

Statistics for Genomic Data Analysis

Cluster analysis

<http://moodle.epfl.ch/course/view.php?id=15271>

Classification

- Historically, *objects* are classified into *groups*
 - periodic table of the elements (chemistry)
 - taxonomy (zoology, botany)
- Why classify?
 - organizational convenience, convenient summary
 - prediction
 - explanation
- *Note*: these aims do not necessarily lead to the same classification; e.g. *SIZE* of object in hardware store vs. *TYPE/USE* of object

Classification, cont

- *Classification* divides objects into groups based on a set of values
- Unlike a theory, a classification is *neither true nor false*, and should be judged largely on the usefulness of results (Everitt)
- However, a classification (clustering) may be useful for suggesting a theory, which could then be tested

Classification

- *Task:* assign objects to classes (groups) on the basis of measurements made on the objects
- *Supervised:* classes are predefined, want to use a (training or learning) set of labeled objects to form a classifier for classification of future observations (discrimination analysis)
- *Unsupervised:* classes unknown, want to discover them from the data (cluster analysis)

Cluster analysis

- Addresses the problem: Given n objects, each described by p variables (or *features*), derive a *useful division* into a number of classes
- Often want a *partition* of objects
 - But also ‘fuzzy clustering’
 - Could also take an exploratory perspective
- ‘Unsupervised learning’
- Most clustering is not statistical

Difficulties in defining ‘cluster’

Clustering Gene Expression Data

- Can cluster *genes* (rows), e.g. to (attempt to) identify groups of co-regulated genes
- Can cluster *samples* (columns), e.g. to identify tumors based on profiles
- Can cluster *both* rows and columns at the same time

Clustering Gene Expression Data

- Leads to readily interpretable figures
- Can be helpful for identifying patterns in time or space
- Useful (essential?) when *seeking new subclasses* of samples
- Can be used for exploratory, quality assessment purposes

Visualizing Gene Expression Data

- Dendrogram (tree diagram)
- Heat Diagram (heatmap)
 - available as R function `heatmap()`
- Need to *reduce number of genes* first for figures to be legible/interpretable (at most a few hundred genes, not a whole array)
- A visual representation for a given clustering (e.g. dendrogram) is *not unique*
- Beware the influence of representation on *apparent structure* (e.g. color scheme)

Cluster visualization

Similarity

- *Similarity s_{ij}* indicates the *strength of relationship* between two objects i and j
- Usually $0 \leq s_{ij} \leq 1$
- Correlation-based similarity ranges from -1 to 1
- Use of (1-)correlation-based similarity is quite common in gene expression studies but is in general contentious...

Problems using correlation

A more extreme example

Dissimilarity and Distance

- Associated with similarity measures s_{ij} bounded by 0 and 1 is a *dissimilarity* $d_{ij} = 1 - s_{ij}$
- *Distance* measures have the metric property $(d_{ij} + d_{ik} \geq d_{jk})$
- Many examples: Euclidean ('as the crow flies'), Manhattan ('city block'), etc.
- Distance measure has a large effect on performance
- Behavior of distance measure related to *scale* of measurement

Distance example

Euclidean

—
Manhattan

What distance should I use?

- This is like asking: *What tool should I buy?*
- It depends on what similarities you are interested in finding
- With Euclidean distance, larger values will tend to dominate; not useful if large value is simply a result of using smaller units (e.g., grams vs Kilos)
- Can get around this (if desired) by scaling or standardizing variables
- Can also scale variables in *arbitrary directions* (rather than axis directions) using Mahalanobis distance

$$\sqrt{(x-y)^T S^{-1} (x-y)}; \text{ usually } S = \text{cov. matrix}$$

Partitioning Methods

- Partition the objects into a *prespecified* number of groups K
- Iteratively reallocate objects to clusters until some criterion is met (e.g. minimize within cluster sums of squares)
 - k-means
 - self-organizing maps (SOM)
 - partitioning around medoids (PAM; more robust and computationally efficient than k-means)
- Sometimes model-based clustering

PAM - silhouette

- A measure is calculated for each observation to see how well it fits in assigned
- This is done by comparing how close the object is to other objects in *its own cluster* with how close it is to objects in *other clusters*
- Values *near 1* : observation is well placed ;
near 0 : likely the obs might really belong in another cluster
- Value displayed from smallest to largest (within cluster)

Average silhouette width

- Summary measure : Average Silhouette Width
- Interpretation:
 - 0.71-1.0 : strong structure
 - 0.51-0.70 : reasonably strong structure
 - 0.26-0.50 : weak structure, could be artificial
 - < 0.25 : No substantial structure found
- Number of clusters estimated by *optimum average silhouette width*

