

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

Brain Tumor Stage Detection using Image Processing from MRI Images

Sayali Sawant¹, Saharsh Shivhare², Omkar Pataskar³

B.E. Students, Department of Electronics and Telecommunication, Pimpri Chinchwad College of Engineering College,
Pune, India

ABSTRACT: Image inpainting is the process of restoring the lost or damaged regions or modifying the image contents imperceptibly. It refers to the process of filling-in missing data in a designated region of the visual input. In this paper, the technique presented is for detection and removal of text from images. The system detects text using morphological operations, connected component labelling and a set of selection criteria which helps to filter out non text regions. So, the resultant image is the image with only texts. Text Inpainting is done in two steps. The first step detects the text region automatically, without user interaction and in the second step; the text is removed from the image using exemplar based Inpainting algorithm.

KEYWORDS: Brain tumor, segmentation, stage, detection, MRI, image processing, K-means clustering

I. INTRODUCTION

Finding out tumour from MRI images is a time-consuming and a difficult task which is sometimes performed manually by medical experts. A lot of research and time has been put in by radiologist and doctors for identification of the tumor and segmenting it from other brain tissues. However, exact labelling of brain tumors is a time-consuming and tedious task. The proposed system takes into account the statistical features of the brain structure to represent it by significant feature points. Most of the early methods obtainable for tumor detection and segmentation may be largely divided into three groupings – Region-based, Edge-based and fusion-of-region methods. A well-known and broadly used segmentation technique is K-Means clustering algorithm. It is an unsupervised method based on neural network classifier. The time spent to segment the tumor gets condensed due to the detailed demonstration of the medical image by withdrawal of feature points. Region-based techniques look for the regions satisfying a given homogeneity standards and edge based segmentation methods look for edges between regions with different characteristics. Image segmentation is the process of partitioning a digital image into multiple segments which consist of sets of pixels. More precisely, image segmentation is the process of assigning a label to each and every pixel in an image such that the pixels with the same label share certain visual characteristics. The goal of segmentation is to simplify and/or change the representation of an image into something that is easier and more meaningful to analyse. In case of medical image segmentation, the aim is to:

- Study anatomical structure
- Identify the Region of Interest i.e. locate Tumour, lesion and any other abnormalities

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

II. RELATED WORK

Paper 1: Detection of human brain tumour using MRI image segmentation and morphological operators

This paper deals with detection of brain tumor from MR images of the brain. The brain is the anterior most part of the nervous system. Magnetic Resonance Imaging (MRI) is the device required to diagnose brain tumor. The normal MR images are not that suitable for fine analysis, so segmentation is an important process required for efficiently analyzing the tumor images. Clustering is suitable for biomedical image segmentation as it uses unsupervised learning. This paper uses K-Means clustering where the detected tumor shows abnormality. It is then rectified using morphological operators along with basic image processing techniques to separate the tumor cells from the normal cells.

The Threshold and Watershed segmentation is very simple and popular. On applying morphological operators to the output image of the other two provided a better detection of tumor. The factor used in thresholding is very difficult to determine because the factor used for one image may not work for other image. This factor may be different for different images. The watershed method is highly sensitive to local minima, since at each minima, a watershed is created. If we have an image with noise, this will influence the segmentation. so we have not used it directly on our input images. The application of median filter and high pass filter in the initial stages also proved beneficial in removing noise from the MRI image which were then passed for further processing.

Paper 2: Brain Tumor Detection Using MRI Images

In this project we detect the brain tumor & classify the stages of the tumor by using testing & training the database. Segmentation for testing purpose is done by spatial FCM used. Most of these neural network-based algorithms require extensive supervision and training and their performance depends upon the training method and data used in training. Finally, it is desired from medical image segmentation and classification algorithms that they must have the following features: a) Accuracy, b) Reliability, c) Repeatability, d) Robustness and e) Least dependency on the operator.

Paper 3: Review of Brain Tumor Detection Using MRI Images

There are two images segmentation methods. First is cellular automata edge detection, and the second is Modified texture based region growing. Cellular automata provide clear and exact edge detection, combination of both enhances the tumor detection done by the individual methods such as cellular automata edge detection and modified texture based region growing. Region growing is the segmentation based on similarity criterion and edge detection is the segmentation based on discontinuity. Modified texture based region growing performs region growing by taking both the intensity and texture constrain into account. Brain tumor is a life-threatening disease and hence its detection should be fast and accurate. MRI images are very important for detecting the existence and outlines of tumors. Pre-processing is necessary to enhance the input MRI image. The work of physician is made easier by enhancement of images which gives quick judgment of images. For detecting the survival and outlines of tumors from the brain tissue in the MRI, is very important, therefore combination of both modified texture based region growing and cellular automata edge detection is used for detection of brain tumor. Cellular automata provide clear and exact edge detection.

