

HAL
open science

Two-stage multi-scale breast mass segmentation for full mammogram analysis without user intervention

Yutong Yan, Pierre-Henri Conze, Gwenolé Quellec, Mathieu Lamard, Béatrice Cochener, Gouenou Coatrieux

► To cite this version:

Yutong Yan, Pierre-Henri Conze, Gwenolé Quellec, Mathieu Lamard, Béatrice Cochener, et al.. Two-stage multi-scale breast mass segmentation for full mammogram analysis without user intervention. *Biocybernetics and Biomedical Engineering*, 2021, 41 (2), pp.746-757. 10.1016/j.bbe.2021.03.005 . hal-03165824

HAL Id: hal-03165824

<https://imt-atlantique.hal.science/hal-03165824>

Submitted on 13 Jun 2023

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

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

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Two-stage multi-scale breast mass segmentation for full mammogram analysis without user intervention

***** *****a,b, ***** *****b,c,* ***** *****b, ***** *****a,b,
***** *****a,b,d, ***** *****b,c

a *****
b *****
c *****
d *****

Abstract

Mammography is the primary imaging modality used for early detection and diagnosis of breast cancer. X-ray mammogram analysis mainly refers to the localization of suspicious regions of interest followed by segmentation, towards further lesion classification into benign versus malignant. Among diverse types of breast abnormalities, masses are the most important clinical findings of breast carcinomas. However, manually segmenting breast masses from native mammograms is time-consuming and error-prone. Therefore, an integrated computer-aided diagnosis system is required to assist clinicians for automatic and precise breast mass delineation. In this work, we present a two-stage multi-scale pipeline that provides accurate mass contours from high-resolution full mammograms. First, we propose an extended deep detector integrating a multi-scale fusion strategy for automated mass localization. Second, a convolutional encoder-decoder network using nested and dense skip connections is employed to fine-delineate candidate masses. Unlike most previous studies based on segmentation from regions, our framework handles mass segmentation from native full mammograms without any user intervention. Trained on INbreast and DDSM-CBIS public datasets, the pipeline achieves an overall average Dice of 80.44% on INbreast test images, outperforming state-of-the-art. Our system shows promising

*Corresponding author
Email address: *****@*****.** (***** *****)

accuracy as an automatic full-image mass segmentation system. Extensive experiments reveals robustness against the diversity of size, shape and appearance of breast masses, towards better interaction-free computer-aided diagnosis.

Keywords: breast cancer, X-ray mammogram, mass segmentation, multi-scale detection, deep convolutional encoder-decoder, computer-aided diagnosis

1. Introduction

Breast cancer is ranked first among all cancers in terms of frequency, accounting for 25% of cancer cases and 15% of cancer-related deaths [1]. It is also the leading cause of cancer death among women from 20 to 59 years old [2]. X-ray
5 mammography is known as a key tool for cost-effective early detection of breast abnormalities and help women prevent and fight against breast cancer.

Among diverse types of breast abnormalities (mass, calcification, asymmetry, distortion...), masses are the most important clinical symptoms of breast carcinomas. Texture, shape and margin characteristics of masses play a key role
10 for further breast tissue analysis [3]. Despite massive screening, many patients are given heavy treatments by mistake due to the lack of second reading [4]. Computer-aided diagnosis (CAD) systems for mammogram interpretation have been designed to avoid time-consuming and tedious second opinions. Recent systems
15 rely on deep learning methods for their ability to outperform traditional approaches without hand-crafted features. However, due to the requirements in clinical practice, some studies report that current CAD tools are inefficient and not automatic enough to significantly improve diagnosis guidance [5].

Low signal-to-noise ratio and variability in mass shapes and contours make mass segmentation challenging from whole mammograms. Most existing CAD
20 tools focus on segmentation from low-resolution mammograms or from manually extracted suspicious areas [6, 7]. Even if those solutions largely simplify the segmentation process, they come at the cost of overall robustness and applicability in routine. First, mass patches are less representative than the entire image. Second, accurate pre-selected mass regions are not available during screening.

25 In this work, we address breast mass segmentation from native full X-ray
mammograms, one of the most essential and challenging task towards efficient
automated mammogram analysis. Related works mainly rely on one-stage deep
architectures [8, 7, 9]. However, we argue that the tasks of localizing mass areas
from mammograms and extracting precise boundaries for each mass are natu-
30 rally two tasks with contradictory focuses: context-level semantic information
for the former, resolution-level details for the latter. Addressing both challenges
into one single network may lead to a sub-optimal trade-off and thus hinder pre-
cise full mammogram delineations. Additionally, increasing the network depth
which could cover more spatial context and extract higher level features cannot
35 be done *ad-infinitum* for memory and computational reasons.

To tackle the aforementioned problems, we propose a two-stage multi-scale
pipeline which performs automatic and highly precise mass segmentation from
native high-resolution X-ray mammograms. The proposed framework (Fig.1)
consists of two steps. First, image-based mass localization using a novel multi-
40 scale fusion is performed for automatic mass selection. Specifically, mass detec-
tor can be trained at multiple scales such that the localization procedure can
also be extended by fusing predictions performed at multiple scales. Thus, we
aim at identifying masses of any size, position or shape from the whole image,
regardless of the resolution details. Second, we propose to employ a region-based
45 mass segmentation model relying on a convolutional encoder-decoder architec-
ture with nested and dense skip connections to obtain better mass delineations
than standard deep segmentation models. Through our pipeline, we drastically
reduce the number of unsuccessful detections while allowing a variable number
of candidate regions to be automatically selected for segmentation without any
50 expert interventions, leading to more reliable mass contours from full mammo-
grams. The proposed approach can be easily integrated into clinical routine and
is able to help diagnosis by acting as a relevant fully-automated second opinion.

