4. Genetic Identity Coefficients

§4.1. Kinship and inbreeding coefficients

• Some definitions

Identity by state (ibs): Two alleles are ibs if they are functionally the same.

Identity by descent (ibd): Two alleles are ibd if one is a physical copy of the other, or if they are both physical copies of the same ancestral allele.

Kinship coefficient Φ_{ij} : The kinship coefficient Φ_{ij} between two individuals i and j is the probability that an allele selected randomly from i and an allele selected randomly from the same autosomal locus of j are ibd.

Inbreeding coefficient f_i : The Inbreeding coefficient f_i of an individual i is the probability that his two alleles at any autosomal locus are ibd. If $f_i > 0$, i is said to be **inbred**.

Relation between kinship and inbreeding coefficients:

$$\Phi_{ii} = \frac{1}{2}(1 + f_i), \quad f_i = \Phi_{kl},$$

where k and l are parents of i.

Calculation of kinship coefficients Simple examples

Parent-offspring: $\Phi_{ij} = 1/4$.

Full sibs: 3 and 4.

 1×2 : parents; 3, 4: childreen of 1 and 2.

$$\Phi_{34} = \frac{1}{2}\Phi_{31} + \frac{1}{2}\Phi_{32} = \frac{1}{4}.$$

Half sibs: 4 and 5.

 1×2 : husband and wife;

 2×3 : husband and wife;

4: child of 1 and 2;

5: child of 2 and 3.

$$\Phi_{45} = \frac{1}{2}\Phi_{42} + \frac{1}{2}\Phi_{43}$$
$$= \frac{1}{2} \times \frac{1}{4} + 0 = \frac{1}{8}.$$

First cousins: 7 and 8.

 1×2 : husband and wife;

3, 4: children of 1 and 2;

 3×5 : husband and wife;

 4×6 husband and wife;

7: child of 3 and 5;

8: child of 4 and 6.

$$\Phi_{78} = \frac{1}{2}\Phi_{74} + \frac{1}{2}\Phi_{76}
= \frac{1}{2}\Phi_{74} + 0
= \frac{1}{2}(\frac{1}{2}\Phi_{34} + \frac{1}{2}\Phi_{54})
= \frac{1}{2}(\frac{1}{2}\Phi_{34} + 0)
= \frac{1}{4} \times \frac{1}{4} = \frac{1}{16}.$$

General algorithm for calculating kinship coefficients between members of a pedigree:

- (i) Any person should have either both or neither of his or her parents in the pedigree.
- (ii) Members in the pedigree are numbered in such a way that every parent precedes his or her children.

- (iii) The kinship coefficients between any two persons in the pedigree are computed in a symmetric matrix from left top downwards recursively.
- (iv) The recursive calculation formulas are:
 - For Φ_{ii} : if i is a founder, $\Phi_{ii} = 1/2$, otherwise, $\Phi_{ii} = \frac{1}{2} + \frac{1}{2}\Phi_{kl}$, where k and l are parents of i.
 - For Φ_{ij} , (i > j): if i is a founder, $\Phi_{ij} = 0$, otherwise, $\Phi_{ij} = \frac{1}{2}\Phi_{jk} + \frac{1}{2}\Phi_{jl}$, where k and l are parents of i.

Basic Rule: Substitution of parental alleles for the allele of the child.

A brother-sister mating example:

$$\Phi = \begin{pmatrix} \frac{1}{2} & 0 & \frac{1}{4} & \frac{1}{4} & \frac{1}{4} & \frac{1}{4} \\ 0 & \frac{1}{2} & \frac{1}{4} & \frac{1}{4} & \frac{1}{4} & \frac{1}{4} \\ \frac{1}{4} & \frac{1}{4} & \frac{1}{2} & \frac{1}{4} & \frac{3}{8} & \frac{3}{8} \\ \frac{1}{4} & \frac{1}{4} & \frac{1}{4} & \frac{1}{2} & \frac{3}{8} & \frac{3}{8} & \frac{3}{8} \\ \frac{1}{4} & \frac{1}{4} & \frac{3}{8} & \frac{3}{8} & \frac{3}{8} & \frac{3}{8} \end{pmatrix}$$

A remark on the substitution rule

The substitution of parental alleles in the calculation of the kinship coefficient between two persons should always operate on the higher numbered person.

