

R/qtl Workshop

Karl Broman

Biostatistics and Medical Informatics University of Wisconsin – Madison

rqtl.org
kbroman.org
github.com/kbroman
@kwbroman

Backcross

Intercross

Goals

- Identify quantitative trait loci (QTL)
 (and interactions among QTL)
- Interval estimates of QTL location
- Estimated QTL effects

$ightarrow \mathsf{R}$

- R, RStudio, and R/qtl
- read.cross()
- summary(), plot()
- nind(), nmar(), totmar(), nchr(), nphe()

ANOVA at marker loci

- Also known as marker regression.
- Split mice into groups according to genotype at a marker.
- Do a t-test / ANOVA.
- Repeat for each marker.

ANOVA at marker loci

Advantages

- Simple.
- Easily incorporates covariates.
- Easily extended to more complex models.
- Doesn't require a genetic map.

Disadvantages

- Must exclude individuals with missing genotype data.
- Imperfect information about QTL location.
- Suffers in low density scans.
- Only considers one QTL at a time.

Interval mapping

Lander & Botstein (1989)

- Assume a single QTL model.
- Each position in the genome, one at a time, is posited as the putative QTL.
- Let q = the unobserved QTL genotype Assume $y|q \sim N(\mu_q, \sigma)$
- We don't know q, but we can calculate $Pr(q \mid marker data)$
- Estimate μ_q , σ by maximum likelihood using an iterative EM algorithm

Calculate Pr(q | marker data), assuming

- No crossover interference
- No genotyping errors

- To allow for genotyping errors
- To incorporate dominant markers
- (Still assume no crossover interference.)

Calculate Pr(q | marker data), assuming

- No crossover interference
- No genotyping errors

- To allow for genotyping errors
- To incorporate dominant markers
- (Still assume no crossover interference.)

Calculate Pr(q | marker data), assuming

- No crossover interference
- No genotyping errors

- To allow for genotyping errors
- To incorporate dominant markers
- (Still assume no crossover interference.)

Calculate Pr(q | marker data), assuming

- No crossover interference
- No genotyping errors

- To allow for genotyping errors
- To incorporate dominant markers
- (Still assume no crossover interference.)

Calculate Pr(q | marker data), assuming

- No crossover interference
- No genotyping errors

- To allow for genotyping errors
- To incorporate dominant markers
- (Still assume no crossover interference.)

Calculate Pr(q | marker data), assuming

- No crossover interference
- No genotyping errors

- To allow for genotyping errors
- To incorporate dominant markers
- (Still assume no crossover interference.)

LOD scores

The LOD score is a measure of the strength of evidence for the presence of a QTL at a particular location.

 ${\sf LOD}(\lambda) = \log_{10}$ likelihood ratio comparing the hypothesis of a QTL at position λ versus that of no QTL

$$= \log_{10} \left\{ \frac{\Pr(\mathbf{y}|\mathbf{QTL} \text{ at } \lambda, \hat{\mu}_{0\lambda}, \hat{\mu}_{1\lambda}, \hat{\sigma}_{\lambda})}{\Pr(\mathbf{y}|\mathbf{no} \ \mathbf{QTL}, \hat{\mu}, \hat{\sigma})} \right\}$$

 $\hat{\mu}_{0\lambda}, \hat{\mu}_{1\lambda}, \hat{\sigma}_{\lambda}$ are the MLEs, assuming a single QTL at position λ .

No QTL model: The phenotypes are independent and identically distributed (iid) $N(\mu, \sigma^2)$.

$ightarrow \mathsf{R}$

- calc.genoprob()
- scanone()
- iplotScanone() from R/qtlcharts

Interval mapping

Advantages

- Takes proper account of missing data.
- Allows examination of positions between markers.
- Gives improved estimates of QTL effects.
- Provides pretty graphs.

Disadvantages

- Increased computation time.
- Requires specialized software.
- Difficult to generalize.
- Only considers one QTL at a time.

LOD thresholds

Large LOD scores indicate evidence for the presence of a QTL

Question: How large is large?

LOD threshold = 95 %ile of distr'n of max LOD, genome-wide, if there are no QTLs anywhere

Derivation:

- Analytical calculations (L & B 1989)
- Simulations (L & B 1989)
- Permutation tests (Churchill & Doerge 1994)

Null distribution of the LOD score

- Null distribution derived by computer simulation of backcross with genome of typical size.
- Dashed curve: distribution of LOD score at any one point.
- Solid curve: distribution of maximum LOD score, genome-wide.

