

HAL
open science

XPDNet for MRI Reconstruction: an Application to the fastMRI 2020 Brain Challenge

Zaccharie Ramzi, Philippe Ciuciu, Jean-Luc Starck

► **To cite this version:**

Zaccharie Ramzi, Philippe Ciuciu, Jean-Luc Starck. XPDNet for MRI Reconstruction: an Application to the fastMRI 2020 Brain Challenge. 2020. hal-03020202

HAL Id: hal-03020202

<https://hal.science/hal-03020202>

Preprint submitted on 23 Nov 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.

XPDNet for MRI Reconstruction: an Application to the fastMRI 2020 Brain Challenge

Zaccharie Ramzi

CEA/NeuroSpin

CEA/Cosmostat

Inria/Parietal

zaccharie.ramzi@inria.fr

Philippe Ciuciu

CEA/NeuroSpin

Inria/Parietal

Jean-Luc Starck

CEA/Cosmostat

Abstract

We present a modular cross-domain neural network the *XPDNet* and its application to the MRI reconstruction task. This approach consists in unrolling the PDHG algorithm as well as learning the acceleration scheme between steps. We also adopt state-of-the-art techniques specific to Deep Learning for MRI reconstruction. At the time of writing, this approach is the best performer in PSNR on the fastMRI leaderboards for both knee and brain at acceleration factor 4.

1 MRI reconstruction context

Magnetic Resonance Imaging (MRI) is a modality used to probe soft tissues. The acceleration of the examination time can be done using Compressed Sensing (CS) [Lustig et al., 2007] and Parallel Imaging (PI). However, to have access the underlying anatomical object x , one must solve the following idealized inverse problem:

$$M_{\Omega} S F x = y \tag{1}$$

where M_{Ω} is a mask indicating which points in the Fourier space (also called k-space) are sampled, S are the sensitivity maps for each coil, F is the 2D Fourier transform, and y are the coil measurements in the k-space.

This problem is typically solved with optimization algorithms that introduce a regularisation term to solve its indeterminacy.

One point to note, is that S is not generally given (although it can be sometimes roughly pre-acquired). In this particular instance, it is to be estimated from the data. A classical technique is for example EsPIRiT [Uecker et al., 2014].

2 Cross-domain networks

2.1 General

The general intuition behind cross-domain network is that we are going to alternate the correction between the image space and the measurements space. The key tool for that is the unrolling of optimisation algorithms introduced in [Gregor and Lecun, 2010].

An illustration of what cross-domain networks generally look like is provided in Figure 1.

Figure 1: General cross-domain networks architecture. Skip and residual connection are omitted for the sake of clarity. y are the under-sampled measurements, in our case the k-space measurements, Ω is the under-sampling scheme, F is the measurement operator, in our case the Fourier Transform, and \hat{x} is the recovered solution.

2.2 Implementation

General backbone The *XPDNet* is a particular instance of cross-domain networks. It is inspired by the PDNet introduced in [Adler and Öktem, 2018] by unrolling the PDHG algorithm [Chambolle and Pock, 2011] and applied to MRI in [Ramzi et al., 2020]. In particular, a main feature of the PDNet is its ability to learn the acceleration pattern through the unrolled optimisation steps with a buffer, here of size 5.

Image correction network The plain Convolutional Neural Network (CNN) is replaced by an Multi-scale Wavelet CNN (MWCNN) [Liu et al., 2018], but the code¹ allows for it to be any denoiser, hence the X. This network was chosen after benchmarking different networks introduced as denoisers and listed in [Tian et al., 2020], embedded in the *XPDNet* but for single-coil reconstruction. Following the insights of [Ramzi et al., 2020] we chose to use a smaller image correction network than that presented in the original paper [Liu et al., 2018], in order to afford more unrolled iterations in memory. Additionally, because we use a small batch size, we removed batch normalization layers from the network.

k-space In this challenge, since the data is multicoil, we do not use a k-space correction network which would be very heavy in memory use. However, following the idea of [Sriram et al., 2020], we introduce a refinement network for S , initially estimated from the lower frequencies of the retrospectively under-sampled coil measurements. This sensitivity maps refiner is chosen to be a simple U-net [Ronneberger et al., 2015] like in [Sriram et al., 2020].

We therefore have 25 unrolled iterations, an MWCNN that has twice as less filters in each scale, a sensitivity maps refiner smaller than that of [Sriram et al., 2020] and no k-space correction network.

2.3 Training details

The loss used for the network training was a compound loss introduced by [Pezzotti et al., 2020], weighted sum of an $L1$ loss and the Multi-scale SSIM (MSSIM) [Wang et al., 2004].

The optimizer was the Rectified ADAM (RAdam) [Liu et al., 2020] with default parameters².

