
Research Article
Classifying Dementia Using Local Binary Patterns from
Different Regions in Magnetic Resonance Images

Ketil Oppedal,1,2 Trygve Eftestøl,1 Kjersti Engan,1 Mona K. Beyer,3,4 and Dag Aarsland2,5

1Department of Electrical Engineering and Computer Science, University of Stavanger, 4036 Stavanger, Norway
2Centre for Age-Related Medicine, Stavanger University Hospital, Stavanger, Norway
3Department of Radiology and Nuclear Medicine, Oslo University Hospital, Oslo, Norway
4Department of Life Sciences and Health, Faculty of Health Sciences, Oslo and Akershus University College of Applied Sciences,
Oslo, Norway
5Alzheimer’s Disease Research Centre, Karolinska Institutet (KI), Stockholm, Sweden

Correspondence should be addressed to Ketil Oppedal; ketil.oppedal@gmail.com

Received 18 December 2014; Revised 26 February 2015; Accepted 2 March 2015

Academic Editor: Yantian Zhang

Copyright © 2015 Ketil Oppedal et al. This is an open access article distributed under the Creative Commons Attribution License,
which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Dementia is an evolving challenge in society, and no disease-modifying treatment exists. Diagnosis can be demanding and MR
imaging may aid as a noninvasive method to increase prediction accuracy. We explored the use of 2D local binary pattern (LBP)
extracted from FLAIR and T1 MR images of the brain combined with a Random Forest classifier in an attempt to discern patients
with Alzheimer’s disease (AD), Lewy body dementia (LBD), and normal controls (NC). Analysis was conducted in areas with white
matter lesions (WML) and all of white matter (WM). Results from 10-fold nested cross validation are reported as mean accuracy,
precision, and recall with standard deviation in brackets.The best result we achieved was in the two-class problemNC versus AD +
LBD with total accuracy of 0.98 (0.04). In the three-class problem AD versus LBD versus NC and the two-class problem AD versus
LBD, we achieved 0.87 (0.08) and 0.74 (0.16), respectively.The performance using 3DT1 images was notably better than when using
FLAIR images.The results from theWMregion gave similar results as in theWML region. Our study demonstrates that LBP texture
analysis in brain MR images can be successfully used for computer based dementia diagnosis.

1. Introduction

Dementia Is an Evolving Challenge. As a result of increasing
age, dementia is an evolving challenge in society. The annual
health care costs related to dementia were estimated to $604
billion worldwide in 2010 [1]. Alzheimer’s disease (AD) is
themost common neurodegenerative dementia and accounts
for 50–60% of people with dementia [2]. The classical
neuropathological signs of AD are amyloid plaques and
neurofibrillary tangles [3]. No efficient disease-modifying
treatment for AD exists today. Dementia with Lewy-bodies
(DLB) together with dementia associated with Parkinson’s
disease (PDD) account for 15–20% of people with dementia
[2]. The defining pathological feature for these patients is
Lewy-body degeneration in brain stem, forebrain, and limbic
and cortical structures, and the DLB and PDD are therefore
often combined into a Lewy-body dementia group (LBD)
[4, 5]. However, the relationship between localization and

density of Lewy-bodies with clinical dementia symptoms is
not strong [6], suggesting that other pathologies contribute as
well, such as AD pathology and vascular brain changes seen
as white matter hyperintensities (WML) or lacunar infarcts,
whichmay contribute to the clinical presentation of LBD. For
example, vascular changes in the basal ganglia are common
in the elderly and may cause parkinsonism and cognitive
impairment [7].

Early Diagnosis Is Important. AD and LBD are very complex
diseases making them difficult to be prevented, delayed, or
cured. Current therapy focuses on many approaches, for
example, helping patients maintain an acceptable mental
functioning, managing typical behavioural changes, and
slowing symptom progression. Early intervention is impor-
tant, and the ability to identify these types of dementia
and healthy controls early in the disease course may be
essential for successful patient care. Differentiating between

Hindawi Publishing Corporation
International Journal of Biomedical Imaging
Volume 2015, Article ID 572567, 14 pages
http://dx.doi.org/10.1155/2015/572567

http://dx.doi.org/10.1155/2015/572567

2 International Journal of Biomedical Imaging

AD and LBD is also important since they differ in prog-
nosis and response to drug treatment. Currently, the only
available method to differentiate between AD and LBD is
the dopamine transporter scan, which is expensive and not
readily available at all centres.

Neuroimaging in Dementia. Neuroimaging is an important
tool for studying dementia and cognitive deterioration. Sev-
eral excellent reviews are available [8–10]. In [11], Malloy
et al. review available methods for quantitative imaging of
whitematter anatomy andpathology aswell as recent findings
in ageing and dementia. They state that computer aided
quantification offers better statistical power compared to
visual rating scales and that diffusion imaging is able to detect
abnormalities not recognised in conventional acquisition
sequences. Early detection of disease and relevant functional
connections between brain areas are important benefits.

Computer Aided Diagnosis in Dementia. Computer aided
diagnosis (CAD) can be a helpful tool to pinpoint diagnosis
early in the disease course in a cost-effective manner and
unbiased to human inconsistencies [12]. Recent advances in
the field have focused especially on AD and patients with
mild cognitive impairment (MCI), which are considered a
precursor to AD [13–16]. Less attention has been put into
developing CAD systems for LBD. As mentioned above, LBD
have high prevalence, and accurate clinical diagnosis depends
on little available and expensive dopamine transporter scan
and postmortem histology. Few papers report high accuracy
discerning patients with AD and LBD or other dementias [17,
18]. A promising approach is reported in [19] where Lebedev
et al. use sparse partial least squares (SPLS) classification of
cortical thickness measurements reporting a sensitivity of
94.4 and a specificity of 88.89 discerning AD from LBD.

White Matter and White Matter Lesions in Dementia. White
matter (WM) comprises approximately half the brain volume
and provides connectivity between the two brain hemi-
spheres as well as ensuring efficient transfer of neural activity
complementing information processing in the gray matter
(GM). WM neuropathology is often diffuse and affects many
neuronal networks which can be disturbed simultaneously
resulting in a multidomain syndrome. In [20], Filley empha-
sizes the contribution of white matter disease (WMD) in
mild cognitive dysfunction, cognitive ageing, and dementia.
Bartzokis [21] proposes a hypothesis for AD called the “mye-
lin model” where axonal transport disruption, formation
of axonal swellings, neuritic plaques, and proteinaceous
deposits such as A𝛽 and tau are by-products of homeostatic
myelin repair processes. Gunning-Dixon et al. [22] review
results ofMRI studies of whitematter changes that occurwith
normal ageing and the relationship of age-associated changes
in white matter to age-related declines in cognitive abilities.

White matter lesions or white matter hyperintensities
(WML) are among the neuroimaging expressions of cerebral
small-vessel disease and are associated with various distur-
bances with poor prognosis [23]. WML are localized areas
of increased signal intensities in the white matter of the
brain visible on T2-weighted MR images. The underlying
pathology of WML is heterogeneous, ranging from mild

demyelination to incomplete subcortical infarctions.They are
typically seen around the ventricles (periventricular WML),
but also as focal lesions in the deep white matter. In the
elderly, WML usually represent small-vessel cerebrovascular
disease (CVD) [24]. WML becomes more abundant with
increasing age in healthy subjects [25], but they are also
found to be associated with AD [26] and other dementias
[27, 28]. Clinical symptoms associated with WML include
gait disturbances [29], depression [27, 30], and cognitive
impairment [31], although the exactmechanisms are not fully
understood. In [32], Tuladhar et al. concludes that cortical
changes mediated by WML and vascular risk factors might
lead to cognitive decline and dementia. MuñozManiega et al.
[33] write that age-related deterioration of normal appearing
whitematter (NAWM) is strongly associatedwith the severity
of WML, indicating that WML is important in dementia
research. Fujishima et al. conclude in [34] that mild cognitive
impairment, poor episodic memory, and late-life depression
are associated with cerebral cortical thinning and WML.