A counterexample:

$$\Phi_{35} = \frac{1}{2}\Phi_{33} + \frac{1}{2}\Phi_{34},$$

$$\Phi_{35} \neq \frac{1}{2}\Phi_{15} + \frac{1}{2}\Phi_{25}.$$

Note: While the parental allele passed to 3 is randomly chosen, once this choice is made, it limits what can be passed to 5. Sampling from 5 depends on what have been sampled for 3.

§4.2. Identity states and identity coefficients

• Detailed identity states

• Condensed identity states

$$S_1 = S_1^*, \ S_2 = S_6^*, \ S_3 = S_2^* \bigcup S_3^*$$
 $S_4 = S_7^*, \ S_5 = S_4^* \bigcup S_5^*,$
 $S_6 = S_8^*, \ S_7 = S_9^* \bigcup S_{12}^*$
 $S_8 = S_{10}^* \bigcup S_{11}^* \bigcup S_{13}^* \bigcup S_{14}^*$
 $S_9 = S_9^*.$

	i's gen j's gen		•	
S_1	S ₂	S_3		S ₅
· · · · · · · · · · · · · · · · · · ·	S_7	S_8		·

• Identity coefficients Δ_k

Definition:

$$\Delta_k = P(S_k).$$

If a person is not inbred, the two alleles of the person cannot be IBD. Therefore

$$\Delta_k = 0$$
, for $k = 1, 2, 3, 4$, if i is not inbred;

$$\Delta_k = 0$$
, for $k = 1, 2, 5, 6$, if j is not inbred;

 $\Delta_k = 0$ except k = 7, 8, 9, if neither of i and j is inbred.

• Relation between identity coefficients and kinship coefficient

$$\Phi_{ij} = \Delta_1 + \frac{1}{2}(\Delta_3 + \Delta_5 + \Delta_7) + \frac{1}{4}\Delta_8.$$

The relation can be obtained by conditioning on the identity states. For example, given either of S_2 , S_4 , S_6 and S_9 , no alleles of i and j can be IBD; given S_7 , the probability of two randomly chosen alleles of i and j is 1/2, etc..

• Calculation of identity coefficients for simple pedigrees

By conditioning on the identity states of parental relatives, the identity coefficients for simple pedigrees can be easily calculated as given in the following table.

Relationship	Δ_7	Δ_8	Δ_9	Ф
Parent-Offspring	0	1	0	$\overline{1/4}$
Full siblings	1/4	1/2	1/4	1/4
Half siblings	0	1/2	1/2	1/8
First cousins	0	1/4	3/4	1/16
Double first cousins	1/16	6/16	9/16	1/8
Second cousins	0	1/16	15/16	1/64
Uncle-nephew	0	1/2	1/2	1/8

§4.3. Generalized kinship coefficients

• Definition

Let n alleles G_1, \ldots, G_n be selected at random from n persons (who are not necessarily all different persons). Let the n alleles be partitioned into non-overlapping blocks whose constituent genes are ibd. A general kinship coefficient is defined as the probability that a particular partition occurs.

Example: Let G_i, G_j, G_k, G_l be 4 alleles selected at random from 4 persons. There are 15 different partitions of these 4 alleles which correspond to 15 detailed identity states: $S_1^{r*}, \ldots, S_{15}^{r*}$. Thus there are 15 general kinship coefficients: $\Phi(S_k^{r*}), k = 1, \ldots, 15$.

• Random identity states and their probabilities ψ_k

If the 4 alleles are selected from two persons, two from each, the 15 detailed random identity states can be collapsed into 9 condensed random identity states (the order of the two alleles from the same person becomes irrelevant).

The probability of the condensed random state S_k^r is denoted by ψ_k , i.e., $\psi_k = P(S_k^r)$.

Condensed identity states

$$\psi_{1} = \Phi(S_{1}^{r*}), \qquad \psi_{2} = \Phi(S_{6}^{r*}),
\psi_{4} = \Phi(S_{7}^{r*}), \qquad \psi_{9} = \Phi(S_{9}^{r*}),
\psi_{3} = \Phi(S_{2}^{r*}) + \Phi(S_{3}^{r*}) = 2\Phi(S_{2}^{r*}),
\psi_{5} = \Phi(S_{4}^{r*}) + \Phi(S_{5}^{r*}) = 2\Phi(S_{4}^{r*}),
\psi_{7} = \Phi(S_{9}^{*}) + \Phi(S_{12}^{r*}) = 2\Phi(S_{9}^{*}),
\psi_{8} = \Phi(S_{10}^{r*}) + \Phi(S_{11}^{r*}) + \Phi(S_{13}^{r*}) + \Phi(S_{14}^{r*})
= 4\Phi(S_{10}^{r*}).$$

