

Welcome to network mapping 101

In the following course you will learn how to integrate statistical, multivariate and machine learning results within a publication quality biochemical network.

Tutorials

- Preparing raw data for analysis
- Statistical analysis
- Multivariate data exploration
- Supervised clustering
- Machine learning
 - classification
 - model validation
 - feature selection
- Network analysis
 - biochemical
 - structural similarity
 - correlation
- Network mapping - putting it all together

Analysis at the metabolomic scale

Integrate high-dimensional data

Identify what matters

Univariate

Multivariate

Predictive Modeling

Group 1

Group 2

ପାତ୍ରମାନଙ୍କର ପାତ୍ରମାନଙ୍କର
ପାତ୍ରମାନଙ୍କର ପାତ୍ରମାନଙ୍କର
ପାତ୍ରମାନଙ୍କର ପାତ୍ରମାନଙ୍କର

ANOVA

PCA

JJJ191, YYYY200F
 K<31+454E
 1895,3/4072
 8955,V185/1.
 J7+HV5711
 HVUYH629P2HRA+jv-388E-1
 d'=666km C=5
 <1> Is 5 car Th Crk
 <1>+3R,UL3M6 0D+9*
 <VRC>40#(WPK) Yd9
 <1>9C<G00>HV2,F2>JF
 <1>C1MC2mPJP<H>
 HYHMR3*
 <1>+Vd
 S<1>,108
 Ac<1>1113
 Vaaabandia
 AP>,36<100>Vd<1> JULV32d
 100<100>100<100>_9e>JF
 F<1>+3R<1>JUN+V50000JL6J6
 J<1>+H<1>10<10>V<1000>_9k>700
 <1>+H<1>-300<1>QH<1>7H0>90
 <1>100<1> 10<10>S<1>1001?7000a

PLS

Topics

- Data preparation
- Differential expression
- Hierarchical Clustering
- Principal Components Analysis (PCA)
- Statistical analysis
- Machine learning
- Network analysis
- Network mapping

How to think about data complexity

Data preprocessing

define

- data
- row meta data
- column meta data

remove and/or impute

- missing values

Your turn

Follow along with the following tutorial:

https://creativedatasolutions.github.io/CDS.courses/courses/network_mapping_101/docs/partial/preprocess/

Differential expression

compare

- class means

identify

- significant differences

visualize

- volcano plots
- violin plots

Simplest representation: two-class comparison

Your turn

Follow along with the following tutorial:

https://creativedatasolutions.github.io/CDS.courses/courses/network_mapping_101/docs/partial/statistics/

Hierarchical clustering

group

- samples and/or variables

define similarity

- correlation
- distance
- linkage

visualize

- heatmaps
- dendograms

Clustering

Identify

- patterns
- group structure
- relationships
- Evaluate/refine hypothesis
- Reduce complexity

Artist: Chuck Close

Cluster Analysis

**Use the concept similarity/dissimilarity
to group a collection of samples or
variables**

Approaches

- hierarchical (HCA)
- non-hierarchical (k-NN, k-means)
- distribution (mixtures models)
- density (DBSCAN)
- self organizing maps (SOM)

Linkage

k-means

Distribution

Density

Hierarchical Cluster Analysis

- **similarity/dissimilarity**
defines “nearness” or
distance

euclidean manhattan Mahalanobis non-euclidean

Hierarchical Cluster Analysis

Agglomerative/linkage algorithm
defines how points are grouped

single complete centroid average

Hierarchical Cluster Analysis (cont.)

Hierarchical Cluster Analysis

How does my metadata
match my data structure?

Overview

Confirmation

Your turn

Follow along with the following tutorial:

https://creativedatasolutions.github.io/CDS.courses/courses/network_mapping_101/docs/partial/clustering/#heirarchical-clustering

Principal Components Analysis (PCA)

reduce

- dimensionality

maximize

- variance explained

visualize

- variance explained
- outliers
- sample scores
- variable loadings

projection

similarity

dimensional reduction

diabetic

non-diabetic

PCA goals

Principal Components (PCs)

- non-supervised
- projection of the data which maximize variance explained

results

1. eigenvalues = variance explained
2. scores = new coordinates for samples (rows)
3. loadings = linear combination of original variables

James X. Li, 2009, VisuMap Tech.

PCA interpretation

Variance explained (eigenvalues)

Row (sample) scores and column (variable) loadings

PCA example

*no scaling or centering

Relationship between scores and loadings

top loading variable's scatterplot

Your turn

Follow along with the following tutorial:

https://creativedatasolutions.github.io/CDS.courses/courses/network_mapping_101/docs/partial/multivariate/#pca

Machine learning

predict

- sample classification

optimize

- model performance

select

- important features

visualize

- model performance
- feature importance

Your turn

Follow along with the following tutorial:

https://creativedatasolutions.github.io/CDS.courses/courses/network_mapping_101/docs/partial/model/

Network analysis

network mapping

- transform variables

network calculation

- regularized correlation
- biochemical
- structural similarity
- model performance

visualize

- interactive networks

Components for network mapping

connections (edges)

- empirical dependency (correlation)
- biochemical (substrate/product)
- chemical similarity
- ...

nodes (vertices)

- magnitude
- importance
- direction
- relationships
- ...

	1	2	3	4
1	0	0	0	1
2	0	0	0	1
3	0	0	0	1
4	1	1	1	0

Correlation networks

Connect molecules based on strength of their correlation or partial-correlation

bivariate

multivariate

network

Correlation example

regularized correlation
network showing
relationships in metabolic
timeseries measurements
for two classes of samples

Biochemical networks

nodes

edges

ID	name	stats	diff	rank
C00186	(S)-Lactate	0.005	up	1
C00022	Pyruvate	0.100	down	2

source	target	type	weight	dir
C00186	C00022	KEGG	1	NA

Structural similarity networks

- Use structure to generate molecular fingerprint
- Calculate similarities between metabolites based on fingerprint
- PubChem service for similarity calculations

http://pubchem.ncbi.nlm.nih.gov//score_matrix/score_matrix.cgi

- online tools

<http://uranus.fiehnlab.ucdavis.edu:8080/MetaMapp/homePage>

Chemical mapping
of substructure comparison
using PubChem

C00025

C00624

C01250

substructure matrix decomposition and
Tanimoto chemical similarity calculations

BMC Bioinformatics 2012, 13:99 doi:10.1186/1471-2105-13-99

Structural similarity example

Combining networks

Metabolites

Shape = increase/decrease
 Size = importance (loading)
 Color = correlation

Connections

violet = Biochemical relationships
 green = Structural similarity

Your turn

Follow along with the following tutorial:

https://creativedatasolutions.github.io/CDS.courses/courses/network_mapping_101/docs/partial/network/

Network refinement and visualization

learn

- Cytoscape basics

map variables to

- node attributes
- edge attributes

optimize

- layout
- legend
- publication quality figure

Your turn

Follow along with the following tutorial:

https://creativedatasolutions.github.io/CDS.courses/courses/network_mapping_101/docs/partial/cytoscape/