Texture Analysis in Neuroimaging. Harrison [35] extensively
reviews the use of texture analysis in a clinical context,
analysing MR images in non-Hodgkin lymphoma, mild
traumatic brain injury, and multiple sclerosis. She concludes
that “non visible lesions and physiological changes as well as
visible focal lesions of different aetiologies could be detected
and characterized by texture analysis of routine clinical 1.5
Tesla scans.” The application of texture analysis in a machine
learning (ML) environment has shown success in discern-
ing different dementias from each other and from healthy
controls. Freeborough and Fox reported a classification rate
of 91% discerning AD from healthy controls using measures
from a spatial gray-level dependent method applied in a
stepwise discriminant analysis approach in [36]. de Olivieira
et al. [37] found statistical significant differences in gray
level cooccurrence matrix measurements in subjects with
mild AD, amnestic mild cognitive impairment (aMCI), and
healthy controls. Zhang et al. [38] performed 3D texture
analysis in MR images of the hippocampus and entorhinal
cortex in AD patients and achieved a classification accuracy
between 64.3% and 96.4%. Sivapriya et al. showed in [39]
that texture analysis in brain MRI gave high classification
accuracy in AD. As of the authors knowledge, the only paper
considering texture analysis as an approach to distinguish
AD, LBD, and NC is [40], where Kodama and Kawase
performed discriminant analysis on features extracted from
a cooccurrence matrix and a run-length matrix with an
accuracy of 91.7%, 70.0%, and 88.0%, respectively.

Local binary pattern (LBP) was introduced by Ojala et al.
[41, 42] as a texture descriptor. It is a simple yet very efficient
texture operator which labels the pixels of an image by
thresholding the neighbourhood of each pixel and considers
the result as a binary number. Unay et al. [43] showed that
the rotation invariant LBP is invariant to some commonMRI
artefacts which makes it a robust texture feature when used
in brain MR image analysis.

Aims. We have earlier shown that there were no differences
in WML volume between patients with AD and LBD or

International Journal of Biomedical Imaging 3

between a combined dementia group (AD + LBD) and
healthy controls in the DemVest study [44]. Now we want
to test if the WML regions inherit textural information in
an extent that can be used to classify dementia patients
from normal controls and AD from LBD. As the detection
of textural information in WML might not be dependent
on an exact delineation of WML, we also want to test if a
comparable classification accuracy can be achieved using all
of WM as ROI, since WM segmentation is more available
and only a 3DT1 MR image is needed which is commonly
acquired in a clinical setting.

Earlier we have shown that using LBP texture analysis in
WML regions in FLAIR MR images in a machine learning
(ML) context can discern patients with dementia from
healthy controls with high accuracy [45]. We want to test
different types of LBP calculations together with a contrast
measure (C) calculated from FLAIR and 3DT1 MR images
from a cohort study (the DemWest and ParkWest study) and
on a subset containing data from one scanner only.

Because of the challenging situation with imbalanced
data having different numbers of subjects in the represented
groups in the abovementioned cohorts, we want to test how
the use of resampling of instances affects classification results.

Organisation of Paper. The paper is organised as follows:
Section 2 describes the data material, Section 3 describes
the image preprocessing procedures followed by Section 4
which describes the image processing methods and Section 5
describing the experimental setup. Section 6 reveals the
results. Section 7 discusses the results and ends the paperwith
a conclusion.

2. Material

2.1. Subjects. MR images of dementia subjects included in
this study were drawn from the DemWest cohort, Stavanger,
Norway, and MR images of the healthy controls from the
ParkWest cohort, Stavanger, Norway. Inclusion and exclusion
criteria can be found in [2] and [46], respectively. The
dementia and healthy control subjects were matched for sex,
age, and years of education.

The Regional Committee for Medical Research Ethics,
Western Norway, approved the study. All participants signed
informed consent to participate in the study after the study
procedures had been explained in detail to the patient and a
caregiver, usually the spouse or offspring.

2.2.MRI. Thedementia patients were scanned at three differ-
ent sites: Stavanger University Hospital, Stavanger, Norway,
Haugesund Hospital, Haugesund, Norway, and Haraldsplass
Deaconess Hospital, Bergen, Norway. A 1.5 T scanner was
used in all three centres (Philips Intera in Stavanger and
Haugesund and GE Signa Excite in Bergen), using the same
scanner in each centre during the entire study period and a
common study imaging protocol.

The NCs were scanned at four different sites. They were
scanned on the same scanners as the patients in Stavanger
and Haugesund. Additionally MR images of NC subjects
were acquired from Sørlandet Hospital Arendal, Arendal,

Norway (1.0T Philips Intera), and Unilabs, Bergen, Norway
(1.5T Siemens Symphony).

After visual inspection, some patient scans were excluded
due to either insufficient image quality, not having both
FLAIR and T1 images for the patient, or movement and other
artefacts.

A total of 73 mild dementia subjects, 57 with AD and
16 with LBD, had MRI scans of sufficient quality and were
included in this study as well as 36 healthy controls. In [44],
further clinical details as well as MR imaging parameters can
be found.

To ensure high reliability between scans acquired at
different centres and at different time points, three volunteers
were scanned at all centres using the same scanners and
protocols. Details of the procedure can be found in [44].
Cronbachs alpha between MR scanners at different centres
was calculated based on total brain volume and was reported
to be 0.958. Cronbachs alpha between two time points varied
between 0.982 and 0.995, indicating excellent reliabilities
both between centres and between different time points.
Similar results were reported for the MR images of the NCs
from the ParkWest study.

3. Image Preprocessing

3.1. Region of Interest Extraction. Two common approaches
for MR image segmentation of the brain are tissue classifi-
cation and template registration. In the tissue classification
approach, voxels are assigned to a class based on the class
voxel intensity distribution. In the template registration
approach, a template image with predefined classes is warped
to the actual MR image. In our study, WM partitions were
segmented using the common functions in SPM8 on the T1
images.Theprocedure unifies a tissue segmentation approach
with a template registration method; see [47] for further
details.

WML segmentation was performed according to a
method developed and previously published by Firbank et
al. in Newcastle, England [48]. The method is based on
determining a threshold value from the image gray scale
intensity values and then classifying the hyperintense voxels
as WML. Briefly, the nonbrain regions were removed from
the T1 image, using the segmentation routines in the software
package SPM5 [49]. After transforming to the image space of
the FLAIR image, the segmented T1 imagewas used as amask
for scull stripping of the FLAIR image. Then the WML were
segmented automatically on a slice-by-slice basis from the
FLAIR images with the images in native space. A scale factor
determined experimentally wasmultiplied by themode of the
histogram of pixel intensities for each image slice and used
as a threshold value for WML segmentation. To explore the
regional distribution of WML throughout the brain, a region
of interest (ROI) template in standard MNI space [50] was
used. This ROI template was transformed from MNI space
to the image space (FLAIR) of each subject by use of the
normalization routines in SPM5, and the volumes of WML
in each ROI were calculated. The ROI map was based on the
Brodmann template. Further details can be found in [51].

4 International Journal of Biomedical Imaging

Because of the variability in MR image quality acquired
from the different centres participating in this study, a scale
factor that gave an overestimation of the lesion load in every
subject was selected, and manual editing was then done to
correct this by removing excess pixels using FSLView [52],
a medical image-editing program being a part of the FSL
software bundle. A medical doctor did the manual editing
after training by a consultant radiologist who is experienced
at evaluation of WML. We performed inter- and intrarater
reliability testing between the two raters to ensure good qual-
ity. They both edited the same 10 data sets twice: once in the
beginning to ensure good interrater reliability and a second
time at the end to ensure that similar reliability still persisted
and to evaluate intrarater reliability. Intraclass correlation
coefficient (ICC) was 0.998 for interrater reliability and 0.964
for intrarater reliability.

4. Image Processing Methods

4.1. LBP. Ojala et al. [41, 42] introduced LBP as a texture
operator. Since its discriminative power is high and at the
same time computationally simple, LBP is a popular texture
descriptor used in various applications and unifies tradi-
tionally divergent statistical and structural models of texture
analysis. Adding an image contrast measure (C) calculating
the local variance in the pixel neighbourhood, as well as vary-
ing the texture neighbourhood, enhances the discriminative
power of the LBP feature even further. In [43], Unay et al.
demonstrated that the rotation invariant LBP is invariant to
some common MRI artefacts, that is, the bias field.

The derivation of the gray scale and rotation invariant
texture operator LBP starts by defining texture 𝑇 in a local
neighbourhood of a monochrome texture image as the joint
distribution of the gray levels of 𝑃 (𝑃 > 1) image pixels:

𝑇 = 𝑡 (𝑔
𝑐
, 𝑔
0
, . . . , 𝑔

𝑃−1
) , (1)

where gray value 𝑔
𝑐
corresponds to the gray value of the

center pixel of the local neighbourhood and𝑔
𝑝
(𝑝 = 0, . . . , 𝑃−

1) corresponds to the gray value of 𝑃 equally spaced pixels on
a circle of radius 𝑅 (𝑅 > 0) that form a circularly symmetric
neighbour set. When the coordinates of 𝑔

𝑐
are (0, 0), the

coordinates of𝑔
𝑝
are given by (−𝑅 sin(2𝜋𝑝/𝑃), 𝑅 cos(2𝜋𝑝/𝑃))

and the gray values of neighbours which do not fall exactly in
the center of pixels are estimated by interpolation.

