

Learn2Reg - The Challenge (2021) (copy): Structured description of the challenge design

CHALLENGE ORGANIZATION

Title

Use the title to convey the essential information on the challenge mission.

Learn2Reg - The Challenge (2021) (copy)

Challenge acronym

Preferable, provide a short acronym of the challenge (if any).

L2R

Challenge abstract

Provide a summary of the challenge purpose. This should include a general introduction in the topic from both a biomedical as well as from a technical point of view and clearly state the envisioned technical and/or biomedical impact of the challenge.

Medical image registration plays a very important role in improving clinical workflows, computer-assisted interventions and diagnosis as well as for research studies involving e.g. morphological analysis. Besides ongoing research into new concepts for optimisation, similarity metrics, domain adaptation and deformation models, deep learning for medical registration is currently starting to show promising advances that could improve the robustness, generalisation, computation speed and accuracy of conventional algorithms to enable better practical translation. Nevertheless, before Learn2Reg there was no commonly used benchmark dataset to compare state-of-the-art learning based registration among another and with their conventional (not trained) counterparts. With few exceptions (CuRIOUS at MICCAI 2018/2019, the Continuous Registration Challenge at WBIR 2018 and Learn2Reg 2020) there has also been no comprehensive registration challenge covering different anatomical structures and evaluation metrics. We also believe that the entry barrier for new teams to contribute to this emerging field are higher than e.g. for segmentation, where standardised datasets (e.g. Medical Decathlon, BraTS) are easily available. In contrast, many registration tasks, require resampling from different voxel spacings, affine pre-registration and can lead to ambiguous and error-prone evaluation of whole deformation fields.

We propose a simplified challenge design that removes many of the common pitfalls for learning and applying transformations. We will provide pre-preprocessed data (resample, crop, pre-align, etc.) that can be directly employed by most conventional and learning frameworks. Only docker containers that generate displacement fields in voxel dimensions in a standard orientation will have to be provided by participants and python code to test their application (on local machines) to training data will be provided as open-source along with all evaluation metrics. Our challenge will consist of three clinically relevant sub-tasks (datasets) that are complementary in nature. They can either be individually or comprehensively addressed by participants and cover both intra- and inter-patient alignment, CT, ultrasound and MRI modalities, neuro-, thorax and abdominal anatomies and the four of the imminent challenges of medical image registration:

- 1) learning from small datasets
- 2) estimating large deformations

- 3) dealing with multi-modal scans
- 4) learning from noisy annotations

An important aspect of challenges are comprehensive and fair evaluation criteria. Since, medical image registration is not limited to accurately and robustly transferring anatomical annotations but should also provide plausible deformations, we will incorporate a measure of transformation complexity (the standard deviation of local volume change defined by the Jacobian determinant of the deformation). To encourage the submission of learning based approaches that reduce the computational burden of image registration, the run-time computation time will also be included into the ranking by awarding extra points. Due to differences in hardware and the necessity to keep some test data hidden for privacy reasons, all test submissions will be evaluated through docker containers (without releasing all the test scans). Computation time (including all steps of the employed pipeline) will be measured on identical Nvidia GPU servers the submission system, evaluation and leaderboard will be hosted on the grand-challenge.org platform (here the whole challenge and its website will also be hosted).

Challenge keywords

List the primary keywords that characterize the challenge.

registration, brain, thorax, abdomen, deformable, multimodal, realtime

Year

The challenge will take place in ...

2021

FURTHER INFORMATION FOR MICCAI ORGANIZERS

Workshop

If the challenge is part of a workshop, please indicate the workshop.

None, however a more elaborate syllabus than for conventional challenges is planned to widen the scope and learning outcome for participants:

We plan short presentations of best-performing challenge participants (approx. 2 hours in total), a poster session for all challenge entries and two overview talks and discussions (half hour each) on the challenge tasks and results. To complement the algorithmic presentations, we plan up to 3 invited talks (half hour each) on current advances in learning-based registration.

Based on the overwhelming response of our tutorial Learn2Reg at MICCAI 2019 (more than 70 participants, see <https://github.com/learn2reg/tutorials2019> for more information) we concluded that there is a need to provide educational content that enables a greater part of the MICCAI community to engage in medical image registration. Hence, an additional hour tutorial lecture will be integrated into the challenge syllabus.

Duration

How long does the challenge take?

Full day.

Expected number of participants

Please explain the basis of your estimate (e.g. numbers from previous challenges) and/or provide a list of potential participants and indicate if they have already confirmed their willingness to contribute.

We expect 40-70 attendees (based on our 2019 MICCAI tutorial and Learn2Reg challenge at MICCAI 2020), with approx. 20 entries (based on the EMPIRE10 challenge at MICCAI 2010 and Learn2Reg 2020).

Publication and future plans

Please indicate if you plan to coordinate a publication of the challenge results.

We plan a joint journal publication in a high-impact journal (TMI or MEDIA) to discuss the challenge results, method developments and remaining research gaps. We will encourage all participants to submit a short (4-8 pages) LNCS paper of their contribution in particular of any novel approaches to medical image registration.

Space and hardware requirements

Organizers of on-site challenges must provide a fair computing environment for all participants. For instance, algorithms should run on the same computing platform provided to all.

We will make use of the grand-challenge.org website to host the challenge, evaluation engine and leaderboards. Nvidia GPU support would be greatly appreciated for participants and to enable evaluation of GPU runtimes. No onsite challenge is planned, but participants will get the opportunity to upload their transformations at least twice to be evaluated on a small subset of the test data in order to avoid any pitfalls (wrong orientation, etc.).

TASK: Abdominal MR-CT

SUMMARY

Abstract

Provide a summary of the challenge purpose. This should include a general introduction in the topic from both a biomedical as well as from a technical point of view and clearly state the envisioned technical and/or biomedical impact of the challenge.

The human abdomen is an essential, yet complex body space. Bounded by the diaphragm superiorly and pelvis inferiorly, supported by spinal vertebrae, and protected by muscular abdominal wall, the abdomen contains organs involved with blood reservation, detoxification, urination, endocrine function, and digestion, and includes many important arteries and veins. Computed tomography (CT) scans and magnetic resonance images (MRI) are routinely obtained for the diagnosis and prognosis of abdomen-related disease or planning of interventions; yet few specific image registration tools for the abdomen have been developed and nearly no algorithm is capable of dealing with multimodal alignment. On abdominal CT and MRI, inter-subject variability (e.g., age, gender, stature, normal anatomical variants, and disease status) can be observed in terms of the size, shape, and appearance of each organ. Soft anatomy deformation further complicates the registration by varying the inter-organ relationships, even within individuals (e.g., pose, respiratory cycle, edema, digestive status). The relevance for this task in the Learn2reg challenge is given by aligning several disjunct regions with large inter-subject variations and great variability in volume: from a few hundred voxels to very large organs. Domain adaptation can play a decisive role when large labelled datasets are only available for one modality. To explore the challenges of this multimodal transfer learning, we will only provide CT labels for training, but evaluate both inter- and intra-modal registration at test.

Keywords

List the primary keywords that characterize the task.

intra-patient, CT, MRI, registration, multimodal

ORGANIZATION

Organizers

a) Provide information on the organizing team (names and affiliations).

Mattias Heinrich (Uni Lübeck), Adrian Dalca (MIT), Lasse Hansen (Uni Lübeck), Alessa Hering (Fraunhofer MEVIS), Bennett Landman (Vanderbilt), Keelin Murphy (Radboudumc Nijmegen), Bram van Ginneken (Radboudumc, Nijmegen)

b) Provide information on the primary contact person.

Mattias Heinrich (heinrich@imi.uni-luebeck.de)

Life cycle type

Define the intended submission cycle of the challenge. Include information on whether/how the challenge will be continued after the challenge has taken place. Not every challenge closes after the submission deadline (one-time event). Sometimes it is possible to submit results after the deadline (open call) or the challenge is repeated with some modifications (repeated event).

