

Contents in Brief

Foreword 1	<i>xxix</i>
Foreword 2	<i>xxxi</i>
Foreword 3	<i>xxxiii</i>
Preface to the Third Edition	<i>xxxv</i>
Preface to the Second Edition	<i>xxxix</i>
Acknowledgments	<i>xlili</i>
H.K. Huang Short Biography	<i>xlvi</i>
List of Acronyms	<i>xlvii</i>

Part 1 The Beginning: Retrospective 1

1	Medical Imaging, PACS and Imaging Informatics: Retrospective	3
---	--	---

Part 2 Medical Imaging, Industrial Guidelines, Standards, and Compliance 37

2	Digital Medical Imaging	39
3	PACS Fundamentals	97
4	Industrial Standards: Health Level 7 (HL7), Digital Imaging and Communications in Medicine (DICOM) and Integrating the Healthcare Enterprise (IHE)	123
5	DICOM-Compliant Image Acquisition Gateway and Integration of HIS, RIS, PACS and ePR	155
6	Web-Based Data Management and Image Distribution	179
7	Medical Image Sharing for Collaborative Healthcare Based on IHE XDS-I Profile	191

Part 3 Informatics, Data Grid, Workstation, Radiotherapy, Simulators, Molecular Imaging, Archive Server, and Cloud Computing 215

8	Data Grid for PACS and Medical Imaging Informatics	217
9	Data Grid for Clinical Applications	233

10	Display Workstations	253
11	Multimedia Electronic Patient Record (EPR) System in Radiotherapy (RT)	291
12	PACS-Based Imaging Informatics Simulators	325
13	Molecular Imaging Data Grid (MIDG)	347
14	A DICOM-Based Second-Generation Molecular Imaging Data Grid (MIDG) with the IHE XDS-i Integration Profile	365
15	PACS-Based Archive Server and Cloud Computing	389
Part 4	Multimedia Imaging Informatics, Computer-Aided Diagnosis (CAD), Image-Guide Decision Support, Proton Therapy, Minimally Invasive Multimedia Image-Assisted Surgery, Big Data	417
	Prologue – Chapters 16, 17 and 18	417
16	DICOM-Based Medical Imaging Informatics and CAD	419
17	DICOM-Based CAD: Acute Intracranial Hemorrhage and Multiple Sclerosis	435
18	PACS-Based CAD: Digital Hand Atlas and Bone Age Assessment of children	463
19	Intelligent ePR System for Evidence-Based Research in Radiotherapy	503
20	Multimedia Electronic Patient Record System for Minimally Invasive Image-Assisted Spinal Surgery	525
21	From Minimally Invasive Spinal Surgery to Integrated Image-Assisted Surgery in Translational Medicine	559
22	Big Data in PACS-Based Multimedia Medical Imaging Informatics	575
	Index	591

Contents

Foreword 1	<i>xxix</i>
Foreword 2	<i>xxxi</i>
Foreword 3	<i>xxxiii</i>
Preface to the Third Edition	<i>xxxv</i>
Preface to the Second Edition	<i>xxxix</i>
Acknowledgments	<i>xl</i>
H.K. Huang Short Biography	<i>xlvi</i>
List of Acronyms	<i>xlvi</i>

Part 1 The Beginning: Retrospective 1

1	Medical Imaging, PACS and Imaging Informatics: Retrospective	3
	<i>PART I TECHNOLOGY DEVELOPMENT AND PIONEERS</i>	4
1.1	Medical Imaging	4
1.1.1	The Pattern Recognition Laboratory and Professor Robert S. Ledley	4
1.1.2	The ACTA: The Whole Body CT Scanner	8
1.1.3	Dr Ledley's Lifetime Accomplishments	8
1.2	PACS and its Development	8
1.2.1	PACS	8
1.2.2	The Department of Radiological Sciences and the Biomedical Physics Graduate Program	10
1.2.3	Professor Moses Greenfield	11
1.2.4	Professor Hooshang Kangarloo	12
1.2.5	The Image Processing Laboratory (IPL) at UCLA	13
1.3	Key Technologies: Computer and Software, Storage, and Communication Networks	15
1.3.1	The VAX 11/750 Computer System	15
1.3.2	Multiple Display Controller	15
1.3.3	Hierarchical Storage System	16
1.3.4	Personal Image Filing System	16
1.3.5	Image Compression	16
1.3.6	Laser Film Printer for X-Ray Images	16
1.3.7	Asynchronous Transfer Mode (ATM) Communication Technology	17
1.4	Key Technologies: Medical Imaging Related	17
1.4.1	Laser Film Scanner	17
1.4.2	Computed Radiography (CR)	17
1.4.3	Direct Digital Input from CR to PACS	18

1.4.4	Digital Radiography	20
1.4.5	Interactive Display with Multiple Monitors	20
	<i>PART II COLLABORATIONS AND SUPPORTS</i>	22
1.5	Collaboration with Government Agencies, Industry and Medical Imaging Associations	22
1.5.1	The US Government Agencies	22
1.5.2	The Netherlands National Foundation and the UCLA PACS	23
1.5.3	The NATO Advanced Science Institute (ASI) and the UCLA PACS	23
1.5.4	Collaboration of the UCLA Team with the US Medical Imaging Industry	25
1.5.5	Japan Medical Imaging Technology and the UCLA PACS	26
1.5.6	SPIE, EuroPACS, CARS and UCLA PACS Team	27
1.5.6.1	SPIE	27
1.5.6.2	EuroPACS	28
1.5.6.3	CARS	29
1.5.7	Patents and Copyrights	29
1.6	Medical Imaging Informatics	29
1.6.1	Biomedical Informatics	29
1.6.2	The 1970s Concept: Chromosome Karyotyping	30
1.6.3	Medical Imaging Informatics Today	30
1.7	Summary	32
1.7.1	The Golden Era of Medical Imaging Technology Research Support	32
1.7.2	After the First 10 Years of PACS	33
1.7.3	The PACS End Users	33
1.7.4	The Diligent Contributors	34
1.8	Acknowledgments	34
	References	35

