

Species tree
inference and update
on very large datasets
using approximation,
randomization,
parallelization, and
vectorization

Siavash Mirarab

I think

Electrical and Computer Engineering
University of California at San Diego

Phylogenetic reconstruction from data

Gorilla
ACTGCACACCG

Human
ACTGCCCG

Chimpanzee
AATGCCCG

Orangutan
CTGCACACGG

Phylogenetic reconstruction from data

Phylogenetic reconstruction from data

Phylogenetic reconstruction from data

Gorilla	ACTGCACACCG
Human	ACTGC-CCCG
Chimpanzee	AATGC-CCCG
Orangutan	-CTGCACACGG

D

Phylogenetic reconstruction from data

Gorilla	ACTGCACACCCG
Human	ACTGC-CCCG
Chimpanzee	AATGC-CCCG
Orangutan	-CTGCACACGG

D

$P(D|T)$

T

Applications: HIV forensic

Texas case

Washington case

Scaduto et al., PNAS, 2010

Applications: microbiome

<https://www.nytimes.com/2017/11/06/well/live/unlocking-the-secrets-of-the-microbiome.html>

Applications: microbiome

<https://www.nytimes.com/2017/11/06/well/live/unlocking-the-secrets-of-the-microbiome.html>

Morgan, Xochitl C., Nicola Segata, and Curtis Huttenhower. "Trends in genetics (2013)"

Applications: food safety

Tracking the source of a listeriosis outbreak

Jackson, Brendan R., et al. *Reviews of Infectious Diseases* (2016)

Applications: ebola

source: Gire et al., Science, 2014

Sequence data growth

data source: NCBI (<http://www.ncbi.nlm.nih.gov/genbank/statistics>)

- Rapid growth in the available sequences

Sequence data growth

data source: NCBI (<http://www.ncbi.nlm.nih.gov/genbank/statistics>)

- Rapid growth in the available sequences
- Our focus has shifted to “whole genomes”

**Billions of
columns**

More genomic regions

SYKVKL	I	T	P	D	G	P	I	E	F	D	C	P	D	D	V	Y	I	L	D	Q	A	E	E	A	G	H	D	L	P	Y	
SYKVKL	I	T	P	D	G	P	I	E	F	D	C	P	D	N	V	Y	I	L	D	Q	A	E	E	A	G	H	D	L	P	Y	
SYKVKL	I	T	P	E	G	P	I	E	F	E	C	P	D	D	V	Y	I	L	D	Q	A	E	E	E	G	H	D	L	P	Y	
SYKVKL	I	T	P	D	G	P	I	E	F	E	C	P	D	D	V	Y	I	L	D	Q	A	E	E	E	G	H	D	L	P	Y	
SYKVKL	L	V	T	P	D	G	T	Q	E	F	E	C	P	S	D	V	Y	I	L	D	H	A	E	E	V	G	I	D	L	P	Y
TYKVKL	I	T	P	E	G	P	Q	E	F	D	C	P	D	D	V	Y	I	L	D	H	A	E	E	V	G	I	E	L	P	Y	
AYKVT	L	V	T	P	E	G	K	Q	E	L	E	C	P	D	D	V	Y	I	L	D	A	A	E	E	A	G	I	D	L	P	Y
AYKVT	L	V	T	P	T	G	N	V	E	F	Q	C	P	D	D	V	Y	I	L	D	A	A	E	E	E	G	I	D	L	P	Y
TYKVKF	I	T	P	E	G	E	Q	E	V	E	C	D	D	V	V	V	L	D	A	A	E	E	A	G	I	D	L	P	Y		
TYKVKF	I	T	P	E	G	E	L	E	V	E	C	D	D	V	V	V	L	D	A	A	E	E	A	G	I	D	L	P	Y		
TYKVKF	I	T	P	E	G	E	Q	E	V	E	C	D	D	V	V	V	L	D	A	A	E	E	A	G	I	D	L	P	Y		
TYKVKF	I	T	P	E	G	E	Q	E	V	E	C	E	E	D	V	V	V	L	D	A	A	E	E	A	G	L	D	L	P	Y	
TYKVKF	I	T	P	E	G	E	Q	E	V	E	C	E	E	D	V	V	V	L	D	A	A	E	E	A	G	L	D	L	P	Y	
TYNVKL	I	T	P	E	G	E	V	E	L	Q	V	P	D	D	V	Y	I	L	D	Q	A	E	E	D	G	I	D	L	P	Y	

