REVIEW Open Access

Multi-scale characterizations of colon polyps via computed tomographic colonography


Weiguo Cao¹, Marc J. Pomeroy², Yongfeng Gao¹, Matthew A. Barish¹, Almas F. Abbasi¹, Perry J. Pickhardt³ and Zhengrong Liang^{2*}

Abstract

Texture features have played an essential role in the field of medical imaging for computer-aided diagnosis. The gray-level co-occurrence matrix (GLCM)-based texture descriptor has emerged to become one of the most successful feature sets for these applications. This study aims to increase the potential of these features by introducing multi-scale analysis into the construction of GLCM texture descriptor. In this study, we first introduce a new parameter - stride, to explore the definition of GLCM. Then we propose three multi-scaling GLCM models according to its three parameters, (1) learning model by multiple displacements, (2) learning model by multiple strides (LMS), and (3) learning model by multiple angles. These models increase the texture information by introducing more texture patterns and mitigate direction sparsity and dense sampling problems presented in the traditional Haralick model. To further analyze the three parameters, we test the three models by performing classification on a dataset of 63 large polyp masses obtained from computed tomography colonoscopy consisting of 32 adenocarcinomas and 31 benign adenomas. Finally, the proposed methods are compared to several typical GLCM-texture descriptors and one deep learning model. LMS obtains the highest performance and enhances the prediction power to 0.9450 with standard deviation 0.0285 by area under the curve of receiver operating characteristics score which is a significant improvement.

Keywords: Colon cancer, Computed tomographic colonography, Polyp characterization, Texture feature

Introduction

Colorectal carcinoma (CRC) is one of the top fatal diseases in the United States. American Cancer Society ranks CRC as the third most common cancer and the third leading cause of cancer-related deaths in both men and women [1]. There are two main categories of polyps, non-neoplastic and neoplastic. In general, the larger a polyp, the greater the risk of cancer is, especially with neoplastic polyps. Therefore, early polyp screening could effectively reduce the incidence of CRC [2, 3]. Computed tomographic colonography (CTC) is a minimally-invasive, cheap and safe screening method for polyps. However, subtle lesion diagnosis from these CTC images is still very challenging even for radiologists [4–6]. Nevertheless, computer-aided diagnosis (CADx) via tumor

heterogeneity has shown great potential to handle this challenge [7–9].

Tumor heterogeneity describes the observation that different tumor cells can show distinct morphological and phenotypic profiles. It has become a critical measure in benign and malignant differentiability. The lesion's heterogeneity is closely related to the lesion image textures (Fig. 1). However, texture pattern extraction remains a great challenge [10-14]. The method proposed by Haralick et al. [15], the gray-level co-occurrence matrix (GLCM)-based texture descriptor, is identified as a promising solution for this problem. GLCM-based textures have been a forerunner in this field and adapted to multiple diseases such as polyps, breast cancer, lung nodules, gliomas, bladder cancer, and imaging modalities including CT, magnetic resonance imaging, positron emission computed tomography [16–19]. In the past, Lam [20] extended gray level co-occurrence matrix (CM) by gradient magnitude to extract image

Full list of author information is available at the end of the article


^{*} Correspondence: jerome.liang@sunysb.edu

²The Departments of Radiology and Biomedical Engineering, Stony Brook University, Stony Brook, NY 11794, USA


Fig. 1 Polyp heterogeneity and texture in computed tomographic colonography. The green curves are their boundaries plotted by radiologists. The air in polyp is labeled by red color

textures and Guo [21] explored CM by Gaussian curvatures to construct shape descriptors. In the recent years, Song et al. [22] introduced some high order metrics, such as gradient magnitude and curvature, to expand Haralick features (HFs) in volumetric data for polyp classification. To further improve the distinctions of the Haralick measures in different directions, Hu et al. [23] used the Karhunen-Loeve transform (KLT) to map the Haralick measures into an orthogonal eigenspace.

The Haralick model defines and extracts some important texture patterns from images. These patterns reveal image intensity correlation for pixel pairs on each two-dimensional (2D) image slice. Nevertheless, descriptors computed using the Haralick model in the 2D presentation have certain limitations. The model analyzes the nearest neighboring pixel in four different directions which is described in Section 2. The HFs are often extracted to construct rotational invariant descriptors which are formed by the means and ranges of Haralick measures along those four directions. However, the potential drawbacks of four-directionalaveraging in a 2D digital image lack rotational robustness. On the other hand, the traditional Haralick model always counts all pixel pairs and calculates their distribution over all slices by full sampling which could result in redundant information and weaken the model's performance. The third shortcoming of the Haralick model is the consideration of the nearest neighboring pixel to construct texture features: not considering other displacements may limit the potential to further extract textural patterns.

In this paper, we modify the definition of GLCM by adding a new variable - stride, and introducing multiple scaling analysis into the texture descriptor construction via GLCM. To address the weaknesses of the Haralick model, three schemes associated with each of the variables in GLCM, i.e., displacement, stride and angle, are devised to evaluate the CM-texture descriptors. Each scheme seeks to increase texture patterns through multiple scaling analysis while being mindful of texture information redundancy associated with the learning method. Furthermore, we intend to find out which variable would be more sensible in a multi-scale framework. Six classification schemes are designed for our investigation by random forest (RF).

The remainder of this paper is organized as follows: Section 2 describes and reviews the baseline Haralick model and proposes our new adaptive sampling model. Section 3 includes the analysis on the design and the results of our method. The last section includes some discussions and conclusions.

