

HAL
open science

Interactive contour delineation of organs at risk in radiotherapy: Clinical evaluation on NSCLC patients

Jose Dolz, H.A. Kirisli, T. Fechter, S. Karnitzki, O. Oehlke, U. Nestle,
Maximilien Vermandel, L. Massoptier

► **To cite this version:**

Jose Dolz, H.A. Kirisli, T. Fechter, S. Karnitzki, O. Oehlke, et al.. Interactive contour delineation of organs at risk in radiotherapy: Clinical evaluation on NSCLC patients. *Journal of Medical Physics*, 2016, 10.1118/1.4947484 . hal-01318062

HAL Id: hal-01318062

<https://hal.science/hal-01318062v1>

Submitted on 24 May 2016

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.

**Interactive contour delineation of organs at risk in radiotherapy:
clinical evaluation on NSCLC patients**

J. Dolz*

AQUILAB, Loos-les-Lille, France. and

5 *Univ. Lille, Inserm, CHU Lille, U1189 - ONCO-THAI - Image*

Assisted Laser Therapy for Oncology, F-59000 Lille, France

H.A. Kirişli

AQUILAB, Loos-les-Lille, France.

T. Fechter, S. Karnitzki, O. Oehlke, and U. Nestle

10 *Department of Radiation Oncology,*

University Medical Center, Freiburg, Germany.

M. Vermandel

Inserm Onco Thai U1189, Université Lille 2, CHRU Lille, Lille, France.

L. Massoptier

15 *AQUILAB, Loos-les-Lille, France*

(Dated: April 8, 2016)

Abstract

Purpose: Accurate delineation of organs at risk (OARs) on computed tomography (CT) image is required for radiation treatment planning (RTP). Manual delineation of OARs being time consuming and prone to high inter-observer variability, many (semi-) automatic methods have been proposed. However, most of them are specific to a particular OAR. Here, an interactive computer-assisted system able to segment various OARs required for thoracic radiation therapy is introduced.

Methods: Segmentation information (foreground and background seeds) is interactively added by the user in any of the three main orthogonal views of the CT volume and is subsequently propagated within the whole volume. The proposed method is based on the combination of watershed transformation and graph-cuts algorithm, which is used as a powerful optimization technique to minimize the energy function. The OARs considered for thoracic radiation therapy are the lungs, spinal cord, trachea, proximal bronchus tree, heart and esophagus. The method was evaluated on multivendor CT datasets of 30 patients. Two radiation oncologists participated in the study and manual delineations from the original RTP were used as ground truth for evaluation.

Results: Delineation of the OARs obtained with the minimally interactive approach was approved to be usable for RTP in nearly 90% of the cases, excluding the esophagus, which segmentation was mostly rejected, thus leading to a gain of time ranging from 50% to 80% in RTP. Considering exclusively accepted cases, overall OARs, a Dice Similarity Coefficient higher than 0.7 and a Hausdorff distance below 10mm with respect to the ground truth were achieved. In addition, the inter-observer analysis did not highlight any statistically significant difference, at the exception of the segmentation of the heart, in term of Hausdorff distance and volume difference.

Conclusions: An interactive, accurate, fast and easy-to-use computer-assisted system able to segment various OARs required for thoracic radiation therapy has been presented and clinically evaluated. The introduction of the proposed system in clinical routine may offer valuable new option to radiation oncologists in performing RTP.

Keywords: radiotherapy; treatment planning; lung cancer; thoracic oncology; organs at risk segmentation; auto-contouring

* jose.dolz.upv@gmail.com

I. INTRODUCTION

45 Lung cancer is the leading cause of cancer-related mortality in both men and women worldwide, causing 1.56 million deaths annually [1]. Common treatments include surgery, chemotherapy and radiotherapy (RT). While surgery is the standard treatment for non-small-cell lung cancer (NSCLC), small-cell lung cancer (SCLC) usually responds better to chemotherapy and radiotherapy. However, when surgery is not an option in NSCLC cases
50 due to issues with patient’s health or for patient refusing surgery, stereotactic body RT (SBRT) becomes an alternative to treat very early stage lung cancers. Indeed, SBRT for early stage and medically inoperable NSCLC doubled overall survival rates, as compared to conventional radiation treatment [2].

SBRT involves the delivery of a single high dose radiation treatment or of a few frac-
55 tionated lower dose radiation treatments. Clinical outcome of SBRT can potentially be improved by maximizing target control while minimizing dose to surrounding tissue. Satisfying the requirements of target dose distribution is essential. However, too large irradiated volume or too high dose to OARs must also be avoided. This requires knowledge on the shape and location of the tumor and involved organs at risk (OARs). Although CT imag-
60 ing is the most widely used imaging modality for diagnosis, clinical studies and treatment planning, the identification and outlining of organs at risk and target volumes in CT images are among the most time-consuming steps carried out by human experts and prone to inter-observer variation [3, 4]. This variability can directly influence on the quality of the radiation treatment planning (RTP), and especially the dose distributed to the OARs [5].
65 Thereby, accurate delineation of the OARs is a key step in the RTP workflow.

Despite the extensive number of methods proposed during the last decades to support OARs segmentation [6–9], delineation still remains challenging. Particularly in some cancer cases, such as NSCLC, delineation still prevails fully manual in some OARs [10]. In fact, the constantly growing number of different objects of interest, the variations of their prop-
70 erties in images and the use of different medical imaging modalities prevent from using a general and unique solution [11]. Segmentation approaches substantially differ in terms of sophistication and amount of required user inputs. According to the extent of user interaction, segmentation techniques can be categorized into: manual, automatic or semi-automatic methods. Manual approaches allow users to manually outline structures using some soft-

ware package. Although they might be more accurate than the other techniques, this task is time-consuming and prone to observer variability. Contrary to manual approaches, fully automatic approaches require no user participation to perform the segmentation. These methods often employ some sort of prior knowledge from the anatomy to be segmented to achieve the segmentation. Prior information is typically provided as anatomical atlases [12] or statistical shape models [13]. Even though sophisticated automatic segmentation algorithms have been developed, they often fail to achieve clinically acceptable results [9] and consequently few of them can fulfill the necessities of applications in terms of accuracy and efficiency.

