

Analysis of RNA-seq Data

Bernard Pereira

UNIVERSITY OF
CAMBRIDGE

CANCER
RESEARCH
UK

The many faces of RNA-seq

AREAS OF INTEREST ▾ TECHNIQUES ▾ SYSTEM

RNA Sequencing

Overview >

[Targeted RNA Sequencing](#)

[mRNA-Seq](#)

[Total RNA-Seq](#)

[Small RNA-Seq](#)

[Low-Quality/FFPE RNA-Seq](#)

[Ultra-Low-Input & Single-Cell RNA-Seq](#)

[Ribosome Profiling](#)

[RNA-Seq Data Analysis](#)

Applications

Discovery

- Find new transcripts
- Find transcript boundaries
- Find splice junctions

Comparison

Given samples from different experimental conditions, find effects of the treatment on

- Gene expression strengths
- Isoform abundance ratios, splice patterns, transcript boundaries

Applications

LETTERS

nature
biotechnology

Transcript assembly and quantification by RNA-Seq reveals unannotated transcripts and isoform switching during cell differentiation

Cole Trapnell^{1–3}, Brian A Williams⁴, Geo Pertea², Ali Mortazavi⁴, Gordon Kwan⁴, Marijke J van Baren⁵, Steven L Salzberg^{1,2}, Barbara J Wold⁴ & Lior Pachter^{3,6,7}

a

b

Differential Expression

- Comparing feature abundance under different conditions
- Assumes linearity of signal over a range of expression levels
- When *feature=gene*, well-established pre- and post-analysis strategies exist

Range of detection

Library Prep i

Library Prep ii

Library Prep iii

Library Prep iii

A

B

Library Prep iv

Library Prep v

- Duplicates (optical & PCR)
- Sequence errors
- Indels
- Repetitive/problematic sequence

Hot off the sequencer...

FASTQC

Trimming

- Quality-based trimming
- Adapter 'contamination'

Sequence to sense

De novo assembly

- eg. Trinity

Reference-based assembly

Genome mapping

- Can identify novel features
- Spice aware?
- Can be difficult to reconstruct isoform and gene structures

Transcriptome mapping

- No repetitive reference
- Overcomes issues of complex structures
- Novel features?
- How reliable is the transcriptome?

A smart suit(e)

Tophat/Bowtie

Tophat/Bowtie

Cufflinks

How do we look?

Duplicates & RNA-seq

Intrinsically lower complexity

Highly expressed genes

Model as part of counting process

Variant calling vs DE analysis

Platform/pipeline

Single-end vs paired-end

Counting

(b)

Genome-based features

- Exon or gene boundaries?
- Isoform structures?
- Gene multireads?

Transcript-based features

- Transcript assembly?
- Novel structures?
- Isoform multireads?

Counting

- eg. HTseq

	union	intersection _strict	intersection _nonempty
 A single read overlaps with gene_A.	gene_A	gene_A	gene_A
 A single read overlaps with gene_A, but the read starts after the gene ends.	gene_A	no_feature	gene_A
 A single read overlaps with gene_A, but the read ends before the gene ends.	gene_A	no_feature	gene_A
 Two reads overlap with gene_A, but they are separated by a gap.	gene_A	gene_A	gene_A
 Gene_A and Gene_B overlap, but the read only covers Gene_A.	gene_A	gene_A	gene_A
 Gene_A and Gene_B overlap, but the read only covers Gene_B.	ambiguous	gene_A	gene_A
 Gene_A and Gene_B overlap, and the read covers both.	ambiguous	ambiguous	ambiguous

Counting

Counting & normalisation

- An estimate for the *relative* counts for each gene is obtained
- Assumed that this estimate is representative of the original population

Library size

- Sequencing depth varies between samples

Gene Properties

- GC content, length, sequence

Library composition

- Highly expressed genes overrepresented at cost of lowly expressed genes

Normalisation i

Total Count

- Normalise each sample by total number of reads sequenced.
- Can also use another statistic similar to total count; eg. median, upper quartile

Normalisation ii

RPKM

- Reads per kilobase per million =

$$\frac{\text{reads for gene A}}{\text{length of gene A} \times \text{Total number of reads}}$$

Normalisation iii

Geometric scaling factor

- Implemented in DESeq
- Assumes that most genes are not differentially expressed

RC = read counts (per sample)

GM =geometric mean (all samples)

Normalisation iv

Trimmed mean of M

- Implemented in edgeR
- Assumes most genes are not differentially expressed

g = each gene

Differential expression

- Simple

	Cond A	Cond B
Gene X		
Other		

All we need

- Know what the data looks like
- Some measure of difference

Modelling – old trends

- Technical replicates introduce some variance

- What the data looks like: **normal distribution**
- Some measure of difference: **t-test etc**

Modelling – in fashion

- Use the Poisson distribution for count data from technical replicates
- Just one parameter required – the mean

Modelling – in fashion

- Biology is never that simple...

- The negative binomial distribution represents an *overdispersed* Poisson distribution, and has parameters for both the mean and the overdispersion.

Modelling – in fashion

- Estimating the dispersion parameter can be difficult with a small number of samples
- 'Share' information from all genes to obtain global estimate

Shrinkage

- Genes do not share a common dispersion parameter
- 'Moderated' estimate – assign a per-gene weight to the combined estimate

DESeq

- DESeq fits a mean/dispersion relationship model
- Shifts individual estimates to regression line

The mean-variance relationship

- Variance = Technical (variable) + Biological (constant)
- A=technical replicates ---> E =(very) biologically different replicates

Filtering

- *Independent filtering* = remove genes that have little chance of showing DE
- Can use eg. total count

On replicates...

On replicates...

On replicates...

Summary