To achieve gray-scale invariance, the gray value of the
center pixel (𝑔

𝑐
) is subtracted from the gray values of the

circular symmetric neighbourhood 𝑔
𝑝
(𝑝 = 0, . . . , 𝑃 − 1),

giving
𝑇 = 𝑡 (𝑔

𝑐
, 𝑔
0
− 𝑔
𝑐
, 𝑔
1
− 𝑔
𝑐
, . . . , 𝑔

𝑃−1
− 𝑔
𝑐
) . (2)

By assuming that differences 𝑔
𝑝
− 𝑔
𝑐
are independent of 𝑔

𝑐

and thereby factorizing, we get
𝑇 ≈ 𝑡 (𝑔

𝑐
) 𝑡 (𝑔
0
− 𝑔
𝑐
, 𝑔
1
− 𝑔
𝑐
, . . . , 𝑔

𝑃−1
− 𝑔
𝑐
) . (3)

The distribution 𝑡(𝑔
𝑐
) describes the overall luminance of the

image and is unrelated to local image texture and is removed.
The approximated distribution

𝑇 ≈ 𝑡 (𝑔
0
− 𝑔
𝑐
, 𝑔
1
− 𝑔
𝑐
, . . . , 𝑔

𝑃−1
− 𝑔
𝑐
) (4)

conveysmany of the textural characteristics from the original.

By considering just the signs of the differences instead of
their exact values, invariance with respect to gray-scale shifts
is achieved:

𝑇 ≈ 𝑡 (𝑠 (𝑔
0
− 𝑔
𝑐
) , 𝑠 (𝑔

1
− 𝑔
𝑐
) , . . . , 𝑠 (𝑔

𝑃−1
− 𝑔
𝑐
)) , (5)

where

𝑠 (𝑥) = {
1, 𝑥 ≥ 0

0, 𝑥 < 0.
(6)

Each sign 𝑠(𝑔
𝑝
− 𝑔
𝑐
) is assigned a binomial factor 2𝑝,

such that 𝑇 is transformed into a unique LBP
𝑃,𝑅

number that
characterizes the spatial structure of the local image texture:

LBP
𝑃,𝑅

=
𝑃−1

∑
𝑝=0

𝑠 (𝑔
𝑝
− 𝑔
𝑐
) 2𝑃. (7)

See also Figure 1.
To assign a unique identifier to each rotation invariant

local binary pattern, LBP𝑟𝑖
𝑃,𝑅

is defined as

LBP𝑟𝑖
𝑃,𝑅

= min {ROR (LBP
𝑃,𝑅
, 𝑖) | 𝑖 = 0, 1, . . . , 𝑃 − 1} , (8)

where ROR(𝑥, 𝑖) performs a circular bitwise right shift on the
𝑃-bit number 𝑥 𝑖 times.

Certain local binary patterns are fundamental properties
of texture. “Uniform” patterns are circular structures that
contain very few spatial transitions. They function as tem-
plates for microstructures such as bright spot, flat area, dark
spot, and edges of varying positive and negative curvature.
The uniformity relates to the number of spatial transitions
(i.e., bitwise 0/1 changes) in the LBP pattern; for exam-
ple, 00000000

2
and 11111111

2
have a uniformity value

𝑈(“𝑝𝑎𝑡𝑡𝑒𝑟𝑛”) of 0 and 00000011
2
and 10000111

2
of 1 and

2, respectively. Patterns that have a 𝑈 value of at most 2 are
designated as “uniform.” A gray-scale, rotation invariant, and
uniform LBP texture operator are defined as follows:

LBP𝑟𝑖𝑢2
𝑃,𝑅

=
{{
{{
{

𝑃−1

∑
𝑝=0

𝑠 (𝑔
𝑝
− 𝑔
𝑐
) , if 𝑈(LBP

𝑃,𝑅
) ≤ 2,

𝑃 + 1, otherwise,
(9)

where
𝑈 (LBP

𝑃,𝑅
) =

󵄨󵄨󵄨󵄨𝑠 (𝑔𝑃−1 − 𝑔𝑐) − 𝑠 (𝑔0 − 𝑔𝑐)
󵄨󵄨󵄨󵄨

+
𝑃−1

∑
𝑝=1

󵄨󵄨󵄨󵄨󵄨𝑠 (𝑔𝑝 − 𝑔𝑐) − 𝑠 (𝑔𝑝−1 − 𝑔𝑐)
󵄨󵄨󵄨󵄨󵄨 .

(10)

Superscript 𝑟𝑖𝑢2 reflects the use of rotation invariant “uni-
form” patterns that have a𝑈 value of at most 2. By definition,
exactly 𝑃 + 1 “uniform” binary patterns can occur in a
circularly symmetric neighbour set of 𝑃 pixels whereas the
“nonuniform” patterns are grouped under a miscellaneous
label (𝑃 + 1).

4.2. Contrast. The LBP𝑟𝑖
𝑃,𝑅

and LBP𝑟𝑖𝑢2
𝑃,𝑅

operators are excellent
measures of spatial patterns but discard contrast. If gray-scale
invariance is not required, the contrast (𝐶) of local image

International Journal of Biomedical Imaging 5

The value of the LBP code of a pixel (xc ,yc) is given by

LBPP,R =
P−1

∑
p=0

s(gp − gc)2
p

Sample Threshold

x = 1 ∗ 2
0
+ 1 ∗ 2

1
+ 0 ∗ 2

2
+ 0 ∗ 2

3
+ 0 ∗ 2

4
+ 1 ∗ 2

5
+ 0 ∗ 2

6
+ 1 ∗ 2

7
= 163

Multiply by powers of two and sum

s(x) = { }
1, if x ⩾ 0;

0, otherwise.

83

52

94

88

97

61

14

77 82

0

1

1

1

0

0

0

1

x

(a)

52

94

88

97

61

14

77

83

82

52
79

94

97

88

73

67

54
61

54

14

4

23

23

83

23

82

(b)

Figure 1: (a) Demonstrates LBP thresholding. A neighbour to a center pixel is set to one if it has equal or higher pixel value and zero if it
has lower pixel value. In an anticlockwise manner, every neighbour is multiplied by powers of two and summed as demonstrated in (9). (b)
demonstrates how the radius and number of samples can be varied in the choice of neighbourhood. (b) Left figure with small radius and 8
samples. Right figure with large radius and 16 samples.

texture can be measured with a rotation invariant measure
of local variance defined as

VAR
𝑃,𝑅

=
1

𝑃

𝑃−1

∑
𝑝=0

(𝑔
𝑝
− 𝜇)
2

, where 𝜇 = 1

𝑃

𝑃−1

∑
𝑝=0

𝑔
𝑝
, (11)

which is invariant against shifts in gray-scale.
The LBP and 𝐶 values are calculated for every voxel in

the specified region of interest creating an LBP- and a 𝐶-
valued image. Typically, the LBP and 𝐶 values are collected
and represented as a histogram for each instance in the
data set. The histogram can be used as a vector of features.
Other approaches include calculating new features from the
histogram.

5. Proposed Method and Experimental Setup

5.1. Overview of Proposed Method. A computer based system
for classification of AD, LBD, and healthy controls based
on texture analysis was applied. Firstly, the two regions of

interest,WML andWM,were extracted from theMR images.
TheWMregionswere segmented using common functions in
SPM8 and theWMLwere segmented from the FLAIR images
using the thresholding technique proposed by Firbank et al.
[48], as briefly described in Section 3.1. See also Block 1 in
Figure 2.

Secondly, rotation invariant 2D LBP and contrast were
extracted voxel-wise for the two different ROIs using different
combinations of neighbourhood radii and number of sam-
ples. The 2D LBP and contrast texture analysis were done
both on the FLAIR and the T1 MR images (see Section 4.1
for information concerning the calculation of the LBP texture
feature and Section 4.2 for the contrast measure and Block 2
of Figure 2). Statistical features were calculated from all the
LBP and 𝐶 values in each ROI were then calculated.

Eventually, a combined feature selection and classification
procedure were applied using a Random Forest [53] classifier
together with a nested cross validation procedure [54]. See
Block 3 in Figure 2.