The third category of segmentation methods -referred to as being semi-automatic or (semi-) interactive- are becoming more and more popular to solve most of the problems inherent to fully automatic segmentation techniques. In these approaches, the user provides information on what has to be delineated; the rest of the image is subsequently automatically segmented.

Interactive approaches have already been proposed to segment medical images [14–17]. Hu *et al* [15] presented a method to segment the liver on CT images by combining interactive expert user guidance through a probabilistic framework and a fast graph partition algorithm for volumetric image segmentation. The user indicated samples of object and background tissue by loosely drawing a few brush strokes on the image, which provided statistical input for a Conditional Random Field (CRF) based segmentation. In the work of Hu *et al* [16] an interactive contour delineation approach that used a CRF framework was proposed to reduce the time and effort required from the users. After an initial segmentation on a CT slice, simple brush strokes for the target organ and non-target pixels had to be drawn. The approach automatically calculated statistics from this information to determine the parameters of an energy function containing both boundary and regional components. The method used a CRF graphical model to define the energy function to be minimized to obtain an estimated optimal segmentation. More recently, Bernard *et al.* [17] presented a classification scheme that was able to segment up to 23 organs or objects on 2D slices of CT images of breast-cancer patients. A watershed filter converted the 2D CT slices into superpixels. Then, two kind of superpixel features were computed (i.e intrinsic and extrinsic), which were then fed into a classification model based on machine learning techniques.

However, regardless of all these advances in medical image segmentation, nowadays in

clinical practice, OARs delineation on medical images is still performed without or with very few machine assistance [9]. OARs are generally manually delineated by clinicians or Radiation Therapy Technologists (RTTs) in 2-dimensional (2D) slices using simple drawing tools. The delineation task is therefore time-consuming and tedious, particularly for multiple OARs. Since availability of experts for delineation might be sometimes limited, contouring could represent a blocking step in the flowchart of the RTP. To the best of our knowledge, no single method allowing the segmentation of all required -and some recommended- OARs for thoracic radiation oncology has been presented yet. Consequently, the introduction of an interactive computer-aided system able to segment all necessary OARs may offer valuable new options to RTTs and radiation oncologists in performing the OARs delineation task, and optimize RTP workflow.

The purpose of the current study is to present and evaluate an interactive framework for OARs segmentation in thoracic oncology. The proposed method is based on the combination of watershed transformation and graph-cuts algorithm, which is used as a powerful optimization technique to minimize the energy function. The main contributions of this work are: (i) a single approach allowing the segmentation of all required- and some recommended- OARs for thoracic radiation therapy, (ii) a simple, intuitive and fast segmentation method, (iii) and an extensive evaluation of the proposed segmentation approach to assess its accuracy and robustness. This work is an extension of the work of Dolz et al. [18, 19]: additional OARs considered for RTP in thoracic oncology are segmented, a larger number of patients is included in the evaluation, and a more extensive quantitative and qualitative evaluation is performed.

II. METHOD

The proposed interactive framework to segment OARs in CT images consists of two steps: 1) manual definition of input information by the user (details given in Section II C), and 2) subsequent automatic segmentation using input provided information. (Figure 1).

Figure. 1. Workflow of the proposed framework to segment OARs.

A. Graph-cuts approach

Graph cuts (GC) based segmentation approaches have arisen as a powerful optimization
 135 framework to solve segmentation problems. The success of graph cut based minimization
 algorithms in solving many low level vision problems has notably increased the popularity
 of such approaches. Even for formulations where its use does not guarantee to provide the
 optimal solutions, graph cuts can be used to find solutions that represent strong local min-

ima of the energy. Thus, the image segmentation problem can be formulated in terms of
140 minimizing a function, which is usually called the *cost* or *energy* function. This minimiza-
tion task is performed by using a standard minimum cut/maximum flow algorithm, where
the minimum will be the best solution found for the defined problem [20]. As the work of
Boykov et al. [20] has shown, graph cuts approach addresses segmentation in such global
145 optimization framework and guarantees an optimal solution for a wide class of energy func-
tions that can be, moreover, extended to N-Dimensional images. Generally, required input
information is interactively added by the user [20, 21]. Due to the performance and the
minimal user interaction required, GC based techniques represent one of the state-of-the-art
methods in semi-automatic segmentation approaches.

In GC approaches, a graph $G = \langle V, \varepsilon \rangle$ is constructed from the image information, where
150 V represents the set of all nodes of the graph and ε is the set of all arcs or edges connecting
adjacent nodes. Commonly, either pixels or voxels are used as nodes of the graph, and
the chosen connectivity criteria defines the way in which these nodes are connected in the
graph [20]. However, the creation of the graph is not always straightforward. With the large
images used nowadays in clinical routine, the high computational cost of applying graph cuts
155 directly over the entire image can be detrimental to the level of interactivity experienced by
the user. Hence, if the graph vertices are placed at each image voxel, the number of nodes in
the graphs exponentially increases with the image size; and consequently, the computation
time to solve the problem dramatically increases. Therefore, pre-partitioning the image into
small connected regions is a way to accelerate computations.

160 **B. Problem formulation**

1. *Watershed Image Transformation*

The watershed image transformation is motivated from a simple physical principle in
geography: a drop of water falling over a topographic surface follows the greatest slope until
reaching either a valley or another body of water [22]. In the watershed image transforma-
165 tion, an image represents a topographic surface. On this surface the different altitude values
represent image gray levels, being the brightest pixels the highest altitudes, and the darkest
pixels representing the lowest altitudes. Hence, when a set of similar pixels falls into the

same valley, it forms what is known as basin, which is separated from other basins by the watershed lines. Each of these basins corresponds to the homogeneous segmented regions of the image.