• Relationship between ψ_k and Δ_k

$$\psi_{1} = \Delta_{1} + \frac{1}{4}\Delta_{3} + \frac{1}{4}\Delta_{5} + \frac{1}{8}\Delta_{7} + \frac{1}{16}\Delta_{8},
\psi_{2} = \Delta_{2} + \frac{1}{4}\Delta_{3} + \frac{1}{2}\Delta_{4} + \frac{1}{4}\Delta_{5} + \frac{1}{2}\Delta_{6}
+ \frac{1}{8}\Delta_{7} + \frac{3}{16}\Delta_{8} + \frac{1}{4}\Delta_{9},
\psi_{3} = \frac{1}{2}\Delta_{3} + \frac{1}{4}\Delta_{7} + \frac{1}{8}\Delta_{8},
\psi_{4} = \frac{1}{2}\Delta_{4} + \frac{1}{8}\Delta_{8} + \frac{1}{4}\Delta_{9},
\psi_{5} = \frac{1}{2}\Delta_{5} + \frac{1}{4}\Delta_{7} + \frac{1}{8}\Delta_{8},
\psi_{6} = \frac{1}{2}\Delta_{6} + \frac{1}{8}\Delta_{8} + \frac{1}{4}\Delta_{9},
\psi_{7} = \frac{1}{4}\Delta_{7}, \quad \psi_{8} = \frac{1}{4}\Delta_{8}, \quad \psi_{9} = \frac{1}{4}\Delta_{9}.
$$\Delta_{1} = \psi_{1} - \frac{1}{2}\psi_{3} - \frac{1}{2}\psi_{5} + \frac{1}{2}\psi_{7} + \frac{1}{4}\psi_{8},
\Delta_{2} = \psi_{2} - \frac{1}{2}\psi_{3} - \psi_{4} - \frac{1}{2}\psi_{5} - \psi_{6}
+ \frac{1}{2}\psi_{7} + \frac{3}{4}\psi_{8} + \psi_{9},
\Delta_{3} = 2\psi_{3} - 2\psi_{7} - \psi_{8},
\Delta_{4} = 2\psi_{4} - \psi_{8} - 2\psi_{9},
\Delta_{5} = 2\psi_{5} - 2\psi_{7} - \psi_{8},
\Delta_{6} = 2\psi_{6} - \psi_{8} - 2\psi_{9},
\Delta_{7} = 4\psi_{7}, \quad \Delta_{8} = 4\psi_{8}, \quad \Delta_{9} = 4\psi_{9}.$$$$

The expression of ψ_k 's in terms of Δ_k 's can be obtained by conditioning on the (non-random) condensed identity states of the two person's alleles.

For example, given either of S_2 , S_4 , S_6 and S_9 , the randomly sampled four alleles cannot be all IBD; given S_1 , the randomly sampled four alleles, two form each person, are IBD with probability 1; etc..

The expression of Δ_k 's in terms of ψ_k 's can be easily solved by backwards substitution.

§4.4. Calculation of generalized kinship coefficients

• An example: General kinship coefficient for first cousins.

• General rules

- Recurrence rules

Recurrence rule 1:

Assume only one allele G_i is sampled from i whose parents are j and k. Then

$$\Phi(\{G_i,\ldots,\}\{\}\ldots\{\})) = \frac{1}{2}[\Phi(\{G_j,\ldots,\}\{\}\ldots\{\})] + \Phi(\{G_k,\ldots,\}\{\}\ldots\{\})].$$

Recurrence rule 2:

Assume that the alleles G_i^1, \ldots, G_1^s are sampled sampled from i for s > 1. If these alleles occur in one block, then

$$\Phi(\{G_i^1, \dots, G_i^s, \dots\} \{\} \dots \{\}))$$

$$= [1 - 2(\frac{1}{2})^s] \Phi(\{G_j, G_k, \dots\} \{\} \dots \{\}))$$

$$+ (\frac{1}{2})^s \Phi(\{G_j, \dots, \} \{\} \dots \{\}) + (\frac{1}{2})^s \Phi(\{G_k, \dots, \} \{\} \dots \{\})].$$

Recurrence rule 3:

