

Dictionary-based Learning in MR Fingerprinting: Statistical Learning versus Deep Learning

Fabien Boux, Florence Forbes, Julyan Arbel, Aurélien Delphin, Thomas Christen, Emmanuel Barbier

► To cite this version:

Fabien Boux, Florence Forbes, Julyan Arbel, Aurélien Delphin, Thomas Christen, et al.. Dictionary-based Learning in MR Fingerprinting: Statistical Learning versus Deep Learning. ISMRM 2020 - International Society for Magnetic Resonance in Medicine, Aug 2020, Sidney, Australia. pp.1-4. hal-02922858

HAL Id: hal-02922858

<https://hal.science/hal-02922858>

Submitted on 26 Aug 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.

Dictionary-based Learning in MR Fingerprinting: Statistical Learning versus Deep Learning

Fabien Boux^{1,2}, Florence Forbes², Julian Arbel², Aurélien Delphin¹, Thomas Christen¹, and Emmanuel L. Barbier¹

¹Univ. Grenoble Alpes, Inserm, U1216, Grenoble Institut Neurosciences, GIN, 38000, Grenoble, France, ²Univ. Grenoble Alpes, Inria, CNRS, G-INP, 38000, Grenoble, France

Synopsis

In MR Fingerprinting, the exhaustive search in the dictionary may be bypassed by learning a mapping between fingerprints and parameter spaces. In general, the relationship between these spaces is particularly non-linear, which implies the use of advanced regression methods: deep learning frameworks but also methods based on statistical models have been proposed. In this study, we compare reconstruction time, accuracy and noise robustness of the conventional dictionary-matching method and two methods that handle the modelling of the non-linear relationship with a neural network and a statistical inverse regression model.

INTRODUCTION

To limit MRF reconstruction time and increase accuracy, several studies have proposed to learn the dictionary, either using neural networks¹⁻⁷, or regression approaches^{8,9}. This study aims to compare a dictionary-based matching¹⁰, a dictionary-based deep learning (DB-DL)³, and a dictionary-based statistical learning (DB-SL)¹¹ methods. We analysed the reconstruction time, accuracy and robustness, while increasing the number of parameters. Performances were compared on synthetic signals: toy signals that can scale across parameter dimensions and 2-parameters MRI signals.

METHOD

To provide information on parameters of interest \mathbf{x} in \mathbb{R}^P given an observed signal \mathbf{y} in \mathbb{R}^S , using a dictionary (couples of fingerprints and parameter vector), corresponds to solve an inverse problem. To solve this inverse problem, we can either use dictionary-based matching (DBM) or dictionary-based learning (DBL) methods, see¹¹.

Method procedures are illustrated in Figure 1 and detailed below:

- **Dictionary design:**

1. Toy signals that can scale with dimension are designed as:

$$\mathbf{y}_{\text{toy}}(\mathbf{x}_{\text{toy}}) = |\sum_{i=1:P} \sin(\phi_i \cdot f_0 \cdot \mathbf{t}) \exp(-\mathbf{t}/x_i)|,$$

where $\mathbf{x}_{\text{toy}} = (x_1, x_2, \dots, x_P)$ is the parameter vector, f_0 and ϕ in \mathbb{R}^P are constants and \mathbf{t} in \mathbb{R}^S is the sample vector.

2. MRI signals \mathbf{y}_{MRI} are simulated as described in¹² from the blood volume fraction (BVf) and the vessel size index (VSI): $\mathbf{x}_{\text{MRI}} = (\text{BVf}, \text{VSI})$. We used 200 values of BVf and 120 values of VSI that results in 24000 grid combinations. As it has shown better results in practice, parameter vectors \mathbf{x} are sampled following a grid for DBM or a quasi-random sampling for DBL methods, see¹¹.

- **Model learning:**

For DBL methods, the dictionary is used to learn a model that maps the relationship from \mathbf{y} to \mathbf{x} .

Implementing DB-DL, we use the four layer fully-connected neural network as described in³. The hidden layers have 300 nodes and the input and output layer sizes correspond to the lengths of \mathbf{y} and \mathbf{x} , respectively. The network is trained for 2000 epochs by the ADAM stochastic gradient descent algorithm with the learning rate set to 0.001. The loss function is defined as the mean-square-error. Two activation functions are used: the hyperbolic tangent for the hidden layers and the sigmoid for the output layer.

Implementing DB-SL, we use the Gaussian locally linear mapping method that exploits Gaussian mixture models¹³. Each \mathbf{y} is seen as the noisy image of \mathbf{x} obtained from a K -component mixture of affine transformations (K set to 50).