Part 2 Medical Imaging, Industrial Guidelines, Standards, and Compliance 37

2	Digital Medical Imaging	39
2.1	Digital Medical Imaging Fundamentals	39
2.1.1	Digital Image	39
2.1.2	Digital Medical Image	40
2.1.3	Image Size	40
2.1.4	Image Display	40
2.1.5	Density Resolution, Spatial Resolution, and Signal-To-Noise Ratio	41
2.1.6	Radiology Workflow	44
2.2	Two-Dimensional Medical Imaging	46
2.2.1	Conventional Direct Digital 2-D Projection Radiography	46
2.2.2	Examples of the CR (Computed Radiography) Systems	46
2.2.3	Full-Field Direct Digital Mammography	46
2.2.3.1	Screen/Film Cassette and Digital Mammography	46
2.2.3.2	Slot-Scanning Full-Field Direct Digital Mammography	47
2.2.4	Nuclear Medicine Imaging	48
2.2.4.1	Principles of Nuclear Medicine Scanning	48
2.2.4.2	The Gamma Camera and Associated Imaging System	51
2.2.5	Two-Dimensional (2-D) Ultrasound Imaging (US)	51
2.2.5.1	B-Mode (Brightness) Ultrasound Scanning	51
2.2.5.2	Sampling Modes and Image Display	52

2.2.5.3	Color Doppler Ultrasound Imaging	53
2.2.5.4	Cine Loop Ultrasound	53
2.2.6	Two-Dimensional (2-D) Light and Endoscopic Imaging	54
2.2.6.1	2-D Light Imaging	54
2.2.6.2	2-D Endoscopic Imaging	54
2.3	Three-Dimensional Medical Imaging	55
2.3.1	Two-Dimensional Transmission X-Ray Computed Tomography (CT) from 1-D Projections	55
2.3.2	Transmission X-Ray Computed Tomography (3D-CT)	58
2.3.2.1	Convention Transmission X-Ray Computed Tomography (CT)	58
2.3.2.2	Whole Body CT Scan	59
2.3.2.3	Components and Data Flow of a 3-D CT Scanner	59
2.3.2.4	CT Image Data	60
2.3.3	Emission Computed Tomography (ECT)	61
2.3.3.1	Single Photo Emission CT: Rotating Camera System	63
2.3.3.2	Positron Emission Tomography (PET)	65
2.3.4	Three-Dimensional Ultrasound Imaging (3-D US)	68
2.3.5	Magnetic Resonance Imaging (MRI)	68
2.3.5.1	MRI Basics	68
2.3.5.2	Magnetic Resonance Image Production	69
2.3.5.3	Steps in Producing an MRI	70
2.3.5.4	MR Imaging (MRI)	71
2.3.5.5	Other Types of Images from MR Signals	72
2.3.6	3-D Fluorescence Confocal Microscopy: Light Imaging	76
2.3.7	3-D Micro Imaging and Small Animal Imaging	76
2.4	Four-Dimensional, Multimodality, and Fusion Imaging	78
2.4.1	Basics of 4-D, Multimodality, and Fusion Medical Imaging	78
2.4.1.1	From 3-D to 4-D Imaging	78
2.4.1.2	Multimodality 3-D and 4-D Imaging	79
2.4.1.3	Image Registration	82
2.4.1.4	Image Fusion	82
2.4.1.5	Display of 4-D Medical Images and Fusion Images	82
2.4.2	4-D Medical Imaging	83
2.4.2.1	4-D Ultrasound Imaging	83
2.4.2.2	Selected Data from 4-D X-Ray CT Imaging	83
2.4.2.3	4-D PET-CT Imaging	85
2.5	Image Compression	85
2.5.1	Some Terminology	85
2.5.2	Acceptable Compression Ratio	87
2.5.3	The Wavelet Transform Method	88
2.5.3.1	2-D Wavelet Transform	90
2.5.3.2	3-D Wavelet Transform	90
2.5.3.3	Examples of 3-D Wavelet Transform	91
	Further Reading	93
3	PACS Fundamentals	97
3.1	PACS Components and Network	97
3.1.1	PACS Components	97
3.1.2	Data and Image Acquisition Gateways	98

3.1.3	PACS Server and Archive	99
3.1.4	Display Workstations	99
3.1.5	Application Servers	100
3.1.6	System Networks	100
3.2	PACS Infrastructure Design Concept	101
3.2.1	Industry Standards	101
3.2.2	Connectivity and Open Architecture	102
3.2.3	Data Reliability	102
3.2.4	Security	103
3.3	Generic PACS-Based Multimedia Architecture and Workflow	103
3.4	PACS-Based Architectures	105
3.4.1	Stand-Alone PACS-Based Model and Data Flow	105
3.4.1.1	Advantages	105
3.4.1.2	Disadvantages	106
3.4.2	PACS-Based Client–Server Model and Data Flow	106
3.4.2.1	Advantages	106
3.4.2.2	Disadvantages	107
3.4.3	Web-Based Model	107
3.4.4	Teleradiology Model	108
3.4.4.1	Pure Teleradiology Model	108
3.4.4.2	PACS and Teleradiology Combined Model	109
3.4.5	Enterprise PACS-Based Multimedia and ePR System with Image Distribution	110
3.5	Communication and Networks	110
3.5.1	Network Standards – OSI and DOD	110
3.5.2	Network Technology	113
3.5.2.1	Ethernet and Gigabit Ethernet	113
3.5.2.2	ATM (Asynchronous Transfer Mode) Technology	115
3.5.2.3	Wireless Networks	115
3.5.2.4	Ethernet and Internet	116
3.5.2.5	Internet 2	117
	Further Reading	121

4 Industrial Standards: Health Level 7 (HL7), Digital Imaging and Communications in Medicine (DICOM) and Integrating the Healthcare Enterprise (IHE) 123

4.1	Industrial Standards	124
4.2	The Health Level 7 (HL7) Standard	124
4.2.1	Health Level 7	124
4.2.2	An Example	125
4.2.3	The Trend in HL7	126
4.2.3.1	Benefits	127
4.2.3.2	Challenges	127
4.3	From ACR-NEMA to DICOM	127
4.3.1	ACR-NEMA and DICOM	127
4.3.2	Digital Imaging and Communications in Medicine (DICOM 3.0)	128
4.3.3	DICOM Standard PS 3.1 - 2008	128
4.3.4	DICOM Supplements	129
4.4	DICOM 3.0 Standard	129
4.4.1	DICOM Data Format	129
4.4.2	DICOM Model of the Real World	129

