

HAL
open science

Stacking denoising auto-encoders in a deep network to segment the brainstem on MRI in brain cancer patients: A clinical study

Jose Dolz, Nacim Betrouni, Mathilde Quidet, Dris Kharroubi, Henri A Leroy,
Nicolas Reyns, Laurent A Massoptier, Maximilien Vermandel

► To cite this version:

Jose Dolz, Nacim Betrouni, Mathilde Quidet, Dris Kharroubi, Henri A Leroy, et al.. Stacking denoising auto-encoders in a deep network to segment the brainstem on MRI in brain cancer patients: A clinical study. *Computerized Medical Imaging and Graphics*, 2016, 52, pp.8-18. 10.1016/j.compmedimag.2016.03.003 . hal-01403871

HAL Id: hal-01403871

<https://hal.science/hal-01403871>

Submitted on 28 Nov 2016

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.

Stacking denoising auto-encoders in a deep network to segment the brainstem on MRI in brain cancer patients: a clinical study

Jose Dolz^{a,b,*}, Nacim Betrouni^b, Mathilde Quidet^b, Dris Kharroubi^b, Henri A. Leroy^{b,c}, Nicolas Reyns^{b,c}, Laurent Massoptier^a, Maximilien Vermandel^{b,c}

^a*AQUILAB, Loos-les-Lille, France*

^b*Inserm, U1189 Onco-Thai, Lille, France*

^c*Neurosurgery Department, University Hospital Lille, Lille, France*

Abstract

Delineation of organs at risk (OARs) is a crucial step in surgical and treatment planning in brain cancer, where precise OARs volume delineation is required. However, this task is still often manually performed, which is time-consuming and prone to observer variability. To tackle these issues a deep learning approach based on stacking denoising auto-encoders has been proposed to segment the brainstem on magnetic resonance images in brain cancer context. Additionally to classical features used in machine learning to segment brain structures, two new features are suggested. [Four experts participated in this study by segmenting the brainstem on 9 patients who underwent radiosurgery. Analysis of variance on shape and volume similarity metrics indicated that there were significant differences \(\$p < 0.05\$ \) between the groups of manual annotations and automatic segmentations.](#) Experimental evaluation also showed an overlapping higher than 90% with respect to the ground truth. These results are comparable, and often higher, to those of the state of the art segmentation methods but with a considerably reduction of the segmentation time.

Keywords: Deep learning, MRI segmentation, brain cancer, machine learning.

*Corresponding author: jose.dolz.upv@gmail.com

1. Introduction

Cancer is a leading cause of death and disability worldwide, accounting for 14.1 million of new cancer cases and 8.2 million deaths in 2012 [1]. Among available techniques to treat brain tumors, radiotherapy and radio surgery have become often the selected treatment, especially when others techniques such as surgery or chemotherapy might not be applicable. To constrain the risk of severe toxicity of critical brain structures, i.e. the organs at risk (OARs), the volume measurements and the localization of these structures are required. Among available image modalities, magnetic resonance imaging (MRI) images are extensively used to segment most of the OARs, which is performed mostly manually nowadays.

However, manual delineation of large brain structures, such as the brainstem, could be prohibitively time-consuming, and could never be reproducible during clinical routines [2, 3], leading to substantial inconsistency in the segmentation. Particularly, in the case of the brainstem, variability on delineation is especially notorious in the area where the brainstem meets with the cerebellum in the lower pons, and where no significant contrast boundary is present. Thus, image segmentation has become a central part in the radiation treatment planning (RTP), being often a limiting step of it. Therefore, automatic or semi-automatic segmentation algorithms are highly recommended in order to surmount such disadvantages.

Segmentation of brain structures have been mainly approached by using atlas-based methods [4, 5]. Although good performance has been reported, evaluation of these methods has been made on control and on several mental disorders patients, such as Schizophrenia or Alzheimer. However, in brain cancer context, the presence of tumors may deform other structures and appear together with edema that changes intensity properties of the nearby region, making the segmentation more challenging. To evaluate the performance of atlas-based approaches to segment the brainstem, among other structures, in such situations, some work have been recently presented in the context of brain

cancer treatment [2, 3, 6]. In [2], a large study that engaged 8 experts and included 20 patients reported mean Dice similarity coefficient (DSC) respect to the ground truth generated of nearly 0.85. Euclidean average maximum distances ranged from - to + 5.4 mm (inside and outside). Similar to this work, in [3], an atlas-based segmentation was evaluated on 6 patients and compared to 7 expert delineations. Comparison between experts and automatic results showed that brainstem segmentation volume generated by the automatic approach lay in 5 out of 6 cases between the variations of the experts, with a volume underestimation ranging from -14% to -2% in these patients. In the work of Isambert et al. [6], brainstem automatic contours were accepted for clinical routine with a volume underestimation of -15% with respect to the manual segmentation and mean DSC of 0.85 ranging from 0.8 to 0.88. Although the brainstem has been often successfully segmented, with DSC values typically greater than 0.8, segmentation time reported has been always above several minutes. In addition to time constraints derived from the registration step, atlas-based methods require large variation on the atlases to capture anatomical variability in target patients.