This paper is organized as follows. In Sect.2, we present background ma-
terial related to mass detection and segmentation using deep learning. The
55 proposed two-stage framework associating mass localization and segmentation

Figure 1: Two-stage multi-scale pipeline for mass localization and segmentation from high-resolution X-ray mammograms. Red (green) lines indicate estimated (ground truth) delineations. MSF deals with the proposed multi-scale fusion strategy for automatic mass selection.

is presented in Sect.3. In particular, we describe a novel multi-scale fusion approach which improves the identification of suspicious areas. Sect.4 provides experiments on public databases and prove the effectiveness of the whole framework. We end up with a discussion in Sect.5 and conclusions in Sect.6.

60 2. Related works

In the past few years, statistical models [10] and machine learning techniques [11, 12] have been mainly used for lesion detection [13], classification [11, 3, 14] and segmentation [10, 12, 15] tasks to assist clinicians for computer-assisted diagnosis of breast cancer. Some studies also focus on mammographic density
65 characterization [15, 16, 17] to target breast cancer management. In particular, Olivier et al. [15] propose a pixel-based support vector machine (SVM) classifier for breast density segmentation. Hizukuri et al. [10] introduce a level set method which is based on an energy function defined with region, edge and regularizing terms to segment breast masses. Hmida et al. [12] perform mass segmentation
70 using a fuzzy active contour model obtained by combining fuzzy C-means and Chan-Vese models before classifying masses based on possibility theory. All these tasks are now routinely carried out in a purely data-driven fashion using convolutional neural networks (CNN). Specifically, many contributions have

been proposed for breast imaging segmentation, which is an important and ac-
75 tive research area. Deep learning-based segmentation is usually performed using
convolutional encoder-decoder (CED) architectures such as fully convolutional
networks (FCN) [18], U-Net [8] and Seg-Net [19] where the encoder performs
multi-scale feature extraction whereas the symmetric decoder upsamples fea-
ture maps to recover spatial resolution. U-Net uses skip connections to combine
80 corresponding encoder and decoder feature maps to better recover high-level
details [8] and works quite well with relatively small datasets.

The CED paradigm has been widely adopted by most of the recent ap-
proaches designed for breast mass segmentation. Owing to large but highly
similar contextual features of mammograms and unpredictable shapes and sizes
85 of masses, most segmentation techniques focus on pre-segmented regions of in-
terest (RoI). Li et al. [6] integrate the benefits of residual learning to improve
the performance of U-Net to address gradient vanishing and exploding issues
arising when increasing CNN depth. More recent studies introduce generative
adversarial networks (GAN) [20] where the adversarial network enforces the gen-
90 erative network to provide realistic contours. Thus, Singh et al. [7] advocate
conditional GAN with mass RoI as conditioning inputs for mass delineation.
Caballo et al. [21] also exploit GAN [20] but as an augmentation strategy to
generate synthetic breast images to further improve deep segmentation. Byra
et al. [22] develop a selective kernel U-Net to adjust receptive fields through an
95 attention mechanism and fuse feature maps with dilated and conventional con-
volutions. Alternatively, U-Net++ employs an CED with nested and dense skip
connections [23]. However, these strategies focus on local segmentation while
neglecting crucial contextual information. Afterwards, a multi-scale cascade
of U-Net architectures as a one-stage full image mass segmentation method
100 has been proposed [9] using multi-level image information fusion from high-
resolution mammograms. Different from these works, we focus on a two-stage
pipeline where masses are firstly localized before being precisely delineated.

Regarding breast mass detection, although many recently proposed object
detection models [24, 25, 26, 27] have achieved great success on common object

105 detection tasks, automatic mass detection still remains a challenge due to the
low signal-to-noise ratio and the unpredictable appearance of masses in X-ray
mammograms. Sapate et al. [13] propose a machine learning based algorithm to
calculate the correspondence score of each lesion pair in dual views before fusing
information to discriminate malignant tumours from benign masses using SVM.
110 Agarwal et al. [28] analyze the performance of popular deep CNN architectures
in terms of mass/non-mass classification. Alternatively, Jung et al. [29] propose
a mass detector based on RetinaNet [30] exploiting a feature pyramid network
optimized through a focal loss. Yap et al. [31] automate breast lesion detec-
tion using Faster-RCNN [25] with Inception-ResNet-v2 [32]. However, these
115 learning-based detectors may fail in identifying masses of any size, position or
shape from the whole image. Existing detectors might therefore not produce
sufficiently good proposals for further breast mass segmentation purposes.

Many studies focus on building multi-stage networks or integrating series of
steps together. Dhungel et al. [33] propose a cascade of deep belief networks and
120 Gaussian mixture models to provide mass candidates, followed by two cascades
of CNN and random forest to refine detection results. Once suspicious areas are
identified, they employ deep structured learning to perform mass segmentation.
Al-Antari et al. [34] propose an integrated mass detection, segmentation and
classification pipeline from downsampled mammograms. Although their system
125 could assist radiologists in multi-stage diagnosis, they still manually eliminate
false localized candidate masses before the segmentation stage, which is imprac-
tical as an automatic CAD system. Apart from that, they exploit low-resolution
mammograms. Image details are therefore lost during this process. In compar-
ison, our approach aims at avoiding complex processing pipelines and human
130 interventions, towards accurate and precise breast mass segmentation.

3. Material and methods

To deal with mass segmentation from native resolution mammograms arising
from public datasets such as INbreast [35] or DDSM-CBIS [36] (Sect.3.1), we

propose an integrated framework (Fig.1) consisting of two modules: image-
135 based mass detection (Sect.3.2) followed by region-based mass segmentation
(Sect.3.3). The former is based on a deep detection model extended based on
a novel multi-scale fusion procedure to reduce wrong proposals and further im-
prove detection accuracy (Sect.3.2). This stage performs coarse mass detection
on entire mammograms and provides suspicious regions to the second stage.
140 The latter conducts refined mass segmentation on extracted areas relying on
a deep convolutional encoder-decoder architecture with nested and dense skip
connections. An image reconstruction step is finally followed to visualize both
mass location and segmentation results in high-resolution full mammograms.

