
HAL Id: inria-00579814
https://inria.hal.science/inria-00579814

Submitted on 25 Mar 2011

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Reconstruction robuste des vaisseaux sanguins par
surfaces implicites locales

Ahmed Yureidini, Erwan Kerrien, Stéphane Cotin

To cite this version:
Ahmed Yureidini, Erwan Kerrien, Stéphane Cotin. Reconstruction robuste des vaisseaux sanguins par
surfaces implicites locales. Orasis, Jun 2011, Praz-sur-Arly, France. �inria-00579814�

https://inria.hal.science/inria-00579814
https://hal.archives-ouvertes.fr


Reconstruction robuste des vaisseaux sanguins par surfaces implicites locales

Ahmed Yureidini1,2 Erwan Kerrien1 Stéphane Cotin2

1 Magrit Project-team, INRIA Nancy Grand-Est/LORIA, France
2 Shaman Project-team, INRIA Nord-Europe, France

LORIA, 615 rue du Jardin Botanique, 54600 Villers-lès-Nancy
ahmed.yureidini@inria.fr

Résumé

Les simulateurs informatiques suscitent un intérêt crois-

sant, notamment dans le domaine de la radiologie inter-

ventionnelle. Dans ce contexte, nous abordons le problème

de segmentation des vaisseaux sanguins par reconstruction

de surfaces implicites à partir d’acquisitions d’angiogra-

phie rotationnelle 3D. Nous proposons un nouveau modèle

implicite sous forme d’un arbre de fonctions implicites lo-

cales. L’arbre est bâti grâce à un algorithme dédié de suivi.

Ce faisant des points sont extraits de manière robuste sur

la surface vasculaire. Chaque fonction implicite est ensuite

estimée avec une méthode originale pour approximer ces

points. Enfin, nous présentons des résultats de suivi sur un

patient, ainsi qu’une analyse expérimentale de notre mo-

dèle sur des exemples synthétiques en 2D pour finir par

des résultats préliminaires de segmentation sur des don-

nées réelles de fantôme vasculaire.

Mots-clés

Suivi robuste de vaisseaux sanguins, RANSAC, segmenta-
tion de vaisseaux, reconstruction implicite.

Abstract

Growing interest in computer-based simulations has ari-

sen, especially for interventional radiology procedures. In

this context, we address the problem of blood vessel seg-

mentation from 3D rotational angiography data, as an im-

plicit surface reconstruction problem. A new implicit model

is proposed, made of a tree of local implicit surfaces. A de-

dicated tracking algorithm is described to build the tree.

Meanwhile, robust extraction of points on the vessel sur-

face is performed. An original surface approximation me-

thod is then described to locally fit these points. Tracking

results are presented on a patient data. Also experimen-

tal analysis of our model is carried out on synthetic 2D

examples. Finally, preliminary segmentation results are re-

ported on a silicon vascular phantom.

Keywords

Robust vessel tracking, RANSAC, vessel segmentation,
implicit reconstruction.

1 Introduction

Dans le domaine de la radiologie interventionnelle, les si-
mulateurs informatiques suscitent un intérêt croissant. Ils
offrent en effet la possibilité aux médecins de démultiplier
leur temps de formation et d’entraînement. Les construc-
teurs de matériel y voient par ailleurs un moyen de pro-
motion de leurs innovations. Le bénéfice attendu des si-
mulateurs est donc une compression du temps : de forma-
tion, opératoire, d’hospitalisation, mais aussi de diffusion
des nouvelles techniques ; avec en corollaire un impact sur
l’expertise du médecin, la santé des patients et l’économie.
Cet effet est d’autant plus important que l’opération est dé-
licate, tel le traitement endovasculaire des anévrismes céré-
braux, sur lequel se focalisent nos travaux actuels. Lors de
cette opération, le médecin introduit dans l’artère fémorale
un tube très fin (cathéter) qu’il pousse à travers le réseau
vasculaire jusqu’au niveau de l’anévrisme (sorte de hernie
sur la paroi artérielle). Le cathéter sert ensuite de support
pour guider les divers micro-outils utilisés pour le traite-
ment.
Des travaux récents [4] ont démontré la faisabilité de simu-
lateurs interactifs pour la radiologie interventionnelle. Pour
qu’un plein bénéfice puisse en être tiré, il importe cepen-
dant de dépasser leurs limitations actuelles. En particulier
leur base de données de cas doit pouvoir être très large-
ment étendue, en permettant l’introduction rapide et aisée
de modèles issus de données patients. Plus spécifiquement,
dans le cas médical qui nous intéresse, un outil dédié de
segmentation des vaisseaux sanguins doit être proposé.
La segmentation des vaisseaux sanguins a donné lieu à une
vaste littérature [8]. Deux aspects du problème que nous
abordons ont orienté notre démarche. En premier lieu, les
données image dont nous disposons sont d’une très grande
résolution : il s’agit d’images d’angiographie rotationnelle
3D (3DRA), de taille voxel inférieure à 0,25 mm. La visibi-
lité des vaisseaux est donc bonne, mais il faut tenir compte
du bruit et des artéfacts présents dans les images médi-
cales. Deuxièmement, le modèle produit doit être compa-
tible avec une utilisation ultérieure dans le cadre d’un simu-
lateur : la surface des vaisseaux doit permettre une gestion
précise et efficace des collisions. Ceci impose que le mo-

