


ISMU 2.0: A Multi-Algorithm Pipeline for Genomic Selection

5th International Conference on Next Generation Genomics and Integrated Breeding for Crop Improvement

Wednesday, February 18, 2015

Abhishek Rathore¹, Roma R. Das¹, Manish Roorkiwal¹, Dadakhalandar Doddamani¹, Mohan Telluri¹, David Edwards², Mark E Sorrells³, Janez Jenko⁴, John Hickey⁴, Jean-Luc Jannink³ and Rajeev K. Varshney¹


- ¹ ICRISAT, Hyderabad, India
- ² University of Queensland, Brisbane, Australia
- ³ Cornell University, Ithaca, NY
- ⁴ The University of Edinburgh, Scotland, United Kingdom


International Crops Research Institute for the Semi-Arid Tropics

ISMU V2.0


Genomic Selection (GS)

Genomic tool to accelerate breeding cycle

- Increases genetic gain per cycle through early selection
- Very useful for complex traits (Difficult/ expensive/takes long time to phenotype, etc.)
- Breeding values are predicted on the basis of genome wide markers, called Genomic Estimated Breeding Values (GEBVs)
 - Several analytical approaches / GS models have been proposed for prediction of GEBVs


GS Approaches / Models?

- To meet the challenges, statistical methods that can handle high-dimensional data developed
- Respective properties are still not fully understood
- Causing considerable uncertainty about the choice of models for genomic prediction
- Factors affecting GS are also not very clear


Factors Affecting GS-Models?

- Marker density, genome size and structure?
- Size of the training population?
- Historical effective population size?
- Trait heritability?
- Relationship between training population
 & selection candidates?
- Number of genes and distribution of their effects?
- Method used for the estimation of marker effects?
 - GxE?


Many Steps in Genomic Selection...

- ✓ Get Training Population (Marker & Phenotype)
- ✓ Quality control / data filtering
- ✓ Model Population Structure / Covariates
- ✓ Fit available models
- ✓ Perform Cross Validation
- ✓ Prepare matrix of scores
- ✓ Select final method
- ✓ Get Testing Population, Predict GEBVs
 - Make Selection based on GEBVs
- Add new data & rebuild model


Difficulties in GS Application


It is a whole chain of interconnected tasks

 If we miss one link, predictions will not be confident

Need a suit or software pipeline to deal with all steps with ease and confidence


ISMU 2.0


ISMU 2.0 Pipeline


- GUI for Genomic Selection
- Multicore Support
- R and Fortran Libraries for GS
- Project Mode Development
- IDE Supports
- Multiple Method & Traits at once
- Platform Support
 - Windows x64
 - Windows x32
 - CentOS x64
 - Ubuntu x64


ISMU 2.0 Pipeline


- Data Diagnostics
 - Graphical Summary
 - Tabular Summary
- Subset Data
 - Missing %
 - MAF
 - PIC
- Genomic Selection
 - RR-BLUP
 - Kinship Gauss
 - Bayesian LASSO
 - BayesA, BayesB and BayesC π
 - Random Forest Regression (RFR)
 - Excel, HTML & PDF Output