Methods

This section begins with a review of the basic Haralick model in 2D and 3D space. Then, the proposed multiple scaling gray-level co-occurrence model (MSGLCM) is presented. The individual parameters from MSGLCM are each evaluated independently in three learning models, namely by multiple displacements, multiple strides and multiple angles.

2D/3D Haralick model

The Haralick model was proposed to extract polyp texture information from intensity images because of its strong ability to discriminate polyp pathologies [22, 23]. This model's pipeline includes calculating image metrics such as its intensity, gradient and curvature, etc., image metric digitalization, GLCM computation, Haralick measure and feature definition,

and image descriptor construction. The GLCM computation defines and extracts important texture patterns (distribution of pixel-pairs) from one image along different directions (Fig. 2).

The method provides 14 measures for every matrix computation. In a 2D gray image, four directions (0°, 45°, 90° and 135°) are analyzed (Fig. 2a). From each direction, one image would generate HFs consisting of 28 texture variables, i.e., 14 means and 14 ranges which would be used to construct the texture descriptor. In contrast, the number of directions in volumetric data is 13 (Fig. 2b). Hu et al. [23] expanded this model to generate 30 measures, referred to as the extended Haralick measures (eHM), to capture more texture information from volumetric data. Unlike the Haralick model, they employ all measures to form the texture descriptor instead of HFs.


Fig. 2 Illustration of co-occurrence matrix of two-dimensional images. **a**: Two-dimensional GLCM calculation; **b**: Three-dimensional GLCM calculation; **c**: A GLCM example when angle(θ) = 0°, displacement = 1. GLCM: Gray-level co-occurrence matrix

Proposed multi-scaling GLCM model

The proposed method utilizes three primary variables for the multi-scaling model, i.e., displacement scaling, stride scaling, and angle scaling. Using these values, the equation for the multi-scaling GLCM (MSGLCM) can be presented as below:

$$C_{i,j}(d,\theta,s) = \sum_{m \leftarrow m+s}^{M} \sum_{n \leftarrow n+s}^{N} \sum_{n \leftarrow n+s}^{N} \begin{cases} 1 & I(m,n) = i, I((m,n) + d*\theta) = j \\ 0 & \text{otherwise} \end{cases}$$
(1)

I represents the grayscale image, (M, N) is the image size, i and j are a pair of image pixel values, d is the displacement between two pixels along the angle θ , and s represents the stride. A pictorial illustration of Eq. (1) is shown in Fig. 3. When s = d = 1, the MSGLCM should be the traditional GLCM model. This model provides a new tool to capture more texture patterns at multiple scales. A typical example of MSGLCM calculation is shown by Fig. 3 where the stride is equal to 5. The MSGLCM model for 3D volumetric data is similar to the 2D model except that its coefficients are bidirectional.

According to MSGLCM definition, there are three important variables in the learning model, i.e., displacements, strides and angles. Each variable would be investigated individually and expanded to larger magnitudes to determine their individual behavior in the model. The following subsections present the methods where each of these three parameters are investigated for the contribution to the multi-scaling framework.


Fig. 3 Calculation of multi-scale gray level co-occurrence matrix where d represents displacement, θ is the angle, s is stride (or scale), p_0 is the concerned point

Learning model by multiple displacements

The traditional Haralick model has a sampling distance of 1. In medical images, there are more complex textures and using a displacement of 1 might limit the information used to define texture patterns. To evaluate the effect of displacement on the texture pattern, the other two coefficients, i.e., angle and stride, are fixed as follows:

$$C_{i,j}^{MD}(d) = \sum_{\substack{m \leftarrow m+1}}^{M} \sum_{\substack{m \leftarrow m+1}}^{N} \sum_{\substack{n \leftarrow n+1}}^{N} \begin{cases} 1 & I(m,n) = i\&I((m,n) + d*\theta_0) = j \\ 0 & otherwise \end{cases}$$
(2)

where $\theta_0 \in \{(0, 0, 1), (0, 1, 0), (1, 0, 0), (0, 1, 1), (1, 0, 1), (1, 1, 0), (-1, 1, 0), (0, 1, -1), (1, 0, -1), (1, 1, 1), (-1, 1, 1), (1, 1, -1), (-1, 1, -1)\}$ as shown in Fig. 2b.

In learning model by multiple displacements (LMD), we adopt an up-sampling method to get more texture patterns. Considering the small volumes of the polyps, large displacements are not ideal while calculating MSGLCM. Smaller displacements, i.e., 1, 2, 3, are used in this exploration study (Fig. 4).

The calculation produces three matrix sets for three displacements. Each matrix set contains 13 matrices associated with 13 digital angles [23]. This method generates more texture patterns and texture descriptors for polyp classification compared to the traditional Haralick model.


Learning model by multiple strides

With the increased information that can be extracted with the MSGLCM model compared to the traditional method, the stride can be used as a form of down sampling to control multiple scaling implements while calculating the CM. Suppose the current position is (x, y); the next position for the model would be (x + stride, y) in the row, or (x, y + stride) in the column. A similar technology can be found in deep learning [24, 25]. In this scheme, stride is the variable which is kept for evaluation while the displacement and angle are constants as described by the following equation.

$$C_{i,j}^{MS}(s) = \sum_{\substack{m \leftarrow m+s}}^{M} \sum_{\substack{n \leftarrow m+s}}^{N} \sum_{\substack{n \leftarrow n+s}}^{N} \begin{cases} 1 & I(m,n) = i, I((m,n)+d_0*\theta_0) = j \\ 0 & otherwise \end{cases}$$
(3)

where d_0 is the fixed displacement and θ_0 has 13 alternatives as shown in Formula (2).