Examples:

- One-time event with fixed conference submission deadline
- Open call (challenge opens for new submissions after conference deadline)
- Repeated event with annual fixed conference submission deadline

Repeated event as open call challenge.

Challenge venue and platform

a) Report the event (e.g. conference) that is associated with the challenge (if any).

MICCAI.

b) Report the platform (e.g. grand-challenge.org) used to run the challenge.

learn2reg.grand-challenge.org

c) Provide the URL for the challenge website (if any).

learn2reg.grand-challenge.org

Participation policies

a) Define the allowed user interaction of the algorithms assessed (e.g. only (semi-) automatic methods allowed).

Fully automatic.

b) Define the policy on the usage of training data. The data used to train algorithms may, for example, be restricted to the data provided by the challenge or to publicly available data including (open) pre-trained nets.

Additional public and non-public data can be used to (pre-train) algorithms as long as authors clearly state this in their method description.

c) Define the participation policy for members of the organizers' institutes. For example, members of the organizers' institutes may participate in the challenge but are not eligible for awards.

Organisers and team members of organisers may participate and are ranked but cannot win prizes.

d) Define the award policy. In particular, provide details with respect to challenge prizes.

(tbd) We are in discussions with sponsors (among others Nvidia and Scaleway) to provide monetary and hardware prizes for challenge winners.

e) Define the policy for result announcement.

Examples:

- Top 3 performing methods will be announced publicly.
- Participating teams can choose whether the performance results will be made public.

All results will be announced publicly unless an obvious error was made in data processing. Participating teams may choose to submit multiple methods, given there are sufficiently distinct and not simply other hyper-parameters and provided that each algorithm is described to clarify differences. Organisers reserve the right to remove lower scoring duplicate submissions from the same team of algorithms that are deemed too similar.

f) Define the publication policy. In particular, provide details on ...

- ... who of the participating teams/the participating teams' members qualifies as author
- ... whether the participating teams may publish their own results separately, and (if so)
- ... whether an embargo time is defined (so that challenge organizers can publish a challenge paper first).

Up to two team members qualify as author for joint publication. Participants are free to publish their own results separately, but can only make reference to overall results once the challenge paper is published (submission to arXiv is considered as a sufficient waiting period).

Submission method

a) Describe the method used for result submission. Preferably, provide a link to the submission instructions.

Examples:

- Docker container on the Synapse platform. Link to submission instructions: <URL>
- Algorithm output was sent to organizers via e-mail. Submission instructions were sent by e-mail.

For all tasks the submission of docker containers is the preferred option!

The evaluation of our metrics on these compressed transformations can be checked on training data with our public evaluation tool.

We will run our evaluation system using identical Nvidia GPU hardware for all participants.

For validation only: upload displacement fields (computed offline) to grand-challenge.org evaluation system (zero score for computation time) To limit the data transfer volume we will provide a processing script that will compress displacement fields: half precision float16 (for all tasks), zero values outside lungs (for task 2), downsample to half resolution.

b) Provide information on the possibility for participating teams to evaluate their algorithms before submitting final results. For example, many challenges allow submission of multiple results, and only the last run is officially counted to compute challenge results.

Participants will get the opportunity to upload their dockers at least twice to be evaluated on a small subset of the test data in order to avoid any pitfalls (wrong orientation, etc.). We also provide our evaluation scripts to test them on the training data.

Challenge schedule

Provide a timetable for the challenge. Preferably, this should include

- the release date(s) of the training cases (if any)
- the registration date/period
- the release date(s) of the test cases and validation cases (if any)
- the submission date(s)
- associated workshop days (if any)
- the release date(s) of the results

January 2021: registration to challenge open

End of February/Early March 2021: release of labelled training data (task 1-3), release of evaluation metrics and instructions for docker submission

End of March 2021: release of additional training data

June 2021: partial release of test data w/o labels

Mid July 2021: submission of participants test transformations

End July 2021: contributed challenge papers (reporting on training results is sufficient)

Ethics approval

Indicate whether ethics approval is necessary for the data. If yes, provide details on the ethics approval, preferably institutional review board, location, date and number of the ethics approval (if applicable). Add the URL or a reference to the document of the ethics approval (if available).

If necessary (e.g. not the case for already open sourced data) ethics approval will be requested prior to releasing any new data.

Data usage agreement

Clarify how the data can be used and distributed by the teams that participate in the challenge and by others during and after the challenge. This should include the explicit listing of the license applied.

Examples:

- CC BY (Attribution)
- CC BY-SA (Attribution-ShareAlike)
- CC BY-ND (Attribution-NoDerivs)
- CC BY-NC (Attribution-NonCommercial)
- CC BY-NC-SA (Attribution-NonCommercial-ShareAlike)
- CC BY-NC-ND (Attribution-NonCommercial-NoDerivs)

CC BY SA.

Additional comments: Similar to the Medical Decathlon we plan to apply the following:

All training data, training labels and pre-processed data will be made available online (if possible with a permissive copyright-license CC-BY-SA 4.0). If data providers can obtain permissive licenses, participants are allowed to share, re-distribute and improved upon the data. All data will be labeled and verified by an expert human rater, and with the best effort to mimic the accuracy required for clinical use. Labels for training data will be made available as soon as available, but test labels are kept secret.

Code availability

a) Provide information on the accessibility of the organizers' evaluation software (e.g. code to produce rankings). Preferably, provide a link to the code and add information on the supported platforms.

The evaluation software, code to evaluate accuracy, complexity etc will be made publicly available.

b) In an analogous manner, provide information on the accessibility of the participating teams' code.

Participating teams' are encouraged, but not required to make their code publicly available. We will provide links to available source code on the challenge website.

Conflicts of interest

Provide information related to conflicts of interest. In particular provide information related to sponsoring/funding of the challenge. Also, state explicitly who had/will have access to the test case labels and when.

Data providers who annotate test cases have access to test labels (of specific sub-task), organisers who implement evaluation metrics and scripts will have partial access to test labels.

MISSION OF THE CHALLENGE

Field(s) of application

State the main field(s) of application that the participating algorithms target.

Examples:

- Diagnosis
- Education
- Intervention assistance
- Intervention follow-up
- Intervention planning
- Prognosis
- Research
- Screening
- Training
- Cross-phase

Surgery, Intervention planning, Research, Treatment planning, Diagnosis.

Task category(ies)

State the task category(ies).

Examples:

- Classification
- Detection
- Localization
- Modeling
- Prediction
- Reconstruction
- Registration
- Retrieval
- Segmentation
- Tracking

Registration.

Cohorts

We distinguish between the target cohort and the challenge cohort. For example, a challenge could be designed around the task of medical instrument tracking in robotic kidney surgery. While the challenge could be based on ex vivo data obtained from a laparoscopic training environment with porcine organs (challenge cohort), the final biomedical application (i.e. robotic kidney surgery) would be targeted on real patients with certain characteristics defined by inclusion criteria such as restrictions regarding sex or age (target cohort).

a) Describe the target cohort, i.e. the subjects/objects from whom/which the data would be acquired in the final biomedical application.

On the one hand patients undergoing image-guided surgical interventions, biopsies or radiotherapy could benefit from a deformable anatomical organ atlas that captures spatial relations of organs-at-risk and target regions. On

the other hand, shape analysis over large cohorts could provide insight into epidemiological difference in relation to common disease.

b) Describe the challenge cohort, i.e. the subject(s)/object(s) from whom/which the challenge data was acquired.

Patients from an colorectal cancer chemotherapy trial, the baseline sessions of the abdominal CT scans were randomly selected from metastatic liver cancer patients; the remaining scans were acquired from a retrospective post-operative cohort with suspected ventral hernias. Additional hidden dataset of general population study with whole-body MRI.

Imaging modality(ies)

Specify the imaging technique(s) applied in the challenge.

