

HAL
open science

On the identification of the blood vessel confounding effect in intravoxel incoherent motion (IVIM) Diffusion-Weighted (DW)-MRI in liver: An efficient sparsity based algorithm

Jie Liu, Giulio Gambarota, Huazhong Shu, Longyu Jiang, Benjamin Leporq, Olivier Beuf, Ahmad Karfoul

► **To cite this version:**

Jie Liu, Giulio Gambarota, Huazhong Shu, Longyu Jiang, Benjamin Leporq, et al.. On the identification of the blood vessel confounding effect in intravoxel incoherent motion (IVIM) Diffusion-Weighted (DW)-MRI in liver: An efficient sparsity based algorithm. *Medical Image Analysis*, 2020, 61, pp.101637. 10.1016/j.media.2020.101637 . hal-02441136

HAL Id: hal-02441136

<https://hal.science/hal-02441136>

Submitted on 21 Feb 2020

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.

Highlights

- All-voxel IVIM-MRI model for simultaneous processing of all voxel in a given ROI.
- Ability to incorporate several priors on the model parameters
- High detection of blood vessels in the ROI

Journal Pre-proof

T2W-MR image with difficult visual identification of blood vessels

Constrained all-voxel
IVIM-MRI model

Blood vessels detection

Parametric map of tissue's
apparent diffusion coefficient

Parametric map of tissue's
perfusion fraction

On the identification of the blood vessel confounding effect in intravoxel incoherent motion (IVIM) Diffusion-Weighted (DW)-MRI in liver: An efficient sparsity based algorithm

Jie Liu^{a,b,c}, Giulio Gambarota^{b,c}, Huazhong Shu^{a,c}, Longyu Jiang^{a,c}, Benjamin Leporq^d, Olivier Beuf^d, Ahmad Karfoul^{b,c,*}

^aLaboratory of Image Science and Technology (LIST), School of Computer Science and Engineering, Southeast University, Nanjing, 210096, China

^bUniv Rennes, INSERM, LTSI-UMR 1099, F-35000, Rennes France

^cUniv Rennes, Southeast University, INSERM, Centre de Recherche en Information Biomédicale sino-français (CRIBs)- LIA, F-35000, Rennes, France

^dUniv Lyon, INSA-Lyon, Université Claude Bernard Lyon 1, UJM-Saint Etienne, CNRS, Inserm, CREATIS UMR 5220, U1206, F-69621 Lyon, France

Abstract

IntraVoxel Incoherent Motion (IVIM) Diffusion-Weighted Magnetic Resonance Imaging (DW-MRI) is of great interest for evaluating tissue diffusion and perfusion and producing parametric maps in clinical applications for liver pathologies. However, the presence of macroscopic blood vessels (not capillaries) in a given Region of Interest (ROI) results in a confounding effect that bias the quantification of tissue perfusion. Therefore, it is necessary to identify those voxels affected by blood vessels. In this paper, an efficient algorithm for an automatic identification of blood vessels in a given ROI is proposed. It relies on the sparsity of the spatial distribution of blood vessels. This sparsity prior can be easily incorporated using the all-voxel IVIM-MRI model introduced in this paper. In addition to the identification of blood vessels, the proposed algorithm provides a quantification of blood vessels, tissue diffusion and tissue perfusion of all voxels in a given ROI, in one single step. Besides, two strategies are proposed in this paper to deal with the nonnegativity of the model parameters. The efficiency of the proposed algorithm compared to the Non-Negative Least Square (NNLS)-based method, recently introduced to deal with the confounding blood vessel effect in the

*Corresponding author. Tel: +33-2-23233124, Fax: +33-2-23236917, Laboratoire Traitement du Signal et de l'Image (LTSI), Bât.22, Campus de Beaulieu, Univ Rennes 1, 35042 Rennes, France

Email address: ahmad.karfoul@univ-rennes1.fr (Ahmad Karfoul)

IVIM-MRI model, is confirmed using both realistic and real DW-MR images.

Keywords: IVIM-MRI, Diffusion-Weighted MRI, sparsity, proximal optimization.

1. Introduction

IntraVoxel Incoherent Motion (IVIM) imaging is a method to quantitatively assess the microscopic translational motions of water molecules that could contribute to the signal acquired with diffusion-weighted magnetic resonance imaging (DW-MRI) (Le Bihan et al., 1986, 1988; Le Bihan, 2008). The IVIM-MRI model comprises two distinct contributions: the molecular diffusion of water in tissue (also referred to as "true diffusion") and the microcirculation of blood in the capillaries (perfusion, also referred to as "pseudo diffusion"). Thus, the IVIM-MRI method allows for measurements of both the apparent diffusion coefficient (ADC) and the tissue perfusion, in a single experiment. The ADC can be used to probe the tissue microstructure and represents a diagnostic biomarker for a number of diseases. The tissue perfusion is another important physiological parameter that is sensitive to tissue disease status. It should be noted that, contrary to other perfusion techniques, the IVIM-MRI provides an index of perfusion without the intravenous administration of a contrast agent (e.g., Gd-DTPA). Despite the limited clinical application of IVIM perfusion maps (due to their noisiness), many IVIM-MRI studies have been performed recently on liver to investigate pathologies such as nonalcoholic fatty liver disease (NAFLD) and steatohepatitis (NASH), which are nowadays reaching epidemic levels worldwide (Loomba and Sanyal, 2013; Andreou et al., 2013; Dyvorne et al., 2013; Hayashi et al., 2013; Pasquinelli et al., 2011; Guiu et al., 2012; Leporq et al., 2015).

The IVIM-MRI model is bi-exponential since the diffusion signal at each voxel is modeled as a linear combination of two exponential decays related to the ADC and the tissue perfusion (more details are given in section 2). Recently, two studies have highlighted a possible presence of a third contribution to the diffusion signal, which could be found in voxels affected by larger blood vessels (not capillaries) (Cercueil et al., 2015; Gambarota et al., 2017). This contribution can be modeled as a third diffusion decay component leading to a tri-exponential IVIM-MRI model. It is noteworthy that

this third component is not necessarily present in all voxels but only in those potentially affected by large blood vessels (i.e., partial volume). A trivial way to quantify tissue diffusion and perfusion of the Region of Interest (ROI) affected by the presence of blood vessels is first to visually discard those affected voxels and second to estimate the ADC and the tissue perfusion by fitting a classical bi-exponential IVIM-MRI model to the remaining ones. However, such approach requires a sufficiently high contrast level in the ROI under consideration. In general, due to the limited signal contrast and spatial resolution, the visual identification of affected voxels and hence the estimation of a potential third diffusion component becomes a non-trivial task. In such situation, authors in (Gambarota et al., 2017) proposed to investigate, for each voxel in the ROI, the presence of large blood vessels (i.e., third diffusion component) using the Non-Negative Least Square (NNLS) algorithm (Lawson and Hanson, 1995). For each voxel labeled as affected by a blood vessel, the confounding effect of the blood vessel was "removed" via a heuristic strategy (e.g., by discarding the data point related to the contribution of blood vessels to the signal intensity) (Gambarota et al., 2017). After performing this pre-processing step, a bi-exponential fitting was used to estimate both the ADC and the tissue perfusion. Besides, authors in (Cercueil et al., 2015) adopted a tri-exponential IVIM-MRI model fit using nonlinear regression methods. In this study, the estimation of the third component was not performed on a voxel-by-voxel basis but using the ROI's mean intensity (i.e. the average intensity over all the voxels in the ROI). Therefore, no parametric maps could be generated with such a strategy neither for blood vessels nor for ADC and tissue perfusion. Since these parametric maps are highly valuable from a diagnostic point of view, the approach by (Cercueil et al., 2015) is not considered in the current paper.

Given the great clinical interest in the IVIM-MRI method for quantifying tissue diffusion and perfusion, especially for ROIs where the identification of blood vessels is not evident, a new algorithm for automatic identification of the potential presence of blood vessels in a given ROI is proposed in this paper. In addition to this identification, which is the main goal of this algorithm, the contribution of (i) blood vessels, (ii) the ADC and (iii) the tissue perfusion to the acquired signals, is quantified for all voxels in the ROI, in one single step. This is accomplished with the all-voxel IVIM-MRI

model introduced in this paper. The proposed algorithm does not require any manual
 60 operations, such as image contrast enhancement commonly used in such context, which
 are operator-dependent and prone to errors. The proposed algorithm takes into account
 (i) the assumption of a sparse representation of the spatial distribution of large blood
 vessels in the considered ROI leading to the Sparsity-based All-Voxel Tri-Exponential
 IVIM (SAVTE-IVIM) algorithm; and (ii) the non-negativity constraint that is inherent
 65 to the IVIM-MRI model. To deal with this non-negativity constraints, two possible
 strategies are proposed in this paper: (i) a *rough* strategy leading to the SAVTE-
 IVIM_R method; and (ii) an *embedded* strategy leading to the SAVTE-IVIM_E one.
 The blood vessel identification and parameter quantification are computed following
 the spirit of the Alternating Direction Method of Multipliers (ADMM) (Boyd et al.,
 70 2011). The performance of the proposed SAVTE-IVIM algorithm (in its two variants
 SAVTE-IVIM_R and SAVTE-IVIM_E) is evaluated and compared to the one of the NNLS-
 based method (Gambarota et al., 2017) in terms of identifying blood vessels and
 quantifying tissue diffusion and perfusion. A statistical analysis of obtained results
 in both identifying blood vessels and quantifying tissue diffusion and perfusion, is also
 75 performed. Both realistic simulated and real DW-MRI images of liver acquired from
 six healthy volunteers are used for the aforementioned numerical analysis. This paper
 is an extended version of our preliminary work reported in (Liu et al., 2017, 2018).

2. Method

2.1. Towards an all-voxel tri-exponential IVIM-MRI model

80 Assume, for a given volunteer, that a set of M DW-MR images acquired using M
 different diffusion-sensitizing gradient strengths (denoted here by $b_m, m \in \{1, \dots, M\}$)
 is available. Then, for a given voxel in an ROI of size $(N_1 \times N_2)$ taken in the m -th
 DW-MR image, the conventional IVIM-MRI model is given by (Le Bihan et al., 1986):

$$s^{(n_1, n_2)}(b_m) = \sum_{\ell=1}^{L=2} a_{\ell}^{(n_1, n_2)} e^{-b_m d_{\ell}^{(n_1, n_2)}} + \epsilon^{(n_1, n_2)}(b_m) \quad (1)$$

85 where $s^{(n_1, n_2)}$ denotes the acquired signal intensity of the (n_1, n_2) -th voxel, $1 \leq n_1 \leq$
 $N_1, 1 \leq n_2 \leq N_2$, and $\epsilon^{(n_1, n_2)}$ is an additive Rician noise. Coefficients $d_1^{(n_1, n_2)}$ and