To overcome difficulties of atlas-based approaches, we considered the use of denoising auto-encoders in the presented work. Deep learning has already been used to segment some tissue or organs in the medical domain others than the brainstem [7, 8]. In these approaches, two or three-dimensional image patches are commonly fed into the deep network, which unsupervisedly learns the best features representation of the given patches. Computed neurons' weights are then re-fined during a second supervised step. However, valuable information inherited from classical machine learning approaches to segment brain structures is not included in these input vectors. This knowledge may come in the form of likelihood voxel values or voxel location, for example, which is greatly useful to segment structures that share similar intensity properties.

In the present work, we propose a deep neural network formed by stacking denoising auto-encoders (SDAE) as alternative to atlas-based methods to segment the brainstem. Additionally, we compare the results with a well-known ma-

chine learning classifier, support vector machines (SVM). Furthermore, instead of using patches from single or multi-modality MR images, we use hand-crafted features as input of the network. Lastly, as extension to features typically employed in machine learning approaches to segment brain structures [9, 10, 11], we propose the inclusion of two new features in the features vector of the classifier when segmenting the brainstem. Our main contribution is, therefore, a new and practical application of SDAE, which recently produced outstanding results in solving some medical image problems, such as classification or segmentation.

2. Methods and materials

2.1. Features used in the classification

The most influencing factor in realizing a classifier with high generalization ability is the set of features used. A poor selection of the features to be used in the classifier may lead to unsatisfactory results. Intensity based approaches have been largely employed to segment objects of interest in the medical field. Nevertheless, image intensity information solely is not good enough for distinguishing different subcortical structures since most of them share similar intensity patterns in MRI. To address such problem, in learning based segmentation methods, more discriminative features are often extracted from MRI [9, 10, 11].

In addition to image intensity values (IIV) of the neighboring voxels, spatial and probabilistic information is often used in the creation of a classifier. Texture information, i.e. IIV related information, can be captured in many ways. For instance, Powell et al. [9] captured texture information by using 8 IIV along the largest gradient, including the voxel under examination. Additionally, a probabilistic map, IIVs along each of the three orthogonal axes and the probability of being part of a particular structure were used as features for each sample. In [10], a slightly modified input vector was adapted to increase the performance of a learning-based scheme. In their work, a modified spatial location of the spherical coordinates of the voxel v and a neighborhood connection based on gradient descent were used. While the former aided to reflect symmetry of

brain, the latter was used for directional consistency. More recently, in [11], different IIVs configurations were compared to segment the brainstem, in addition to probability values and spherical coordinates of the voxel under examination. Configurations proposed in this work included cubic patches of different sizes, orthogonal crosses and, as in [9], voxels along the direction of the maximum
95 gradient.

2.1.1. Geodesic transform map.

To encourage spatial regularization and contrast-sensitivity, geodesic distance transform map (GDTM) of the input image is used as additional feature.
100 The addition of GDTM in the features vector used by the classifier exploits the ability of seed-expansion to fill contiguous, coherent regions without regard to boundary length. As explained in the work of Criminisi et al. [12], given an image I defined on a 2D domain ψ , a binary mask M (with $M(x) \in \{0,1\} \forall x$) and an "object" region Ω with $x \in \Omega \iff M(x) = 0$, the unsigned geodesic
105 distance of each pixel x from Ω is defined as:

$$D(x; M, \nabla I) = \min_{\{x' | M(x')=0\}} d(x, x'), \quad \text{with} \quad (1)$$

$$d(a, b) = \min_{\Gamma \in \mathcal{P}_{a,b}} \int_0^1 \sqrt{\|\Gamma'(s)\|^2 + \gamma^2 (\nabla I \cdot u)^2} ds \quad (2)$$

with $\mathcal{P}_{a,b}$ the set of all paths between the points \mathbf{a} and \mathbf{b} , and $\Gamma(s) : \mathbb{R} \rightarrow \mathbb{R}^2$ indicating one such path, which is parametrized by $s \in [0,1]$. The term u represents the unit tangent vector, which is defined as $u = \Gamma'(s) / \|\Gamma'(s)\|$. Fig. 1 shows an example of how to compute the GTDM of an image given a binary
110 mask.