Magnetic Resonance Imaging (MRI) & Computed Tomography (CT)

Context information

Provide additional information given along with the images. The information may correspond ...

a) ... directly to the image data (e.g. tumor volume).

paired (intra-patient) CT and MRI scans from the abdomen of the same patients are mainly considered. Two additional unpaired CT and MRI datasets will be provided for training. For CT: a subset of additional training scans will comprise thirteen abdominal organs were considered regions of interest (ROI), including spleen, right kidney, left kidney, gall bladder, esophagus, liver, stomach, aorta, inferior vena cava, portal and splenic vein, pancreas, left adrenal gland, and right adrenal gland. Segmentations for these ROIs will be provided for training data. For MRI: a smaller number of organs will be manually segmented and also be in part made available of the training data. We encourage approaches that learn by multimodal domain adaptation.

b) ... to the patient in general (e.g. sex, medical history).

Paired MR/CT data: Patients from the Cancer Imaging Archive with various pathologies, including liver and kidney lesions.

Additional CT data: Patients from an colorectal cancer chemotherapy trial, the baseline sessions of the abdominal CT scans were randomly selected from 75 metastatic liver cancer patients; the remaining scans were acquired from a retrospective post-operative cohort with suspected ventral hernias. Additional MRI data (tbc): general population as part of imaging study without any specific pre-condition

Target entity(ies)

a) Describe the data origin, i.e. the region(s)/part(s) of subject(s)/object(s) from whom/which the image data would be acquired in the final biomedical application (e.g. brain shown in computed tomography (CT) data, abdomen shown in laparoscopic video data, operating room shown in video data, thorax shown in fluoroscopy video). If necessary, differentiate between target and challenge cohort.

The CT/MRI data will show the abdomen covering several regions of interest (ROI), this often includes spleen, right kidney, left kidney, gall bladder, liver, stomach, aorta, inferior vena cava, portal and splenic vein, pancreas, left adrenal gland, and right adrenal gland. Not all anatomies are segmented.

b) Describe the algorithm target, i.e. the structure(s)/subject(s)/object(s)/component(s) that the participating algorithms have been designed to focus on (e.g. tumor in the brain, tip of a medical instrument, nurse in an operating theater, catheter in a fluoroscopy scan). If necessary, differentiate between target and challenge cohort.

Alignment of abdominal organs within and across modalities in a heterogenous patient cohort. The focus will be on the alignment of particular regions of interest (ROI), e.g. spleen, right kidney, left kidney and liver and to a lesser extent: gall bladder, esophagus, stomach, inferior vena cava, portal and splenic vein, pancreas; as well as plausible deformations with spatial smoothness (low standard deviation of Jacobian determinants).

Assessment aim(s)

Identify the property(ies) of the algorithms to be optimized to perform well in the challenge. If multiple properties are assessed, prioritize them (if appropriate). The properties should then be reflected in the metrics applied (see below, parameter metric(s)), and the priorities should be reflected in the ranking when combining multiple metrics that assess different properties.

- Example 1: Find highly accurate liver segmentation algorithm for CT images.
- Example 2: Find lung tumor detection algorithm with high sensitivity and specificity for mammography images.

Corresponding metrics are listed below (parameter metric(s)).

Reliability, Runtime, Accuracy, Robustness.

DATA SETS

Data source(s)

a) Specify the device(s) used to acquire the challenge data. This includes details on the device(s) used to acquire the imaging data (e.g. manufacturer) as well as information on additional devices used for performance assessment (e.g. tracking system used in a surgical setting).

(tbc) CT scanners across different centres including additional CT data from the Vanderbilt University Medical Center (VUMC) and different clinical MRI scanner with additional scans from population study

b) Describe relevant details on the imaging process/data acquisition for each acquisition device (e.g. image acquisition protocol(s)).

All CT scans were captured during portal venous contrast phase with variable volume sizes ($512 \times 512 \times 53 \sim 512 \times 512 \times 368$) and field of views (approx. $280 \times 280 \times 225 \text{ mm}^3 \sim 500 \times 500 \times 760 \text{ mm}^3$). The in-plane resolution varies from $0.54 \times 0.54 \text{ mm}^2$ to $0.98 \times 0.98 \text{ mm}^2$, while the slice thickness ranged from 1.5 mm to 7.0 mm. MRI details to be confirmed

c) Specify the center(s)/institute(s) in which the data was acquired and/or the data providing platform/source (e.g. previous challenge). If this information is not provided (e.g. for anonymization reasons), specify why.

The Cancer Imaging Archive for paired MRI/CT datasets and additional CT data is provided by the Vanderbilt University Medical Center (VUMC). (tbc) the additional MRI data will be provided by Fraunhofer MEVIS as part of the NAKO initiative

d) Describe relevant characteristics (e.g. level of expertise) of the subjects (e.g. surgeon)/objects (e.g. robot) involved in the data acquisition process (if any).

not applicable

Training and test case characteristics

a) State what is meant by one case in this challenge. A case encompasses all data that is processed to produce one result that is compared to the corresponding reference result (i.e. the desired algorithm output).

Examples:

- Training and test cases both represent a CT image of a human brain. Training cases have a weak annotation (tumor present or not and tumor volume (if any)) while the test cases are annotated with the tumor contour (if any).
- A case refers to all information that is available for one particular patient in a specific study. This information always includes the image information as specified in data source(s) (see above) and may include context information (see above). Both training and test cases are annotated with survival (binary) 5 years after (first) image was taken.

A case refers to a pair of CT/MR scans, each from a different patient (inter-patient registration). All CT scans (train and test) are provided together with segmentations from abdominal organs. All paired CT/MRI scans will be labelled (test labels hidden). If possible a larger number of additional MRI scans are provided with partial segmentations to enable the evaluation of domain transfer/adaptation approaches.

b) State the total number of training, validation and test cases.

Training: 20-25 paired MR/CT cases (40-50 scans) + 30 additional CT scans and ~30 additional MRI

Test: 10 paired MR/CT cases (20 scans)

c) Explain why a total number of cases and the specific proportion of training, validation and test cases was chosen.

Paired MRI/CT data are not widely accessible in public datasets and more difficult to retrieve from hospital imaging systems. Additional unpaired image data and segmentations of up to 13 abdominal organs are provided. As pixel wise annotations are a very time consuming task (especially for 3D volume data) and are only possible for domain experts larger-scale databases for this task are currently not available.

d) Mention further important characteristics of the training, validation and test cases (e.g. class distribution in classification tasks chosen according to real-world distribution vs. equal class distribution) and justify the choice.

In this intra-subject registration task, a number of paired MR/CT scans can be directly employed for supervised training. Cross-domain learning can be an integral part of this challenge task with the provision of unpaired CT and MRI scans.

Annotation characteristics

a) Describe the method for determining the reference annotation, i.e. the desired algorithm output. Provide the information separately for the training, validation and test cases if necessary. Possible methods include manual image annotation, in silico ground truth generation and annotation by automatic methods.

If human annotation was involved, state the number of annotators.

MRI and paired MRI/CT: manual 3D voxel segmentation of at least four abdominal organs: spleen, right kidney, left kidney, liver from experienced graduate student with 3+ years experience in medical imaging.

Additional CT: Thirteen abdominal organs were considered regions of interest (ROI), including spleen, right kidney, left kidney, gall bladder, esophagus, liver, stomach, aorta, inferior vena cava, portal and splenic vein, pancreas, left adrenal gland, and right adrenal gland. The organ selection was essentially based on [Shimizu A, Ohno R, Ikegami T, Kobatake H, Nawano S, Smutek D. Segmentation of multiple organs in non-contrast 3D abdominal CT images. *International Journal of Computer Assisted Radiology and Surgery*. 2007;2:135–142.]. As suggested by a radiologist, the heart was excluded for lack of full appearance in the datasets, and instead the adrenal glands were included for clinical interest. These ROIs were manually labeled by two experienced undergraduate students with 6 months of training on anatomy identification and labeling, and then verified by a radiologist on a volumetric basis using the

MIPAV software. Same raters produced the anatomical landmarks for both the training and testing data.

b) Provide the instructions given to the annotators (if any) prior to the annotation. This may include description of a training phase with the software. Provide the information separately for the training, validation and test cases if necessary. Preferably, provide a link to the annotation protocol.

see above

c) Provide details on the subject(s)/algorithm(s) that annotated the cases (e.g. information on level of expertise such as number of years of professional experience, medically-trained or not). Provide the information separately for the training, validation and test cases if necessary.