4.4.3	DICOM File Format	132
4.4.4	Object Class and Service Class	133
4.4.5	DICOM Services	134
4.4.6	DICOM Communication	135
4.4.7	DICOM Conformance	136
4.5	Examples of Using DICOM	136
4.5.1	Send and Receive	136
4.5.2	Query and Retrieve	138
4.6	DICOM Organizational Structure and New Features	138
4.6.1	DICOM New Features since 2010	138
4.6.1.1	Visible Light (VL) Images	139
4.6.1.2	Mammography Computer-Aided Detection (CADe)	139
4.6.1.3	Waveform IOD	140
4.6.1.4	Structured Reporting (SR)	140
4.6.1.5	Content Mapping Resource	140
4.6.2	DICOM's Organizational Structure	140
4.6.3	Current DICOM Strategic Document	141
4.7	IHE (Integrating the Healthcare Enterprise)	142
4.7.1	History and what is IHE?	142
4.7.1.1	IHE History	142
4.7.1.2	What is IHE?	142
4.7.1.3	IHE Activities	144
4.7.2	IHE Technical Framework and Integration Profiles	144
4.7.2.1	Data Model, Actors and Integration Profiles	144
4.7.2.2	IHE Profiles	144
4.7.3	Some Examples of IHE Workflow Profiles	149
4.7.4	The Future of IHE	149
4.7.4.1	Multidisciplinary Effort	149
4.7.4.2	International Expansion	149
4.7.4.3	IHE 2020 Vision	151
4.8	Some Operating Systems and Programming Languages useful to HL7, DICOM and IHE	151
4.8.1	UNIX Operating System	152
4.8.2	Windows NT/XP Operating Systems	152
4.8.3	C and C++ Programming Languages	152
4.8.4	SQL (Structural Query Language)	152
4.8.5	XML (Extensible Markup Language)	153
4.9	Summary of Industrial Standards: HL7, DICOM and IHE	153
	References	153
	Further Reading	154

5 DICOM-Compliant Image Acquisition Gateway and Integration of HIS, RIS, PACS and ePR 155

5.1	DICOM Acquisition Gateway	156
5.2	DICOM-Compliant Image Acquisition Gateway	157
5.2.1	DICOM Compliance	157
5.2.2	DICOM-Based Image Acquisition Gateway	158
5.2.2.1	Gateway Computer Components and Database Management	158
5.2.2.2	Determination of the End of an Image Series	160
5.3	Automatic Image Data Recovery Scheme for DICOM Conformance Device	162

5.3.1	Missing Images and Data	162
5.3.2	Automatic Image Data Recovery	162
5.3.2.1	Basis for the Image Recovery Scheme	162
5.3.2.2	The Image Recovery Algorithm	162
5.4	Interface PACS Modalities with the Gateway Computer	164
5.4.1	PACS Modality Gateway and HI-PACS (Hospital Integrated Gateway)	164
5.4.2	An Example – Interface the US (Ultrasound) Modality with the PACS Gateway	165
5.5	DICOM Compliance PACS Broker	166
5.5.1	Concept of the DICOM Broker	166
5.5.2	Implementation of a PACS Broker	166
5.6	Image Preprocessing and Display	167
5.7	Clinical Operation and Reliability of the Gateway	168
5.7.1	The Weakness of the Gateway as a Single Point of Failure	168
5.7.2	A Fail-Safe Gateway Design	168
5.8	Hospital Information System (HIS), Radiology Information System (RIS), and PACS	169
5.8.1	Hospital Information System	169
5.8.2	Radiology Information System	171
5.8.3	Interfacing PACS with HIS and RIS	172
5.8.3.1	Database-to-Database Transfer	172
5.8.3.2	Interface Engine	172
5.8.3.3	Rationale of Interfacing PACS with HIS and RIS	173
5.8.3.4	Common Data in HIS, RIS and PACS	174
5.8.3.5	Implementation of RIS–PACS Interface	174
5.8.3.6	An Example: The IHE (Integrating the healthcare enterprise) Patient Information Reconciliation Profile	177
	References	178
6	Web-Based Data Management and Image Distribution	179
6.1	Distributed Image File Server: PACS-Based Data Management	179
6.2	Distributed Image File Server	179
6.3	Web Server	181
6.3.1	Web Technology	181
6.3.2	Concept of the Web Server in PACS Environment	182
6.4	Component-based Web Server for Image Distribution and Display	183
6.4.1	Component Software Technologies	183
6.4.2	Architecture of Component-based Web Server	184
6.4.3	Data Flow of the Component-based Web Server	184
6.4.3.1	Query/Retrieve DICOM Image/Data resided in the Web Server	184
6.4.3.2	Query/Retrieve DICOM Image/Data resided in the PACS Archive Server	185
6.4.4	Component-based Architecture of the Display Workstation	186
6.5	Performance Evaluation	188
6.6	Summary of PACS Data Management and Web-based Image Distribution	189
	Further Reading	189
7	Medical Image Sharing for Collaborative Healthcare Based on IHE XDS-I Profile	191
7.1	Introduction	192
7.2	Brief Description of IHE XDS/XDS-I Profiles	193
7.3	Pilot Studies of Medical Image Sharing and Exchanging for a Variety of Healthcare Services	194

7.3.1	Pilot Study 1: Image Sharing for Cross-Enterprise Healthcare with Federated Integration	194
7.3.1.1	Background	194
7.3.1.2	Image Sharing Architecture, Components and Workflows	195
7.3.1.3	Key Issues Identified in Pilot Testing	196
7.3.1.4	Image Sharing Models	197
7.3.1.5	Performance	198
7.3.2	Pilot Study 2: XDS-I-Based Patient-Controlled Image Sharing Solution	200
7.3.2.1	Background	200
7.3.2.2	The RSNA Image Sharing Network Solution	200
7.3.2.3	Patient-Controlled Workflow in the RSNA Image Sharing Network	201
7.3.2.4	Key Features of the RSNA Image Sharing Network Solution	202
7.3.3	Pilot Study 3: Collaborative Imaging Diagnosis with Electronic Healthcare Record Integration in Regional Healthcare	202
7.3.3.1	Background	202
7.3.3.2	XDS-I-Based Regional Collaborative Imaging Sharing Solution with an Existing Electronic Healthcare Record System	203
7.3.3.3	Imaging Sharing Implementation for Collaborative Diagnosis and Integration with Existing EHR	205
7.4	Results	206
7.4.1	Pilot Study 1: Image Sharing for Cross-Enterprise Healthcare with Federated Integration	207
7.4.2	Pilot Study 2: XDS-I-Based Patient-Controlled Image Sharing Solution	207
7.4.3	Pilot Study 3: Collaborative Imaging Diagnosis with Electronic Healthcare Record Integration in Regional Healthcare	207
7.5	Discussion	209
7.5.1	Comparisons of Three Pilot Studies	209
7.5.2	Security Issues	210
7.5.3	Performance and Storage	211
7.5.4	Extension of XDS-I Profile-Based Image Sharing	211
	Acknowledgements	212
	References	212