2.1.2. Local binary pattern.

In order to catch neighborhood appearance of the voxel under examination with the fewest number of features, Local Binary Patterns (LBP) are investigated. The idea of LBP is to give a pattern code to each voxel. Particularly,
115 an extended version of 3D-LBP presented by [13] is proposed. In their work,

Figure 1: Geodesic distance transform map: a) axial MR view of the brainstem, b) mask obtained from the probability brainstem map (in white) over the MRI axial slice, c) binary mask used to obtain the GDTM, and d) computed GDTM.

classical LBP were adapted by selecting the 6 nearest voxels and ordering them to create the encoding patterns. By encoding patterns in that manner, $2^6 = 64$ possible patterns would be created. However, those 64 possible combinations were merged in 10 different groups according to geometrical similarities (Figure 2). In accordance with this classification, each group is filled with patterns that have the same number of neighbor voxels with a gray level higher than the central voxel c . Thus, rotation invariance in each group is kept. These groups are defined with (Figure 2, right):

$$card(c) = \sum_{i=0}^{P-1} s(g_i - g_c), \quad \text{with} \quad s(x) = \begin{cases} 1 & \text{if } x \geq 0 \\ 0 & \text{else} \end{cases} \quad (3)$$

where $P = 6$ is the number of neighboring voxels and $R=1$ or $R=2$ the distance between central voxel c and its neighbors i . By using $R = 1, 2$ micro and macrostructure appearance of the texture are captured in the 3D-LBP. In equation 3, $card(c)$ gives the number of neighbors with a higher gray level than the central voxel c .

In addition to the encoded value for the 3D patch structure proposed by [13], an additional texture value is included. Let g_{high} the gray values that are higher than the gray value of the center voxel c in the 3D-LPB (Figure 2). Similarly, let's denote g_{low} to the gray values that are lower than the gray value of the center voxel c in the 3D-LPB. Then, the texture value added to the encoded

Figure 2: (Left). Merging the 64 possible patterns into 10 groups. Number of different patterns for each group is indicated in brackets. (Right). Definition of the 10 groups of patterns[13].

structure value is defined as:

$$Texture_{val} = mean \sum_{i=0}^m g_{high}(i) - mean \sum_{i=0}^n g_{low}(i) \quad (4)$$

where m and n are the number of neighboring voxels with higher and lower values than the center voxel c , respectively. Thus, the introduction of the 3D-LBP in the features vector will lead to 4 new features: 3D-LBP and $Texture_{val}$ for $R = 1$ and 2.

2.1.3. Composition of the input features vector.

Different combinations of intensity values of the neighborhood of a given voxel and its effect on the segmentation was already investigated in [11]. In that work, the intensity value of the voxel under investigation and the intensity values of the 8 voxel along the direction of maximum gradient reported the best trade-off in terms of segmentation similarity and computational cost. Therefore, this configuration is used in the present work to capture intensity information from the MRI image. Additionally, to better understand the pattern of each voxel with respect to its neighborhood, while feeding the minimum amount of information into the features vector, the 3D-LPB introduced in section 2.1.2 is used. Its use leads to 2 values, one for the pattern and one for the texture, at each of the two radius used ($R=1,2$). To complete the features vector, the value at the voxel location of the probability map, geodesic distance transform map and image gradient are used, as well as the spherical coordinates at its location

(Figure 3). Thus, a vector containing a total of 19 feature values is used to characterize each sample.

Figure 3: Features fed into the features vector for each sample (voxel). In green is pointed out the voxel under examination.

2.2. Deep Learning based classification scheme

150 Classification problem is solved in this work by using deep learning. This technique learns hierarchical correlations between feature representations in a given dataset through a semi-supervised learning approach [14]. Hence, the proposed approach follows a hybrid architecture which unsupervisedly learns the features representation of the hand-crafted features followed by a supervised
155 fine tuning of the parameters of the deep network.

The deep network used in the proposed classification scheme is formed by stacking DAEs (Fig. 4). Weights between layers of the network are initially

learned via the unsupervised pre-training step (Sec. 2.2.1). Once all the weights of the network are unsupervisedly computed, a supervised refinement is carried out by using the labeled classes, and final values of the network' weights are updated (Sec. 2.2.2).

Figure 4: Deep network architecture constructed by stacking denoising autoencoders in the proposed approach.

2.2.1. Unsupervised pre-training of DAEs

Classical auto-encoders (AE) have been recently developed in the deep learning literature in different forms [15]. In its simplest representation, an AE is formed by two components: an encoder $h(\cdot)$ that maps the input $x \in R_d$ to some hidden representation $h(x) \in R_d$, and a decoder $g(\cdot)$, which maps the hidden representation back to a reconstructed version of the input x , so that $g(h(x)) \approx x$. Therefore, an AE is trained to minimize the discrepancy between the data and its reconstruction. This discrepancy represents the difference between the actual output vector and the expected output vector that is the same as the input vector. As a result, AEs offer a method to automatically learn features from unlabeled data, allowing for unsupervised learning.