$d_2^{(n_1, n_2)}$ with $d_1^{(n_1, n_2)} < d_2^{(n_1, n_2)}$ stand respectively for the ADC (characterizing the slow exponential decay, around $10^{-3} mm^2/sec$) and the D^* (the pseudo-diffusion coefficient, characterizing the fast exponential decay, around $10^{-1} mm^2/sec$, which originates from the blood perfusion); $a_1^{(n_1, n_2)}$, and $a_2^{(n_1, n_2)}$ are their corresponding amplitudes. Accord-
 90 ing to equation (1), the IVIM-MRI model provides a means to simultaneously assess the ADC and the perfusion fraction (PF) which is defined as a normalized amplitude of the fast diffusion component (Gambarota et al., 2017) such that for the (n_1, n_2) -th voxel we have: $PF^{(n_1, n_2)} = \frac{a_2^{(n_1, n_2)}}{\sum_{\ell=1}^L a_{\ell}^{(n_1, n_2)}}$. However, this conventional IVIM-MRI model does
 95 not take into account the potential contribution of a large blood vessel in the considered (n_1, n_2) -th voxel ($1 \leq n_1 \leq N_1, 1 \leq n_2 \leq N_2$) to the acquired signal. Authors in (Gambarota et al., 2017; Cercueil et al., 2015) investigated the presence of large blood vessels and suggested to consider tri-exponential IVIM-MRI model (e.g., $L = 3$ in equation (1)) as a mean to capture such blood vessel effect. Consequently, in addition
 100 to the slow (i.e., $d_1^{(n_1, n_2)}$ (ADC)) and the fast (i.e., $d_2^{(n_1, n_2)}$ (D^*)) exponential decays, the tri-exponential IVIM-MRI model (equation (1)) comprises a third very fast exponential decay (i.e., $d_3^{(n_1, n_2)} > 0.2 mm^2/sec$) with related amplitude $a_3^{(n_1, n_2)}$. Despite the efficiency, to some extent, of methods in (Gambarota et al., 2017; Cercueil et al., 2015), none of them are able to consider possible prior information regarding the spatial
 105 distribution of the model parameters. Specifically, the use of prior information might considerably improve the identification of blood vessels in the considered ROI. This limitation of the previously proposed methods (Gambarota et al., 2017; Cercueil et al., 2015) is due to the fact that the employed tri-exponential IVIM-MRI model (e.g., $L = 3$ in equation (1)) is, conventionally, a single voxel-wise model. To cope with this limi-
 110 tation, the latter model is extended, as shown hereafter, to an all-voxel tri-exponential IVIM-MRI one. With this extended version being considered, not only spatial prior regarding the model parameters can be employed, but also a simultaneous processing of all voxels in the considered ROI is henceforth possible. For convenience purposes, a vectorized version of any defined ROI in the DW-MR image will be adopted in the
 115 sequel. Such vectorization is performed using the *vec* operator which maps a matrix $T(I \times J)$ to an IJ -th dimensional vector whose $i + (j - 1)I$ -th component stands for the (i, j) -th entry of T . Consequently, its inverse function, denoted by *unvec*, is defined

such that $\text{unvec}(\text{vec}(\mathbf{T})) = \mathbf{T}$. Accordingly, based on equation (1) (for $L = 3$) and for a given ROI in the m -th ($m \in \{1, \dots, M\}$) DW-MRI image, the all-voxel tri-exponential IVIM-MRI model can be written as:

$$s(b_m) = \sum_{\ell=1}^{L=3} \mathbf{a}_\ell \boxtimes e^{-b_m \mathbf{d}_\ell} + \boldsymbol{\epsilon}(b_m) \quad (2)$$

where $\mathbf{a}_\ell = \text{vec}(\mathbf{A}_\ell)$ and $\mathbf{d}_\ell = \text{vec}(\mathbf{D}_\ell)$, $\forall \ell \in \{1, 2, 3\}$ with matrices \mathbf{A}_ℓ , \mathbf{D}_ℓ of size $(N_1 \times N_2)$ denoting respectively the spatial distribution of a_ℓ and d_ℓ in the considered ROI, \boxtimes stands for the Hadamard product (i.e., element-wise matrix product) and $\boldsymbol{\epsilon}(b_m)$ denotes the $N_1 N_2$ -th dimensional vector of MRI noise related to the m -th image. Since spatial distributions $\mathbf{A}_\ell, \mathbf{D}_\ell, \ell \in \{1, 2, 3\}$ are invariant through the M DW-MR images (Le Bihan et al., 1986), the all-voxel tri-exponential IVIM-MRI model defined over the M DW-MR images can then be written as:

$$\mathbf{s} = \sum_{\ell=1}^{L=3} (\mathbf{1}_M \otimes \mathbf{a}_\ell) \boxtimes e^{-\mathbf{b} \otimes \mathbf{d}_\ell} + \boldsymbol{\epsilon} \quad (3)$$

where \mathbf{s} is a NM -dimensional vector gathering the acquired signals of the $N = N_1 N_2$ voxels of the considered ROI over the M DW-MR images. The noise vector $\boldsymbol{\epsilon}$, is defined such that $\boldsymbol{\epsilon} = [\boldsymbol{\epsilon}(b_1)^\top, \boldsymbol{\epsilon}(b_2)^\top, \dots, \boldsymbol{\epsilon}(b_M)^\top]^\top$, $\mathbf{1}_M$ is an M -dimensional vector of ones, $\mathbf{b} = [b_1, b_2, \dots, b_M]^\top$ where $^\top$ is the transpose operator and \otimes stands for the Kronecker product.

2.2. The proposed SAVTE-IVIM algorithm

A reliable clinical diagnosis based on a given ROI in the liver, when the presence of blood vessels is questionable, requires an efficient way of detecting blood vessels. As clinical experts are generally interested in investigating the tissue status, delineating a ROI that is, to a large extent, free from the confounding blood vessel effect is mandatory. In this sense, a chosen ROI is considered as *informative* in terms of both ADC and PF when the spatial distribution of blood vessels, in this ROI, is sparse. More precisely, the spatial distribution, \mathbf{A}_3 , of a_3 is a sparse matrix. As the spatial distribution of blood vessels in the ROI reflects its vascularization, the sparsity pattern of \mathbf{A}_3 is invariant through the M DW-MR images. Therefore, identifying blood vessels in the considered

ROI can be performed by solving the following model identification problem:

$$\text{P1} : \begin{cases} \min_{\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{d}_1, \mathbf{d}_2, \mathbf{d}_3} \|\psi(\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{d}_1, \mathbf{d}_2, \mathbf{d}_3)\|_2^2 + \lambda \|\mathbf{a}_3\|_1 \\ \text{s.t. } \mathbf{a}_\ell > 0 \text{ and } \mathbf{d}_\ell > 0, \forall \ell \in \{1, 2, 3\} \end{cases} \quad (4)$$

where $\psi(\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{d}_1, \mathbf{d}_2, \mathbf{d}_3) = s - \sum_{\ell=1}^{L=3} (\mathbf{1}_M \otimes \mathbf{a}_\ell) \boxtimes e^{-\mathbf{b} \otimes \mathbf{d}_\ell}$ denotes the model fidelity, $\|\cdot\|_2^2$, $\|\cdot\|_1$ stand, respectively, for ℓ_2 -norm and ℓ_1 -norm and λ stands for a penalty parameter. For the sake of readability, arguments in the function $\psi(\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{d}_1, \mathbf{d}_2, \mathbf{d}_3)$ will be omitted in the sequel. Note that a LASSO (Least Absolute Shrinkage and Selection Operator) penalty term (i.e., ℓ_1 -norm) is used in P1 (4) to describe the sparsity of the spatial distribution \mathbf{A}_3 of \mathbf{a}_3 . The above constrained minimization problem, P1 (4), can be solved following the spirit of the well-known ADMM method which is based on the augmented Lagrangian technique (Boyd et al., 2011). Regarding the non-negativity constraints, rough and embedded strategies are proposed in this paper leading, as mentioned previously, to the SAVTE-IVIM_R and the SAVTE-IVIM_E algorithms, respectively.

2.2.1. The SAVTE-IVIM_R algorithm

The P1 problem (4) is solved here using the ADMM method (Boyd et al., 2011) which introduces the latent variable \mathbf{z} and replaces the P1 problem (4) by:

$$\text{P2} : \begin{cases} \min_{\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{d}_1, \mathbf{d}_2, \mathbf{d}_3, \mathbf{z}} \|\psi\|_2^2 + \lambda \|\mathbf{z}\|_1 \\ \text{s.t. } \mathbf{z} = \mathbf{a}_3, \mathbf{a}_\ell > 0, \mathbf{d}_\ell > 0, \forall \ell \in \{1, 2, 3\} \end{cases} \quad (5)$$

A typical scheme to solve P2 (5) using the ADMM method is based on the minimization of its associated augmented Lagrangian function, denoted here by \mathcal{L} . This leads to rewrite P2 (5) as follows:

$$\text{P3} : \begin{cases} \min_{\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{d}_1, \mathbf{d}_2, \mathbf{d}_3, \mathbf{z}, \mathbf{y}} \mathcal{L} = \|\psi\|_2^2 + \lambda \|\mathbf{z}\|_1 + \mathbf{y}^\top (\mathbf{a}_3 - \mathbf{z}) + \frac{\rho}{2} \|\mathbf{a}_3 - \mathbf{z}\|_2^2 \\ \text{s.t. } \mathbf{a}_\ell > 0, \mathbf{d}_\ell > 0, \forall \ell \in \{1, 2, 3\} \end{cases} \quad (6)$$

where the N -dimensional vector \mathbf{y} stands for the Lagrangian multiplier and $\rho > 0$ denotes a penalty parameter. The estimation of $\mathbf{a}_\ell, \forall \ell \in \{1, 2, 3\}$, can be then performed in a least square sense by computing the stationary points of \mathcal{L} in $\mathbf{a}_\ell, \forall \ell \in \{1, 2, 3\}$.

Regarding the estimation of \mathbf{d}_1 , \mathbf{d}_2 and \mathbf{d}_3 , it is performed using the Levenberg-
 165 Marquardt (LM) algorithm (Nocedal and Wright, 2006). Note that instead of using the
 LM algorithm, other alternative non-linear methods such as the Gauss-Newton (GN)
 (Boyd and Vandenberghe, 2004) can be employed instead, as shown in our preliminary
 work (Liu et al., 2017). However, the LM algorithm yielded a higher performance
 in terms of the estimation quality compared to the GN algorithm (Liu et al., 2017).
 170 Therefore, and for the sake of readability, only the LM algorithm is considered in this
 paper. As far as the estimation of the latent variable \mathbf{z} and the Lagrange multiplier \mathbf{y} is
 concerned, a proximal operator (see (Komodakis and Pesquet, 2015) and the references
 therein) is used to estimate the former while the dual ascent scheme (Boyd et al., 2011)
 is used to estimate the latter. Mathematical derivations of all update rules employed
 175 to solve the P3 problem (6), in the framework of the ADMM method, are given in
 Appendix A. At each iteration of the SAVTE-IVIM_R algorithm, variables are updated
 in an alternative way. Indeed, each variable is estimated while keeping the other
 variables to their last estimates. The algorithm stops when the model error exhibits,
 between two successive iterations, a value that is smaller than or equal to a predefined
 180 threshold or when a maximum number of iterations is reached. As for the non-negativity
 constraints in P2/P3, a *rough* strategy is used to deal with it. More precisely, potential
 negative components in \mathbf{a}_1 , \mathbf{a}_2 and \mathbf{a}_3 are set to a value in the neighborhood of zero
 (e.g., 10^{-5}). The choice of the latter threshold value is justified since no physiological
 prior information regarding the value of \mathbf{a}_ℓ , $\forall \ell \in \{1, 2, 3\}$ is to be considered. Regarding
 185 negative components of \mathbf{d}_1 and \mathbf{d}_2 encountered during iterations, they are projected back
 to their respective physiological ranges $d_1^{(n)} < 0.01$, $d_2^{(n)} \in [0.01, 0.2]$ and $d_3^{(n)} > 0.2$,
 where $d_\ell^{(n)}$, $\ell \in \{1, 2, 3\}$ stands for the n -th component of the N -dimensional vector \mathbf{d}_ℓ .
 Indeed, potential negative values of $d_1^{(n)}$ and $d_2^{(n)}$ are set to 10^{-5} , 0.01 , respectively.
 Also, values of d_1 that are greater than 0.01 are set to 0.01 while those of $d_2^{(n)}$ ($d_3^{(n)}$)
 190 that are greater(smaller) than 0.2 are set to 0.2 . A pseudo code summarizing the main
 steps of the proposed SAVTE-IVIM_R algorithm is given in Algorithm 1 hereafter.