The training was carried for 100 epochs, each epoch consisting of a pass through all the volumes, with one slice selected at random at each epoch and scaled by a factor of 10^6 as in [Ramzi et al.,

¹<https://github.com/zaccharieramzi/fastmri-reproducible-benchmark>

²https://www.tensorflow.org/addons/api_docs/python/tfa/optimizers/RectifiedAdam

2020]. The batch size is 1. Masks offset for the equidistant masks³ are sampled on-the-fly. Training is carried out separately for acceleration factors 4 and 8. The networks are then fine-tuned for each contrast for 10 epochs.

With one V100 GPU, the training lasted 1 week for each acceleration contrast.

3 Conclusion and Discussion

We managed to gather insights from many different works on computer vision and MRI reconstruction to build a module approach. Currently this approach outperforms all others in PSNR and NMSE for both the multicoil knee and brain tracks at the acceleration factor of 4. Furthermore, the modularity of the current architecture allows to use the newest denoising architectures when they become available.

However, the fact that this approach fails to outperform the others on the SSIM metric is to be investigated in further work.

Acknowledgments and Disclosure of Funding

We acknowledge the financial support of the Cross-Disciplinary Program on Numerical Simulation of CEA, the French Alternative Energies and Atomic Energy Commission for the project entitled SILICOSMIC.

We also acknowledge the French Institute of development and resources in scientific computing (IDRIS) for their AI program allowing us to use the Jean Zay supercomputers' GPU partitions.

References

- Michael Lustig, David Donoho, and John M. Pauly. Sparse MRI: The Application of Compressed Sensing for Rapid MR Imaging Michael. *Magnetic Resonance in Medicine*, 2007. ISSN 10014861. doi: 10.1002/mrm.21391.
- Martin Uecker, Peng Lai, Mark J Murphy, Patrick Virtue, Michael Elad, John M Pauly, Shreyas S Vasanaawala, and Michael Lustig. ESPIRiT-An Eigenvalue Approach to Autocalibrating Parallel MRI: Where SENSE meets GRAPPA HHS Public Access. *Magn Reson Med*, 71(3):990–1001, 2014. doi: 10.1002/mrm.24751.
- Karol Gregor and Yann Lecun. Learning Fast Approximations of Sparse Coding. 2010.
- Jonas Adler and Ozan Öktem. Learned Primal-Dual Reconstruction. *IEEE Transactions on Medical Imaging*, 37(6):1322–1332, 2018. ISSN 1558254X. doi: 10.1109/TMI.2018.2799231.
- Antonin Chambolle and Thomas Pock. A First-Order Primal-Dual Algorithm for Convex Problems with Applications to Imaging. pages 120–145, 2011. doi: 10.1007/s10851-010-0251-1.
- Zaccharie Ramzi, Philippe Ciuciu, and Jean Luc Starck. Benchmarking MRI reconstruction neural networks on large public datasets. *Applied Sciences (Switzerland)*, 10(5), 2020. ISSN 20763417. doi: 10.3390/app10051816.
- Pengju Liu, Hongzhi Zhang, Kai Zhang, Liang Lin, and Wangmeng Zuo. Multi-level Wavelet-CNN for Image Restoration. Technical report, 2018. URL <https://arxiv.org/pdf/1805.07071.pdf>.
- Chunwei Tian, Lunke Fei, Wenxian Zheng, Yong Xu, Wangmeng Zuo, and Chia-Wen Lin. Deep Learning on Image Denoising: An Overview. Technical report, 2020.
- Anuroop Sriram, Jure Zbontar, Tullie Murrell, Aaron Defazio, C Lawrence Zitnick, Nafissa Yakubova, Florian Knoll, and Patricia Johnson. End-to-End Variational Networks for Accelerated MRI Reconstruction. Technical report, 2020.

³To see more about the exact nature of the masks: <https://github.com/facebookresearch/fastMRI/issues/54>

- Olaf Ronneberger, Philipp Fischer, and Thomas Brox. U-Net: Convolutional Networks for Biomedical Image Segmentation. Technical report, 2015. URL <http://lmb.informatik.uni-freiburg.de/>.
- Nicola Pezzotti, Sahar Yousefi, Mohamed S Elmahdy, Jeroen Van Gemert, Christophe Schülke, Mariya Doneva, Tim Nielsen, Sergey Kastrulin, Boudewijn P F Lelieveldt, Matthias J P Van Osch, Elwin De Weerd, and Marius Staring. An Adaptive Intelligence Algorithm for Undersampled Knee MRI Reconstruction: Application to the 2019 fastMRI Challenge. Technical report, 2020.
- Zhou Wang, Alan Conrad Bovik, Hamid Rahim Sheikh, and Eero P Simoncelli. Image Quality Assessment: From Error Visibility to Structural Similarity. *IEEE TRANSACTIONS ON IMAGE PROCESSING*, 13(4), 2004. doi: 10.1109/TIP.2003.819861. URL <http://www.cns.nyu.edu/~lcv/ssim/>.
- Liyuan Liu, Haoming Jiang, Pengcheng He, Weizhu Chen, Xiaodong Liu, Jianfeng Gao, and Jiawei Han. On the Variance of the Adaptive Learning Rate and Beyond. *Proceedings of International Conference for Learning Representations*, pages 1–3, 2020.