One serious potential issue when working with AE is that if there is no other constraint besides minimizing the reconstruction error, then an AE with

175 n inputs and an encoding of dimension at least n could potentially just learn the
identity function, for which many encodings would be useless, leading to just
copy the input. That means that an AE would not differentiate test examples
from other input configurations. There are different ways that an AE with more
hidden units than inputs could be prevented from learning the identity, and still
180 capture some valuable information about the input in its hidden representation.
Adding randomness in the transformation from input to reconstruction is one
option, which is exploited in Denoising Auto-Encoders (DAEs) [15, 16].

The Denoising Auto-Encoder (DAE) is typically implemented as a one-
hidden-layer neural network which is trained to reconstruct a data point $x \in \mathfrak{R}^D$
185 from its corrupted version \tilde{x} [16]. This leads to a partially destroyed version \tilde{x}
by means of a stochastic mapping $\tilde{x} \sim q_D(\tilde{x}|x)$. Therefore, to convert an AE
class into a DAE class, only adding a stochastic corruption step that modifies
the input is required, which can be done in many ways. For example, in [16],
the stochastic corruption process consists in randomly setting some of the in-
190 puts to zero. Several DAEs can be stacked to form a deep network by feeding
the hidden representation of the DAE found on the layer below as input to the
current layer [15]. The unsupervised pre-training of such architecture is done
greedily, i.e. one layer at a time. Each layer is trained as a DAE by minimizing
the reconstruction of its input. Once the first k layers are trained, the $(k+1)^{th}$
195 layer can be trained because the latent representation from the layer below can
be then computed.

In our network, DAEs are stacked to form the intermediate layers of the
deep network (See Figure 4). More specifically, 2 hidden layers composed by
100 and 19 units, respectively, are used. During the unsupervised pre-training,
200 the weights vectors $\{W_1, W_2\}$ are initially learned. Denoising corruption level
for the DAEs is set to 0.5, since a value of 50% of noise level has already been
proved to perform well in other problems [15].

2.2.2. Supervised fine-tuning of the deep network

Afterwards, when all layers have been pre-trained, the network goes through
205 a second stage of training called *fine-tuning*, where prediction error is minimized
on a supervised task. Weights vectors $\{W_1, W_2\}$ are already known from the
previous step. The weights $\{W_3\}$ are now randomly initialized and convergence
of the deep network is achieved via supervised learning, using the target class.
During this process, weights $\{W_1, W_2\}$ are updated to tune the entire network.
210 The hope is that the unsupervised initialization in a greedy layer-wise fashion
has put the parameters of all the layers in a region of parameter space from
which a good local optimum can be reached by local descent.

Following the same architecture than in the unsupervised pre-training, two
hidden layers of DAEs are used, with the same number of units than before. At
215 the end of the last layer of DAEs a softmax regression layer is used as output
with the sigmoid function as activation function. Mini-batch learning is followed
during both unsupervised pre-training of DAEs and supervised fine-tuning of
the entire network.

2.3. Study design and experiment set-up

2.3.1. Dataset

Image segmentation in the medical domain lacks from a universal known
ground truth. Therefore, to validate segmentation approaches in clinical con-
text, a number of observers and target patients that provide a good statistical
analysis is required. Accordingly, this study has been designed to quantify vari-
225 ation among clinicians in delineating the brainstem and to assess our proposed
classification scheme in this context. MRI data from 9 patients who underwent
Leksell Gamma Knife Radiosurgery were used for training and leave one out
cross validation. For each patient, the brainstem was manually delineated by
four observers: two neurosurgeons, one physician and one medical physicist.
230 All of them were trained and qualified for radiosurgery delineation. Protocol
for delineation was described before contouring session. The brainstem was de-
lineated from cerebellar peduncle to occipital hole including the aqueduct of

Sylvius. From manual segmentations of each patient a ground truth was generated by using majority voting rule with a threshold fixed at 75% of experts agreement. This ground truth was used to analyze deviations between the observers delineations, as well as the performance of the presented automatic approach. Artiview $\text{\textcircled{R}}$ 3.0 (Aquilab) was used after a training session to achieve Dicom RT contouring structures. Average time of manual contouring was 20.2 min (SD: 10.8 min). Two different MRI facilities were used to acquire images according to the radiosurgery planning protocol (Table 1).

MRI System	TE(ms)	TR(ms)	Echo number	Matrix size	Seq. Name	Voxel Size (mm ³)
Philips Achieva 1.5T	4.602	25	1	256x256	T1 3D FFE	1x1x1
GEHC Optima MR450w 1.5T	2.412	5.9	1	256x256	FSPGR	1x1x1.2

Table 1: Acquisition parameters on the 2 MRI devices.

In the proposed approach, and as in [9], before any process, MRI T1 images were spatially aligned such that the anterior commissure and posterior commissure (AC–PC) line was horizontally oriented in the sagittal plane, and the inter hemispheric fissure was aligned on the two other axes.