1


dèle de vaisseaux propose une surface lisse, associée à un
test rapide pour savoir si un point a traversé la surface, ainsi
qu’un calcul rapide d’une force de rappel si tel est le cas.
Ces propriétés sont disponibles avec les surfaces implicites
paramétrées [5]. Nous nommons ainsi une surface définie
de manière implicite par : f(X; p) = 0 où X ∈ R

3 est un
point quelconque, p ∈ R

n un vecteur de paramètres et f
est une fonction dérivable.
Par ailleurs, la complexité du réseau vasculaire intra-
cérébral rend inévitable de devoir traiter automatiquement
le problèmes d’adjacence, soit entre deux vaisseaux, soit
entre un vaisseau et un anévrisme par exemple [14, 6].
L’usage des surfaces implicites, avec leur tendance à fu-
sionner des objets proches, en est donc compliqué [2].
Nous proposons ici de décrire la surface des vaisseaux san-
guins comme un arbre de fonctions implicites : la topologie
des vaisseaux est capturée dans un arbre dont chaque nœud
est un point proche de leur ligne centrale ; chaque nœud
contient également une fonction implicite exprimant loca-
lement la surface vasculaire de manière à pouvoir gérer les
collisions dans le voisinage topologique du nœud.
La section 2 décrit notre algorithme de construction de
cette structure. L’arbre est extrait par un suivi des vais-
seaux sanguins, qui repose sur l’estimation robuste de cy-
lindres successifs. Ce faisant, les nœuds sont identifiés,
ainsi qu’un estimé du rayon vasculaire, et un ensemble de
points disposés sur la surface locale. Dans un deuxième
temps, ces points sont approximés par une surface impli-
cite, un blobby model [9], selon un algorithme original.
La section 3 présente une analyse expérimentale de notre
modèle sur des exemples synthétiques en 2D ainsi que des
résultats préliminaires sur des données réelles de fantôme
vasculaire. Enfin, nous commentons ces résultats et expo-
sons nos conclusions sur ce travail.

2 Méthode

2.1 Algorithme de suivi de vaisseaux

Une solution efficace pour tracer par suivi des vaisseaux
sanguins consiste à employer comme a priori que la forme
locale du vaisseau est un cylindre [14, 6]. Les deux cri-
tiques que nous pouvons cependant formuler sur ces solu-
tions sont que d’une part elles ont des difficultés à gérer des
vaisseaux sanguins de diamètres divers [6] ; et d’autre part,
l’a priori est imposé trop fortement, la segmentation finale
ne présentant que des vaisseaux à section circulaire.
L’algorithme que nous proposons dans cette partie suit la
même démarche mais ne considère le cylindre produit que
comme une approximation, permettant de sélectionner de
manière robuste des points sur la surface locale du vais-
seau.

Estimation d’un cylindre par RANSAC. L’étape élé-
mentaire du suivi consiste à ajuster à la forme locale du
vaisseau un cylindre. Supposons que cela ait été fait et que
nous ayons donc un un cylindre de centre C0, direction ~d0,
rayon r0 et de hauteur h0. Nous expliquons ici comment le