6 International Journal of Biomedical Imaging

(1)
ROI extraction

(2)
Feature extraction by LBP

and C

(3)
Feature selection
and classification
by Random Forest

Figure 2: Overview of proposed method. See Section 5.1 for details.

5.2. Texture Feature Extraction. For the 2D texture analysis
approach, the LBP values as well as the𝐶measure were calcu-
lated from every voxel in the selected ROI andMR image type
for all subjects in the data set using Matlab [55]. Three differ-
ent combinations of neighbourhood radius (𝑅) and number
of samples (𝑃), namely, 𝑅 = 1 and 𝑃 = 8, 𝑅 = 2 and 𝑃 = 12,
and 𝑅 = 4 and 𝑃 = 16, were used. Mean, standard deviation,
variation,median, interquartile range, entropy, skewness, and
kurtosis of the ROI-wise collected LBP and 𝐶 values were
calculated to be used as a descriptor of the distributions of the
LBP and 𝐶 values. These features were subjected to further
selection and classification resulting in 8 features for each
of the three combinations of 𝑅 and 𝑃 for both LBP and 𝐶
resulting in a total of 48 features for each subject. See Figure 3
for an example of the FLAIR andT1MR images and theWML
segmentation results. See also Figure 4 for an example of LBP-
and𝐶-valued images based on the FLAIR and T1MR images.

5.3. Feature Selection and Classification. A challenge in the
developed machine learning task was the high number of
features calculated compared to the size of the data set.
Since the data were collected in a cohort study and thereby
inexpedient to expand, a method for feature subset selection
was needed. A method combining feature selection and
classification using two nested cross validation loops together
with a Random Forest classifier was chosen: an inner CV
scheme for classification parameter and feature selection and
an outer CV scheme for final model testing; see Figure 5 for
details. Such an approach prevents the improper procedure of
using the complete data set for supervised feature selection
ahead of using cross validation for performance evaluation.
The latter approach would give an overly optimistic result.

Image data were selected with stratification during boot-
strap rounds in the cross validation procedure, meaning that
the relative representation of instances in each class was kept
intact.

Feature selection and classification were done using a
10-tree Random Forest classifier and 10-fold nested cross
validation for performance evaluation. Search method was
best first, start set with no attributes, search direction forward,

Table 1

Actual positive Actual negative
Predicted positive TP FP
Predicted negative FN TN

stale search after five node expansions, subset evaluation f-
measure, and number of folds for accuracy estimation was 10.

Pretesting was done using different classifiers, including
support vector machines, Random Forests, and a Bayesian
network classifier. The Random Forest classifier outper-
formed the other classifiers, and thus all experiments pre-
sented in this work are conducted using Random Forest
classifiers.

To give a fairly acceptable graphic display of the selected
features, the feature and model parameter selection were
eventually performed on the complete data set and a matrix
of scatter plots displaying the five selected features pairwise
against each other was made; see Figure 6. Note that this was
only done for the sake of practical graphical display and as an
example of which features that typically would be selected.

Random Forest is a classifier based on ensembles of
decision trees developed by Breiman [53]. Many decision
trees are built using bootstrap aggregation (bagging) and
randomized feature subset sampling where the mode of the
classes output by individual trees is voted for.

Three separate tests were explored: a three-class approach
classifying NC versus AD versus LBD, a two-class approach
classifying a NC versus a combined dementia group (AD +
LBD), and another two-class approach classifying AD versus
LBD.

5.4. Classification Accuracy. Precision for a class is the frac-
tion of instances that are correctly classified to all instances
that are classified as this class and is also known as positive
predictive value. Recall for a class is the fraction of instances
that are correctly classified to all the instances that really
belong to this class and is also known as true positive rate or
sensitivity.

In the context of a two-class problem where one class is
the positive class and the other is the negative class, the true
positives (TP) are the instances that are correctly classified as
belonging to the positive class and the false positives (FP) are
the instances that are classified as the positive class but really
belong to the negative class.The true negatives (TN) and false
negatives (FN) can be explained similarly. An overview of
results can be presented as a confusion matrix, see Table 1.

Precision is then defined as Precision = TP/(TP+FP) and
recall is defined as Recall = TP/(TP + FN). Total accuracy
(𝑇), precision (𝑃), and recall (𝑅) were calculated for each
of the ten folds in the cross validation procedure resulting
in ten values for each (𝑇

1
, 𝑇
2
, . . . , 𝑇

10
), (𝑃
1
, 𝑃
2
, . . . , 𝑃

10
), and

(𝑅
1
, 𝑅
2
, . . . , 𝑅

10
). Empirical mean over the ten values was

calculated using the equation below:

𝑚
𝑥
=
1

𝑛

𝑛

∑
𝑘=1

𝑥
𝑘
, where 0 ≤ 𝑥

𝑘
≤ 1, 0 ≤ 𝑚

𝑥
≤ 1, (12)

International Journal of Biomedical Imaging 7

(a) (b)

(c) (d)

Figure 3: Overview ofMR images and the ROIs used for feature extraction. (a) in the top left corner shows an example of an axial FLAIRMR
image. The white matter lesions are possible to see as hyperintense areas. (b) in the top right shows the segmented voxels labelled as WML
overlayed on the FLAIRMR image seen in (a). (c) in the bottom left corner shows the segmentedWML voxels, found from the corresponding
FLAIR, overlayed on the T1 MR image. (d) in the bottom right corner shows the segmented WM voxels overlayed on the T1 MR image.

where𝑥 is either𝑇,𝑃, or𝑅 and 𝑛 = 10.The empirical standard
deviation was calculated as below:

𝑠
𝑥
= (

1

𝑛 − 1

𝑛

∑
𝑘=1

(𝑥
𝑘
− 𝑚
𝑥,𝑘
)
2

)

1/2

where 0 ≤ 𝑥
𝑘
≤ 1, 0 ≤ 𝑠

𝑥
≤ 1,

(13)

where 𝑥 is either 𝑇, 𝑃, or 𝑅, 𝑛 = 10, and 𝑚
𝑥
is defined as in

(12). 𝑇, 𝑃, and 𝑅 are reported as𝑚(𝑠) over 10-fold CV.

5.5. Imbalanced Data Set. The data set used in this study was
drawn from a cohort. A common drawback is the problem of

imbalanced data, meaning that the data set contains groups
of different sizes. Typically, machine learning algorithms will
perform poorly under such circumstances. As a measure to
prevent such a problem, a resampling technique was used to
even out the sizes of the groups.

All tests were done using the Synthetic Minority Over-
sampling Technique (SMOTE) [56, 57] to resample data, such
that all classes had the same number of instances and are
similar to the largest class in the original data. Similar tests
were done without resampling as well, and, in all of the
cases, the classification accuracy for the LBD class improved
using SMOTE at the expense of classification accuracy for
the other classes. Total accuracy was either improved or at

8 International Journal of Biomedical Imaging

(a) (b)

(c) (d)

Figure 4: Overview of LBP texture- and contrast-valued images based on the FLAIR and T1 images. (a) in the top left corner shows an
example of an LBP-valued image calculated from a FLAIR MR image. (b) in the top right corner shows a contrast-valued image calculated
from FLAIRMRI. (c) in the bottom left corner shows an LBP-valued image calculated from a T1 image. (d) in the bottom right corner shows
a contrast-valued image calculated from a T1 MR image.

least preserved. In conclusion, balancing out the number
of instances in each class in the data set balanced out the
classification performance for each class as well.

6. Results

6.1. Three-Class Problem: NC versus AD versus LBD. Results
for the three-class problemwith class 0 beingNC, class 1 being
AD, and class 2 being LBD are shown in detail in Table 2. 𝑇
is the total accuracy for all three classes. 𝑃0 is the precision
for the NC group, 𝑃1 is the precision for the AD group, 𝑃2 is
the precision for the LBD group, 𝑅0 is the recall for the NC
group, 𝑅1 is the recall for the AD group, and 𝑅2 is the recall
for the LBD group.

The first test named FLAIR-WML
𝑟𝑖
indicates that the

FLAIRMR image was used for calculation of LBP and𝐶, that

WMLwas theROI, and that the rotational invariant variant of
the LBP feature was used. The second test named T1WML

𝑟𝑖

indicates that the T1 MR images were used for calculation of
LBP and 𝐶, that WML was the ROI, and that the rotational
invariant variant of the LBP feature was used. The third test
named T1WM

𝑟𝑖
indicates that the T1 MR images were used

for calculation of the LBP and 𝐶, that the WM was the ROI,
and that the rotational invariant variant of the LBP feature
was used.

