

Analysis of gene expression

Alessandro Romanel

Bioinformatics Resources
2019-2020

Gene expression

- Expressed genes are those that have been transcribed
- A gene expression profile of a cell is the snapshot of which genes are expressed in that cell at the time the sample was taken
- Knowing which genes are expressed in a cell allows
 - identification of new genes or transcripts
 - comparison of expression profiles between samples
- Main motivations: disease, development, dynamic responses

Gene expression

- Gene expression varies from individual to individual, from tissue to tissue, from condition to condition, from cell to cell
- Variability is mainly due to alternative splicing and different regulation

Differential Gene Expression

- Expression profile of genes in one sample vs another
- Different cells, tissues, disease states, developmental stages, culture conditions, etc, can be compared
- Measure both, subtract the overlap, obtain the difference, interpret it.
- Pay due attention to controls, negative and positive
- Pay due attention to range of variability within samples
- High throughput

DGE analysis workflow

- Formulate the biological questions
- Experimental design
 - Which platform, which controls, how many replicates
- Run the experiment
- Image processing (by machine)
- Low-level analysis
 - Data preprocessing (normalization step)
- High-level analysis
 - Data analysis
- Reach biological conclusions
 - Interpretation of results

High throughput methods (pros)

- Fast
 - a lot of data produced quickly
- Comprehensive
 - entire genomes in one experiment
- Easy
 - submit RNA samples to a core facility
- Cost
 - getting cheaper still

High throughput methods (cons)

- Cost
 - Some researchers can't afford to do appropriate numbers of controls, replicates
- RNA
 - The final product of gene expression is a protein
- Significance
 - How do you filter out non-coding RNA, or transcripts that are not translated?
- Quality
 - Artifacts with image analysis and data analysis
- Control
 - Not enough attention to experimental design
 - Need more collaboration with computational scientists

Main technologies

- Microarray technology
- High throughput RNA-seq technology
 - transcriptome sequencing
 - quantification of mRNA transcripts

Microarrays

- Introduced at the beginning of '00.
- First high throughput technology
- Useful to investigate genomic and transcriptomic profiles, methylome, DNA-protein interaction, microbiome, etc...
- Data interpretation is subject to specific computational analyses

Microarrays

- Monitor thousand of genes in parallel
- Each spot contains multiple and identical DNA probes
- Thousand of spots disposed as a matrix on a solid support (usually glass)
- Microarrays have dimensions similar to that used in microscopy

Microarrays (workflow)

1. Experiment

2. Read the data

3. Image analysis

4. Data interpretation

4. Data analysis

Microarrays (ibridization)

Microarrays

- Microarrays can be fabricated using different technologies
- Probes can be oligonucleotides, cDNA, small PCR fragments related to specific mRNA
- The probes are synthesized and then placed on the support
- Probes can have different length (25-60nt).

Microarrays (types)

2 channels

- test vs control samples
- labelling with different fluorophores
- comparative technique

1 channel

- One sample per time
- More samples are needed

Reading system

- A “scanner” allows to read the fluorescence light emitted by the fluorophores
- The information is stored in 2 images (2 channels) at 16 bit resolution

Image analysis

- The image is in grey scale but is usually represented in a red/green scale that represents the light emitted by the two fluorophores

Test

Control

+ Control

- Test

- Control

+ Test

Image analysis

- Positioning of the grid
- Segmentation
- Estimation of the fluorescence for each spot
 - Information extraction
- Results writing

Segmentation

Background and foreground at each spot

Interquartile Range(IQR)

Segmentation

Background and foreground at each spot

Segmentation

Quality control

indistinguishable

saturated

bad print

miss alignment

artifact

Image analysis

- Each microarray is provided with a specific design file

Image analysis

Green background
 Red intensity
 Red b.g.
 (R. b.g.-c)/(G. b.g.-c)
 Systematic name
 Gene function