2.3.2. Evaluation

Evaluation methods have lacked consensus as to comparison metrics. Since each metric yields different information, their choice is important and must be considered in the appropriate context. Although volume-based metrics, such as DSC [17], have been broadly used to compare volume similarities, they are fairly insensitive to edge differences when those differences have a small impact on the overall volume. Therefore, two segmentations with high degree of spatial overlapping may exhibit clinically relevant differences at the edges. As a consequence, volume-based –i.e. DSC and percentage volume difference– and distance-based –i.e. Hausdorff distance– metrics are used to evaluate the segmentation results. Within-subjects analysis of variance (ANOVA), also referred

to as repeated measures, on shape and volume similarity metrics followed by post-hoc comparisons (Bonferroni, $p < 0.05$) were used to determine statistical differences between the groups.

Our method was compared with Support vector machines (SVM) [18] using the features vector detailed in Figure 3 for each sample. This SVM configuration is referred as SVM_2 . To investigate the effect of the proposed features, the best IIV configuration suggested by [11] to segment the brainstem by using SVM was used as second set of features, referred to as SVM_1 . This second set includes the features shown in Figure 3, with exception of the GDTM, image gradient and 3D-LBP related values. The reason to use SVM is because it represents one of the state-of-the-art machine learning methods for classification. Lastly, the deep learning-based classifier based on SDAE will be known simply as $SDAE$ and it will use the same features vector than SVM_2 . Once all the features to be used are extracted, and before training or testing, they are normalized to $[-1, 1]$.

All the implementation was done in MATLAB. To perform the SVM classification the library *libsvm* [19] was used. Additionally, the implementation provided by Palm [20] was used for the deep learning classification scheme. A workstation with 8GB RAM and Intel Xeon processor at 3.06 was employed.

3. Results

3.1. Shape similarity

The Dice similarity coefficient (DSC) was calculated for the four manual annotations and the three automatic methods. Mean DSC values for the four observers ranged from 0.84 to 0.90, with minimum and maximum values of 0.78 and 0.93 respectively. Reference SVM (SVM_1) provided a mean DSC of 0.88. On the other hand, whereas mean DSC for SVM with the proposed features was 0.91, the proposed deep learning based scheme reported a mean DSC of 0.92 (Fig. 5). The within-subjects ANOVA test conducted on the DSC of all the

groups ($p < 0.05$) indicated that there were significant differences among them.

285 These differences were especially notorious on the observer 1 and 4.

Figure 5: Segmentation DSC results for the observers and the automatic approaches.

Particularly for the machine and deep learning based approaches, a second set of ANOVAs was conducted to evaluate statistical differences between automatic methods. First, a within-subjects ANOVA (Figure 6, left) including the three methods indicated that there were significant differences between them.

290 Therefore, at least one method significantly differed from the others ($p < 0.05$). The post-hoc analysis (Bonferroni) confirmed the statistical differences between these three approaches (see Figure 6, right). Paired repeated measures ANOVAs (Table 2) pointed out that, while approaches including the proposed features (SVM₂ and SDAE) performed significantly better ($p < 0.05$) than SVM₁, no significant differences were found between them ($p = 0.0811$).

	SVM ₁ vs. SVM ₂	SVM ₁ vs. SDAE	SVM ₂ vs. SDAE
<i>p</i> -value	0.0002	0.0001	0.0811

Table 2: Within-subjects ANOVA on DSC values between automatic segmentation approaches.

Results also showed that Hausdorff distances decreased in the classification schemes using both machine and deep learning techniques, in comparison with manual segmentations (Fig. 7). Additionally, the addition of the proposed

Figure 6: Within-subjects ANOVA analysis of the Dice score coefficients provided by the three automatic methods.

features (SVM₂ and SDAE) decreased more the Hausdorff distances than the machine learning scheme used as reference, which did not include the suggested features (SVM₁). The within-subjects ANOVA test conducted on the Hausdorff distances values indicated that, although less significant than in the case of DSC, statistical differences between the groups existed. Again, these differences came overall from observer 1 and 4. Taking into account the Hausdorff distances measured only on the machine and deep learning based schemes, a p -value of 0.0353 was obtained. As in the case of DSC values, at least one method significantly differed from the others ($p < 0.05$). Paired repeated measures ANOVAs (Table 3) indicated that method SVM₁ was statistically different from methods SVM₂ and SDAE (< 0.05). Nevertheless, it failed to demonstrate a statistically significant difference between these two approaches ($p = 0.7874$).

	SVM ₁ vs. SVM ₂	SVM ₁ vs. SDAE	SVM ₂ vs. SDAE
p -value	0.0067	0.0202	0.7874

Table 3: Paired within-subjects ANOVA on Hausdorff distances between automatic segmentation approaches.