The total accuracy showed great variation throughout the
different tests ranging from 0.6 (0.13) to 0.87 (0.08). The
performance increased considerably when calculating the
LBP and 𝐶 features from the T1 MR image as compared to
the FLAIRMR image.The classification performance proved
best in the T1 case and when WML was used as ROI.

For comments on the T1WMLsvg,𝑟𝑖 test, see Section 6.4.

International Journal of Biomedical Imaging 9

Outer loop Training data

Training data

Test data

Test dataInner loop

Test classifier
parameters and

feature sets

Construct classifier model Predict

Build
classifier
on outer
training

and
predict
outer
test

results

Select the best classifier model
parameters and final feature set

based on overlap over bootstrap rounds
Collect success

measures

Figure 5: Nested cross validation: in the inner loop, the performance of different sets of classifier parameters and features is estimated based
on a bootstrap cross validation. The optimal classifier parameters and features are selected based on the performance evaluation over several
bootstrap rounds. In the outer loop, model performance of the optimized classifier parameters and features is evaluated on the hold-out test
set in the outer loop. The outer loop is repeated several times, every time with potentially different classifier parameters and features.

Table 2: Results are reported as mean with standard deviation in brackets, 𝑚(𝑠), over 10-fold cross validation, classifying NC versus AD
versus LBD. 𝑇 = total accuracy, 𝑅 = recall, and 𝑃 = precision. 0 for class NC, 1 for class AD, and 2 for class LBD. ROI is either WM for white
matter or WML for white matter lesion area.

Test 𝑇
𝑃0 𝑃1 𝑃2

𝑅0 𝑅1 𝑅2

FLAIR-WML
𝑟𝑖

0.60 (0.13) 0.71 (0.28) 0.61 (0.14) 0.33 (0.41)
0.48 (0.25) 0.77 (0.28) 0.20 (0.35)

T1WML
𝑟𝑖

0.82 (0.12) 0.96 (0.10) 0.80 (0.11) 0.58 (0.49)
0.98 (0.08) 0.88 (0.18) 0.25 (0.35)

T1WMLSMOTE
ri 0.87 (0.08) 0.97 (0.07) 0.81 (0.17) 0.85 (0.11)

1.00 (0.00) 0.82 (0.16) 0.78 (0.20)

T1WM
𝑟𝑖

0.82 (0.09) 0.96 (0.08) 0.81 (0.11) 0.42 (0.49)
1.00 (0.00) 0.88 (0.16) 0.20 (0.35)

T1WMSMOTE
𝑟𝑖

0.75 (0.13) 0.90 (0.12) 0.66 (0.16) 0.70 (0.21)
1.00 (0.00) 0.72 (0.19) 0.55 (0.22)

T1WMLSMOTE
svg,𝑟𝑖 0.91 (0.15) 1.00 (0.00) 1.00 (0.00) 0.87 (0.22)

1.00 (0.00) 0.77 (0.42) 1.00 (0.00)

6.2. Two-Class Problem: NC versus AD+ LBD. Results for the
two-class problemwith class 0 being NC and class 1 being AD
and LBD together are shown in detail in Table 3. 𝑇 is the total
accuracy for the two classes. 𝑃0 is the precision for the NC
group and 𝑃1 is the precision for the combined AD and LBD
group; 𝑅0 is the recall for the NC group and 𝑅1 is the recall
for the combined AD and LBD group.

In addition to the abovementioned tests, another test
named T1WML

𝑟𝑖𝑢2
was applied to assess whether the classi-

fication performance would differ when rotational invariant
LBP were calculated alone or in combination with selection
of uniform LBP values only.

Total accuracy is generally higher in the T1 case (ranging
from 0.97 (0.04) to 0.98 (0.04)) compared to the FLAIR case

10 International Journal of Biomedical Imaging

80 100 120 140 160

80

100

120

140

160

Va
r(

LB
P)

 R
1P

8
Var(LBP) R1P8

80 100 120 140 160

0.6

0.8

1

1.2

Skew(LBP) R1P8

80 100 120 140 160

0.28

0.3

0.32

0.34

0.36

0.38

Ent(LBP) R4P16

80 100 120 140 160

1

2

3

4

5

Mean(C) R4P16

0.6 0.8 1 1.2

80

100

120

140

160

Sk
ew

(L
BP

) R
1P

8

0.6 0.8 1 1.2

0.6

0.8

1

1.2

0.6 0.8 1 1.2

0.28

0.3

0.32

0.34

0.36

0.38

0.6 0.8 1 1.2

1

2

3

4

5

0.28 0.32 0.36

80

100

120

140

160

En
t(L

BP
) R

4P
16

0.28 0.32 0.36

0.6

0.8

1

1.2

0.28 0.32 0.36

0.28

0.3

0.32

0.34

0.36

0.38

0.28 0.32 0.36

1

2

3

4

5

1 2 3 4 5

80

100

120

140

160

M
ea

n(
C

) R
4P

16

1 2 3 4 5

0.6

0.8

1

1.2

1 2 3 4 5

0.28

0.3

0.32

0.34

0.36

0.38

1 2 3 4 5

1

2

3

4

5

×10
4

×10
4

×10
4

×10
4

×10
4

×10
4

×10
4

×10
4

Figure 6: Matrix of scatter plots displaying the five selected features pairwise against each other. Blue depicts normal controls and red depicts
dementia.

Table 3: Results are reported as mean with standard deviation in
brackets, 𝑚(𝑠), over 10-fold cross validation, classifying NC versus
AD + LBD. 𝑇 = total accuracy, 𝑅 = recall, and 𝑃 = precision. 0 for
class NC and 1 for class AD + LBD. ROI is either WM for white
matter or WML for white matter lesion area.

Test 𝑇
𝑃0 𝑃1

𝑅0 𝑅1

FLAIR-WML
𝑟𝑖

0.80 (0.12) 0.69 (0.20) 0.87 (0.11)
0.72 (0.23) 0.84 (0.12)

T1WMLri 0.98 (0.04) 0.98 (0.06) 0.99 (0.04)
0.98 (0.08) 0.99 (0.05)

T1WM
𝑟𝑖

0.97 (0.04) 0.96 (0.08) 0.99 (0.04)
0.98 (0.08) 0.97 (0.06)

T1WML
𝑟𝑖𝑢2

0.98 (0.04) 0.96 (0.08) 1.00 (0.00)
1.00 (0.00) 0.97 (0.06)

T1WMLsvg,𝑟𝑖 1.00 (0.00) 1.00 (0.00) 1.00 (0.00)
1.00 (0.00) 1.00 (0.00)

(0.80 (0.12)) but approximately similar to the two different
ROIs when T1 MR images are used. Precision for class 0 is
higher in the case of LBP and 𝐶 calculated in the WML area
of the T1 image (0.98 (0.06)) as compared to all of the WM
area (0.96 (0.08)). Recall for class 0 is similar for both ROIs.
This is also the case for precision for class 1 (0.99 (0.04)), but
recall for class 1 is higher when LBP and 𝐶 are calculated in

the WML region 0.99 (0.05) as compared to the WM region
(0.97 (0.06)).

When the rotational invariant calculation of LBP is
combined with selection of the uniform values only, the
𝑃0 and 𝑅1 are similar to the 𝑟𝑖-case. The 𝑟𝑖𝑢2-case had
marginally higher values for total accuracy, 𝑃1, and 𝑅0.

For comments on the T1WMLsvg,𝑟𝑖 test, see Section 6.4.

6.3. Two-Class Problem: AD versus LBD. Results for the two-
class problemwith class 1 being AD and class 2 being LBD are
shown in detail in Table 4.

Classification performance was highest in the T1 case
when WM was used as ROI.

6.4. Stavanger Data Only. In both the three-class problem
and the two-class problem, NC versus AD + LBD, a fifth test
was run, namedT1WMLsvg,𝑟𝑖, which indicates that the T1MR
images were used for calculation of the LBP and 𝐶, that the
WM was the ROI, and that only data from the MR scanner
located at Stavanger University Hospital were used. This
experiment was done to assess the robustness of the method.
The rotational invariant variant of the LBP feature was used
in this test. An even better performance was reached in both
cases. In the three-class problem, a total accuracy of 0.91 (0.15)
was achieved and all of the cases in the data set were classified
correctly in the two-class problem. An implication of this
is that between-centre noise falsely reduces classification

International Journal of Biomedical Imaging 11

Table 4: Results are reported as mean with standard deviation in
brackets, 𝑚(𝑠), over 10-fold cross validation, classifying AD versus
LBD. 𝑇 = total accuracy, 𝑅 = recall, and 𝑃 = precision. 1 for class AD
and 2 for class LBD. ROI is eitherWM for white matter orWML for
white matter lesion area.