- **Estimation:**

For DBM, the estimate is the parameter vector \mathbf{x}_{best} used to simulate the fingerprint \mathbf{y}_{best} that best matches \mathbf{y} identified according to the dot product. For DBL methods, the model is directly applied on \mathbf{y} .

- **Performance evaluation:**

To compare accuracy, the root-mean-squared-error (RMSE) is computed between estimates and real known values and averaged over dimensions. The robustness is evaluated by adding Gaussian noise on test signals.

RESULTS

On toy signals, we investigated the impact on the RMSE of the dictionary size (Figure 2) by varying both the number of parameters and the number of signals (total 9 conditions). Additionally, noise was added on the 10000 test signals: SNR between 10 and 110. For all methods, RMSE decreases as SNR increases. DB-DL and DB-SL methods outperform DBM for SNR>30 and SNR>20, respectively. At SNR=50, DB-DL RMSE are lower than DBM RMSE with an average decrease of 44.7%, 41.6% and 39.9% for 3, 5 and 7 parameters, respectively. For DB-SL, average RMSE reductions are 54.7%, 51.0% and 44.7% for 3, 5 and 7 parameters, respectively.

On MRI signals, we compared the three dictionary-based methods for SNR=50 (Figure 3) and SNR=100 (Figure 4). For BVf (SNR=100), DBL methods provide RMSE<2.1% while DBM provides an RMSE that goes up to 5.1% and average RMSE are: 2.11% for DBM, 0.88% for DB-SL and 1.25% for DB-DL. For VSI, average RMSE are comparable: 5.69 μm for DBM, 5.60 μm for DB-SL and 4.89 μm for DB-DL. For SNR=50, average RMSE are: 2.79% and 6.88 μm for DBM, 1.26% and 6.57 μm for DB-SL and 2.25% and 7.43 μm for DB-DL.

Average reconstruction times for 10000 test signals were 13.0sec for DBM (20000-signal dictionary), 2.8sec for DB-SL and 2.3sec for DB-DL.

DISCUSSION

DB-SL yields a lower RSME than DB-DL in most cases; however, in noise-free signals, DB-DL is more accurate suggesting that by enhancing

the robustness of DB-DL, e.g. data augmentation as suggested in⁵, we can expect major improvements. For all methods, the error on VSI is large but this comes in part from the measuring sequence: VSI mainly depends on few signal samples. Other acquisition methods could reduce this error. There is a discrepancy between results from toy signals and microvascular signals: for toys signals (3 to 7 parameters), DBL methods provide by far better results than DBM. However, for microvascular signals (2 parameters), DBM can provide similar and even better results. It suggests that DBL methods are sensitive to how fingerprints properly encode information about the parameters of interest. An indicator of the model quality or confidence in estimates could be used to detect these cases.

CONCLUSION

Both DBL methods outperform DBM in terms of reconstruction time and accuracy. On average, DBL methods yield comparable results. However, DB-SL is more robust to noise and a major advantage of DB-SL is its explainability and the possibility to provide a confidence index¹¹.

Acknowledgements

This work was supported by the French National Research Agency - project cerebrovascular dynamics in epilepsy: endothelial-pericyte interface – Epicyte, ANR-16-CE37-0013. The funders had no role in study design and analysis, decision to publish, or preparation of the abstract.