Figure. 2. Result of applying the watershed transformation with set-up parameters that lead to over-segmentation(b) to a CT scan (a).

The watershed algorithm applies these ideas to gray-scale image processing in a way that it can be used to solve a variety of image segmentation problems. Its use has been already proposed as a region-based segmentation approach in the medical domain [23, 24].

2. Graph creation

Similar to Li *et al* [25], an unsupervised watershed transform of the morphological gradient of the original CT image, which leads to an over-segmentation (Figure 2), is used to build a region adjacency graph. The watershed transformation allows obtaining a partition of an image comprising small and numerous homogeneous regions. Hence, this step will group pixels of similar intensities in uniform labels or regions, while preserving important contours during the segmentation. These homogeneous regions will be used as input for the creation of the graph in a latter step (Figure 3).

The main motivations to choose the watershed pre-segmentation as input of the graph are that *i*) it improves the speed of the computation of the graph solution, while *ii*) it preserves the boundaries of the objects [25]. The segmentation problem is therefore formulated as a binary label problem, where the goal is to assign a unique label $l_i \in 0,1$ to each watershed

Figure. 3. Taking as example a region of the watershed transformation shown in Fig.2 (left) the graph creation by using watershed regions as graph nodes is shown (right). Dark gray region represents a node of the graph, which is connected with its adjacent regions; in brighter gray.

region x_i . In this context, 0 represents background while 1 means foreground. Accordingly, the resulted segmentation X is computed by minimizing an energy function of the type [20]:

$$E(X) = \sum_{i \in \nu} E_1(x_i) + \lambda \sum_{(i,j) \in \epsilon} E_2(x_i, x_j) \quad (1)$$

To construct the graph representing the energy E in (1), each watershed region x_i is considered as a graph node, in addition to the two terminal nodes representing the foreground and the background. The regional term E_1 , also known as likelihood energy, represents the cost of assigning the watershed region x_i to be either the background or the foreground. It is calculated by connecting each region x_i to both terminal nodes with non-negative edge weights. These weights represent the likelihood of x_i of belonging to either foreground or background. To compute the intensity models for each object, the mean intensity value, I_x , of each watershed region introduced as foreground or background seeds is taken into consideration.

The second term in Equation (1), E_2 , comprises the boundary properties of the segmentation, and represents the penalty for a discontinuity between two adjacent regions x_i and x_j , which are connected to the neighborhood according to the chosen connectivity criteria. This value is usually large when regions x_i and x_j have similar intensities and close to 0 otherwise. For convenience, pairs of neighboring regions are connected by weighted edges that are called n -links. The current implementation sets the boundary penalties between two neighbor regions, through a n -link, as follows:

205

$$B_{\{i,j\}} \propto \exp\left(\frac{-(I_i - I_j)^2}{2\sigma^2}\right) \cdot \frac{1}{dist(i,j)} \quad (2)$$

where $dist$ is the distance between adjacent regions (usually in number of pixels or voxels) and σ can be viewed as camera noise. Equation 2 highly penalizes for discontinuities between regions with similar mean intensities, i.e. $\|I_i - I_j\| < \sigma$. Otherwise, when $\|I_i - I_j\| > \sigma$, the boundary penalty is small. As labels have no homogeneous and regular shapes, connectivity criteria simply follows adjacency connectivity. This means that as long as two regions are adjacent, they are considered as neighbors. Additionally, the term $dist(i,j)$ was set to 1 in this experiment. At last, the coefficient λ in Equation (1) weights the relative importance of the region properties term E_1 versus the boundary properties term E_2 . A detailed explanation of how to compute all these terms is presented in the work of Dolz et al. [18].

215

C. SUMMER-prototype

The proposed prototype was developed as an independent plug-in on the MITK platform [26], version 2013.09.0. MITK platform is a medical imaging and interaction toolkit. It is implemented as a part of the SUMMER (Software for the Use of Multi-Modality images in External Radiotherapy) project prototype [27]. A preliminary evaluation on the performance of the proposed prototype has been already investigated [18, 19]. However, this previous work did not include a relevant set of OARs involved in the RTP, and evaluation was conducted on a shorter dataset.

The workflow of the proposed framework to segment OARs is shown in Figure 1. As semi-automatic method, initialization requires some sort of participation from the user's side. This interactive process takes the form of brushing voxels, constraining them either to be part of the foreground or the background. These voxels can be either contained on a contiguous region or split into several separated spots. By employing these brush strokes, it is typically sufficient to roughly brush just a part of the foreground and some parts of the background (Fig. 4). Note that in this work, the term foreground refers to the OARs, whereas the term background invokes to the rest of non-interesting regions. Once the user is satisfied with the information given to the prototype, the automatic process can be initiated. During this stage, the input image is initially pre-segmented by employing the watershed transformation (Section II B 1). To compute the watershed image transformation, a gradient

220

anisotropic diffusion filter is applied on the input CT image. The idea of applying this filter
235 is to smooth the original CT image and then perform some sort of edge calculation based on
gradients and curvatures. Image smoothing is achieved by employing an anisotropic diffusion
that uses the classic Perona-Malik diffusion technique [28]. One of the benefits of using this
diffusion method against other approaches is that it reduces image noise without removing
significant parts of the image content, such as edges or lines. The resulted gradient of the
240 anisotropic diffusion is then used as input of the watershed transformation. To control the
result of the watershed transformation, two parameters must be tuned: level and threshold.
While level controls the depth of the watershed, threshold controls the lower thresholding
of the input image. Since the goal of this step is to achieve an over-segmentation of the
input image, level and threshold are set to 0.001% and 0.0001% of the maximum depth in
245 the input image, respectively. The watershed implementation found in the ITK Software
[29] was employed in this step.

