

An algorithm to map asymmetries of bilateral objects in point clouds

Benoît Combès, Robin Hennessy, John Waddington, Neil Roberts, Sylvain Prima

► To cite this version:

Benoît Combès, Robin Hennessy, John Waddington, Neil Roberts, Sylvain Prima. An algorithm to map asymmetries of bilateral objects in point clouds. 5th IEEE International Symposium on Biomedical Imaging: From Nano to Macro (ISBI'2008), May 2008, Paris, France. pp.1139-1142, 10.1109/ISBI.2008.4541202 . inria-00331772

HAL Id: inria-00331772

<https://inria.hal.science/inria-00331772>

Submitted on 17 Oct 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AN ALGORITHM TO MAP ASYMMETRIES OF BILATERAL OBJECTS IN POINT CLOUDS

Benoît Combès^{1,2,3}, Robin Hennessey⁴, John Waddington⁴, Neil Roberts⁵ and Sylvain Prima^{1,2,3}

¹ INSERM, U746, Faculté de Médecine CS 34317, F-35043 Rennes Cedex, France

² INRIA, VisAGeS Unité/Projet, F-35042 Rennes, France

³ Univ. Rennes I, CNRS, UMR 6074, IRISA, F-35042 Rennes, France

⁴ RCSI, St Stephens Green, Dublin 2, Ireland

⁵ MARIARC, University of Liverpool, Pembroke Place, Liverpool, L69 3GE, UK

ABSTRACT

We present a method to automatically quantify the local asymmetries of bilateral structures in point clouds. The method relies on the robust computation of the approximate symmetry plane of the object under study. This plane is defined as the minimiser of a criterion, based on a M-estimator and devised to reduce the influence of asymmetrical features of the object. An algorithm is then proposed to minimise this criterion. Once the algorithm has converged, the residual distances between the points and their symmetrical counterparts quantify the local asymmetries, yielding a 3D asymmetry map. We show the algorithm to be accurate, with a high capture range, on an ideal, perfectly symmetrical dataset. We investigate its robustness and accuracy properties on highly corrupted datasets. We also evaluate the accuracy of the obtained 3D maps using ground truth datasets where the asymmetries are known. Finally, we propose several original applications of this method on real data.

Index Terms— Symmetry, Asymmetry, Point clouds, Surfaces, 3D mapping, Face, Skull

1. INTRODUCTION

The advent of high resolution 3D techniques to image the human body has allowed the development of numerous automated techniques for morphometric studies. Accurate, robust and reproducible methods for in vivo measurement of volumes, shapes, lengths, *etc.*, are often crucial for a good assessment of normal as well as pathological conditions. Quantification and localisation of asymmetries are particularly relevant when dealing with brain images, and many methods have been devised for this purpose [1, 2]. These techniques deal with grey level images, and allow to assess brain asymmetries on a voxel-by-voxel basis. To our knowledge, there exists no such method for landmark-free, local quantification of asymmetries in point clouds. Point clouds are often met in medicine, either by directly scanning the object of interest or by extraction of points/surfaces from 3D grey level images. These point clouds are 3D geometrical representation of structures of interest such as the face, the inner/outer surface of the skull, the inner/outer boundary of the brain cortex, *etc.* Localising and quantifying the asymmetries in point clouds is relevant in many medical applications, for instance:

▷ In maxillo-facial reconstructive surgery, measuring asymmetries is crucial during pre-operative planning. Typically, it can be done by extracting the patient’s skull or face from CT images, correcting the asymmetries in the resulting 3D surface, and building a virtual model of the required structures. This model can then be

used to build implants or a real template (by stereolithography) to reconstruct the affected side [3, 4].