Part 3 Informatics, Data Grid, Workstation, Radiotherapy, Simulators, Molecular Imaging, Archive Server, and Cloud Computing 215

8	Data Grid for PACS and Medical Imaging Informatics	217
8.1	Distributed Computing	217
8.1.1	The Concept of Distributed Computing	217
8.1.2	Distributed Computing in PACS and Medical Imaging Environment	218
8.2	Grid Computing	219
8.2.1	The Concept of Grid Computing	219
8.2.2	Current Grid Computing Technology	220
8.2.3	Grid Technology and the Globus Toolkit	221
8.2.4	Integrating DICOM Technology with the Globus Toolkit	221
8.3	Data Grid	222
8.3.1	Data Grid Infrastructure in the Image Processing and Informatics Laboratory (IPILab)	223
8.3.2	Data Grid for the Enterprise PACS	223

8.3.3	Roles of the Data Grid in the Enterprise PACS Daily Clinical Operation	224
8.4	Fault-Tolerant Data Grid for PACS Archive and Backup, Query/Retrieval, and Disaster Recovery	226
8.4.1	Archive and Backup	227
8.4.2	Query/Retrieve (Q/R)	229
8.4.3	Disaster Recovery—Three Tasks of the Data Grid when the PACS Server or Archive Fails	230
	References	230
	Further Reading	230
9	Data Grid for Clinical Applications	233
9.1	Clinical Trials and the Data Grid	233
9.1.1	Clinical Trials	233
9.1.2	Image-Based Clinical Trials and the Data Grid	234
9.1.3	The Role of a Radiology Core in Imaging-Based Clinical Trials	234
9.1.4	Data Grid for Clinical Trials—Image Storage and Backup	236
9.1.5	Data Migration: From Backup Archive to Data Grid	236
9.1.6	Data Grid for Multiple Clinical Trials	239
9.2	Dedicated Breast MRI Enterprise Data Grid	239
9.2.1	Data Grid for a Dedicated Breast MRI Enterprise	239
9.2.2	Functions of an Enterprise Dedicated Breast Imaging MRI Data Grid (BIDG)	240
9.2.3	Components in the Enterprise Breast Imaging Data Grid (BIDG)	240
9.2.4	Breast Imaging Data Grid (BIDG) Workflows in image Archive and Backup, Query/Retrieve and Disaster Recovery	243
9.2.5	Development of a Dedicated Breast MRI Data Grid Based on IHE XDS-I Workflow Profile	244
9.2.5.1	Purpose	244
9.2.5.2	Method	244
9.2.5.3	Development of a Dedicated Breast MRI Data Grid Enterprise with IHE XDS-I Workflow Profile	246
9.3	Administrating the Data Grid	247
9.3.1	Image/Data Security in the Data Grid	247
9.3.2	Sociotechnical Considerations in Administrating the Data Grid	248
9.3.2.1	Sociotechnical Considerations	248
9.3.2.2	Is Data Grid for Me?	250
9.4	Summary	250
	References	251
	Further Reading	251
10	Display Workstations	253
10.1	PACS-Based Display Workstation	254
10.1.1	Image Display Hardware	254
10.1.2	Image Display Board	255
10.1.3	Display Monitor	255
10.1.4	Resolution	256
10.1.5	Color Display	258
10.2	Various Types of Image Workstation	260
10.2.1	Diagnostic Workstation	260
10.2.2	Review Workstation	260
10.2.3	Analysis Workstation	261

10.2.4	Digitizing, Printing, and CD Copying Workstation	261
10.2.5	Interactive Teaching Workstation	262
10.2.6	Desktop Workstation	263
10.3	Image Display and Measurement Functions	263
10.3.1	Zoom and Scroll	263
10.3.2	Window and Level	263
10.3.3	Histogram Modification	263
10.3.4	Image Reverse	264
10.3.5	Distance, Area, and Average Gray Level Measurements	265
10.3.6	Optimization of Image Perception in Soft Display	265
10.3.6.1	Background Removal	265
10.3.6.2	Anatomical Regions of Interest	265
10.3.6.3	Gamma Curve Correction	265
10.3.7	Montage: Selected Sets of Images with Particular Pathology and/or Features	267
10.4	Workstation Graphic User Interface (GUI) and Basic Display Functions	267
10.4.1	Basic Software Functions in a Display Workstation	267
10.4.2	Workstation User Interface	268
10.5	DICOM PC-Based Display Workstation Software	269
10.5.1	Software System	270
10.5.2	Software Architecture	272
10.5.3	Software Modules in the Application Interface Layer	274
10.5.3.1	Image Communication	274
10.5.3.2	Patient Folder Management	274
10.5.3.3	Image Display Program	275
10.5.3.4	Query and Retrieve	275
10.6	Post-Processing Workflow, PACS-Based Multidimensional Display, and Specialized Post-Processing Workstation	276
10.6.1	Post-Processing Workflow	276
10.6.2	PACS-Based Multidimensional Image Display	276
10.6.3	Specialized Post-Processing Workstation	277
10.7	DICOM-Based Workstations in Progress	277
10.7.1	Intelligence Workstation	277
10.7.1.1	The “True 2½-D” and “True 3-D” Image Workstations	277
10.7.1.2	Characteristic of “True 2½-D” and “True 3-D”	282
10.7.1.3	Would “True 3-D” Work?	283
10.7.2	3-D Printing	285
10.7.2.1	3-D Printing Technology	285
10.7.2.2	Terminology and Methods	285
10.7.2.3	Use of 3-D Printing: An Example of a Successful Presurgical Planning for Scoliotic Spine	286
10.7.3	Summary	289
	References	289
11	Multimedia Electronic Patient Record (EPR) System in Radiotherapy (RT)	291
11.1	Multimodality 2-D and 3-D Imaging in Radiotherapy	292
11.1.1	Radiotherapy Workflow	292
11.1.2	2-D and 3-D RT Image Registration	292
11.1.2.1	Imaging Component in Treatment Planning – Steps 1 to 5	292
11.1.2.2	Imaging Component in Treatment Delivery – Step 6	297

