

PeakSeg: constrained optimal **Segmentation** and supervised penalty learning for **Peak** detection in count data

Toby Dylan Hocking

toby.hocking@mail.mcgill.ca

joint work with Guillem Rigaill and Guillaume Bourque

7 July 2015

ChIP-seq data and previous work on peak detection

New PeakSeg model: constrained optimal segmentation

Train and test error results, conclusions

Problem: many false positives in unsupervised peak detectors

- ▶ Grey signal is noisy count data (\approx protein binding).
- ▶ Binary classification for every sample and position:
negative class = background noise,
positive class = “peaks.”
- ▶ Black bands show peak predictions of “Model-based analysis of ChIP-Seq” (MACS), Zhang et al, 2008 (default parameters).

Peak detector accuracy can be quantified using manually annotated region labels

Supervised learning framework (arXiv:1409.6209).

- ▶ Good peaks have 0 incorrect regions.
- ▶ Bad peaks have 7 incorrect regions.
- ▶ Goal: minimize number of incorrect test labels.

ChIP-seq data and previous work on peak detection

New PeakSeg model: constrained optimal segmentation

Train and test error results, conclusions

Maximum likelihood Poisson segmentation models

- ▶ Previous work: unconstrained maximum likelihood mean for s segments ($s - 1$ changes).
- ▶ This paper: constraint enforces up, down, up, down (and not up, up, down).
- ▶ Odd-numbered segments are background noise, even-numbered segments are peaks.

PeakSeg: constrained maximum likelihood segmentation

For each number of segments $s \in \{1, \dots, s_{\max}\}$,
the PeakSeg model for the mean vector \mathbf{m} is defined as:

$$\tilde{\mathbf{m}}^s(\mathbf{y}) = \arg \min_{\mathbf{m} \in \mathbb{R}^d} \sum_{j=1}^d m_j - y_j \log m_j \quad (\text{PoissonLoss})$$

such that $\text{Segments}(\mathbf{m}) = s$,

$$\forall j \in \{1, \dots, d\}, \quad P_j(\mathbf{m}) \in \{0, 1\}.$$

up, down, up, down constraint.

where the peak indicator $P_1(\mathbf{m}) = 0$ and for $j > 1$,

$$P_j(\mathbf{m}) = \sum_{k=2}^j \text{sign}(m_k - m_{k-1}).$$

We propose cDPA = a constrained dynamic programming algorithm, which computes s_{\max} models in $O(s_{\max} d^2)$ time.

ChIP-seq data and previous work on peak detection

New PeakSeg model: constrained optimal segmentation

Train and test error results, conclusions

Train error on H3K4me3 data

Train error on H3K36me3 data

Supervised learning of a penalty for choosing a profile-specific number of segments

Supervised learning method of Hocking, Rigaill, et al (ICML 2013).

We have labeled profiles $\mathbf{y}_1, \dots, \mathbf{y}_n$ and features $\mathbf{x}_1, \dots, \mathbf{x}_n$ (number of data points, mean, quantiles, etc).

Predicted number of segments for each profile i :

$$\hat{s}_i = \arg \min_s \text{PoissonLoss} [\tilde{\mathbf{m}}^s(\mathbf{y}_i), \mathbf{y}_i] + \underbrace{h(p, d_i)}_{\text{given}} \underbrace{\lambda_i}_{\text{learned}} ,$$

Main idea: learn $f(\mathbf{x}_i) = \log \lambda_i$ with minimal error on train set.

AIC/BIC and oracle model complexity criteria

Predicted number of segments for each profile i :

$$\hat{s}_i = \arg \min_s \text{PoissonLoss} [\tilde{\mathbf{m}}^s(\mathbf{y}_i), \mathbf{y}_i] + \underbrace{h(p, d_i)}_{\text{given}} \underbrace{\lambda_i}_{\text{learned}} \text{penalty},$$

name	model complexity $h(s, d_i)$
AIC/BIC.*	s
oracle.*	$s \left(1 + 4\sqrt{1.1 + \log(d_i/s)}\right)^2$

Oracle model complexity of Cleynen and Lebarbier (2014).