prochain cylindre est déterminé par notre algorithme.
Nous commençons par une étape de prédiction sur le centre
C et la direction ~d du nouveau cylindre : C = C0 +
(h0/2)~d0, et ~d = ~d0. Nous définissons également des
bornes acceptables pour le rayon r ∈ [r0/2, 2r0].
Un premier ensemble de points est extrait par lancer de
rayons : Nr rayons équirépartis sur la sphère unité sont lan-
cés à partir de C, et la position du minimum 1 de gradient
directionnel est extraite le long de chacun.
Un cylindre est ensuite ajusté de manière robuste, par
RANSAC, à ces points. RANSAC requiert d’estimer les
paramètres d’un cylindre à partir d’un ensemble minimal
de points. Des solutions directes existent [1]. Les perfor-
mances de RANSAC dépendant de la taille de l’ensemble
minimal, nous avons retenu celle basée sur trois points, qui
requiert que la direction soit connue a priori. Pour cela,
plutôt que d’exploiter la normale aux points en entrée [3],
nous avons préféré suivre [6] pour des raisons de robus-
tesse : nous testons un ensemble de Nd directions réguliè-
rement espacées sur la demi-sphère unité, orientée suivant
~d. Chaque direction est associée par RANSAC à un cy-
lindre respectant la contrainte sur r.
Chaque cylindre est ensuite affiné. Son centre C est redé-
fini comme le point médian de son ensemble de consen-
sus, projeté sur son axe. Un nouvel ensemble de points
est extrait par lancer de rayon à partir de C et seuls les
points compatibles (inliers) avec le cylindre sont conser-
vés. Sa hauteur h est estimée comme englobant 75% des
points les plus proches du centre. Nous notons ces points
par P . Un cylindre est valide si le suivi progresse suffisam-
ment, ce que nous exprimons par ‖C − C0‖ > h0/4 et
< C − C0|~d0 >≥ 0.
Les Nd directions sont ensuite passées en revue en faisant
croître l’angle avec ~d0. Dès qu’un cylindre valide présente
un pourcentage d’inliers supérieur à pinl, l’algorithme s’ar-
rête, renvoyant ce cylindre. En cas d’échec de cette pre-
mière phase, l’algorithme renvoie le cylindre valide pré-
sentant le maximum de pourcentage d’inliers, à condition
que celui-ci soit au moins 50%.
Dans tous les cas, l’algorithme renvoie également l’en-
semble P associé au cylindre trouvé.

Suivi. Le suivi est initialisé par l’indication manuelle
d’un point C0. Les vaisseaux principaux alimentant le cer-
veau étant plutôt verticaux, ~d0 est la direction vers le haut.
Une estimation grossière du rayon r0 est également donnée
par l’utilisateur, ainsi qu’un pourcentage d’inliers pinl.
Le suivi trace ensuite le vaisseau. Comme le montre la fi-
gure 1, le suivi est assez robuste pour continuer au-delà
des bifurcations. Il s’arrête automatiquement quand aucun
cylindre valide n’est trouvé, ou si le suivi fait demi-tour.
Nous obtenons ainsi l’approximation de la ligne centrale
d’un premier vaisseau sous forme d’une liste chaînée.
Les branches supplémentaires sont ensuite ajoutées selon
presque la même procédure. Un point est indiqué manuel-

1. Rappelons que les vaisseaux sanguins sont clairs sur fond sombre
en 3DRA


lement sur le nouveau vaisseau à proximité de la bifurca-
tion. Le point le plus proche sur la ligne centrale du vais-
seau parent est automatiquement trouvé. Le vecteur reliant
ces deux points donne la direction du nouveau vaisseau.

2.2 Modélisation

La phase suivante de notre algorithme va associer à chaque
nœud une surface implicite représentant localement la sur-
face du vaisseau sanguin. Nous exposons d’abord l’algo-
rithme que nous avons développé pour approcher un en-
semble de points munis de normales par une surface im-
plicite. Puis nous le combinons avec l’arborescence précé-
demment extraite.

Choix de la classe de fonctions. Parmi les nombreuses
possibilités offertes dans le domaine du graphisme, nous
avons opté pour les blobby models [9] qui permettent d’ap-
procher ces points en y faisant passer au mieux l’isosurface
nulle de la fonction :

f(X; p) = T −

M
∑

j=1

αjφ

(

‖X − Cj‖

ρj

)

(1)

où T est une valeur de seuil, les {αj} sont des poids positifs
pour les M blobs, terme que nous traduirons par particules
dans ce qui suit. Chaque particule j est une fonction à sy-
métrie sphérique posée en un centre Cj , de taille le rayon
ρj , et dont le profil est la fonction φ : R → R

+, rapide-
ment décroissante vers 0 à l’infini. Tous les résultats de la
section 3 utilisent la fonction Quasi-Cauchy [11] :

φ(x) =
1

(1 + x2)2
(2)

Cette forme spécifique de φ permet d’aisément extraire
des sous-modèles implicites en sélectionnant des particules
proches, propriété de localité très intéressante dans notre
approche. De plus, afin d’aider à prédire les collisions dans
la simulation, nous désirons que la valeur algébrique de
f(X; p) soit liée, ici de manière décroissante, à la distance
géométrique entre le point X et la surface. Nous imposons
donc dans notre modèle que αj = ρj , ce qui a l’effet dé-
siré, de manière évidente dans le cas d’une seule particule.
De plus ceci retire de la redondance dans le paramétrage de
f . Nous pouvons dès lors expliciter le vecteur paramètres
p = {(ρj , Cj)}1≤j≤M , de taille 4M . Pour alléger les no-
tations, nous l’omettrons volontairement dans les expres-
sions de f qui suivent.