11.1.2.3	2-D and 3-D Image Registration	297
11.1.3	Fusion of 3-D MRI and 3-D CT Images for RT Application	298
11.2	Multimedia ePR System in Radiation Treatment	298
11.2.1	Radiotherapy and Minimally Invasive Surgery	298
11.2.1.1	Background	299
11.2.1.2	Fundamental Concept	299
11.2.1.3	Infrastructure and Basic Components	299
11.2.2	Multimedia ePR System for Radiotherapy	299
11.2.2.1	Background	299
11.2.2.2	Basic Components	300
11.3	Radiotherapy Planning and Treatment	301
11.4	Radiotherapy Workflow	302
11.5	The ePR Data Model and DICOM-RT Objects	303
11.5.1	The ePR Data Model	303
11.5.2	DICOM-RT Objects	304
11.6	Infrastructure, Workflow and Components of the Multimedia ePR in RT	306
11.6.1	DICOM-RT Based ePR System Architecture Design	306
11.6.2	DICOM-RT Object Input	306
11.6.3	DICOM-RT Gateway	306
11.6.4	DICOM-RT Archive Server	307
11.6.5	DICOM-RT Web-Based ePR Server	308
11.6.6	RT Web Client Workstation (WS)	309
11.7	Database Schema	309
11.7.1	Database Schema of the RT Archive Server	311
11.7.2	Data Schema of the RT Web Server	311
11.8	Graphical User Interface Design	311
11.9	Validation of the Concept of Multimedia ePR System in RT	312
11.9.1	Integration of the ePR System	312
11.9.1.1	The RT ePR Prototype	312
11.9.1.2	Hardware and Software	314
11.9.1.3	Graphical User Interface (GUI) in the WS	314
11.9.2	Data Collection for the Prototype System	314
11.9.3	Multimedia Electronic Patient Record of a Sample RT Patient	315
11.10	Advantages of the Multimedia ePR system in RT for Daily Clinical Practice	319
11.10.1	Communication between Isolated Information Systems and Archival of Information	319
11.10.2	Information Sharing	319
11.10.3	A Model of Comprehensive Electronic Patient Record	319
11.11	Use of the Multimedia ePR System in RT For Image-Assisted Knowledge Discovery and Decision Making	320
11.12	Summary	321
	Acknowledgement	321
	References	321
12	PACS-Based Imaging Informatics Simulators	325
12.1	Why Imaging Informatics Simulators?	326
12.1.1	Background	326
12.2	PACS-ePR Simulator	328
12.2.1	What is a PACS-ePR Simulator?	328

12.2.2	What does a PACS–ePR Simulator do?	328
12.2.3	PACS–ePR Simulator Components and Data Flow	328
12.2.4	Using the PACS–ePR Simulator as the Basis for Developing other Imaging Informatics Simulators	329
12.3	Data Grid Simulator	329
12.3.1	What is a Data Grid Simulator?	329
12.3.2	Data Grid Simulator (DGS) Components and their Connectivity	329
12.3.3	Molecular Imaging Data Grid (MIDG) Simulator	329
12.3.4	Current Trends in Imaging Informatics Data Grid with Cloud Computing Design	331
12.3.4.1	OGSA and IHE XDS-I	331
12.3.5	The Use of Cloud Computing Services in the Archive Architecture	331
12.4	CAD–PACS Simulator	331
12.4.1	The Concept of CAD–PACS Integration	331
12.4.2	The CAD–PACS Simulator	332
12.4.3	Components and Functions	332
12.4.4	Using a CAD–PACS Simulator to Facilitate the Evaluation of CAD Algorithms	332
12.4.5	Simulator: From the Laboratory Environment to Clinical Evaluation	333
12.5	Radiotherapy (RT) ePR Simulator	335
12.5.1	Concept of the RT ePR Simulator	335
12.5.2	Components and Features	335
12.5.3	RT ePR Simulator Architecture	335
12.5.4	Simulation of Knowledge Discovery	337
12.5.5	Role of the RT ePR Simulator	337
12.6	Image-assisted Surgery (IAS) ePR Simulator	338
12.6.1	Role of the ePR Simulator in Image-Assisted Surgery	338
12.6.2	IAS ePR Simulator Data Flow	339
12.6.3	Workflow of the Simulator	339
12.6.4	The IAS ePR Simulator in a Laboratory Environment	340
12.6.5	From IAS ePR Simulator to the Clinical MISS ePR System	340
12.6.6	Other potential IAS ePR Simulators	342
12.7	Summary	344
	Acknowledgements	344
	References	344
13	Molecular Imaging Data Grid (MIDG)	347
13.1	Introduction	348
13.2	Molecular Imaging	348
13.2.1	Preclinical Molecular Imaging Modalities	348
13.2.2	Preclinical Molecular Imaging Informatics	348
13.2.3	A Molecular Imaging Data Grid (MIDG)	350
13.3	Methodology	351
13.3.1	Preclinical Molecular Imaging Data Model	351
13.3.2	Molecular Imaging Data Grid Software Architecture	352
13.3.2.1	Application Layer	353
13.3.2.2	User-Level Middleware Layer	353
13.3.2.3	Core Middleware Layer	356
13.3.2.4	Fabric Layer	356
13.3.3	Molecular Imaging Data Grid Connectivity and Workflow	356
13.4	Results	358
13.4.1	Experimental Setup	358

