

HAL
open science

SAPHIR: a Shiny application to analyze tissue section images

Elodie Germani, Hugues Lelouard, Mathieu Fallet

► **To cite this version:**

Elodie Germani, Hugues Lelouard, Mathieu Fallet. SAPHIR: a Shiny application to analyze tissue section images. F1000Research, 2020, 9, pp.1276. 10.12688/f1000research.27062.1 . hal-02994224

HAL Id: hal-02994224

<https://hal.science/hal-02994224v1>

Submitted on 7 Nov 2020

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.

SOFTWARE TOOL ARTICLE

SAPHIR: a Shiny application to analyze tissue section images

[version 1; peer review: awaiting peer review]

Elodie Germani ¹, Hugues Lelouard², Mathieu Fallet²

¹Université de Rennes 1, Rennes, 35000, France

²Aix Marseille Univ, CNRS, INSERM, CIML, Marseille, France

V1 First published: 27 Oct 2020, 9:1276
<https://doi.org/10.12688/f1000research.27062.1>

Latest published: 27 Oct 2020, 9:1276
<https://doi.org/10.12688/f1000research.27062.1>

Abstract

Study of cell populations in tissues using immunofluorescence is a powerful method for both basic and medical research. Image acquisitions performed by confocal microscopy notably allow excellent lateral resolution and more than 10 parameter measurement when using spectral or multiplex imaging. Analysis of such complex images can be very challenging and easily lead to bias and misinterpretation. Here, we have developed the Shiny Analytical Plot of Histological Image Results (SAPHIR), an R shiny application for histo-cytometry using scatterplot representation of data extracted by segmentation. It offers many features, such as filtering of spurious data points, selection of cell subsets on scatterplot, visualization of scatterplot selections back into the image, statistics of selected data and data annotation. Our application allows to quickly characterize labeled cells, from their phenotype to their number and location in the tissue, as well as their interaction with other cells. SAPHIR is available from: <https://github.com/elodiegermani/SAPHIR>

Keywords

Tissue cellular quantification, spatial cellular profiling, cell-cell interactions, scatterplot, histo-cytometry, image cytometry

Open Peer Review

Reviewer Status *AWAITING PEER REVIEW*

Any reports and responses or comments on the article can be found at the end of the article.

This article is included in the **NEUBIAS - the Bioimage Analysts Network** gateway.

Corresponding author: Elodie Germani (elodie.germani@hotmail.fr)

Author roles: **Germani E:** Software, Writing – Original Draft Preparation; **Lelouard H:** Conceptualization, Project Administration, Resources, Supervision, Writing – Original Draft Preparation, Writing – Review & Editing; **Fallet M:** Conceptualization, Project Administration, Resources, Supervision, Writing – Original Draft Preparation, Writing – Review & Editing

Competing interests: No competing interests were disclosed.

Grant information: This work was supported by institutional funding from Centre National de la Recherche Scientifique and Institut National de la Santé et de la Recherche Médicale, by the Agence Nationale de la Recherche grant ANR-10-INBS-04-01 France Bio Imaging, by « Investissements d'Avenir » French Government program managed by the French National Research Agency (ANR-16-CONV-0001), by Excellence Initiative of Aix-Marseille University - A*MIDEX and by the Fondation pour la Recherche Médicale (FRM) grant DEQ20170336745.

Copyright: © 2020 Germani E *et al.* This is an open access article distributed under the terms of the [Creative Commons Attribution License](#), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

How to cite this article: Germani E, Lelouard H and Fallet M. **SAPHIR: a Shiny application to analyze tissue section images [version 1; peer review: awaiting peer review]** F1000Research 2020, 9:1276 <https://doi.org/10.12688/f1000research.27062.1>

First published: 27 Oct 2020, 9:1276 <https://doi.org/10.12688/f1000research.27062.1>

Introduction

The identification, localization and quantification of cell subsets in tissue is a difficult but essential task for biologists to understand spatial cellular organization in different settings (e.g. homeostasis vs inflammatory diseases or cancer). Advances in optical microscopy allow image acquisitions with more than 10 channel measurements using spectral fluorescence imaging or multiplex imaging combined with z-axis optical slices of tissue sections ranging from 10 μm to more than 200 μm when clearing methods are used¹⁻⁴. Analysis of such complex images is very challenging due to the size and complexity of data. It requires image segmentation in 3D that can be further improved using deep learning-based segmentation⁵⁻⁷. Then, like flow cytometry, complex image analysis can benefit from scatterplot representations that allow to gate cells of interest^{2,8}. Surprisingly, in existing software, this scatterplot representation is rarely interactive with the image itself, although this would allow to locate selection results back into the image but also to filter or correct results and fine-tune the gates defining cell populations to obtain in return a better visualization of them into the image.