3.1. Imaging datasets

145 We focus on mass detection and segmentation from 2048×1024 full mammo-
grams arising from two publicly-available mammogram datasets: INbreast [35]
and DDSM-CBIS [36]. INbreast¹ [35] consists of 410 mammograms from 115
examinations. Four types of lesions (masses, calcifications, asymmetry and dis-
tortions) are included, but only 107 images containing masses as well as accurate
150 delineations made by specialists are used. Conversely, DDSM-CBIS² (Digital
Database for Screening Mammography) [36] is a relatively larger database con-
taining approximately 2,500 mammograms including normal, benign and ma-
lignant cases and coarse ground truth manual delineations. In this work, 1514
DDSM-CBIS images containing masses are employed in the training phase.

155 3.2. Image-based mass detection

Among existing deep detectors, YOLOv3 [24] is adopted in this work for mass
localization from full mammograms thanks to its good trade-off between accu-
racy and efficiency. However, other detectors such as SSD [37], Faster R-CNN
[25] or RetinaNet [30] can also be applied as alternative detection schemes.

160

¹<http://medicalresearch.inescporto.pt/breastresearch/>

²<https://doi.org/10.7937/K9/TCIA.2016.7002S9CY>

YOLOv3 detector. The employed YOLO (You Only Look Once) implementation exploits the Darknet-53 backbone architecture consisting of 53 successive 3×3 and 1×1 convolutional layers as well as some shortcut connections. Feature maps from different scales are used to deal with huge mass size and aspect ratio variance, i.e., larger feature maps are assigned to detect smaller masses and vice versa. Following [24], YOLOv3 uses anchor boxes to predict through regression the coordinates of bounding boxes. Different from Faster R-CNN [25] which uses manually selected boxes, k-means clustering is used to recompute the 9 anchor settings to adapt YOLOv3 to the target mammography datasets. For training, we use pre-trained weights arising from ImageNet [38] pre-training.

Extension using multi-scale fusion. Although recently proposed detection models [24, 25, 26, 27] have achieved excellent results on public common object detection datasets such as Pascal VOC [39] or Microsoft-COCO [40], they are not optimal to be applied directly to mammograms for two main reasons. First, they are still struggling with object size variance. Typically, most object detectors have worse performance for small objects than for medium or large structures. Especially in our context, this problem becomes more serious as the size and aspect ratio of masses vary strongly. Second, mass detection is generally more difficult than common object detection since masses are visually less obvious and less contrasted with respect to surrounding healthy tissues, combined with a great diversity of shape and texture. Therefore, single-scale prediction might not provide sufficiently good proposals, leading to the failure of the next stage dedicated to breast mass segmentation.

In addition, previous works including [34] that also use YOLO as mass detection model tend to manually select candidate masses to avoid false-positive proposals before the segmentation stage. We argue, however, that such approaches assume that they have already box-level expert annotations during validation and test phases, which is less practical and not obvious. As a matter of fact, an automatic and fully-integrated CAD system should not require any expert annotations for clinical purposes.

Figure 2: YOLOv3 predictions performed at multiple scales for one given mammogram. Red boxes correspond to mass RoI candidates with associated probabilities in magenta. Green contours arise from ground truth annotations.

To address the problem of unsuccessful single-scale detection and avoid manual selection, we propose a multi-scale fusion (MSF) strategy. Note that one of the important designs in YOLOv3 is the multi-scale training, for which input images are dynamically resized every 10 batches instead of fixing the input image resolution. Image resolutions are randomly chosen from multiples of 32 since the model downsamples by a factor of 32. As a consequence, our MSF extension tends to fully exploit the multi-scale features extracted by YOLOv3 during training to further refine the generated candidates. Moreover, it allows us to be robust to the input size so that images with different resolutions can be processed without multiple training. In the same spirit as for training, we propose in the prediction stage to exploit results from different resolutions to make the network being more sensitive to masses with very small or large spatial extents. As shown in Fig.2, we are able to perform different predictions at different scales using the same network. Thus, for a given mammogram, we propose to fuse predictions arising from multiple scales.

The proposed MSF scheme consists of three main steps (Fig.3). For a given mammogram, detections are first carried out at different image scales (Fig.3a). Since larger resolution will exceed the memory limits while smaller resolution

Figure 3: Proposed multi-scale fusion (MSF) applied to YOLOv3 predictions. The MSF strategy focuses on redundant information in multiple predictions. Red boxes correspond to mass RoI candidates. Green contours arise from ground truth annotations.

will reduce the accuracy, we use the following 5 image ratios: (160×320) ,
 (256×512) , (320×640) , (416×832) , (480×960) . Second, we collect all B
coordinates of candidate bounding boxes and the corresponding confidence score
sets C provided in the previous step by YOLOv3. For each of these boxes
 B_i , we create a confidence mask M_i where the value of the box region is the
corresponding confidence score c_i . Let $(X, Y)_i$ be the set of coordinates from
bounding box B_i . For each (x, y) in $(X, Y)_i$, we assign $M_i(x, y) = c_i$ with
 $c_i \in C$. After that, a single confidence mask M_s (Fig.3b) is created by fusing
the set of confidence masks $\{M_1, M_2, \dots, M_B\}$ obtained at each prediction scale.
 M_s is computed and normalized as follows:

$$M_s = \frac{\sum_{i=1}^B M_i}{N \times \max(c_1, c_2, \dots, c_B)} \quad (1)$$

220

Third, we consider an empirically selected threshold λ to implement majority
voting (Fig.3c) to the fusion mask M_s by keeping areas where $M_s \geq \lambda$. Then,
we measure the properties of labeled M_s and find bounding box(es) that de-
scribe the fusion mask most properly (Fig.3d), i.e. we find bounding box tuples

225 $(\min_x, \min_y, \max_x, \max_y)$ such that pixels of the same label belong to the same bounding box in the half-open intervals $[\min_x; \max_x)$ and $[\min_y; \max_y)$.