Penalty function parameterizations

Predicted number of segments for each profile i :

$$\hat{s}_i = \arg \min_s \text{PoissonLoss} [\tilde{\mathbf{m}}^s(\mathbf{y}_i), \mathbf{y}_i] + \underbrace{h(p, d_i)}_{\text{given}} \underbrace{\lambda_i}_{\text{learned}} ,$$

name	learned λ_i	parameters	learning algorithm
*.0	AIC=2, BIC=log d_i	none	unsupervised
*.1	β	$\beta \in \mathbb{R}_+$	grid search
*.3	$e^\beta d_i^{w_1} (\max \mathbf{y}_i)^{w_2}$	$\beta, w_1, w_2 \in \mathbb{R}$	interval regression
*.41	$\exp(\beta + \mathbf{w}^\top \mathbf{x}_i)$	$\beta \in \mathbb{R}, \mathbf{w} \in \mathbb{R}^{40}$	regularized int. reg.

Unsupervised constrained optimization algorithm works for both H3K36me3 and H3K4me3 data types

...except in the H3K4me3_XJ_immune data set.

Six train/test splits (open circles) and mean (shaded circle).

Training 1 parameter with grid search reduces test error

...except for macs, good defaults for 3/4 H3K4me3 data sets.

Six train/test splits (open circles) and mean (shaded circle).

Training several parameters with interval regression further reduces test error

...except when there are few train data (H3K36me3_TDH).

Six train/test splits (open circles) and mean (shaded circle).

Conclusions and future work

PeakSeg: **Peak** detection via constrained optimal **Segmentation**.

- ▶ New segmentation model with up, down, up, down constraint.
- ▶ First supervised peak detection algorithm.
- ▶ State-of-the-art peak detection for both H3K4me3 and H3K36me3 profiles.
- ▶ Oracle model complexity more accurate than AIC/BIC.

Future work:

- ▶ Constrained version of Pruned Dynamic Programming (Rigaill arXiv:1004.0887) to compute in $O(d \log d)$ time.
- ▶ Efficient algorithm which provably computes PeakSeg model?
- ▶ Theoretically optimal features for the penalty learning problem?
- ▶ Feature learning based on profile count data.
- ▶ Overlapping peaks at the same positions across samples (arXiv:1506.01286).

Thanks for your attention!

Write me at toby.hocking@mail.mcgill.ca to collaborate!

Source code for slides, figures, paper online!
<https://github.com/tdhock/PeakSeg-paper>

Supplementary slides appear after this one.

PeakSeg accuracy can be quantified using labels

- ▶ 1, 3, 5, 7 segments = 0, 1, 2, 3 peaks ($2p + 1 = s$).
- ▶ Models with $s \in \{1, 7\}$ segments have 1 incorrect region.
- ▶ Models with $s \in \{3, 5\}$ segments are perfect.
- ▶ Goal for $i \in \{1, \dots, n\}$ profiles:
predict profile-specific segments \hat{s}_i with minimum errors.

Chromatin immunoprecipitation sequencing (ChIP-seq)

Analysis of DNA-protein interactions.

Source: “ChIP-sequencing,” Wikipedia.

Previous work in computer vision: look and add labels to...

Photos

Labels: names

CVPR 2013
246 papers

Cell images

phenotypes

CellProfiler
873 citations

Copy number profiles

alterations

SegAnnDB
H, et. al. 2014.

Sources: http://en.wikipedia.org/wiki/Face_detection
Jones et al PNAS 2009. Scoring diverse cellular morphologies in image-based screens with iterative feedback and machine learning.