13.4.2	Preclinical Molecular Imaging Datasets for Evaluation of the MIDG	358
13.4.3	MIDG Performance Evaluation	359
13.4.4	Current Status and the Next-Generation MIDG based on IHE XDS-i Profile	360
13.5	Discussion	360
13.5.1	Comparing Existing Data Grids in Healthcare Informatics	360
13.5.2	Comparing Current Solutions in Preclinical Molecular Imaging Informatics	361
13.6	Summary	361
	Acknowledgements	361
	References	362
14	A DICOM-Based Second-Generation Molecular Imaging Data Grid (MIDG) with the IHE XDS-i Integration Profile	365
14.1	Introduction	366
14.1.1	Concept of the Second-Generation MIDG (Molecular Imaging Data Grid)	367
14.1.2	Preclinical Molecular Imaging Workflow of the Second-Generation MIDG	367
14.1.3	MIDG System Overview	368
14.2	Methodology	369
14.2.1	Second-Generation MIDG	369
14.2.2	Service-Oriented Design Architecture Based on OGSA Principles	369
14.2.3	Implementation of IHE XDS-i in the MIDG	369
14.2.4	Rules-Based Backup of Studies to Remote Storage Devices within the MIDG	371
14.3	System Implementation	371
14.3.1	Multi-Center Connectivity and the Three Site Test-bed	371
14.3.1.1	The Three Site Test-bed	372
14.3.1.2	USC Image Processing and Informatics Lab (IPILab)	372
14.3.1.3	USC Molecular Imaging Center (MIC)	372
14.3.1.4	USC Ultrasound Transducer Resource Center (UTRC) at the Biomedical Engineering (BME) Department	372
14.3.2	Evaluation	372
14.3.3	Hardware Requirements	374
14.3.4	Software Requirements	374
14.3.5	Network Bandwidths	374
14.4	Data Collection and Normalization	375
14.4.1	Data Collection	375
14.4.2	Data Normalization	375
14.5	System Performance	378
14.5.1	Upload Performance	378
14.5.2	Download Performance	378
14.5.3	Fault Tolerance	380
14.6	Data Transmission, MIDG Implementation, Workflow and System Potential	380
14.6.1	Data Transmission Performance within the MIDG	380
14.6.2	Implementing the MIDG	381
14.6.3	Improved Molecular Imaging Research Workflow	383
14.6.4	System Potential	383
14.7	Summary	383
14.7.1	The USC Second-Generation MIDG	383
14.7.2	Comparing Existing Data Grids in Healthcare Informatics	384
14.7.3	Comparing Current Preclinical Molecular Imaging Informatics Methods	384
14.7.4	Future Research and Development Opportunities in MIDG	384

14.7.5	Future Research and Development Opportunities	385
	Acknowledgements	386
	References	386
15	PACS-Based Archive Server and Cloud Computing	389
15.1	PACS-Based Multimedia Biomedical Imaging Informatics	390
15.2	PACS-Based Server and Archive	390
15.2.1	Image Management Design Concept	391
15.2.1.1	Local Storage Management via PACS Intercomponent Communication	391
15.2.1.2	PACS Server and Archive System Configuration	392
15.2.2	Functions of the PACS Server and Archive Server	395
15.2.3	RIS and HIS Interface	396
15.3	PACS-Based Archive Server System Operations	396
15.4	DICOM-Compliant PACS-Based Archive Server	397
15.4.1	Advantages	397
15.4.2	DICOM Communications in PACS Environment	397
15.4.3	DICOM-Compliant Image Acquisition Gateways	398
15.5	DICOM PACS-Based Archive Server Hardware and Software	399
15.5.1	Archive Hardware Components	399
15.5.2	Archive Server Software	400
15.6	Backup Archive Server and Data Grid	400
15.6.1	Backup Archive Using an Application Service Provider (ASP) Model	401
15.6.2	General Architecture	402
15.6.3	Data Recovery Procedure	403
15.7	Cloud Computing and Archive Server	403
15.7.1	Change of the PACS Climate	403
15.7.2	Cloud Computing	404
15.7.3	Cloud Computing Service Models and Cloud Storage	404
15.7.3.1	Cloud Computing Service Models	404
15.7.3.2	Cloud Storage	405
15.7.3.3	Role of the National Institute of Standards and Technology (NIST)	406
15.7.3.4	Role of the Open Group	406
15.7.4	An Example of using Cloud Storage for PACS Archive	408
15.7.4.1	The Experiment	408
15.7.4.2	PACS Cloud Architecture	410
15.7.4.3	PACS Cloud Storage Service Workflow, Data Query and Retrieve	410
15.7.5	Summary of Cloud Computing and Archive Server	413
	Acknowledgements	414
	References	414
Part 4	Multimedia Imaging Informatics, Computer-Aided Diagnosis (CAD), Image-Guide Decision Support, Proton Therapy, Minimally Invasive Multimedia Image-Assisted Surgery, Big Data	417
	Prologue – Chapters 16, 17 and 18	417
16	DICOM-Based Medical Imaging Informatics and CAD	419
16.1	Computer-Aided Diagnosis (CAD)	420
16.1.1	CAD Overview	420

16.1.2	CAD Research and Development (R&D)	421
16.1.3	Computer-Aided Detection and Diagnosis (CAD) without PACS	423
16.1.3.1	CAD without PACS and without Digital Image	423
16.1.3.2	CAD without PACS but with Digital Image	424
16.1.4	Conceptual Methods of Integrating CAD with DICOM PCAS and MIII	425
16.1.4.1	PACS WS Q/R, CAD WS Detect	425
16.1.4.2	CAD WS Q/R and Detect	425
16.1.4.3	PACS WS with CAD Software	425
16.1.4.4	Integration of CAD Server with PACS or MIII	425
16.2	Integration of CAD with PACS-Based Multimedia Informatics	425
16.2.1	The Need For CAD-PACS Integration	427
16.2.2	DICOM Standard and IHE Workflow Profiles	428
16.2.3	DICOM Structured Reporting (DICOM SR)	428
16.2.4	IHE Profiles	429
16.3	The CAD-PACS Integration Toolkit	429
16.3.1	Current CAD Workflow	429
16.3.2	Concept	430
16.3.3	The Infrastructure	430
16.3.4	Functions of the Three CAD-PACS Editions	431
16.3.4.1	DICOM-SC, First Edition	431
16.3.4.2	DICOM-PACS-IHE, Second Edition	432
16.3.4.3	DICOM-CAD-IHE, Third Edition	432
16.4	Data Flow of the three CAD-PACS Editions Integration Toolkit	432
16.4.1	DICOM-SC, First Edition	432
16.4.2	DICOM-PACS-IHE, Second Edition	432
16.4.3	DICOM-CAD-IHE, Third Edition	432
	References	433
	Further Reading	434
17	DICOM-Based CAD: Acute Intracranial Hemorrhage and Multiple Sclerosis	435
17.1	Computer-Aided Detection (CAD) of Small Acute Intracranial Hemorrhage on CT of the brain	435
17.1.1	Clinical Aspect	435
17.2	Development of the CAD Algorithm for AIH on CT	436
17.2.1	Data Collection and Radiologist Readings	436
17.2.1.1	The CAD System Development	436
17.2.2	Evaluation of the CAD for AIH	443
17.2.2.1	Rationale of Evaluation of a CAD System	443
17.2.2.2	Multiple-Reader Multiple-Case Receiver Operating Characteristic Analysis for CAD Evaluation	445
17.2.2.3	Effect of CAD-Assisted Reading on Clinicians' Performance	447
17.2.3	From System Evaluation to Preclinical Practice	451
17.2.3.1	Further Clinical Evaluation	451
17.2.3.2	Next Steps for the Development of CAD for AIH in Clinical Environment	451
17.2.4	Summary of using CAD for AIH	452
17.3	CAD-PACS Integration	452
17.3.1	The DICOM-SR already available from the PACS Vendor	453
17.3.2	Integration of a Commercial CAD with PACS	454
17.4	Multiple Sclerosis (MS) on MRI	456