Example: 3 clusters

Example: 5 clusters

Hierarchical Clustering

- Produce a *dendrogram* (tree diagram)
- Avoid prespecification of the number of clusters K
- The tree can be built in two distinct ways:
 - Bottom-up: *agglomerative* clustering
 - Top-down: *divisive* clustering

Agglomerative Methods

- Start with n mRNA sample (or G gene) clusters
- At each step, *merge* the two closest clusters using a measure of between-cluster dissimilarity
- Examples of *between-cluster* dissimilarities:
 - *Average linkage (Unweighted Pair Group Method with Arithmetic Mean (UPGMA))*: average of pairwise dissimilarities
 - *Single-link (NN)*: min of pairwise dissimilarities
 - *Complete-link (FN)*: max of pairwise dissimilarities
 - *Ward's method*: min information loss

Between cluster distances: avg, NN, FN

Ward's method

- Distance between two clusters is how much the sum of squares will increase when merged:

$$\begin{aligned}\Delta(A, B) &= \sum_{i \in A \cup B} \|\vec{x}_i - \vec{m}_{A \cup B}\|^2 - \sum_{i \in A} \|\vec{x}_i - \vec{m}_A\|^2 - \sum_{i \in B} \|\vec{x}_i - \vec{m}_B\|^2 \\ &= \frac{n_A n_B}{n_A + n_B} \|\vec{m}_A - \vec{m}_B\|^2\end{aligned}$$

- where \underline{m}_j is the center of cluster j , n_j is the number of points in it
- $\Delta = \text{merging cost}$ of combining clusters A and B
- Given two pairs of clusters whose centers are equally far apart, Ward's method prefers to merge the smaller ones

Divisive Methods

- Start with only *one* cluster
- At each step, *split* clusters into two parts
- Advantage: Obtain the main structure of the data (*i.e.* focus on upper levels of dendrogram)
- Disadvantage: Computational difficulties when considering all possible divisions into two groups

Partitioning vs. Hierarchical

- *Partitioning*

- Advantage: Provides clusters that satisfy some optimality criterion (approximately)
- Disadvantages: Need initial K , long computation time

- *Hierarchical*

- Advantage: Fast computation (agglomerative)
- Disadvantages: Rigid, cannot correct later for erroneous decisions made earlier

R: clustering

- A number of R packages contain functions to carry out clustering, including:
 - stats: `hclust`
 - `cluster` (Kaufman and Rousseeuw)
 - `fpc`
 - `mclust`
 - `E1071`
- And many more!

Generic Clustering Tasks

- Estimating number of clusters
- Assigning each object to a cluster
- Assessing strength/confidence of cluster assignments for individual objects
- Assessing cluster homogeneity
- *(Interpretation of the resulting clusters)*

Estimating how many clusters

- Many suggestions for how to decide this!
- Indices based on homogeneity and/or separation (within and between cluster sums of squares)
- Milligan and Cooper (*Psychometrika* 50:159-179, 1985) studied performance of 30 such methods in a large simulation
- R package **fpc** (Christian Hennig) has function **cluster.stats** which computes many of these

Additional methods

- Model-based criteria (AIC, BIC, MDL) when using model-based clustering
- GAP, GAP-PC (Tibshirani et al.)
- Average silhouette width (Kaufman and Rousseeuw)
- mean silhouette split (Pollard and van der Laan)
- clest (Dudoit and Fridlyand)

(BREAK)

Example: Bittner et al.

It has been proposed (by many) that a *cancer taxonomy* can be identified from *gene expression experiments*.

- 31 melanomas (from a variety of tissues/cell lines)
- 7 controls
- 8150 cDNAs
- 6971 unique genes
- 3613 genes ‘strongly detected’

Average linkage hierarchical clustering, melanoma only

How many clusters are present?

Average linkage, melanoma only

Issues in Clustering

- Pre-processing (Image analysis and Normalization)
- Which *variables* are used
- Which *samples* are used
- Which *distance measure* is used
- Which *algorithm* is applied
- How to decide the *number of clusters K*

Issues in Clustering

- Pre-processing (Image analysis and Normalization)
- Which genes (variables) are used
- Which samples are used
- Which distance measure is used
- Which algorithm is applied
- How to decide the number of clusters K

Filtering Genes

- All genes (i.e. don't filter any)
- At least k (or a proportion p) of the samples must have expression values larger than some specified amount, A
- Genes showing 'sufficient' variation
 - a gap of size A in the central portion of the data
 - a interquartile range of at least B
 - 'large' SD, CV, ...