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 1$ segments up to data point t

$$\mathcal{L}_{1,t} = \underbrace{c_{(0,t]}}_{\text{optimal loss of 1st segment } (0,t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 1$ segments up to data point t

$$\mathcal{L}_{1,t} = \underbrace{c_{(0,t]}}_{\text{optimal loss of 1st segment } (0, t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 1$ segments up to data point t

$$\mathcal{L}_{1,t} = \underbrace{c_{(0,t]}}_{\text{optimal loss of 1st segment } (0,t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to data point $t < d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to data point $t < d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to data point $t < d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t', t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to data point $t < d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to last data point $t = d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to last data point $t = d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to last data point $t = d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to last data point $t = d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to last data point $t = d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 2$ segments up to last data point $t = d$

$$\mathcal{L}_{2,t} = \min_{t' < t} \underbrace{\mathcal{L}_{1,t'}}_{\text{optimal loss in 1 segment up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 2nd segment } (t', t]}$$

Dynamic programming is faster than grid search for $s > 2$ segments

Computation time in number of data points d :

segments s	grid search	dynamic programming
1	$O(d)$	$O(d)$
2	$O(d^2)$	$O(d^2)$
3	$O(d^3)$	$O(d^2)$
4	$O(d^4)$	$O(d^2)$
⋮	⋮	⋮

For example $d = 5735$ data points to segment.

$$d^2 = 32890225$$

$$d^3 = 188625440375$$

⋮

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 3$ segments up to data point t

$$\mathcal{L}_{3,t} = \min_{t' < t} \underbrace{\mathcal{L}_{2,t'}}_{\text{optimal loss in 2 segments up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 3rd segment } (t',t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 3$ segments up to data point t

$$\mathcal{L}_{3,t} = \min_{t' < t} \underbrace{\mathcal{L}_{2,t'}}_{\text{optimal loss in 2 segments up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 3rd segment } (t',t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 3$ segments up to data point t

$$\mathcal{L}_{3,t} = \min_{t' < t} \underbrace{\mathcal{L}_{2,t'}}_{\text{optimal loss in 2 segments up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 3rd segment } (t',t]}$$

Computation of optimal loss $\mathcal{L}_{s,t}$ for $s = 3$ segments up to data point t

$$\mathcal{L}_{3,t} = \min_{t' < t} \underbrace{\mathcal{L}_{2,t'}}_{\text{optimal loss in 2 segments up to } t'} + \underbrace{c(t',t]}_{\text{optimal loss of 3rd segment } (t',t]}$$

Step 1: compute annotation error functions

- ▶ Inputs: for $i \in \{1, \dots, n\}$ samples, genomic profiles \mathbf{y}_i , annotated regions R_i .

	0 peaks	...	p_{\max} peaks
segmentations	$\tilde{\mathbf{m}}^0(\mathbf{y}_i)$...	$\tilde{\mathbf{m}}^{p_{\max}}(\mathbf{y}_i)$
annotation error	$e_i(0)$...	$e_i(p_{\max})$

- ▶ R package <https://github.com/tdhock/PeakError/> computes the **annotation error** $e_i : \{0, \dots, p_{\max}\} \rightarrow \mathbb{Z}_+$.
- ▶ TD Hocking *et al.* Visual annotations and a supervised learning approach for evaluating and calibrating ChIP-seq peak detectors (arXiv:1409.6209).

Step 2: compute model selection functions

For each sample/chromosome $i \in \{1, \dots, n\}$, for $\lambda \in \mathbb{R}_+$,

- ▶ The **optimal number of peaks** function is

$$p_i^*(\lambda) = \arg \min_{p \in \{1, \dots, p_{\max}\}} \alpha_i^p + \lambda p,$$

where α_i^p is the Poisson loss of the model with p peaks.

- ▶ The **penalized annotation error** function is

$$E_i(\lambda) = e_i [p_i^*(\lambda)],$$

where $e_i(p)$ is the number of incorrect annotations for the model with p peaks.

Peaks p_i^* and error E_i are non-convex, piecewise constant functions that can be computed exactly.