17.4.1	DICOM Structured Reporting (SR) and CAD–PACS-based Integration Toolkit	456
17.4.2	Multiple Sclerosis Detection on MRI	456
17.4.3	Data Collection	457
17.4.4	Generation of the DICOM-SR Document from a CAD Report	457
17.4.5	Integration of CAD with PACS for Detection of Multiple Sclerosis (MS) on MRI	459
17.4.5.1	Connecting the DICOM Structured Reporting (SR) with the CAD–PACS Toolkit	459
17.4.5.2	Integration of PACS with CAD for MS Detection	460
	References	461
	Further Reading	461
18	PACS-Based CAD: Digital Hand Atlas and Bone Age Assessment of children	463
18.1	Average Bone Age of a Child	464
18.1.1	Bone Age Assessment	464
18.1.2	Computer-Aided Diagnosis of Bone Age	464
18.2	Bone Age Assessment of Children	466
18.2.1	Classical Method of Bone Age Assessment of Children from a Hand Radiograph	466
18.2.2	Rationale for the Development of a CAD Method for Bone Age Assessment	466
18.2.3	Data Collection	467
18.2.3.1	Subject Recruitment	467
18.2.3.2	Case Selection Criteria	467
18.2.3.3	Image Acquisition	468
18.2.3.4	Image Interpretation	468
18.2.3.5	Film Digitization	468
18.2.3.6	Data Collection Summary	468
18.2.4	The Digital Hand Atlas	470
18.2.4.1	Research Supports	470
18.2.4.2	Digital Hand Atlas	471
18.2.5	CAD Module: Image Processing Algorithm	472
18.2.6	Fuzzy Logic in computing Bone Age	473
18.3	Method of Analysis	473
18.3.1	Statistical Analysis	473
18.3.2	Radiologists' Interpretation	474
18.3.3	Cross-Racial Comparisons	475
18.3.4	Development of the Digital Hand Atlas for Clinical Evaluation	477
18.4	Integration of CAD with PACS-Based Multimedia Informatics for Bone Age Assessment of Children: The CAD System	479
18.4.1	The CAD System Based on Fuzzy Logic for Bone Age Assessment	479
18.4.2	Fuzzy System Architecture	479
18.4.2.1	Knowledge Base Derived from the Digital Hand Atlas (DHA)	479
18.4.2.2	Phalangeal Fuzzy Subsystem	480
18.4.2.3	Carpal Bone Fuzzy Subsystem	481
18.4.2.4	Wrist Joint Fuzzy Subsystem	481
18.4.3	Fuzzy Integration of Three Regions: Phalangeal, Carpal, and Wrist	482
18.5	Validation of the CAD and the Comparison of CAD Result with Radiologists' Assessment	483
18.5.1	Validation of the CAD	483

18.5.2	Comparison of CAD versus Radiologists' Assessment of Bone Age	484
18.5.3	All Subjects Combined in the Digital Hand Atlas (DHA)	486
18.6	Clinical Evaluation of the CAD System for Bone Age Assessment (BAA)	489
18.6.1	BAA Evaluation in the Clinical Environment	489
18.6.2	Clinical Evaluation Workflow Design	490
18.6.3	Web-based BAA Clinical Evaluation System	491
18.6.3.1	CAD Server	491
18.6.3.2	Web Server	491
18.6.3.3	Graphical User Interface (GUI)	491
18.6.4	Integration of the BAA CAD System at the Los Angeles County General Hospital	493
18.7	Integrating CAD for Bone Age Assessment with Other Informatics Systems	493
18.7.1	BAA DICOM Structured Reporting (SR)	494
18.7.2	Integration of Content-Based DICOM SR with CAD	495
18.7.3	Computational Services in Data Grid	495
18.7.4	Utilization of Data Grid Computational Service for Bone Age Assessment for Children	497
18.8	Research and Development Trends in CAD–PACS Integration	497
	Acknowledgements	499
	References	499
	Further Reading	500
19	Intelligent ePR System for Evidence-Based Research in Radiotherapy	503
19.1	Introduction	503
19.1.1	Prostrate Cancer and Proton Therapy	503
19.1.2	Challenges of Proton Therapy	504
19.1.2.1	Uncertainty of Dose and Treatment Schedule	504
19.1.2.2	High Cost of Proton Treatment	505
19.1.2.3	Data Scattered among Many Systems	505
19.1.2.4	Challenges in Data Comparison and Outcomes Analysis between Multiple Treatment Protocols	505
19.1.3	Rationale for an Evidence-based Electronic Patient Record System	505
19.1.3.1	Proton Therapy ePR System	506
19.1.3.2	Goals of the ePR	506
19.2	Proton Therapy Clinical Workflow and Data	506
19.2.1	Workflow	506
19.2.2	Treatment Protocols	507
19.2.3	Defining Clinical Outcomes	508
19.3	Proton Therapy ePR System	508
19.3.1	System Architecture	508
19.3.2	Dataflow Model	510
19.3.2.1	Input Data	510
19.3.2.2	Data Gateway	510
19.3.2.3	ePR Server	510
19.3.2.4	Decision Support Tools	510
19.4	System Implementation	511
19.4.1	Web Technology	511
19.4.2	Database	512
19.4.3	Laboratory Implementation	512