ISMU 2.0


ISMU 2.0


Browse Data


Data in ISMU2.0

PhenotypeSNP.csv Relationship matrix Pedigree data Population structure Result Directory	Marker M1 M2 M3	y Analys PhenotypeSN G1 NA		notype SNP.cs	v2X														- 0
Open Other files Data Genotype GenotypeSNP.csv Phenotype PhenotypeSNP.csv Relationship matrix Pedigree data Population structure Result Directory	Marker M1 M2 M3	PhenotypeSN G1	IP.csv Ge		v&3														
Open Other files Data Genotype GenotypeSNP.csv Phenotype PhenotypeSNP.csv Relationship matrix Pedigree data Population structure Result Directory	Marker M1 M2 M3	PhenotypeSN G1	IP.csv Ge		vE3														
Genotype GenotypeSNP.csv Phenotype PhenotypeSNP.csv Relationship matrix Pedigree data Population structure Result Directory	Marker M1 M2 M3	G1			vE3														
GenotypeSNP.csv Phenotype PhenotypeSNP.csv Relationship matrix Pedigree data Population structure Result Directory	M1 M2 M3		G2																
Phenotype PhenotypeSNP.csv Relationship matrix Pedigree data Population structure Result Directory	M1 M2 M3	NA		G3	G4	G5	G6	G7	G8	G9	G10	G11	G12	G13	G14	G15	G16	G17	G18
PhenotypeSNP.csv Relationship matrix Pedigree data Population structure Result Directory	М3		C:C	C:C	T:T	C:C	T:T	C:C	NA	T:T	C:C	C:C	C:C	C:C	C:C	C:C	NA	C:C	T:T
Relationship matrix Pedigree data Population structure Result Directory		G:G	A:A	A:A	A:A	A:A	A:A	A:A	A:A	A:A	A:A	A:A	A:A	G:G	G:G	NA	A:A	A:A	NA
Pedigree data Population structure Result Directory		C:C	NA	C:C	C:C	C:C	C:C	NA	C:C	C:C	NA	C:C	NA	C:C	C:C	NA	NA	C:C	C:C
Population structure Result Directory	M4	T:T	T:T	T:T	T:T	G:G	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T
	M5	G:G	A:A	NA	G:G	G:G	G:G	G:G	G:G	G:G	NA	G:G	NA	G:G	G:G	NA	NA	NA	G:G
Log	M6	C:C	T:T	T:T	T:T	C:C	T:T	C:C	C:C	T:T	NA	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T
	M7	T:T	G:G	T:T	G:G	T:T	G:G	NA	T:T	G:G	NA	T:T	NA	NA	T:T	T:T	T:T	NA	T:T
	M8	G:G	G:G	G:G	G:G	G:G	G:G	G:G	NA	G:G	G:G	G:G	NA	G:G	NA	NA	NA	NA	G:G
	м9	C:C	C:C	C:C	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	NA	T:T	NA	T:T	C:C
	M10	A:A	A:A	A:A	A:A	A:A	A:A	NA	A:A	A:A	A:A	G:G	A:A	A:A	A:A	A:A	NA	A:A	NA
	M11	A:A	A:A	A:A	A:A	A:A	A:A	A:A	NA	A:A	A:A	G:G	A:A	A:A	A:A	A:A	A:A	A:A	A:A
	M12	T:T	NA	T:T	NA	NA	NA	NA	NA	NA	T:T	T:T	NA	T:T	NA	NA	NA	NA	T:T
	M13	C:C	T:T	T:T	TIT	T:T	TIT	TIT	T:T	T:T	TIT	C:C	T:T	TIT	TIT	T:T	TIT	TIT	T:T
	M14	G:G	G:G	G:G	A:A	G:G	A:A	NA	NA	A:A	G:G	G:G	G:G	G:G	NA	G:G	NA	G:G	G:G
	M15	A:A	A:A	A:A	A:A	A:A	A:A	A:A	NA	A:A	NA	G:G	A:A	A:A	A:A	A:A	A:A	A:A	A:A
	M16	NA	A:A	A:A	A:A	C:C	A:A	C:C	NA	A:A	NA	A:A	A:A	C:C	NA	NA	NA	NA	C:C
	M17	T:T	T:T	T:T	G:G	T:T	G:G	G:G	T:T	G:G	T:T	T:T	NA	T:T	T:T	T:T	NA	T:T	T:T
	M18	G:G	NA	G:G	G:G	G:G	G:G	T:T	NA	G:G	NA	G:G	NA	G:G	G:G	G:G	NA	G:G	T:T
	M19	A:A	NA	A:A	A:A	A:A	A:A	G:G	A:A	A:A	NA	A:A	NA	A:A	A:A	A:A	NA	A:A	G:G
	M20	A:A	G:G	G:G	A:A	A:A	A:A	G:G	G:G	A:A	G:G	A:A	NA	NA	NA	NA	G:G	A:A	G:G
	M21	NA	NA.	NA.	NA	NA	NA	NA.	A:A	NA	A:A	NA	NA	NA	NA	NA.	NA.	NA.	A:A
	M22	C:C	A:A	A:A	C:C	A:A	C:C	A:A	C:C	C:C	NA	A:A	NA NA	C:C	NA	A:A	NA	NA	C:C
	M23	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	NA.	T:T	T:T	NA NA	NA.	T:T	NA	T:T	T:T	T:T
	M24	NA.	A:A	A:A	A:A	A:A	A:A	NA.	A:A	A:A	A:A	A:A	NA NA	NA NA	NA.	NA NA	A:A	NA.	A:A
	M25	T:T	T:T	T:T	C:C	C:C	C:C	NA NA	C:C	C:C	NA NA	T:T	T:T	T:T	NA NA	T:T	NA NA	C:C	NA NA
	M26	G:G	A:A	A:A	G:G	A:A	G:G	NA NA	G:G	G:G	G:G	G:G	G:G	NA.	G:G	G:G	NA NA	NA NA	A:A
	M27	G:G	G:G					G:G			G:G			G:G				G:G	
	M27 M28			G:G	G:G	G:G	G:G		G:G	G:G		G:G	G:G		G:G	G:G	G:G	_	G:G
		T:T	G:G	T:T	T:T	T:T	T:T	NA	G:G	T:T	NA	T:T	NA O:O	T:T	G:G	NA	NA O:O	NA O:O	G:G
	M29	C:C	C:C	T:T	C:C	C:C	C:C	NA	C:C	C:C	NA	T:T	C:C	T:T	C:C	NA	C:C	C:C	C:C
	M30	A:A	A:A	A:A	A:A	A:A	A:A	NA	G:G	A:A	NA	A:A	NA	A:A	NA	NA	NA	NA	G:G
	M31	C:C	C:C	C:C	C:C	C:C	C:C	NA 0.0	T:T	C:C	NA	C:C	NA 0:0	C:C	NA	NA	NA	NA	T:T
	M32	T:T	G:G	G:G	G:G	G:G	G:G	G:G	NA	G:G	NA	G:G	G:G	G:G	T:T	NA	NA	NA	G:G
	M33	T:T	C:C	C:C	C:C	C:C	C:C	C:C	NA	C:C	NA	C:C	C:C	C:C	T:T	NA	NA	NA	C:C
	M34	A:A	G:G	A:A	G:G	G:G	G:G	NA	G:G	G:G	NA	A:A	NA	A:A	G:G	NA	G:G	A:A	G:G
	M35	A:A	C:C	A:A	C:C	C:C	C:C	NA	NA	C:C	NA	A:A	NA	NA	A:A	C:C	C:C	C:C	C:C
	M36	T:T	C:C	T:T	T:T	T:T	T:T	T:T	T:T	T:T	NA	T:T	NA	T:T	T:T	NA	T:T	T:T	T:T
	M37	A:A	G:G	A:A	G:G	A:A	A:A	NA	A:A	G:G	NA	A:A	G:G	G:G	A:A	A:A	A:A	A:A	A:A
	M38	C:C	C:C	C:C	C:C	C:C	A:A	C:C	C:C	C:C	NA	C:C	C:C	C:C	A:A	C:C	NA	C:C	C:C
	M39	A:A	G:G	G:G	G:G	A:A	A:A	A:A	A:A	G:G	A:A	A:A	G:G	G:G	A:A	A:A	NA	NA	NA
	M40	T:T	C:C	C:C	T:T	T:T	T:T	T:T	T:T	T:T	NA	NA	C:C	NA	T:T	T:T	T:T	NA	T:T
	M41	NA	C:C	NA	C:C	NA	C:C	C:C	NA	C:C	T:T	NA	C:C	NA	NA	T:T	NA	C:C	C:C
	M42	T:T	G:G	G:G	G:G	T:T	T:T	T:T	T:T	G:G	NA	T:T	NA	NA	NA	T:T	T:T	G:G	NA
	M43	NA	T:T	T:T	T:T	T:T	T:T	NA	T:T	T:T	T:T	C:C	T:T	T:T	T:T	T:T	NA	NA	T:T
	M44	NA	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	T:T	NA	NA	T:T