Through the proposed MSF, we focus on redundant information that appears in multiple scales. From a statistical point of view, MSF allows to identify the most frequently detected regions in multiple predicted maps in order to limit
230 false-positive predictions. Conversely, areas detected in few prediction maps or areas with low confidence scores are unlikely to be selected. Moreover, we analyze the effect of the empirical parameter λ in order to keep an high level of sensitivity while improving specificity. Accordingly, we are able to remove most of the uncertainty and find the most reliable predictions. Final detections are
235 resized to 256×256 patches and fed into our second stage.

3.3. Region-based mass segmentation

After the image-based mass detection stage, we propose a region-based mass segmentation stage that performs refined mass delineation from candidate patches using a deep convolutional encoder-decoder. Among recent advances of segmen-
240 tation approaches, we implement a powerful deep architecture with nested and skip connections, following U-Net++ [23].

So far, general semantic segmentation in natural images has achieved great success [18, 19, 41]. Recently proposed conditional residual U-Net [6], conditional GAN [7] and cascaded U-Net [9] implemented for breast mass segmenta-
245 tion are all extensions of standard U-Net [8]. Essentially, they share a key idea: shortcut connections from the encoder to the decoder that fuse downsampled features with upsampled features to recover high-level details more accurately. However, such models suffer from loss of space resolution details and semantic gap along skip connections. Rather than using standard shortcuts, the employed
250 model builds connections through a series of nested dense convolutional blocks as a convolutional pyramid to enhance feature fusion. Concatenating intermediate subsequent layers bridges the semantic gap between feature maps. Then, a deep supervision is applied to prevent gradient vanishing issues in the middle part during back-propagation while ensuring a better segmentation accuracy.

255 The architecture is derived from standard U-Net: we employ in practice the vgg19 network as backbone for the encoder, which consists of 16 convolutional layers with repeated 3×3 convolutions followed by ReLU activation function and 2×2 max-pooling (3 fully-connected layers are not included). The decoder is symmetrically designed. The proposed mass segmentation method is referred
260 as v19U-Net++. Since reaching a generic from-stratch model without overfitting is difficult, we pre-train the encoder branch using ImageNet [38] following [42] to reduce the data scarcity issue while allowing faster convergence. We exhaustively implemented four segmentation models for comparison: U-Net [8], cGAN [7], cascaded U-Net [9] as well as v19U-Net++ as suggested. Once we
265 get segmentation results, we can reconstruct high-resolution full mammograms with mass identification and delineation for visualization purposes.

4. Experiments and results

In what follows, we report experimental settings and results for image-based detection (Sect.4.1) and segmentation (Sect.4.2) of breast masses. In particular,
270 evaluations of final segmentation results are carried out both quantitatively and qualitatively. All experiments are implemented using Keras backend with a single Nvidia GeForce GTX 1080Ti GPU.

4.1. Image-based mass detection

Experiments of this stage focus on mass detection from 2048×1024 mammo-
275 grams. Typically, training a detection model on an insufficient dataset such as INbreast does not guarantee precise results. Therefore, a transfer learning technique is used to leverage a deep learning model on one task to another related task. In this work, we use convolutional weights pre-trained on ImageNet [38], then we conduct transfer learning from DDSM-CBIS to INbreast. The
280 DDSM-CBIS database is only employed in the detection stage, where all 1514 images containing masses are employed to pre-train the YOLOv3 model for 60k iterations before fine-tuning on INbreast for 30k iterations with batch size 32.

Figure 4: Precision-recall curves of the YOLOv3 [24] detection results on 5 test sets (from T1 to T5) extracted from the INbreast [35] dataset.

The initial learning rate is set to 0.001 and decreases by 0.1 after 10k and 20k iterations. The INbreast dataset is too small to be representative if being divided into three subsets (train, validation and test sets). Therefore, we employ a ratio of 70% to split INbreast into train and test subsets containing respectively 74 and 33 images. In order to eliminate the bias error, we use 5 random splits (denoted as T1, T2, ..., T5) to provide averaged results with cross-validation.

Mass localization evaluation. We evaluate the detection performance of YOLOv3 by calculating the average precision (AP) score for masses present in each test set. Fig.4 shows precision-recall curves for each test set using an intersection over union ≥ 0.5 . Precision-recall curves summarize the trade-off between the true positive rate and the positive predictive value using different probability thresholds. Then, we compute the average precision scores which summarize the weighted increase in precision with each change in recall for the thresholds in the precision-recall curve. From Fig.4, we can clearly see that the precision-recall curves are fairly consistent between different test sets, which

Metrics	T1	T2	T3	T4	T5	average
AP (%)	78.64	70.24	76.11	79.05	73.28	75.46±1.7

Table 1: Performance of YOLOv3 [24] on the INbreast [35] dataset using average precision (AP) scores. T1 to T5 correspond to 5 experimental test sets.

Figure 5: Free response operating characteristic (FROC) curves of detection results on INbreast [35], representing true positive rate (TPR) and average false positive per image (FPavg). Curves from Scale-1 to Scale-4 display results of single-scale predictions at 160×320 , 256×512 , 320×640 and 480×960 . Stars shows TPR@FPavg of the final decision at fixed thresholds.

demonstrates the consistency of YOLOv3. Tab.1 displays the corresponding
 300 AP scores of each curve. YOLOv3 yields an averaged AP of 75.46% with a
 standard error of 1.7. For comparison, most state-of-the-art methods achieve a
 mean AP of 80% on PASCAL VOC and 60% on MS-COCO, which reveals very
 reasonable precision given the complexity of the mass detection task.