3.2. Volume similarity

Manual contours differed from the ground truth between 18.9% (Observer 2) and 39.4% (Observer 4) as average (Table 4). In contrast, the three automatic

Figure 7: Hausdorff distances measured for the volume segmented by the observers and the automatic approaches.

approaches presented here largely decreased these volume differences, with a
 315 mean difference of 7.2%, 4.0% and 3.1% for SVM₁, SVM₂ and SDAE, respec-
 tively. Individual values for volume differences (%) are shown in Table 4 for all
 the patients contoured by the four observers and the three analyzed methods.
 As it can be observed, classification schemes including the proposed features
 decreased the volume difference of automatic segmented volumes with respect
 320 to the reference ones.

A within-subjects ANOVA was performed over the volume differences values
 for the four observers and the three automatic contours (Figure 8). Visual differ-
 ence between the groups of manual segmentations and automatic segmentations
 is confirmed by the p -value (<0.05) obtained in the ANOVA test. Because the
 325 p -value was less than the significance level of 0.05, the null hypothesis can be
 rejected and we can conclude that some of the groups have statistically signif-
 icant differences on their mean values. The post-hoc analysis (Bonferroni) is
 shown Figure 8 on the right. It confirms that significant differences came from
 the groups formed by the 4 observers in one side, and by the automatic contours
 330 in the other side.

Repeated measures ANOVA tests between volume differences and the ground
 truth was conducted to individually compare the volumes. Computed p -values

Patient	Volume difference (%)						
	Obs.1	Obs.2	Obs.3	Obs.4	SVM ₁	SVM ₂	SDAE
#1	40.7%	19.3%	20.6%	28.1%	5.5%	2.2%	4.8%
#2	28.8%	34.9%	39.6%	32.4%	3.6%	-1.9%	1.8%
#3	24.1%	13.7%	29.3%	49.4%	3.8%	2.0%	0.8%
#4	34.4%	19.8%	17.3%	41.6%	-4.4%	5.2%	3.1%
#5	18.7%	13.9%	15.5%	51.7%	-8.2%	-6.6%	-3.4%
#6	22.9%	19.6%	13.7%	32.6%	-7.6%	-3.5%	-3.7%
#7	33.3%	15.8%	25.3%	33.5%	-2.5%	-3.6%	-3.1%
#8	21.2%	15.9%	25.5%	47.6%	-12.6%	-5.5%	4.0%
#9	40.6%	17.3%	25.9%	38.1%	-16.2%	-5.0%	-3.2%
Average	29.4%	18.9%	23.6%	39.4%	7.2%	4.0%	3.1%
Std. Dev	8.3%	6.4%	8.0%	8.5%	4.6%	1.7%	1.2%

Table 4: Evaluation results (Volume difference (%)) of the manual contouring for the four observers, SVM and proposed approach with respect to the generated ground truth. The average represents the average of the absolute of volume difference values.

Figure 8: Results of the within-subjects ANOVA test conducted on the volume difference values for the four manual contours and the three automatic methods. On the left, mean volume differences and deviations are shown. On the right, the ANOVA multi-group comparison is displayed, where the automatic method SDAE is selected as reference of the comparison.

for the automatic segmentation methods were greater than 0.05, particularly in the proposed deep learning scheme (Table 5). Thus, statistical results showed a

335 significant similarity between automatically segmented volumes and generated ground truth volumes, notably for the SDAE based scheme.

	SVM ₁ vs. GroundTruth	SVM ₂ vs. GroundTruth	SDAE vs. GroundTruth
<i>p</i> -value	0.1175	0.1841	0.4584

Table 5: Repeated measures ANOVA on volume differences values between automatic segmentation approaches and the ground truth.

3.3. Classification time

Regarding the segmentation time of the automatic approaches, while the features extraction time was the same for all the approaches, classification time
340 differed between the SVM and SDAE based schemes. Features extraction process was done in around 15 seconds as average for each volume. Concerning the segmentation, layouts based on SVM reported a mean classification time close to 25 seconds for the whole volume. Contrary, the deep learning-based scheme performed the task in 0.36 seconds as average.

345 4. Discussion

A deep learning-based classification scheme formed by stacking denoising auto-encoders has been proposed in this work to segment the brainstem. It has been compared with a machine learning approach widely and successfully used for classification, i.e. SVM. Additionally to traditional spatial and intensity
350 based features used in machine learning approaches, the inclusion of geodesic distance transform map, and a modified version of a 3D local binary pattern has been proposed and evaluated.

Statistical analysis indicated that there were significant differences between the automatic (machine and deep learning based) schemes and the manual de-
355 lineations made by the four experts. In addition, the ANOVA tests performed between the machine and deep learning based approaches, suggested that differences between them were statistically significant on the DSC evaluation. These differences were particularly important in the classification schemes that

included the proposed features. Although differences were less significant in
 360 the rest of the similarity metrics, results showed that our deep learning clas-
 sification scheme performed better than the other machine learning based ap-
 proaches. In terms of segmentation time, while features extraction was equal
 in all the approaches, classification time reported by the deep learning scheme
 was approximately 70 times faster than SVM based scheme. Consequently, the
 365 proposed deep learning architecture demonstrated a significant gain in the per-
 formance of the brainstem segmentation on MRI, outperforming the widely used
 SVM approach.

