

Two-Step Watershed Segmentation of Epithelial Cells

Kevin Keraudren, Martin Spitaler, Vania M.M. Braga,
Daniel Rueckert, Luis Pizarro

Department of Computing, National Heart & Lung Institute,
Imperial College London, UK

6th International Workshop on Microscopic Image Analysis with
Applications in Biology

Heidelberg, September 2nd, 2011

1 Introduction

- Biological background
- Challenges

2 Segmentation

- Proposed method
- Comparison with Voronoi-based segmentation

3 Feature analysis

4 Conclusion

1 Introduction

- Biological background
- Challenges

2 Segmentation

3 Feature analysis

4 Conclusion

Biological background

- Cells junctions **essential for life** of multi-cellular organisms
- E-cadherin:
 - ▶ master cell-cell adhesion receptor
 - ▶ frequently disrupted in different pathologies and cancer

Biological background

During malignancy different oncogenes
disassemble junctions to enable cell invasion

High-Throughput RNAi Screens

- Studying the **stability of junctions** for *Cancer Research*

E-cadherin

Actin

Nuclei

Junctions phenotypes

Challenges

Accurate cell **segmentation** for **per cell** measurements:

- E-cadherin & Actin localization/quantification
- Shape of junctions: straight, wavy, fragmented

Challenges

Accurate cell **segmentation** for **per cell** measurements:

- E-cadherin & Actin localization/quantification
- Shape of junctions: straight, wavy, fragmented

Challenges

Challenges

1 Introduction

2 Segmentation

- Proposed method
- Comparison with Voronoi-based segmentation

3 Feature analysis

4 Conclusion

Segmentation pipeline overview

Junctions image

Block-matching filtering (BM3D, Dabov et al., 2007)

Block-matching filtering (BM3D, Dabov et al., 2007)

Coherence enhancing diffusion (CED, Weickert, 1999)

Background thresholding on Actin

Background thresholding on Actin

Adaptive thresholding + filling holes on Nuclei

Sobel filter + morphological closing on *Junctions*

Sobel filter + morphological closing on *Junctions*

1st watershed step on Edge map

1st watershed step on Edge map

1st watershed step on Edge map

Two-Step Watershed Segmentation

September 2nd, 2011

24 / 44

Eroding cells at junctions

Two-Step Watershed Segmentation

September 2nd, 2011

25 / 44

Eroding cells at junctions

2nd watershed on raw Junctions

Two-Step Watershed Segmentation

September 2nd, 2011

27 / 44

Comparison with Voronoi-based segmentation

Comparison with Voronoi-based segmentation

- Voronoi-Based Segmentation (*T. Jones et al., 2005*)
 - ▶ implemented in *CellProfiler* and *Bioconductor* (*propagate*)

$$\text{Pixel distance} = \frac{\text{Gradient} + \lambda \times \text{Euclidean distance}}{1 + \lambda}$$

 $\lambda = 0$ $\lambda = 1000$

Comparison with Voronoi-based segmentation

Comparison with Voronoi-based segmentation

propagate $\lambda = 10^{-5}$

Comparison with Voronoi-based segmentation

Comparison with Voronoi-based segmentation

Proposed segmentation pipeline

1 Introduction

2 Segmentation

3 Feature analysis

4 Conclusion

Feature extraction

- Junctions region with **per cell** threshold

Feature analysis

Mean HECD1 intensity at junctions Vs non-junction

Feature extraction

Corner-to-corner contours

Feature extraction

Corner-to-corner contours

Feature extraction

Cell perimeter / Corner-to-corner perimeter (mean)

Feature extraction

Smoothed contours

Feature extraction

Smoothed contours

Feature extraction

Cell perimeter / Smoothed perimeter (mean)

1 Introduction

2 Segmentation

3 Feature analysis

4 Conclusion

Main contribution

Novel segmentation method for RNAi depleted cells

- Accurate localization of cell structures
- Allows precise quantification of E-cadherin & Actin

- Nuclei
- Cytoplasm
- Junctions
- Cell-cell contact
- Background

Limitations of our method

- Tailored for specific images: **cell-cell junctions**
- Suffers from watershed *leaks* or *local maxima*
- Unable to recognise “*no-nucleus*” cells

Future work

- Segmentation quality assessment
- Cell under-segmentation
- More feature extraction
- Share code with EBImage authors

Thanks!

watergrow function

- Watershed with seed regions
- Region growing with shape prior

Example with a 5x5 box neighbourhood, 6 votes required:

1	1	1	1	1
3	3	2	3	3
3	3	2	3	3
3	1	1	3	3
3	1	1	3	3

2 will not be included

1	1	1	1	1
3	2	2	2	3
3	2	2	2	3
3	1	1	1	3
1	1	1	1	1

2 will be included

Feature extraction

- Junctions region with **per cell** threshold

Feature extraction

- Junctions region with **constant width**

