

Integrating Biological Data (Omics) via Machine Learning

CZI Online Workshop

Nikolay Oskolkov, NBIS SciLifeLab

Lund, 01.04.2022

Image adapted from Molecular Omics, Issue 1, 2018

Statistical observations:
e.g. samples, cells etc.

Features: genes, proteins,
microbes, metabolites etc.

P dimensions

N data points

$$N \rightarrow$$

0	3	1	0	2	3	8	1	1	3
1	1	0	0	7	1	2	2	3	3
1	2	2	0	0	6	7	1	2	2
1	2	3	10	0	4	6	1	0	5
3	2	2	1	4	3	2	1	6	0
7	4	4	5	3	9	6	1	6	1
7	1	1	5	2	8	9	1	3	6
5	0	1	6	2	0	0	0	1	5
1	6	3	3	4	6	2	0	1	1
1	2	2	4	1	1	3	0	8	2

OMIC1

$P_1 + P_2 + P_3 \ggg N$

$$N \rightarrow$$

0	3	1	0	2	3	8	1	1	3
1	1	0	0	7	1	2	2	3	3
1	2	2	0	0	6	7	1	2	2
1	2	3	10	0	4	6	1	0	5
3	2	2	1	4	3	2	1	6	0
7	4	4	5	3	9	6	1	6	1
7	1	1	5	2	8	9	1	3	6
5	0	1	6	2	0	0	0	1	5
1	6	3	3	4	6	2	0	1	1
1	2	2	4	1	1	3	0	8	2

OMIC2

$$N \rightarrow$$

0	3	1	0	2	3	8	1	1	3
1	1	0	0	7	1	2	2	3	3
1	2	2	0	0	6	7	1	2	2
1	2	3	10	0	4	6	1	0	5
3	2	2	1	4	3	2	1	6	0
7	4	4	5	3	9	6	1	6	1
7	1	1	5	2	8	9	1	3	6
5	0	1	6	2	0	0	0	1	5
1	6	3	3	4	6	2	0	1	1
1	2	2	4	1	1	3	0	8	2

OMIC3

The Curse of Dimensionality complicates OMICs Integration

P is the number of features (genes, proteins, genetic variants etc.)
N is the number of observations (samples, cells, nucleotides etc.)

Biology / Biomedicine

Bayesianism

P >> N

Frequentism

P ~ N

Deep Learning

P << N

Amount of Data

$$Y = \alpha + \beta X$$

$$\beta = (X^T X)^{-1} X^T Y$$

$$(X^T X)^{-1} \sim \frac{1}{\det(X^T X)} \dots \rightarrow \infty, \quad n \ll p$$

CAREERS BLOG 10X UNIVERSITY

10X GENOMICS SOLUTIONS & PRODUCTS RESEARCH & APPLICATIONS EDUCATION & RESOURCES

< Back to Blog

< Newer Article Older Article >

Our 1.3 million single cell dataset is ready 0 KUDOS

POSTED BY: grace-10x, on Feb 21, 2017 at 2:28 PM

At ASHG last year, we announced our 1.3 Million Brain Cell Dataset, which is, to date, the largest dataset published in the single cell RNA-sequencing (scRNA-seq) field. Using the Chromium™ Single Cell 3' Solution (v2 Chemistry), we were able to sequence and profile 1,308,421 individual cells from embryonic mice brains. Read more in our application note [Transcriptional Profiling of 1.3 Million Brain Cells with the Chromium™ Single Cell 3' Solution](#).

**Watch out Underfitting!
Paradise for Deep Learning!**

MENU nature

Fig. 2: Identifying the major cell types of mouse organogenesis.