To this end, we developed the Shiny Analytical Plot of Histological Image Results (SAPHIR), an R/Shiny application for the quantitative analysis of tissue section images. Since image segmentation is a complex task in continuous development and highly dependent on image quality and information, the integration of a single type of segmentation method in an image analysis application is not necessarily recommended. Therefore, we decided to separate segmentation from SAPHIR, but we provided two Fiji macro examples with associated images, which can be used to perform this task before running SAPHIR. SAPHIR offers many features such as interactive scatterplots with the image and data filtering and correction as described below.

Methods

Data requirement

The segmentation required to use the application SAPHIR has been carried out under Fiji⁹, with custom-made macros, which are available on GitHub in the [Demonstration Files](#). Cell nucleus detection was used for segmentation and fluorescence intensity signal of each channel within a circular ring around nuclei was determined to define cell of interest (COI) phenotype. In addition, regions of interest were defined using DBSCAN (optional)¹⁰. The segmentation process of the image to be analyzed should create a csv result file containing the channel intensity values (ranging from 0 to 255) and, if required, the positioning (x, y, z) linked to each COI. Another file, termed ROI.zip, should contain the image contour of each COI. Importantly, many other morphological measurements like area, roundness, or solidity as well as other information (COI belonging to a region of interest, COI interaction with other cells, COI centroid position) can be added to the segmentation result file. Finally, the minimal requirements to run the application are the image in TIFF with multiple channels and optionally slices, the segmentation result file with COI identity in csv and the roi.zip file containing contours of each COI. A legend file with all channel information can also be provided (optional).

Operation

SAPHIR is built in the R programming language, version 4.0.2, and uses many packages available on CRAN (e.g. shinydashboard, ijttiff, magick, ggplot2, plotly) and one package (EBImage) available on Bioconductor. It has been tested on macOS and Windows 10. A user flowchart from image acquisition to obtention of quantitative data of COI with SAPHIR is shown in [Figure 1](#).

Implementation

The first step of SAPHIR is either to run a segmentation program to obtain appropriate files or to load the three required files (image.tif, roi.zip, results.csv) and if needed the legend (csv file) in the “select your results” menu of the application. Here, result, region of interest (ROI) and legend files were obtained with an in-house-made segmentation macro developed under Fiji.

The first tab of the “Plot to Image” menu is shown in [Figure 2](#) and allows the users to filter their data depending on one or two parameters displayed on histogram or scatterplot, respectively. This can be used to remove cells that have been badly segmented. Indeed, such cells display an aberrant area or volume (doublets or aggregates in red in [Figure 2](#)). Here, only cells within the Gaussian curve were retained (in blue in [Figure 2](#)). This can also be used to work only on given subpopulations filtered based on their location, interaction with other cells or other criteria (see use case section below). Then, filtered cells can be separated into subsets thanks to a two-parameter (most often channel intensities) scatterplot ([Figure 3A](#)). In addition, users can add a third parameter that is displayed on the scatterplot through a change of symbol shape for each COI beyond a threshold defined by the users for a given parameter value ([Figure 3A](#)).

Gating can be made easily with quadrants, rectangles and lassos in single or multiple selection mode. Interactivity between scatterplot and image is optional to avoid slow interaction when high-resolution images are used. In the latter case, we recommend users to perform their gating before allowing their selection to be shown in the image by ticking the appropriate box. Users can easily change the slice and the displayed channels with buttons to monitor selected COI spatial distribution and fluorescence intensity in the image ([Figure 3B](#)). Moreover, several options are available such as cell identity display or channel overlay ([Figure 3B](#)). Finally, statistics of the gated COI are downloadable, and gates are saveable for further analyses.

The SAPHIR menu “image to plot” allows to select a region in the image and to display cells of this region on a two-parameter scatterplot ([Figure 4](#)).

Finally, the menu “Annotation” allows, based on the previous analyses, correction of the data from the result csv file but also from the scatterplot-gated cells when saved in the “plot to image” menu. For each selected cell, a cropped image of this cell is displayed, and users can change its parameters if necessary ([Figure 5](#)).