More sequences

**A million
rows**

Phylogenetic reconstruction : a computational nightmare

- Almost all problems are NP-Hard!
- The search space is huge.
 - Focusing on topology alone,
there are $(2n-5)!!$ trees with n leaves
 - We also care about branch lengths: \mathbb{R}^{2n-3}
 - We are interested in n in $10^1 \dots 10^6$ range

Tandy Warnow

Dealing with uncertainty

- Really no “experimental” way to validate results.
Thus, we use computation-heavy procedures to calculate **statistical support**

Dealing with uncertainty

- Really no “experimental” way to validate results. Thus, we use computation-heavy procedures to calculate **statistical support**
- Genome evolution is complex. We need **complex statistical models** for accurate inference

Dealing with uncertainty

- Really no “experimental” way to validate results. Thus, we use computation-heavy procedures to calculate **statistical support**
- Genome evolution is complex. We need **complex statistical models** for accurate inference
- We need extensive **simulations** to test methods

To scale to large datasets . . .

- Approximate and heuristic solutions

To scale to large datasets . . .

- Approximate and heuristic solutions
- Make the problem easier
 - Divide-and-conquer
 - Constrained search

To scale to large datasets . . .

- Approximate and heuristic solutions
- Make the problem easier
 - Divide-and-conquer
 - Constrained search
- Develop optimized code.

How about accuracy?

Increased data *can* make problems easier, but ...

How about accuracy?

Increased data *can* make problems easier, but ...

- Larger datasets often
 - Are used to answer harder problems
 - Allow the use of more complex models
 - Riddled with erroneous data

How about accuracy?

Increased data *can* make problems easier, but ...

- Larger datasets often
 - Are used to answer harder problems
 - Allow the use of more complex models
 - Riddled with erroneous data
- Often, methods lose their accuracy on large datasets

Examples of improving scalability

To scale to large datasets

- Approximate and heuristic solutions
- Make the problem easier
 - Divide-and-conquer
 - Constrained search
- Develop optimized code.

ASTRAL

- Optimization problem (NP-Hard):

Find the median tree among a set of input trees

Distance between two trees := the number of quartet trees they do not share

ASTRAL

- Optimization problem (NP-Hard):

Find the median tree among a set of input trees

Distance between two trees := the number of quartet trees they do not share

- ASTRAL: an exact solution using a dynamic programming algorithm
 - Solves the problem exactly on a **constrained search space**

Choosing Constraints

- Restricted search space should
 - Not compromise statistical consistency
 - Be large enough that accuracy is not sacrificed
 - Be small for scalability

ASTRAL evolution

- Search space should ideally grow polynomially with the dataset size
 - Tandy talked about ASTRAL-I and ASTRAL-II, which do not such have guarantees
- ASTRAL-III [Zhang et al., 2018]
 - Guarantees polynomial size search space
 - Increases the speed of the dynamic programming

Changing the number of species (n)

Empirical running time seems to increase close to $O(n^{1.8})$

Changing the number of genes (k)

Simulations: $n = 48$ species, $k = 256$ to $16,384$ gene trees

Empirical running time seems to increase close to $O(k^2)$

To scale to large datasets

- Approximate and heuristic solutions
- Make the problem easier
 - Divide-and-conquer
 - Constrained search
- Develop optimized code.

Profiling ASTRAL-III

Many species

Many genes

Further scaling improvements

Chao Zhang

- Developed a [randomized algorithm](#) for a key step in the dynamic programming.

For a set X of subsets of an alphabet, find:

$$\{(A, B) \mid A, B \in X, A \cup B \in X, A \cap B = \emptyset\}$$

- Using, Abelian group theory, we can do compute this in time quadratic in $|X|$.
 - Has an astronomically low probability of failure

Further scaling improvements

Chao Zhang

- Developed a [randomized algorithm](#) for a key step in the dynamic programming.

For a set X of subsets of an alphabet, find:

$$\{(A, B) \mid A, B \in X, A \cup B \in X, A \cap B = \emptyset\}$$

- Using, Abelian group theory, we can do compute this in time quadratic in $|X|$.
 - Has an astronomically low probability of failure
- Implemented the kernel in C++ and added [vectorization](#).

Improved scalability

Many species

Many genes

Parallelize the main step of the dynamic programming (blue)

Many species

Many genes

Scaling + GPU

John Yin

- Can analyze datasets with 10,000 species and 1000 genes in less than a day given 24 cores and a GPU
- [https://github.com/
smirarab/ASTRAL/tree/
MP-similarity](https://github.com/smirarab/ASTRAL/tree/MP-similarity)

Many genes

Qiyun Zhu

Rob Knight

Uyen Mai

- 10,000 microbial species and 381 genes
- ASTRAL infers the tree in 24 hours (4 GPUs)

To scale to large datasets

- Approximate and heuristic solutions
- Make the problem easier
 - Divide-and-conquer
 - Constrained search
- Develop optimized code.

