


# [some] Methodological advances since the first avian phylogenomics project [mostly our work]

Siavash Mirarab

University of California, San Diego

1


TENT tree from Jarvis et al, Science, 2014


# Challenges

- Errors and incompleteness in data due to annotation, assembly, or other unknown origins
- Models of sequence evolution
- Gene tree discordance
  - True discordance
  - Spurious discordance
- Scalability


# Challenges

- Errors and incompleteness in data due to annotation, assembly, or other unknown origins
- Models of sequence evolution
- Gene tree discordance
  - True discordance
  - Spurious discordance
- Scalability


# Gene tree discordance


# Gene tree discordance


The species tree


A gene tree


# Gene tree discordance


The species tree


## Causes of gene tree discordance include:

- Duplication and loss
- Horizontal Gene Transfer (HGT) and Hybridization
- **Incomplete Lineage Sorting (ILS)**

# Incomplete Lineage Sorting (ILS)


- Can occur when multiple alleles of a gene persist (fail to coalesce) during the lifetime of an ancestral population


“gene” here simply refers to a recombination-free part of the genome

# Incomplete Lineage Sorting (ILS)

- Can occur when multiple alleles of a gene persist (fail to coalesce) during the lifetime of an ancestral population


“gene” here simply refers to a recombination-free part of the genome

# Incomplete Lineage Sorting (ILS)

- Can occur when multiple alleles of a gene persist (fail to coalesce) during the lifetime of an ancestral population
- Always possible. Likely for:
  - Short branches (# generations)
  - Large populations


“gene” here simply refers to a recombination-free part of the genome

# Incomplete Lineage Sorting (ILS)


- Can occur when multiple alleles of a gene persist (fail to coalesce) during the lifetime of an ancestral population
- Always possible. Likely for:
  - Short branches (# generations)
  - Large populations
  - Both characterize rapid radiations


“gene” here simply refers to a recombination-free part of the genome


## Gene evolution model


## Sequence evolution model

**Sequence data (Alignments)**

```

ACTGCACACCCG
ACTGC-CCCCG
AATGC-CCCCG
-CTGCACACGG
  
```

```

CTGAGGCATCG
CTGAGC-TCG
ATGAGC-TC-
CTGA-CAC-G
  
```


**Sequence data (Alignments)**

```


AGCAGGCATCGTG
AGCAGC-TCGTG
AGCAGC-TC-TG
C-TA-CACGGTG
  
```

```

CAGGCACGCACGAA
AGC-CACGC-CATA
ATGGCACGC-C-TA
AGCTAC-CACGGAT
  
```


## Gene evolution model


## Sequence evolution model

Sequence data  
(Alignments)

```

ACTGCACACCCG
ACTGC-CCCCG
AATGC-CCCCG
-CTGCACACGG
  
```

```

CTGAGCATCG
CTGAGC-TCG
ATGAGC-TC-
CTGA-CAC-G
  
```

Sequence data  
(Alignments)

```

AGCAGGCATCGTG
AGCAGC-TCGTG
AGCAGC-TC-TG
C-TA-CACGGTG
  
```

```


CAGGCACGCACGAA
AGC-CACGC-CATA
ATGGCACGC-C-TA
AGCTAC-CACGGAT
  
```

# Multi-species coalescent (MSC) model

- A statistical gene tree evolution model for ILS  
[Pamilo and Nei, 1988] [Rannala and Yang, 2003]
  - Does not model recombination within a gene


# Multi-species coalescent (MSC) model

- A statistical gene tree evolution model for ILS  
[Pamilo and Nei, 1988] [Rannala and Yang, 2003]
  - Does not model recombination within a gene
  - In theory, we can infer the species tree given a large **randomly distributed** sample of **recombination-free, reticulation-free, orthologous, error-free** gene trees


## Gene evolution model


Gene tree


Gene tree


Gene tree


Gene tree


## Sequence evolution model


```
ACTGCACACCCG
ACTGC-CCCCG
AATGC-CCCCG
-CTGCACACGG
```

```
CTGAGCATCG
CTGAGC-TCG
ATGAGC-TC-
CTGA-CAC-G
```

9

```
AGCAGCATCGTG
AGCAGC-TCGTG
AGCAGC-TC-TG
C-TA-CACGGTG
```

```
CAGGCACGCACGAA
AGC-CACGC-CATA
ATGGCACGC-C-TA
AGCTAC-CACGGAT
```