Several experienced medical undergraduate students with 6+ months of training on anatomy identification and labeling.

d) Describe the method(s) used to merge multiple annotations for one case (if any). Provide the information separately for the training, validation and test cases if necessary.

Each scan was annotated by a single rater, thus no merging was required. The consistency across different raters was measured as inter-rater variability (see respective field)

Data pre-processing method(s)

Describe the method(s) used for pre-processing the raw training data before it is provided to the participating teams. Provide the information separately for the training, validation and test cases if necessary.

Common pre-processing to same voxel resolutions and spatial dimensions as well as affine pre-registration will be provided to ease the use of learning-based algorithms for participants with little prior experience in image registration.

Sources of error

a) Describe the most relevant possible error sources related to the image annotation. If possible, estimate the magnitude (range) of these errors, using inter- and intra-annotator variability, for example. Provide the information separately for the training, validation and test cases, if necessary.

CT: mean overall DSC overlap between the raters (i.e., inter-rater variability) was 0.87 ± 0.13 (0.95 ± 0.04 when considering only the spleen, kidneys, and liver). MRI: tbc

b) In an analogous manner, describe and quantify other relevant sources of error.

not applicable

ASSESSMENT METHODS

Metric(s)

a) Define the metric(s) to assess a property of an algorithm. These metrics should reflect the desired algorithm properties described in assessment aim(s) (see above). State which metric(s) were used to compute the ranking(s) (if any).

- Example 1: Dice Similarity Coefficient (DSC)
- Example 2: Area under curve (AUC)

1) DSC (Dice similarity coefficient) of segmentations

- 2) HD95 (95% percentile of Hausdorff distance) of segmentations
- 3) Robustness: 30% lowest DSC of all cases
- 4) SD (standard deviation) of log Jacobian determinant
- 5) Run-time computation time

b) Justify why the metric(s) was/were chosen, preferably with reference to the biomedical application.

DSC or TRE respectively measure accuracy; HD95 measures reliability; Outliers are penalised with the robustness score (30% of lowest mean DSC or 30% of highest mean TRE)

The smoothness of transformations (SD of log Jacobian determinant) are important in registration, see references of Kabus and Leow

Run-time computation time is relevant for clinical applications.

We have considered inverse consistency as additional metric, which is controversial among researchers in medical registration. We decided to not use it as competitive (ranking) metric, but compute it for informative reasons (i.e. the question whether inverse-consistent algorithms are more robust).

Ranking method(s)

a) Describe the method used to compute a performance rank for all submitted algorithms based on the generated metric results on the test cases. Typically the text will describe how results obtained per case and metric are aggregated to arrive at a final score/ranking.

All metrics but 4) (robustness) use mean rank per case (ranks are normalised to between 0.1 and 1, higher being better). For multi-label tasks the ranks are computed per structure and later averaged. As done in the Medical Segmentation Decathlon we will employ "significant ranks" <http://medicaldecathlon.com/files/MSD-Ranking-scheme.pdf>

Across all metrics an overall score is aggregated using the geometric mean. This encourages consistency across criteria. The time ranks are only considered with 50% weight (since not all participants are able to use docker containers for evaluation).

b) Describe the method(s) used to manage submissions with missing results on test cases.

Missing results will be awarded the lowest rank (potentially shared and averaged across teams).

c) Justify why the described ranking scheme(s) was/were used.

The geometric mean encourages consistency across criteria. A ten-fold difference between highest and lowest score is fixed to be independent of number of participants.

Statistical analyses

a) Provide details for the statistical methods used in the scope of the challenge analysis. This may include

- description of the missing data handling,
- details about the assessment of variability of rankings,
- description of any method used to assess whether the data met the assumptions, required for the particular statistical approach, or
- indication of any software product that was used for all data analysis methods.

Missing data/submission will result in lowest rank for this case.

Ties will result in average rank among all equal participants.

b) Justify why the described statistical method(s) was/were used.

The geometric mean is more robust against outliers, hence methods that perform well on all metrics are encouraged.

Further analyses

Present further analyses to be performed (if applicable), e.g. related to

- combining algorithms via ensembling,
- inter-algorithm variability,
- common problems/biases of the submitted methods, or
- ranking variability.

We will provide several baseline algorithms to compare new methods against, there are:

- PDD-Net (MICCAI '19) unsupervised training
- Voxelmorph (CVPR'18) with and without label supervision
- Deeds
- Elastix, NiftyReg, and/or ANTs (where applicable)

TASK: Lung CT

SUMMARY

Abstract

Provide a summary of the challenge purpose. This should include a general introduction in the topic from both a biomedical as well as from a technical point of view and clearly state the envisioned technical and/or biomedical impact of the challenge.

Deformable registration of computed tomography (CT) lung volumes has several important clinical applications. In an inter-subject context, it may be used for atlas-based segmentation of the lungs and its lobes to propagate expert segmentations from a database to a new subject. Longitudinal CT scans (expiration to inspiration) from the same patient can be used to monitor treatment or disease progression, e.g., for lung nodules. Motion estimation of 4DCT scans is now widely used for radiotherapy planning to increase the accuracy of dose delivery. Deformable registration of expiration to inspiration CT scans can also enable direct estimation of lung ventilation to assess patients with breathing disorders, in particular chronic obstructive pulmonary disease, or help to spare well-functioning lung tissue from radiotherapy.

Lung image registration has been an active field of research for decades, also ignited by the very successful EMPIRE challenge at MICCAI 2010. More recently, deep learning based approaches have been successfully employed for image registration, which are in principle well suited for lung registration, because they automatically learn to aggregate relevant information of various complexities in images. New algorithms could provide the potential for higher robustness, because local optima may be of lesser concern and are highly parallelisable enabling very fast implementations and straight-forward execution on GPUs. As a consequence new parallel algorithms (both non-supervised and DL-based) are of great interest for time-critical applications; e.g. image-guided radiotherapy. However, capturing large motion and deformation is still an open challenge. In common iterative image registration approaches, this is typically addressed with iterative multilevel coarse-to-fine registration strategies or discrete displacement settings. To date, even supervised DL-based algorithms have not reached the accuracy of conventional methods for lung registration, which makes this task very relevant for the Learn2Reg registration challenge.

Keywords

List the primary keywords that characterize the task.

intra-patient, CT, lung, inspiration, expiration, large motion deformable registration

ORGANIZATION

Organizers

a) Provide information on the organizing team (names and affiliations).

as above

b) Provide information on the primary contact person.

as above

Life cycle type

Define the intended submission cycle of the challenge. Include information on whether/how the challenge will be continued after the challenge has taken place. Not every challenge closes after the submission deadline (one-time event). Sometimes it is possible to submit results after the deadline (open call) or the challenge is repeated with some modifications (repeated event).

Examples:

- One-time event with fixed conference submission deadline
- Open call (challenge opens for new submissions after conference deadline)
- Repeated event with annual fixed conference submission deadline

Repeated event as open call challenge.

Challenge venue and platform

a) Report the event (e.g. conference) that is associated with the challenge (if any).

MICCAI.

b) Report the platform (e.g. grand-challenge.org) used to run the challenge.

learn2reg.grand-challenge.org

c) Provide the URL for the challenge website (if any).

learn2reg.grand-challenge.org

Participation policies

a) Define the allowed user interaction of the algorithms assessed (e.g. only (semi-) automatic methods allowed).

Fully automatic.

b) Define the policy on the usage of training data. The data used to train algorithms may, for example, be restricted to the data provided by the challenge or to publicly available data including (open) pre-trained nets.