▷ Paleoneurology is based on the idea that it is possible to study the brain indirectly by analysing fossil remains [5]. Typically, these studies rest on the observation of fossil endocranial casts (or endocasts), that are natural molds of the inner skull. The main features of the brain being partially imprinted on the inner surface of the skull, it is possible to draw inferences on the brain (shape, size, asymmetries, *etc.*) by looking at such endocasts. Direct CT scanning of the skull also allows the extraction and analysis of its inner surface. These techniques should help to answer whether some gross asymmetries (planum temporale, Yakovlevian torque) usually met in Modern Humans are reduced or absent in Archaic Humans, other human lineages and in other great apes.

▷ Reduction (or reversal) of brain anatomical asymmetries has been previously reported in schizophrenia [6]. Recent works suggest that subtle facial dysmorphologies, and potentially asymmetries, could be also present in this disease [7, 8]. Measuring asymmetries in face data and looking for correlation with indices of brain function (such as cognition) could thus help supporting (or rejecting) the neurodevelopmental hypothesis of schizophrenia.

Localisation and quantification of asymmetries of bilateral objects implicitly rely on the definition of a proper *mid-sagittal* (or *mid-facial*) plane dividing the structure of interest into two similar parts, and then measuring departures from perfect symmetry. Computing this plane is challenging, because the object under study (brain, skull, face) is only grossly symmetrical in practice.

Two main approaches have been proposed to compute automatically the symmetry axis/plane of bilateral objects in point clouds. In a first approach, the symmetry plane is built via the extended Gaussian image (EGI) of the cloud [9, 10]. However, practically this method is dedicated to convex structures for which a neighbourhood notion can be derived and is not robust to important occlusions. In a second approach [11, 4, 12], the symmetry plane is estimated using a two-step algorithm that consists in a rigid-body registration followed by a plane extraction. However, computing the symmetry plane from the optimal rigid-body transformation is an ill-posed problem that needs *ad hoc* choices leading to different solutions.

In this paper, we propose an original approach to estimate directly the plane (*i.e.* without relying on an intermediate rigid-body transformation) minimising a robust criterion that allows to take into account only highly symmetrical features of the object. The algorithm is presented in Section 2. Its capture range, robustness and accuracy are investigated in Section 3. In Section 3.3, we show some results on real (face, skull, endocranial) data. Finally, we conclude and give some perspectives in Section 4.

2. METHODS

2.1. A robust criterion

Without loss of generality, we consider in the rest of this article that the object under study is represented by a cloud of points noted O , with $\text{card}(O) = N$. For an ideal bilateral object having a perfect symmetry, there exists a symmetry plane P superposing each point with its counterpart in the other side of the object. We note S_P the symmetry (reflection) with respect to P . The fact that P is a perfect symmetry plane simply writes:

$$\forall x_i \in O, \exists y_i \in O \text{ such that } y_i = S_P(x_i) \quad (1)$$

However, the object under study is rarely perfectly symmetrical. A possible way to circumvent this problem is to define an approximate symmetry plane \tilde{P} as:

$$\tilde{P} = \arg \min_{P, y_1, \dots, y_N} \sum_{i=1, \dots, N} \rho(\|y_i - S_P(x_i)\|) = \arg \min_{P, y_1, \dots, y_N} \mathcal{E}_P \quad (2)$$

where y_1, \dots, y_N belong to the cloud O and $\rho : \mathbb{R}^+ \rightarrow \mathbb{R}^+$ is an increasing function favouring the pairs (x_i, y_i) with low residuals. Indeed, an accurate symmetry plane estimation must only rely on the highly symmetrical features of the objects. A suited function ρ will be proposed and explicitated in Section 2.2. It is easy to check that if $\rho(0) = 0$, this criterion is equal to zero (thus minimal) in case of a perfect symmetry plane P by choosing $y_i = S_P(x_i)$.