Even though the presented work is not pioneering on the evaluation of auto-
 matic segmentation of the brainstem, among others, in the context of radiation
 370 therapy, it presents important improvements respect to the others (See Table
 6). All these previous methods are atlas-based and thus registration dependent.
 This makes segmentation times to be over several minutes, which might be
 clinically impractical in some situations. Our method, however, performs the
 segmentation in few seconds. A noteworthy point is that features extraction
 375 represented nearly 97.5% of the whole segmentation process. Since this stage is
 composed by simple and independent image processing steps, this can be eas-
 ily parallelized. By doing this, the total segmentation time may be drastically
 reduced.

Reference	Method	DSC	pVD (%)	Segmentation Time
Bondiau et al.,2005	Atlas-Based	-	-13.11	20 min. (7 OARs and 7 normal structures)
Isambert et al.,2008	Atlas-Based	0.85	-14.8	7-8 min. (6 OARs)
Babalola et al.,2009	Atlas-Based	0.94	3.98	120-180 min. (Set of brain structures)
	Statistical-Based (PAM)	0.88	6.80	1 min. + 20 min. ¹
	Statistical-Based (BAM)	0.89	7.80	5 min. + 3 min. ¹
	Expectation-Minilization	0.83	21.10	30 min. (Set of brain structures)
Deeley et al.,2011	Atlas-Based	0.85	-	-
Dolz et al.,2015	Support Vector Machines	0.88	7.2	(15 + 25) seconds
Proposed scheme	Stacked Denoising Auto-encoders	0.91	3.08	(15 + 0.36) seconds

Table 6: Table that summarizes results of previous works which attempted to segment
 the brainstem on MRI images. DSC and pVD are given as mean values.

Results provided in this work demonstrated that the proposed deep learning-
380 based classification scheme outperformed all previous works when segmenting
the brainstem. Furthermore, the addition of the novel features, i.e. geodesic
distance transform map and LBP-3D, in the classifier increased the volume
similarity at the same time that reduced Hausdorff distances. Nevertheless, it
is important to note that differences in data acquisition, as well as metrics used
385 to evaluate the segmentation, often compromise comparison to other works.
More important than the improvements with respect to other methods, is the
clinical validation in regards of variability between clinically adopted contours.
When comparing the results with the manual contours, it can be observed that
they lie inside the variability of the observers. This fact, together with the
390 remarkably low segmentation time reported, makes this technique suitable for
being used in clinical routine. Therefore, the introduction of such technique
may help radiation oncologists to save time during the RTP, as well as reducing
variability in OAR delineation.

One of the strengths of machine and deep learning methods relies on their
395 ability to transfer knowledge from human to machine. Hence, for example, when
no visible boundaries are present, the classifier uses its transferred intelligence
from doctors to perform the segmentation as they would do. As example, we
can cite the area where the brainstem meets the cerebellum in the lower pons
(See Fig. 1 the image on the left). No contrasted and visible boundary is present
400 in this region, so experts use their knowledge and experience to delineate the
brainstem contours. Clinically speaking, the contour starts anteriorly at the
basilar sulcus of the pons and it is extended laterally to include the middle
cerebellar peduncles. The contour continues then posteriorly and medially to-
wards the median sulcus of the fourth ventricle. This would not be possible
405 without the experts' knowledge. Therefore, transferring their acquired knowl-
edge to the deep architecture to be learned helps in assisting to the delineation

¹These two approaches required registration steps which took 20 minutes in the first case,
and around 3 minutes for the second method.

task in areas where other methods would fail.

Extension of the proposed deep architecture approach to other organs at risk involved in the RTP, such as the optic chiasm or the cochlea, is envisaged. In addition to the information coming from MR-T1, intensity properties of MR-T2 may help in the segmentation process. Therefore, the impact of including intensity values of MR-T2 images into the features vector will be investigated. Future work will also aim at validating our deep learning based scheme on a larger dataset with the ultimate goal of gradually bringing automated segmentation tools into clinical practice.

Acknowledgments. This project has received funding from the European Union’s Seventh Framework Programme for research, technological development and demonstration under grant agreement no PITN-GA-2011-290148.