We fuse prediction results obtained at resolutions 160×320 , 256×512 ,
 305 320×640 , 416×832 and 480×960 for multi-scale fusion (Sect.3.2). We use
 free-response receiver operating characteristic (FROC) as evaluation criterion.
 Fig.5 illustrates the performance of MSF for test set T1 as example. The FROC
 curve is created by plotting the true positive rate (TPR) against the average

λ	TPR@FPavg				
	T1	T2	T3	T4	T5
$\lambda = 0$	0.91@1.58	0.97@1.39	0.89@1.30	0.91@1.55	1.0@0.87
$\lambda = 0.5$	0.97@0.18	0.94@0.27	0.91@0.18	0.92@0.36	0.97@0.12
$\lambda = 0.6$	0.94@0.12	0.94@0.24	0.91@0.18	0.92@0.30	0.97@0.06
$\lambda = 0.7$	0.94@0.09	0.89@0.27	0.91@0.15	0.89@0.18	0.97@0.06

Table 2: Performance of the proposed MSF method on INbreast [35] using TPR@FPavg scores with different λ . T1 to T5 correspond to the 5 experimental test sets.

false positive per image (FPavg) using various thresholds. Since MSF uses an empirical threshold λ to make final decisions, we tested a set of thresholds $\lambda \in \{0, 0.5, 0.6, 0.7\}$ to get different TPR@FPavg scores. $\lambda = 0$ means that we keep all the detections of YOLO, while $\lambda = 0.5$ means that we keep the part of mask $M_s \geq 0.5$ (Eq.1) and so on. Fig.5 indicates that TPR@FPavg scores of MSF are all located in the upper left corner of FROC space, showing that our MSF strategy largely boosts the accuracy of mass localization compared to single-scale detections, with a more reliable TPR and less FP proposals. Additionally, the TPR@FPavg scores shown in Tab.2 highlights the influence of λ . With a higher threshold, the false positives tend to be reduced while the TPR reaches the peak levels at around $\lambda = 0.5 \sim 0.6$. We finally choose $\lambda = 0.6$ considering the trade-off between true-positives and false-positives proposals.

We also compare the image-based mass detection with respect to state-of-the-art using TPR@FPavg (Tab.3). Even if results are only for reference since datasets used for training and testing are not identical, it highlights that MSF (0.94@0.22) significantly outperforms [13, 43, 28] in both TPR and FPavg and shows consistent TPR with respect to [33] (0.95@5) while providing less FP.

4.2. Mass segmentation

Region-based mass segmentation. We perform extensive experiments on INbreast [35] to validate the employed CED network with nested and dense skip connections (v19U-Net++, Sect.3.3). We compared it with the baseline U-Net

Methods	TPR@FPavg	dataset	images
Sapate et al. (2020) [13]	0.88 @1.51	DDSM	148
Ribli et al. (2018) [43]	0.90 @ 0.3	INbreast	107
Dhungel et al. (2017) [33]	0.95 @ 5	INbreast	410
Agarwal et al. (2019) [28]	0.92 @ 0.5	INbreast	410
YOLOv3+MSF (ours) $\lambda = 0.5$	0.94 @ 0.22	INbreast	107

Table 3: Detection performance comparisons between the proposed MSF and state-of-the-art [13, 43, 33, 28]. Our provided TPR@FPavg score is the average of T1 to T5 test sets at $\lambda = 0.5$.

330 [8] as well as two other recently published architectures: cGAN [7] and cascaded U-Net [9]. Experiments are carried out using the same train-test splits on INbreast examinations as in the previous stage. Training image crops are extracted around ground truth masses and resized to 256×256 pixels. Histogram equalization is then used to enhance the contrast. We train each model
335 with a batch size of 4, Adam optimizer and Dice loss (the cGAN network loss is formulated by combining binary cross entropy and Dice losses) defined as $\frac{2TP}{2TP+FP+FN}$ where TP, FP, TN, and FN are the pixel level true positives, false positives, true negatives and false negatives. We use pre-trained weights from ImageNet [38] and then train models until convergence.

340 To assess the final segmentation performance, we compute Dice scores over each test set on full mammograms for each different methodology (Tab.4). Compared to U-Net [8] (89.20 ± 0.5), results of cascaded U-Net (89.49 ± 0.3) are slightly better since it employs a multi-scale cascade of U-Net combing auto-context [9]. The gain is relatively low considering that [9] has been designed
345 to tackle mass segmentation from entire mammograms. cGAN [7] also brings slight benefits (90.02 ± 0.2) to the original U-Net but less than v19U-Net++ [23] which yields the best results on all test sets with 90.86% as average Dice score.

Two-stage mass segmentation. To assess the final segmentation performance of the proposed two-stage system (Fig.1), we compare the overall Dice
350

Methods	T1	T2	T3	T4	T5	average (%)
U-Net [8]	90.47	89.76	88.16	87.97	89.66	89.20±0.5
cGAN [7]	90.30	90.53	89.70	89.33	90.22	90.02±0.2
cascaded U-Net [9]	89.20	90.40	88.83	89.18	89.82	89.49±0.3
v19U-Net++ [23]	90.94	91.42	90.56	90.23	91.13	90.86±0.2

Table 4: Average Dice score (%) of different patch-based deep segmentation methods on INbreast [35] mass patches centered around ground truth masses. Best scores are in bold.

on full mammograms from different methods. As a proof of concept, we test the second stage (Sect.3.3) using the candidate patches arising from the first stage (Sect.3.2), which are resized to 256×256 pixels before feeding into segmentation models. Tab.5 presents comparative evaluations for each model: one-stage seg-
355 mentation, two-stage segmentation without and with the proposed MSF on high-resolution full mammograms. In particular, in the two-stage without MSF setup, mass candidates are provided by a simple single-scale prediction of YOLOv3.