Formulation énergétique du problème d’approxima-

tion. Considérons un ensemble de N points {Pi}1≤i≤N ,
munis de normales {ni}1≤i≤N . Le problème de recons-
truction des surfaces à partir de ces données peut être
exprimé comme une minimisation d’énergie [9]. Pour ce
faire, nous proposons une énergie globale qui repose sur
quatre termes :

E = Ed + αEn + βEc + γEa (3)

où (α, β, γ) ∈ R
3. Les quatre termes énergétiques sont les

suivants :
Ed traduit que les points de données sont proches, d’un

point de vue algébrique, de l’isosurface nulle. C’est l’ex-
pression brute du problème d’approximation :

Ed =
1

N

N
∑

i=1

f(Pi)
2 (4)

En force le gradient de la surface implicite en chaque point
Pi à être aligné avec la normale (unitaire) ni à la sur-
face [9]. Cela permet d’orienter localement la surface
(f(X; p) < 0 à l’intérieur de la surface implicite) :

En =
1

N

N
∑

i=1

∥

∥

∥

∥

ni −
∇f(Pi)

‖∇f(Pi)‖

∥

∥

∥

∥

2

(5)

Ec impose une cohésion entre les particules voisines, afin
d’interpoler correctement la surface en l’absence de
points de mesure (en particulier aux extrémités ouvertes
des bouts de vaisseaux). Nous avons choisi pour ce faire
une énergie de van der Waals :

Ec =
1

M − 1

M
∑

j=1,k=1

j 6=k

(

ρj
‖Ck − Cj‖

)2

(6)

Ea régularise la surface au sens de l’aire minimale [7], afin
d’atténuer l’effet “perlé” auquel on peut s’attendre en
approximant une forme tubulaire avec des boules impli-
cites élémentaires :

Ea =
1

N

N
∑

i=1

(

∂2f(Pi)

∂x2

)2

+

(

∂2f(Pi)

∂y2

)2

+

(

∂2f(Pi)

∂z2

)2

(7)

S’il est aisé de placer automatiquement quelques parti-
cules pour initialiser le processus d’approximation (voir
plus loin), il est nécessaire d’en augmenter le nombre afin
d’améliorer la qualité d’approximation. Nous avons pour
ce faire développé un processus de sélection-division des
particules.

Sélection-Division. La sélection de la particule à divi-
ser proposée dans [9] est un processus exhaustif très coû-
teux en temps de calcul. La méthode décrite dans [13]
approxime la contribution de chaque particule à Ed, dans
une fenêtre manuellement définie, et divise la plus impor-
tante. Nous avons constaté expérimentalement que cette
technique avait tendance à préférer les petites particules,
et affiner des détails avant d’aborder les zones plus gros-
sièrement approximées par une seule particule large.
Notre heuristique propose de concentrer automatiquement
l’attention sur le point géométriquement le plus éloigné de
la surface. L’approximation de la distance géométrique à


une surface implicite proposée par [12] permet la sélection
de ce point, d’indice is :

is = arg max
1≤i≤N

|f(Pi)|

‖∇f(Pi)‖
(8)

La particule js maximisant f(Pis ; (ρjs , Cjs))
2 est sélec-

tionnée. La division remplace cette particule par deux nou-
velles particules de rayon ρjs/2 et de même centre Cjs .

Optimisation. La stratégie de subdivision progressive
entraîne potentiellement une augmentation considérable du
nombre de particules et par conséquent des paramètres
{(ρj , Cj)} à optimiser. La propriété de localité déjà sou-
lignée pour φ nous permet cependant de réaliser une op-
timisation par blocs, en sélectionnant un sous-ensemble
de points représentatifs du voisinage de Pis , et un sous-
ensemble de particules responsables pour l’essentiel de
l’approximation de ces points, au sens uniquement de Ed.
Nous commençons par construire un dictionnaire qui as-
socie à chaque point Pi un mot Mi : le sous-ensemble
minimal de particules qui influent majoritairement sur la
forme de la surface implicite en ce point, c’est-à-dire qui
expliquent 90% de la valeur de f(Pi)

2. Grâce à ce diction-
naire, nous partons de Pis , point de pire approximation,
pour sélectionner le mot associé Mis . Puis, nous regrou-
pons tous les points Pi dont le mot contient au moins une
particule de Mis . Ceci nous procure un voisinage repré-
sentatif de la forme au voisinage de Pis . Enfin, l’union des
mots associés à ces points forme le sous-ensemble de par-
ticules sélectionné pour l’optimisation.
La minimisation de l’énergie est réalisée par l’algorithme
par défaut sous Matlab pour les problèmes non-linéaires
(Trust-region correspondant à la fonction fminunc).