2.2. Algorithm

To our knowledge, there is no closed-form solution for Problem 2. Thus, we devise the following iterative algorithm, inspired by the ICP algorithm [13] and called **SPE** (Symmetry Plane Estimation). It can be easily shown to converge to a (at least local) minimum of \mathcal{E}_P :

Step 0: Initialise \tilde{P}
Step 1: $\tilde{y}_1, \dots, \tilde{y}_N = \arg \min_{y_1, \dots, y_N} \sum_{i=1, \dots, N} \rho(\|y_i - S_{\tilde{P}}(x_i)\|)$
Step 2: $\tilde{P} = \arg \min_P \sum_{i=1, \dots, N} \rho(\|\tilde{y}_i - S_P(x_i)\|)$
Step 3: if \tilde{P} has changed go to Step 1 else finish

▷ Solving Step 1

One has to find N points \tilde{y}_i in O so as to minimise \mathcal{E}_P while P is kept fixed. The trivial solution to Step 1 is to simply choose \tilde{y}_i as the closest point of $S_P(x_i)$ in O .

▷ Solving Step 2

The goal of ρ is to limit the influence of the pairs with high residuals. If ρ is chosen as an M-estimator [14], Step 2 can be rewritten:

$$\tilde{P} = \arg \min_P \sum_{i=1, \dots, N} w_i \|\tilde{y}_i - S_P(x_i)\|^2 \quad (3)$$

$$\text{where } w_i = \frac{\rho'(\|\tilde{y}_i - S_P(x_i)\|)}{2\|\tilde{y}_i - S_P(x_i)\|} \quad (4)$$

Given that the weights w_i depend on the residuals $r_i = \|\tilde{y}_i - S_P(x_i)\|$, which in turn depend on the plane P , there is no closed-form solution for Eq. 3. We use an iteratively reweighted least-squares scheme [15], that can be shown to converge. Its principle is to alternatively update the weights w_i thanks to Eq. 4 (with P fixed) and solve Eq. 3 with respect to P (with the weights w_i fixed). This last problem can be solved using the following theorem, that we prove in another paper [16].

Parameterization : We characterise the plane P using its unit normal n and its distance to the origin d which leads to (I_3 being the 3×3 identity matrix). Then, it can be easily shown that:

$$S_P(x_i) = (I_3 - 2nn^T)x_i + 2dn \quad (5)$$

Theorem : For given sets of points $\{x_1, \dots, x_N\}$, $\{y_i, \dots, y_N\}$ and a given set of associated weights $\{w_i\}$ (independent of P), the plane $P = (d, n)$ that minimises

$$\sum_{i=1, \dots, N} w_i \|y_i - S_{(d,n)}(x_i)\|^2 \quad (6)$$

is characterised by:

- n colinear with the eigenvector corresponding to the smallest eigenvalue of the matrix $A \in \mathbb{R}^3$, where

$$A = \sum_{i=1, \dots, N} w_i [(x_i - x_g + y_i - y_g)(x_i - x_g + y_i - y_g)^T - (x_i - y_i)(x_i - y_i)^T]$$

$$\text{with } x_g = \frac{\sum_{i=1, \dots, N} w_i x_i}{\sum_{i=1, \dots, N} w_i} \text{ and } y_g = \frac{\sum_{i=1, \dots, N} w_i y_i}{\sum_{i=1, \dots, N} w_i}.$$

- $d = \frac{1}{2}(x_g + y_g)^T n$.

In practice, we choose ρ as the Leclerc function, which gives:

$$w_i(r_i) = \frac{1}{\sigma^2} \exp - \frac{r_i^2}{\sigma^2}$$

This function allows an implicit modelling of the image noise, as $w_i(r_i)$ is proportional to the probability density function of a white noise of standard deviation σ .

2.3. Implementation details

▷ **Initialisation:** The plane initialising SPE is computed using the principal axes and the centre of mass of a uniformly resampled version of O [10].

