms described in 7.4.1. For each of the four acquisitions, we performed the 2D reconstruction of a slice, chosen to be the medium slice lying in the plane containing the optical axis, which joins the source point and the detector and is perpendicular to the detector plane. This slice corresponds to the abdominal region of the mouse where soft tissues and spine bones are visible. Given the pixel size of $130 \times 130 \mu m^2$ and a geometrical zoom factor of two, a slice of 614×614 pixels of an average resolution of $65 \times 65 \mu m^2$ and of thickness $65 \mu m$ was reconstructed.

7.4.1 Experimental setup

The slice reconstruction was performed by the Forward-Backward algorithm with a TV penalization (referred to as *FB-TV*). The results have been compared with a standard filtered back-projection implemented in the IRT toolbox. In particular, the system matrix was computed with a strip-integral model incorporating the geometry of the acquisition obtained as described in [34, 42].

We performed three different experiments for each acquisition: the reconstruction has been performed with 90, 60 and 36 projections obtained by extracting data respectively every 4, 6 and 10 degrees from the complete acquisition with 360 projections. These experiments aim at evaluating the robustness of our algorithms to the reduction of projection angles, one of the current hot topic in the field of CBCT reconstruction.

7.4.2 Results and discussion

Results obtained with a decimated dataset of 60 projections over the 360 that have been acquired are displayed on Figures 14 to 17. They respectively correspond to photon counts of 15000, 10000, 1000 and 600 in flat irradiation conditions. Note that between

these two extreme experimental conditions, the X-ray dose absorbed by the imaged mouse is reduced by a factor 25 for a full acquisition of 360 projection angles. For each experiment, we compare the results obtained with four different values of the parameter λ , i.e. $\lambda \in \{5, 15, 25, 40\}$ with the results of the Filtered Back-Projection (FBP) reconstructed from the full acquired data (i.e. 360 projections) and from the decimated acquired data (i.e. 60 projections). The FBP reconstruction from the full data can be considered as the reference reconstruction for these tests, although it suffers from artifacts introduced by the erratic behavior of a very small proportion of pixels that can not be fully corrected by pre-processing. We can typically notice circular-shaped artifacts in the mouse body onto the reconstructed slices with FBP at 15000 and 10000 photon counts, and several rays of light are visible onto the reconstructed slices for number of angles lower than 360 whatever the photon count. Moreover, the Filtered Back-Projection is known to produce negative values without any physical meaning. For this reason, it does not appear relevant to use a SNR or a SSIM criteria using the FBP reconstruction with full data as a reference.

The very good quality of results obtained for usual flat irradiation (10000 photon per pixels) highlights the robustness of the FB-TV algorithm with respect to the number of projection angles. With a strong enough regularization weight, the reconstruction from only 60 projection angles is not subject to any initial artifacts induced by some dead or failing pixels : ringing artifacts are eliminated as well as spurious rays of light. Moreover, the essential structures of the image are preserved, which allows to identify the main biological features : paws (outside the main body), spine bone (bright part at the center of the body), a very tiny part of a rib bone (small bright part around the bottom of the body), some air or gas areas (black holes at the top and top-left of the body), and the cylindrical plastic support of the mouse (on the top-left of the images, outside the body). The Total Variation prior seems well adapted to the presented images, but these first results on real data have to be completed by additional tests onto images from other anatomical parts that can be significantly more complex and less adapted to the TV prior.

An optimal choice of the regularization parameter is obviously highly subjective on real data. A value of 25 or 40 for the λ parameter strongly regularizes the images whatever the photon count whereas a value of 5 or 15 will mainly reduce the noise and preserve the finest details that might be of interest from a medical point of view. The images acquired with a 15000 and 10000 photon count and reconstructed with $\lambda \in \{25, 40\}$ are accurate and edges are sharp. However, the same values of λ for lower photon counts introduce a blur which in particular slightly degrades the accuracy of the paws or the spine of the mouse. A lower value of λ leads to reconstructions that are satisfactory for a diagnosis, but that may be noisy and then less adapted to be the input of a segmentation or classification algorithm, or to a statistical analysis. The trade-off has then to be made jointly with medical experts, and it strongly depends on the future use of the images.

Figure 18 displays a comparison of reconstructed images as a function of the number of projection angles used as measurements. Reconstructions with 90, 60 and 36

projection angles are showed together with the reference reconstruction obtained from the full set of 360 projections by Filtered Back-Projection. These reconstructions have been obtained with the same value $\lambda = 20$. Even if the quality of images is logically decreasing when the number of projections is reduced, the overall quality of reconstruction with only 36 projection angles and a 600 photon count is high enough to visually identify the main features. This worst tested case corresponds to a theoretical reduction of X-ray dose of 250 when compared to a reconstruction with 360 projection angles with a photon count of 15000. However, these images suffer from noise, due to the low level of the acquired signal which is consequently strongly corrupted by Poisson noise. This noise can only be completely eliminated by a strong regularization which may introduce a blur and make a diagnosis more difficult to establish.