Calculation of Marker Summary


Summary Plots


Various Statistics


			T GII	UUJ S	Caci			
ISMU 2.0 pipeline								- 🗆 X
File Analysis Help								
Open Other files								
i Data i i i Genotype	Home PhenotypeSNP.csv GenotypeSNP.csv Su	mm1213.htm℃	esControl_Yd1620.htm					
GenotypeSNP.csv				Marker Sta	atistics			(E)
PhenotypeSNP.csv								
Relationship matrix Pedigree data			Marker	AlleleNumber	MisPercent	PIC	MAF	
Population structure Result Directory		4						
summ1213.htm		1	M1	2	13.3	0.206	0.135	
⊕ 🎦 Log		2	M2	2	17.9	0.327	0.289	
		3	М3	2	32.5	0.036	0.019	
		3	IVIO	2	32.5	0.030	0.019	
		4	M4	2	2.9	0.086	0.047	
		5	M5	2	11.2	0.278	0.211	
		6	M6	2	12.1	0.331	0.299	
		7	M7	2	15.0	0.266	0.196	
		8	M8	2	14.2	0.334	0.306	
		9	M9	2	20.8	0.171	0.105	
		10	M10	2	10.0	0.128	0.074	
		11	M11	2	11.2	0.174	0.108	
		12	M12	2	27.9	0.184	0.116	
		13	M13	2	9.6	0.141	0.083	
		14	M14	2	8.8	0.223	0.151	
1		15	M15	2	10 <i>/</i>	U 2/10	ი 177	_


Export to MS-Excel (Windows)


GS Results


GS Results


Export to PDF


Export to High Quality Graphics 300DPI


Graphics & HTMI Reports saved


_Oct27_16081 RES 10.006.png

Boxplot

Scatter Diagram

2

10

6

7rant

RES_Oct27_16081 RES_Oct27_16081 11.071.png 21.033.png


resF1Trait10537.h tm


resF1Trait12304.h tm


resF1Trait12527.h tm


resF1Trait12727.h tm


Support Large Data Sets: R & F Cocktail

- R is relatively slow when apply GS on large data sets
 - 1500 Individuals and 50 K Markers?
 - Or Even 5000 Individuals and 50 K Marker?
- A cocktail of Native FORTRAN binaries and R was used as a solution
 - 5-6 times faster
- FORTRAN was used for data processing and fitting GS Models
- R was used to compile generated results and produce high quality graphics and dynamic reports


Summary of Selected GS Methods

	Method	Correlation	Prob.t
1	RidgeRegression	0.627	0.000
2	CrossValidation(R=1,F=2)	0.513	0.0025
3	BayesA	0.57	0.000
4	CrossValidation(R=1,F=2)	0.45	0.002

Results Generated by ISMU 2.0: Mon Jan 12 10:30:30 AM 2015 (Total Time: 00 Hr: 00 Min: 04 Sec)


Plans

- Make online version
- Support import of various popular formats
- VCF, PED, hapmap and etc
- Integration of newer methods
- Multiple trait GS
- GxE


Acknowledgements


THE SAINSBURY LABORATORY