2.3 Stratégie de modélisation

Nous employons la méthode d’approximation décrite ci-
dessus pour associer à chaque nœud de l’arbre extrait par
suivi (voir la section 2.1) une surface implicite représentant
la forme locale du vaisseaux au voisinage de ce nœud.
Afin de garantir la continuité entre les surfaces générées à
chaque nœud de l’arbre, nous faisons intervenir ses nœuds
adjacents (en amont et en aval). Tous les points associés
à ces nœuds sont regroupés pour être approximés. La sur-
face implicite est initialisée en plaçant au centre de chaque
nœud sélectionné une particule de même rayon que le cy-
lindre ajusté. L’énergie E est minimisée par alternance des
phases de sélection-division et d’optimisation. Le proces-
sus s’arrête lorsque la variation relative de E tombe sous un
seuil as.

3 Résultats

3.1 Suivi de vaisseaux

Nous avons appliqué notre méthode de suivi de vaisseaux
sur deux données patients, ainsi que le fantôme vasculaire
présenté plus loin. Nous illustrons les résultats obtenus sur
un patient, dans la figure 1. Ceux-ci montrent que notre

algorithme est capable de progresser au-delà d’une bifur-
cation (figure 1b, vaisseau bleu clair le plus à gauche), et
gère correctement les problèmes d’adjacence de vaisseaux
(figures 1c et 1d).
Pour ce patient, pinl a été fixé à 70% pour la carotide (vais-
seau principal) et 90% pour les autres vaisseaux. L’ané-
vrisme a été ajouté en indiquant un point proche du centre
de chaque lobe (anévrisme bilobé) et en ne faisant qu’un
lancer de rayon par centre. Le seuil de distance au cylindre
utilisé pour bâtir les ensembles consensus est exprimé en
pourcentage du rayon du précédent cylindre trouvé : 20%
pour la carotide, et 15% pour les autres vaisseaux. Le
nombre de rayons lancés est Nr = 162. Le nombre mi-
nimal de tirages pour RANSAC est de 220 quelque soit
le vaisseau. Nd = 81 directions sont testées pour les
cylindres. Le temps pour une instance de suivi varie de
10 s (pour la carotide) à moins d’une seconde, pour une
moyenne de 1,95 s sur 21 instances de suivi.
La rapidité d’exécution fait que l’introduction d’étapes ma-
nuelles n’est pas gênante. Nous avons couplé notre algo-
rithme avec une interface graphique (Mayavi2 2) afin d’ex-
traire les 21 vaisseaux présentés, en quelques minutes d’in-
teraction.

3.2 Données synthétiques 2D

Nous commençons par montrer l’importance et l’effet des
termes énergétiques sur des exemples synthétiques en 2D.
L’évaluation portera sur la distance entre le contour impli-
cite Q, discrétisé en N ′ points {Qk}1≤k≤N ′ , et l’ensemble
P des N points de données {Pi}1≤i≤N . Nous avons utilisé
les métriques suivantes, exprimées en pixels, qui sont ba-
sées sur la distance d’un point A à un ensemble de points
(nuage ou courbe discrète) B = {Bk} :

d(A,B) = min
k

‖A−Bk‖ (9)

La distance de Hausdorff (HD, pour Hausdorff Distance)
est définie par :

HD(P, C) = max{max
1≤iN

d(Pi, C), max
1≤k≤N ′

d(Qk,P)}

(10)

C’est une métrique classique pour comparer deux en-
sembles de points. Elle est cependant sensible aux larges
erreurs localisées. Nous la complétons donc par la distance
moyenne symétrique (ASSD, pour Average Symmetric Sur-

face Distance) [10] :

ASSD(P, C) =
1

N +N ′





N
∑

i=1

d(Pi, C) +

N ′

∑

k=1

d(Qk,P)





(11)
qui n’est pas une métrique, mais donne une meilleure idée
de la distance visuellement perceptible pour le cas où la
distance de Hausdorff est faible.

2. http://code.enthought.com/projects/mayavi


Nous précisons que dans les expériences avec bruit, ces dis-
tances sont calculées par rapport à l’ensemble des points P
sans bruit.

