

HAL
open science

Alzheimer Disease detection on structural MRI

Olfa Ben Ahmed, Jenny Benois-Pineau, Michèle Allard, Chokri Ben Amar,
Gwenaëlle Catheline

► **To cite this version:**

Olfa Ben Ahmed, Jenny Benois-Pineau, Michèle Allard, Chokri Ben Amar, Gwenaëlle Catheline. Alzheimer Disease detection on structural MRI. ESMRMB 2013 Congress, Oct 2013, Toulouse, France. ESMRMB, 1p, 2013. hal-00853850

HAL Id: hal-00853850

<https://hal.science/hal-00853850>

Submitted on 23 Aug 2013

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.

Alzheimer Disease detection on structural MRI

Olfa Ben Ahmed^{1,2}, Jenny Benois-Pineau¹, Michelle Allard³, Chokri Ben Amar², Gwenaelle Catheline³

University of Bordeaux1, Laboratoire Bordelais de Recherche en Informatique(LaBRI)¹, France
olfa.ben-ahmed@labri.fr, jenny.benois@labri.fr

University of Sfax, Research Group on intelligent machine (ReGIM)², Tunisia
chokri.benamar@ieee.org

University of Bordeaux 2, Aquitaine Institute for Cognitive and Integrative Neuroscience³, France
michelle.allard@chu-bordeaux.fr, gwenaelle.catheline@ch-bordeaux.fr

1. Introduction

Alzheimer disease (AD) is the most common form of dementia. Structural (MRI) measurements allow detecting and following the evolution of brain atrophy which is a marker of the disease process. Recently, several pattern recognition methods have been proposed to automatically discriminate between patients with and without Alzheimer disease [1] [2] [3]. Support Vector Machines help to identify patterns in data that differentiate between several classes. Hippocampus is the principal region involved in AD. In this work, we use visual description of the hippocampus ROI to detect Alzheimer disease from structural MR images.

1. Material and methods

Our approach consists initially in brain image normalization. Spatial normalization is the process of transforming brain images from their natural form to a standard form to reduce inter-individual variability and to facilitate subject comparison. It is usually done by using a standard brain called "template". In our work, all images are aligned to the atlas MNI 512 provided by the Montreal Neurological Institute (MNI) using linear (affine) transformations. Statistical Parametric Mapping (SPM) and the VBM toolbox are employed to fulfill the registration. We use an affine transformation to retain the local structure of ROI and not to deform its pattern. Then Hippocampus region is extracted from the images using the Automated Anatomical Labeling (AAL) template, after that we apply the Circular Harmonic Functions (CHF) [4] on those areas to extract representative features. A Bag-of-Visual-Words (BoVW) approach is applied on obtained features to generate a signature for this Region of interest (ROI). The BoVW representation consists in computing visual descriptors inside the ROI, assigning them to a nearest cluster (visual word" from a vocabulary), and then accumulating the assignments inside an ROI into a histogram of words. However, the region's shape differs from one projection to another. Thus, we choose to perform the clustering procedure three times from different projections (sagittal, axial and coronal) and to generate one visual vocabulary per projection. The final signature per subject is obtained by concatenating all signatures of all projections. The global signatures are classified using the Support Vector Machines (SVM). Figure 1 presents a diagram of the proposed framework.

Figure 1 Proposed framework

This study was accomplished with 188 total participants from the ADNI¹ dataset with 41 AD, 60 (Normal Control) NC and 87 (Mild Cognitive Impairment) MCI. Furthermore, a 3T weighted contrast MRI from the real cohort “Bordeaux Cohort” were also tested. The subset of the latter database contains 37 images (16 AD and 21 NC)” obtained from a subsample of a large cohort of French epidemiological study, the Three-Cit (3C) study, described for instance in [5].

2. Results

Figure 2 Features extraction from hippocampus (3 projections)

¹ <http://www.adni-info.org/>

Figure 2 shows features detected on the hippocampus area from 3 projection of an MRI scan. Hippocampus features gives a high accuracy on brain image classification. Across a range of tests, useful level of recognition rates was achieved. For example, the leave-on out cross validation accuracy obtained on training data is about 81 % for classifying (Alzheimer Disease) AD versus Normal control (NC) and about 80 % for classifying (Mild cognitive impairment) MCI versus NC on the ADNI dataset. Classification is achieved we small features size and in reduced time.

3. Conclusion

Our approach allowed us to provide the clinicians with semantic similarity, and thus could potentially support their diagnostic decision. Obtained results showed that machine learning algorithms and visual descriptors together with structural MRI data provide a robust measure to discriminate between AD subjects.

References

- [1] M. Agarwal and J. Mostafa, "Content-based image retrieval for Alzheimer's disease detection," in *9th International Workshop on Content-Based Multimedia Indexing (CBMI)*, June 2011.
- [2] M. Mizotin, J. Benois-Pineau, M. Allard and G. Catheline, "feature based brain MRI retrieval for alzheimer disease diagnosis," in *ICIP*, 2012.
- [3] O. Ben Ahmed, J. Benois Pineau, M. Allard and C. c. G. BEN Amar, "Early Alzheimer Disease Detection with Bag-of-Visual-Words and early fusion," in *CBMI IEEE 2013*, Véspre, Hungary, 2013.
- [4] D. Sorokin, M. Mizotin and A. Krylov, "Gauss- Laguerre Keypoints Extraction Using Fast Hermite Projection Method," *Sorokin D.V., Mizotin M.M., Krylov A.S. "Gauss-Laguerre Keypoints Extra Lecture Notes in Computer Science*, vol. 6753, pp. 284-293, 2011.
- [5] A. Foubert-Samier, G. Catheline, H. Amieva, B. Dilharreguy, C. Helmer, M. Allard, J.-F. Dartigues, "Education, occupation, leisure activities, and brain reserve: a population - based study, *Neurobiology of Aging*, 33(2012) .pp. 423.e15 - 423.e25