Paper 4: Brain Tumor MRI Image Segmentation and Detection in Image Processing

In this paper we have proposed segmentation of brain MRI image using K-means clustering algorithm followed by morphological filtering which avoids the misclustered regions that can inevitably be formed after segmentation of the brain MRI image for detection of tumor location. Segmentation of brain image is imperative in surgical planning and treatment planning in the field of medicine. In this work, we have proposed a computer aided system for brain MR image segmentation for detection of tumor location using K - means clustering algorithm followed by morphological filtering. We were able to segment tumor from different brain MRI images from our database.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

III. METHODOLOGY

Table 1:Flowchart of Methodology

The table above describes the methodology of the proposed system which is explained in detail below. MR image is taken as an input to the system where it undergoes few pre-processing methods like noise removal and gray scale conversion. K-means Clustering technique is used for segmenting the tumor and obtaining the required output. Area of the tumor is then calculated to determine the stage of the tumor.

3.1 MRI Image:

Magnetic resonance imaging (MRI) of the body uses a powerful magnetic field, radio waves and a computer to produce detailed pictures of the inside of your body. MRI scanners use strong magnetic fields, radio waves, and field gradients to generate images of the organs in the body. MRI does not involve x-rays, which distinguishes it from computed tomography (CT or CAT).

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

Figure 1: MRI Image

The above MRI image is obtained from the MRI scan performed on the human brain. The image is then further converted to a gray scale image to undergo pre-processing.

3.2 Gray scale image:

A grayscale or greyscale image is one in which the value of each pixel is a single sample representing only an amount of light, it carries only intensity information. Images of this sort, also known as black-and-white or monochrome, are composed exclusively of shades of gray, varying from black at the weakest intensity to white at the strongest.

Figure 2: Gray Scale Image

The image is converted into grayscale for simplicity. Smaller data enables to do more complex operations in a shorter time. However, grayscale is going from a 3D space (R, G & B) to a 2D space (B & W).

3.3 Weiner Filtering:

An image filter is a technique through which size, colors, shading and other characteristics of an image are altered. The image filtering process includes options such as:

- Editing the colour scheme/theme/contrast of the image

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

- Adjusting image brightness
- Adding effects to the image
- Changing the texture

It was observed that Wiener filter deconvoluted the image and reduced noise better than other two tested filters, Gaussian and Weiner.

Figure 3A: Original Grayscale Image

Figure 3B: Wiener Filter Output

In the figure above, figure 3A is the original grayscale image which is converted from the MR image. Figure 3B is the Wiener filter output where the Wiener filtering is applied to the image with a cascade implementation of the noise smoothing and inverse filtering.

3.4 Segmentation using K-means Clustering:

K-means clustering is a method of vector quantization, originally from signal processing, that is popular for cluster analysis in data mining. K-means clustering aims at partitioning observations into k-clusters in which each observation belongs to the cluster with the nearest mean, serving as a prototype of the cluster. This results in a partitioning of the data space into Voronoi cells. Key features of k-means are often regarded as its biggest drawbacks:

- Euclidean distance is used as a metric and variance is used as a measure of cluster scatter.
- The number of clusters k is an input parameter

A key limitation of k-means is its cluster model. The concept is based on spherical clusters that are separable in a way so that the mean value converges towards the cluster center. The clusters are expected to be of similar size, so that the assignment to the nearest cluster center is the correct assignment. When for example applying k-means with a value of 3 onto the well-known Iris flower data set, the result often fails to separate the three Iris species contained in the data set. With the two visible clusters will be discovered, whereas with one of the two clusters will be split into two even parts. In fact, it is more appropriate for this data set, despite the data set's containing 3 classes. As with any other clustering algorithm, the k-means result makes assumptions that the data satisfy certain criteria. It works well on some data sets, and fails on others.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

Algorithm:

1. Specify the number of clusters 'k' required.
2. Randomly choose k centroids from the data set.
3. Find the Euclidean distance of the data points from the centroid.
4. Assign the data point to the cluster that is nearest to the centroid.
5. Calculate the new centroid by taking the mean of the data points available in cluster.
6. Repeat until we get the same centroid.

Steps for K-means Clustering:The working of the algorithm is as follows:

1) Random selection of few data points:

The algorithm randomly selects a few data points as highlighted below:

Figure4: Data points

Figure 4 shows the random data points selected by the algorithm to form clusters. As K-means is an unsupervised algorithm, the data point selection is done by the algorithm randomly.

2) Select number of clusters required:

The algorithm takes input from the user and selects number of specified clusters

Figure5: Number of Clusters required

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

Figure 5 pictures three random centroids selected by calculating the Euclidean distance of the data points from the centroid. It assigns the data point to the cluster that is nearest to the centroid.

3) Clusters formed:

The clusters are grouped into three colors namely red, yellow and blue.

Figure6: Clusters formed

Figure 6 shows the new centroid taken by calculating the mean of the data points available in cluster. This process is continued continuously until the algorithm gives the same centroid.