Contour fermé. Un premier cas synthétique décrit un
anévrisme et un bout de son vaisseau porteur : 200 points
sont placés de manière régulière sur le contour, et la nor-
male en chaque point est estimée par différence finie. Le
processus est initialisé avec quatre particules disposées à
l’intérieur de la forme (voir la figure 2a). Pour ce premier
jeu d’expériences, le seuil d’arrêt as est de 10−3.
Une première expérience est réalisée sans bruit sur P , afin
d’évaluer l’apport de l’énergie En liée aux normales. La
figure 2b montre le résultat final avec l’énergie d’attache
aux points Ed seule, et la figure 2c le résultat en rajoutant le
terme de normale En (poids α = 10−4). Nous pouvons voir
que les résultats sont très précis et très similaires, ce qui est
confirmé par les faibles valeurs de distance indiquées dans
les deux premières lignes du tableau 1. En revanche, la der-
nière colonne de ces mêmes lignes montre que l’ajout de En
a pour effet de produire une segmentation plus compacte,
avec un tiers de particules en moins.
Dans une deuxième expérience, un bruit gaussien de
moyenne nulle d’écart-type 2 pixels est ajouté aux points
P . Ici, nous ajoutons l’énergie de minimisation de l’aire
Ea (α = 10−3 et γ = 5.10−3). La figure 3 montre les
résultats obtenus : le contour obtenu en minimisant l’aire
(figure 3c) est lisse et reste connexe, ce qui n’est pas le
cas sans cette contrainte (figure 3b). Les deux dernières
lignes du tableau montrent la nécessité de la contrainte sur
l’aire pour rendre la segmentation plus robuste. Les chiffres
pour les distances, et en particulier ASSD, sont à comparer
au déplacement moyen des points bruités par rapport aux
points originaux. Celui-ci est de 2,06 pixels : l’ASSD étant
inférieure démontre la grande qualité du résultat. À noter
la réduction du nombre de particules par rapport à l’expé-
rience précédente, qui s’explique par le fait que les détails
sont noyés dans le bruit, et ne peuvent dès lors plus être
segmentés précisément. Contrairement à ce qu’on pourrait
penser, la contrainte d’aire minimale ne semble pas en re-
vanche mener à un modèle plus compact.

Contour ouvert. Un deuxième exemple synthétique étu-
die la robustesse de la segmentation au fait que, notre ap-
proche étant locale, nous tentons de modéliser des vais-
seaux sanguins ouverts à leurs extrémités. De plus, malgré
nos efforts, il n’est pas exclus que quelques points aber-
rants restent présents à l’issue du suivi. Nous regardons ce
point plus en détail également.
Nous représentons ce cas par deux droites parallèles, sur
lesquelles 200 points sont équirépartis. Un bruit gaussien
de moyenne nulle et d’écart-ype 0,5 pixel est ajouté à
P (déplacement moyen 0,42 pixel). Nous avons ajouté 6
points aberrants : dans un premier cas à l’extérieur de la
forme (voir la figure 4) et dans un deuxième cas à l’inté-
rieur de la forme (voir la figure 5).
La segmentation est initialisée par 3 particules. Les poids
des énergies sont α = 10−3, β = 10−7 et γ = 10−8. Le

Cas HD ASSD Nb de particules
Fig. 2b 2,00 0,91 30
Fig. 2c 2,08 0,94 20
Fig. 3b 224,32 2,07 14
Fig. 3c 8,89 1,76 14

TABLE 1 – Distances et compacité du modèle pour le
contour fermé

Cas HD ASSD Nb de particules
Fig. 4b 23,93 5,15 7
Fig. 4c 23,93 5,13 20
Fig. 5b 1004,00 6,18 8
Fig. 5c 22,05 4,69 9

TABLE 2 – Distances et compacité du modèle pour le
contour ouvert.

seuil d’arrêt as = 5.10−3. Une étude exhaustive de cas sur
les différents termes énergétiques à été réalisée. Nous ne
montrons que les résultats avec ou sans énergie de minimi-
sation de l’aire Ea. Dans tous les autres cas, la segmentation
échoue. En effet, la sortie de particules est systématique,
entraînant l’apparition de composantes connexes loin de
P . La contrainte normale définit en effet localement l’in-
térieur de la forme, et empêche les particules de basculer
de l’autre côté des points P aux alentours des extrémités.
L’énergie de cohésion quant à elle garde les particules dans
un ensemble compact, et évite les fuites par les extrémités.
On peut remarquer que si les points extérieurs ne perturbent
pas le résultat, il n’en est pas de même pour les points inté-
rieurs. Dans ce cas, l’énergie de l’aire assure une cohésion
plus grande à la forme reconstruite.