▷ **Refinement of the solution:** Criteria based on closest point matching are often affected by local minima very close to the global minimum [17]. To overcome this problem, we run SPE from the initial estimate until it converges. Then, considering that the global minimum is very close (or even equal in some cases) to the found minimum, we apply a small random perturbation on the latter in order to leave the area of local minimum convergence, and rerun SPE from this new initial estimate. This process is repeated five times and the solution giving the smallest criterion is likely to correspond to the global optimum of \mathcal{E}_P [17].

▷ **Multiscale and multiresolution scheme:** The convergence of SPE is very dependent on σ . In essence, a large σ allows good robustness, and a small σ allows a good accuracy. Thus, to allow both accuracy and robustness, we view σ as a scale parameter and run several successive SPE with decreasing σ values (in practice, $\sigma = 50, 10, 5$ and 0.5). At the beginning of this multiscale scheme, large values of σ only lead to a gross estimation of the unknown plane. Consequently, it is useless to take the entire point set O into account at these stages. As a result, we propose a coarse-to-fine approach, where the cloud O is decimated at large σ values, and then refined progressively when σ decreases. In the following, we will note **SPE₂** this multiscale SPE algorithm and **SPE₁** the standard SPE with a fixed $\sigma = 25$.

▷ **Fast searching method:** The closest point searching uses a Kd-Tree subdivision of the 3D space.

▷ **Stopping criterion:** We choose as *ad hoc* stopping criterion $\|P^t - P^{t-1}\| \leq 0.01$ where $P^t = (n, d)^t$ is the searched plane P at the end of iteration t .

The run time of SPE_2 on a cloud of about 80.000 points is 2 min. on a PC with an Intel Core Duo T7700 at 2.4GHz with 2GB Ram.

2.4. Asymmetry quantification

Once SPE has converged and a symmetry plane P has been estimated, we compute the distance between each point $S_P(x_i)$ ($x_i \in O$) and its closest point y_i in O . This distance quantifies the local asymmetry at x_i and is noted $\tilde{A}(x_i)$.

3. EVALUATION AND RESULTS

3.1. Evaluation on symmetrical data

We investigate the accuracy and capture range of SPE_2 on perfectly symmetrical data. For this, we work on a synthetic perfectly symmetrical face data of about 80.000 points built from real data (see Sec. 3.3). We apply a few thousand random angular offsets between 0 and 40 degrees and linear offsets between 0 and 60 mm to the ground truth symmetry plane and use it to initialise SPE_2 . After convergence, we compute the angular and linear errors (that we will call respectively θ and τ) of the estimated plane compared to the ground truth solution. This experiment shows that for large linear (below 80 mm) and angular (below 31 degrees) offsets, SPE_2 always converges to a plane for which θ and τ are less than 10^{-2} .

3.2. Evaluation on asymmetrical data

We evaluate the robustness and accuracy of asymmetry quantification on synthetic data. For this purpose, we add artefacts to a symmetrical image, whose symmetry plane is still considered as the ground truth. We generate artefacts as follows:

▷ Occlusions are generated by removing a given quantity of adjacent points. In the following, we term *outliers* the points with no symmetrical counterpart resulting of this removal.

▷ Asymmetries are generated by applying smooth deformations (Gaussian-like) of strength K and of extent v .

By randomly combining these artefacts, we generate a set of 150 images with varying levels of artefacts. The parameters are chosen such that: $(K, v) \in [0, 20]^2$ (one deformation on the right cheek and another on the right forehead), 0 to 20% of outliers and noise variance $\epsilon = 0.3$. Then the ground truth plane and ground truth asymmetries (as generated by the deformations) are compared.

To assess the accuracy of asymmetry quantification, we devise a global measure of the error E on asymmetries as:

$$E = \frac{1}{N} \sum_{i=1, \dots, N} H(i) |A(x_i) - \tilde{A}(x_i)|$$

where $A(x_i)$ and $\tilde{A}(x_i)$ are respectively the real and the measured asymmetry amplitude (in mm) and $H(i)$ is an indicative function equal to 1 if x_i as a real bilateral counterpart and 0 if it is an outlier.