References

- [1] S. Ahn and J. Fessler. Globally convergent image reconstruction for emission tomography using relaxed ordered subsets algorithms. *IEEE Trans. Med. Imag.*, 22(5), 2003.
- [2] S. Alenius and U. Ruotsalainen. Bayesian image reconstruction for emission tomography based on median root prior. *Europ. J. of Nucl. Med. and Molec. Im.*, 24(3), 1998.
- [3] F.J. Andscombe. The transformation of poisson, binomial and non negative-binomial data. *Biometrika.*, 15, 1948.
- [4] A. Beck and M. Teboulle. Fast gradient-based algorithms for constrained total variation image denoising and deblurring problems. *IEEE TIP*, 18(11), 2009.
- [5] A. Beck and M. Teboulle. A fast iterative shrinkage-thresholding algorithm for linear inverse problems. *SIAM J. on Imag. Sci.*, 2(1), 2009.
- [6] M. Bertero, P. Boccacci, G. Talenti, R. Zanella, and L. Zanni. A discrepancy principle for poisson data. *Inverse problems.*, 26, 2010.
- [7] S. Bonettini and V. Ruggiero. An alternating extragradient method for total variation based image restoration from poisson data. *Preprint*.
- [8] L.M. Briceo-Arias and P. L. Combettes. Convex variational formulation with smooth coupling for multicomponent signal decomposition and recovery. *Numerical Mathematics: Theory, Methods, and Applications*, 2(4):485–508, 2009.
- [9] F.C. Brunner, J.-C. Clemens, C. Hemmer, and C. Morel. Imaging performance of the hybrid pixel detectors xpad3-s. *Physics in Medicine and Biology*, 54(6), 2009.
- [10] A. Chambolle. An algorithm for total variation minimization and applications. *JMIV*, 20, 2004.

- [11] A. Chambolle and T. Pock. A first-order primal-dual algorithm for convex problems with applications to imaging. *JMIV*, 40(1), 2011.
- [12] C. Chaux, P.L. Combettes, J-C Pesquet, and V.R. Wajs. A variational formulation for frame-based inverse problems. *Inv. prob.*, 23, 2007.
- [13] G. Chen and M. Teboule. A proximal-based decomposition method for convex minimization problems. *Mathematical Programming.*, 64, 1994.
- [14] P.L. Combettes and V. Wajs. Signal recovery by proximal forward-backward splitting. *SIAM J. on Multi. Model. and Simu.*, 4(4), 2005.
- [15] I. Daubechies, M. Defrise, and C. De Mol. An iterative thresholding algorithm for linear inverse problems with a sparsity constraint. *Com. P. & A. Math*, 57, 2004.
- [16] F. Debarbieux, A. Bonissent, P. Breugnon, F.C. Brunner, P Delpierre, C Hemmer, J.-C. Clemens, B. Dinkespiler, J. Luchino, F. Mann, C. Meessen, E. Vigeolas, G. Rougon, and C. Morel. Repeated imaging of lung cancer development using pixscan, a low dose micro-ct scanner based on xpad hybrid pixel detectors. *IEEE Trans. Nuclear Science*, 57(1), 2010.
- [17] A. Dempster, N.M Laird, and D.B Rubin. Maximum likelihood from incomplete data via the EM algorithm. *J. of the Roy. Stat. Soc. B*, 39(1), 1977.
- [18] Y.K Dewaraja, K.F. Koral, and J.A. Fessler. Regularized reconstruction in quantitative spect using ct side information from hybrid imaging. *Phys Med Biol.*, 55(9), 2010.
- [19] F.-X. Dupé, J. Fadili, and J.-L. Starck. A proximal iteration for deconvolving poisson noisy images using sparse representations. *IEEE TIP*, 18, 2009.
- [20] I. Ekeland and R. Temam. *Analyse convexe et problmes variationnels*, volume 224 of *Grundlehren der mathematischen Wissenschaften*. Dunod, second edition, 1983.
- [21] H. Erdoğan and J. Fessler. Monotonic algorithms for transmission tomography. *IEEE TMI*, 18(9), 1999.
- [22] L. Feldkamp, L. Davis, and J. Kress. Practical cone-beam algorithm. *J. Opt. Soc. Am. A.*, 1(6), 1984.
- [23] M. Figueiredo and J. Bioucas-Dias. Restoration of poissonian images using alternating direction optimization. *IEEE Transactions on Image Processing.*, 19, 2010.
- [24] M. Fisz. The limiting distribution of a function of two independant random variables and its statistical application. *Colloquium Mathematicum.*, 3, 1955.
- [25] P. Fryzelewicz and G.P. Nason. A haar-fisz algorithm for poisson intensity estimation. *J.l of Comp. and Graph. Stat.*, 13(3), 2004.