This method is similar to LMD with the addition of the stride analysis for the MSGLCM calculation. Unlike displacement, increasing the stride will lead to a downsampling process. Likewise, smaller strides are considered more ideal for MSGLCM calculation since the sizes of the polyps are always small. The strides that are evaluated for this method will be limited by the size of the region of interest (ROI) volumes used. The base model


for this design includes 13 directions and a displacement of 1, though it can be further expanded with LMD to increase the displacement and stride. Example cases of using a stride of 2 and 3 are illustrated in Fig. 5.

In image classification, the performance is significantly determined by some key features. The traditional full sampling will generate more redundancy while decreasing the ratio of key features, which will hurt the clustering performance. This method provides a solution via decreasing the sampling frequency over the image to lessen the number of non-critical features. Therefore, the down-sampling method intends to enhance the roles

of key features in polyp classification to improve the clustering results.

Learning model by multiple angles

Angle sampling rate in a 3D image array can mitigate sparse directions in the model by including higher orders of neighbors in CM. The angles in digital images or volume data are discretized and as a result, increasing the digital angles requires more displacements in the digital domain. Similar to the previous designs, i.e., LMD and learning model by multiple strides (LMS), the displacements used to evaluate the new design are 1, 2 and


Fig. 5 ASGLCM calculation on one slice of a volume, containing 13 directions in the 3D space: (a) stride = 2, displacement = 1, (b) stride = 2, displacement = 1, (c) stride = 3, displacement = 3, (d) stride = 3, displacement = 1, (e) stride = 3, displacement = 3, (d) stride = 3, displacement = 3, (e) stride = 3, displacement = 3, (f) stride = 3, displacement = 3, (f) stride = 3, displacement = 3, (f) stride = 3, displacement = 3, (g) stride = 3, displacement = 3, displa

3 due to concern for polyp size (i.e., 3 mm and larger). The following equation describes the MSGLCM with variable angles and a fixed stride.

$$C_{i,j}^{\mathit{MA}}(\theta) = \sum\nolimits_{\substack{m \leftarrow m+1}}^{\mathit{M}} {\substack{m=1,\\ m \leftarrow m+1}} \sum\nolimits_{\substack{n \leftarrow n+1}}^{\mathit{N}} {\substack{n=1,\\ 0}} \left\{ \begin{array}{ll} 1 & \mathit{I}(m,n) = \mathit{i\&I}((m,n) + \theta) = \mathit{j} \\ \mathit{otherwise} \end{array} \right.$$

(4)

where θ is the digital angle represented by some 3D vectors similar to Formula (2).

It is easy to see this is an up-sampling model similar to LMD. Furthermore, LMD is a subset of learning model by multiple angles (LMA). Each displacement could generate a set of angles (Fig. 6a). The angles of different displacements are listed in Table 1. To examine the behavior of multiple angles, the displacement and the stride will be set as 1 for the base model. Further observation will include increasing the displacement and increasing the stride. Note that some angles in digital images can be duplicated as we include more directions while increasing displacements (Fig. 6a). To investigate the impact of these repeated angles in polyp classification, they are removed in another scheme, as shown in Fig. 6b.

All the proposed models could be able to generate new texture information different from the traditional Haralick model via multi-scaling on displacements, strides and angles. However, with the increased pool of information, the texture patterns would bring not only more useful information but also some redundancies. This can potentially lead to overfitting problems in polyp categorization which could lower the clustering performance and consequentially hurt the classification. There are numerous debates on this topic which could be solved by appropriate feature selection methods [26–28].

Table 1 Angle groups of two cases in Fig. 6 under three different displacements

Angles	Displacement	Displacement	Displacement	
	≤1	≤2	≤3	
With duplicates	13	62	171	
Without duplicates	13	49	145	


Polyp descriptors and classifier Polyp descriptors

Polyp descriptors are numeric descriptions in the form of scalars, vectors, or matrices that describe a polyp extracted from a polyp image or volume. In this article, the eHM are utilized to construct the polyp descriptors [23]. For MSGCLM, eHM defines 30 measures that expands the 14 traditional Haralick measures with 16 new measures. However, the 21th measure which represents cluster average is always equal to 0, and the 25th and 30th measures are equivalent after formula simplification. Therefore, the descriptor will include 28 measures for one direction. For multiple angles, the vector will have N * 28 variables to represent a polyp where N is the angle number.

Classifier and feature selection

Classification is one of the most effective tools for identifying descriptors. Its major task is to identify general patterns belonging to one category. The simplest case is binary classification which creates a function $g: x \to \{1, -1\}$, where g is a classifier [29].

RF classification is derived from a decision tree (DT) method [30]. Unlike DT, RF will apply many trees to train and test the samples, then a voting method is used to get the probability from these trees. Another distinction is the random sampling in the tree construction that includes randomly splitting features, combinations


of features and choosing the threshold. For each process of RF, the descriptors of all polyps are divided into training groups and testing groups. Before classification, we first calculate the priority of each variable in the texture descriptor. GINI coefficient is introduced to be the priority measurement in our method. Then some variable sets are generated using the forward step feature selection method on the ranked variables [23, 31]. Thereafter, classifications are performed on each variable set under the parameter of 2000 trees and $\sqrt{N*28}$ candidate variable number. We utilize the area under the curve of receiver operating characteristics (AUC) to be our evaluation measurement. The feature set with the highest AUC score would be taken to be the optimized texture descriptor.

Some operations for volume of interests and digital angles

Before differentiating the types of polyps, each polyp's position (x, y, z) in a volumetric data was labelled by radiologist experts. Next, a semiautomatic performance is adopted to crop the polyp patches on every image slice. For that purpose, the labeled polyps are outlined manually to generate ROIs on all slices according to the labelled location. The polyp locations are continuous: located on every slice and form a volume of interest (VOI). Due to the manual labelling, the resulting VOIs include additional information such as air. To separate the air from the polyp, an adaptive air-cleansing algorithm is employed to eliminate those voxels that contain predominately air [32].