Additional public and non-public data (e.g. from dir-lab.com) can be used to (pre-train) algorithms as long as authors clearly state this in their method description.

c) Define the participation policy for members of the organizers' institutes. For example, members of the organizers' institutes may participate in the challenge but are not eligible for awards.

Organisers and team members of organisers may participate and are ranked but cannot win prizes.

d) Define the award policy. In particular, provide details with respect to challenge prizes.

as above

e) Define the policy for result announcement.

Examples:

- Top 3 performing methods will be announced publicly.
- Participating teams can choose whether the performance results will be made public.

as above

f) Define the publication policy. In particular, provide details on ...

- ... who of the participating teams/the participating teams' members qualifies as author
- ... whether the participating teams may publish their own results separately, and (if so)
- ... whether an embargo time is defined (so that challenge organizers can publish a challenge paper first).

as above

Submission method

a) Describe the method used for result submission. Preferably, provide a link to the submission instructions.

Examples:

- Docker container on the Synapse platform. Link to submission instructions: <URL>
- Algorithm output was sent to organizers via e-mail. Submission instructions were sent by e-mail.

see above

b) Provide information on the possibility for participating teams to evaluate their algorithms before submitting final results. For example, many challenges allow submission of multiple results, and only the last run is officially counted to compute challenge results.

as above

Challenge schedule

Provide a timetable for the challenge. Preferably, this should include

- the release date(s) of the training cases (if any)
- the registration date/period
- the release date(s) of the test cases and validation cases (if any)
- the submission date(s)
- associated workshop days (if any)
- the release date(s) of the results

as above

Ethics approval

Indicate whether ethics approval is necessary for the data. If yes, provide details on the ethics approval, preferably institutional review board, location, date and number of the ethics approval (if applicable). Add the URL or a reference to the document of the ethics approval (if available).

as above

Data usage agreement

Clarify how the data can be used and distributed by the teams that participate in the challenge and by others during and after the challenge. This should include the explicit listing of the license applied.

Examples:

- CC BY (Attribution)
- CC BY-SA (Attribution-ShareAlike)
- CC BY-ND (Attribution-NoDerivs)
- CC BY-NC (Attribution-NonCommercial)
- CC BY-NC-SA (Attribution-NonCommercial-ShareAlike)
- CC BY-NC-ND (Attribution-NonCommercial-NoDerivs)

CC BY NC SA.

Additional comments: As above, however, the inspiration / expiration data cannot be redistributed or modified / improved upon.

Code availability

a) Provide information on the accessibility of the organizers' evaluation software (e.g. code to produce rankings). Preferably, provide a link to the code and add information on the supported platforms.

as above

b) In an analogous manner, provide information on the accessibility of the participating teams' code.

as above

Conflicts of interest

Provide information related to conflicts of interest. In particular provide information related to sponsoring/funding of the challenge. Also, state explicitly who had/will have access to the test case labels and when.

as above

MISSION OF THE CHALLENGE

Field(s) of application

State the main field(s) of application that the participating algorithms target.

Examples:

- Diagnosis
- Education
- Intervention assistance
- Intervention follow-up
- Intervention planning
- Prognosis
- Research
- Screening
- Training
- Cross-phase

Intervention follow up, Longitudinal study, Treatment planning, Diagnosis, Screening.

Task category(ies)

State the task category(ies).

Examples:

- Classification
- Detection
- Localization
- Modeling
- Prediction
- Reconstruction
- Registration
- Retrieval
- Segmentation
- Tracking

Registration.

Cohorts

We distinguish between the target cohort and the challenge cohort. For example, a challenge could be designed around the task of medical instrument tracking in robotic kidney surgery. While the challenge could be based on ex vivo data obtained from a laparoscopic training environment with porcine organs (challenge cohort), the final biomedical application (i.e. robotic kidney surgery) would be targeted on real patients with certain characteristics defined by inclusion criteria such as restrictions regarding sex or age (target cohort).

a) Describe the target cohort, i.e. the subjects/objects from whom/which the data would be acquired in the final biomedical application.

Patients with clinical routine follow-up CT lung examinations (inspiration-inspiration), that may have been part of lung screening cancer trials (e.g. Nelson study and National Lung Screening Trial) as well as inspiration-expiration CT scan pairs from patients with breathing disorders (COPD, etc.).

b) Describe the challenge cohort, i.e. the subject(s)/object(s) from whom/which the challenge data was acquired.

Patients with clinical routine follow-up CT lung examinations (inspiration-inspiration), that may have been part of lung screening cancer trials (e.g. Nelson study and National Lung Screening Trial) as well as inspiration-expiration CT scan pairs from patients with breathing disorders (COPD, etc.)

The data will be collected from Radboud University Medical Centre, Nijmegen

Imaging modality(ies)

Specify the imaging technique(s) applied in the challenge.

Computed Tomography (CT)

Context information

Provide additional information given along with the images. The information may correspond ...

a) ... directly to the image data (e.g. tumor volume).

Automatic keypoint correspondences will be provided for all training data. In addition 50-100 manual selected corresponding landmark pairs (within the same subject, primarily at vessel/airway bifurcations) have been annotated for a subset of training data and all the test scans by experienced graduate students (following in principle: K. Murphy et al: "Semi-automatic Reference Standard Construction .." MICCAI 2008) , see also K Murphy,

B v. Ginneken et al. TMI 2012.

b) ... to the patient in general (e.g. sex, medical history).

Patients with clinical routine follow-up CT lung examinations (inspiration-inspiration), that may have been part of lung screening cancer trials (e.g. Nelson study and National Lung Screening Trial) as well as inspiration-expiration CT scan pairs from patients with breathing disorders (COPD, etc.).

Target entity(ies)

a) Describe the data origin, i.e. the region(s)/part(s) of subject(s)/object(s) from whom/which the image data would be acquired in the final biomedical application (e.g. brain shown in computed tomography (CT) data, abdomen shown in laparoscopic video data, operating room shown in video data, thorax shown in fluoroscopy video). If necessary, differentiate between target and challenge cohort.

The CT data will show the thorax covering both lungs, the registration focusses only on internal lung structures (bones and surrounding organs can be ignored).

b) Describe the algorithm target, i.e. the structure(s)/subject(s)/object(s)/component(s) that the participating algorithms have been designed to focus on (e.g. tumor in the brain, tip of a medical instrument, nurse in an operating theater, catheter in a fluoroscopy scan). If necessary, differentiate between target and challenge cohort.

Highly accurate alignment of inner lung structures: lobes, fissures, vessels and airways as well as plausible deformations with spatial smoothness (low standard deviation of Jacobian determinants).

Assessment aim(s)

Identify the property(ies) of the algorithms to be optimized to perform well in the challenge. If multiple properties are assessed, prioritize them (if appropriate). The properties should then be reflected in the metrics applied (see below, parameter metric(s)), and the priorities should be reflected in the ranking when combining multiple metrics that assess different properties.

- Example 1: Find highly accurate liver segmentation algorithm for CT images.
- Example 2: Find lung tumor detection algorithm with high sensitivity and specificity for mammography images.

Corresponding metrics are listed below (parameter metric(s)).

Complexity, Runtime, Accuracy, Robustness.

DATA SETS

Data source(s)

a) Specify the device(s) used to acquire the challenge data. This includes details on the device(s) used to acquire the imaging data (e.g. manufacturer) as well as information on additional devices used for performance assessment (e.g. tracking system used in a surgical setting).

(tbc) Philips Brilliance 16P or Philips Mx8000 IDT 16

b) Describe relevant details on the imaging process/data acquisition for each acquisition device (e.g. image acquisition protocol(s)).

(tbc) The inspiration scans will be acquired using a low-dose protocol (30 mAs) while the expiration scan with ultra-low-dose (20 mAs). The scanner could e.g. be a Philips Brilliance 16P with slice thickness of 1.00 mm and slice spacing of 0.70 mm. Pixel spacing in the X and Y directions may vary from 0.63 to 0.77 mm with an average value

of 0.70 mm.

c) Specify the center(s)/institute(s) in which the data was acquired and/or the data providing platform/source (e.g. previous challenge). If this information is not provided (e.g. for anonymization reasons), specify why.