Tab. 1 shows statistics on τ , θ and E over the 150 experiments and Fig. 1 compares the mapping of asymmetries on one of the images of the dataset using the principal axes (PA), SPE_1 and SPE_2 . PA fails to conveniently locate and quantify asymmetries, whereas SPE_1

	PA	SPE_1	SPE_2
maximal (τ, θ) error	(11.23, 10.23)	(4.50, 2.32)	(0.51, 0.54)
mean (τ, θ) error	(8.32, 6.61)	(0.81, 0.62)	(0.07, 0.22)
variance (τ, θ) error	(6.23, 6.12)	(0.82, 0.11)	(10^{-3} , 0.01)
maximal E error	7.25	2.84	0.54
mean E error	4.51	1.15	0.32
variance E error	2.37	0.47	0.01

Table 1. Statistics on (τ, θ) and E for PA, SPE_1 and SPE_2

Fig. 1. Top row (left): Face with two deformations $K = 15$, $v = 15$, 5% of occlusions and $\epsilon = 0.3$; (right) Mapping of the deformations (*i.e.* ground truth asymmetries). Middle row (left to right): Mapping of the asymmetries for PA, SPE_1 and SPE_2 . Bottom row (left to right): Mapping of errors $|A(x_i) - \tilde{A}(x_i)|$ for PA, SPE_1 and SPE_2 .

qualitatively picks up the right areas (cheek and forehead) with underestimated asymmetries, and false negatives (nose). SPE_2 shows very good accuracy. However, areas with high gradient amplitudes (such as the mouth corner) show a slight error.

3.3. Results on real data

▷ **Face data:** A population of 131 healthy subjects, 49 males (mean age of 33.1 years, 22 to 65 years) and 82 females (mean age 32.2 of years, 22 to 59 years) has been face scanned with a portable hand-held laser scanner with resolution and accuracy below 1 mm (Polhemus FastScan, Polhemus Inc, VT, USA, fastscan3d.com). Each of these point sets contains about 80.000 points. We display the asymmetry maps of eight subjects on Fig. 2.

▷ **Skull data:** The outer surface of the skull of the Chapelle-aux-Saints Man (*Homo neanderthalensis*) was extracted from a CT image (courtesy of the FOVEA Project: foveaproject.free.fr) using thresholding and morphological operations and contains about 250.000 points. We display its asymmetry map on Fig. 3.

▷ **Endocranial data:** A virtual endocast was obtained by laser scanning the natural endocast of a hominid. The cloud contains about 30.000 points. We display its asymmetry map on Fig. 4.

4. DISCUSSION AND CONCLUSION

In this paper we have presented an original formulation for the problem of estimating the approximate symmetry plane of bilateral objects in point clouds. We have provided an iterative algorithm to

Fig. 2. Asymmetry maps on faces. Four females (top) and four males (bottom). Blue (resp. red) corresponds to symmetrical (resp. asymmetrical) areas. We are currently implementing methods for the statistical analyses of the male-female differences.

Fig. 3. Asymmetry map on a skull. Different views. Strong lateral asymmetries can be seen, but the question whether these asymmetries are biologically meaningful or the consequence of the skull being buried in sediments for ages is debatable.

Fig. 4. Asymmetry map on an endocast. Different views. Strong asymmetries can be seen in the fronto-temporal and occipital regions, that could relate to the Yakovlevian torque often seen in the brain [6].

compute this plane and evaluated its robustness, accuracy and capture range properties on symmetrical and asymmetrical data. We are currently implementing methods for the normalisation of the subjects in a common coordinate system to allow the assessment of the mean asymmetry within a population (ex: males) or the difference of asymmetries between populations (ex: males vs females, controls vs schizophrenic patients) using suited point-to-point statistical analysis. Further work will consist in comparing these techniques with landmark-based methods, that use geometric morphometrics [18, 19, 8]. At last, we will also investigate more sophisticated approaches (for instance dense registration with regularisation

constraints) for improved asymmetry mapping.