Step 3: learn a penalty function via interval regression

- ▶ Compute the target interval $(\underline{L}_i, \bar{L}_i)$.
- ▶ $\log \lambda_i \in (\underline{L}_i, \bar{L}_i) \Rightarrow$ optimal peak detection.
- ▶ Compute simple features $\mathbf{x}_i \in \mathbb{R}^m$, e.g. chromosome size, read counts, signal scale $\log \max \mathbf{y}_i$.
- ▶ Learn an optimal affine $f(\mathbf{x}_i) = \beta + \mathbf{w}^\top \mathbf{x}_i = \log \lambda_i$.
- ▶ Equivalent to learning a penalty $\lambda_i = \exp f(\mathbf{x}_i)$:

$$\begin{aligned} p_i^*[\exp f(\mathbf{x}_i)] &= \arg \min_p \alpha_i^p + p \exp f(\mathbf{x}_i) \\ &= \arg \min_p \alpha_i^p + p(\max \mathbf{y}_i)^w e^\beta. \end{aligned}$$

- ▶ Convex optimization problem, global optimum, variable selection (G Rigaill, TD Hocking, et al. ICML 2013).

Summary of supervised PeakSeg algorithm

- ▶ Fix the maximum number of peaks $p_{\max} = 10,000$.
- ▶ For each sample/chromosome $i \in \{1, \dots, n\}$,
 - ▶ **Unsupervised PeakSeg:** compute constrained maximum likelihood segmentations $\tilde{\mathbf{m}}^0(\mathbf{y}_i), \dots, \tilde{\mathbf{m}}^{p_{\max}}(\mathbf{y}_i)$.
 - ▶ Step 1: use annotated region labels to compute the annotation error $e_i(0), \dots, e_i(p_{\max})$.
 - ▶ Step 2: compute peaks $p_i^*(\lambda)$, error $E_i(\lambda)$, and target interval $(\underline{L}_i, \bar{L}_i)$.
- ▶ Step 3: learn a penalty $\lambda_i = \exp f(\mathbf{x}_i)$ using features \mathbf{x}_i such as $\log \max(\mathbf{y}_i)$.
- ▶ Given an unlabeled chromosome (\mathbf{x}, \mathbf{y}) , we predict $\tilde{\mathbf{m}}^{p^*[\exp f(\mathbf{x})]}(\mathbf{y})$.

Benchmark: 7 annotated region data sets

<http://cbio.ensmp.fr/~thocking/chip-seq-chunk-db/>

- ▶ 4 annotators (AM, TDH, PGP, XJ).
- ▶ 8 cell types.
- ▶ 37 annotated H3K4me3 profiles (sharp peaks).
- ▶ 29 annotated H3K36me3 profiles (broadly enriched domains).
- ▶ 12,826 annotated regions in total.
- ▶ 2752 separate segmentation problems.

Used the cDPA on the annotated data.

- ▶ cDPA computed models with 0, ..., 9 peaks (for 99.5% of problems).
- ▶ For the biggest problem, cDPA took 3 hours. ($d = 88,509$ data points, 3.5 megabases)
- ▶ macs takes about 90 minutes for one whole genome.

Maximum likelihood segmentations

For a coverage profile $\mathbf{y} \in \mathbb{Z}_+^d$, find the mean vector $\hat{\mathbf{m}}^s(\mathbf{y}) \in \mathbb{R}^d$ with maximum Poisson likelihood, given s segments ($s - 1$ change-points).

Computed via Segmentor3IsBack R package (Cleynen et al. 2014)

Previous work: maximum likelihood segmentation

- ▶ Let $\mathbf{y} = [y_1 \ \cdots \ y_d] \in \mathbb{Z}_+^d$ be the aligned read counts for one sample and one genomic region.
- ▶ Fix $s_{\max} = 19$, the maximum number of segments.
- ▶ For each number of segments $s \in \{1, \dots, s_{\max}\}$, we want:

$$\hat{\mathbf{m}}^s(\mathbf{y}) = \arg \min_{\mathbf{m} \in \mathbb{R}^d} \sum_{j=1}^d m_j - y_j \log m_j \text{ (Poisson loss)}$$

such that $\text{Segments}(\mathbf{m}) = s$.