Algorithm 1 Pseudo code of the SAVTE-IVIM_R algorithm

I. Initialization of \mathbf{a}_ℓ , \mathbf{d}_ℓ , \mathbf{z} and \mathbf{y} ($\forall \ell \in \{1, 2, 3\}$):

II. While the stop criterion is not fulfilled or the maximum number of iterations is not reached, do:

(1) Update $\mathbf{J}_{\mathbf{a}_\ell} = \frac{\partial \psi}{\partial \mathbf{a}_\ell}$, $\forall \ell \in \{1, 2, 3\}$ using equation (A.5)

(2) Update \mathbf{a}_1 using equation (A.2)

- if $a_1^{(n)} < 0$ then $a_1^{(n)} \leftarrow 10^{-5}$, $\forall n \in \{1, \dots, N\}$

(2) Update \mathbf{a}_2 using equation (A.3)

- if $a_2^{(n)} < 0$ then $a_2^{(n)} \leftarrow 10^{-5}$, $\forall n \in \{1, \dots, N\}$

(3) Update \mathbf{a}_3 using equation (A.4)

- if $a_3^{(n)} < 0$ then $a_3^{(n)} \leftarrow 10^{-5}$, $\forall n \in \{1, \dots, N\}$

(4) Update \mathbf{d} using equation (A.6)

- if $d_1^{(n)} < 0$ then $d_1^{(n)} \leftarrow 10^{-5}$ else if $d_1^{(n)} > 0.01$ then $d_1^{(n)} \leftarrow 0.01$, $\forall n \in \{1, \dots, N\}$

- if $d_2^{(n)} < 0.01$ then $d_2^{(n)} \leftarrow 0.01$ else if $d_2^{(n)} > 0.2$ then $d_2^{(n)} \leftarrow 0.2$, $\forall n \in \{1, \dots, N\}$

- if $d_3^{(n)} < 0.2$ then $d_3^{(n)} \leftarrow 0.2$, $\forall n \in \{1, \dots, N\}$

(5) Update \mathbf{z} using equation (A.7)

(6) Update \mathbf{y} using equation (A.8)

2.2.2. The SAVTE-IVIM_E algorithm

The SAVTE-IVIM_E algorithm deals with non-negativity constraints in P1 (4) by resorting to a change of variable into square such that: $\mathbf{a}_\ell = \tilde{\mathbf{a}}_\ell \boxtimes \tilde{\mathbf{a}}_\ell = \tilde{\mathbf{a}}_\ell^{\boxtimes 2}$, $\mathbf{d}_\ell = \tilde{\mathbf{d}}_\ell \boxtimes \tilde{\mathbf{d}}_\ell = \tilde{\mathbf{d}}_\ell^{\boxtimes 2}$ with $\tilde{\mathbf{a}}_\ell, \tilde{\mathbf{d}}_\ell \in \mathbb{R}^*$, $\forall \ell \in \{1, 2, 3\}$ (see Coloigner et al. (2014) and the references therein). As the sparsity patterns are invariant w.r.t. the Hadamard product (e.g \mathbf{a}_3 and $\tilde{\mathbf{a}}_3$ have the same sparsity pattern), P1 (4) can then be reformulated as

follows:

$$\text{P4 : } \begin{cases} \min_{\tilde{\mathbf{a}}_1, \tilde{\mathbf{a}}_2, \tilde{\mathbf{a}}_3, \tilde{\mathbf{d}}_1, \tilde{\mathbf{d}}_2, \tilde{\mathbf{d}}_3, \tilde{\mathbf{z}}} & \|\boldsymbol{\psi}\|_2^2 + \lambda \|\tilde{\mathbf{z}}\|_1 \\ \text{s.t.} & \tilde{\mathbf{z}} = \tilde{\mathbf{a}}_3 \end{cases} \quad (7)$$

where $\boldsymbol{\psi} = \mathbf{s} - \sum_{\ell=1}^{L=3} (\mathbf{1}_M \otimes \tilde{\mathbf{a}}_\ell^{\otimes 2}) \boxtimes e^{-\mathbf{b} \otimes \tilde{\mathbf{d}}_\ell^{\otimes 2}}$. Similarly to the SAVTE-IVIM_R approach, the ADMM method is employed to solve the above optimization problem. To do so, P4 (7) is reformulated as follows:

$$\text{P5 : } \min_{\tilde{\mathbf{a}}_1, \tilde{\mathbf{a}}_2, \tilde{\mathbf{a}}_3, \tilde{\mathbf{d}}_1, \tilde{\mathbf{d}}_2, \tilde{\mathbf{d}}_3, \tilde{\mathbf{z}}, \tilde{\mathbf{y}}} \mathcal{L}_1 = \|\boldsymbol{\psi}\|_2^2 + \lambda \|\tilde{\mathbf{z}}\|_1 + \tilde{\mathbf{y}}^\top (\tilde{\mathbf{a}}_3 - \tilde{\mathbf{z}}) + \frac{\rho}{2} \|\tilde{\mathbf{a}}_3 - \tilde{\mathbf{z}}\|_2^2 \quad (8)$$

where \mathcal{L}_1 is its associated Lagrangian function. Parameters $\mathbf{a}_\ell, \forall \ell \in \{1, 2, 3\}$, are estimated also by computing the stationary points of \mathcal{L}_1 in $\mathbf{a}_\ell, \forall \ell \in \{1, 2, 3\}$. Regarding the estimation of $\mathbf{d}_\ell, \forall \ell \in \{1, 2, 3\}$, the LM method is also employed. Like the SAVTE-IVIM_R, parameter estimation is also performed in an alternative way. Indeed, at each iteration, each parameter is updated while keeping the other ones fixed to their last estimates. The algorithm stops when the model error exhibits, between two successive iterations, a value that is smaller than or equal to a predefined threshold or when a maximum number of iterations is reached. A pseudo code summarizing the different steps in the proposed SAVTE-IVIM_E algorithm is given in Algorithm 2 below.

Algorithm 2 Pseudo code of the SAVTE-IVIM_E

I. Initialization of $\tilde{\mathbf{z}}, \tilde{\mathbf{y}}, \tilde{\mathbf{a}}_\ell$ and $\tilde{\mathbf{d}}_\ell$ ($\ell \in \{1, 2, 3\}$):

II. While the stop criterion is not fulfilled or the maximum number of iterations is not reached, do:

(1) Update $\mathbf{J}_{\mathbf{a}_\ell} = \frac{\partial \boldsymbol{\psi}}{\partial \mathbf{a}_\ell^\top}$ using equation (A.5) and $\mathbf{J}_{\tilde{\mathbf{a}}_\ell} = \frac{\partial \boldsymbol{\psi}}{\partial \tilde{\mathbf{a}}_\ell^\top}$ using equation (B.5), $\forall \ell \in \{1, 2, 3\}$

(2) Update $\tilde{\mathbf{a}}_1$ using equation (B.2)

(3) Update $\tilde{\mathbf{a}}_2$ using equation (B.3)

(4) Update $\tilde{\mathbf{a}}_3$ by rooting equation (B.4)

(5) Update $\tilde{\mathbf{d}}$ using equation (B.6)

(6) Update $\tilde{\mathbf{z}}$ using equation (B.8)

(7) Update $\tilde{\mathbf{y}}$ using equation (B.9)

(8) $\mathbf{a}_\ell \leftarrow \tilde{\mathbf{a}}_\ell^{\otimes 2}, \mathbf{d}_\ell \leftarrow \tilde{\mathbf{d}}_\ell^{\otimes 2}$

Mathematical derivations of all update rules figured in Algorithm 2 are given in Appendix B.

The numerical complexity of the proposed SAVTE-IVIM algorithm in its two variants, the SAVTE-IVIM_R and SAVTE-IVIM_E, is expressed in numerical flop. A flop is defined as a multiplication followed by addition. However, since in practice more multiplications than additions are encountered, only multiplications are taken into account here. Thus, the numerical complexity per iteration of the SAVTE-IVIM_R algorithm is equal to $(11M + 30)N^3 + (6M + 9)N^2 + (39M + 5)N + 5$ flops while the one of the SAVTE-IVIM_E is equal to $(22M + 29)N^3 + (6M + 9)N^2 + (39M + 12)N + 5$ flops, where as mentioned previously, N denotes the number of voxels in the considered ROI, and M stands for the number of b-values.

3. Simulations and results

This section is devoted to evaluate the behavior of the proposed SAVTE-IVIM algorithm in its two variants, the SAVTE-IVIM_R and the SAVTE-IVIM_E, compared to the NNLS-based method (Gambarota et al., 2017) recently proposed to deal with the blood vessel confounding effect in the IVIM-MRI model. This study is conducted using both realistic and real DW-MR images of human healthy liver of six volunteers (five males and one female) with age ranging from 23-28 years.

3.1. Data acquisition and experiment setup

The IVIM data are acquired from a 3 tesla GE MR scanner (GE Discovery MR 750, GEHC, Milwaukee, WI), employing an SE-EPI enhanced diffusion-weighted imaging (eDWI) sequence together with the array spatial sensitivity encoding technique (ASSET) for parallel imaging. The sequence parameters included $M = 12$ b-values: 0, 10, 20, 40, 60, 80, 100, 200, 300, 400, 600 and 800 sec/mm^2 with repetition time of 2 sec, echo time of 54 ms, Field Of View (FOV) of $40 \times 30 cm^2$, image matrix of 256×256 and slice thickness of 8 mm. During the data acquisition, the volunteers were not required to hold breath.

240 Numerical simulations are also conducted. the penalty parameters ρ and λ , are cho-
 245 sen in a trial-and-error manner such that a smallest model error is obtained. Indeed, the
 model error is evaluated over a grid of (ρ, λ) -values with $(\rho, \lambda) \in \{0.1, 0.2, 0.5, 1, 10\} \times$
 $\{10^{-8}, 10^{-6}, 10^{-4}, 10^{-2}, 1, 10\}$, for both noise-free and noisy data and for different ROIs
 taken from the six volunteers in our data set. Regarding the noisy data configuration,
 245 three different values of the Signal-to-Noise Ratio (SNR) are considered (i.e., 50, 100
 and 150). Note that, from an MR point of view, the SNR is defined as the ratio of the
 mean intensity of the chosen ROI to the standard deviation of the intensity outside the
 tissue (Lipton, 2008). According to our numerical experiments, the couple (ρ, λ) that
 250 fulfils the smallest model error condition is $(0.2, 10^{-6})$ and hence it is retained for all
 subsequent experiments. It is worth noting that the quality of the identification results
 is highly dependent on the choice of the couple (ρ, λ) .

Fig. 1: The averaged model error per voxel over considered ROIs taken from the available six volunteers in our data set and over four noise levels (noise-free, SNR of 50, 100 and 150), as a function of penalty parameters ρ and λ . For noisy data, results are averaged over 25 MC trials. The smallest model error is marked in dark square.

To illustrate this fact, Figure 1 shows the model error per voxel, $e_v = \|\psi\|_2/N$ as a function of (ρ, λ) values and for the aforementioned different situations of noise level (noise-free and noisy data with SNR values equal to 50, 100 and 150). More precisely, the model error is evaluated for different realistic ROIs of size (16×16) taken from real MR images with a bifurcated blood vessel being simulated as shown in subsection 3.2. The model error is then averaged over the considered ROIs. Besides, for noisy data, results are also averaged over 25 Monte-Carlo (MC) trials. According to Figure 1, there is a set of (ρ, λ) values for which the model error per voxel, e_v , exhibits relatively small values. Among the latter set and whatever the noise level being studied here is, the smallest averaged model error per voxel is obtained for $(\rho, \lambda) = (0.2, 10^{-6})$, as illustrated in dark square.

3.2. Realistic simulated data

In order to fairly evaluate the behavior of the proposed SAVTE-IVIM_R and SAVTE-IVIM_E approaches, a ground truth is required. Therefore, for each volunteer, M realistic noisy DW-MR images are generated from the M available real ones by first performing conventional (voxel-by-voxel) bi-exponential fitting. Then, a third exponential decay effect with a very fast diffusion coefficient (i.e. $d_3^{(n)}$, $1 \leq n \leq N$) ranging from 0.2 to $1 \text{ mm}^2/\text{sec}$, and amplitudes (i.e., $a_3^{(n)}$, $1 \leq n \leq N$) ranging from 10% to 30% of the voxel intensities, is added to the chosen ROI. As shown in Fig. 2, the third component is added such that the considered ROI is affected by bifurcated blood vessel. Regarding the additive noise, random samples generated from a Rician probability distribution are used. Noise variance is adjusted to obtain the desired SNR value (Gudbjartsson and Patz, 2008). Numerical simulations are carried out, for each volunteer, over 25 MC trials and for different SNR values (50, 100 and 150).