19.5	Results	512
19.5.1	Data Collection	512
19.5.2	Characteristics of Clinical Information from Collected Data	513
19.5.3	Example of Knowledge Discovery of Evidence-Based Research	514
19.5.4	A Clinical Scenario	514
19.5.4.1	Step 1: Data Mining	515
19.5.4.2	Step 2: Selection of Hypofractionation Patients Matched Search Criteria	515
19.5.4.3	Step 3: Modification of Treatment Plan to Suit the New Patient	517
19.6	Conclusion and Discussion	520
19.6.1	The ePR System	520
19.6.2	Intelligent Decision Support Tools	520
19.6.3	Clinical Scenario Demonstrating Knowledge Discovery and Evidence-Based Treatment Plan	521
	Acknowledgements	522
	References	522
20	Multimedia Electronic Patient Record System for Minimally Invasive Image-Assisted Spinal Surgery	525
20.1	Integration of Medical Diagnosis with Image-Assisted Surgery Treatment	526
20.1.1	Bridging the Gap between Diagnostic Images and Surgical Treatment	526
20.1.2	Minimally Invasive Spinal Surgery	526
20.1.3	Minimally Invasive Spinal Surgery Procedure	527
20.1.4	The Algorithm of Spine Care	531
20.1.5	Rationale of the Development of the Multimedia ePR System for Image-Assisted MISS	534
20.1.6	The Goals of the ePR	534
20.2	Minimally Invasive Spinal Surgery Workflow	535
20.2.1	General MISS Workflow	535
20.2.2	Clinical Site for Developing the MISS	536
20.3	Multimedia ePR System for Image-Assisted MISS Workflow and Data Model	536
20.3.1	Data Model and Standards	536
20.3.2	The ePR Data Flow	537
20.3.2.1	Pre-Op Workflow	537
20.3.2.2	Intra-Op Workflow	538
20.3.2.3	Post-Op Workflow	538
20.4	ePR MISS System Architecture	538
20.4.1	Overall ePR MISS System Architecture	538
20.4.2	Four Major Components of the ePR MISS System	539
20.4.2.1	Integration Unit	540
20.4.2.2	The Tandem Gateway Server	541
20.4.2.3	The Tandem ePR Server	541
20.4.2.4	Visualization and Display	543
20.5	Pre-Op Authoring Module	543
20.5.1	Workflow Analysis	544
20.5.2	Participants in the Surgical Planning	545
20.5.3	Significance of Pre-Op Data Organization	545
20.5.3.1	Organization of the Pre-Op Data	545
20.5.3.2	Surgical Whiteboard Data	545
20.5.4	Graphical User Interface	546

20.5.4.1	Editing	547
20.5.4.2	Neuronavigator Tool for Image Correlation	547
20.5.4.3	Pre-Op Display	547
20.5.4.4	Extraction of Clinical History for Display	547
20.6	Intra-Op Module	547
20.6.1	The Intra-Op Module	547
20.6.2	Participants in the Operating Room	550
20.6.3	Data Acquired during Surgery	550
20.6.4	Internal Architecture of the Integration Unit (IU)	551
20.6.5	Interaction with the Gateway	552
20.6.6	Graphic User Interface	552
20.6.7	Rule-based Alert Mechanism	552
20.7	Post-Op Module	553
20.7.1	Post-Op Module Stage	553
20.7.2	Participants in the Post-Op Module Activities	553
20.7.3	Patient in the Recovery Area	553
20.7.4	Post-Op Documentation – The Graphical User Interface (GUI)	553
20.7.5	Follow-up Pain Surveys	554
20.8	System Deployment, User Training and Support	554
20.8.1	System Deployment	554
20.8.1.1	Planning and Design Phase	554
20.8.1.2	Hardware Installation	555
20.8.1.3	Software Installation	556
20.8.1.4	Special Software for Training	556
20.8.2	Training and Supports for Clinical Users	556
20.9	Summary	557
	References	557

21 From Minimally Invasive Spinal Surgery to Integrated Image-Assisted Surgery in Translational Medicine 559

21.1	Introduction	560
21.2	Integrated Image-Assisted Minimally Invasive Spinal Surgery	561
21.2.1	The Planning Stage	561
21.2.2	The Clinical IIA-MISS EMR System	561
21.2.3	Use of the IIA-MISS EMR System and Training	564
21.2.4	Pre-Op, Intra-Op, and Post-Op, and Data Archive, Display, and Document	565
21.3	IIA-MISS EMR System Evaluation	565
21.3.1	Data Collection	567
21.3.2	Statistical Analysis	568
21.3.3	Other Qualitative Advantages of the EMR System	569
21.4	To Fulfill some Translational Medicine Aims	569
21.4.1	Methods	570
21.4.2	Preliminary Results	570
21.4.3	A Mockup Intra-Op Mimicking Neurosurgery	571
21.5	Summary	571
21.6	Contribution from Colleagues	572
	Acknowledgement	572
	References	572

22	Big Data in PACS-Based Multimedia Medical Imaging Informatics	575
22.1	Big Data in PACS-Based Multimedia Medical Imaging Informatics	575
22.1.1	Cloud Computing and Big Data	575
22.1.2	Medical Imaging and Informatics Data	576
22.2	Characters and Challenges of Medical Image Big Data	577
22.2.1	Volume	577
22.2.2	Value	579
22.2.3	Veracity	580
22.2.4	Variety	580
22.2.5	Velocity	581
22.3	Possible and Potential Solutions of Big Data in DICOM PACS-Based Medical Imaging and Informatics	581
22.3.1	Solutions for the Characters of Volume and Variety of Big Data in Medical Imaging and Informatics	582
22.3.2	Solutions for the Characters of Veracity and Value	583
22.3.3	Solutions for the Characters of Velocity	585
22.3.4	Security Privacy in Big Data	586
22.4	Research Projects Related to Medical Imaging Big Data	586
22.4.1	Grid-based IHE XDS-I Image Sharing Solution for Collaborative Imaging Diagnosis	586
22.4.2	Semantic Searching Engine (SSE) for RIS/PACS	586
22.4.3	3-D Enabled Visual Indexing for Medical Images and Reports	587
22.4.4	Segmentation and Classification of Lung CT Images with SPNs and GGO	587
22.4.5	High-Performance Computing Integrated Biomedical Imaging E-science Platform	587
22.5	Summary of Big Data	587
	Acknowledgements	588
	References	588
	Index	591