Next, watershed labels are used to create the graph (Section II B 2). At the end of the
automatic process, graph cuts approach (Section II A) is applied over the graph to compute
the segmentation. Once the segmentation is done, the user can inspect the result. If the
250 segmentation is unsatisfactory, foreground and/or background seeds can be modified and
the algorithm will be run again. Modification of seeds implies adding and/or removing
total or partially these seeds. Unlike most of the interactive solutions proposed to medical
image segmentation, the presented prototype allows users to draw strokes in any of the three
views, making the interactive task often easier and more comprehensive. Figure 4 shows a
255 screenshot of the OARs SUMMER-MITK prototype.

III. MATERIALS

A. Organs at risks in thoracic radiation oncology

In thoracic radiation oncology the critical normal structures (Organs at Risk) that are
at risk to receive a significant radiation dose are: spinal canal; lungs; trachea; proximal
260 bronchus tree; heart and pericardium; and esophagus [30]. For the case of the trachea
segmentation, only the cavity segmentation was taken into account when comparing with
our approach.

Figure. 4. Screenshot of the SUMMER-MITK plug-in to segment OARs in radiotherapy. Dark gray brush strokes represent foreground -in this case, the heart- seeds, while bright gray strokes are the seeds belonging to the background. An interesting feature of this tool is that it allows to draw the seeds in any of the three planes.

B. Datasets

The proposed method was evaluated on a cohort of 30 (15 male, 15 female) patients aged [51-84] years old. Thirty patients with early stage NSCLC or pulmonary metastases received SBRT and those with locally advanced NSCLC received conventionally fractionated radio(chemo)therapy (CFRT)(Table I). Segmentation was performed on the planning CT which was acquired for 6 patients with a Siemens Emotion CT scanner, for 21 patients with a Philips GEMINI TF Big Bore CT scanner and for 3 patients with a Philips Brilliance Big Bore CT scanner. Image resolution and voxel size for the different scanners are reported in table II.

	Treatment					
	SBRT			CFRT		
	Early NSCLC		Metastases		Advanced NSCLC	
Number of Patients	9		4		17	
Stages						
cT-stage	T1	7	Tx	2	T1	3
	T2	2	T0	2	T2	5
					T3	6
					T4	3
cN-stage	N0	9	N0	4	N0	0
					N1	3
					N2	10
					N3	4
cM-stage	M0	9	M0	0	M0	17
	M1	0	M1	4	M1	0

TABLE I. Pathologies of the included NSCLC patients.

	Resolution (pixel)			Voxel size (mm) [min-max]		
	x	y	z (Range)	x	y	z
Siemens Emotion	512	512	53-138	0.686-0.977	0.686-0.977	3-5
Philips GEMINI TF Big Bore	512	512	86-152	0.897-1.172	0.897-1.172	3
Philips Brilliance Big Bore	512	512	118-132	0.885-0.977	0.885-0.977	3

TABLE II. Scanners used and characteristics of images used in the current experiment.

Average contouring time in clinical routine was indicated to range from 40 minutes up to 70 minutes, in anatomically challenging cases. Total time is divided into the following steps: 5-10 minutes to manually delineate the heart; 5 minutes to inspect automatically pre-contoured lungs and if adjustments are required, this can eventually take 10 more minutes; manual segmentation of the trachea takes around 5 minutes; manual segmentation of proximal bronchus tree takes nearly to 10 minutes; 5 minutes to inspect automatically pre-contoured spinal canal and if adjustments are required, 10 additional minutes are often required; and the esophagus delineation takes, on average, between 10-15 minutes.

280 IV. EXPERIMENTS

A. Evaluation experiments

This study was conducted at the Department of Radiation Oncology, University Medical Center, Freiburg, Germany. Two physicians with experience in treatment planning were invited to participate in this evaluation.

285 Nowadays, in clinical routine, delineation is mostly done manually. This means that no or few machine assistance is available to carry out this task. Due to this, physicians involved in the presented experiment were not familiar with the presented prototype and a short training on how the tool must be used was therefore given before to start the experiment. In addition, to constrain the number of iterations the users could carry out, a maximum of 290 five seeds modifications were allowed. During the seeds modification process the user was able to add, modify or suppress an unlimited number of seeds, although the trend was to add only few of them (Figure 4). Each time seeds were modified and the tool was run again is referred to as one *iteration*. If the obtained results were satisfactory before the maximum number of *iterations*, the segmentation was considered as *accepted*. On the other hand, if 295 the users reached the maximum number of iterations with no success on the contours, the segmentation was simply annotated as *rejected*.

B. Evaluation measures

Qualitative evaluation and acceptability. Participants subjectively evaluated the accuracy of the semi-automatic contours. After running the algorithm, they inspected the contours 300 and decided whether they were satisfactory or further modifications were needed. If they were satisfied with the result, the contour was accepted. If the maximum number of iterations was reached prior to the obtention of acceptable segmentation results, the contour was then rejected. For the accepted contours, the number of *iterations* used to achieve that segmentation was recorded.

305 *Quantative evaluation.* The semi-automatic segmentations are compared to manual segmentations outlined by an expert radiologist which are used in clinical routine for RTPs. Three common metrics are computed: Dice similarity coefficient (DSC) [31], Hausdorff distances (HD) [32] and average volume differences.

The DSC(X, Y) is defined as the ratio of twice the intersection over the sum of the two segmented results, X and Y :

$$DSC = 2 \frac{|V_{expert} \cap V_{auto}|}{|V_{expert}| + |V_{auto}|} \quad (3)$$

where V_{expert} is the expert delineation, and V_{auto} is the result segmentation of the proposed approach. The DSC measure varies between [0-1], where 1 indicates perfect overlapping and 0 represents not overlapping at all. To measure volume differences between manual and automatic contours with the ground truth, the following formula is used

$$\Delta V(\%) = \frac{V_{auto} - V_{expert}}{V_{expert}} * 100 \quad (4)$$

where V_{expert} represents the expert or reference delineation, and V_{auto} is the outcome of the proposed segmentation approach.