3.2.1. Evaluation criteria

As the main objective of the proposed SAVTE-IVIM approach is to identify blood vessels in the considered ROI, the identification quality is evaluated here in terms of the Voxel Localization Error (VLE) criterion, which provides a measure of similarity between the original and the estimated configuration. Inspired from (Becker et al.,

Fig. 2: Left: realistic DW-MR image (volunteer 1) at $b = 0 \text{ sec/mm}^2$ with parameters estimated from a bi-exponential fitting on a real DW-MR image of a liver in axial view. The ROI of size (16×16) , marked in white square, contains a simulated bifurcating blood vessel. Right: a zoom-in of the considered ROI.

2017), the VLE is defined here as:

$$VLE = \frac{1}{2Q} \sum_{t \in \mathcal{I}} \min_{w \in \hat{\mathcal{I}}} \|\mathbf{r}_t - \mathbf{r}_w\|_2 + \frac{1}{2\hat{Q}} \sum_{w \in \hat{\mathcal{I}}} \min_{t \in \mathcal{I}} \|\mathbf{r}_t - \mathbf{r}_w\|_2 \quad (9)$$

where \mathcal{I} and $\hat{\mathcal{I}}$ denote, respectively, the ground-truth and the estimated sets of indices of voxels affected by the third diffusion decaying component; Q and \hat{Q} are the cardinals of \mathcal{I} and $\hat{\mathcal{I}}$, respectively; and \mathbf{r}_t denotes the position of the t -th voxel. In addition to
 285 blood vessel identification, the SAVTE-IVIM allows not only for a quantification of the blood vessel contribution to the IVIM model but also for a quantification of the tissue diffusion and perfusion. Hence, the quantification quality of tissue diffusion and perfusion is evaluated here using the Normalized Mean Square Error (NMSE) defined by:

$$NMSE = \frac{\sum_{h=1}^H \|\mathbf{p} - \hat{\mathbf{p}}_h\|_2^2}{H \|\mathbf{p}\|_2^2} \quad (10)$$

290 where \mathbf{p} and $\hat{\mathbf{p}}_h$ denote, respectively, the ground-truth of the target parameter (ADC (d_1), D^* (d_2) or PF) and its estimate computed at the h -th ($h \in \{1, \dots, H\}$) MC trial.

3.2.2. Blood vessel identification

Since the NNLS-based algorithm (Gambarota et al., 2017) provides only an identi-
 295 fication of the blood vessel confounding effect, the spatial distribution of a_3 is binary. Thus, for a fair comparison of the latter method with the proposed SAVTE-IVIM_R and

SAVTE-IVIM_E ones, which provide an identification and a quantification of the blood vessel confounding effect, a binary spatial distribution of a_3 obtained using the SAVTE-IVIM_R and the SAVTE-IVIM_E algorithms is created. To this end, the (n_1, n_2) -th voxel is labelled as affected when the estimated $a_3^{(n_1, n_2)}$, $1 \leq n_1 \leq N_1, 1 \leq n_2 \leq N_2$ is higher than 10% of the voxel signal intensity. Figures 3 and 4 show the spatial distribution, $A_3 = \text{unvec}(a_3)$, of the blood vessel in the considered ROI for volunteers 1 and 2 in our data set.

Fig. 3: The spatial distribution (binary map) of the very fast diffusion component, a_3 (corresponding to the blood vessel effect), for volunteer 1, as a function of the SNR and obtained using the NNLS-based (Gambarota et al., 2017) method and the proposed SAVTE-IVIM_R and SAVTE-IVIM_E methods.

Fig. 4: The spatial distribution (binary map) of the very fast diffusion component, a_3 (corresponding to the blood vessel), for volunteer 2, as a function of the SNR and obtained using the NNLS-based (Gambarota et al., 2017) method and the proposed SAVTE-IVIM_R and SAVTE-IVIM_E methods.

For the sake of readability, identification maps of blood vessels are presented here only
 305 for volunteer 1 and volunteer 2 while similar behavior of the considered algorithms
 was obtained for the other volunteers. This fact is confirmed in terms of VLE as
 shown in Figure 5. According to Figure 3 and Figure 4, the two proposed SAVTE-
 IVIM_R and SAVTE-IVIM_E approaches show better blood vessels identification results
 compared to the NNLS-based one for all SNR values. Indeed, for a relatively low
 310 SNR value (SNR= 50), the NNLS-based method (Gambarota et al., 2017) shows a high
 false negative rate in terms of identifying affected voxels while the proposed methods
 succeed in providing a localization map that is consistent with the ground truth. For
 higher SNR values (i.e., 100 and 150), better identification of blood vessels is to be
 noticed for the three considered methods, but with higher performance of the proposed
 315 approaches over the NNLS-based one (Gambarota et al., 2017). These results can also
 be confirmed using the VLE criterion (9) as depicted in Figure 5. Indeed, compared to

the NNLS-based method (Gambarota et al., 2017), smaller VLE values are generally obtained using the proposed methods for all SNR values and for all volunteers in our data set.

Fig. 5: VLE vs. SNR for the NNLS-based method (Gambarota et al., 2017) and the proposed SAVTE-IVIM_R and SAVTE-IVIM_E ones for six healthy volunteers. VLE values are averaged over 25 MC trials.

3.2.3. Quantification of tissue diffusion and perfusion

In addition to the identification of blood vessels, the proposed SAVTE-IVIM approach allows to quantify the contribution of (i) detected blood vessels and (ii) the tissue perfusion and diffusion to the IVIM model. Figure 6 and Figure 7 show, for SNR = 50, the parametric maps (i.e., the spatial distributions) of ADC (d_1), D^* (d_2) and the PF for volunteer 1 and volunteer 2, respectively. Similar behavior is obtained for the other four volunteers in our data set.

Fig. 6: Parametric maps of (i) the ADC (d_1 , mm^2/sec) (top row), the pseudo-diffusion coefficient D^* (d_2 , mm^2/sec) (middle row) and (iii) the perfusion fraction (bottom row), obtained using the SAVTE-IVIM_R, the SAVTE-IVIM_E and the NNLS-based methods for SNR=50, (volunteer 1).

Fig. 7: Parametric maps of (i) the ADC (d_1 , mm^2/sec) (top row), (ii) the pseudo-diffusion coefficient $D^*(d_2, mm^2/sec)$ (middle row) and (iii) the perfusion fraction (bottom row), obtained using the SAVTE-IVIM_R, the SAVTE-IVIM_E and the NNLS-based methods, for SNR=50 (volunteer 2).

According to Figure 6 and Figure 7, the three considered methods show generally comparable quantification results of ADC (d_1) and $D^*(d_2)$ which are, to some extent, consistent with the target map. Regarding the quantification of PF, the NNLS-based method (Gambarota et al., 2017) shows, contrary to the proposed algorithms, a high number of spurious voxels with high PF values, as depicted in Figure 6 and Figure 7. This is mainly due to the fact that when the NNLS-based method (Gambarota et al., 2017) fails in detecting the presence of blood vessels, the PF is then calculated on the basis of the bi-exponential IVIM-MRI model. In this case, the blood vessel effect will contribute as a confounding factor to the estimation of $D^*(d_2)$. As a result, higher values of a_2 are to be expected leading to high PF values in those voxels. It is worth noting that a similar behavior of the three considered methods was also observed for the quantification of ADC (d_1), $D^*(d_2)$ and PF in the other volunteers. As mentioned previously, the above quantification results can be evaluated also in terms of the NMSE (10). Figure 8 shows the ADC (d_1), $D^*(d_2)$ and PF on a logarithmic scale as a function of SNR values for each volunteer and for the three considered methods, the

SAVTE-IVIM_R, the SAVTE-IVIM_E and the NNLS-based (Gambarota et al., 2017). Note that since the obtained NMSE values are generally smaller than one, computing the logarithm will lead to negative values. Therefore, for readability purposes, all NMSE values of ADC (d_1), D^* (d_2) and PF were increased by one. We observe from Figure 8 that, for all considered parameters, better NMSE values are obtained when the SNR increases from 50 to 150. Regarding the quantification of ADC (d_1), the proposed methods shows higher quantification quality compared to the NNLS-based method (Gambarota et al., 2017) for low SNR value (SNR= 50) while comparable results are observed for the three considered methods for higher SNR values and for all volunteers in our data set except for volunteer 5 where the NNLS-based method shows better quantification of the ADC (d_1). Regarding the quantification of D^* (d_2), we note generally comparable results for the three methods, with a slight superiority of the SAVTE-IVIM_R over the SAVTE-IVIM_E and the NNLS-based one (Gambarota et al., 2017). As far as the quantification of the PF is concerned, the SAVTE-IVIM_R and the SAVTE-IVIM_E generally outperform the NNLS-based one especially for low SNR. This behavior is confirmed for all volunteers in our data set except for volunteer 5 where the NNLS-based method shows relatively a higher quantification quality of the PF parameter.

Fig. 8: Quantification of parameters ADC (d_1), D^* (d_2) and PF in terms of NMSE using the NNLS-based method (Gambarota et al., 2017) and the proposed SAVTE-IVIM_R, the SAVTE-IVIM_E, for different SNR values (150, 100 and 50) and for the six volunteers in our data set. For the sake of readability (i) the logarithm of NMSE values increased by one is considered and (ii) volunteers are irregularly ordered.

360 3.2.4. Statistical Analysis

In order to evaluate the statistical significance of the obtained results in the context of blood vessel identification and tissue diffusion/perfusion quantification, a Wilcoxon signed rank test is employed. More precisely, regarding the blood vessel identification part, a correlation series per method (e.g., the SAVTE-IVIM_R, the SAVTE-IVIM_E and the NNLS-based (Gambarota et al., 2017)) is first constructed leading to three correlation series denoted here by $\gamma_{R, TM}$, $\gamma_{E, TM}$ and $\gamma_{NNLS, TM}$. Each component of these series denotes the correlation coefficient computed, for one SNR value and for one volunteer, between a binarized version of the estimated spatial distribution of blood vessels in the considered ROI (see Figure 4) and a binarized version of the available Target Map (TM) depicted in Figure 2. Second, the Wilcoxon signed rank test is applied to each of the pairs $(\gamma_{R, TM}, \gamma_{E, TM})$, $(\gamma_{R, TM}, \gamma_{NNLS, TM})$ and $(\gamma_{E, TM}, \gamma_{NNLS, TM})$.

Box plots of the differences $\gamma_{R, TM} - \gamma_{E, TM}$, $\gamma_{R, TM} - \gamma_{NNLS, TM}$ and $\gamma_{E, TM} - \gamma_{NNLS, TM}$ are shown in Figure 9 together with the corresponding p-values (shown in a box). Compared to the NNLS-based approach (Gambarota et al., 2017), blood vessel identification results
 375 obtained using both the proposed SAVTE-IVIM_R and the SAVTE-IVIM_E algorithms are of high statistical significance (p-values of 2.3×10^{-3} and 1.9×10^{-3} , respectively). Furthermore, as expected, no statistical difference between the results of the SAVTE-IVIM_E and those of the SAVTE-IVIM_R is observed (p-value of 0.91). This is since the two methods show generally similar blood vessel identification results.

Fig. 9: Box plots of the difference between paired correlation series $\gamma_{R, TM}$, $\gamma_{E, TM}$ and $\gamma_{NNLS, TM}$ used for the Wilcoxon signed rank test. Obtained p-values are presented in boxes.