References

- [1] Patrick Virtue, X Yu Stella, and Michael Lustig. Better than real: Complex-valued neural nets for mri fingerprinting. In Image Processing (ICIP), 2017 IEEE International Conference on, pages 3953–3957. IEEE, 2017.
- [2] Elisabeth Hoppe, Gregor Korzdorfer, Tobias Wurfl, Jens Wetzl, Felix Lugauer, Josef Pfeuffer, and Andreas Maier. Deep learning for magnetic resonance fingerprinting: A new approach for predicting quantitative parameter values from time series. *Stud Health Technol Inform*, 243:202–206, 2017.
- [3] Ouri Cohen, Bo Zhu, and Matthew S Rosen. Mr fingerprinting deep reconstruction network (drone). *Magnetic resonance in medicine*, 80(3):885–894, 2018.
- [4] Fabian Balsiger, Amaresha Shridhar Konar, Shivaprasad Chikop, Vimal Chandran, Olivier Scheidegger, Sairam Geethanath, and Mauricio Reyes. Magnetic resonance fingerprinting reconstruction via spatiotemporal convolutional neural networks. In *International Workshop on Machine Learning for Medical Image Reconstruction*, pages 39–46. Springer, 2018.
- [5] Marco Barbieri, Leonardo Brizi, Enrico Giampieri, Francesco Solera, Gastone Castellani, Claudia Testa, and Daniel Remondini. Circumventing the curse of dimensionality in magnetic resonance fingerprinting through a deep learning approach. *arXiv preprint arXiv: 1811.11477*, 2018.
- [6] Pingfan Song, Yonina C Eldar, Gal Mazar, and Miguel Rodrigues. Hydra: Hybrid deep magnetic resonance fingerprinting. *arXiv preprint arXiv: 1902.02882*, 2019.
- [7] Mohammad Golbabaee, Dongdong Chen, Pedro A Gomez, Marion I Menzel, and Mike E Davies. Geometry of deep learning for magnetic resonance fingerprinting. In *ICASSP 2019-2019 IEEE International Conference on Acoustics, Speech and Signal Processing (ICASSP)*, pages 7825–7829. IEEE, 2019.
- [8] Fabien Boux, Florence Forbes, Julyan Arbel, and Emmanuel L. Barbier. Dictionary-free mr fingerprinting parameter estimation via inverse regression. In *26th Annual Meeting ISMRM, Paris*, page 4259, 2018.
- [9] Gopal Nataraj, Jon-Fredrik Nielsen, Clayton Scott, and Jeffrey A Fessler. Dictionary-free mri perk: Parameter estimation via regression with kernels. *IEEE transactions on medical imaging*, 37(9):2103–2114, 2018.
- [10] Dan Ma, Vikas Gulani, Nicole Seiberlich, Kecheng Liu, Jeffrey L Sunshine, Jeffrey L Duerk, and Mark A Griswold. Magnetic resonance fingerprinting. *Nature*, 495(7440):187, 2013.
- [11] Fabien Boux, Florence Forbes, Julyan Arbel, Benjamin Lemasson, and Emmanuel L. Barbier. Inverse regression in mr fingerprinting: reducing dictionary size while increasing parameters accuracy. Submitted to *Magnetic resonance in medicine*, 2019. Preprint: <https://hal.archives-ouvertes.fr/hal-02314026/document>.
- [12] Thomas Christen, NA Pannetier, Wendy W Ni, Deqiang Qiu, Michael EMoseley, Norbert Schuff, and Greg Zaharchuk. Mr vascular fingerprinting: a new approach to compute cerebral blood volume, mean vessel radius, and oxygenation maps in the human brain. *Neuroimage*, 89:262–270, 2014.
- [13] Antoine Deleforge, Florence Forbes, and Radu Horaud. High-dimensional regression with gaussian mixtures and partially-latent response variables. *Statistics and Computing*, 25(5):893–911, 2015.

Figures

Steps of three method procedures: the dictionary-matching method (DBM) and both dictionary-based learning methods: deep learning (DB-DL) and statistical learning (DB-SL).

Impact of dictionary size and SNR on DBM and dictionary-based learning (DB-SL and DB-DL) methods.

Average RMSE are given as a function of the SNR for different dictionary sizes: the size is the number of parameter values in each dimension raised to the power of the number of parameters for grid samplings. Sizes (top-to-bottom/left-to-right order) are $5^3=125$, $6^3=216$, $3^5=243$, $4^5=1024$, $5^5=3125$, $6^5=7776$, $3^7=2187$, $4^7=16384$ and $5^7=78125$. For DB-SL, the model parameter K is set to 50 (except for dictionary sizes <500 , K set to 10)

RMSE on BVf and VSI estimates obtained with DBM and dictionary-based learning methods (DB-SL and DB-DL) applied on noisy synthetic MRI test signal (SNR=100).

Curves represent the RMSE on BVf estimates for the first row and the RMSE on VSI estimates for the second row. Data are represented after 1D sliding window filtering (3% for BVf and 5μm for VSI). Among the 24000 combinations of the grid, only 22836 signals could be produced, due to simulation constraints. The same signal number is used for all dictionaries. 100000-test were divided into 3 parts: small, medium and large.

RMSE on BVf and VSI estimates obtained with DBM and dictionary-based learning methods (DB-SL and DB-DL) applied on noisy synthetic MRI test signal (SNR=50).

Curves represent the RMSE on BVf estimates for the first row and the RMSE on VSI estimates for the second row. Data are represented after 1D sliding window filtering (3% for BVf and 5 μ m for VSI). Among the 24000 combinations of the grid, only 22836 signals could be produced, due to simulation constraints. The same signal number is used for all dictionaries. 100000-test were divided into 3 parts: small, medium and large.