	Ctrl D x A - PS Bkgd	Ctrl sDxA	Data D x A - PS Bkgd	Data sDxA	Ratio (sDxA): Data / Ctrl	
A_1_1	59358.75	512.92	58845.83	50953.13	1779.913	0.835628 YAL03W translation elongation factor eef1beta
A_1_2	1209.19	512.92	696.271	2522.345	1779.913	1.066298 YAR053W hypothetical protein
A_1_3	1948.2	512.92	1435.28	3100.152	1779.913	0.919848 YBL078C essential for autophagy
A_1_4	4940.806	512.92	4427.886	6670.604	1779.913	1.104521 YAL008W protein of unknown function
A_1_5	1485.59	512.92	972.671	2916.086	1779.913	1.168096 YAR062W putative pseudogene
A_1_6	32642.03	512.92	32129.11	42304.13	1779.913	1.261293 YBL087C 60s large subunit ribosomal protein l23.e
A_1_7	6919.441	512.92	6406.521	8540.246	1779.913	1.055227 YAL014C
A_1_8	2698.301	512.92	2185.382	4314.47	1779.913	1.159778 YAR068W strong similarity to hypothetical protein yhr21
A_1_9	7167.958	512.92	6655.038	7379.286	1779.913	0.841374 YBL100C questionable orf
A_1_10	5470.062	512.92	4957.142	6953.799	1779.913	1.043724 YAL025C nuclear viral propagation protein
A_1_11	27879.49	512.92	27366.57	33746.9	1779.913	1.168103 YBL002W histone h2b.2
A_1_12	2589.613	512.92	2076.693	4385.568	1779.913	1.254713 YBL107C hypothetical protein
A_1_13	6196.245	512.92	5683.326	8840.475	1779.913	1.242329 YDR044W coproporphyrinogen iii oxidase
A_1_14	34737.1	512.92	34224.18	36129.62	1779.913	1.003668 YDR134C strong similarity to flo1p, flo5p, flo9p and vlr1
A_1_15	34035.35	512.92	33522.43	27128.53	1779.913	0.756169 YDR233C similarity to hypothetical protein ydl204w
A_1_16	1638.381	512.92	1125.461	2988.042	1779.913	1.073453 YDR048C questionable orf
A_1_17	3873.718	512.92	3360.799	4955.141	1779.913	0.944784 YDR139C ubiquitin-like protein
A_1_18	2433.625	512.92	1920.706	3502.406	1779.913	0.896802 YDR252W strong similarity to egd1p and to human btf3
A_1_19	1800.736	512.92	1287.816	3011.855	1779.913	0.956613 YDR053W questionable orf
A_1_20	1296.689	512.92	783.77	2636.549	1779.913	0.902968 YDR149C questionable orf
A_1_21	3453.24	512.92	2940.32	4968.026	1779.913	1.084274 YDR260C hypothetical protein
A_1_22	10731.55	512.92	10218.63	9307.246	1779.913	0.736629 YDR056C hypothetical protein
A_1_23	6191.309	512.92	5678.39	8808.398	1779.913	1.23776 YDR152W weak similarity to <i>c.elegans</i> hypothetical prot
A_1_24	3589.998	512.92	3077.078	4420.744	1779.913	0.858227 YDR269C questionable orf
A_1_25	27568.34	512.92	27055.42	20856.2	1779.913	0.705082 YGL189C 40s small subunit ribosomal protein s26e.c7
A_1_26	1956.182	512.92	1443.262	3150.716	1779.913	0.949795 YGL261C strong similarity to members of the srp1/tip1

Expression microarrays

1 or 2 channels

Data pre-processing

- You choose the parameters, software does the work
- Background subtraction:
 - Eliminates background noise
- Normalization:
 - This step takes care of
 - Unequal quantity of starting sample
 - Difference in labeling efficiency
 - Difference in detection efficiency
 - System biases, etc.
 - Brings all samples into a similar range of distribution
- Summarization
 - Summary of information from several spots into a single measure for each gene
- Statistical QC
 - Removes low quality samples and probesets

2 channels array

- Background correction
 - Separate Signal (R_s , G_s) and Background (R_b , G_b) estimates
 - Background corrected estimates (R_c , G_c)
 - $R_c = R_s - R_b$, $G_c = G_s - G_b$, OR (better)
 - $R_c = \max(R_s - R_b, 0)$, $G_c = \max(G_s - G_b, 0)$
- Summarization & Transforms: log-Ratios
 - Estimate relative expression as $\log(R_c/G_c)$

MA normalization

- Useful to identify systematic intensity-dependent bias in the data

MA normalization

For the majority of the probes M should equal 0

Loess (polynomial regression)
normalization

$$y = f(A)$$
$$M' = M - y$$

1 channel array

- Many methods have been developed to preprocess affymetrix arrays.
 - Advanced methods : GCRMA, PLIER
 - Popular methods: RMA and MAS5
 - Rudimentary methods: MAS4, LOESS

RMA (Robust Multi-array Average)

- Background correction
 - Remove local artifacts and “noise”
 - so measurements aren’t so affected by neighboring measurements
- Normalization
 - Remove array effects
 - so measurements from different arrays are comparable
- Summarization
 - Combine probe intensities across arrays
 - so final measurement represents gene expression level

RMA (background correction)

- Assumes PM (Probe Measure) data is combination of background and signal
$$\text{PM} = \text{Signal} + \text{Background}, \text{ where}$$
 - Signal: $S \sim \exp(\lambda)$ and
 - Background: $B \sim N(\mu, \sigma^2)$
- By assuming strictly positive distribution for signal background corrected signal is also positively distributed
- Background correction performed on each array separately
- Estimate μ , σ , and λ separately in each chip using the observed distribution of PMs
- By introducing them in the above formula we obtain an estimate of $E(S|PM)$ for each PM value