- [26] Kenneth M. Hanson and George W. Wecksung. Local basis-function approach to computed tomography. *Appl. Opt.*, 24(23):4028–4039, Dec 1985.
- [27] Z. Harmany, R. Marcia, and R. Willett. This is SPIRAL-TAP: Sparse poisson intensity reconstruction algorithms theory and practice. *arXiv:1005.4274*, 2010.
- [28] S. Helgason. *Groups and Geometric Analysis: Integral Geometry, Invariant Differential Operators, and Spherical Functions*. Academic Press, 1984.
- [29] Julia Herzen, Tilman Donath, Franz Pfeiffer, Oliver Bunk, Celestino Padeste, Felix Beckmann, Andreas Schreyer, and Christian David. Quantitative phase-contrast tomography of a liquid phantom using a conventional x-ray tube source. *Opt. Express*, 17(12):10010–10018, Jun 2009.
- [30] H.M.Hudson and R. S. Larkin. Accelerated image reconstruction using ordered subsets of projection data. *IEEE Trans. Med. Imag.*, 13(4), 1994.
- [31] P.J. Huber. *Robust Statistics*. Wiley, New York, 1981.
- [32] J.J.Moreau. Proximité et dualité dans un espace hilbertien. *Bulletin de la S.M.F.*, 93, 1965.
- [33] M. Khodaverdi, S. Nicol, J. Loess, F. Cassol Brunner, S. Karkar, and C. Morel. Design study for the ClearPET/XPAD small animal PET/CT scanner. In *Nuclear Science Symposium Conference Record, 2007. NSS '07. IEEE IEEE Nuclear Science Symposium and Medical Imaging Conference 2007*, volume 6, Honolulu United States, 2007.
- [34] R. Khoury, A. Bonissent, J.-C. Clémens, C. Meessen, E. Vigeolas, M. Billault, and C. Morel. A geometrical calibration method for the pixscan micro-ct scanner. *Journal of Instrumentation*, 4(07):P07016, 2009.
- [35] K. Lange and R. Carson. EM reconstruction algorithms for emission and transmission tomography. *J. Comput. Assist. Tomo.*, 8(2), 1984.
- [36] C. Lartizien, N. Costes, A. Reilhac, M. Janier, and D. Sappey-Marinié. The clearpet project: Development of a 2nd generation high performance small animal pet scanner. In *Second AMI meeting*, Madrid, Spain, Sept 2003.
- [37] D. Mariano-Goulart, P. Marechal, S. Gratton, L. Giraud, and M. Fourcade. A priori selection of the regularization parameters in emission tomography by fourier synthesis. *Computerized Med. Im. and Graphics.*, 31, 2007.
- [38] J.-B. Mosset, O. Devroede, M. Krieguer, M. Rey, J.-M. Vieira, J.H. Jung, C. Kuntner, M. Streun, K. Ziemons, E. Auffray, P. Sempere-Roldan, P. Lecoq, P. Bruyn-donckx, J.-F. Loude, S. Tavernier, and C. Morel. Development of an optimized lso/luyap phoswich detector head for the lausanne clearpet demonstrator. *Nuclear Science, IEEE Transactions on*, 53(1):25 – 29, feb. 2006.