ACTGCACACCCG  
ACTGC-CCCCG  
AATGC-CCCCG  
-CTGCACACGG

CTGAGCATCG  
CTGAGC-TCG  
ATGAGC-TC-  
CTGA-CAC-G


9

AGCAGGCATCGTG  
AGCAGC-TCGTG  
AGCAGC-TC-TG  
C-TA-CACGGTG

CAGGCACGCACGAA  
AGC-CACGC-CATA  
ATGGCACGC-C-TA  
AGCTAC-CACGGAT


## Step 2: infer species trees


## Step 1: infer gene trees (traditional methods)


```
ACTGCACACCCG
ACTGC-CCCCG
AATGC-CCCCG
-CTGCACACGG
```

```
CTGAGGCATCG
CTGAGC-TCG
ATGAGC-TC-
CTGA-CAC-G
```

9


```
AGCAGGCATCGTG
AGCAGC-TCGTG
AGCAGC-TC-TG
C-TA-CACGGTG
```

```
CAGGCACGCACGAA
AGC-CACGC-CATA
ATGGCACGC-C-TA
AGCTAC-CACGGAT
```


## Challenge 1:

Inferring the species tree from a set of gene trees is difficult for large datasets


ACTGCACACCCG  
ACTGC-CCCCG  
AATGC-CCCCG  
-CTGCACACGG


CTGAGCATCG  
CTGAGC-TCG  
ATGAGC-TC-  
CTGA-CAC-G

9

AGCAGGCATCGTG  
AGCAGC-TCGTG  
AGCAGC-TC-TG  
C-TA-CACGGTG

CAGGCACGCACGAA  
AGC-CACGC-CATA  
ATGGCACGC-C-TA  
AGCTAC-CACGGAT


# Number of species impacts estimation error in the species tree


1000 genes, “medium” levels of ILS, simulated species trees  
[S. Mirarab, T. Warnow, 2015]


# Unrooted quartets under MSC model

For a quartet (4 species), the most probable unrooted quartet tree (among the gene trees) is the unrooted species tree topology  
(Allman, et al. 2010)


# Unrooted quartets under MSC model

For a quartet (4 species), the most probable unrooted quartet tree (among the gene trees) is the unrooted species tree topology  
(Allman, et al. 2010)


The most frequent gene tree

=

The most likely species tree

# More than 4 species

For 5 or more species, the unrooted species tree topology can be different from the most probable gene tree (called “anomaly zone”)  
(Degnan, 2013)


# More than 4 species

For 5 or more species, the unrooted species tree topology can be different from the most probable gene tree (called “anomaly zone”)  
(Degnan, 2013)


1. Break gene trees into  $\binom{n}{4}$  quartets of species
2. Find the dominant tree for all quartets of taxa
3. Combine quartet trees

Some tools (e.g.. BUCKy-p [Larget, et al., 2010])

| | | | | (probabilities are made-up just as an example) | | | |
|---------------|--------|-----------------|--------|------------------------------------------------|---------|--------------|---------|
| Gorilla Human | | Orangutan Chimp | | Chimp Gorilla | | Orang. Chimp | |
| Gorilla | Human  | Orangutan | Chimp  | Chimp | Gorilla | Orang. | Chimp |
| | | | | Human | Orang.  | Human | Gorilla |
| | | | | Orang. | Human | Chimp | |
| | | | | Human | Chimp | Gorilla | |
| | | | | Chimp | Gorilla | | |
| Gorilla | Human  | Orangutan | Chimp  | 50% | 25% | 25% | |
| Gorilla | Human  | Chimp | Rhesus | 55% | 21% | 24% | |
| Gorilla | Human  | Orangutan | Rhesus | 7% | 87% | 6% | |
| Gorilla | Rhesus | Orangutan | Chimp  | 6% | 88% | 6% | |
| Rhesus | Human  | Orangutan | Chimp  | 95% | 2% | 3% | |

# More than 4 species

For 5 or more species, the unrooted species tree topology can be different from the most probable gene tree (called “anomaly zone”)  
(Degnan, 2013)