The digital angles are defined in accordance to the grid structure of a digital image. As a result, the distance for each digital angle may not always be integers. To address this issue, vectors are used to provide information on angle and magnitude which correspond to the angle and displacement in the proposed models.

The traditional GLCM is calculated including the inverse angles to produce a symmetric matrix. The Haralick measures are symmetrically invariant; therefore, the matrix and its symmetric iteration can produce the same measures. To reduce redundant measures, the inverse directions are excluded from the digital angles. Only

four angles are included in the 2D Haralick model corresponding to (1, 0), (1, 1), (0, 1), and (1, -1). Similarly, the extended Haralick model in 3D would include more directions with the increase of the displacement.

Results

Polyp dataset

A private dataset containing 59 patients with a total number of 63 polyp masses is used for the experiments of this study. All the polyp masses are at least 30 mm in diameter. Each polyp was identified by radiologist experts on CTC and optical colonoscopy. All the patients were scheduled for surgical removal intervention after detection and confirmation. When the polyp masses were removed, all pathology reports were obtained to verify whether each of the polyp masses was indeed a cancerous (adenocarcinoma) or benign (adenomatous) polyp. The breakdown of the dataset can be seen in Table 2. To benefit surgical intervention, it is important to know the malignant risk of each polyp mass. Given the pathology reports, these polyp CTC scans provide an excellent database to develop machine learning strategies to predict adenocarcinoma for more aggressive removals. In addition to direct clinical impact, this database also provides good opportunities to evaluate different machine learning strategies regarding to pathological ground truth. This study is an example of evaluating methodology development for polyp classification using the pathologically approved database.

Classification needs two sub-datasets, the training dataset and the testing dataset. From the polyp mass database, we randomly selected 15 samples from the benign polyps and 16 from the malignant polyps for training. The remaining polyps are used for testing. Thus 31 polyps are used for training and 32 for testing (Table 3). Repeating the random sampling method, we generated 100 unique iterations for training and testing groups.

Experimental outcomes

According to the three multi-scale models, six testing schemes are designed. We test the three models separately. Then three hybrid experiments are designed and implemented.

Table 2 Polyp masses dataset used for experiments

Category	Pathology	Count	Male: Female	Average size (mm)
Benign (0)	Serrated adenoma	3	2:01	34.3
	Tubular adenoma	2	2:00	35
	Tubulovillous adenoma	21	11:10	37.6
	Villous adenoma	5	4:01	55
Malignant (1)	Adenocarcinoma	32	12:20	43.9

Table 3 The training samples and testing samples for polyp classification

Dataset	Total	Category	Number
Training	31	Benign	15
		Malignant	16
Testing	32	Benign	16
		Malignant	16

Results of LMD, LMS and LMA

To calculate LMD, the displacements vary between {1, 2, 3} while its stride remains constant at 1 and with 13 angles. As we test LMS, its strides vary in {1, 2, 3, 4, 5, 6, 7, 8, 9}. Its displacement remains 1 and 13 angles are involved in the calculation. For LMA, both its displacement and stride stay 1 while the total angles are set as {13, 62, 171}. After classification, their AUC scores are listed in Table 4. Their results tell us that the stride is more effective to improve the descriptor distinction than the other two parameters of displacement and angle since its AUC score is improved by about 6%. Compared with eHM (baseline), the LMD and LMA are almost even and do not bring much gain for polyp classification when we change the displacement and the angle numbers independently.

Hybrid results of LMD + LMS

In this experiment, LMD and LMS are combined to extract some new texture patterns. There are 3 different displacements and 9 strides involved in texture descriptor construction. Hence, 27 kinds of polyp descriptors are generated. The number of angles is kept constant with 13 directions. After training and testing via RF, their AUC scores are calculated and illustrated in Table 5. It retells us that the stride is more sensitive than the displacement. With the stride increasing, we see that the classification performance generally increases in a staggering fashion. However, the trend of AUC scores on each row are gradually declining while the displacement is growing which

means LMD introduces more redundant information for polyp classification.

From these results, there is an increasing trend with odd strides as the stride approaches 7. Similar outcomes are reached with the increasing displacements. These outcomes demonstrate that the LMA model with a larger stride could produce more critical features and get much better performance for polyp classification. Figure 7 is plotted to illustrate the AUC score changes according to stride and displacement.

Hybrid results of LMS + LMA

In this experimental scheme, we try to combine LMS and LMA to investigate the second hybrid model with three parameters. The angle sampling method in Fig. 6 shows that more digital angles need more displacements which determines the digital angle number under full sampling. That means angle group and displacement exists in a one-to-one relationship under a full sampling scheme in digital images. Therefore, this type of hybrid model contains two parameters, i.e., angle number and strides. Moreover, the previous schemes indicate that the displacement does not obtain any benefit, while the stride produced significant impact on the AUC score. Therefore, the following scheme keeps 3 displacements while the stride varies from one to nine. The results of the scheme with duplicate angles are described in Table 6 and the scheme without duplicate angles is described in Table 7.