Statistical volumetric measures, such as DSC, can give a good estimate of expert agreement; however, it is insensitive to the exact position of errors in the segmentation. Evaluation of the accuracy of the boundary from contour delineation is particularly important to RTP, as it affects the reliability of the treatment plan in limiting dose to normal tissues. To measure how far the two surfaces are from each other, HD is used. In particular, HD computes the distance between the set non-zero pixels of two input images, X and Y , using the following formula:

$$H(X, Y) = \max(h(X, Y), h(Y, X)) \quad (5)$$

where

$$h(X, Y) = \max_{x \in X} \min_{y \in Y} \|x - y\| \quad (6)$$

X and Y represent respectively the set of non-zero pixels in the first and second input images.

V. RESULTS

A. Qualitative

The quality of the contours of the OARs (excluding the esophagus) generated with our semi-automatic approach was satisfactory, i.e. sufficiently accurate to be clinically usable

Figure. 5. Acceptance rate of the semi-automatic contours generated by the proposed prototype are shown on the left. On the right, mean number of iterations per organ for the clinically accepted contours are displayed. * Since the segmentation of the esophagus was completely unsuccessful, its rejection rates were not taken into account.

for RTP, in more than 75% for each OAR and each observer(Figure 5, left). On average, they represented the 89.7% of all the contours generated and analyzed at exception of the esophagus. Regarding the number of iterations needed to achieve satisfactory results, mean value between 1.2 and 2.2 were reported (Figure 5, right). The heart represented the most difficult structure to segment (2.52 iterations, observer 1), while the lung, the spinal canal, the trachea segmentations were the easiest to perform (1-1.2 iterations, observer 2), on average. Considering the number of iterations for the esophagus segmentation is not applicable since results were unsatisfactory in all the patients.

It is important to note that in the analysis made from the two previous figures, the esophagus segmentation information has not been taken into account. The reason is because the automatic segmentation for this structure failed most of the time. Merging, therefore, this information with the performance of the rest of the organs is meaningless. As a consequence, results for the esophagus have not been further analyzed due to low acceptance rates. However, its failure will be analyzed in the discussion part.

B. Quantitative

It is generally accepted in medical image segmentation that a DSC value greater than 0.7 is recognized as good agreement [33]. More than 90 % of the semi-automatic contours for all the OARs met this requirement on the accepted reported cases, with exception of the esophagus. Figure 6 shows the Dice coefficients for the semi-automatic contours of the five OARs under examination. Mean DSC values for observer 1 were 0.86 [0.80-0.94] for the heart, 0.97 [0.94-0.98] for lungs, 0.72 [0.65-0.88] for proximal bronchus tree, 0.82 [0.68-0.90] for spinal canal, 0.88 [0.76-0.98] for the trachea. For observer 2 the following DSC values were reported: 0.91 [0.83-0.94] for the heart, 0.97 [0.94-0.98] for lungs, 0.74 [0.69-0.89] for proximal bronchus tree, 0.85 [0.82-0.90] for spinal canal, 0.85 [0.78-0.96] for the trachea.

Figure. 6. Dice Score coefficients of all the semi-automatic OARs segmentations with respect to the manual standard contours. Dice score coefficients for both all and only accepted segmentations are shown.

Figure. 7. Hausdorff distances of the accepted semi-automatic OARs segmentations (left) and percentage of volume differences with respect to the manual standard contours.

Although DSC values reported were often satisfactory, maximum Hausdorff distances of semi-automatic contours were sometimes quite high (Fig 7, left). In particular for the heart, a mean HD of 15.7 mm and 12.3 mm has been reported for each observer. These high HD distances were most often due to the segmentation failure of the inferior part of the heart, where the boundary between the heart and the liver is often fuzzy, e.g. in situations of low-contrast between organs. Figure 8 presents three cases of heart segmentation, accepted as usable for the RTP by the experts. In situations where some -even low- contrast exists between the inferior part of the heart and the liver (Fig. 8a), contours obtained using our interactive approach were close to the ones from the ground truth, resulting therefore in low HD values. However, in situations where no contrast thus no visible boundaries - exists (Fig. 8b and Fig. 8c), contours obtained using our interactive approach were more distant from the reference ones, leading to a high values of HD. For lungs, prox BT and the spinal canal segmentations, results reported mean HD values in the range of 5-10 mm. On the other hand, semi-automatic segmentation of the trachea provided mean HD values close to 3 mm. Volume distributions of the accepted semi-automatic contours for each of the organs investigated are plotted in figure 7, right. First thing we note is that mean values of the distribution for each of the organs fall in the range of -20% to 20% with respect to manual contours, which may be considered a priori as acceptable. Average volume differences (%) for observer 1 were: -10.75 [-18.30,10.48], -2.43 [-6.96,-0.08], 1.36 [-

14.96,27.56], -8.75 [-28.47,13.16] and 2.60 [-11.87,35.94] for the heart, the lungs, the proximal bronchus tree, the spinal canal and the trachea. In the same order, mean volume differences of 2.32 [-10.94,35.78], -1.94 [-7.21,2.74], 10.50 [-28.51,33.09], -2.22 [-19.93,16.02] and -0.80 [-14.31,20.30] were reported for observer 2.

Figure. 8. Visual examples of several heart segmentation cases accepted as usable for the RTP. Bright gray contour represents the manual reference standard and dark gray contour is the generated by the semi-automatic tool.

In order to evaluate the robustness of the proposed system, as well as to investigate whether spending more time on the interaction side improves the segmentation, a within patient ANOVA analysis between the two observers was performed for all the computed metrics. To conduct this analysis all the semi-automatic segmentations were taken into account, independently of whether they were accepted or not. Outcomes from the statistical analysis are presented in Table III. It is shown that with exception of the Hausdorff distances and volume differences for the case of heart segmentation ($p < 0.05$), the analyzed metrics did not show significant statistical differences between observers 1 and 2 across the different groups.

	p-values		
	DSC	Hausdorff Distances	Volume Differences
Heart	0.2334	0.0451	0.0018
Lungs	0.4605	0.7045	0.7583
Prox BT	0.1198	0.5112	0.3078
Spinal canal	0.1630	0.5389	0.2643
Trachea	0.4804	0.6125	0.9384

TABLE III. Statistical analysis between the semi-automatic contours generated by the two observers.