Test 𝑇
𝑃1 𝑃2

𝑅1 𝑅2

FLAIR-WML
𝑟𝑖

0.73 (0.15) 0.78 (0.11) 0.20 (0.45)
0.91 (0.12) 0.10 (0.32)

T1WML
𝑟𝑖

0.66 (0.17) 0.74 (0.10) 0.00 (0.00)
0.84 (0.18) 0.00 (0.00)

T1WMLSMOTE
𝑟𝑖

0.73 (0.16) 0.72 (0.18) 0.76 (0.17)
0.75 (0.20) 0.71 (0.19)

T1WM
𝑟𝑖

0.74 (0.16) 0.80 (0.09) 0.45 (0.51)
0.75 (0.20) 0.71 (0.19)

T1WMSMOTE
𝑟𝑖

0.68 (0.14) 0.67 (0.14) 0.75 (0.21)
0.69 (0.29) 0.68 (0.14)

accuracy and that the developed method shows even higher
performance when all data come from the same scanner.

7. Discussion

Our results improved doing LBP texture analysis in 3DT1
image rather than the FLAIR image, indicating that there
existsmore textural information in the 3DT1 image compared
to the FLAIR image relevant to our problem formulation. In
the three-class problem as well as in the two-class problem
NC versus AD + LBD, our results indicate that there exists
similar amount of relevant textural information regarding
dementia classification using all of WM as ROI compared to
using onlyWML.This could be a benefit.WML segmentation
is unsatisfactorily developed and very often demandingman-
ual outlining is required as well as a FLAIRMR image, where
WML is hyperintense, while WM segmentation is readily
available from many well known and freely downloadable
software packages needing only a 3DT1 MR image which is
a common part of a clinical MR protocol. In addition, recent
focus on diffusion tensor imaging (DTI) in vascular dis-
ease [58], amnestic mild cognitive impairment (aMCI) [59],
and dementia [60–62] strengthens the view that age-related
changes inWMplay an important role in the development of
dementia. DTI is, nevertheless, not sufficiently available and
at the same time is costly making other approaches for WM
analysis, like ours, a valuable addition.

In the two-class problem, AD versus LBD, we did not
reach a comparable classification result compared to the
AD + LBD versus NC case. There probably exist several
explanations for that, one of themost obvious being the small
sample size in the LBD class compared to the other classes.
The LBD subjects are mainly classified as AD subjects indi-
cating that the two groups experience similarities concerning
our methods. Even though the two groups show different
neurological etiologies, they do not differ equally regarding
vascular changes. Having few subjects in the LBD group, the
calculated texture features may not represent the group with

proper specificity or generality. Another explanation could be
related to the commonbasis for neurodegenerative dementias
pointed out by Bartzokis in [21] or Schneider’s observations
about mixed brain pathologies in dementia [63].

In the three-class problem,NCversusADversus LBD, the
accuracy for the LBD class is improved showing a precision
of 0.85 (0.11) and recall of 0.78 (0.20). When doing the same
test on the data from Stavanger only, even better results were
achieved with a precision of 0.87 (0.22) and a recall of 1.00
(0.00) for the LBD class. Vemuri et al. [18] used atrophymaps
and a 𝑘-means clustering approach to diagnose AD with a
sensitivity of 90.7% and a specificity of 84%, LBD with a
sensitivity of 78.6% and specificity of 98.8%, and FTLD with
a sensitivity of 84.4% and a specificity of 93.8%. A strength of
their study was that they only used MR images of later histo-
logically confirmed LBD patients.They also report sensitivity
and specificity for the respective clinical diagnoses. AD with
a sensitivity of 89.5% and a specificity of 82.1%, LBD with a
sensitivity of 70.0% and specificity of 100.0%, and FTLD with
a sensitivity of 83.0% and a specificity of 95.6%. Compared to
the reported sensitivity and specificity for clinical diagnosis,
our method shows substantial higher accuracy for LBD and
comparable accuracy for AD. A limitation is the use of differ-
ent measures of goodness to the classification results and that
different data is used. In Kodama and Kawase [40], a clas-
sification accuracy of 70% for the LBD group from AD and
NC is reported. Burton et al. report a sensitivity of 91% and a
specificity of 94% using calculations of medial temporal lobe
atrophy assessing diagnostic specificity of AD in a sample of
patients with AD, LBD, and vascular cognitive impairment
but do not report results for the LBD group [17]. In [19], Lebe-
dev et al. use sparse partial least squares (SPLS) classification
of cortical thickness measurements reporting a sensitivity of
94.4 and a specificity of 88.89 discerning AD from LBD.

To verify that the classification results are not driven by
differences in the local variation of signal intensities (the
𝐶 values) between centres used during collection of MR
data in the study, the test T1WMLsvg,𝑟𝑖 was conducted on
the Stavanger data only. The results showed an increase in
classification performance, which gives us reason to believe
that the results reflect real diagnostic differences.

LBP is based on local gradients and is therefore prone to
noise and could be a limitation to our approach. LBP values
calculated in a noisy neighbourhood would be recognised by
many transitions between 0s and 1s. We performed a test, the
T1WML

𝑟𝑖𝑢2
test, where only rotational invariant and uniform

LBP values, showing a maximum of two transitions between
0s and 1s, are collected. The result showed identical results as
the T1WML

𝑟𝑖
test indicating that noise does not constitute a

severe problem in our method. Even though noise reduction
procedures can be useful in the application of, for example,
segmentation, a noise reduction approach could remove
relevant textures. The contrast measure is invariant to shifts
in gray-scale but not invariant to scaling. We do not use any
normalization of the images prior to the feature calculation.
Thus, one could argue that different patients are scaled
differently making the contrast measure less trustworthy. On
the other hand, if a normalization is done, for example, based
on a maximum intensity value, this could indeed change the

12 International Journal of Biomedical Imaging

local subtle textures and affect the contrastmeasures, possibly
in a negative way. In the present work, we have investigated
the discriminating power of the features calculated without
any smoothing or normalization, since the effect of such
operators is not clear for this application. In future work,
we want to investigate the use of different preprocessing
steps, using both denoising and normalization, and compare
the discrimination power of the features with and without
preprocessing. The improvement in results when using data
from one centre only (Stavanger) indicates lack of robustness
which can be related to the facts mentioned above.

As mentioned in Section 2.2, Cronbach’s alpha was calcu-
lated using total brain volume to ensure that our datamaterial
was consistent even though it was collected from different
centres spanning a time scale. Texture features can be exposed
to noise and a limitation to our study is the lack of using
texture features for the reliability analysis.

Another limitation to our study is the lack of clinical
interpretation of texture features which is difficult in our
case, since brain regional information is lost in the process
of feature calculation.

7.1. Conclusion. This study demonstrates that LBP texture
features combined with the contrast measure 𝐶 calculated
from brain MR images are potent features used in a machine
learning context for computer based dementia diagnosis.
The results discerning AD + LBD from NC are especially
promising, potentially adding value to the clinical diagnose.
In the three-class problem, the classification performance
exceeded the accuracy of clinical diagnosis for the LBDgroup,
at the same time keeping the classification accuracy for the
AD group comparable to the clinical diagnoses. A lower
accuracy was achieved when classifying AD from LBD in the
two-class problem, AD versus LBD. We considered it good
news that the results using WM as ROI gave almost equally
good classification performance as WML, since the WM
segmentation routine is much more accessible compared to
WML segmentation.The performance using 3DT1 images for
texture analysis was notably better than when using FLAIR
images, which is an advantage, since most common MR
protocols include a 3DT1 image.

For future work we will look into texture features cal-
culated in a 3D neighbourhood. 3D texture features have
shown to be an important step towards better discrimination
in machine learning systems when the images are intrinsic
three-dimensional likemanyMR sequences are [64]. In addi-
tion, we will perform correlation analysis between texture
features and cognition, since that could improve the clinical
value of our work.

Conflict of Interests

Author “D. Aarsland” received honoraria from Novartis,
Lundbeck, GSK, Merck Serono, DiaGenic, GE Health, and
OrionPharmaceuticals andhas provided research support for
Merck Serono, Lundbeck, and Novartis. No other author has
anything to disclose.

Acknowledgments

The authors want to thank principal investigators of the
ParkWest [46] cohort JP Larsen and OB Tysnes for giving
access to MR images of the normal controls in the study.
We also want to thankTheWestern Norway Regional Health
Authority for providing funding by grant 911546.