1. Alternative:
2. weight all 3 ( $\binom{n}{4}$ ) quartet topologies
3. by their frequency and find the optimal tree

| (probabilities are made-up just as an example) | | | |
|------------------------------------------------|--------|-------|---------|
| Gorilla | Human  | Chimp | Gorilla |
| Orangutan | Chimp  | Human | Orang.  |
| | | 50% | |
| Gorilla | Human  | Chimp | Gorilla |
| Rhesus | Chimp  | Human | Chimp |
| | | 25% | |
| Gorilla | Human  | Chimp | Gorilla |
| | | 25% | |
| Gorilla | Human  | Chimp | Gorilla |
| Rhesus | Chimp  | Human | Rhesus  |
| | | 55% | |
| Gorilla | Human  | Chimp | Rhesus  |
| | | 19% | |
| Gorilla | Human  | Chimp | Gorilla |
| Orangutan | Rhesus | Human | Chimp |
| | | 26% | |
| Gorilla | Human  | Chimp | Gorilla |
| Orangutan | Rhesus | Human | Chimp |
| | | 7% | |
| Gorilla | Human  | Chimp | Orang.  |
| Orangutan | Rhesus | Human | Gorilla |
| | | 87% | |
| Gorilla | Human  | Chimp | Gorilla |
| Orangutan | Rhesus | Human | Orang.  |
| | | 6% | |
| Gorilla | Human  | Chimp | Chimp |
| Orangutan | Rhesus | Human | Gorilla |
| | | 6% | |
| Gorilla | Human  | Chimp | Chimp |
| Rhesus | Chimp  | Human | Gorilla |
| | | 88% | |
| Rhesus | Human  | Chimp | Chimp |
| Orangutan | Chimp  | Human | Rhesus  |
| | | 6% | |
| Rhesus | Human  | Chimp | Chimp |
| Orangutan | Chimp  | Human | Orang.  |
| | | 95% | |
| Rhesus | Human  | Chimp | Chimp |
| Orangutan | Chimp  | Human | Rhesus  |
| | | 2% | |
| Rhesus | Human  | Chimp | Chimp |
| Orangutan | Chimp  | Human | Orang.  |
| | | 3% | |

# Maximum Quartet Support Species Tree

$$Score(T) = \sum_1^k |Q(T) \cup Q(t_i)|$$

the set of quartet  
trees induced by T

a gene tree

- Optimization problem:

Find the species tree with the maximum number of induced quartet trees shared with the collection of input gene trees

# Maximum Quartet Support Species Tree

$$Score(T) = \sum_1^k |Q(T) \cup Q(t_i)|$$

the set of quartet trees induced by T  
a gene tree

- Optimization problem:

Find the species tree with the maximum number of induced quartet trees shared with the collection of input gene trees

- Statistically consistent under the multi-species coalescent model when solved exactly  
[Mirarab, et al, Bioinformatics 2014]

# Maximum Quartet Support Species Tree

$$Score(T) = \sum_1^k |Q(T) \cup Q(t_i)|$$


the set of quartet trees induced by T  
a gene tree

- Optimization problem:

Find the species tree with the maximum number of induced quartet trees shared with the collection of input gene trees


- Statistically consistent under the multi-species coalescent model when solved exactly  
[Mirarab, et al, Bioinformatics 2014]
- ASTRAL: an exact solution using dynamic programming

# Number of species impacts estimation error in the species tree


1000 genes, “medium” levels of ILS, simulated species trees  
[S. Mirarab, T. Warnow, 2015]

# ASTRAL: accurate and scalable


1000 genes, “medium” levels of ILS, simulated species trees  
[S. Mirarab, T. Warnow, 2015]

# ASTRAL: accurate and scalable


1000 genes, “medium” levels of ILS, simulated species trees  
[S. Mirarab, T. Warnow, 2015]

# ASTRAL versions

- ASTRAL-I (<v. 4.7.3): 2014 - 2015

# ASTRAL versions

- ASTRAL-I (<v. 4.7.3): 2014 - 2015
- ASTRAL-II (<v. 5.1.0): 2015 - 2017
  - Increased the **accuracy** by expanding the search space and improved the **scalability**
  - Can handle **polytomies** in input gene trees

# ASTRAL versions


- ASTRAL-I (<v. 4.7.3): 2014 - 2015
- ASTRAL-II (<v. 5.1.0): 2015 - 2017
  - Increased the **accuracy** by expanding the search space and improved the **scalability**
  - Can handle **polytomies** in input gene trees
- ASTRAL-III (>v. 5.1.1): since 2017
  - Better running time, and better search space
  - Especially improved for unresolved trees, making it feasible to remove very low support branches

# ASTRAL used widely


Early use:

- Plants: Wickett, et al., 2014, PNAS
- Birds: Prum, et al., 2015, Nature
- Xenoturbella, Cannon et al., 2016, Nature
- Xenoturbella, Rouse et al., 2016, Nature
- Flatworms: Laumer, et al., 2015, eLife
- Shrews: Giarla, et al., 2015, Syst. Bio.
- Frogs: Yuan et al., 2016, Syst. Bio.
- Tomatoes: Pease, et al., 2016, PLoS Bio.
- Angiosperms: Huang et al., 2016, MBE
- Worms: Andrade, et al., 2015, MBE