Figure. 9. Mean segmentation times of the semi-automatic contours reported in this evaluation for each of the OARs. The whole time is split into manual (light part) and automatic (dark part) times. Manual time comprises the time spent to add/modify input seeds whilst automatic time is the total time employed by the algorithm to achieve the segmentation (one or multiple iterations).

390 Mean segmentation times are shown in Figure 9. The whole segmentation process was performed in each patient by observer 1 in 12 minutes and 55 seconds, on average. Observer 2, however, employed a mean time of 19 minutes and 3 seconds to perform the same task. This time includes both the automatic segmentation process and the interactive process in which the user participates (Figure 1). On the other hand, the manual interactive process
395 time refers to the time the user really performed some actions during the segmentation process. These actions included brushing the seeds and inspecting the segmentation result.

In terms of users' interaction, mean participation time per patient was reported to be of 7 minutes and 51 seconds, and 14 minutes and 32 seconds, for observer 1 and 2, respectively. Manual interaction on heart was the longest task among the OARs with accepted segmentations on both observers, in terms of user's participation, according to Figure 9. Contrary, segmentations of spinal canal did not require such an effort. It is important to notice differences on the user participation between both observers. Manual participation from observer 2 was in all the cases nearly double than in observer 1. However, taking into account the statistical analysis (Table III), no statistical differences between observers was reported and only marginal improvements were achieved by observer 2, as indicated by figures 6 and 7.

According to manual segmentation times detailed in Section IIIB, the task is usually performed for all the OARs (at the exception of the esophagus) in a range from 30 to 55 minutes. The use of the proposed approach represented a gain of time between 64-73% with respect to the manual segmentation, as average. This gain was relatively larger for the trachea and proximal bronchus tree segmentations, where the semi-automatic approach achieved the task around 75% faster than the manual process. If pre-segmented clinical contours for spinal canal and lungs are accepted, our method improves the segmentation time by nearly 50% (See Section IIIB, paragraph 2 to see typical segmentation times in RTP). However, if adjustments are required from the pre-clinical contours we can say that our method achieves the segmentation task in roughly 20% and 30% of the time that would have been employed in clinical routine for spinal canal and lungs, respectively.

VI. DISCUSSION

A prototype for minimally interactive segmentation of the OARs in RTP, using a hybrid approach combining watershed and graph cuts, has been presented and evaluated. Minimization of user interaction required by semi-automatic segmentation methods plays a key role in the workflow of RTP. Our prototype minimizes such interaction by allowing users to coarsely indicate inner and outer regions at few locations in the volume instead of precisely tracing lines close to the object boundaries in a large number of locations throughout the volume. Although the evaluation has been done on NSCLC patients, the use of this tool can be extended to thoracic radiotherapy in general.

Sophisticated automatic segmentation algorithms proposed to segment OARs in RTP

often fail to achieve clinically acceptable results. Additionally, although several works have contributed with approaches to segment different of these critical structures, they are often organ dependent and therefore limited to work in merely one or very few structures, which makes them usable only in certain situations. The results of our evaluation demonstrate that our prototype, however, is able to successfully segment a set of OARs typically included in the RTP of thoracic oncology, at the exception of the esophagus. Although segmenting the inferior part of the heart was not always quantitatively successful using the proposed approach, in most of the cases the generated contours were judged as being satisfactory by the experts, and therefore considered as qualitatively successful. The proposed approach successfully allowed the delineation of organs having low-contrast with surrounding tissues, such as part of the spinal canal, as presented in Figure 10. We can thereby say that, up to our knowledge, this is the first work which evaluates the performance of an approach to segment all OARs required for RTP of thoracic oncology, particularly NSCLC.

Figure. 10. Axial slice of a CT volume, presenting low-contrast (left), making the delineation of the spinal canal challenging. Ground truth delineation (white) and generated interactive delineation (black) are presented (right).

Nevertheless, segmentation of the esophagus on CT images is still a challenging task, mainly due to its low contrast and versatile appearance. While it may appear sometimes solid, it can also occasionally be filled with air bubbles, remains of oral contrast agent or both. Furthermore, its walls consist of muscle tissue, which has low contrast in CT,

particularly if the esophagus is empty. All this makes that it can easily be confused with
445 vessels, muscles, or lymph nodes. Up to now, prior work on this topic is limited and all of the
proposed methods require a significant amount of user input, as well as prior information.
For example, in Kurugol *et al*'s method [34], relative spatial location of esophagus centers
with respect to neighboring structures was learned during a training phase. In addition
450 to this information, a combination of the level-set function with a prior shape was used
to locate the esophagus in all the slices. Contrary to methods using prior knowledge, the
proposed approach creates the organs models based on intensity properties and uses no prior
information. However, as explained above, the esophagus shares a wide range of intensity
values with its neighbor structures. Thus, although the presented tool has shown to work in
455 situations where very similar texture values are shared by the organ and the background, in
cases where no visible boundaries are present it might fail, like in the segmentation of the
esophagus.

Automatic segmentation results have been validated by physicians, and almost 90% of
these contours were approved for being usable in RTP. With exception of the esophagus,
all the OARs presented high acceptance rate (Figure 6) with most DSC values above 0.7.
460 Although there have been some approaches that outperform the presented system when seg-
menting single OARs, results from evaluation show that our approach is able to successfully
segment several OARs.