Figure 1. Flow chart of tissue image analysis from image acquisition and segmentation (left side) to extracted data analysis with SAPHIR (right side).

Figure 2. Menu "Plot to Image" of SAPHIR application. The data-filtering tab allows the selection of cells to be analyzed based on one or two parameters. Based on the cell area parameter, only cells that displayed a conventional cell area (in blue) were selected. Badly segmented cells (large area in red) were discarded.

Figure 3. Menu “Plot to Image” of SAPHIR application. (A) Scatterplot of two channel intensity parameters used to gate COI. User can add a third parameter that is displayed on the scatterplot through a change of symbol shape for COI beyond a threshold defined by the user. **(B)** Visualization of selected cells in the image. Some of the available options are shown (displayed channel(s), channel overlay, cell identity number, brightness).

Figure 4. Menu “Image to Plot” of SAPHIR application. Selection of one region in the image (left) and visualization of COI of this region in a corresponding scatterplot where two parameters are displayed (right).

Figure 5. Menu “Annotate your data” of SAPHIR application. The results to annotate can be selected based on the Plot to Image scatterplot gated cells that have been previously saved (left panel). Each cell of the selection can be visualized in the image (right panel) with the possibility to change image size (magnification), the displayed channel(s), the slice (z optical section) and the brightness. Based on the different analysis, results for the selected COI can be modified and final results saved and exported.

Use case

To show the usefulness of our application, we used it on a project that aimed to characterize the interaction between phagocytes and proliferative immune effector cells in murine Peyer’s patches (PP), i.e. B and T cells. PP are immune inductive sites distributed along the small intestine in charge of sampling noxious antigens and mounting an immune response against them. In PP, antigens are taken up by phagocytes that, upon stimulation, migrate in the T cell zone and its periphery to interact with and prime naïve T cells. The periphery of the PP T cell zone is indeed an area of intense proliferation of immune effector cells after stimulation, suggesting that this region is a privileged site for their activation¹¹. We therefore decided to examine the evolution of proliferative cell number, to determine their identity (B or T cells) and to analyze their interaction with migratory phagocytes during the course of the stimulation.

We used SAPHIR application and two ImageJ macros, which are available on GitHub in the **Demonstration Files**. The first macro allows the counting of proliferative cells through segmentation of Ki-67+ nuclei, provides their identity through analysis of T and B cell staining of Ki-67+ cell membrane, and analyses their interaction with phagocytes. The second macro

identify the area of high density in proliferative cells as ROI, thanks to the DBSCAN algorithm and determine whether previously analysed cells belong to this ROI.

Then, SAPHIR application allowed us to integrate these data and provided scatter plots and statistical analyses. Thus, the filtering tab was used to select only proliferative cells belonging to the ROI (Figure 6, upper left). Then, ROI-proliferative cells were split into B and T cells using the scatter plot (Figure 6, lower left). Finally, we used the “symbol shape change parameter” option to highlight ROI-proliferative cells that interacted with phagocytes. This clearly showed that in the ROI, there were more proliferative T cells than B cells that interacted with phagocytes. Exportable statistical tables confirmed this observation. Selecting these T cells, we could localize these cells interacting with phagocytes directly into the image (Figure 6, right).

Conclusion

The SAPHIR application provides a simple and user-friendly interface to obtain quantitative data from tissue images as well as COI positioning in the tissue. It is based on the interactivity between quantitative data and image to simplify the analysis

Figure 6. Use case: analysis of proliferative immune effector cells interacting with phagocytes in the T cell priming region of murine Peyer’s patches. Upper left: Cells belonging to the proliferative area of the PP T cell zone were selected using the filtering tab. Lower left: ROI proliferative cells were split into T and B cells on the scatterplot and phagocyte-interacting cells highlighted thanks to the symbol shape change parameter (circle). Right: T cells selected in the scatter plot in the lower left (orange) are visualized in the image (magenta contour).

and limit bias. Further developments of SAPHIR will include use of pyramidal images to minimize loading and analysis time and unsupervised clustering methods for scatterplot generation¹².

Data and availability

SAPHIR is provided with segmentation data from two demo pictures (<https://github.com/elodiegermani/SAPHIR/tree/master/Demonstration%20files>): one with only two intensity channels to test the application in a very easy and quickly way, and a more complex one with 6 intensity channels, 12 slices and two additional parameters (belonging to a ROI and cell-cell interaction) for advanced testing of the application.