ASTRAL


ASTRAL-II


ASTRAL-III


# Comparison to concatenation: depends on the level of discordance


Simulations,  
200 species,  
deep ILS  
[Mirarab and  
Warnow, 2016]


# Comparison to concatenation: depends on the level of discordance


Simulations,  
200 species,  
deep ILS  
[Mirarab and  
Warnow, 2016]


## Step 2: infer species trees


## Step 1: infer gene trees (traditional methods)


```
ACTGCACACCCG
ACTGC-CCCCG
AATGC-CCCCG
-CTGCACACGG
```

```
CTGAGGCATCG
CTGAGC-TCG
ATGAGC-TC-
CTGA-CAC-G
```


19

```
AGCAGGCATCGTG
AGCAGC-TCGTG
AGCAGC-TC-TG
C-TA-CACGGTG
```

```
CAGGCACGCACGAA
AGC-CACGC-CATA
ATGGCACGC-C-TA
AGCTAC-CACGGAT
```


## Step 2: infer species trees


## Challenge 2:

Gene trees will have **errors** that will **look like** true discordance


-CTGCACACGGG

CTGA-CAC-G

C-TA-CACGGTG


AGCTAC-CACGGAT

# Comparison to concatenation: depends on the level of gene tree error


Simulations,  
200 species,  
deep medium  
level ILS  
[Mirarab and  
Warnow, 2016]

# Comparison to concatenation: depends on the level of gene tree error


Simulations,  
200 species,  
deep medium  
level ILS  
[Mirarab and  
Warnow, 2016]

# How to deal with gene tree error?

- Statistical binning (used in Jarvis *et al.*) [Mirarab et al, Science, 2014] and other forms of binning have emerged since [Bayzid, et al, PLOS One, 2015]

# How to deal with gene tree error?

- Statistical binning (used in Jarvis *et al.*) [Mirarab et al, Science, 2014] and other forms of binning have emerged since [Bayzid, et al, PLOS One, 2015]
- There are new site-based methods, which avoid gene trees altogether
  - SVDQuartets [Chou, BMC Genomics, 2015]

# How to deal with gene tree error?

- Statistical binning (used in Jarvis *et al.*) [Mirarab et al, Science, 2014] and other forms of binning have emerged since [Bayzid, et al, PLOS One, 2015]
- There are new site-based methods, which avoid gene trees altogether
  - SVDQuartets [Chou, BMC Genomics, 2015]
- \*BEAST: co-estimate gene trees and species trees.
  - Its recent second version is more scalable

# How to deal with gene tree error?

- Statistical binning (used in Jarvis *et al.*) [Mirarab et al, Science, 2014] and other forms of binning have emerged since [Bayzid, et al, PLOS One, 2015]
- There are new site-based methods, which avoid gene trees altogether
  - SVDQuartets [Chou, BMC Genomics, 2015]
  - \*BEAST: co-estimate gene trees and species trees.
 - Its recent second version is more scalable
  - revPoMo: concatenation with ILS-aware sequence evolution models [Schrempf et al, J. Theor. Bio., 2016]


# How to deal with gene tree error?

- Statistical binning (used in Jarvis *et al.*) [Mirarab et al, Science, 2014] and other forms of binning have emerged since [Bayzid, et al, PLOS One, 2015]
- There are new site-based methods, which avoid gene trees altogether
  - SVDQuartets [Chou, BMC Genomics, 2015]
  - \*BEAST: co-estimate gene trees and species trees.
 - Its recent second version is more scalable
- revPoMo: concatenation with ILS-aware sequence evolution models [Schrempf et al, J. Theor. Bio., 2016]
- ASTRAL-III allows a different solution ...

# Contract low support branches


- It help to **contract very low support branches**
- Mostly helps in the presence of low support gene trees
- Helps most for large numbers of gene trees

BMC Bioinformatics, 2018, Zhang et al.


Simulations: 100 taxa, simphy,  
ILS: around 46% true discordance  
FastTree, support from bootstrapping

# ASTRAL-III on all 14,446 unbinned gene trees


# Beyond topology, ASTRAL estimates

...

- length of internal branches in coalescent units:  
# generations / population size

# Beyond topology, ASTRAL estimates

...

- length of internal branches in coalescent units:  
# generations / population size
- a measure of branch support called local posterior probability [Sayyari and Mirarab, MBE, 2016]

# Beyond topology, ASTRAL estimates

...


