

HAL
open science

[OMTE 2008/2009] GPU speed-up of a 3D Bayesian CT algorithm : reconstruction of a real foam

Nicolas Gac, Asier Rabanal, Alexandre Vabre, Ali Mohammad-Djafari

► To cite this version:

Nicolas Gac, Asier Rabanal, Alexandre Vabre, Ali Mohammad-Djafari. [OMTE 2008/2009] GPU speed-up of a 3D Bayesian CT algorithm : reconstruction of a real foam. Forum Digiteo, Oct 2010, Palaiseau, France. hal-01851994

HAL Id: hal-01851994

<https://hal.science/hal-01851994>

Submitted on 31 Jul 2018

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.

Nicolas Gac¹, Asier Rabanal¹, Alexandre Vabre² and Ali Mohammad-Djafari¹

¹ L2S (UMR 8506 CNRS - SUPELEC - Univ Paris Sud 11), F-91192 Gif-sur-Yvette.

² CEA-LIST, F-91191 Gif sur Yvette.

N° 45

[OMTE 2008/2009] GPU speed-up of a 3D Bayesian CT algorithm : reconstruction of a real foam

1 Few projections challenge

Challenge: 3D CT cone beam reconstructions from limited number of projections (like in dose reduction context) require alternative methods to standard analytical filtered backprojection method.

Proposed method: A Bayesian iterative algorithm based on a Gauss-Markov-Potts prior model.

Beyond limitations: Parallelization on a 8 GPUs server has allowed us to go beyond the computing time limitations.

2 A Bayesian approach

Inverse problem: Getting the object f from the projections data g collected from a cone beam 3D CT:

$$g = Hf + \epsilon \quad (1)$$

Prior model: Object $f(r)$ is composed of K regions \mathcal{R}_k corresponding to K materials labeled by a hidden variable $z(r)=k$. A Markov/Potts model corresponding to the compactness of materials is used for z . It's A Gaussian model corresponding to the homogeneity of materials is used for each region \mathcal{R}_k .

$$p(f(r)/z(r) = k) = \mathcal{N}(m_k, n_k) \quad (2)$$

Steps of the Iterative method:

1) Reconstruction step: Updating f by computing $f^{(i+1)} = \arg \max_f \{p(f|z, \theta, g)\}$. This is done by using a gradient type optimization algorithm:

$$f^{(i+1)} = f^{(i)} + \alpha \left[H^t(g - Hf^{(i)}) + \lambda D^t Df^{(i)} \right] \quad (3)$$

2) Segmentation step: Updating z by generating a sample from $p(z|f, \theta, g)$ with a sampling algorithm from a Potts-Markov model.

3) Characterization step: Updating the hyperparameters using $p(\theta|f, z, g)$.

3 GPU implementation of the H and H^t operators

Goal: Acceleration of the projection step (Hf) and backprojection step ($H^t \delta g$) which are the most time consuming operators.

GPU acceleration: On GPU, we reach a two orders of magnitude acceleration.

Projector 755 ms (128 ms for CPU/GPU memory transfer)

Backprojector 234 ms (133 ms for CPU/GPU memory transfer)

Reconstruction time on a GTX 295 (96 * 256² data)

8 GPUs server: Thanks to the use of a multi GPU server, an acceleration factor linearly proportional to the number of GPU used) has been reached on 1024³ volume reconstruction.

4 Foam reconstructed (CEA-LIST real data set)

Reconstruction with a FDK method

Reconstruction with a non bayesian method

Reconstruction with our method

Segmentation obtained

5 Future works

- Optimization of our Gauss/Markov/Potts method
- Optimization of the CPU/GPU memory transfer
- Parallelization on the 8 GPU server of other operators (3D convolution, Potts sampling...)
- Semi automatic setting of the regularization parameters
- **Technologic transfer with an industrial partner**