Regarding the quantification of tissue diffusion and perfusion, specifically the parameter ADC (d_1), PF and D^* (d_2), a correlation series per parameter is built leading to $\gamma_{R, TM}^\theta$, $\gamma_{E, TM}^\theta$, $\gamma_{NNLS, TM}^\theta$ with $\theta \in \{\text{ADC}, \text{PF}, D^*\}$. For example, each element of $\gamma_{R, TM}^{\text{ADC}}$ denotes the correlation coefficient computed, for one ROI, between the true parametric map (the target map) related to the ADC and its estimate using the
 385 SAVTE-IVIM_R method (see Figures 6 and 7). Then, a Wilcoxon signed rank test is applied to the three pairs of correlation series $(\gamma_{R, TM}^\theta, \gamma_{E, TM}^\theta)$, $(\gamma_{R, TM}^\theta, \gamma_{NNLS, TM}^\theta)$ and $(\gamma_{E, TM}^\theta, \gamma_{NNLS, TM}^\theta)$, $\theta \in \{\text{ADC}, \text{PF}, D^*\}$. Box plots of the differences $\gamma_1^\theta =$

$\gamma_{R, TM}^\theta - \gamma_{E, TM}^\theta$, $\gamma_2^\theta = \gamma_{R, TM}^\theta - \gamma_{NNLS, TM}^\theta$ and $\gamma_3^\theta = \gamma_{E, TM}^\theta - \gamma_{NNLS, TM}^\theta$ are shown in Figure 10 together with the corresponding p-values (shown in boxes). According to the latter figure, we note that (i) regarding the ADC (d_1) quantification: all methods show comparable results. This fact is also confirmed by the obtained p-values (0.94 and 0.96); (ii) regarding the PF quantification: all methods show again comparable results as also confirmed by the obtained p-values (0.99 and 0.96) and (iii) regarding the D^* (d_2) quantification: compared to the NNLS-based approach (Gambarota et al., 2017), the SAVTE-IVIM_E algorithm shows higher statistical significance (i.e. p-value of 1.5×10^{-4}) while no statistical significance is to be noted from the SAVTE-IVIM_R (i.e. p-value of 0.55).

Fig. 10: Box plots of the difference between paired correlation series $\gamma_1^\theta = \gamma_{R, TM}^\theta - \gamma_{E, TM}^\theta$, $\gamma_2^\theta = \gamma_{R, TM}^\theta - \gamma_{NNLS, TM}^\theta$ and $\gamma_3^\theta = \gamma_{E, TM}^\theta - \gamma_{NNLS, TM}^\theta$ for $\theta \in \{ADC, PF, D^*\}$ used for the Wilcoxon signed rank test. Obtained p-values are presented in boxes.

3.3. Real data

To explore the feasibility of the considered algorithms on a real data set, two comparative studies are considered hereafter. First, the behavior of these algorithms is investigated, for a given volunteer (i.e., volunteer 1) in our data set, as a function of the chosen ROI. Second, these methods are evaluated using the DW-MR images of the other volunteers (e.g., volunteer 2, 3, 4, 5 and 6) where only one informative ROI per volunteer is considered. The ROI selection is performed in the following way:

405 first, regions where macroscopic blood vessels are present, as assessed by direct visual inspection of the images, are excluded. Indeed, these areas where the blood vessel confounding effect is evident are typically excluded by clinicians when evaluating tissue diffusion and perfusion. Secondly, the image contrast of the DW-MR image at $b = 0 \text{ sec/mm}^2$ is manually enhanced, to reach nearly saturation levels. This step is

410 performed in order to identify areas characterized by a limited number of voxels that display a higher signal w.r.t. to neighboring voxels; this is indicative of partial volume between blood vessels and liver parenchyma (Gambarota et al., 2017).

Regarding the first study, four ROIs of size (16×16) are chosen from volunteer 1 using manually enhanced image contrast. Figure 11(a) shows the real DW-MR image (top left) with a standard contrast of a human liver. A zoom-in of these four chosen ROIs

415 (white squares) is shown in Figure 11(b)-(e).

Fig. 11: (a) Real DW-MR image of a liver (volunteer 1) in axial view. Four ROIs (white squares) of size (16×16) are chosen (from left to right, ROI 1 to ROI 4). (b)-(e) Zoom-in images (ROI 1 to ROI 4) shown with manually enhanced image contrast.

It should be noted that the behavior of the manual enhancement of image contrast is operator-dependent. To illustrate this fact, the ROI 4 is shown in Figure 12 with three different contrast levels leading to three different visualization aspects. Thus,

420 the contrast-enhancing approach can not be employed as an unbiased mean to identify blood vessels.

Fig. 12: Three zoom-in images of ROI 4 shown in different contrast levels.

Figure 13 shows the spatial distribution (i.e., $A_3 = unvec(a_3)$) of the identified third diffusion component (the blood vessel effect) using the SAVTE-IVIM_R, the SAVTE-IVIM_E and the NNLS-based (Gambarota et al., 2017) methods.

Fig. 13: The spatial distribution of blood vessels quantified using the SAVTE-IVIM_R, the SAVTE-IVIM_E and the NNLS-based (Gambarota et al., 2017) methods for four different ROIs.

425 We stress on the fact that contrary to the NNLS-based approach wherein the provided spatial distribution of this third exponential component is a binary map, the proposed approaches result in simultaneous identification and quantification of this component. Variations of the contrast level in the spatial distribution of a_3 obtained using the

430 SAVTE-IVIM_R and the SAVTE-IVIM_E algorithms confirm this fact. Regarding the quantification of ADC (d_1), D^* (d_2) and PF shown in Table 1, the three methods show competitive results which are consistent with the values found in previous studies (Gambarota et al., 2017; Barbieri et al., 2016; Leporq et al., 2015).

Table 1: Quantification of the ADC(d_1), the PF and the pseudo-diffusion coefficient D^* (d_2) using the SAVTE-IVIM_R, the SAVTE-IVIM_E and the NNLS-based methods for four different ROIs chosen from volunteer 1. The parameters ADC, PF and D^* are expressed, respectively, in ($\times 10^{-4} mm^2/sec$), (%) and (mm^2/sec)

ADC	SAVTE-IVIM _R	SAVTE-IVIM _E	NNLS-based
ROI 1	9.0 ± 1.3	8.8 ± 1.2	8.6 ± 1.8
ROI 2	9.7 ± 1.2	9.6 ± 1.2	9.2 ± 1.6
ROI 3	11.0 ± 2.1	11.0 ± 2.1	10.0 ± 2.5
ROI 4	8.6 ± 7.5	9.0 ± 8.9	8.6 ± 8.2
PF	SAVTE-IVIM _R	SAVTE-IVIM _E	NNLS-based
ROI 1	19.2 ± 9.1	24.4 ± 7.4	27.4 ± 8.8
ROI 2	13.7 ± 7.7	15.2 ± 6.2	19.5 ± 9.5
ROI 3	24.9 ± 13.3	26.7 ± 11.5	31.3 ± 13.2
ROI 4	49.1 ± 11.8	49.5 ± 10.5	59.0 ± 10.0
D^*	SAVTE-IVIM _R	SAVTE-IVIM _E	NNLS-based
ROI 1	0.057 ± 0.022	0.022 ± 0.018	0.024 ± 0.018
ROI 2	0.047 ± 0.053	0.031 ± 0.034	0.029 ± 0.031
ROI 3	0.048 ± 0.046	0.038 ± 0.037	0.034 ± 0.035
ROI 4	0.023 ± 0.036	0.019 ± 0.026	0.021 ± 0.025

435 Note that since no constraints regarding the physiological values of D^* are to be considered neither in the SAVTE-IVIM_E algorithm nor in the NNLS-based one, some estimates of D^* , for certain voxels, are expected to be higher than its largest physiological value (e.g., 0.2). In such situation, corresponding voxels are excluded from the subsequent within-ROI averaging operations, as suggested in (Barbieri et al., 2016).

As far as the second study is concerned, for each of the five volunteers (i.e., volunteer 2, 3, 4, 5 and 6), one informative ROI is selected (Figure 14, first column). The

440 indicative distribution of blood vessels in each chosen ROI is obtained by a manual
contrast enhancement (Figure 14, second column).

Fig. 14: (a) Selected ROIs (white squares) from five volunteers (one ROI per volunteer) shown with Standard Contrast (SC), (b) a zoom-in of ROIs shown in manually Enhanced Contrast (EC), (c-e) estimated spatial distribution maps of blood vessels using the SAVTE-IVIM_R, the SAVTE-IVIM_E and the NNLS-based methods (Gambarota et al., 2017), respectively.

The spatial distribution of blood vessels (e.g., a_3) in each ROI using the SAVTE-IVIM_R, the SAVTE-IVIM_E and the NNLS-based methods is depicted in Figure 14. We note that while the NNLS-based approach provides only a binary map reflecting
445 only an identification of blood vessels, the proposed algorithms provide simultaneous identification and quantification of blood vessels. Furthermore, we note from Figure 14 that all methods generally succeed in identifying voxels which seem to be affected by blood vessels. However, the NNLS-based approach provides generally a spatial distribution of blood vessels that is, to some extent, less consistent with the available
450 indicative distribution of blood vessels. For instance, compared to the latter, in the case of volunteer 5, the NNLS-based method seems to provide a higher false negative identification rate than the proposed algorithms. Regarding the quantification of ADC (d_1), D^* (d_2) and PF, Table 2 shows that the three considered methods provide generally,

for the five volunteers, quantification results that are consistent with those found in
 455 previous studies on human liver (Gambarota et al., 2017; Barbieri et al., 2016; Leporq
 et al., 2015).

Table 2: Quantification of the ADC, the PF and the D^* using the SAVTE-IVIM_R, SAVTE-IVIM_E and the
 NNLS-based methods for volunteers 2-6. ADC, PF and D^* are expressed, respectively, in ($\times 10^{-4} mm^2/sec$),
 (%) and (mm^2/sec)

ADC	SAVTE-IVIM _R	SAVTE-IVIM _E	NNLS-based
Volunteer 2	10.1 ± 1.6	10.4 ± 1.4	4.6 ± 4.7
Volunteer 3	10.8 ± 1.4	10.8 ± 1.4	10.8 ± 1.6
Volunteer 4	9.6 ± 3.4	9.8 ± 3.0	7.9 ± 2.8
Volunteer 5	16.2 ± 2.2	16.5 ± 2.1	15.1 ± 4.6
Volunteer 6	12.7 ± 2.1	12.8 ± 2.0	12.8 ± 2.3
PF	SAVTE-IVIM _R	SAVTE-IVIM _E	NNLS-based
Volunteer 2	9.8 ± 7.5	12.7 ± 4.2	44.3 ± 24.3
Volunteer 3	16.1 ± 6.0	16.5 ± 4.1	19.9 ± 15.5
Volunteer 4	11.7 ± 9.7	14.1 ± 7.3	24.3 ± 16.9
Volunteer 5	20.3 ± 10.4	19.5 ± 9.7	26.0 ± 17.7
Volunteer 6	30.8 ± 12.8	29.1 ± 10.7	41.5 ± 14.1
D^*	SAVTE-IVIM _R	SAVTE-IVIM _E	NNLS-based
Volunteer 2	0.109 ± 0.073	0.075 ± 0.065	0.093 ± 0.040
Volunteer 3	0.130 ± 0.031	0.126 ± 0.029	0.125 ± 0.031
Volunteer 4	0.089 ± 0.067	0.076 ± 0.060	0.055 ± 0.055
Volunteer 5	0.036 ± 0.022	0.037 ± 0.021	0.038 ± 0.025
Volunteer 6	0.073 ± 0.056	0.063 ± 0.044	0.068 ± 0.047

However, the latter table shows some relatively higher PF values using the NNLS-based
 method compared to the ones obtained using the SAVTE-IVIM_E and the SAVTE-
 IVIM_R algorithms. This is probably due, as discussed previously, to the blood vessel
 460 confounding effect that systematically appears when a bi-exponential IVIM model
 fitting is to be considered for each voxel where a false negative identification of blood

vessel has occurred.