- length of internal branches in coalescent units:  
# generations / population size
- a measure of branch support called local posterior probability [Sayyari and Mirarab, MBE, 2016]
- P-values for a polytomy test  
[Sayyari and Mirarab, Genes, 2018]

# Beyond topology, ASTRAL estimates

...


- length of internal branches in coalescent units:  
# generations / population size
- a measure of branch support called local posterior probability [Sayyari and Mirarab, MBE, 2016]
- P-values for a polytomy test  
[Sayyari and Mirarab, Genes, 2018]
- quartet-based measures of gene tree discordance

# Discovista: visualizing discordance


- <https://github.com/esayyari/DiscoVista>
- Sayyari, et. al. “DiscoVista: Interpretable Visualizations of Gene Tree Discordance.” *MPE* 122 (2018): 110–15.

# Discovista: visualizing discordance


- <https://github.com/esayyari/DiscoVista>
- Sayyari, et. al. “DiscoVista: Interpretable Visualizations of Gene Tree Discordance.” *MPE* 122 (2018): 110–15.

# How about hybridization?

- **Phylonet** suite of tools make an effort to distinguish ILS and hybridization [e.g., Yu et al, 2014, PNAS]
  - Scalability remains to be tested
- **PhyloNetworks** takes a pseudo-likelihood approach [e.g., Solís-Lemus et al, 2016]

# Other source of discordance?


- There has been progress on duplication and loss, but perhaps less relevant to avian phylogenomics

# Challenges

- Errors and incompleteness in data due to annotation, assembly, or other unknown origins
- Models of sequence evolution
- Gene tree discordance
  - True discordance
  - Spurious discordance
- Scalability


# Challenges

- Sequences that look like they may be incorrect
  - Perhaps wrong annotation


# Challenges


- Sequences that look like they may be incorrect
  - Perhaps wrong annotation


# TreeShrink


[Mai and Mirarab, BMC Genomics, 2018]

- Automatically detect long branches in gene trees
- It learns a distribution of branch length **per species** and looks for outliers
  - Avoids removing species that have long branches in all genes
  - Reduces discordance of gene trees


# Fragmentary sequences


- Sequence of some species is present for some gene, but just a small portion of it


# Filtering fragments

[Sayyari et al, MBE, 2017]

- Added fragmentation to simulated data with patterns similar to the Misof. et. al. insect (transcriptome data)
- Filtering simply removes fragmentary data from genes but keeps the gene


# Should you remove whole genes?

- Filtering genes based on **missing data**?
  - Generally not beneficial [Molloy and Warnow, 2018]

# Should you remove whole genes?

- Filtering genes based on **missing data**?
  - Generally not beneficial [Molloy and Warnow, 2018]
- Filtering genes based on **gene tree estimation error**?
  - Depends on conditions. Occasionally beneficial [Molloy and Warnow, 2018]

# Challenges

- Errors and incompleteness in data due to annotation, assembly, or other unknown origins
- Models of sequence evolution
- Gene tree discordance
  - True discordance
  - Spurious discordance
- Scalability

# Many tools have improved speed since 2014!

- ASTRAL-MP: super scalable ASTRAL using GPU and CPU multi-threading [under review]
- RAxML-ng+ParGenes: scalable gene tree estimation
- ASTRID, which is similar to NJst, and is quite good, but is super-fast

# Challenges

- Errors and incompleteness in data due to annotation, assembly, or other unknown origins
- Models of sequence evolution
- Gene tree discordance
  - True discordance
  - Spurious discordance
- Scalability

# Some new models ...

- IQ-TREE:
  - PMFS: Wang et al., Systematic Biology, 2018
  - Heterotachy (GHOST): Crotty et al.
  - Partition models: Chernomor et al., Systematic Biology, 2016
- AA-biochemical model: Braun, ISMB, 2018

# Summary

- There are better methods of species tree estimation and data correction available
- Sequence evolution models have not changed dramatically
- Scalability has improved and is not an issue for some but not all analyses
- Many challenges remain!


# Acknowledgments


Tandy Warnow


Siavash  
Mirarab


S.M. Bayzid


Nam Nguyen  
(now at UIUC)


Jim Leebens-mack  
(UGA)


Norman Wickett  
(U Chicago)


Gane Wong  
(U of Alberta)


Guojie Zhang  
(BGI, China)


Tom Gilbert  
(U Copenhagen)


Erich Jarvis  
(Duke, HMMI)


Bastien Boussau  
(Université Lyon)


Ed Braun  
(U Florida)


Erfan  
Sayyari


Chao Zhang


Maryam  
Hashemi


John Yin


Uyen Mai


Science

AAAS