3.3 Fantôme vasculaire en silicone

Nous avons testé notre méthode sur un fantôme de vascu-
larisation cérébrale en silicone (Elastrat, Geneva : modèle
rigide comportant 3 anévrismes). Une 3DRA du fantôme a
été acquise sur un arceau d’angiographie à l’hôpital neuro-
logique de Nancy (Innova 4100, GE Healthcare : cube de
données de 5123, de 0,25 mm de taille voxel).
Nous montrons le résultat de la modélisation sur l’axe prin-
cipal portant un anévrisme. Les paramètres du suivi sont
les mêmes que ceux utilisés pour la carotide chez le patient
montré plus haut. L’algorithme automatique décrit dans la
section 2.3 est appliqué. Les coefficients de pondération
des énergies sont α = 10−7, β = 10−5 et γ = 10−11.
Le seuil d’arrêt est as = 5.10−3. Les normales {ni} sont
données par l’opposé du gradient dans l’image 3DRA.
Produire une vue surfacique de notre modèle n’est pas di-
rect, du fait de son fort aspect local. Nous avons donc si-
mulé la navigation : un point du cathéter étant associé à
un nœud, il peut seulement être poussé dans le nœud sui-
vant ou tiré dans le nœud précédent. Un nœud étant préféré


(a) Image d’angiographie soustraite (b) Points extraits par le suivi (c) Superposition d’une coupe sagittale
de la 3DRA

(d) Zoom de l’image précédente

FIGURE 1 – Résultats de suivi sur un patient : chaque couleur correspond à une instance du suivi, et donc l’indication d’un
point manuel. La superposition avec les données images originales montre que le suivi sépare bien les deux artères malgré le
manque de discrimination en 3DRA

(a) Initialisation du contour sans bruit (b) Énergie d’attache aux points Ed (c) Ajout de la contrainte normale Ed+αEn

FIGURE 2 – Cas du contour fermé sans bruit. Le résultat de reconstruction est la courbe verte. Les croix rouges indiquent les
centres des particules.

(a) Initialisation du contour bruité (b) Énergie d’attache ax points et normales
Ed + αEn

(c) Ajout de la contrainte d’aire minimale
Ed + αEn + γEa

FIGURE 3 – Cas contour fermé avec bruit. Le résultat de reconstruction est la courbe verte. Les croix rouges indiquent les
centres des particules.


(a) Deux droites bruitées et 6 points aber-
rants à l’extérieur

(b) Toutes les énergies sauf l’aire : Ed +

αEn + βEc

(c) Énergie complète E = Ed+αEn+βEc+

γEa

FIGURE 4 – Cas de deux droites bruitées avec 6 points aberrants à l’extérieur.

(a) Deux droites bruitées et 6 points aber-
rants à l’intérieur

(b) Toutes les énergies sauf l’aire : Ed +

αEn + βEc

(c) Énergie complète E = Ed+αEn+βEc+

γEa

FIGURE 5 – Cas de deux droites bruitées avec 6 points aberrants à l’intérieur

(a) Vue globale de la surface reconstruite (b) Zoom sur l’anévrisme son vaisseau porteur

FIGURE 6 – Résultats de notre modélisation sur un fantôme en silicone : arbre de 142 nœuds et 1499 particules


à son voisin si son centre est plus proche du point étudié.
Ceci peut se traduire visuellement en coupant chaque sur-
face implicite locale par le plan médian des segments qui
relient le centre du nœud associé à ses centres voisins. La
figure 6 illustre le résultat de cette modélisation, qui porte
sur un arbre à 142 nœuds, pour un total de 1499 particules
(10,5 particules en moyenne).
Ces résultats sont encourageants, produisant une modéli-
sation compacte, avec peu de paramètres. Mais on peut
constater que la continuité de la suface n’est pas toujours
bien assurée d’un nœud à l’autre.