Statistical support

Erfan Sayyari

- Traditional approach:
[bootstrapping](#) each gene, then
bootstrapping species tree
 - [Slow](#): requires
bootstrapping all genes
(e.g., 100 times slower)

Statistical support

Erfan Sayyari

- Traditional approach:
bootstrapping each gene, then
bootstrapping species tree
 - **Slow**: requires
bootstrapping all genes
(e.g., 100 times slower)
 - **Inaccurate** and hard to
interpret
[Mirarab et al., Sys bio, 2014;
Bayzid et al., PLoS One, 2015]

[Mirarab et al., Sys bio, 2014]

Local posterior probability

- Quartet frequencies follow a multinomial distribution

Local posterior probability

- Quartet frequencies follow a multinomial distribution

$$m_1 = 80 \quad m_2 = 63 \quad m_3 = 57$$

- $P(\text{gene tree seen } m_1/m \text{ times} = \text{species tree}) = P(\theta_1 > 1/3)$
 - Solved analytically: “local posterior probability” (localPP)

Local posterior probability

- Quartet frequencies follow a multinomial distribution

$$m_1 = 80 \quad m_2 = 63 \quad m_3 = 57$$

- $P(\text{gene tree seen } m_1/m \text{ times} = \text{species tree}) = P(\theta_1 > 1/3)$
 - Solved analytically: “local posterior probability” (localPP)
- $n > 4$ leads to an exponentially growing number of cases
 - Approximate by using averaged all quartet scores, which can be computed in time quadratic in n .

Quartet support vs. localPP

Increased number of genes \Rightarrow increased support

Increased discordance \Rightarrow Reduced support

localPP is more accurate than bootstrapping

Avian simulated dataset (48 taxa, 1000 genes)
[Sayyari and Mirarab, MBE, 2016]

To scale to large datasets

- Approximate and heuristic solutions
- Make the problem easier
 - Divide-and-conquer
 - Constrained search
- Develop optimized code.

Phylogenetic placement

Phylogenetic placement

Applications:

- Place sequences of *unknown* origins on a *reference tree* of known sequences (a major goal in microbiome analyses)
- Update an existing tree quickly without recomputing

Why placement?

- Placement is **easier** than *de novo* inference
- Placement is usually **sufficient** for downstream applications
 - Sometimes, placement is **more** accurate.
- Placement is **embarrassingly parallel**

SEPP: placement for microbiome data

- Uses divide-and-conquer to align and place on very large backbone trees
 - Useful for identifying microbiome data

SEPP: placement for microbiome data

- Uses divide-and-conquer to align and place on very large backbone trees
 - Useful for identifying microbiome data
- Has better accuracy than *de novo* inference of the tree
 - When inferring from fragmentary data

[Janssen, mSystems, 2018]

Placement algorithms: State of the art (ML) is memory-hungry

ML
(used inside SEPP)

Placement algorithms: State of the art (ML) is memory-hungry

ML
(used inside SEPP)

Distance-based method is also much faster than ML

The distance-based method is
equally or more accurate

The distance-based method is equally or more accurate

How about placing on species trees?

- Once new data are added to gene trees, we want to update the species tree

How about placing on species trees?

- Once new data are added to gene trees, we want to update the species tree
- INSTRAL: a (worst-case) quadratic-time ASTRAL-like method to update species trees
 - Finds the best place almost always (>99.9%)

Maryam Rabiee

How about placing on species trees?

- Once new data are added to gene trees, we want to update the species tree
- INSTRAL: a (worst-case) quadratic-time ASTRAL-like method to update species trees

[Rabiee, biorxiv, 2018]

- Finds the best place almost always (>99.9%)
- Sub-quadratic running time in practice

Examples of concerns with accuracy

But how about accuracy?

Increased data *can* make problems easier, but ...

- Larger datasets often
 - Are used to answer harder problems
 - Allow the use of more complex models
 - Riddled with erroneous data
- Often, methods lose their accuracy on large datasets

Errors abound in phylogenomic datasets

Perspective

On the importance of homology in the age of phylogenomics

Mark S. Springer & John Gatesy

Pages 210-228 | Received 10 Jul 2017, Accepted 25 Oct 2017, Published online: 08 Dec 2017

Phylogenetic analysis at deep timescales: Unreliable gene trees, bypassed hidden support, and the coalescence/concatalescence conundrum

