

Improving Semantic Segmentation of 3D Medical Images on CNNs

Alejandra Marquez Herrera, Alex Cuadros Vargas, Helio Pedrini

► To cite this version:

Alejandra Marquez Herrera, Alex Cuadros Vargas, Helio Pedrini. Improving Semantic Segmentation of 3D Medical Images on CNNs. LatinX in AI Research at ICML 2019, Jun 2019, California, United States. hal-02265952

HAL Id: hal-02265952

<https://hal.science/hal-02265952>

Submitted on 13 Aug 2019

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.

Improving Semantic Segmentation of 3D Medical Images on CNNs

Alejandra Márquez Herrera¹, Alex Cuadros Vargas¹, Helio Pedrini²
 Universidad Católica San Pablo¹ (Perú), University of Campinas² (Brazil)
 alemarquez.he@gmail.com

1. Overview

► PROBLEM

- A good formulation of a loss function is crucial for training a segmentation network.
- Typical classification loss functions adapted to semantic segmentation may fail to measure error in a class-imbalanced context.
- Medical images suffer of class-imbalance.

► CONTRIBUTION

- A loss function for training a semantic segmentation CNN, that automatically deals with class imbalance on medical images.
- Compare our results against other pre-existing loss functions.

► PRE-EXISTING LOSSES

$$L = -\frac{1}{N} \sum_{n=1}^N \sum_{k=1}^K, (G_k^n) \log(P_k^n) \quad (1)$$

$$2 \times \frac{\theta_{TP}}{(2 \times \theta_{TP} + \Theta_{FP} + \Theta_{FN})} \quad (2)$$

$$2 \times \frac{\theta_{TP}}{(\theta_{TP} + \theta_{FN})^2 + (\theta_{TP} + \theta_{FP})^2} \quad (3)$$

Cross-Entropy (1), Dice Loss (2) and Generalised Wasserstein Dice Loss (3).

2. V-Net (Fausto M.)

Fig. 1: 3D Medical Image Segmentation Network.

6. Accuracy Comparison (Plot)

Fig. 2: Plots of the Dice scores shown in Table 1.

3. Matthews Correlation (MCC)

$$\frac{TP \times TN - FP \times FN}{\sqrt{(TP+FP) \times (FN+TN) \times (FP+TN) \times (TP+FN)}} \quad (4)$$

- MCC is an efficient statistical measure for spatial overlap (**class imbalance**).
- The MCC formula as in Eq. (4), cannot be directly applied as a **loss function** for **semantic segmentation** training.

4. Adapting MCC as a Loss F.

$$TP = \sum_{n=1}^N \sum_{k=1}^K P_k^n * G_k^n \quad (5a)$$

$$TN = \sum_{n=1}^N \sum_{k=1}^K (1 - P_k^n) * (1 - G_k^n) \quad (5b)$$

$$FP = \sum_{n=1}^N \sum_{k=1}^K P_k^n * (1 - G_k^n) \quad (5c)$$

$$FN = \sum_{n=1}^N \sum_{k=1}^K (1 - P_k^n) * G_k^n \quad (5d)$$

Network parameters w can be optimised using Stochastic Gradient Descent (Eq. 6).

$$\arg \min_w L = 1 - \text{MCC} \quad (6)$$

5. Segmentation Results

Fig. 3: Groundtruth (white pixels) and inference prediction results (semi-transparent green pixels).

Fig. 4: Groundtruth (white pixels) and inference prediction results (semi-transparent red pixels).

Loss functions: [MC] Matthews Correlation loss (proposal), [D] Dice loss, [CE] Cross-Entropy loss, [WD] Wasserstein Dice loss.

7. Accuracy Comparison (Dice scores)

Loss Function	BRATS15					PROMISE12				
	Number of training iterations					Number of training iterations				
	5000	10000	20000	25000	30000	5000	10000	20000	25000	30000
Dice	0.676	0.652	0.719	0.735	0.732	0.236	0.317	0.395	0.379	0.402
Cross-entropy	0.675	0.662	0.666	0.709	0.709	0.337	0.351	0.361	0.314	0.329
Wasserstein	0.642	0.678	0.687	0.701	0.701	0.23	0.239	0.267	0.295	0.352
Matthews	0.692	0.671	0.721	0.733	0.741	0.553	0.468	0.442	0.306	0.468

Table 1. Average Dice scores obtained by the different loss functions after inference. Our proposed loss function achieves the overall highest performance in both datasets.