From: [The single-cell transcriptional landscape of mammalian organogenesis](#)

BioTuring™ Solutions Resources

Explore 4,000,000 CELLS at ease with BIOTURING BROWSER A next-generation platform to re-analyze published single-cell sequencing data

EXPLORER NOW

Single Cell Analysis

5,500,000 cells will be indexed into BioTuring Single-cell Data Repository this September

by biomembers • August 30, 2019

Human Cell Atlas, single-cell data

We are glad to announce that we will upsize the current single-cell database in BioTuring Single-cell Browser to 5,500,000 cells this September. With this release, we will double the current number of publications indexed in BioTuring Single-cell Browser, and cross the number of cells hosted on available public single-cell data repositories like [Human Cell Atlas \(HCA\)](#) and [Broad Institute's Single-cell Portal](#).

Search

RECENT POSTS

A new tool to interactively visualize single-cell objects (Seurat, Scanpy, SingleCellExperiments, ...)
September 26, 2019

5,500,000 cells will be indexed into BioTuring Single-cell Data Repository this September
August 30, 2019

How to define and evaluate OMICs Integration?

Exploration and
Integration of
Omics datasets

Clustering of Clusters

OnPLS

JIVE

DISCO

Idea Behind OMICs Integration: See Patterns Hidden in Individual OMICS

Total variance explained per view

Variance explained per factor

How I Evaluate OMICs Integration, Data Science: Boost in Prediction

TEXT (78%)

IMAGE (83%)

SOUND (75%)

Predict Facebook user interests

Data Integration Accuracy: 96%

Prediction is an Ultimate Criterion of Successful OMICS Integration

Statistics searches for candidates

Consequence

NEWS FEATURE PERSONAL GENOMES NATURE/Vol 456/5 November 2008

The case of the missing heritability

B. Maher, Nature 456, 18-21 (2008)

Machine Learning optimizes prediction

nature > letters > article

nature
International journal of science

Letter | Published: 31 July 2019

A clinically applicable approach to continuous prediction of future acute kidney injury

Nenad Tomasev Xavier Glorot, [...] Shair Mohamed

Nature 572, 110–119 (2019) Download Citation

Abstract

The early prediction of deterioration could have an important role in supporting healthcare professionals, as an estimated 11% of deaths in hospital follow a failure to promptly recognize and treat deteriorating patients¹. To achieve this goal requires predictions of patient risk that are continuously updated and accurate, and delivered at an individual level with sufficient context and enough time to act. Here we develop a deep learning approach for the continuous risk prediction of future deterioration patients, building on recent work that models adverse events from electronic health records^{2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17} and using acute kidney injury—a common and potentially life-threatening condition¹⁸—as an exemplar. Our model was developed on a large, longitudinal dataset of electronic health records that cover diverse

Consequence

Methylation (78%)**Gene Expression (83%)****Phenotype (75%)**

1) Convert to common space:
Neural Networks, SNF, UMAP

2) Explicitly model distributions:
MOFA, Bayesian Networks

3) Extract common variation:
PLS, CCA, Factor Analysis

HEALTHY

SICK

**Data Integration
Accuracy: 96%**

	Linear	Non-Linear
Supervised	PLS / OPLS / mixOmics, LASSO / Ridge / Elastic Net	Neural Networks, Random Forest, Bayesian Networks
Unsupervised	Factor Analysis / MOFA	Autoencoder, SNF, UMAP, Clustering of Clusters

For Example:

- 1) With ~100 samples it is a good idea to do **linear** OMICs integration
- 2) T2D is a phenotype of interest, therefore **supervised** integration

- 1) Check that there is a relation between the OMICs (MOFA)
- 2) Choose integrative model based on amount of data and goal (linear, supervised)
- 3) Do feature pre-selection (supervised or unsupervised) on train data set
- 4) Integrate the OMICs using your favorite model chosen in 2) on train data set
- 5) Compare prediction of integrative model with predictions from individual OMICs

National Bioinformatics Infrastructure Sweden (NBIS)

SciLifeLab

*Knut och Alice
Wallenbergs
Stiftelse*

LUNDS
UNIVERSITET