These data are parts of several projects conducted in the Center of Immunology of Marseille-Luminy (France). Acquisition of the images was made with spectral confocal microscopy and analyzed with Fiji with the provided macro.

Software availability

Source code available from: www.github.com/elodiegermani/SAPHIR

Archived source code as at time of publication: <http://doi.org/10.5281/zenodo.4088899>¹³

License: GNU General Public License v3.0

Acknowledgments

We thank Guillaume Gay (CENTURI Multi-engineering platform) for helpful discussion; Mauro Gaya and Claude Grégoire for the use of an unpublished image.

This publication was supported by COST Action NEUBIAS (CA15124), funded by COST (European Cooperation in Science and Technology).

References

1. Dodt HU, Leischner U, Schierloh A, *et al.*: **Ultramicroscopy: three-dimensional visualization of neuronal networks in the whole mouse brain.** *Nat Methods.* 2007; **4**(4): 331–336.
[PubMed Abstract](#) | [Publisher Full Text](#)
2. Gerner MY, Kastenmuller W, Ifrim I, *et al.*: **Histo-cytometry: a method for highly multiplex quantitative tissue imaging analysis applied to dendritic cell subset microanatomy in lymph nodes.** *Immunity.* 2012; **37**(2): 364–376.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
3. Goltsev Y, Samusik N, Kennedy-Darling J, *et al.*: **Deep Profiling of Mouse Splenic Architecture with CODEX Multiplexed Imaging.** *Cell.* 2018; **174**(4): 968–981.e915.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
4. Lelouard H, Mailfert S, Fallet M: **A ten-color spectral imaging strategy to reveal localization of gut immune cell subsets.** *Zeiss Application note.* 2018.
[Reference Source](#)
5. Legland D, Arganda-Carreras I, Andrey P: **MorphoLibJ: integrated library and plugins for mathematical morphology with ImageJ.** *Bioinformatics.* 2016; **32**(22): 3532–3534.
[PubMed Abstract](#) | [Publisher Full Text](#)
6. Weigert M, Schmidt U, Haase R, *et al.*: **Star-convex Polyhedra for 3D Object Detection and Segmentation in Microscopy.** *2020 IEEE Winter Conference on Applications of Computer Vision (WACV); 2020 1–5 March 2020.* 2020; 3655–3662.
[Reference Source](#)
7. Stringer C, Michaelos M, Pachitariu M: **Cellpose: a generalist algorithm for cellular segmentation.** *bioRxiv.* 2020; 2020.2002.2002.931238.
[Publisher Full Text](#)
8. Winfree S, Khan S, Micanovic R, *et al.*: **Quantitative Three-Dimensional Tissue Cytometry to Study Kidney Tissue and Resident Immune Cells.** *J Am Soc Nephrol.* 2017; **28**(7): 2108–2118.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
9. Schindelin J, Arganda-Carreras I, Frise E, *et al.*: **Fiji: an open-source platform for biological-image analysis.** *Nat Methods.* 2012; **9**(7): 676–682.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
10. Hahsler M, Piekenbrock M, Doran D: **dbscan: Fast Density-Based Clustering with R.** *J Stat Softw.* 2019; **91**(1): 30.
[Publisher Full Text](#)
11. Wagner C, Bonnardel J, Da Silva C, *et al.*: **Differentiation Paths of Peyer's Patch LysoDCs Are Linked to Sampling Site Positioning, Migration, and T Cell Priming.** *Cell Rep.* 2020; **31**(1): 107479.
[PubMed Abstract](#) | [Publisher Full Text](#)
12. Stoltzfus CR, Filipek J, Gern BH, *et al.*: **CytoMAP: A Spatial Analysis Toolbox Reveals Features of Myeloid Cell Organization in Lymphoid Tissues.** *Cell Rep.* 2020; **31**(3): 107523.
[PubMed Abstract](#) | [Publisher Full Text](#) | [Free Full Text](#)
13. elodiegermani, matfallet: **elodiegermani/SAPHIR: A Shiny application for analyzing tissue section images (Version v1.0.0).** *Zenodo.* 2020.
<http://www.doi.org/10.5281/zenodo.4088899>

The benefits of publishing with F1000Research:

- Your article is published within days, with no editorial bias
- You can publish traditional articles, null/negative results, case reports, data notes and more
- The peer review process is transparent and collaborative
- Your article is indexed in PubMed after passing peer review
- Dedicated customer support at every stage

For pre-submission enquiries, contact research@f1000.com

F1000Research