References

[1] A. Wimo and M. Prince, World Alzheimer Report 2010: The
Global Economic Impact of Dementia, Alzheimer’s Disease
International, 2010, http://www.alz.co.uk/research/files/World-
AlzheimerReport2010.pdf.

[2] D. Aarsland, A. Rongve, S. P. Nore et al., “Frequency and case
identification of dementia with Lewy bodies using the revised
consensus criteria,”Dementia andGeriatric Cognitive Disorders,
vol. 26, no. 5, pp. 445–452, 2008.

[3] D. P. Perl, “Neuropathology of Alzheimer’s disease,”TheMount
Sinai Journal of Medicine, vol. 77, no. 1, pp. 32–42, 2010.

[4] D. Aarsland, C. G. Ballard, and G. Halliday, “Are Parkinson’s
disease with dementia and dementia with Lewy bodies the same
entity?” Journal of Geriatric Psychiatry andNeurology, vol. 17, no.
3, pp. 137–145, 2004.

[5] C. F. Lippa, J. E. Duda, M. Grossman et al., “DLB and PDD
boundary issues: diagnosis, treatment, molecular pathology,
and biomarkers,” Neurology, vol. 68, no. 11, pp. 812–819, 2007.

[6] I. G. McKeith, D. W. Dickson, J. Lowe et al., “Diagnosis and
management of dementia with Lewy bodies: third report of
the DLB consortium,” Neurology, vol. 65, no. 12, pp. 1863–1872,
2005.

[7] B. Thanvi, N. Lo, and T. Robinson, “Vascular parkinsonism—
an important cause of parkinsonism in older people,” Age and
Ageing, vol. 34, no. 2, pp. 114–119, 2005.

[8] M. Filippi and F. Agosta, “Structural and functional network
connectivity breakdown in Alzheimer’s disease studied with
magnetic resonance imaging techniques,” Journal of Alzheimer’s
Disease, vol. 24, no. 3, pp. 455–474, 2011.

[9] J. A. Bertelson and B. Ajtai, “Neuroimaging of dementia,” Neu-
rologic Clinics, vol. 32, no. 1, pp. 59–93, 2014.

[10] D. Wang, S. C. Hui, L. Shi et al., “Application of multimodal
MR imaging on studying Alzheimer’s disease: a survey,”Current
Alzheimer Research, vol. 10, no. 8, pp. 877–892, 2013.

[11] P. Malloy, S. Correia, G. Stebbins, and D. H. Laidlaw, “Neu-
roimaging of white matter in aging and dementia,”The Clinical
Neuropsychologist, vol. 21, no. 1, pp. 73–109, 2007.

[12] J. Stoitsis, I. Valavanis, S. G. Mougiakakou, S. Golemati, A.
Nikita, and K. S. Nikita, “Computer aided diagnosis based on
medical image processing and artificial intelligence methods,”
Nuclear Instruments and Methods in Physics Research Section
A: Accelerators, Spectrometers, Detectors and Associated Equip-
ment, vol. 569, no. 2, pp. 591–595, 2006.

[13] K. R. Gray, P. Aljabar, R. A. Heckemann, A. Hammers, and D.
Rueckert, “Random forest-based similarity measures for multi-
modal classification of Alzheimer’s disease,” NeuroImage, vol.
65, pp. 167–175, 2013.

[14] M. Liu, D. Zhang, and D. Shen, “Ensemble sparse classification
ofAlzheimer’s disease,”NeuroImage, vol. 60, no. 2, pp. 1106–1116,
2012.

[15] R. Cuingnet, E. Gerardin, J. Tessieras et al., “Automatic clas-
sification of patients with Alzheimer’s disease from structural

International Journal of Biomedical Imaging 13

MRI: a comparison of ten methods using the ADNI database,”
NeuroImage, vol. 56, no. 2, pp. 766–781, 2011.

[16] S. Klöppel, C. M. Stonnington, J. Barnes et al., “Accuracy of
dementia diagnosis—a direct comparison between radiologists
and a computerized method,” Brain, vol. 131, no. 11, pp. 2969–
2974, 2008.

[17] E. J. Burton, R. Barber, E. B.Mukaetova-Ladinska et al., “Medial
temporal lobe atrophy on MRI differentiates Alzheimer’s dis-
ease from dementia with Lewy bodies and vascular cognitive
impairment: a prospective study with pathological verification
of diagnosis,” Brain, vol. 132, no. 1, pp. 195–203, 2009.

[18] P. Vemuri, G. Simon, K. Kantarci et al., “Antemortem differ-
ential diagnosis of dementia pathology using structural MRI:
differential-STAND,” NeuroImage, vol. 55, no. 2, pp. 522–531,
2011.

[19] A. V. Lebedev, E. Westman, M. K. Beyer et al., “Multivariate
classification of patients with Alzheimer’s and dementia with
Lewy bodies using high-dimensional cortical thickness mea-
surements: anMRI surface-basedmorphometric study,” Journal
of Neurology, vol. 260, no. 4, pp. 1104–1115, 2013.

[20] C. M. Filley, “White matter dementia,”Therapeutic Advances in
Neurological Disorders, vol. 5, no. 5, pp. 267–277, 2012.

[21] G. Bartzokis, “Alzheimer’s disease as homeostatic responses to
age-related myelin breakdown,” Neurobiology of Aging, vol. 32,
no. 8, pp. 1341–1371, 2011.

[22] F. M. Gunning-Dixon, A. M. Brickman, J. C. Cheng, and G. S.
Alexopoulos, “Aging of cerebral white matter: a review of MRI
findings,” International Journal of Geriatric Psychiatry, vol. 24,
no. 2, pp. 109–117, 2009.

[23] A. Poggesi, L. Pantoni, D. Inzitari et al., “2001–2011: a decade of
The Ladis (Leukoaraiosis and Disability) study: what have we
learned about white matter changes and small-vessel disease?”
Cerebrovascular Diseases, vol. 32, no. 6, pp. 577–588, 2011.

[24] V. G. Young, G. M. Halliday, and J. J. Kril, “Neuropathologic
correlates of white matter hyperintensities,” Neurology, vol. 71,
no. 11, pp. 804–811, 2008.

[25] F.-E. de Leeuw, J. C. de Groot, E. Achten et al., “Prevalence of
cerebral white matter lesions in elderly people: a population
based magnetic resonance imaging study. The Rotterdam Scan
Study,” Journal of Neurology, Neurosurgery & Psychiatry, vol. 70,
no. 1, pp. 9–14, 2001.

[26] M.Yoshita, E. Fletcher,D.Harvey et al., “Extent and distribution
of white matter hyperintensities in normal aging, MCI, and
AD,” Neurology, vol. 67, no. 12, pp. 2192–2198, 2006.

[27] R. Barber, P. Scheltens, A. Gholkar et al., “White matter lesions
on magnetic resonance imaging in dementia with Lewy bodies,
Alzheimer’s disease, vascular dementia, and normal aging,”
Journal of Neurology Neurosurgery and Psychiatry, vol. 67, no.
1, pp. 66–72, 1999.

[28] N. D. Prins, E. J. van Dijk, T. den Heijer et al., “Cerebral white
matter lesions and the risk of dementia,” Archives of Neurology,
vol. 61, no. 10, pp. 1531–1534, 2004.

[29] H. Baezner, C. Blahak, A. Poggesi et al., “Association of gait and
balance disorders with age-related white matter changes: the
LADIS Study,” Neurology, vol. 70, no. 12, pp. 935–942, 2008.

[30] H. Soennesyn, K. Oppedal, O. J. Greve et al., “White matter
hyperintensities and the course of depressive symptoms in
elderly people with mild dementia,” Dementia and Geriatric
Cognitive Disorders Extra, vol. 2, no. 1, pp. 97–111, 2012.

[31] N. D. Prins, E. J. van Dijk, T. den Heijer et al., “Cerebral small-
vessel disease and decline in information processing speed,

executive function andmemory,”Brain, vol. 128, no. 9, pp. 2034–
2041, 2005.

[32] A. M. Tuladhar, A. T. Reid, E. Shumskaya et al., “Relationship
between white matter hyperintensities, cortical thickness, and
cognition,” Stroke, vol. 46, no. 2, pp. 425–432, 2015.

[33] S. MuñozManiega, M. C. Valdés Hernández, and J. D. Clayden,
“White matter hyperintensities and normal-appearing white
matter integrity in the aging brain,” Neurobiology of Aging, vol.
36, no. 2, pp. 909–918, 2015.