4. Discussion

In this study, two algorithms, the SAVTE-IVIM_R and the SAVTE-IVIM_E, were
465 proposed to deal with the problem of the confounding blood vessel effect in the IVIM-
MRI model in liver. These algorithms were evaluated and compared to the NNLS-
based one recently proposed to deal with such problem. Our comparative study was
conducted using simulated and real DW-MR images of liver acquired from six healthy
volunteers. The results on simulated data showed the superiority of the proposed
470 methods over the NNLS-based one in terms of blood vessel identification. Indeed,
the NNLS-based method showed higher false negative rate in terms of identifying
affected voxels, especially for low SNR, as confirmed by the VLE measure and by the
statistical analysis. In terms of quantifying ADC (d_1) and D^* (d_2), all methods showed
competitive results. However, the proposed algorithms showed higher performance in
475 terms of quantifying PF. In fact, contrary to the NNLS-based method, the SAVTE-
IVIM_R and the SAVTE-IVIM_E methods provided PF maps that are more consistent
with the ground truth. Furthermore, a high rate of spurious voxels with high PF values
were observed especially for NNLS-based method. This is mainly due to the false
negative identification of affected voxels. More precisely, for a false negative detection
480 of affected voxels, a bi-exponential fitting instead of a tri-exponential one is to be
systematically considered in the NNLS-based method. Indeed, with the bi-exponential
fitting being employed, the confounding blood vessel effect will highly contribute to
the estimation of the tissue perfusion. Consequently, high PF values are to be expected.
Regarding the experiments on real DW-MR images, all methods gave, to some extent,
485 comparable spatial distribution of blood vessels in the ROI. However the NNLS-based
one showed higher PF quantification values compared to the ones obtained using the
proposed methods. This phenomena is, as discussed above, mainly due to the problem
of false negative identification of affected voxels. Finally, it is noteworthy that as the
spatial distribution of blood vessel in liver is not uniform, there exists some ROIs for
490 which the sparsity assumption of blood vessels on which the proposed approach relies,

is fulfilled. Besides, it is worth noting that the sparsity rate is highly dependent on the size of the chosen ROI. For example, the sparsity assumption can easily be violated for small ROIs (i.e., 2×2). But, as the typical size of an ROI delineated by clinical expert is, in general, not less than (10×10) , one can always find an ROI for which the sparsity assumption on the blood vessel spatial distribution holds true. In such case the defined ROI is well-called *informative*.

Besides, evaluating the proposed algorithm on real DW-MR images is still a hard task since the ground truth regarding the distribution of blood vessel in the ROI under study is generally unavailable. To cope with this issue, additional MR images such as the MR angiogram could be employed to provide a ground truth in vivo. However it should be noted that: (i) in the current work we investigate the case of a small (10 – 20%) partial volume effect between blood vessels and liver parenchyma; (ii) the IVIM DW-MRI protocol consists typically of data acquisition in free-breathing over a few minutes; (iii) DW-MR images need to be co-registered with those of the MR angiogram. Due to this intrinsic limitation of the co-registration process between free-breathing images acquired on a moving organ in two separate measurements, the approach of an MR angiogram as a reference ground truth for small (10 – 20%) partial volume effects was discarded in current work. Further studies would be necessary to investigate in detail this challenging strategy.

5. Conclusion

In this paper, a new approach to cope with the confounding blood vessel effect in the IVIM-MRI model in liver was proposed. This is accomplished by resorting to an automatic identification of the potential presence of large blood vessels in the ROI, especially in situations where visual identification of such blood vessels is not evident. Based on (i) the sparsity assumption of the spatial distribution of large vessels in the ROI and (ii) the extension of the single voxel-wise IVIM-MRI model to the all-voxel wise one, the main advantage of the proposed SAVTE-IVIM approach resides in its ability to deal simultaneously with all voxels in the ROI. In addition, two different strategies have been proposed to take into account the non-negativity constraints in the all-voxel tri-

520 exponential IVIM-MRI model: (i) a *rough* strategy, where potential negative values of
parameter estimates were dealt with by taking into account prior informations regarding
the physiological ranges of the model parameters; and (ii) an *embedded* strategy where
a change of variable was employed during the optimization process. In addition to the
automatic blood-vessel identification, the SAVTE-IVIM approach, in its two proposed
525 variants, provides a quantification of (i) the confounding blood vessel effect of each
voxel; (ii) the apparent diffusion coefficient and (iii) the tissue perfusion. Our results
on both realistic and real DW-MR images of six healthy volunteers have shown the
efficiency of the proposed algorithm. Indeed, the two proposed algorithms SAVTE-
IVIM_R and SAVTE-IVIM_E have shown generally comparable performances in terms
530 of blood vessel identification and quantification of tissue diffusion and perfusion. In
the case where the prior information regarding the physiological range of the model
parameters is reliable, it is preferable to use the SAVTE-IVIM_R method.

Acknowledgment

The authors gratefully acknowledge the financial support from the China Scholar-
535 ship Council. Part to this study was conducted within the LABEX PRIMES (ANR-
11-LABX-0063) of the "Université de Lyon" from the "Investissements d'Avenir" pro-
gram (ANR-11-IDEX-0007) operated by the French National Research Agency (ANR).
This work was also supported in part by the National Key R&D Program of China
(2017YFC107900) and in part by the Excellence Project Funds of Southeast University.

540 Appendices

A. Technical materials on the solution of the P3 problem (6)

As mentioned in section 2.2.1, the ADMM method (Boyd et al., 2011) is used to
solve the P2 problem (5). To do so, the latter is reformulated in terms of minimizing its
associated augmented Lagrangian function, \mathcal{L} , leading to the P3 problem (6) recalled

545 hereafter:

$$\text{P3} : \begin{cases} \min_{\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{d}_1, \mathbf{d}_2, \mathbf{d}_3, \mathbf{z}, \mathbf{y}} \mathcal{L} = \|\boldsymbol{\psi}\|_2^2 + \lambda \|\mathbf{z}\|_1 + \mathbf{y}^\top (\mathbf{a}_3 - \mathbf{z}) + \frac{\rho}{2} \|\mathbf{a}_3 - \mathbf{z}\|_2^2 \\ \text{s.t. } \mathbf{a}_\ell > 0, \mathbf{d}_\ell > 0, \forall \ell \in \{1, 2, 3\} \end{cases} \quad (\text{A.1})$$

where \mathbf{z} is an N -dimensional latent variable, $\mathbf{y} \in \mathbb{R}^N$ is the Lagrangian multiplier and $\rho > 0$ denotes a penalty parameter. Estimating $\mathbf{a}_\ell, \forall \ell \in \{1, 2, 3\}$ can be easily computed in a least square sense as the solution of $\frac{\partial \mathcal{L}}{\partial \mathbf{a}_\ell} = 0, \forall \ell \in \{1, 2, 3\}$. This leads to:

$$\mathbf{a}_1 = -(\mathbf{J}_{\mathbf{a}_1}^\top \mathbf{J}_{\mathbf{a}_1})^{-1} \mathbf{J}_{\mathbf{a}_1}^\top (\mathbf{s} + \mathbf{J}_{\mathbf{a}_3} \mathbf{a}_3 + \mathbf{J}_{\mathbf{a}_2} \mathbf{a}_2) \quad (\text{A.2})$$

$$\mathbf{a}_2 = -(\mathbf{J}_{\mathbf{a}_2}^\top \mathbf{J}_{\mathbf{a}_2})^{-1} \mathbf{J}_{\mathbf{a}_2}^\top (\mathbf{s} + \mathbf{J}_{\mathbf{a}_3} \mathbf{a}_3 + \mathbf{J}_{\mathbf{a}_1} \mathbf{a}_1) \quad (\text{A.3})$$

$$\mathbf{a}_3 = \left(\frac{\rho}{2} \mathbf{I}_N + \mathbf{J}_{\mathbf{a}_3}^\top \mathbf{J}_{\mathbf{a}_3} \right)^{-1} \left(\frac{\rho}{2} \mathbf{z} - \frac{1}{2} \mathbf{y} - \mathbf{J}_{\mathbf{a}_3}^\top (\mathbf{s} + \mathbf{J}_{\mathbf{a}_2} \mathbf{a}_2 + \mathbf{J}_{\mathbf{a}_1} \mathbf{a}_1) \right) \quad (\text{A.4})$$

where \mathbf{I}_N is the identity matrix of size $(N \times N)$ and

$$\mathbf{J}_{\mathbf{a}_\ell} = \frac{\partial \boldsymbol{\psi}}{\partial \mathbf{a}_\ell^\top} = -\text{diag}(e^{-\mathbf{b} \otimes \mathbf{d}_\ell}) (\mathbf{1}_M \otimes \mathbf{I}_N), \forall \ell \in \{1, 2, 3\} \quad (\text{A.5})$$

550 and where $\text{diag}(\cdot)$ is a vector-to-diagonal matrix transformation defined such that for a given vector \mathbf{x} , $\mathbf{X} = \text{diag}(\mathbf{x})$ is a diagonal matrix whose diagonal is \mathbf{x} . More details regarding the derivation of equations (A.2), (A.3) and (A.4) are given in the subsequent subsection. The estimation of $\mathbf{d}_\ell, \forall \ell \in \{1, 2, 3\}$ is performed using the LM algorithm as follows:

$$\Delta \mathbf{d} = (\mathbf{J}_d^\top \mathbf{J}_d + \mu \mathbf{I}_{3N})^{-1} \mathbf{J}_d^\top \boldsymbol{\psi} \quad (\text{A.6})$$

555 where $\mathbf{d} = [\mathbf{d}_1^\top, \mathbf{d}_2^\top, \mathbf{d}_3^\top]^\top$, $\Delta \mathbf{d}$ denotes the difference between two estimates of \mathbf{d} taken at two successive iterations, and the matrix \mathbf{J}_d of size $(MN \times 3N)$ is obtained by concatenating $\mathbf{J}_{d_1}, \mathbf{J}_{d_2}$ and \mathbf{J}_{d_3} as follows: $\mathbf{J}_d = [\mathbf{J}_{d_1}, \mathbf{J}_{d_2}, \mathbf{J}_{d_3}]$ with $\mathbf{J}_{d_\ell} = \frac{\partial \boldsymbol{\psi}}{\partial \mathbf{d}_\ell^\top}$. Regarding the damping coefficient μ , it is updated following the scheme proposed in (Madsen et al., 2004) with an initial guess being taken as the maximum element in the matrix $\mathbf{J}_d^\top \mathbf{J}_d$. As far as the latent variable \mathbf{z} is concerned, it is computed as follows:
560 (Boyd et al., 2011):

$$\mathbf{z} = \text{prox}_{\phi, \frac{\lambda}{\rho}}(\mathbf{a}_3 + \mathbf{y}) \quad (\text{A.7})$$

where the *prox* function stands for the proximity operator dealing with the non-smooth function ϕ (here $\phi(\cdot) = \|\cdot\|_1$) initially proposed in (Ding, 2009). Regarding the Lagrangian variable \mathbf{y} , the dual ascent method is used such that (Boyd et al., 2011):

565

$$\Delta \mathbf{y} = \mathbf{a}_3 - \mathbf{z} \quad (\text{A.8})$$

A.1. Derivation of \mathbf{a}_1 (A.2), \mathbf{a}_2 (A.3) and \mathbf{a}_3 (A.4)

Based on Kronecker product's properties (see Coloiner et al. (2014)) and equation (A.5), we have:

$$(\mathbf{1}_M \otimes \mathbf{a}_\ell) \square e^{-\mathbf{b} \otimes \mathbf{d}_\ell} = \text{diag}(e^{-\mathbf{b} \otimes \mathbf{d}_\ell}) (\mathbf{1}_M \otimes \mathbf{I}_N) \mathbf{a}_\ell = \mathbf{J}_{\mathbf{a}_\ell} \mathbf{a}_\ell \quad (\text{A.9})$$

then the all-voxel tri-exponential model (3) becomes:

$$s = \sum_{\ell=1}^{L=3} (\mathbf{1}_M \otimes \mathbf{a}_\ell) \square e^{-\mathbf{b} \otimes \mathbf{d}_\ell} + \epsilon = - \sum_{\ell=1}^{L=3} \mathbf{J}_{\mathbf{a}_\ell} \mathbf{a}_\ell + \epsilon \quad (\text{A.10})$$