(tbc) The data will be provided by Radboud University Medical Centre Nijmegen, we are also considering to get access to a subset of the COPDgene study data.

d) Describe relevant characteristics (e.g. level of expertise) of the subjects (e.g. surgeon)/objects (e.g. robot) involved in the data acquisition process (if any).

not applicable

Training and test case characteristics

a) State what is meant by one case in this challenge. A case encompasses all data that is processed to produce one result that is compared to the corresponding reference result (i.e. the desired algorithm output).

Examples:

- Training and test cases both represent a CT image of a human brain. Training cases have a weak annotation (tumor present or not and tumor volume (if any)) while the test cases are annotated with the tumor contour (if any).
- A case refers to all information that is available for one particular patient in a specific study. This information always includes the image information as specified in data source(s) (see above) and may include context information (see above). Both training and test cases are annotated with survival (binary) 5 years after (first) image was taken.

A case refers to a pair of CT scans from the same patient. All test and a subset of training scan pairs are labelled manually with (sparse) corresponding anatomical landmarks (see also reference K Murphy MICCAI 2008). For the larger training cohort (more densely sampled) automatic correspondences following Ruhaak et al. TMI 2018 "Estimation of Large Motion in Lung CT by Integrating Regularized Keypoint Correspondences .." are provided. These have been shown to nearly match manual annotation accuracy and are beneficial for supervised learning algorithms.

b) State the total number of training, validation and test cases.

Training: 30-60 cases (insp-exp: 60+ scans)

Test: 10 cases (insp-exp, 20 scans)

c) Explain why a total number of cases and the specific proportion of training, validation and test cases was chosen.

Inspiration-expiration scan pairs are not normally acquired in clinical practice, inspiration only pairs present are simpler registration task. Data augmentation can help to overcome limitations of small datasets (cf. K Eppenhoff and J Pluim "Pulmonary ct registration through supervised learning with convolutional neural networks" TMI 2018).

d) Mention further important characteristics of the training, validation and test cases (e.g. class distribution in classification tasks chosen according to real-world distribution vs. equal class distribution) and justify the choice.

As mentioned before, more densely but noisier annotations will be provided for the training datasets, which will give exciting insight into the generalisation of learning based methods.

Annotation characteristics

a) Describe the method for determining the reference annotation, i.e. the desired algorithm output. Provide the information separately for the training, validation and test cases if necessary. Possible methods include manual image annotation, in silico ground truth generation and annotation by automatic methods.

If human annotation was involved, state the number of annotators.

50-100 manual selected corresponding landmark pairs (within the same subject, primarily at vessel/airway bifurcations) have been annotated by the experienced graduate students from medical informatics degrees (following in principle: K. Murphy et al: "Semi-automatic Reference Standard Construction .." MICCAI 2008), additional automatic keypoint correspondences will be provided.

b) Provide the instructions given to the annotators (if any) prior to the annotation. This may include description of a training phase with the software. Provide the information separately for the training, validation and test cases if necessary. Preferably, provide a link to the annotation protocol.

see above

c) Provide details on the subject(s)/algorithm(s) that annotated the cases (e.g. information on level of expertise such as number of years of professional experience, medically-trained or not). Provide the information separately for the training, validation and test cases if necessary.

Two medical imaging experts that were experienced in lung anatomy.

d) Describe the method(s) used to merge multiple annotations for one case (if any). Provide the information separately for the training, validation and test cases if necessary.

The final landmark correspondence for the testing database will be provided as the averaged results of two trials of landmarks marked by both raters (with same reference point)

Data pre-processing method(s)

Describe the method(s) used for pre-processing the raw training data before it is provided to the participating teams. Provide the information separately for the training, validation and test cases if necessary.

Common pre-processing to same voxel resolutions and spatial dimensions as well as affine pre-registration will be provided to ease the use of learning-based algorithms for participants with little prior experience in image registration. Lung masks will be provided to enable the exclusion of outer lung-structures, which increase the problem complexity (e.g. by sliding motion)

Sources of error

a) Describe the most relevant possible error sources related to the image annotation. If possible, estimate the magnitude (range) of these errors, using inter-and intra-annotator variability, for example. Provide the information separately for the training, validation and test cases, if necessary.

based on previous studies inter-rater variabilities of 0.5-1.0mm are expected for manual landmarks and lobe segmentations

b) In an analogous manner, describe and quantify other relevant sources of error.

not applicable

ASSESSMENT METHODS

Metric(s)

a) Define the metric(s) to assess a property of an algorithm. These metrics should reflect the desired algorithm properties described in assessment aim(s) (see above). State which metric(s) were used to compute the ranking(s) (if any).

- Example 1: Dice Similarity Coefficient (DSC)
- Example 2: Area under curve (AUC)

1) TRE of a few dozens landmarks

2) Robustness: 30% highest TRE of all cases

3) SD (standard deviation) of log Jacobian determinant

4) Run-time computation time (only awarded when evaluation server is used with provided docker container)

b) Justify why the metric(s) was/were chosen, preferably with reference to the biomedical application.

same as above

Ranking method(s)

a) Describe the method used to compute a performance rank for all submitted algorithms based on the generated metric results on the test cases. Typically the text will describe how results obtained per case and metric are aggregated to arrive at a final score/ranking.

same as above

b) Describe the method(s) used to manage submissions with missing results on test cases.

same as above

c) Justify why the described ranking scheme(s) was/were used.

same as above

Statistical analyses

a) Provide details for the statistical methods used in the scope of the challenge analysis. This may include

- description of the missing data handling,
- details about the assessment of variability of rankings,
- description of any method used to assess whether the data met the assumptions, required for the particular statistical approach, or
- indication of any software product that was used for all data analysis methods.

same as above

b) Justify why the described statistical method(s) was/were used.

same as above

Further analyses

Present further analyses to be performed (if applicable), e.g. related to

- combining algorithms via ensembling,
- inter-algorithm variability,
- common problems/biases of the submitted methods, or
- ranking variability.

same as above

TASK: Whole Brain MRI

SUMMARY

Abstract

Provide a summary of the challenge purpose. This should include a general introduction in the topic from both a biomedical as well as from a technical point of view and clearly state the envisioned technical and/or biomedical impact of the challenge.

Subcortical and deep brain structures are involved in many cognitive, memory and emotional tasks. The hippocampus e.g. is known to be involved in aging, memory, and spatial navigation. Regional analysis of whole brain MRI has also been identified as a key indicator for pathophysiology of Alzheimer's disease, schizophrenia, and epilepsy. The challenge in this task is the alignment of small structures of variable shape and size with high precision on mono-modal MRI images between different patients.

Compared to the other tasks, this registration is expected to be easier to estimate: there are smaller deformations, the contrast of structures in the MRI is sufficient and the anatomies are usually at least partially overlapping before alignment. We also anticipate new insights into learning based registration, because this is a large dataset with numerous labelled 3D scans.

The OASIS dataset project (<https://www.oasis-brains.org/>), which contains hundreds of neuroimaging datasets, is specifically focused on freely sharing data. We have pre-processed a significant subgroup of 400 brains split among train (300), validation (50), and test (50). We computed segmentation maps involving 40 cortical and subcortical anatomical labels with several software packages (FreeSurfer 7.1 and SAMSEG in both subject spaces). We will fuse these label maps and manually verify each of the 400 scans with the help of a neuroscientist at MGH. For Learn2Reg, we will distribute the original images, the processed images, and the fused segmentation label maps for the 350 training and validation subjects.

Keywords

List the primary keywords that characterize the task.

inter-patient, MRI, brain, small deformation

ORGANIZATION

Organizers

a) Provide information on the organizing team (names and affiliations).

as above

b) Provide information on the primary contact person.

as above

Life cycle type

Define the intended submission cycle of the challenge. Include information on whether/how the challenge will be continued after the challenge has taken place. Not every challenge closes after the submission deadline (one-time event). Sometimes it is possible to submit results after the deadline (open call) or the challenge is repeated with some modifications (repeated event).