Average linkage, top 300 genes in SD

Issues in Clustering

- Pre-processing (Image analysis and Normalization)
- Which genes (variables) are used
- **Which samples are used**
- Which distance measure is used
- Which algorithm is applied
- How to decide the number of clusters K

Average linkage, *melanoma only*

Average linkage, *melanoma* & *controls*

Issues in clustering

- Pre-processing
- Which genes (variables) are used
- Which samples are used
- **Which distance measure is used**
- Which algorithm is applied
- How to decide the number of clusters K

Complete linkage (FN)

Complete linkage (FN)

Single linkage (NN)

Ward's method (information loss)

Issues in clustering

- Pre-processing
- Which genes (variables) are used
- Which samples are used
- Which distance measure is used
- **Which algorithm is applied**
- How to decide the number of clusters K

Divisive clustering, *melanoma only*

Divisive clustering, *melanoma* & *controls*

Issues in clustering

- Pre-processing
- Which genes (variables) are used
- Which samples are used
- Which distance measure is used
- Which algorithm is applied
- How to decide the number of clusters K

How many clusters K ?

- Applying *several methods* yielded estimates of
 - $K = 2$ (largest cluster has 27 members)
 - to $K = 8$ (largest cluster has 19 members)

Average linkage, melanoma only

Association of Variables

- *Variables* tested for association with *cluster* :
 - Sex ($p = .68, n = 16 + 11 = 27$)
 - ❖ Age ($p = .14, n = 15 + 10 = 25$)
 - ❖ Mutation status ($p = .17, n = 12 + 7 = 19$)
 - Biopsy site ($p = .88, n = 14 + 10 = 24$)
 - Pigment ($p = .26, n = 13 + 9 = 22$)
 - Breslow thickness ($p = .26, n = 6 + 3 = 9$)
 - Clark level ($p = .44, n = 6 + 5 = 11$)
 - ❖ Specimen type ($p = .11, n = 11 + 12 = 23$)

Survival analysis: Bittner et al.

- 15 of the 31 melanomas had associated *survival times*
- Bittner et al. also looked at differences in survival between the two groups (the ‘cluster’ and the ‘unclustered’ samples)
- ‘Cluster’ seemed associated with longer survival

Kaplan-Meier Survival Curves

Average Linkage Hierarchical Clustering, survival samples only

Kaplan-Meier Survival Curves, new grouping

Identification of Genes Associated with Survival

For each gene j , $j = 1, \dots, 3613$, model the *instantaneous failure rate*, or hazard function, $h(t)$ with the Cox proportional hazards model:

$$h(t) = h_0(t) \exp(\beta_j x_{ij})$$

and look for genes with $\hat{\beta}_j$ *both*:

- large effect size $\hat{\beta}_j$
- large *standardized* effect size $\hat{\beta}_j / SE(\hat{\beta}_j)$

Standardized Cox Regression Coefficient vs. Coefficient

Sites Potentially Influencing Survival

Image Clone ID	UniGene Cluster	UniGene Cluster Title
137209	Hs.126076	Glutamate receptor interacting protein
240367	Hs.57419	Transcriptional repressor
838568	Hs.74649	Cytochrome c oxidase subunit VIc
825470	Hs.247165	ESTs, Highly similar to topoisomerase
841501	Hs.77665	KIAA0102 gene product

Findings

- Top 5 genes by this method not in Bittner et al. ‘weighted gene list’ - Why?
- weighted gene list based on entire sample; our method only used half
- weighting relies on Bittner et al. cluster assignment
- other possibilities?

Statistical Significance of Cox Model Coefficients

Advantages of Modeling

- Can address questions of interest *directly*
 - Contrast with what has become the 'usual' (and indirect) approach with microarrays: clustering, followed by tests of association between cluster group and variables of interest
- Great deal of *existing machinery*
- *Quantitatively* assess strength of evidence

Limitations of Single Gene Tests

- May be too noisy in general to show much
- Do not reveal coordinated effects of positively correlated genes
- Hard to relate to pathways

Not Covered...

- Careful followup
 - Assessment of *proportionality*
 - Inclusion of *combinations* of genes, interactions
 - Consideration of alternative models
- Power assessment
 - Not worth it here, there can't be much!

Summary

- Buyer beware - results of cluster analysis should be treated with **GREAT CAUTION** and **ATTENTION TO SPECIFICS**, because...
- Many things can vary in a cluster analysis
- If covariates/group labels are known, then clustering is usually inefficient