Assume that the alleles $G_i^1, \ldots, G_i^s, G_i^{s+1}, \ldots, G_i^{s+t}$ are sampled sampled from i. If the first s alleles occur in one block and the remaining t alleles occur in another block, then

$$\Phi(\{G_i^1, \dots, G_i^s, \dots) \{G_i^{s+1}, \dots, G_i^{s+t}, \dots \} \{\} \dots \{\})
= (\frac{1}{2})^{s+t} [\Phi(\{G_j, \dots, \} \{G_k, \dots, \} \{\} \dots \{\}))
+ \Phi(\{G_k, \dots, \} \{G_j, \dots, \} \{\} \dots \{\})].$$

-Boundary rules

Boundary rule 1:

If any person is involved in three or more blocks then $\Phi = 0$.

Boundary rule 2:

If two founders appear in the same block then $\Phi = 0$.

Boundary rule 3:

If only founders contribute sampled alleles and neither condition in boundary rule 1 nor conditions in boundary rule 2 pertains, then $\Phi = (\frac{1}{2})^{m_1 - m_2}$, where m_1 is the total number of sampled founder alleles and m_2 is the total number of founders sampled.

- The brother-sister mating example

$$\begin{split} &\frac{1}{4}\psi_8\\ &= \Phi(\{G_5^1,G_6^1\},\{G_5^2\},\{G_6^2\})\\ &= \frac{1}{4}[\Phi(\{G_3^1,G_6^1\},\{G_4^1\},\{G_6^2\}) + \Phi(\{G_4^1,G_6^1\},\{G_3^1\},\{G_6^2\})]\\ &= \frac{1}{2}[\Phi(\{G_3^1,G_6^1\},\{G_4^1\},\{G_6^2\})\\ &= \frac{1}{8}[\Phi(\{G_3^1,G_3^2\},\{G_4^1\},\{G_4^2\}) + \Phi(\{G_3^1,G_4^2\},\{G_4^1\},\{G_3^2\})]\\ &= \frac{1}{8}[A+B].\\ &A = \frac{1}{2}\Phi(\{G_1^1,G_2^1\},\{G_4^1\},\{G_4^2\})\\ &\quad + \frac{1}{4}[\Phi(\{G_1^1\},\{G_4^1\},\{G_4^2\}) + \Phi(\{G_1^1\},\{G_4^1\},\{G_4^2\})]\\ &= 0 + \frac{1}{2}\Phi(\{G_1^1\},\{G_1^2\},\{G_2^1\}) + \Phi(\{G_1^1\},\{G_2^1\},\{G_1^2\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1\},\{G_1^2\},\{G_2^1\}) + \Phi(\{G_1^1\},\{G_2^1\},\{G_1^2\})]\\ &= \frac{1}{4}\Phi(\{G_1^1\},\{G_1^2\},\{G_4^1\},\{G_2^1\}) + \Phi(\{G_2^1,G_4^2\},\{G_4^1\},\{G_1^1\})]\\ &= \frac{1}{2}\Phi(\{G_1^1,G_4^2\},\{G_4^1\},\{G_2^1\}) + \Phi(\{G_1^1,G_2^2\},\{G_1^1\},\{G_1^1\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_4^2\},\{G_4^1\},\{G_2^1\}) + \Phi(\{G_1^1,G_2^2\},\{G_1^2\},\{G_2^1\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_1^2\},\{G_2^2\},\{G_2^1\}) + \Phi(\{G_1^1,G_2^2\},\{G_1^2\},\{G_2^1\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_1^2\},\{G_2^2\},\{G_2^1\}) + \Phi(\{G_1^1,G_2^2\},\{G_1^2\},\{G_2^1\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_1^2\},\{G_2^2\},\{G_2^1\}) + \Phi(\{G_1^1,G_2^2\},\{G_1^2\},\{G_2^1\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_1^2\},\{G_2^2\},\{G_2^1\}) + \Phi(\{G_1^1,G_2^2\},\{G_1^2\},\{G_2^1\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_1^2\},\{G_2^2\},\{G_2^2\},\{G_2^1\}) + \Phi(\{G_1^1,G_2^2\},\{G_1^2\},\{G_2^1\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_1^2\},\{G_2^2\},\{G_2^2\},\{G_2^1\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\})]\\ &= \frac{1}{8}[\Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\}) + \Phi(\{G_1^1,G_2^2\},\{G_2^2\}) + \Phi(\{G_1^1,G_2^2\})$$