Examples:

- One-time event with fixed conference submission deadline
- Open call (challenge opens for new submissions after conference deadline)
- Repeated event with annual fixed conference submission deadline

Repeated event as open call challenge.

Challenge venue and platform

a) Report the event (e.g. conference) that is associated with the challenge (if any).

MICCAI.

b) Report the platform (e.g. grand-challenge.org) used to run the challenge.

learn2reg.grand-challenge.org

c) Provide the URL for the challenge website (if any).

learn2reg.grand-challenge.org

Participation policies

a) Define the allowed user interaction of the algorithms assessed (e.g. only (semi-) automatic methods allowed).

Fully automatic.

b) Define the policy on the usage of training data. The data used to train algorithms may, for example, be restricted to the data provided by the challenge or to publicly available data including (open) pre-trained nets.

Additional public and non-public data can be used to (pre-train) algorithms as long as authors clearly state this in their method description.

c) Define the participation policy for members of the organizers' institutes. For example, members of the organizers' institutes may participate in the challenge but are not eligible for awards.

Organisers and team members of organisers may participate and are ranked but cannot win prizes.

d) Define the award policy. In particular, provide details with respect to challenge prizes.

as above

e) Define the policy for result announcement.

Examples:

- Top 3 performing methods will be announced publicly.
- Participating teams can choose whether the performance results will be made public.

as above

f) Define the publication policy. In particular, provide details on ...

- ... who of the participating teams/the participating teams' members qualifies as author
- ... whether the participating teams may publish their own results separately, and (if so)
- ... whether an embargo time is defined (so that challenge organizers can publish a challenge paper first).

as above

Submission method

a) Describe the method used for result submission. Preferably, provide a link to the submission instructions.

Examples:

- Docker container on the Synapse platform. Link to submission instructions: <URL>
- Algorithm output was sent to organizers via e-mail. Submission instructions were sent by e-mail.

see above

b) Provide information on the possibility for participating teams to evaluate their algorithms before submitting final results. For example, many challenges allow submission of multiple results, and only the last run is officially counted to compute challenge results.

as above

Challenge schedule

Provide a timetable for the challenge. Preferably, this should include

- the release date(s) of the training cases (if any)
- the registration date/period
- the release date(s) of the test cases and validation cases (if any)
- the submission date(s)
- associated workshop days (if any)
- the release date(s) of the results

as above

Ethics approval

Indicate whether ethics approval is necessary for the data. If yes, provide details on the ethics approval, preferably institutional review board, location, date and number of the ethics approval (if applicable). Add the URL or a reference to the document of the ethics approval (if available).

as above

Data usage agreement

Clarify how the data can be used and distributed by the teams that participate in the challenge and by others during and after the challenge. This should include the explicit listing of the license applied.

Examples:

- CC BY (Attribution)
- CC BY-SA (Attribution-ShareAlike)
- CC BY-ND (Attribution-NoDerivs)
- CC BY-NC (Attribution-NonCommercial)
- CC BY-NC-SA (Attribution-NonCommercial-ShareAlike)
- CC BY-NC-ND (Attribution-NonCommercial-NoDerivs)

CC BY SA.

Additional comments: as above

Code availability

a) Provide information on the accessibility of the organizers' evaluation software (e.g. code to produce rankings). Preferably, provide a link to the code and add information on the supported platforms.

as above

b) In an analogous manner, provide information on the accessibility of the participating teams' code.

as above

Conflicts of interest

Provide information related to conflicts of interest. In particular provide information related to sponsoring/funding of the challenge. Also, state explicitly who had/will have access to the test case labels and when.

as above

MISSION OF THE CHALLENGE

Field(s) of application

State the main field(s) of application that the participating algorithms target.

Examples:

- Diagnosis
- Education
- Intervention assistance
- Intervention follow-up
- Intervention planning
- Prognosis
- Research
- Screening
- Training
- Cross-phase

CAD, Decision support, Prognosis, Longitudinal study, Research, Diagnosis.

Task category(ies)

State the task category(ies).

Examples:

- Classification
- Detection
- Localization
- Modeling
- Prediction
- Reconstruction
- Registration
- Retrieval
- Segmentation
- Tracking

Registration.

Cohorts

We distinguish between the target cohort and the challenge cohort. For example, a challenge could be designed around the task of medical instrument tracking in robotic kidney surgery. While the challenge could be based on ex vivo data obtained from a laparoscopic training environment with porcine organs (challenge cohort), the final biomedical application (i.e. robotic kidney surgery) would be targeted on real patients with certain characteristics defined by inclusion criteria such as restrictions regarding sex or age (target cohort).

a) Describe the target cohort, i.e. the subjects/objects from whom/which the data would be acquired in the final biomedical application.

Neuroimaging registration is an important part of neuroscience and clinical treatment and planning for a wide range of diseases and procedures, such as neurodegenerative diseases (AD, schizophrenia, epilepsy) or tumor resections.

b) Describe the challenge cohort, i.e. the subject(s)/object(s) from whom/which the challenge data was acquired.

The dataset consists of T1w MRIs acquired as part of the OASIS dataset project (<https://www.oasis-brains.org/>), which contains hundreds of neuroimaging datasets, with subjects ranging from 42-95 years old and covering normals as well as subjects in various stages of cognitive decline.

Imaging modality(ies)

Specify the imaging technique(s) applied in the challenge.

Magnetic Resonance Imaging (MRI)

Context information

Provide additional information given along with the images. The information may correspond ...

a) ... directly to the image data (e.g. tumor volume).

We have pre-processed a significant subgroup of 400 brains split among train (300), validation (50), and test (50). We computed segmentation maps involving 40 cortical and subcortical anatomical labels with several software packages (FreeSurfer 7.1 and SAMSEG in both subject and atlas affine space). We fused these (probabilistic) label maps and manually verified each of the 400 scans. For Learn2Reg, we will distribute the original images, the processed images, and the fused segmentation label maps for the 350 training and validation subjects.

b) ... to the patient in general (e.g. sex, medical history).

Mixture of healthy controls and ageing population with various stages of cognitive decline, ages 42-95.

Target entity(ies)

a) Describe the data origin, i.e. the region(s)/part(s) of subject(s)/object(s) from whom/which the image data would be acquired in the final biomedical application (e.g. brain shown in computed tomography (CT) data, abdomen shown in laparoscopic video data, operating room shown in video data, thorax shown in fluoroscopy video). If necessary, differentiate between target and challenge cohort.

Whole brain MRI showing important neuroanatomical regions: cortical, subcortical and deep brain structures.

b) Describe the algorithm target, i.e. the structure(s)/subject(s)/object(s)/component(s) that the participating algorithms have been designed to focus on (e.g. tumor in the brain, tip of a medical instrument, nurse in an operating theater, catheter in a fluoroscopy scan). If necessary, differentiate between target and challenge cohort.

Highly accurate alignment of subcortical and deep brain anatomy across patients within the same modality (MRI)

Assessment aim(s)

Identify the property(ies) of the algorithms to be optimized to perform well in the challenge. If multiple properties are assessed, prioritize them (if appropriate). The properties should then be reflected in the metrics applied (see below, parameter metric(s)), and the priorities should be reflected in the ranking when combining multiple metrics that assess different properties.

- Example 1: Find highly accurate liver segmentation algorithm for CT images.
- Example 2: Find lung tumor detection algorithm with high sensitivity and specificity for mammography images.

Corresponding metrics are listed below (parameter metric(s)).

Complexity, Runtime, Accuracy, Robustness.

DATA SETS

Data source(s)

a) Specify the device(s) used to acquire the challenge data. This includes details on the device(s) used to acquire the imaging data (e.g. manufacturer) as well as information on additional devices used for performance assessment (e.g. tracking system used in a surgical setting).