The best performing model follows the same convention from the previous model with an AUC of 0.9450 for angle = 13 and S = 7. However, the average AUC tells us that this angle group is not stable with the stride varying, as shown in Tables 6 and 7. Considering the stability of the model, the group with 62 angles shows some advantages over others. Its averaged AUC score reaches 90.55% with the smallest standard deviation 0.0378. The results of 62 angles also indicate that the 1st and 2nd nearest neighbors contain more distinctive texture descriptors while the third nearest neighbor brings

Table 4 The OCR for LMD, LMS and LMA

Model	Displac-	Stride	Angles	AUC (mean ±
	ement			std)
eHM	1	1	13	0.8818 ± 0.0438
LMD	[1], 2,3	1	13	0.8818 ± 0.0438
LMS	1	1,2,3,4,5,6,[7],8,9	13	0.9450 ± 0.0285
LMA	1	1	13,[62], 171	0.8899 ± 0.0378

The red number in square brackets represents the parameter for the OCR. AUC Area under the curve of receiver operating characteristic curve; OCR Optimized classification results, eHM: Extended Haralick measure, LMD Learning model by multiple displacements, LMS Learning model by multiple strides, LMA Learning model by multiple angles

Table 5 AUC scores of three CM sets with nine different strides for LMD + LMS where D represents displacement

	D = 1	D = 2	D = 3
S = 1	0.8818 ± 0.0438	0.8725 ± 0.0461	0.8706 ± 0.0489
S = 2	0.8621 ± 0.0487	0.8486 ± 0.0458	0.8751 ± 0.0477
S = 3	0.9043 ± 0.0382	0.8765 ± 0.0407	0.8786 ± 0.0463
S = 4	0.8919 ± 0.0382	0.8834 ± 0.0368	0.8907 ± 0.0417
S = 5	0.9159 ± 0.0408	0.8971 ± 0.0443	09073 ± 0.0446
S = 6	0.9057 ± 0.0394	0.8988 ± 0.0400	09042 ± 0.0447
S = 7	0.9450 ± 0.0285	0.9303 ± 0.0393	0.9223 ± 0.0375
S = 8	0.8887 ± 0.0366	0.8924 ± 0.0436	0.8838 ± 0.0397
S = 9	08825 ± 0.0452	0.9073 ± 0.0421	0.8714 ± 0.0402
Average	0.8975 ± 0.0.399	0.8896 ± 0.0421	0.8893 ± 0.0435

AUC Area under the curve of receiver operating characteristic curve, CM Cooccurrence matrix, LMS Learning model by multiple strides, LMD Learning model by multiple displacements

redundant information which hurts the classification performance to a small extent. Compared to the first row in Table 5, the AUC scores improved about 1%-2% with increasing directions. The multi-stride continues enhancing this criterion to 94% when s=7.

Comparisons

To illustrate the efficiency of our method, some typical methods are introduced to compare with our models. These methods are listed as the following.

- HF a typical method was proposed to construct the texture descriptor consisting of 28 HFs extracting from CM [15].
- eHM a new model introduced 30 measures to represent texture characteristics extracted from CM [23].


Fig. 7 AUC score trends with the stride increasing for LMD + LMS. "*" indicates the best result position of each curve. AUC: Area under the curve of receiver operating characteristic curve; LMS: Learning model by multiple strides; LMD: Learning model by multiple displacements

Table 6 AUC scores of LMA with duplicates angles over 100 training and testing groups

	Angles = 13	Angles = 62	Angles = 171
S = 1	0.8818 ± 0.0438	0.8899 ± 0.0378	0.8887 ± 0.0377
S = 2	0.8621 ± 0.0487	0.8527 ± 0.0463	0.8561 ± 0.0512
S = 3	0.9043 ± 0.0382	0.9053 ± 0.0387	0.9055 ± 0.0374
S = 4	0.8919 ± 0.0382	0.9075 ± 0.0369	0.8993 ± 0.0354
S = 5	0.9159 ± 0.0408	0.9211 ± 0.0385	0.9246 ± 0.0347
S = 6	0.9057 ± 0.0394	0.90764 ± 0.0364	0.9093 ± 0.0392
S = 7	0.9450 ± 0.0285	0.9457 ± 0.0293	0.9378 ± 0.0304
S = 8	0.8887 ± 0.0366	0.9004 ± 0.0373	0.8959 ± 0.0371
S = 9	08825 ± 0.0452	0.9194 ± 0.0391	0.9187 ± 0.0435
Average	0.8975 ± 0.0399	0.9055 ± 0.0378	0.9039 ± 0.0385

AUC Area under the curve of receiver operating characteristic curve, LMA Learning model by multiple angles

- K-L transform based eHM (eHM + KLT) this method introduced K-L transform to enhance the distinction between two different image features and reduce variation [23].
- Co-occurrence of local anisotropic gradient orientation (CoLIAGe) – this model employed gradient angles and extracted the entropy of every local patch to form a global texture descriptor by two joint histograms [33].
- VGG16 this method extracts 20 salient slices from every polyp volume to feed to VGG16 for polyp classification [34].

We choose two results from two hybrid results of our method for this comparison, i.e., LMD + LMS with stride = 7 and D = 1, LMS + LMA with angles = 62 and stride = 7. Their receiver operating characteristic curves are plotted in Fig. 8 which illustrates their different performances for polyp classification. Moreover, their AUC

Table 7 AUC scores of LMA without duplicate angles over 100 training and testing groups