570

Consequently, we can write $\psi = s + \mathbf{J}_{\mathbf{a}_1} \mathbf{a}_1 + \mathbf{J}_{\mathbf{a}_2} \mathbf{a}_2 + \mathbf{J}_{\mathbf{a}_3} \mathbf{a}_3$. Parameters $\mathbf{a}_\ell, \forall \ell \in \{1, 2, 3\}$ are then computed as the solution of $\frac{\partial \mathcal{L}}{\partial \mathbf{a}_\ell^\top} = \mathbf{0}_N^\top, \forall \ell \in \{1, 2, 3\}$ with:

$$\mathcal{L} = \|\psi\|_2^2 + \lambda \|\mathbf{z}\|_1 + \mathbf{y}^\top (\mathbf{a}_3 - \mathbf{z}) + \frac{\rho}{2} \|\mathbf{a}_3 - \mathbf{z}\|_2^2 \quad (\text{A.11})$$

$$= \psi^\top \psi + \lambda \|\mathbf{z}\|_1 + \mathbf{y}^\top (\mathbf{a}_3 - \mathbf{z}) + \frac{\rho}{2} (\mathbf{a}_3 - \mathbf{z})^\top (\mathbf{a}_3 - \mathbf{z}) \quad (\text{A.12})$$

where $\mathbf{0}_N$ is an N -dimensional vector of zeros. Then we have:

$$\begin{aligned} \frac{\partial \mathcal{L}}{\partial \mathbf{a}_\ell^\top} &= \frac{\partial \mathcal{L}}{\partial \psi^\top} \times \frac{\partial \psi}{\partial \mathbf{a}_\ell^\top} = 2\psi^\top \frac{\partial \psi}{\partial \mathbf{a}_\ell^\top}, \quad \forall \ell \in \{1, 2\} \\ &= 2(s + \mathbf{J}_{\mathbf{a}_1} \mathbf{a}_1 + \mathbf{J}_{\mathbf{a}_2} \mathbf{a}_2 + \mathbf{J}_{\mathbf{a}_3} \mathbf{a}_3)^\top \mathbf{J}_{\mathbf{a}_\ell} \end{aligned} \quad (\text{A.13})$$

$$\frac{\partial \mathcal{L}}{\partial \mathbf{a}_3^\top} = 2\psi^\top \frac{\partial \psi}{\partial \mathbf{a}_3^\top} + \mathbf{y}^\top + \rho(\mathbf{a}_3 - \mathbf{z})^\top \quad (\text{A.14})$$

which immediately leads to:

$$\mathbf{a}_1 = -(\mathbf{J}_{\mathbf{a}_1}^\top \mathbf{J}_{\mathbf{a}_1})^{-1} \mathbf{J}_{\mathbf{a}_1}^\top (s + \mathbf{J}_{\mathbf{a}_3} \mathbf{a}_3 + \mathbf{J}_{\mathbf{a}_2} \mathbf{a}_2) \quad (\text{A.15})$$

$$\mathbf{a}_2 = -(\mathbf{J}_{\mathbf{a}_2}^\top \mathbf{J}_{\mathbf{a}_2})^{-1} \mathbf{J}_{\mathbf{a}_2}^\top (s + \mathbf{J}_{\mathbf{a}_3} \mathbf{a}_3 + \mathbf{J}_{\mathbf{a}_1} \mathbf{a}_1) \quad (\text{A.16})$$

$$\begin{aligned} \mathbf{a}_3 &= \left(\frac{\rho}{2} \mathbf{I}_N + \mathbf{J}_{\mathbf{a}_3}^\top \mathbf{J}_{\mathbf{a}_3} \right)^{-1} \left[\frac{\rho}{2} \mathbf{z} - \frac{1}{2} \mathbf{y} \right. \\ &\quad \left. - \mathbf{J}_{\mathbf{a}_3}^\top (s + \mathbf{J}_{\mathbf{a}_1} \mathbf{a}_1 + \mathbf{J}_{\mathbf{a}_2} \mathbf{a}_2) \right] \end{aligned} \quad (\text{A.17})$$

B. Technical materials on the solution of the P4 problem (7)

575 As also discussed previously, the ADMM method (Boyd et al., 2011) is used to solve the P4 optimization problem (7). Thus, P4 (7) is reformulated as a minimization of its associated augmented Lagrangian function \mathcal{L}_1 leading to the P5 problem (8) recalled hereafter:

$$P5 : \mathcal{L}_1 = \|\psi\|_2^2 + \lambda \|\tilde{z}\|_1 + \tilde{y}^\top (\tilde{a}_3 - \tilde{z}) + \frac{\rho}{2} \|\tilde{a}_3 - \tilde{z}\|_2^2 \quad (\text{B.1})$$

Then, estimating parameters \tilde{a}_1 , \tilde{a}_2 and \tilde{a}_3 is performed by solving $\frac{\partial \mathcal{L}_1}{\partial \tilde{a}_1^\top} = \mathbf{0}_N^\top$, $\frac{\partial \mathcal{L}_1}{\partial \tilde{a}_2^\top} = \mathbf{0}_N^\top$ and $\frac{\partial \mathcal{L}_1}{\partial \tilde{a}_3^\top} = \mathbf{0}_N^\top$, respectively. Then the update rules of \tilde{a}_1 and \tilde{a}_2 are given by:

$$\tilde{a}_1 = -2(\mathbf{J}_{\tilde{a}_1}^\top \mathbf{J}_{\tilde{a}_1})^{-1} \mathbf{J}_{\tilde{a}_1}^\top (s + \mathbf{J}_{a_3} a_3 + \mathbf{J}_{a_2} a_2) \quad (\text{B.2})$$

$$\tilde{a}_2 = -2(\mathbf{J}_{\tilde{a}_2}^\top \mathbf{J}_{\tilde{a}_2})^{-1} \mathbf{J}_{\tilde{a}_2}^\top (s + \mathbf{J}_{a_3} a_3 + \mathbf{J}_{a_1} a_1) \quad (\text{B.3})$$

while the one for \tilde{a}_3 is computed by rooting the following equation:

$$4\beta \square (\tilde{a}_3^{\square 3}) + (\rho \cdot \mathbf{1}_N + 4\mathbf{J}_{a_3}^\top \mathbf{v}) \square \tilde{a}_3 + (\tilde{y} - \rho \tilde{z}) = \mathbf{0}_N \quad (\text{B.4})$$

where $\mathbf{v} = s - (\mathbf{1}_M \otimes a_1) e^{-\mathbf{b} \otimes d_1} - (\mathbf{1}_M \otimes a_2) e^{-\mathbf{b} \otimes d_2}$, $\beta = \text{diag}^{-1}(\mathbf{J}_{a_3}^\top \mathbf{J}_{a_3})$ and where the Jacobian matrix $\mathbf{J}_{\tilde{a}_\ell}$ is computed as follows (Coloigner et al., 2014, Lemme 2):

$$\mathbf{J}_{\tilde{a}_\ell} = \frac{\partial \psi}{\partial \tilde{a}_\ell^\top} = \frac{\partial \psi}{\partial a_\ell^\top} \times \frac{\partial a_\ell}{\partial \tilde{a}_\ell^\top} = \mathbf{J}_{a_\ell} \times 2 \text{diag}(\tilde{a}_\ell) \quad (\text{B.5})$$

585 A detailed derivation of equations (B.2), (B.3) and (B.4) is given in the subsequent subsection. As far as the estimation of parameters $\tilde{d}_\ell, \forall \ell \in \{1, 2, 3\}$ is concerned, the LM method is employed. Then we have:

$$\Delta \tilde{d} = (\mathbf{J}_{\tilde{d}}^\top \mathbf{J}_{\tilde{d}} + \mu \mathbf{I}_{3N})^{-1} \mathbf{J}_{\tilde{d}}^\top \psi \quad (\text{B.6})$$

where $\tilde{d} = [\tilde{d}_1^\top, \tilde{d}_2^\top, \tilde{d}_3^\top]^\top$ and the Jacobian matrix $\mathbf{J}_{\tilde{d}}$ is given by:

$$\mathbf{J}_{\tilde{d}} = \frac{\partial \psi}{\partial \tilde{d}^\top} = \frac{\partial \psi}{\partial d^\top} \times \frac{\partial d}{\partial \tilde{d}^\top} = \mathbf{J}_d \times 2 \text{diag}(\tilde{d}) \quad (\text{B.7})$$

As mentioned in Appendix A.1, the damping factor μ is computed as suggested in 590 (Madsen et al., 2004) but with an initial guess corresponding to the maximum entry

of $\mathbf{J}_{\tilde{\mathbf{a}}}^T \mathbf{J}_{\tilde{\mathbf{a}}}$. Similarly to equations (A.7) and (A.8), variables $\tilde{\mathbf{z}}$ and $\tilde{\mathbf{y}}$, are updated as follows:

$$\tilde{\mathbf{z}} = \text{prox}_{\phi, \frac{\lambda}{\rho}}(\tilde{\mathbf{a}}_3 + \tilde{\mathbf{y}}) \quad (\text{B.8})$$

$$\Delta \tilde{\mathbf{y}} = \tilde{\mathbf{a}}_3 - \tilde{\mathbf{z}} \quad (\text{B.9})$$

B.1. Derivation of $\tilde{\mathbf{a}}_1$ (B.2), $\tilde{\mathbf{a}}_2$ (B.3) and $\tilde{\mathbf{a}}_3$ (B.4)

Following the same gradient computation scheme adopted in Appendix A.1, we have:

$$\frac{\partial \mathcal{L}_1}{\partial \tilde{\mathbf{a}}_\ell^T} = 2\boldsymbol{\psi}^T \frac{\partial \boldsymbol{\psi}}{\partial \tilde{\mathbf{a}}_\ell^T} = 2(s + \sum_{k=1}^3 \mathbf{J}_{\mathbf{a}_k} \mathbf{a}_k)^T \mathbf{J}_{\tilde{\mathbf{a}}_\ell}, \forall \ell \in \{1, 2\} \quad (\text{B.10})$$

$$\frac{\partial \mathcal{L}_1}{\partial \tilde{\mathbf{a}}_3^T} = 2\boldsymbol{\psi}^T \frac{\partial \boldsymbol{\psi}}{\partial \tilde{\mathbf{a}}_3^T} + \tilde{\mathbf{y}}^T + \rho(\tilde{\mathbf{a}}_3 - \tilde{\mathbf{z}})^T \quad (\text{B.11})$$

then immediately we obtain:

$$\tilde{\mathbf{a}}_1 = -2(\mathbf{J}_{\tilde{\mathbf{a}}_1}^T \mathbf{J}_{\tilde{\mathbf{a}}_1})^{-1} \mathbf{J}_{\tilde{\mathbf{a}}_1}^T (s + \mathbf{J}_{\mathbf{a}_3} \mathbf{a}_3 + \mathbf{J}_{\mathbf{a}_2} \mathbf{a}_2) \quad (\text{B.12})$$

$$\tilde{\mathbf{a}}_2 = -2(\mathbf{J}_{\tilde{\mathbf{a}}_2}^T \mathbf{J}_{\tilde{\mathbf{a}}_2})^{-1} \mathbf{J}_{\tilde{\mathbf{a}}_2}^T (s + \mathbf{J}_{\mathbf{a}_3} \mathbf{a}_3 + \mathbf{J}_{\mathbf{a}_1} \mathbf{a}_1) \quad (\text{B.13})$$