5. REFERENCES

- [1] J.-P. Thirion *et al.* "Statistical analysis of normal and abnormal dissymmetry in volumetric medical images," *Medical Image Analysis*, vol. 4, no. 2, pp. 111–121, June 2000.
- [2] C.D. Good *et al.* "Cerebral asymmetry and the effects of sex and handedness on brain structure: a voxel-based morphometric analysis of 465 normal adult human brains," *NeuroImage*, vol. 14, no. 3, pp. 685–700, Sept. 2001.
- [3] T.-Y. Wong *et al.* "Comparison of 2 methods of making surgical models for correction of facial asymmetry," *J Oral Maxillofac Surg*, vol. 63, no. 2, pp. 200–208, Feb. 2005.
- [4] E. De Momi *et al.* "Automatic extraction of the mid-facial plane for cranio-maxillofacial surgery planning," *Int J Oral Maxillofac Surg*, vol. 35, no. 7, pp. 636–642, July 2006.
- [5] E. Bruner, "Geometric morphometrics and paleoneurology: brain shape evolution in the genus *Homo*," *J. Hum. Evol.*, vol. 47, pp. 279–303, 2004.
- [6] T.J. Crow, "Schizophrenia as a failure of hemispheric dominance for language," *Trends Neurosci*, vol. 20, pp. 339–343, 1997.
- [7] A. Lane *et al.* "The anthropometric assessment of dysmorphic features in schizophrenia as an index of its developmental origins," *Psychol Med*, vol. 27, no. 5, pp. 1155–1164, Sept. 1997.
- [8] R.J. Hennessy *et al.* "Facial shape and asymmetry by three-dimensional laser surface scanning covary with cognition in a sexually dimorphic manner," *J Neuropsychiatry Clin Neurosci*, vol. 18, no. 1, pp. 73–80, 2006.
- [9] G. Pan *et al.* "Finding symmetry plane of 3D face shape," in *IEEE/CPR*, 2006, pp. 1143–1146.
- [10] C. Sun and J. Sherrah, "3D symmetry detection using the extended gaussian image," in *IEEE/PAMI*, vol. 19, no. 2, pp. 164–168, 1997.
- [11] L. Zhang *et al.* "3D face authentication and recognition based on bilateral symmetry analysis," *The Visual Computer*, vol. 22, no. 1, pp. 43–55, 2006.
- [12] H. Zabrodsky *et al.* "Symmetry as a Continuous Feature," *IEEE/PAMI*, vol. 17, no. 12, pp. 1154–1166, Dec. 1995.
- [13] P. Besl and N. McKay, "A method for registration of 3-D shapes," *IEEE/PAMI*, 14(2):239–256, Dec. 1992.
- [14] P.J. Huber, *Robust statistics*, 1981.
- [15] P.W. Holland and R.E. Welsch, "Robust regression using iteratively reweighted least-squares," *Commun. Statist.*, vol. 6, pp. 813–827, 1977.
- [16] B. Combès *et al.* "Automatic symmetry plane estimation of bilateral objects in point clouds," *IEEE/CVPR*, 2008. In press.
- [17] D. Simon, *Fast and accurate shape-based registration*, Ph.D. thesis, Robotics Institute, Carnegie Mellon University, Pittsburgh, USA, Dec. 1996.
- [18] K.V. Mardia, *et al.* "Statistical assessment of bilateral symmetry of shapes," *Biometrika*, vol. 87, no. 2, pp. 285–300, 2000.
- [19] C. P. Klingenberg *et al.* "Shape analysis of symmetric structures: quantifying variation among individuals and asymmetry," *Evolution Int J Org Evolution*, vol. 56, no. 10, pp. 1909–1920, Oct. 2002.