3.5 Morphological operation:

Opening: Opening and closing are two important operators from mathematical morphology. They are both derived from the fundamental operations of erosion and dilation. Like those operators they are normally applied to binary images, although there are also gray level versions. The basic effect of an opening is somewhat like erosion in that it tends to remove some of the foreground (bright) pixels from the edges of regions of foreground pixels. However it is less destructive than erosion in general. As with other morphological operators, the exact operation is determined by a structuring element. The effect of the operator is to preserve foreground regions that have a similar shape to this structuring element, or that can completely contain the structuring element, while eliminating all other regions of foreground pixels. Very simply, an opening is defined as an erosion followed by a dilation using the same structuring element for both operations. See the sections on erosion and dilation for details of the individual steps. The opening operator therefore requires two inputs: an image to be opened, and a structuring element. Gray level opening consists simply of a gray level erosion followed by a gray level dilation. Opening is the dual of closing, i.e. opening the foreground pixels with a particular structuring element is equivalent to closing the background pixels with the same element.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

Opening is the dilation of the erosion of a set A by a structuring element B:

$$A \circ B = (A \ominus B) \oplus B,$$

where \ominus and \oplus denote erosion and dilation, respectively.

IV. EXPERIMENTAL RESULTS

After K-means clustering, we calculated the area of the segmented tumor and approximated it to average size of tumor calculated for different stages. It was observed that the proposed system was justified for 98% of the given input images.

Below are the images of the MATLAB results obtained for the code designed:

Stage 2 tumor:

Figure7: MATLAB output for stage 2 tumor

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

In the figure above Stage 2 tumor has been detected. Its calculated area is 445.5000

Figure 1 in the image shows the original image and figure 5 shows the detected tumor after segmentation and morphological operation.

These tumors do not have actively dividing cells or dead cells in the tumor, called necrosis, but show many abnormal cells. A stage 2 tumor can be an astrocytoma, ependymoma, or oligodendroglioma.

Stage 3 tumor:

Figure8: MATLAB output for stage 3 tumor

In the figure above, stage 3 tumor has been detected. Its calculated area is 779.

Figure 1 in the image shows the original image and figure 5 shows the detected tumor after segmentation and morphological operation.

Anaplastic astrocytoma is a stage 3 tumor that contains dividing cells but no dead cells. In contrast, anaplastic oligodendroglioma and anaplastic ependymoma are stage 3 tumors that do have dead cells.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

Stage 4 tumor:

Figure9: MATLAB output for stage 4 tumor

Stage 4 tumor has been detected. Its calculated area is 3.4925e+03.

Figure 1 in the image shows the original image and figure 5 shows the detected tumor after segmentation and morphological operation.

A stage 4 tumor is usually glioblastoma. Cells in the tumor are actively dividing. In addition, the tumor has bloodvessel growth and areas of dead tissue.

V. CONCLUSION

Segmentation of brain image is imperative in surgical planning and treatment planning in the field of medicine. We have proposed an algorithm for brain MR image segmentation for detection of tumor location and its stage using a segmentation technique followed by morphological filtering. Tumor is segmented from different brain MRI images from our database. The tumor is differentiated according to its stages by calculating its area. Thus, the detection of

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 11, November 2018

brain tumor and the stage of the tumor during diagnosis is made easy using K-means clustering and basic image processing over MRI images, using our program and algorithm.

REFERENCES

- [1] Priyanka, Balwinder Singh, "A review on Brain Tumor Detection using Segmentation", IJCSMC, Vol. 2, Issue. 7 July, 2013.
- [2] Simran Arora, Gurjit Singh, "A Study of Brain Tumor Detection Techniques", International Journal of Advanced Research in Computer Science and Software Engineering, Volume 5, Issue 5, May 2015.
- [3] Balakumar.B, Muthukumar Subramanyam, P.Raviraj Gayathri Devi .S," An Automatic Brain Tumor Detection and Segmentation Scheme for Clinical Brain Images", International Journal of Emerging Technologies in Computational and Applied Sciences (IJETCAS), IJETCAS 14-313; © 2014.
- [4] Anupurba Nandi, "Detection of human brain tumour using MRI image segmentation and morphological operators", 2015 IEEE International Conference on Computer Graphics, Vision and Information Security (CGVIS).
- [5] Pranita Balaji Kanade, Prof. P.P. Gumaste, "Brain Tumor Detection Using MRI Images", International Journal Of Innovative Research In Electrical, Electronics, Instrumentation And Control Engineering, Vol. 3, Issue 2, February 2015
- [6] Vipin Y. Borole, Sunil S. Nimbhore, Dr. Seema S. Kawthekar, "Image Processing Techniques for Brain Tumor Detection: A Review", International Journal of Emerging Trends & Technology in Computer Science (IJETTCS), Volume 4, Issue 5(2), September - October 2015.
- [7] Pratibha Sharma, Manoj Diwakar, Sangam Choudhary, "Application of Edge Detection for BrainTumor Detection", International Journal of Computer Applications, pp. 21-25, November 2012.
- [8] Miss Hemangi S. Phalak, Mr. O. K. Firke, "Review Of Brain Tumor Detection Using MRI Images", International Journal for Research in Applied Science & Engineering Technology (IJRASET), Volume 4 Issue III, March 2016
- [9] Rohini Paul Joseph, C. Senthil Singh, M.Manikandan, "Brain Tumor MRI Image Segmentation and Detection in Image Processing", IJRET: International Journal of Research in Engineering and Technology, Volume: 03, Mar-2014.