References

1. J. Ferlay, H. Shin, F. Bray, D. Forman, C. Mathers, D. Parkin, Globocan 2008, cancer incidence and mortality worldwide: Iarc cancerbase no. 10, Lyon, France: International Agency for Research on Cancer 2010 (2010) 29.
2. M. Deeley, A. Chen, R. Datteri, J. Noble, A. Cmelak, E. Donnelly, A. Malcolm, L. Moretti, J. Jaboin, K. Niermann, et al., Comparison of manual and automatic segmentation methods for brain structures in the presence of space-occupying lesions: a multi-expert study, *Physics in medicine and biology* 56 (14) (2011) 4557.
3. P.-Y. Bondiau, G. Malandain, S. Chanalet, P.-Y. Marcy, J.-L. Habrand, F. Fauchon, P. Paquis, A. Courdi, O. Commowick, I. Rutten, et al., Atlas-based automatic segmentation of mr images: validation study on the brainstem in radiotherapy context, *International Journal of Radiation Oncology* Biology* Physics* 61 (1) (2005) 289–298.
4. K. O. Babalola, B. Patenaude, P. Aljabar, J. Schnabel, D. Kennedy, W. Crum, S. Smith, T. Cootes, M. Jenkinson, D. Rueckert, An evalua-

- 435 tion of four automatic methods of segmenting the subcortical structures in
the brain, *Neuroimage* 47 (4) (2009) 1435–1447.
5. J. Dolz, L. Massoptier, M. Vermandel, Segmentation algorithms of subcortical brain structures on mri for radiotherapy and radiosurgery: A survey (2015). doi:10.1016/j.irbm.2015.06.001.
 - 440 6. A. Isambert, F. Dhermain, F. Bidault, O. Commowick, P.-Y. Bondiau, G. Malandain, D. Lefkopoulos, Evaluation of an atlas-based automatic segmentation software for the delineation of brain organs at risk in a radiation therapy clinical context, *Radiotherapy and oncology* 87 (1) (2008) 93–99.
 7. Y. Guo, G. Wu, L. A. Commander, S. Szary, V. Jewells, W. Lin, D. Shen,
445 Segmenting hippocampus from infant brains by sparse patch matching with deep-learned features, in: *Medical Image Computing and Computer-Assisted Intervention–MICCAI 2014*, Springer, 2014, pp. 308–315.
 8. W. Zhang, R. Li, H. Deng, L. Wang, W. Lin, S. Ji, D. Shen, Deep convolutional neural networks for multi-modality isointense infant brain image
450 segmentation, *NeuroImage* 108 (2015) 214–224.
 9. S. Powell, V. A. Magnotta, H. Johnson, V. K. Jammalamadaka, R. Pierson, N. C. Andreasen, Registration and machine learning-based automated segmentation of subcortical and cerebellar brain structures, *Neuroimage* 39 (1) (2008) 238–247.
 - 455 10. E. Y. Kim, H. Johnson, Multi-structure segmentation of multi-modal brain images using artificial neural networks, in: *SPIE Medical Imaging*, International Society for Optics and Photonics, 2010, pp. 76234B–76234B.
 11. J. Dolz, S. Ken, H.-A. Leroy, N. Reyns, A. Laprie, L. Massoptier, M. Vermandel, Supervised machine learning method to segment the brainstem on
460 mri in multicenter brain tumor treatment context, in: *International Conference of Computer Assisted Radiology and Surgery (CARS)*, 2015, Barcelone, Spain, 2015.

12. A. Criminisi, T. Sharp, A. Blake, Geos: Geodesic image segmentation, in: Computer Vision–ECCV 2008, Springer, 2008, pp. 99–112.
- 465 13. C. Montagne, A. Kodewitz, V. Vigneron, V. Giraud, S. Lelandais, et al., 3d local binary pattern for pet image classification by svm, application to early alzheimer disease diagnosis, in: Proc. of the 6th International Conference on Bio-Inspired Systems and Signal Processing (BIOSIGNALS 2013), 2013, pp. 145–150.
- 470 14. Y. Bengio, Learning deep architectures for ai, Foundations and trends® in Machine Learning 2 (1) (2009) 1–127.
15. P. Vincent, H. Larochelle, I. Lajoie, Y. Bengio, P.-A. Manzagol, Stacked denoising autoencoders: Learning useful representations in a deep network with a local denoising criterion, The Journal of Machine Learning Research 11 (2010) 3371–3408.
- 475 16. P. Vincent, H. Larochelle, Y. Bengio, P.-A. Manzagol, Extracting and composing robust features with denoising autoencoders, in: Proceedings of the 25th international conference on Machine learning, ACM, 2008, pp. 1096–1103.
- 480 17. L. R. Dice, Measures of the amount of ecologic association between species, Ecology 26 (3) (1945) 297–302.
18. C. J. Burges, A tutorial on support vector machines for pattern recognition, Data mining and knowledge discovery 2 (2) (1998) 121–167.
19. C.-C. Chang, C.-J. Lin, LIBSVM: A library for support vector machines, 485 ACM Transactions on Intelligent Systems and Technology 2 (2011) 27:1–27:27.
20. R. B. Palm, Prediction as a candidate for learning deep hierarchical models of data, Technical University of Denmark, Palm 25.