Regarding $\tilde{\mathbf{a}}_3$ we can write $\mathbf{J}_{\tilde{\mathbf{a}}_3} = \frac{\partial \boldsymbol{\psi}}{\partial \tilde{\mathbf{a}}_3} = \mathbf{J}_{\mathbf{a}_3} \cdot 2\text{diag}(\tilde{\mathbf{a}}_3)$. Also, we have $\mathbf{a}_3 = \tilde{\mathbf{a}}_3^{\square 2}$, and $\boldsymbol{\psi} = s + \sum_{\ell=1}^{L=3} \mathbf{J}_{\mathbf{a}_\ell} \mathbf{a}_\ell$. Then we can write:

$$\begin{aligned} \frac{\partial \mathcal{L}_1}{\partial \tilde{\mathbf{a}}_3^T} &= 2(s + \sum_{\ell=1}^{L=3} \mathbf{J}_{\mathbf{a}_\ell} \mathbf{a}_\ell)^T \mathbf{J}_{\tilde{\mathbf{a}}_3} + \tilde{\mathbf{y}}^T + \rho(\tilde{\mathbf{a}}_3 - \tilde{\mathbf{z}})^T \\ &= 4\mathbf{a}_3^T \mathbf{J}_{\mathbf{a}_3}^T \mathbf{J}_{\mathbf{a}_3} \text{diag}(\tilde{\mathbf{a}}_3) + (\tilde{\mathbf{y}} - \rho\tilde{\mathbf{z}})^T + \rho\tilde{\mathbf{a}}_3^T + 4\mathbf{v}^T \mathbf{J}_{\mathbf{a}_3} \text{diag}(\tilde{\mathbf{a}}_3) \end{aligned} \quad (\text{B.14})$$

where $\mathbf{v} = s + \mathbf{J}_{\mathbf{a}_1} \mathbf{a}_1 + \mathbf{J}_{\mathbf{a}_2} \mathbf{a}_2$. Based on properties of the Hadamard product, we can write $4\mathbf{v}^T \mathbf{J}_{\mathbf{a}_3} \text{diag}(\tilde{\mathbf{a}}_3) = 4\mathbf{v}^T \mathbf{J}_{\mathbf{a}_3} \square \tilde{\mathbf{a}}_3^T$. Also, according to equation (A.5), we have:

$$\begin{aligned} \mathbf{J}_{\mathbf{a}_3}^T \mathbf{J}_{\mathbf{a}_3} &= (\mathbf{1}_M \otimes \mathbf{I}_N)^T \text{diag}(e^{-2\mathbf{b} \otimes \mathbf{d}_3}) (\mathbf{1}_M \otimes \mathbf{I}_N) \\ &= \text{diag}([\sum_{m=1}^M e^{-2b_m d_3^{(1)}}, \dots, \sum_{m=1}^M e^{-2b_m d_3^{(N)}}]) = \text{diag}(\boldsymbol{\beta}) \end{aligned} \quad (\text{B.15})$$

which means that $\mathbf{J}_{\mathbf{a}_3}^T \mathbf{J}_{\mathbf{a}_3}$ is a $(N \times N)$ diagonal matrix. In addition, based again on the Hadamard product's properties, the first term on the right-hand side of equation (B.14)

can be written as:

$$\begin{aligned} 4\mathbf{a}_3^\top \mathbf{J}_{\mathbf{a}_3}^\top \mathbf{J}_{\mathbf{a}_3} \text{diag}(\tilde{\mathbf{a}}_3) &= 4\mathbf{a}_3^\top \cdot \text{diag}(\boldsymbol{\beta}) \cdot \text{diag}(\tilde{\mathbf{a}}_3) \\ &= 4\tilde{\mathbf{a}}_3^\top \boxtimes \tilde{\mathbf{a}}_3^\top \boxtimes \boldsymbol{\beta}^\top \boxtimes \tilde{\mathbf{a}}_3^\top = 4\boldsymbol{\beta}^\top \boxtimes (\tilde{\mathbf{a}}_3^{\boxtimes 3})^\top \end{aligned} \quad (\text{B.16})$$

Also, we have $\rho \tilde{\mathbf{a}}_3^\top = \rho \cdot \mathbf{1}_N^\top \boxtimes \tilde{\mathbf{a}}_3^\top$. Then, by substituting the latter expression together
 605 with (B.16) and the expression of $4\mathbf{v}^\top \mathbf{J}_{\mathbf{a}_3} \text{diag}(\tilde{\mathbf{a}}_3)$ in equation (B.15), we obtain:

$$\frac{\partial \mathcal{L}_1}{\partial \tilde{\mathbf{a}}_3^\top} = 4\boldsymbol{\beta} \boxtimes (\tilde{\mathbf{a}}_3^{\boxtimes 3}) + (\rho \cdot \mathbf{1}_N + 4\mathbf{J}_{\mathbf{a}_3}^\top \mathbf{v}) \boxtimes \tilde{\mathbf{a}}_3 + (\tilde{\mathbf{y}} - \rho \tilde{\mathbf{z}}) \quad (\text{B.17})$$

which means that $\tilde{\mathbf{a}}_3$ can be found by rooting the above equation.

Conflict of interest statement

The authors declare that they do not have any conflict of interest that could inap-
 610 propriately influence or bias the present work.

References

- Andreou, A., Koh, D., Collins, D., Blackledge, M., Wallace, T., Leach, M., Orton, M., 2013. Measurement reproducibility of perfusion fraction and pseudodiffusion
 615 coefficient derived by intravoxel incoherent motion diffusion-weighted MR imaging in normal liver and metastases. *European radiology* 23, 428–434.
- Barbieri, S., Donati, O.F., Froehlich, J.M., Thoeny, H.C., 2016. Impact of the calculation algorithm on biexponential fitting of diffusion-weighted mri in upper abdominal organs. *Magnetic resonance in medicine* 75, 2175–2184.
- 620 Becker, H., Albera, L., Comon, P., Nunes, J., Gribonval, R., Fleureau, J., Guilletel, P., Merlet, I., 2017. SISSY: an efficient and automatic algorithm for the analysis of EEG sources based on structured sparsity. *NeuroImage* 157, 157–172. URL: <https://doi.org/10.1016/j.neuroimage.2017.05.046>, doi:10.1016/j.neuroimage.2017.05.046.

- 625 Boyd, S., Parikh, N., Chu, E., Peleato, B., Eckstein, J., 2011. Distributed optimization and statistical learning via the alternating direction method of multipliers. *Foundations and Trends in Machine Learning* 3, 1–122.
- Boyd, S., Vandenberghe, L., 2004. *Convex optimization*. Cambridge University Press.
- Cercueil, J., Petit, J., Nougaret, S., Soyer, P., Fohlen, A., Pierredon-Foulongne, M.,
630 Schembri, V., Delhom, E., Schmidt, S., Denys, A., et al., 2015. Intravoxel incoherent motion diffusion-weighted imaging in the liver: comparison of mono-, bi- and tri-exponential modelling at 3.0-T. *European radiology* 25, 1541.
- Coloigner, J., Karfoul, A., Albera, L., Comon, P., 2014. Line search and trust region strategies for canonical decomposition of semi-nonnegative semi-symmetric
635 3rd order tensors. *Linear Algebra and Applications*, Elsevier-Academic Press 450, 334–374.
- Ding, L., 2009. Reconstructing cortical current density by exploring sparseness in the transform domain. *Physics in Medicine and Biology* 54, 2683 – 2697.
- Dyvorne, H., Galea, N., Nevers, T., Fiel, M., Carpenter, D., Wong, E., Orton, M.,
640 de Oliveira T. Feiweier, A., Vachon, M., Babb, J., Taouli, B., 2013. Diffusion-weighted imaging of the liver with multiple b values: effect of diffusion gradient polarity and breathing acquisition on image quality and intravoxel incoherent motion parameters—a pilot study. *Radiology* 266, 902–909.
- Gambarota, G., Hitti, E., Leporq, B., Saint-Jalmes, H., Beuf, O., 2017. Eliminating
645 the blood-flow confounding effect in intravoxel incoherent motion (IVIM) using the non-negative least square analysis in liver. *Magnetic resonance in medicine* 77, 310–317.
- Gudbjartsson, H., Patz, S., 2008. The Rician Distribution of Noisy MRI data. *Magnetic Resonance in Medicine* 34, 910–914.
- 650 Guiu, B., Petit, J., Capitan, V., Aho, S., Masson, D., Lefevre, P., Favelier, S., Loffroy, R., Vergès, B., Hillon, P., et al., 2012. Intravoxel incoherent motion diffusion-weighted imaging in nonalcoholic fatty liver disease: a 3.0-t mr study. *Radiology* 265, 96–103.

- Hayashi, T., Miyati, T., Takahashi, J., Fukuzawa, K., Sakai, H., Tano, M., Saitoh, S.,
2013. Diffusion analysis with triexponential function in liver cirrhosis. *Journal of*
655 *Magnetic Resonance Imaging* 38, 148–153.
- Komodakis, N., Pesquet, J., 2015. Playing with Duality: An overview of recent primal-
dual approaches for solving large-scale optimization problems. *IEEE Signal Process-*
ing Magazine URL: <https://hal.archives-ouvertes.fr/hal-01010437>.
- Lawson, C., Hanson, R., 1995. Solving least squares problems. volume 15. Siam.
- 660 Le Bihan, D., 2008. Intravoxel incoherent motion perfusion MR imaging: a wake-up
call. *Radiology* 249, 748–752.
- Le Bihan, D., Breton, E., Lallemand, D., Aubin, M., Vignaud, J., Laval-Jeantet, M.,
1988. Separation of diffusion and perfusion in intravoxel incoherent motion MR
imaging. *Radiology* 168, 497–505.
- 665 Le Bihan, D., Breton, E., Lallemand, D., Grenier, P., Cabanis, E., Laval-Jeantet, M.,
1986. MR imaging of intravoxel incoherent motions: application to diffusion and
perfusion in neurologic disorders. *Radiology* 161, 401–407.
- Leporq, B., Saint-Jalmes, H., Rabrait, C., Pilleul, F., Guillaud, O., Dumortier, J.,
Scoazec, J., Beuf, O., 2015. Optimization of intra-voxel incoherent motion imaging
670 at 3.0 tesla for fast liver examination. *Journal of Magnetic Resonance Imaging* 41,
1209–1217.
- Lipton, M.L., 2008. *Totally accessible MRI: A user's guide to principles technology
and applications*. Springer, New York.
- Liu, J., Gambarota, G., Shu, H., Jiang, L., Leporq, B., Beuf, O., Karfoul, A., 2017.
675 Efficient sparsity-based algorithm for parameter estimation of the tri-exponential in-
tra voxel incoherent motion (IVIM) model: Application to diffusion-weighted MR
imaging in the liver, in: *Computational Advances in Multi-Sensor Adaptive Pro-*
cessing (CAMSAP), 2017 IEEE 7th International Workshop, Curacao, Netherlands
Antilles.

- ⁶⁸⁰ Liu, J., Gambarota, G., Shu, H., Jiang, L., Leporq, B., Beuf, O., Karfoul, A., 2018. All-in-one approach for constrained all-voxel tri-exponential IVIM model identification: Application to diffusion weighted MR imaging in the liver, in: To appear in the proceedings of IEEE Asilomar Conference on Signal, Systems and Computers, Asilomar Hotel and Conference Grounds, Pacific Grove, CA, USA.
- ⁶⁸⁵ Loomba, R., Sanyal, A., 2013. The global NAFLD epidemic. *Nature Reviews Gastroenterology and Hepatology* 10, 686.
- Madsen, K., Nielsen, H., Tingleff, O., 2004. Methods for non-linear least squares problems. Informatics and Mathematical Modeling, Technical University of Denmark
URL: Availableonline:<http://www.imm.dtu.dk>.
- ⁶⁹⁰ Nocedal, J., Wright, S., 2006. Numerical Optimization. 2 ed., Springer, New York.
- Pasquinelli, F., Belli, G., Mazzoni, L., Grazioli, L., Colagrande, S., 2011. Magnetic resonance diffusion-weighted imaging: quantitative evaluation of age-related changes in healthy liver parenchyma. *Magnetic Resonance Imaging* 29, 805–812.