Comparisons between models indicate that v19U-Net++ yields better seg-
360 mentation results for two-stage segmentation, with an average Dice score of 70.96% without MSF and 80.44% with MSF. Compared with one-stage segmentation, a significant gap is crossed when using a two-stage scheme, demonstrating the effectiveness of our two-stage localization-segmentation design. MSF brings Dice improvements to the two-stage scheme from 9.17% with U-Net to 9.76% with cGAN (9.48% with v19U-Net++), showing that adding the MSF
365 strategy into the pipeline can further greatly improve performance. We also observe that one-stage segmentation methods reach various level of robustness [9] when applied to high-resolution mammograms: from 28.92% (cGAN) to 65.49% (cascaded U-Net). Conversely, our two-stage scheme provides more stable and reliable results, which suggests that it could be very effective in clinical practice.

370 Evaluation is supplemented with qualitative results. Fig.6 shows full mammogram detection and segmentation results using the proposed two-stage with MSF compared to two-stage without MSF. We observe that by using the MSF

Method	Setup	T1	T2	T3	T4	T5	average (%)
U-Net [8]	one-stage	43.66	44.12	45.93	40.79	47.36	44.37±1.1
	two-stage w/o MSF	70.59	68.46	70.56	74.66	66.06	70.07±2.8
	two-stage with MSF	77.40	83.07	75.45	77.80	82.47	79.24±1.5
cGAN [7]	one-stage	25.27	30.91	24.74	23.21	40.45	28.92±3.2
	two-stage w/o MSF	70.28	66.93	70.22	74.93	63.73	69.22±3.7
	two-stage with MSF	75.66	81.66	76.70	77.44	83.45	78.98±1.5
cascaded U-Net [9]	one-stage	64.37	61.56	65.63	65.35	70.55	65.49±1.5
	two-stage w/o MSF	70.89	67.78	70.01	73.35	65.02	69.81±3.4
	two-stage with MSF	75.76	82.51	76.78	77.69	83.16	79.18±1.5
v19U-Net++ [23]	one-stage	53.38	49.38	47.44	48.85	61.80	52.17±2.6
	two-stage w/o MSF	72.18	68.55	72.27	76.10	65.69	70.96±3.6
	two-stage with MSF	77.51	84.38	77.39	78.80	84.12	80.44±1.6

Table 5: Average Dice score (%) obtained on final delineations from 2048×1024 full INbreast [35] mammograms. Best scores are in bold.

strategy, we have considerable improvements in both mass localization accuracy and mass delineation precision. It also shows that we can successfully detect multiple masses in a single mammogram. In addition, we compare in Fig.7 the proposed method with cascaded U-Net [9] which also addresses full mammogram segmentation. Our method obtains more accurate detections and boundary adherence, while almost all false-positive proposals are eliminated. Moreover, the method is robust in dealing with masses of any size, shape or texture. This confirms that our methodology is very generalizable in handling the problem of strong class imbalance and tumor appearance variability.

5. Discussion

When dealing with breast mass segmentation from full mammograms at native resolution, one-stage segmentation appears impractical due to the contradiction between the preservation of high-level semantic information and resolution details. In turn, CAD systems integrated into routine requires high accuracy due

Figure 6: Mass segmentation using our two-stage method without (a) and with (b) multi-scale fusion (MSF). Yellow, red and green stand for final detection, segmentation and ground truth.

to clinical requirements, i.e. high true positive rate combined with low false positive rate. Meanwhile, the feasibility is also a key aspect that should not be overlooked towards efficient deployment. The ideal CAD system should be able to help with diagnosis without any additional radiologist guidance.

In this work, we came up the idea of a two-stage method which is desired to imitate the realistic procedure in clinical scenarios, and we tried to automatize the candidate selection process using multi-scale fusion. First, the deep network roughly localizes masses of any size, position and shape from the whole image by fusing predictions at multiple scales. Second, we perform an effective

Figure 7: Mass segmentation using cascaded U-Net [9] (a) and our two-stage method with MSF (b) on INbreast [35] images. Yellow, red and green lines stand for final detection, segmentation and ground truth contours. Yellow (red) arrows highlight true-positive (false-positive) cases.

patch-based deep segmentation method with nested and dense shortcuts to obtain the accurate delineation of mass contours. Our system is able to achieve 80.44% Dice, which sets the state-of-the-art performance in mass segmentation on the publicly available INbreast dataset, outperforming one-stage segmentation schemes such as cGAN [7] (28.92%), U-Net [8] (44.37%) or cascaded U-Net [9] (65.49%). The newly designed MSF brings Dice improvements to the two-stage scheme from 9.17% (U-Net[8]) to 9.76% (cGAN [7]). Fusing predictions performed at multiple scales addresses the problem of unsuccessful single detec-

tion and avoids manual selection (contrary to [34]) by removing the most of the
405 uncertainty while finding the most reliable abnormalities without interventions.
This makes our method very competitive for integration into clinical practice.

6. Conclusion

In this paper, we studied the problem of automated mass segmentation from
high-resolution full mammograms. We proposed a two-stage framework combin-
410 ing a deep, coarse-scale mass detection with a new multi-scale fusion strategy
and a fine-scale mass segmentation using dense and nested skip connections.
Our system works as an accurate and automatic mass localization and segmen-
tation CAD system. Results on the INbreast dataset confirm that the proposed
pipeline outperforms state-of-the-art with promising model robustness and gen-
415 eralizability. Our contributions make full-mammogram mass segmentation more
reliable and steadily push forward the implementation of realistic CAD systems.