Results demonstrate that the presented prototype might be introduced in clinical routine
with the final goal of assisting RTTs and radiation oncologists in the OARs delineation
465 process. Although automatically generated contours must be approved, and sometimes
modified, by experts prior to be used in clinical practice, in a high percentage of cases semi-
automatic contours generated by our approach were accepted with no manual adjustment.
Taking into consideration a single OAR, for instance the spinal canal, manual contouring
typically requires between 5-15 minutes, while interactive segmentation (by observer 1)
470 required less than 2 minutes, therefore leading to an improvement of 60%-80% in this case.
More generally, and according to the results, for the set of OARs analyzed this led to a gain
of time that ranged from 50% up to nearly 80% as compared to the manual time, for single
OAR delineation.

Last, as the performance of the segmentation approach - and particularly in very low-
475 contrast areas - is dependent on the input seeds provided by the user, some performance

differences between observers were noticed in this study. In fact, in this study and as indicated in Section IV.A, solely a brief training was provided to the users prior to take part in the evaluation. Therefore, due to their lack of knowledge on how to efficiently position the input seeds, additional iteration(s) made in the interactive process, i.e. modification of seeds, did not particularly improve their segmentation performance, nor did it improve over time while analyzing more cases. It should therefore be noted that providing additional training to the user might allow a more efficient use of the interactive computer-assisted system. These findings are supported by the work of Ramkumar et al. [35], in which dependencies between user interaction and segmentation performance of the proposed interactive approach, by use of two different interactions input (seeds vs. coarse contours) are investigated. Authors highlight that, besides the performance of the algorithm, the quality of the segmentation also depends on the user and the human computer interaction process. Furthermore, they disclosed that the interactive segmentation method employing seeds as input is more efficient, less cognitively demanding, and requires less effort, in comparison with the other analyzed method. We thus refer the reader to that work for further information regarding the usability of the proposed interactive computer-assisted system.

VII. CONCLUSION

This work presented a prototype for interactive segmentation of the organs at risk in the radiation treatment planning of NSCLC. The proposed interactive tool has been clinically evaluated on a group of 30 patients. User interaction to achieve OARs segmentation has been minimized by allowing users to coarsely indicate inner and outer regions in few locations in the volume. Results reported an acceptance rate of nearly 90% of all the generated contours, at the exception of the esophagus. Results demonstrated that, ideally, the introduction of such interactive prototype in clinical routine might represent a valuable tool for radiation oncologists and therapists to achieve the OARs delineation task in thoracic oncology.

Acknowledgments. This project has received funding from the European Unions Seventh Framework Programme for research, technological development and demonstration

under grant agreement no PITN-GA-2011-290148.

- 505 [1] B.W. Stewart and C.P. Wild, “World cancer report 2014. international agency for research on cancer,” World Health Organization (2014).
- [2] Y. Nagata, M. Hiraoka, T. Shibata, H. Onishi, M. Kokubo, K. Karasawa, Y. Shioyama, R. Onimaru, T. Kozuka, and S. Ishikura, “Stereotactic body radiation therapy for t1n0m0 non-small cell lung cancer: First report for inoperable population of a phase ii trial by japan clinical oncology group (jcog 0403),” *International Journal of Radiation Oncology* Biology* Physics* **84**, S46– (2012).
- 510 [3] L. Lu, L. Cuttino, I. Barani, S. Song, M. Fatyga, M. Murphy, P. Keall, J. Siebers, and J. Williamson, “Su-ff-j-85: Inter-observer variation in the planning of head/neck radiotherapy,” *Medical Physics* **33**, 2040–2040 (2006).
- [4] C.L. Brouwer, R.J.H.M. Steenbakkers, E. van den Heuvel, J.C. Duppen, A. Navran, H.P. 515 Bijl, O. Chouvalova, F.R. Burlage, H. Meertens, J.A. Langendijk, and A.A. van’t Veld, “3d variation in delineation of head and neck organs at risk,” *Radiation Oncology* **7**, 32 (2012).
- [5] B.E. Nelms, W.A. Tomé, G. Robinson, and J. Wheeler, “Variations in the contouring of organs at risk: test case from a patient with oropharyngeal cancer,” *International Journal of Radiation Oncology* Biology* Physics* **82**, 368–378 (2012).
- 520 [6] W. De Gersem, F. Claus, C. De Wagter, and W. De Neve, “An anatomy-based beam segmentation tool for intensity-modulated radiation therapy and its application to head-and-neck cancer,” *International Journal of Radiation Oncology* Biology* Physics* **51**, 849–859 (2001).
- [7] J. Dowling, J. Lambert, J. Parker, J. Fripp, J.W. Denham, C. Wratten, A. Capp, C. Tang, P. Bourgeat, O. Salvado, and P.B. Greer, “Sci-sat am(1): Planning-05: Feasibility of atlas- 525 based organ segmentation and electron density mapping for mri-based prostate radiation therapy planning,” *Medical Physics* **37**, 3907–3907 (2010).
- [8] S. Ghose, A. Oliver, R. Martí, X. Lladó, J.C. Vilanova, J. Freixenet, J. Mitra, D. Sidibé, and F. Meriaudeau, “A survey of prostate segmentation methodologies in ultrasound, magnetic resonance and computed tomography images,” *Computer methods and programs in biomedicine* 530 **108**, 262–287 (2012).
- [9] G.A. Whitfield, P. Price, G.J. Price, and C.J. Moore, “Automated delineation of radiotherapy

volumes: are we going in the right direction?" *The British journal of radiology* **86**, 20110718–20110718 (2013).