	Angles = 13	Angles = 49	Angles = 145
S = 1	0.8818 ± 0.0438	0.8833 ± 0.0387	0.8926 ± 0.0383
S = 2	0.8621 ± 0.0487	0.8524 ± 0.0512	0.8515 ± 0.0499
S = 3	0.9043 ± 0.0382	0.9054 ± 0.0388	0.9062 ± 0.0387
S = 4	0.8919 ± 0.0382	0.9084 ± 0.0376	0.8918 ± 0.0385
S = 5	0.9159 ± 0.0408	0.9176 ± 0.0337	0.9263 ± 0.0369
S = 6	0.9057 ± 0.0394	0.9077 ± 0.0377	0.9121 ± 0.0383
S = 7	0.9450 ± 0.0285	0.9401 ± 0.0319	0.9388 ± 0.0285
S = 8	0.8887 ± 0.0366	0.8962 ± 0.0335	0.8939 ± 0.0362
S = 9	08825 ± 0.0452	0.9226 ± 0.0364	0.9202 ± 0.0384
Average	0.8975 ± 0.0399	0.9037 ± 0.0377	0.9037 ± 0.0382

AUC Area under the curve of receiver operating characteristic curve, LMA Learning model by multiple angles


Fig. 8 Receiver operating characteristic curves of six methods via random forest except VGG16. HF: Haralick feature; eHM: Extended Haralick measure; KLT: Karhunen-Loeve transform; LMD: Learning model by multiple displacements; LMS: Learning model by multiple strides; LMA: Learning model by multiple angles; CoLIAGe: Cooccurrence of local anisotropic gradient orientations

scores, accuracies, sensitivities and specificities are also listed in Table 8 for further evaluation. To verify their differences, *P*-values are calculated using t-test to determine if our method is significantly different from others, as shown in Table 9. All the P-values are far smaller than 0.05 which indicates that the proposed methods are distinctive to all the typical methods.

Conclusions

This paper reviews the properties and evaluates the potential of the Haralick model by examining several weaknesses observed in practice [22, 23]. The multi-scale gray level co-occurrence matrix (MSGLCM) is proposed and aims to improve this model by incorporating the multi-scale analysis technique with GLCM to evaluate the three variables: displacement, stride, and angular directions. MSGLCM combines the stride and down-

Table 8 Four evaluation measurements for seven methods

Method	AUC	Accuracy	Specificity	Sensitivity
HF	0.8751	0.8151	0.8093	0.7693
еНМ	0.8863	0.8363	0.8281	0.7256
eHM + KLT	0.9073	0.8873	0.8812	0.8475
CoLIAGe	0.9229	0.8835	0.8393	0.8331
VGG16	0.8234	0.8404	0.8069	0.8066
LMD + LMS	0.9449	0.8934	0.9019	0.8851
LMS + LMA	0.9447	0.8915	0.8801	0.9031

HF Haralick feature, eHM Extended Haralick measure, KLT Karhunen-Loeve transform, LMD Learning model by multiple displacements, LMS Learning model by multiple strides, LMA Learning model by multiple angles, CoLIAGe Co-occurrence of local anisotropic gradient orientations, AUC Area under the curve of receiver operating characteristic curve

Table 9 Wilcoxon signed-rank test between AUC scores of our methods and the typical methods

Our method	HF	еНМ	eHM + KL	CoLIAGe	VGG16
LMD + LMS	<< 0.05	<< 0.05	<< 0.05	<< 0.05	<< 0.05
LMS + LMA	<< 0.05	<< 0.05	<< 0.05	<< 0.05	<< 0.05

HF Haralick feature, eHM Extended Haralick measure, KLT Karhunen-Loeve transform, LMD Learning model by multiple displacements, LMS Learning model by multiple strides, LMA Learning model by multiple angles, CoLIAGe Co-occurrence of local anisotropic gradient orientations, AUC Area under the curve of receiver operating characteristic curve

sampling technology to emphasize the unique features and lessen the number of non-critical characteristics to improve polyp classification performance. Meanwhile, MSGLCM adopts up-sampling techniques to integrate the displacement and angle to get new texture patterns which could mitigate the sparse sampling problem within the GLCM calculation. With the increase of texture patterns and texture descriptors, the forward step feature selection method is applied to solve the informative redundancy and overfitting issues in polyp classification over 63 polyp masses: including 32 invasive adenocarcinomas and 31 benign adenomas.

Experimental results reveal that increasing stride can significantly improve polyp classification over the traditional HF and eHM. On the other hand, displacement has little if any positive effect on the results on its own. With the addition of increasing displacements whilst preserving the lower displacements, there were varying results which demonstrates that there can be potential gains in additional displacements. This proposed model can achieve higher AUC values compared to the typical methods discussed in section 3.3. The best model from our experiments had a 6.23% improvement and reduced the standard deviation by 34.95% which is a significant advantage over them.

Discussion

Why the stride is more sensitive than the displacement and angle is still a question for us. The reasons might be guessed from two aspects. The type of polyp texture might be the first reason. The polyp texture should belong to one type of stochastic texture which has no apparent textural structures [35–37]. This type of texture is not sensitive to the changes of directions and displacement because of its isotropy. The second reason might be informative redundancy introduced by multiple angles on stochastic texture. The multi-angle sampling produced too many similar texture patterns from polyps. Since the classification and recognition should depend on some unique features which should play a key role in it, these unique features always make up a very small proportion in the whole feature space [38]. The traditional full-sampling or up-sampling technique makes its proportion much smaller. The stride seems to lessen the

non-critical texture patterns and improve the ratio of unique features while down-sampling. We found that the higher sampling rate from a low stride may drown out those texture patterns that are necessary for distinguishing between pathologies.

In summary, our proposed model has shown encouraging performance. Nevertheless, redundant information and over-fitting issues by descriptor variables still face great challenges which need new feature selection technologies to solve. Further investigation is required in implementing convolutional neural networks to solve polyp classification on a small database [25]. Both of these are important tasks for our research efforts in the future.