- ▶ Pruned Dynamic Programming (Rigaill arXiv:1004.0887) returns $\hat{\mathbf{m}}^1(\mathbf{y}), \dots, \hat{\mathbf{m}}^{s_{\max}}(\mathbf{y})$ in $O(s_{\max} d \log d)$ time.

Maximum likelihood segmentations

Model with $s = 5$ segments changes up, up, down, down.
How to define peaks? Introduce a threshold parameter?

Constrained maximum likelihood segmentations

Model with $s = 5$ segments changes up, down, up, down.
Peaks are even-numbered segments.

Two annotators provide consistent labels, but different precision

- ▶ TDH peakStart/peakEnd more precise than AM peaks.
- ▶ AM noPeaks more precise than TDH no label.

Comparison on annotated McGill benchmark data set

Hocking et al, 2014, arXiv:1409.6209.

- ▶ Manually annotate regions with or without peaks.
<http://cbio.ensmp.fr/~thocking/chip-seq-chunk-db/>
- ▶ Tune 1 parameter that affects the number of peaks.
- ▶ Choose the parameter that minimizes the annotation error.

Results:

- ▶ MACS best for H3K4me3 (sharp peak pattern),
- ▶ HMCan.broad best for H3K36me3 (broad peak pattern).
- ▶ Consistent across 4 annotators (PhD students, postdocs).
- ▶ 10–20% test error rates.

Can we do better than unsupervised peak detectors? Yes!

We propose **PeakSeg**, a new model with efficient algorithms for supervised peak detection.

- ▶ Input: several ChIP-seq profiles, manually annotated regions.
- ▶ New methods for peak detection:
 - ▶ Constrained optimal segmentation.
 - ▶ Efficient supervised learning using manually annotated regions.
- ▶ Output: predicted peaks for each profile.

State-of-the-art peak detection accuracy (on both sharp H3K4me3 and broad H3K36me3 profiles).

Can we do better than unsupervised peak detectors? Yes!

We propose **PeakSeg**, a new model with efficient algorithms for supervised peak detection.

- ▶ Input: several ChIP-seq profiles, **manually annotated regions**.
- ▶ New methods for peak detection:
 - ▶ Constrained optimal segmentation.
 - ▶ Efficient **supervised learning using manually annotated regions**.
- ▶ Output: predicted peaks for each profile.

State-of-the-art peak detection accuracy (on both sharp H3K4me3 and broad H3K36me3 profiles).

Existing peak detection algorithms

- ▶ Model-based analysis of ChIP-Seq (MACS), Zhang et al, 2008.
- ▶ SICER, Zang et al, 2009.
- ▶ HOMER findPeaks, Heinz et al, 2010.
- ▶ RSEG, Song and Smith, 2011.
- ▶ Histone modifications in cancer (HMCan), Ashoor et al, 2013.
- ▶ ... dozens of others.

Two big questions: how to choose the best...

- ▶ ...algorithm?
- ▶ ...parameters?

How to choose model parameters?

19 parameters for Model-based analysis of ChIP-Seq (MACS), Zhang et al, 2008.

```
[-g GSIZEx  
[-s TSIZE] [--bw BW] [-m MFOLD MFOLD] [--fix-bimodal]  
[--nomodel] [--extsize EXTSIZE | --shiftsize SHIFTSIZE]  
[-q QVALUE | -p PVALUE | -F FOLDENRICHMENT] [--to-large]  
[--down-sample] [--seed SEED] [--nolambda]  
[--slocal SMALLLOCAL] [--llocal LARGELOCAL]  
[--shift-control] [--half-ext] [--broad]  
[--broad-cutoff BROADCUTOFF] [--call-summits]
```

10 parameters for Histone modifications in cancer (HMCan), Ashoor et al, 2013.

```
minLength 145  
medLength 150  
maxLength 155  
smallBinLength 50  
largeBinLength 100000  
pvalueThreshold 0.01  
mergeDistance 200  
iterationThreshold 5  
finalThreshold 0  
maxIter 20
```