MRI-T1w volumes involving 1.5T or 3T Siemens scanners.

More information can be found here: https://www.oasis-brains.org/files/oasis_cross-sectional_facts.pdf

b) Describe relevant details on the imaging process/data acquisition for each acquisition device (e.g. image acquisition protocol(s)).

Data is either acquired or reshaped to 1x1x1 mm isotropic resolution of T1w-weighted MRI whole brain scans. Sequence details: MP-RAGE TR (ms) 9.7, TE (ms) 4.0, Flip angle 10°, TI (ms) 20, TD (ms) 200, Sagittal Orientation, Thickness 1.25 mm, gap 0 mm.

c) Specify the center(s)/institute(s) in which the data was acquired and/or the data providing platform/source (e.g. previous challenge). If this information is not provided (e.g. for anonymization reasons), specify why.

The data is acquired at WUSTL Knight ADRC, the processed data will be provided by MIT / MGH (Boston).

d) Describe relevant characteristics (e.g. level of expertise) of the subjects (e.g. surgeon)/objects (e.g. robot) involved in the data acquisition process (if any).

not applicable

Training and test case characteristics

a) State what is meant by one case in this challenge. A case encompasses all data that is processed to produce one result that is compared to the corresponding reference result (i.e. the desired algorithm output).

Examples:

- Training and test cases both represent a CT image of a human brain. Training cases have a weak annotation (tumor present or not and tumor volume (if any)) while the test cases are annotated with the tumor contour (if any).
- A case refers to all information that is available for one particular patient in a specific study. This information always includes the image information as specified in data source(s) (see above) and may include context information (see above). Both training and test cases are annotated with survival (binary) 5 years after (first) image was taken.

A case refers to MR pairs from two different patients. All images are annotated with segmentations according to the same protocol.

b) State the total number of training, validation and test cases.

Training: 300 cases + 50 validation

Test: 50 cases

c) Explain why a total number of cases and the specific proportion of training, validation and test cases was chosen.

Sufficiently large number to robustly train deep networks.

d) Mention further important characteristics of the training, validation and test cases (e.g. class distribution in classification tasks chosen according to real-world distribution vs. equal class distribution) and justify the choice.

In this inter-subject registration task, all potential pairs can be employed for training. To limit the amount of test transformations to be processed, we will announce around 100 randomly selected pairs of test subjects that should be registered for evaluation. To measure inverse consistency of algorithms, we will include a subset of bi-directional cases).

Annotation characteristics

a) Describe the method for determining the reference annotation, i.e. the desired algorithm output. Provide the information separately for the training, validation and test cases if necessary. Possible methods include manual image annotation, in silico ground truth generation and annotation by automatic methods.

If human annotation was involved, state the number of annotators.

Automatic Freesurfer segmentations of 40 small structures (subcortical and deep brain) with manual verification. The software employed were FreeSurfer 7.1 and SAMSEG. We fused these probabilistic label maps in both subject space and atlas space, and manually verify each of the 400 scans. For Learn2Reg, we will distribute the original images, the processed images, and the fused segmentation label maps for the 350 training and validation subjects.

b) Provide the instructions given to the annotators (if any) prior to the annotation. This may include description of a training phase with the software. Provide the information separately for the training, validation and test cases if necessary. Preferably, provide a link to the annotation protocol.

see above

c) Provide details on the subject(s)/algorithm(s) that annotated the cases (e.g. information on level of expertise such as number of years of professional experience, medically-trained or not). Provide the information separately for the training, validation and test cases if necessary.

Medical imaging experts and/or neuroscientist that are experienced in brain anatomy.

d) Describe the method(s) used to merge multiple annotations for one case (if any). Provide the information separately for the training, validation and test cases if necessary.

Fusion of automatic algorithms with manual corrections.

Data pre-processing method(s)

Describe the method(s) used for pre-processing the raw training data before it is provided to the participating teams. Provide the information separately for the training, validation and test cases if necessary.

Common pre-processing to same voxel resolutions, intensity normalization, and spatial dimensions as well as affine pre-registration will be provided to ease the use of learning-based algorithms for participants with little prior experience in image registration.

Sources of error

a) Describe the most relevant possible error sources related to the image annotation. If possible, estimate the magnitude (range) of these errors, using inter-and intra-annotator variability, for example. Provide the information separately for the training, validation and test cases, if necessary.

Previous studies indicate inter-rater agreement of more than 75% Dice overlap across all structures, but these vary dramatically. Certain deep structures (like the Thalamus) lacks significant contrast, whereas cortex lacks sufficient resolution.

b) In an analogous manner, describe and quantify other relevant sources of error.

not applicable

ASSESSMENT METHODS

Metric(s)

a) Define the metric(s) to assess a property of an algorithm. These metrics should reflect the desired algorithm properties described in assessment aim(s) (see above). State which metric(s) were used to compute the ranking(s) (if any).

- Example 1: Dice Similarity Coefficient (DSC)
- Example 2: Area under curve (AUC)

1) DSC (Dice similarity coefficient) of segmentations

2) HD95 (95% percentile of Hausdorff distance) of segmentations

3) Robustness: 30% lowest DSC of all cases

4) SD (standard deviation) of log Jacobian determinant

5) Run-time computation time (only awarded when evaluation server is used with provided docker container)

b) Justify why the metric(s) was/were chosen, preferably with reference to the biomedical application.

same as above

Ranking method(s)

a) Describe the method used to compute a performance rank for all submitted algorithms based on the generated metric results on the test cases. Typically the text will describe how results obtained per case and metric are aggregated to arrive at a final score/ranking.

same as above

b) Describe the method(s) used to manage submissions with missing results on test cases.

same as above

c) Justify why the described ranking scheme(s) was/were used.

same as above

Statistical analyses

a) Provide details for the statistical methods used in the scope of the challenge analysis. This may include

- description of the missing data handling,
- details about the assessment of variability of rankings,
- description of any method used to assess whether the data met the assumptions, required for the particular statistical approach, or
- indication of any software product that was used for all data analysis methods.

same as above

b) Justify why the described statistical method(s) was/were used.

same as above

Further analyses

Present further analyses to be performed (if applicable), e.g. related to

- combining algorithms via ensembling,
- inter-algorithm variability,
- common problems/biases of the submitted methods, or
- ranking variability.

same as above

ADDITIONAL POINTS

References

Please include any reference important for the challenge design, for example publications on the data, the annotation process or the chosen metrics as well as DOIs referring to data or code.

K Murphy et al.: "Semi-automatic reference standard construction for quantitative evaluation of lung CT registration" MICCAI 2008

A Simpson et al.: "A large annotated medical image dataset for the development and evaluation of segmentation algorithms" arXiv 2019

K Murphy, B Van Ginneken et al.: "Evaluation of registration methods on thoracic CT: the EMPIRE10 challenge" TMI 2011

AD Leow, et al.: "Statistical properties of Jacobian maps and the realization of unbiased large-deformation nonlinear image registration" TMI 2007

S Kabus, et al.: "Evaluation of 4D-CT Lung Registration" MICCAI 2009

Z Xu, et al.: "Evaluation of six registration methods for the human abdomen on clinically acquired CT" TBME 2016

L Maier-Hein et al.: "Is the winner really the best? A critical analysis of common research practice in biomedical

image analysis competitions", arXiv:1806.02051, 2018 (for significance ranking)

Eppenhof, K. A., & Pluim, J. P.: "Pulmonary CT registration through supervised learning with convolutional neural networks." TMI 2018

Further comments

Further comments from the organizers.

We can build upon substantial experience from the successful first edition of this challenge workshop at MICCAI 2020. We have now already prepared the docker, pre-processing and evaluation system and are confident that by introducing two completely new tasks and extending the remaining task with additional training scans and keypoint supervision, we are in an excellent position to reduce delays, reach a wider audience and provide very insightful new findings for cutting-edge deep learning topics such as domain adaptation, unsupervised/weakly-supervised learning, geometric networks, etc..