[34] M. Fujishima, N. Maikusa, K. Nakamura, M. Nakatsuka, H.
Matsuda, and K. Meguro, “Mild cognitive impairment, poor
episodic memory, and late-life depression are associated with
cerebral cortical thinning and increased white matter hyperin-
tensities,” Frontiers in Aging Neuroscience, vol. 6, 2014.

[35] L. Harrison, Clinical applicability of mri texture analysis
[Ph.D. thesis], University of Tampere, Tampere, Finland, 2011,
http://tampub.uta.fi/bitstream/handle/10024/66779/978-951-
44-8527-5.pdf?sequence=1.

[36] P. A. Freeborough and N. C. Fox, “MR image texture analysis
applied to the diagnosis and tracking of alzheimer’s disease,”
IEEE Transactions on Medical Imaging, vol. 17, no. 3, pp. 475–
479, 1998.

[37] M. S. de Oliveira, M. L. F. Balthazar, A. D’Abreu et al., “MR
imaging texture analysis of the corpus callosum and thalamus
in amnestic mild cognitive impairment and mild Alzheimer
disease,” The American Journal of Neuroradiology, vol. 32, no.
1, pp. 60–66, 2011.

[38] J. Zhang, C. Yu, G. Jiang, W. Liu, and L. Tong, “3D texture
analysis on MRI images of Alzheimer’s disease,” Brain Imaging
and Behavior, vol. 6, no. 1, pp. 61–69, 2012.

[39] T. R. Sivapriya, V. Saravanan, and P. R. J. Thangaiah, “Texture
analysis of brain MRI and classification with BPN for the diag-
nosis of dementia,” Communications in Computer and Informa-
tion Science, vol. 204, pp. 553–563, 2011.

[40] N. Kodama and Y. Kawase, “Computerized method for classi-
fication between dementia with Lewy bodies and Alzheimer’s
disease by use of texture analysis on brain MRI,” in Proceedings
of the World Congress on Medical Physics and Biomedical
Engineering, pp. 319–321, Munich, Germany, September 2009.

[41] T. Ojala, M. Pietikainen, and D. Harwood, “Performance evalu-
ation of texture measures with classification based on kullback
discrimination of distributions,” in Proceedings of the 12th
International Conference on Pattern Recognition, vol. 1, pp. 582–
585, Jerusalem, Israel, 1994.

[42] T. Ojala, M. Pietikäinen, and D. Harwood, “A comparative
study of texture measures with classification based on feature
distributions,” Pattern Recognition, vol. 29, no. 1, pp. 51–59, 1996.

[43] D. Unay, A. Ekin, M. Cetin, R. Jasinschi, and A. Ercil, “Robust-
ness of local binary patterns in brain MR image analysis,” in
Proceedings of the 29th Annual International Conference of the
IEEE Engineering in Medicine and Biology Society (EMBS '07),
pp. 2098–2101, Lyon, France, August 2007.

[44] K. Oppedal, D. Aarsland, M. J. Firbank et al., “White matter
hyperintensities in mild Lewy body dementia,” Dementia and
Geriatric Cognitive Disorders Extra, vol. 2, no. 1, pp. 481–495,
2012.

[45] K. Oppedal, K. Engan, D. Aarsland, M. Beyer, O. B. Tysnes, and
T. Eftestøl, “Using local binary pattern to classify dementia in
MRI,” in Proceedings of the 9th IEEE International Symposium
on Biomedical Imaging: FromNano toMacro (ISBI ’12), pp. 594–
597, May 2012.

14 International Journal of Biomedical Imaging

[46] G.Alves, B.Müller, K.Herlofson et al., “Incidence of Parkinson’s
disease in Norway: the Norwegian ParkWest study,” Journal of
Neurology, Neurosurgery and Psychiatry, vol. 80, no. 8, pp. 851–
857, 2009.

[47] J. Ashburner and K. J. Friston, “Unified segmentation,” Neu-
roImage, vol. 26, no. 3, pp. 839–851, 2005.

[48] M. J. Firbank, A. J. Lloyd, N. Ferrier, and J. T. O’Brien, “A volu-
metric study of MRI signal hyperintensities in late-life depres-
sion,” The American Journal of Geriatric Psychiatry, vol. 12, no.
6, pp. 606–612, 2004.

[49] SPM5, Statistical Parametric Mapping, 2005, http://www.fil.ion
.ucl.ac.uk/spm/

[50] MNI. Montreal Neurological Institute, 1995, http://www.nil
.wustl.edu/labs/kevin/man/answers/mnispace.html.

[51] M. J. Firbank, T.Minett, and J. T. O’Brien, “Changes inDWI and
MRS associated with white matter hyperintensities in elderly
subjects,” Neurology, vol. 61, no. 7, pp. 950–954, 2003.

[52] FSLView v.3.1, “FMRIB Software Libary v4.0,” August 2007,
http://fsl.fmrib.ox.ac.uk/fsl/fslview/.

[53] L. Breiman, “Random forests,” Tech. Rep., Statistics Depart-
ment, University of California, Berkely, Calif, USA, 2001, http://
oz.berkeley.edu/users/breiman/randomforest2001.pdf.

[54] T. Hastie, R. Tibshirani, and J. Friedman,The Elements of Statis-
tical Learning, vol. 2, Springer, 2009.

[55] Matlab R2012b, “Mathworks,” October 2012, http://www.math-
works.se/index.html.

[56] N. V. Chawla, K. W. Bowyer, L. O. Hall, and W. P. Kegelmeyer,
“SMOTE: synthetic minority over-sampling technique,” Journal
of Artificial Intelligence Research, vol. 16, pp. 321–357, 2002.

[57] H. He and E. A. Garcia, “Learning from imbalanced data,” IEEE
Transactions on Knowledge and Data Engineering, vol. 21, no. 9,
pp. 1263–1284, 2009.

[58] G. S. Alves, F. K. Sudo, C. E. D. O. Alves et al., “Diffusion tensor
imaging studies in vascular disease: a review of the literature,”
Dementia e Neuropsychologia, vol. 6, no. 3, pp. 158–163, 2012.

[59] M. Dyrba, M. Ewers, M. Wegrzyn et al., “Predicting prodromal
Alzheimer’s disease in people with mild cognitive impairment
using multicenter diffusion-tensor imaging data and machine
learning algorithms,” Alzheimer’s & Dementia, vol. 9, no. 4, p.
426, 2013.

[60] M. Naik, A. Lundervold, H. Nygaard, and J.-T. Geitung, “Dif-
fusion tensor imaging (DTI) in dementia patients with frontal
lobe symptoms,” Acta Radiologica, vol. 51, no. 6, pp. 662–668,
2010.

[61] M. J. Firbank, A.M. Blamire, A. Teodorczuk, E. Teper, D.Mitra,
and J. T. O’Brien, “Diffusion tensor imaging in Alzheimer’s
disease and dementia with Lewy bodies,” Psychiatry Research:
Neuroimaging, vol. 194, no. 2, pp. 176–183, 2011.

[62] R. Watson, A. M. Blamire, S. J. Colloby et al., “Characterizing
dementia with Lewy bodies by means of diffusion tensor
imaging,” Neurology, vol. 79, no. 9, pp. 906–914, 2012.

[63] J. A. Schneider, Z. Arvanitakis, W. Bang, and D. A. Bennett,
“Mixed brain pathologies account for most dementia cases in
community-dwelling older persons,” Neurology, vol. 69, no. 24,
pp. 2197–2204, 2007.

[64] V. A. Kovalev, F. Kruggel, H. J. Gertz, and D. Y. von Cramon,
“Three-dimensional texture analysis of MRI brain datasets,”
IEEE Transactions on Medical Imaging, vol. 20, no. 5, pp. 424–
433, 2001.

Submit your manuscripts at
http://www.hindawi.com

VLSI Design

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

 International Journal of

 Rotating
Machinery

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com

 Journal ofEngineering
Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Shock and Vibration

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Mechanical
Engineering

Advances in

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Civil Engineering
Advances in

Acoustics and Vibration
Advances in

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Electrical and Computer
Engineering

Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Distributed
 Sensor Networks

International Journal of

The Scientific
World Journal
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Sensors
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Modelling &
Simulation
in Engineering
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

 Active and Passive
Electronic Components

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Chemical Engineering
International Journal of

Control Science
and Engineering

Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

 Antennas and
Propagation

International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Navigation and
 Observation

International Journal of

Advances in
OptoElectronics

Hindawi Publishing Corporation
http://www.hindawi.com

Volume 2014

Robotics
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