- [39] Y. Nesterov. *Introductory lectures on convex optimization: a basic course*. Kluwer Ac. Pub., 2004.
- [40] Y. Nesterov. Smooth minimization of non-smooth functions. *Math. Progr. (A)*, 103(1), 2005.
- [41] Y. Nesterov. Gradient methods for minimizing composite objective function. *Core discussion paper*, 2007.
- [42] S. Nicol, S. Karkar, C. Hemmer, A. Dawiec, D. Benoit, P. Breugnon, B. Dinkespiler, F. Riviere, J.-P. Logier, M. Niclas, J. Royon, C. Meessen, F. Cassol, J.-C. Clemens, A. Bonissent, F. Debarbieux, E. Vigeolas, P. Delpierre, and C. Morel. Design and construction of the clearpet/xpad small animal pet/ct scanner. In *Nuclear Science Symposium Conference Record (NSS/MIC), 2009 IEEE*, pages 3311–3314, 24 2009-nov. 1 2009.
- [43] P. Pangaud, S. Basolo, N. Boudet, J.-F. Berar, B. Chantepie, P. Delpierre, B. Dinkespiler, S. Hustache, M. Menouni, and C. Morel. Xpad3: A new photon counting chip for x-ray ct-scanner. *Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment*, 571(1-2), 2007. Proceedings of the 1st International Conference on Molecular Imaging Technology - EuroMedIm 2006.
- [44] A.R. De Pierro. A modified expectation maximization algorithm for penalized likelihood estimation in emission tomography. *IEEE TMI*, 14(1), 1995.
- [45] N. Pustelnik, C. Chaux, and J-C Pesquet. Parallel proximal algorithm for image restoration using hybrid regularization. *IEEE TIP To appear*, 2010.
- [46] N. Pustelnik, C. Chaux, J-C Pesquet, and C. Comtat. Parallel algorithm and hybrid regularization for dynamic pet. In *IEEE Med. Im. Conf.*, 2010.
- [47] M. Rey, S. Jan, J.-M. Vieira, J.-B. Mosset, M. Krieguer, C. Comtat, and C. Morel. Count rate performance study of the lausanne clearpet scanner demonstrator. *Nuclear Instruments and Methods in Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment*, 571(1-2), 2007. Proceedings of the 1st International Conference on Molecular Imaging Technology - EuroMedIm 2006.
- [48] T. Rockafellar. *Convex Analysis*. Princeton U. Pr., 1983.
- [49] L.A. Shepp and Y. Vardi. Maximum likelihood reconstruction in positron emission tomography. *IEEE TMI*, 1(2), 1982.
- [50] E.Y. Sidky and X. Pan. Image reconstruction in circular cone-beam computed tomography by constrained, total-variation minimization. *Phys. Med. Biol*, 53, 2008.

- [51] Z. Wang, A. Bovik, H. Sheikh, and E. Simoncelli. Image quality assessment: From error visibility to structural similarity. *IEEE TIP*, 13(4), 2004.
- [52] P. Weiss, G. Aubert, and L. Blanc-Feraud. Efficient schemes for total variation minimization under constraints in im. proc. *SIAM J. on Sci. Comp.*, 2009. in press.

Figure 11: PET contrast phantom reconstruction results for a noise level of $fcount = 2e5$. Leftmost to rightmost columns: *MLEM*, *MLEM-Huber* and *CP-TV-BT* algorithms. Top to bottom row: from 90 to 30 projections.

Figure 12: PET resolution phantom reconstruction results for 60 angles of projections and a noise level of $\text{fcount} = 2e5$. Leftmost to rightmost columns: *MLEM*, *MLEM-Huber* and *CP-TV-BT* algorithms.

Figure 13: Profile of the PET contrast (left) and resolution (right) phantom reconstruction results for 60 angles of projections and a noise level of $\text{fcount} = 2e5$.

Figure 14: Results obtained on real CBCT acquisitions with flat irradiation of 15000 photons per pixel. Top-left: Filtered back-projection with 360 projection angles (full data), top-middle: Filtered back-projection with 60 projection angles (decimated data). Top-right: FB-TV reconstruction with 60 projection angles and $\lambda = 5$. Bottom, from left to right: FB-TV reconstruction with 60 projection angles with $\lambda = 15$, $\lambda = 25$ and $\lambda = 40$.

Figure 15: Results obtained on real CBCT acquisitions with flat irradiation of 10000 photons per pixel. Top-left: Filtered back-projection with 360 projection angles (full data), top-middle: Filtered back-projection with 60 projection angles (decimated data). Top-right: FB-TV reconstruction with 60 projection angles and $\lambda = 5$. Bottom, from left to right: FB-TV reconstruction with 60 projection angles with $\lambda = 15$, $\lambda = 25$ and $\lambda = 40$.

Figure 16: Results obtained on real CBCT acquisitions with flat irradiation of 1000 photons per pixel. Top-left: Filtered back-projection with 360 projection angles (full data), top-middle: Filtered back-projection with 60 projection angles (decimated data). Top-right: FB-TV reconstruction with 60 projection angles and $\lambda = 5$. Bottom, from left to right: FB-TV reconstruction with 60 projection angles with $\lambda = 15$, $\lambda = 25$ and $\lambda = 40$.

Figure 17: Results obtained on real CBCT acquisitions with flat irradiation of 600 photons per pixel. Top-left: Filtered back-projection with 360 projection angles (full data), top-middle: Filtered back-projection with 60 projection angles (decimated data). Top-right: FB-TV reconstruction with 60 projection angles and $\lambda = 5$. Bottom, from left to right: FB-TV reconstruction with 60 projection angles with $\lambda = 15$, $\lambda = 25$ and $\lambda = 40$.

Figure 18: Results obtained on real CBCT acquisitions. From left to right : Filtered Back-Projection reconstruction from the full data set (360 projection angles), FB-TV reconstruction with 90, 60 and 36 projection angles with $\lambda = 20$. From top to bottom : Reconstructions performed from real data obtained with a photon count of 15000, 10000, 1000 and 600 in flat irradiation conditions.