Abbreviations

2D: Two-dimensional; AUC: Area under the curve of receiver operating characteristic curve; CADx: Computer-aided diagnosis; CM: Co-occurrence matrix; CoLIAGe: Co-occurrence of local anisotropic gradient orientations; CRC: Colorectal carcinoma; CTC: Computed tomographic colonography; DT: Decision tree; eHM: Extended Haralick measure; GLCM: Gray-level co-occurrence matrix; HF: Haralick feature; KLT: Karhunen-Loeve transform; LMA: Learning model by multiple angles; LMD: Learning model by multiple displacements; LMS: Learning model by multiple strides; MSGLCM: Multiscaling gray-level co-occurrence model; OC: Optical colonoscopy; RF: Random forest; ROIs: Regions of interest; VOI: Volume of Interest

Acknowledgments

The authors would appreciate the editing efforts from Mr. Kenneth Ng and Ms. Anushka Banerjee.

Authors' contributions

All authors discussed the major idea and the details of this article. They all read and approved the final manuscript.

Funding

This work was supported by the NIH/NCI, No. CA206171.

Availability of data and materials

All experiments are performed on a private database of IRIS (Imaging Research and Informatics) Laboratory, State University of New York at Stony Brook.

Competing interests

The authors declare that they have no competing interests.

Author details

¹The Department of Radiology, Stony Brook University, Stony Brook, NY 11794, USA. ²The Departments of Radiology and Biomedical Engineering, Stony Brook University, Stony Brook, NY 11794, USA. ³The Department of Radiology, School of Medicine, University of Wisconsin, Madison, WI 53792, USA.

Received: 26 August 2019 Accepted: 12 November 2019 Published online: 27 December 2019

References

- American Cancer Society (2018) Cancer facts & figures 2018. American Cancer Society, Atlanta, GA, USA
- Byers T, Levin B, Rothenberger D, Dodd GD, Smith RA (1997) American Cancer Society guidelines for screening and surveillance for early detection of colorectal polyps and cancer: update 1997. CA: A Cancer J Clin 47(3):154– 160 https://doi.org/10.3322/canjclin.47.3.154
- Levin B, Lieberman DA, McFarland B, Smith RA, Brooks D, Andrews KS et al (2008) Screening and surveillance for the early detection of colorectal cancer and adenomatous polyps, 2008: a joint guideline from the American Cancer Society, the US multi-society task force on colorectal cancer, and the

- American college of radiology. CA: A Cancer J Clin 58(3):130–160 https://doi.org/10.3322/CA.2007.0018
- Center MM, Jemal A, Smith RA, Ward E (2009) Worldwide variations in colorectal cancer. CA: A Cancer J Clin 59(6):366–378 https://doi.org/10.3322/ caac.20038
- Liang ZR, Richards R (2010) Virtual colonoscopy vs optical colonoscopy. Expert Opin Med Diagn 4(2):159–169 https://doi.org/10.1517/ 17530051003658736
- Pickhardt PJ (2013) Missed Iesions at CT colonography: lessons learned. Abdom Imaging 38(1):82–97 https://doi.org/10.1007/s00261-012-9897-z
- Rathore S, Hussain M, Ali A, Khan A (2013) A recent survey on colon cancer detection techniques. IEEE/ACM Trans Comput Biol Bioinform 10(3):545–563 https://doi.org/10.1109/TCBB.2013.84
- Ma M, Wang HF, Song BW, Hu YF, Gu XF, Liang ZR, et al (2014) Random forest based computer-aided detection of polyps in CT colonography. In: abstracts of 2014 IEEE nuclear science symposium and medical imaging conference, Seattle, 8-15 November 2014
- Song BW, Zhang GP, Zhu W, Liang ZR (2014) ROC operating point selection for classification of imbalanced data with application to computer-aided polyp detection in CT colonography. Int J Comput Assist Radiol Surg 9(1): 79–89 https://doi.org/10.1007/s11548-013-0913-8
- Castellano G, Bonilha L, Li LM, Cendes F (2004) Texture analysis of medical images. Clin Radiol 59(12):1061–1069 https://doi.org/10.1016/j. crad.2004.07.008
- Fiori M, Musé P, Aguirre S, Sapiro G (2010) Automatic colon polyp flagging via geometric and texture features. In: Abstracts of 2010 annual international conference of the IEEE engineering in medicine and biology, Buenos Aires, 31 August-4 September 2010. https://doi.org/10.1109/IEMBS. 2010.5627185
- Cao W, Pomeroy MJ, Pickhardt PJ, Barish MA, Stanly S III, Liang Z (2019) A local geometrical metric-based model for polyp classification. In: Mori K, Hahn HK (eds) Proceedings of SPIE Medical Imaging, San Diego, 2019. https://doi.org/10.1117/12.2513056
- X. Hong, G. Zhao, M. Pietikäinen, and X. Chen, "Combining LBP Difference and Feature Correlation for Texture Description," IEEE Transactions on Image Processing, vol. 23, no. 6, pp. 2557-2568, 2014.
- Rathore S, Hussain M, Iftikhar MA, Jalil A (2014) Ensemble classification of colon biopsy images based on information rich hybrid features. Comput Biol Med 47:76–92 https://doi.org/10.1016/j.compbiomed.2013.12.010
- Haralick RM, Shanmugam K, Dinstein IH (1973) Textural features for image classification. IEEE Trans System Man Cybernet SMC-3(6):610–621 https://doi. org/10.1109/TSMC.1973.4309314
- Rangayyan RM, Nguyen TM, Ayres FJ, Nandi AK (2010) Effect of pixel resolution on texture features of breast masses in mammograms. J Digit Imaging 23(5):547–553 https://doi.org/10.1007/s10278-009-9238-0
- Ahmed A, Gibbs P, Pickles M, Turnbull L (2013) Texture analysis in assessment and prediction of chemotherapy response in breast cancer. J Magn Reson Imaging 38(1):89–101 https://doi.org/10.1002/jmri.23971
- Lee J, Jain R, Khalil K, Griffith B, Bosca R, Rao G, et al (2016) Texture feature ratios from relative CBV maps of perfusion MRI are associated with patient survival in glioblastoma. AJNR Am J Neuroradiol 37(1):37–43. https://doi.org/ 10.3174/ajnr. A4534
- Xu XP, Zhang X, Tian Q, Wang HJ, Cui LB, Li SR et al (2019) Quantitative identification of nonmuscle-invasive and muscle-invasive bladder carcinomas: a multiparametric MRI radiomics analysis. J Magn Reson Imaging 49(5):1489–1498 https://doi.org/10.1002/jmri.26327
- Lam SWC (1996) Texture feature extraction using gray level gradient based co-occurence matrix. In: abstracts of IEEE international conference on systems, man and cybernetics, Beijing, 14-17 October 1996
- Guo KH (2010) 3D shape representation using gaussian curvature cooccurrence matrix. In: Wang FL, Deng HP, Gao Y, Lei JS (eds) Artificial intelligence and computational intelligence. International conference artificial intelligence and computational intelligence, October 2010. Lecture notes in computer science (lecture notes in artificial intelligence), vol 6319. Springer, Heidelberg, pp 373–380 https://doi.org/10.1007/978-3-642-16530-6_44
- Song BW, Zhang GP, Lu HB, Wang HF, Zhu W, Pickhardt PJ et al (2014) Volumetric texture features from higher-order images for diagnosis of colon lesions via CT colonography. Int J Comput Assist Radiol Surg 9(6):1021–1031 https://doi.org/10.1007/s11548-014-0991-2
- 23. Hu YF, Liang ZR, Song BW, Han H, Pickhardt PJ, Zhu W et al (2016) Texture feature extraction and analysis for polyp differentiation via computed