Future research should consider the potential effects of fusing multi-view and
contralateral symmetry information to increase the robustness of breast lesion
detection and delineation and therefore improve clinical guidance. Further-
420 more, our framework is generic enough to be extended to other medical imaging
modalities for both anatomical and pathological structure segmentation.

Compliance with ethical standards

This research study was conducted retrospectively using human subject data
made available in open access [35, 36]. None of the authors of this manuscript
425 have any financial or personal relationships with other people or organizations
that could inappropriately influence and bias this work.

References

- [1] L. A. Torre, F. Islami, R. L. Siegel, E. M. Ward, A. Jemal, Global cancer
430 cancer in women: Burden and trends, *Cancer Epidemiology and Prevention
Biomarkers* 26 (4) (2017) 444–457.

- [2] R. L. Singel, K. D. Miller, A. Jemal, *Cancer statistics, 2018.*, CA: A Cancer Journal for Clinicians 68 (1) (2018) 7–30.
- [3] J. Virmani, R. Agarwal, et al., Effect of despeckle filtering on classification of breast tumors using ultrasound images, *Biocybernetics and Biomedical Engineering* 39 (2) (2019) 536–560.
- 435
- [4] E. R. Myers, P. Moorman, J. M. Gierisch, L. J. Havrilesky, L. J. Grimm, S. Ghate, B. Davidson, R. C. Montgomery, M. J. Crowley, D. C. McCrory, A. Kendrick, G. D. Sanders, Benefits and harms of breast cancer screening: a systematic review, *Journal of the American Medical Association* 314 (15) (2015) 1615–1634.
- 440
- [5] C. D. Lehman, R. D. Wellman, D. S. Buist, K. Kerlikowske, A. N. Tosteson, D. L. Miglioretti, Diagnostic accuracy of digital screening mammography with and without computer-aided detection, *Journal of the American Medical Association Internal Medicine* 175 (11) (2015) 1828–1837.
- [6] H. Li, D. Chen, W. H. Nailon, M. E. Davies, D. Laurenson, Improved breast mass segmentation in mammograms with conditional residual unet, in: *Image Analysis for Moving Organ, Breast, and Thoracic Images, 2018*, pp. 81–89.
- 445
- [7] V. K. Singh, H. A. Rashwan, S. Romani, F. Akram, N. Pandey, M. M. K. Sarker, A. Saleh, M. Arenas, M. Arquez, D. Puig, et al., Breast tumor segmentation and shape classification in mammograms using generative adversarial and convolutional neural network, *Expert Systems with Applications* 139 (2020).
- 450
- [8] O. Ronneberger, P. Fischer, T. Brox, U-Net: Convolutional networks for biomedical image segmentation, in: *Medical Image Computing and Computer-Assisted Intervention, 2015*, pp. 234–241.
- 455
- [9] Y. Yan, P.-H. Conze, E. Decencière, M. Lamard, G. Quellec, B. Cochener, G. Coatrieux, Cascaded multi-scale convolutional encoder-decoders

- for breast mass segmentation in high-resolution mammograms, in: IEEE
460 International Engineering in Medicine and Biology, 2019.
- [10] A. Hizukuri, R. Nakayama, H. Ashiba, Segmentation method of breast masses on ultrasonographic images using level set method based on statistical model, *Journal of Biomedical Science and Engineering* 10 (4) (2017).
- [11] Y. Liu, L. Ren, X. Cao, Y. Tong, Breast tumors recognition based on
465 edge feature extraction using support vector machine, *Biomedical Signal Processing and Control* 58 (2020).
- [12] M. Hmida, K. Hamrouni, B. Solaiman, S. Boussetta, An efficient method for breast mass segmentation and classification in mammographic images, *International Journal of Advanced Computer Science and Applications* 8 (11)
470 (2017) 256–262.
- [13] S. Sapate, S. Talbar, A. Mahajan, N. Sable, S. Desai, M. Thakur, Breast cancer diagnosis using abnormalities on ipsilateral views of digital mammograms, *Biocybernetics and Biomedical Engineering* 40 (1) (2020) 290–305.
- [14] S. Dalwinder, S. Birmohan, K. Manpreet, Simultaneous feature weighting
475 and parameter determination of neural networks using ant lion optimization for the classification of breast cancer, *Biocybernetics and Biomedical Engineering* 40 (1) (2020) 337–351.
- [15] A. Oliver, M. Tortajada, X. Lladó, J. Freixenet, S. Ganau, L. Tortajada, M. Vilagran, M. Sentís, R. Martí, Breast density analysis using an automatic density segmentation algorithm, *Journal of digital imaging* 28 (5)
480 (2015) 604–612.
- [16] I. H. Kanbayti, W. I. Rae, M. F. McEntee, M. Al-Foheidi, S. Ashour, S. A. Turson, E. U. Ekpo, Is mammographic density a marker of breast cancer phenotypes?, *Cancer Causes & Control: CCC* (2020).
- [17] I. Skarping, D. Förnvik, H. Sartor, U. Heide-Jørgensen, S. Zackrisson,
485 S. Borgquist, Mammographic density is a potential predictive marker of

pathological response after neoadjuvant chemotherapy in breast cancer, BMC cancer 19 (1) (2019) 1–11.