John Gatesy *, Mark S. Springer

Resolving Difficult Phylogenetic Questions: Why More Sequences Are Not Enough

Hervé Philippe , Henner Brinkmann, Dennis V. Lavrov, D. Timothy J. Littlewood, Michael Manuel, Gert Wörheide, Denis Baurain

Error, signal, and the placement of Ctenophora sister to all other animals

Nathan V. Whelan, Kevin M. Kocot, Leonid L. Moroz, and Kenneth M. Halanych

PNAS published ahead of print April 20, 2015 <https://doi.org/10.1073/pnas.1503453112>

The gene tree delusion

Mark S. Springer *, John Gatesy *

Errors show as long branches

Gatesy et. al. (2014)

Errors show as long branches

A Gene tree from Mammalian dataset
Song et al, PNAS, 2012

Errors show as long branches

A Gene tree from 1kp Plants dataset
Wicket et al, PNAS, 2014

Sphagnum lescurii

d_0/d_1 \approx 3.5' (blue), 'If we are to remove 2 taxa' (black), 'shrinkable": $d_1/d_2 \approx 1.1$ ' (green), and 'Sphagnum lescurii' (black)."/>

Sphagnum
lescurii

If we are to remove 1 taxon
“shrinkable”: $d_0/d_1 \approx 3.5$

If we are to remove 2 taxa
“shrinkable”: $d_1/d_2 \approx 1.1$

An optimization problem

The k -shrink problem:

- Given:
 - a tree with n leaves and branch lengths
 - some $1 \leq k \leq n$
- Find:
 - for every $1 \leq i \leq k$:
 - the set of i leaves that should be removed to reduce the tree diameter maximally

An optimization problem

The k-

- Given
- a
- s
- Find
- fo
- •

We have a polynomial time solution using dynamic programming

Uyen Mai

oved
y

What to remove?

Let $v_i = \frac{\text{the diameter after } i-1 \text{ removals}}{\text{the diameter after } i \text{ removals}}$

What to remove?

Running Time

- k-shrink can be solved in $O(k^2h+n)$ where h = the tree height
 - by default, we set $k=O(n^{0.5})$
- Fast: processes a tree of $n=203,452$ leaves with $k=2255$ in 28 mins

How much data?

- In biology, data is not free. Fundamental questions:
 - How much data is enough?
 - What's the best strategy to obtain data?

How much data?

Sebastien Roch

- In biology, data is not free. Fundamental questions:
 - How much data is enough?
 - What's the best strategy to obtain data?

Shubhanshu Shekhar

- Theoretical answers: sample complexity
 - For ASTRAL, we have bounds on the number of genes needed

[Shekhar et al, TCBB, 2017]

How much data?

Sebastien Roch

- In biology, data is not free. Fundamental questions:
 - How much data is enough?
 - What's the best strategy to obtain data?

Shubhangshu Shekhar

- Theoretical answers: sample complexity
 - For ASTRAL, we have bounds on the number of genes needed
[Shekhar et al, TCBB, 2017]
- Practical:
 - For ASTRAL, more genes are better than more individuals
[Rabiee and Mirarab, MPE, 2018]
 - For phylogenetic placement, we showed a very low coverage of genome (too little for assembly) is more than enough
[Sarmashghi, et. al., biorxiv, 2018]

Code Optimization

- All methods shown here are in python, Java, etc. [with little or no optimization](#) (perhaps except ASTRAL)
- What's the best measure of performance?
 - FLOPS?

Code Optimization

- All methods shown here are in python, Java, etc. [with little or no optimization](#) (perhaps except ASTRAL)
- What's the best measure of performance?
 - FLOPS?
 - POPS ~ PPPD?

Code Optimization

- All methods shown here are in python, Java, etc. [with little or no optimization](#) (perhaps except ASTRAL)
- What's the best measure of performance?
 - FLOPS?
 - POPS ~ PPPD?
 - Programs Optimized Per Student ~
Papers Published Per Dissertation

Code Optimization

- All methods shown here are in python, Java, etc. [with little or no optimization](#) (perhaps except ASTRAL)
- What's the best measure of performance?
 - FLOPS?
 - POPS ~ PPPD?
 - Programs Optimized Per Student ~
Papers Published Per Dissertation
 - Ease of development matters in fast moving fields

More generally . . .

- Analyzing large datasets requires method development:
- Scalability:
hardware + software + better algorithms
- Attention to accuracy and how properties of big data (e.g. data noisiness) affect accuracy

Chao Zhang

Uyen Mai

Maryam Rabiee

John Yin

Erfan Sayyari

Shubhanshu Shekhar

Tandy Warnow

S.M. Bayzid

Théo
Zimmermann

Sébastien Roch

James B. Whitfield

**Alfred P. Sloan
FOUNDATION**