- tomography colonography. IEEE Trans Med Imaging 35(6):1522–1531 https://doi.org/10.1109/TMI.2016.2518958
- LeCun Y, Bengio Y, Hinton G (2015) Deep learning. Nature 521(7553):436– 444 https://doi.org/10.1038/nature14539
- Wainberg M, Merico D, Delong A, Frey BJ (2018) Deep learning in biomedicine. Nat Biotechnol 36(9):829–838 https://doi.org/10.1038/nbt.4233
- Auffarth B, López M, Cerquides J (2010) Comparison of redundancy and relevance measures for feature selection in tissue classification of CT images. In: Perner P (ed) Advances in data mining. Applications and theoretical aspects. 10th industrial conference, July 2010. Lecture notes in computer science (lecture notes in artificial intelligence), vol 6171. Springer, Heidelberg, pp 248–262 https://doi.org/10.1007/978-3-642-14400-4_20
- Hawkins DM (2004) The problem of overfitting. J Chem Inf Comput Sci 44(1):1–12 https://doi.org/10.1021/ci0342472
- Boucheron S, Bousquet O, Lugosi G (2005) Theory of classification: a survey of some recent advances. ESAIM: Probab Stat 9:323–375 https://doi.org/10. 1051/ps:2005018
- Raschka S, Mirjalili V (2017) Python machine learning, 2nd edn. Packt Publishing, Birmingham, UK
- Breiman L (2001) Random forests. Mach Learn 45(1):5–32 https://doi.org/10. 1023/A:1010933404324
- Zhang ZH (2016) Variable selection with stepwise and best subset approaches. Ann Transl Med 4(7):136 https://doi.org/10.21037/atm. 2016.03.35
- Li X, Li LH, Lu HB, Liang ZR (2005) Partial volume segmentation of brain magnetic resonance images based on maximum a posteriori probability. Med Phys 32(7):2337–2345 https://doi.org/10.1118/1.1944912
- Prasanna P, Tiwari P, Madabhushi A (2016) Co-occurrence of local anisotropic gradient orientations (CoLIAGe): a new radiomics descriptor. Sci Rep 6:37241 https://doi.org/10.1038/srep37241
- Simonyan K, Zisserman A (2014) Very deep convolutional networks for large-scale image recognition. arXiv:1409.1556
- Efros A, Leung TK (1999) Texture synthesis by non-parametric sampling. In: abstracts of the seventh IEEE international conference on computer vision, Kerkyra, 20-27 September 1999. https://doi.org/10.1109/ICCV.1999.790383
- Lin WC, Hays J, Wu CY, Kwatra V, Liu YX (2004) A comparison study of four texture synthesis algorithms on near-regular textures. In: abstracts of SIGGRAPH '04 ACM SIGGRAPH 2004, Los Angeles, 8-12 august 2004. https:// doi.org/10.1145/1186415.1186435
- Zachevsky I, Zeevi YYJ (2016) Statistics of natural stochastic textures and their application in image denoising. IEEE Trans Image Process 25(5):2130– 2145 https://doi.org/10.1109/TIP.2016.2539689
- Bins J, Draper BA (2001) Feature selection from huge feature sets. In: abstracts of the eighth IEEE international conference on computer, Vancouver, 7-14 July 2001. https://doi.org/10.1109/ICCV.2001.937619

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Submit your manuscript to a SpringerOpen journal and benefit from:

- ► Convenient online submission
- ► Rigorous peer review
- ► Open access: articles freely available online
- ► High visibility within the field
- ► Retaining the copyright to your article

Submit your next manuscript at ▶ springeropen.com