- 490 [18] J. Long, E. Shelhamer, T. Darrell, Fully convolutional networks for semantic segmentation, in: IEEE Conference on Computer vision and Pattern Recognition, 2015, pp. 3431–3440.
- [19] V. Badrinarayanan, A. Handa, R. Cipolla, Segnet: A deep convolutional encoder-decoder architecture for robust semantic pixel-wise labelling, arXiv preprint arXiv:1505.07293 (2015).
- 495 [20] I. Goodfellow, J. Pouget-Abadie, M. Mirza, B. Xu, D. Warde-Farley, S. Ozair, A. Courville, Y. Bengio, Generative adversarial nets, in: Advances in Neural Information Processing Systems, 2014, pp. 2672–2680.
- [21] M. Caballo, D. R. Pangallo, R. M. Mann, I. Sechopoulos, Deep learning-based segmentation of breast masses in dedicated breast ct imaging: Radiomic feature stability between radiologists and artificial intelligence, 500 Computers in Biology and Medicine 118 (2020).
- [22] M. Byra, P. Jarosik, A. Szubert, M. Galperin, H. Ojeda-Fournier, L. Olson, M. O’Boyle, C. Comstock, M. Andre, Breast mass segmentation in ultrasound with selective kernel u-net convolutional neural network, Biomedical 505 Signal Processing and Control 61 (2020).
- [23] Z. Zhou, M. M. R. Siddiquee, N. Tajbakhsh, J. Liang, Unet++: A nested U-net architecture for medical image segmentation, in: Deep Learning in Medical Image Analysis and Multimodal Learning for Clinical Decision Support, 2018, pp. 3–11.
- 510 [24] J. Redmon, A. Farhadi, YOLOv3: an incremental improvement, arXiv preprint arXiv:1804.02767 (2018).
- [25] S. Ren, K. He, R. Girshick, J. Sun, Faster R-CNN: Towards real-time object detection with region proposal networks, in: Advances in Neural Information Processing Systems, 2015, pp. 91–99.

- 515 [26] J. Dai, Y. Li, K. He, J. Sun, R-FCN: Object detection via region-based fully convolutional networks, in: *Advances in Neural Information Processing Systems*, 2016, pp. 379–387.
- [27] R. Girshick, J. Donahue, T. Darrell, J. Malik, Region-based convolutional networks for accurate object detection and segmentation, *IEEE Transactions on Pattern Analysis and Machine Intelligence* 38 (1) (2015) 142–158.
- 520 [28] R. Agarwal, O. Diaz, X. Lladó, M. H. Yap, R. Martí, Automatic mass detection in mammograms using deep convolutional neural networks, *Journal of Medical Imaging* 6 (3) (2019).
- [29] H. Jung, B. Kim, I. Lee, M. Yoo, J. Lee, S. Ham, O. Woo, J. Kang, Detection of masses in mammograms using a one-stage object detector based on a deep convolutional neural network, *PloS One* 13 (9) (2018).
- 525 [30] T.-Y. Lin, P. Goyal, R. Girshick, K. He, P. Dollár, Focal loss for dense object detection, in: *IEEE International Conference on Computer Vision*, 2017, pp. 2980–2988.
- [31] M. H. Yap, M. Goyal, F. Osman, R. Marti, E. Denton, A. Juetten, R. Zwigelaar, Breast ultrasound region of interest detection and lesion localisation, *Artificial Intelligence in Medicine* (2020).
- 530 [32] C. Szegedy, S. Ioffe, V. Vanhoucke, A. Alemi, Inception-v4, inception-resnet and the impact of residual connections on learning, arXiv preprint arXiv:1602.07261 (2016).
- 535 [33] N. Dhungel, G. Carneiro, A. P. Bradley, A deep learning approach for the analysis of masses in mammograms with minimal user intervention, *Medical Image Analysis* 37 (2017) 114–128.
- [34] M. A. Al-antari, M. A. Al-masni, M.-T. Choi, S.-M. Han, T.-S. Kim, A fully integrated computer-aided diagnosis system for digital X-ray mammograms via deep learning detection, segmentation, and classification, *International Journal of Medical Informatics* 117 (2018) 44–54.
- 540

- [35] I. C. Moreira, I. F. Amaral, I. Domingues, A. J. M. Cardoso, M. J. Cardoso, J. S. Cardoso, INbreast: toward a full-field digital mammographic database., *Academic Radiology* 19 2 (2012) 236–48.
545
- [36] R. S. Lee, F. Gimenez, A. Hoogi, K. K. Miyake, M. Gorovoy, D. L. Rubin, A curated mammography data set for use in computer-aided detection and diagnosis research, *Scientific Data* (2017).
- [37] W. Liu, D. Anguelov, D. Erhan, C. Szegedy, S. Reed, C.-Y. Fu, A. C. Berg, SSD: Single shot multibox detector, in: *European Conference on Computer Vision*, 2016, pp. 21–37.
550
- [38] J. Deng, W. Dong, R. Socher, L.-J. Li, K. Li, L. Fei-Fei, ImageNet: A large-scale hierarchical image database, in: *IEEE Conference on Computer Vision and Pattern Recognition*, 2009, pp. 248–255.
- [39] M. Everingham, S. M. A. Eslami, L. Van Gool, C. K. I. Williams, J. Winn, A. Zisserman, The pascal visual object classes challenge: A retrospective, *International Journal of Computer Vision* 111 (1) (2015) 98–136.
555
- [40] T.-Y. Lin, M. Maire, S. Belongie, J. Hays, P. Perona, D. Ramanan, P. Dollár, C. L. Zitnick, Microsoft COCO: Common objects in context, in: *European Conference on Computer Vision*, 2014, pp. 740–755.
560
- [41] H. Zhao, J. Shi, X. Qi, X. Wang, J. Jia, Pyramid scene parsing network, in: *IEEE Conference on Computer Vision and Pattern Recognition*, 2017, pp. 2881–2890.
- [42] P.-H. Conze, S. Brochard, V. Burdin, F. T. Sheehan, C. Pons, Healthy versus pathological learning transferability in shoulder muscle mri segmentation using deep convolutional encoder-decoders, *Computerized Medical Imaging and Graphics* (2020).
565
- [43] D. Ribli, A. Horváth, Z. Unger, P. Pollner, I. Csabai, Detecting and classifying lesions in mammograms with deep learning, *Scientific reports* 8 (1) (2018) 4165.
570