RMA (normalization)

- Normalizes across all arrays to make all distributions the same
- ‘Quantile Normalization’ used to correct for array biases
- Compares expression levels between arrays for various quantiles
- Can view this on quantile-quantile plot
- Protects against outliers

RMA (summarization)

- Combine intensity values from the probes in the probe set to get a single intensity value for each gene (probeset)
- Uses ‘Median Polishing’
 - Each chip normalized to its median
 - Each gene normalized to its median
 - Repeated until medians converge
 - Maximum of 5 iterations to prevent infinite loops.

Gene expression microarray

- An expression microarray experiment is used to test differences in gene expression between two (or more) conditions
 - Conditions: cancer vs normal, treatment A vs B, ...
- Each condition can be represented by one or more samples

Gene expression microarray

- The null hypothesis to test is that *there exist no difference between the gene expression in the two conditions*
- The comparison between the samples is done using the ratio between the test and the control samples
- The ratio should not differ in case of null hypothesis validity
- These ratios are also defined as *fold changes*

Fold change

Ratio	FC
1	0
2	2
3	3
1/2	-2
1/3	-3

$FC = \text{Ratio}$ if $\text{Ratio} > 1$

$FC = -1/\text{Ratio}$ if $\text{Ratio} < 1$

Fold change

- Ratios are not symmetric with respect to 1
- This complicates statistics
- We should then use the logarithm
- The log-ratio of the null hypothesis should be 0

Ratio = [0, Inf] Log-Ratio = [-Inf, Inf]

Replicates

- Replicates are needed considering the noise of microarray data
- Technical replicates:
 - Experiments on more RNA samples obtained from the same biological source
- Biological replicates:
 - Experiments on more biological sources belonging to the same condition
- Ideally each condition should be represented by more biological replicates in order to perform a statistical test
- Replicates can also be summarized as mean
 - for each gene

Gene expression table

		Condizione A			Condizione B		
		Sample 1	Sample 2	..	Sample m	Sample m+1	..
Gene	Condition	1050	1010	..	1022	999	..
	Condition	30222	35156	..	20111	19053	..
	Condition
	Condition	10134	50222	..	12222	15560	..

MA plot

MA correlation can be exploited to identify differentially expressed genes.

A gene i is called differentially expressed through a Z statistics.

$$Z = \frac{X - \mu}{\sigma}$$

Calculated at different bins of A

Statistical tests

- To find differentially expressed gene we should use a test statistics for each gene
- Test statistics provide p-values
- A low p-value is interpreted as evidence that the null hypothesis can be false
 - A gene is differentially expressed

Statistical tests

- T-test
 - Parametric test to check the difference between the mean of two groups
 - Assumes variance of the two groups is the same

$$T(X, Y) = \frac{\bar{X} - \bar{Y}}{s \sqrt{\frac{1}{m} + \frac{1}{n}}}.$$

- Welch t-test
 - Considers different variance between the two groups
 - Default implementation for R `t.test()` function

$$T(X, Y) = \frac{\bar{X} - \bar{Y}}{\sqrt{s_X^2/m + s_Y^2/n}}.$$

Statistical tests

- Wilcoxon test
 - Non parametric test to check equality of two distributions
- Permutation test
 - Generate a null distribution on an observation of interest by changing the group label
 - Compare the value observed in data versus value in the generated null distribution

$$p = \#\{b : |T_b| \geq |T_{obs}|\}/B$$

Multiple hypothesis correction

- Say you have a set of hypotheses that you wish to test simultaneously. Let's, consider a case where you have 20 hypotheses to test, and a significance level of $\alpha = 0.05$. What's the probability of observing at least one significant result just due to chance?
 - $P(\text{at least one significant result}) = 1 - P(\text{no significant results})$
 $= 1 - (1 - 0.05)^{20}$
 ≈ 0.64
 - We have a 64% CHANCE to find one significant result randomly
- Correction methods:
 - Bonferroni (very conservative): significance threshold is α/N
 - FDR (False Discovery Rate): check if the k^{th} ordered p-value is larger than $(k \times \alpha)/N$

ANOVA

- ANOVA analysis
 - control vs treatment 1 vs treatment 2
 - ANalysis Of VAriances: Allows to test the null hypothesis that the differences within and between at least 3 groups are the same on average
- 2-way ANOVA (eg 2 cell lines, 2 treatments)
 - compares the mean differences between groups that have been split on two independent variables called factors
 - understand if there is an interaction between the two independent variables on the dependent variable

ROC curve

- ROC: Receiver operating characteristic
- Find genes that better discriminate between the two conditions

