Lecture 2.1 Bayesian Phylogenetic Analysis

Simon Ho

The Bayesian framework

Phylogenetic methods

	Algorithm- based	Optimality criterion	Other
No explicit substitution model	Distance-based methods	Maximum parsimony	
$ \begin{array}{ccc} A & \longleftrightarrow & G \\ \uparrow & & \downarrow & \uparrow \\ C & \longleftrightarrow & T \end{array} $	Distance-based methods	Maximum likelihood	Bayesian inference

2

Bayesian phylogenetic analysis

- Bayesian phylogenetic analysis was developed in the mid 1990s
- Now one of the most widely used methods

MrBayes

BEAST 1

RevBayes

BEAST 2

Bayesian phylogenetic analysis

The Bayesian paradigm

- Contrast with frequentist statistics (likelihood)
- · Parameters have distributions
- Before the data are observed, each parameter has a prior distribution
- The likelihood of the data is computed
- The prior distribution is combined (updated) with the likelihood to yield the posterior distribution

Priors

- · Priors are chosen in the form of probability distributions
- Reflect our prior expectations (and uncertainty) about values of parameters (without knowledge of the data)
 - Past observations
 - · Personal beliefs
 - · Use of a biological model
- Uninformative priors

13

Tree prior: Among species

- Tree shape described by a stochastic branching process
- Yule process
 - · Lineages split at a constant rate
 - Simulates speciation process

Priors

- 1. Use a **flat prior** for tree topology (*MrBayes*)
 - All trees have equal probability
 - Also need a prior for branch lengths or node times
- 2. Use a **biological model** to generate prior distribution (*BEAST* and *MrBayes*)

· Among species: speciation model

· Within species: coalescent model

14

Markov Chain Monte Carlo Sampling

Estimating the posterior

- Impossible to obtain the posterior directly
- Instead, the posterior can be estimated using Markov chain Monte Carlo simulation
- This is usually done using the Metropolis-Hastings algorithm

Nicholas Metropolis Los Alamos, 1953

17

MCMC simulation probability propose a change brown bear brown bear brown bear cave bear cave bear cave bear black bear black bear giant panda giant panda giant panda 19

Samples from the MCMC

- Output from a Bayesian phylogenetic analysis:
 - A list of the parameter values visited by the Markov chain (.p file in MrBayes, .log file in BEAST)
 - A list of the trees visited by the Markov chain (.t file in MrBayes, .trees file in BEAST)

phase
10 20

MCMC steps (millions)

25

27

Probability

Burn-in

Samples from the MCMC

Samples from the MCMC

Samples from the MCMC

Stationary phase

Take the mean of the sampled values

Mean posterior estimate

Take the central 95% of the sampled values

95% credibility interval

28

Samples from the MCMC

- Majority-rule consensus tree (MrBayes)
 Shows all nodes with posterior probability >0.50
- Maximum a posteriori (MAP) tree
 Sampled tree with highest posterior probability
- Maximum clade credibility (MCC) tree (BEAST/TreeAnnotator)
 Sampled tree with highest sum or product of posterior node probabilities

Diagnostics

1. Convergence

Are we drawing samples from the stationary distribution?

2. Sufficient sampling

Have we drawn enough samples to allow a reliable estimate of the posterior distribution?

Convergence

- Run at least 2 independent chains
- Posterior probabilities and likelihoods should be similar
- Model parameters
 - Check if estimates of model parameters are similar between runs

33

Advantages and Problems

Sufficient sampling

• Effective sample size (ESS)

Have we drawn enough independent samples to produce a reliable estimate of the posterior distribution?

- ESS is preferably >200 for each parameter
- ESS can be increased by:
 - Increasing the length of the MCMC (and decreasing the frequency of sampling)
 - Modifying the MCMC proposals

Advantages

- Able to implement highly parameterised models
- Estimating tree uncertainty is straightforward
 - Can only do this indirectly in likelihood (via bootstrapping)
- Posterior probabilities have an intuitive interpretation
- Can incorporate **independent information** (in the prior)

Nuisance parameters

- Integrate over 'nuisance' parameters
- Marginal distribution of a parameter of interest

	Tree 1	Tree 2	Tree 3	
Branch lengths 1	0.10	0.07	0.12	0.29
Branch lengths 2	0.05	0.22	0.06	0.33
Branch lengths 3	0.05	0.19	0.14	0.38
Joint probabilities	0.20	0.48	0.32	Marginal probabilities

Ronquist et al. (2009) The Phylogenetic Handbook 37

Problems: Inflated support values?

Influence of priors

- Sensitivity of the posterior to the prior
- This problem can occur if the data are uninformative, the prior is strong, or both

BEAST 1

- **S**
- Bayesian Evolutionary Analysis by Sampling Trees
- · Analyse population- or species-level data
- · Simultaneous estimation of tree and node times
- · Range of clock models
- Range of tree priors and demographic models

Chatterjee et al. (2009) BMC Evol Biol

- Re-write of BEAST to increase modularity
- Users can extend BEAST by adding packages
- Additional tree priors not available in BEAST 1
- · Capacity to perform simulations

For a comparison of *BEAST* 1 and 2: http://beast2.org/beast-features/

41

RevBayes

- Uses its own R-like language, Rev
- · Interactive construction of graphical model
- Flexible and can be used for simulation and inference.
- Ongoing development

MrBayes

- · Primarily designed for species-level data
- · Simultaneous estimation of tree and node times
- · Range of clock models
- Range of tree priors
- Multiple chains and MCMC diagnostics

4

- Analyses of large data sets on computing clusters
- Available priors similar to those in older versions of MrBayes
- · Limited options, no molecular dating
- Likelihood component adapted from RAxML

Useful references