- [10] L.J. Yin, X.B. Yu, Y.G. Ren, G.H. Gu, T.G. Ding, and Z. Lu, "Utilization of pet-ct in target volume delineation for three-dimensional conformal radiotherapy in patients with non-small cell lung cancer and atelectasis," *Multidiscip Respir Med* **8**, 21 (2013).
- [11] A.S. El-Baz, R. Acharya, A.F. Laine, and J.S. Suri, *Multi modality state-of-the-art medical image segmentation and registration methodologies*, Vol. 2 (Springer, 2011).
- [12] M. Cabezas, A. Oliver, X. Lladó, J. Freixenet, and M.B. Cuadra, "A review of atlas-based segmentation for magnetic resonance brain images," *Computer methods and programs in biomedicine* **104**, e158–e177 (2011).
- [13] T. Heimann and H.P. Meinzer, "Statistical shape models for 3d medical image segmentation: a review," *Medical image analysis* **13**, 543–563 (2009).
- [14] S.D. Olabarriaga and A.W.M. Smeulders, "Interaction in the segmentation of medical images: A survey," *Medical image analysis* **5**, 127–142 (2001).
- [15] Y. Hu, M. Grossberg, and G. Mageras, "Th-d-332-02: Semi-automatic medical image segmentation with adaptive local statistics in conditional random field framework," *Medical Physics* **35**, 2990–2991 (2008).
- [16] Y.C. Hu, M.D. Grossberg, A. Wu, N. Riaz, C. Perez, and G.S. Mageras, "Interactive semiautomatic contour delineation using statistical conditional random fields framework," *Medical physics* **39**, 4547–4558 (2012).
- [17] G. Bernard, M. Verleysen, and J. Lee, "Su-c-18a-03: Automatic organ at risk delineation with machine learning techniques," *Medical Physics* **41**, 101–101 (2014).
- [18] J. Dolz, H.A. Kirisli, R. Viard, and L. Massoptier, "Combining watershed and graph cuts methods to segment organs at risk in radiotherapy," in *SPIE Medical Imaging* (International Society for Optics and Photonics, 2014) pp. 90343Z–90343Z.
- [19] J. Dolz, H.A. Kirisli, R. Viard, and L. Massoptier, "Interactive approach to segment organs at risk in radiotherapy treatment planning," in *SPIE Medical Imaging* (International Society for Optics and Photonics, 2014) pp. 90343S–90343S.
- [20] Yuri Boykov and Gareth Funka-Lea, "Graph cuts and efficient nd image segmentation," *International journal of computer vision* **70**, 109–131 (2006).
- [21] Y.Y. Boykov and M.P. Jolly, "Interactive graph cuts for optimal boundary & region segmen-

tation of objects in nd images,” in *Computer Vision, 2001. ICCV 2001. Proceedings. Eighth IEEE International Conference on*, Vol. 1 (IEEE, 2001) pp. 105–112.

- 565 [22] S. Beucher and F. Meyer, “The morphological approach to segmentation: the watershed transformation,” *Optical Engineering-New York-Marcel Dekker Incorporated* **34**, 433–433 (1992).
- [23] W.F. Kuo, C.Y. Lin, and Y.N. Sun, “Brain mr images segmentation using statistical ratio: Mapping between watershed and competitive hopfield clustering network algorithms,” *Computer methods and programs in biomedicine* **91**, 191–198 (2008).
- 570 [24] F. López-Mir, V. Naranjo, J. Angulo, M. Alcañiz, and L. Luna, “Liver segmentation in mri: A fully automatic method based on stochastic partitions,” *Computer methods and programs in biomedicine* **114**, 11–28 (2014).
- [25] Y. Li, J. Sun, C.K. Tang, and H.Y. Shum, “Lazy snapping,” in *ACM Transactions on Graphics (ToG)*, Vol. 23 (ACM, 2004) pp. 303–308.
- 575 [26] I. Wolf, M. Vetter, I. Wegner, T. Böttger, M. Nolden, M. Schöbinger, M. Hastenteufel, T. Kunert, and H.P. Meinzer, “The medical imaging interaction toolkit,” *Medical image analysis* **9**, 594–604 (2005).
- [27] SUMMER. Software for the Use of Multi-Modality images in External Radiotherapy., retrieved on 15/04/2015 from <http://summer-project.eu/>.
- 580 [28] P. Perona and J. Malik, “Scale-space and edge detection using anisotropic diffusion,” *Pattern Analysis and Machine Intelligence, IEEE Transactions on* **12**, 629–639 (1990).
- [29] T.S. Yoo, M.J. Ackerman, W.E. Lorensen, W. Schroeder, V. Chalana, S. Aylward, D. Metaxas, and R. Whitaker, “Engineering and algorithm design for an image processing api: a technical report on itk-the insight toolkit,” *Studies in health technology and informatics* , 586–592 (2002).
- 585 [30] F.M. Kong, L. Quint, M. Machtay, and J. Bradley, “Atlas for organs at risk (oars) in thoracic radiation therapy,” (2013).
- [31] L.R. Dice, “Measures of the amount of ecologic association between species,” *Ecology* **26**, 297–302 (1945).
- 590 [32] D.P. Huttenlocher, G.A. Klanderman, and W.J. Rucklidge, “Comparing images using the hausdorff distance,” *Pattern Analysis and Machine Intelligence, IEEE Transactions on* **15**, 850–863 (1993).
- [33] S. Gaede, J. Olsthoorn, A.V. Louie, D. Palma, E. Yu, B. Yaremko, B. Ahmad, J. Chen,

- 595 K. Bzdusek, and G. Rodrigues, “An evaluation of an automated 4d-ct contour propagation tool to define an internal gross tumour volume for lung cancer radiotherapy,” *Radiotherapy and Oncology* **101**, 322–328 (2011).
- [34] S. Kurugol, G. Sharp, J. Dy, and D. Brooks, “Su-ff-i-86: Esophagus segmentation in thoracic ct images for radiotherapy planning,” *Medical Physics* **36**, 2454–2454 (2009).
- [35] A. Ramkumar, J. Dolz, H.A. Kirisli, S. Adebahr, T. Schimek-Jasch, U. Nestle, L. Massoptier, 600 E. Varga, P.J. Stappers, W.J. Niessen, and Y. Song, “User interaction in semi-automatic segmentation of organs at risk: a case study in radiotherapy,” *Journal of digital imaging* , 1–14 (2015).

Personal Copy of the Author