4 Discussion et conclusion

Nous proposons dans ce travail un nouveau modèle pour
représenter implicitement la surface d’un arbre vasculaire
à partir d’images d’angiographie 3D. Ce modèle consiste
en un arbre de fonctions implicites qui permet une ges-
tion efficace des collisions dans le cadre d’un simulateur
informatique. Les problèmes liés à l’adjacence de certaines
structures vasculaires sont notamment traîtés.
Nous décrivons également des algorithmes originaux pour
extraire l’arbre, ainsi que des points à la surface des
vaisseaux par suivi, et approximer ces points, considérés
par sous-ensemble locaux, par des fonctions implicites.
Contrairement aux travaux classiques en graphisme [9, 13],
le nuage de points, extraits de données image réelles, est
bruité. De plus, notre approche locale nous oblige à gérer
d’importants trous dans les points extraits (extrémités du
segment de vaisseau). Nous complétons donc la formula-
tion classique de [9], exprimant une attache aux données
(points et normales), en introduisant une énergie de mini-
misation de l’aire de la surface pour la lisser et mieux résis-
ter au bruit sur les points ; ainsi qu’une énergie de cohésion
entre les particules, plus efficace que la contrainte sur le
volume des particules proposée dans [9] afin d’empêcher
la formation de trous à l’intérieur de la forme. Nous pro-
posons enfin une procédure de sélection des particules qui
améliore celle de [13], en considérant l’erreur d’approxi-
mation géométrique et non simplement algébrique.
Les résultats sur données réelles ne sont cependant que pré-
liminaires. Des discontinuités sont en effet présentes dans
la surface finale. Deux pistes d’amélioration sont actuelle-
ment poursuivies. L’une consiste à agrandir le voisinage to-
pologique considéré pour exprimer le problème local (par
exemple considérer non seulement les père et fils, mais éga-
lement les grands-père et petits-fils des nœuds). L’autre re-
pose sur une réflexion plus approfondie des propriétés de
mélange (blending) des fonctions implicites et comment
mieux le contrôler [2].

Références

[1] C. Beder and W. Förstner. Direct solutions for
computing cylinders from minimal sets of points.
In 9th European Conference on Computer Vision

(ECCV’06), volume 3954 of LNCS, pages 135–146,
2006.

[2] A. Bernhardt, L. Barthe, M.-P. Cani, and B. Wyvill.
Implicit blending revisited. Comput. Graph. Forum,
29(2) :367–375, 2010.

[3] T. Chaperon and F. Goulette. Extracting cylinders in
full 3D data using a random sampling method and the
Gaussian image. In Vision Modeling and Visualiza-

tion Conference (VMW’01), pages 35 – 42, 2001.

[4] J. Dequidt, C. Duriez, S. Cotin, and E. Kerrien. To-
wards interactive planning of coil embolization in
brain aneurysms. In Medical Image Computing and

Computer Assisted Intervention (MICCAI’09), vo-
lume 5761 of LNCS, pages 377–385, 2009.

[5] J. Dequidt, J. Lenoir, and S. Cotin. Interactive
contacts resolution using smooth surface representa-
tion. In Medical Image Computing and Computer

Assisted Intervention (MICCAI’07), volume 4792 of
LNCS, pages 850–857, 2007.

[6] O. Friman, M. Hindennach, C. Kühnel, and H.-O.
Peitgen. Multiple hypothesis template tracking of
small 3d vessel structures. Medical Image Analysis,
14(2) :160 – 171, 2010.

[7] V. Lempitsky. Surface extraction from binary vo-
lumes with higher-order smoothness. In IEEE Confe-

rence on Computer Vision and Pattern Recognition

(CVPR’10), pages 1197 –1204, 2010.

[8] D. Lesage, E.D. Angelini, I. Bloch, and G. Funka-
Lea. A review of 3d vessel lumen segmentation tech-
niques : Models, features and extraction schemes.
Medical Image Analysis, 13(6) :819–845, 2009.

[9] S. Muraki. Volumetric shape description of range data
using Blobby Model. SIGGRAPH Comput. Graph.,
25 :227–235, 1991.

[10] M. Schaap, L. Neefjes, C. Metz, A. van der Giessen,
A. Weustink, N. Mollet, J. Wentzel, T. van Walsum,
and W. Niessen. Coronary lumen segmentation using
graph cuts and robust kernel regression. In Informa-

tion Processing and Medical Imaging (IPMI’09), vo-
lume 5636 of LNCS, pages 528–539, 2009.

[11] Andrei Sherstyuk. Kernel functions in convolution
surfaces : A comparative analysis. The Visual Com-

puter, 15(4) :171–182, 1999.

[12] G. Taubin. Estimation of planar curves, surfaces, and
nonplanar space curves defined by implicit equations
with applications to edge and range image segmenta-
tion. IEEE Trans. on PAMI, 13 :1115–1138, 1991.

[13] N. Tsingos, E. Bittar, and M.-P. Cani. Implicit sur-
faces for semi-automatic medical organ reconstruc-
tion. In Computer Graphics International (CGI’95),
pages 3–15, 1995.

[14] J.A. Tyrrell, E. di Tomaso, D. Fuja, R. Tong, K. Ko-
zak, R.K. Jain, and B. Roysam. Robust 3D modeling
of vasculature imagery using superellipsoids. IEEE

Trans. on Med. Imag., 26(2) :223–237, 2007.