Permutation test

Permutation results

Interactive plot

 $ightarrow \mathsf{R}$

• scanone() for permutations

LOD support intervals

$ightarrow \mathsf{R}$

- lodint()
- bayesint()

Haley-Knott regression

A quick approximation to Interval Mapping.

$$\begin{split} \mathsf{E}(y_i|q_i) \; &= \; \mu_q \\ \mathsf{E}(y_i|\mathsf{M}_i) \; &= \; \mathsf{E}[\; \mathsf{E}(y_i|q_i) \; |\mathsf{M}_i] = \sum_j \Pr(q=j|\mathsf{M}_i) \mu_j \\ &= \; \sum_j \mathsf{p}_{ij} \mu_j \end{split}$$

Regress y on p_i, pretending the residual variation is normally distributed (with constant variance).

$$\mathsf{LOD} \, = \, \frac{\mathsf{n}}{2} \log_{10} \left(\frac{\mathsf{RSS}_0}{\mathsf{RSS}_1} \right)$$

 $ightarrow \mathsf{R}$

• scanone() with method="hk"

Haley-Knott results

H-K with selective genotyping

Multiple imputation

Multiple imputations

Imputation LOD curves

 $ightarrow \mathsf{R}$

- sim.geno()
- scanone() with method="imp"

Summary comparison

Approach	Speed	Extensibility	Stability	Missing data	Parallelization
HK	++	+	+	_	++
EM	+	_	_	+	_
Imputation	_	+	+	+	+

Non-normal traits

- Standard interval mapping assumes normally distributed residual variation.
 (Thus the phenotype distribution is a mixture of normals.)
- In reality: we see dichotomous traits, counts, skewed distributions, outliers, and all sorts of odd things.
- Interval mapping, with LOD thresholds derived from permutation tests, generally performs just fine anyway.
- Alternatives to consider:
 - Nonparametric approaches (Kruglyak & Lander 1995)
 - Transformations (e.g., log, square root, normal quantiles)
 - Specially-tailored models (e.g., a generalized linear model, the Cox proportional hazard model, and the two-part model in Broman 2003)

$ightarrow \mathsf{R}$

- nqrank()
- scanone() with model="binary" or model="np"

Covariates

- Examples: treatment, sex, age, weight
- Control residual variation → increase power
- Look for QTL × covariate interactions

Additive covariate

$$\mathbf{H}_0: y = \mu + \beta_x x + \epsilon$$

$$\mathbf{H}_a: y = \mu + \beta_x x + \beta_q q + \epsilon$$

- If covariate has strong effect on the phenotype, accounting for it can give improved power to detect QTL.
- In permutations, keep phenotype and covariate together
- Use care when the covariate is another phenotype

Additive covariate

Adjust then scan?

- Consider adjusted phenotype y' = y/x
- \bullet The QTL model is $(y/x) = \mu + \beta_q q + \epsilon$
- Equivalently

$$y = \begin{cases} \mu x + \epsilon' & \text{if } q = 0\\ (\mu + \beta_q)x + \epsilon' & \text{if } q = 1 \end{cases}$$

Adjust then scan?

Interactive covariate

$$H_0: y = \mu + \beta_x x + \epsilon$$

$$H_a: y = \mu + \beta_x x + \beta_q q + \epsilon$$

$$H_i: y = \mu + \beta_x x + \beta_q q + \gamma x q + \epsilon$$

Can consider 3 LOD scores:

- LOD_a comparing H_a and H₀
- LOD_f comparing H_i and H₀
- LOD_i comparing H_i and H_a

Interactive covariate

 $ightarrow \mathsf{R}$

- scanone() with addcovar and intcovar
- set.seed() to do permutations

Split on sex?

- Informative, understandable
- But tempting to falsely conclude "sex-specific QTL"
- Absence of evidence is not evidence of absence.
- Use explicit test of QTL × sex interaction

Chromosome 6

D6Mit373

 $ightarrow \mathsf{R}$

• subset() to split on sex

X chr in backcross

X chr in intercross

Example

Intercross: both dir, both sexes

♀ reverse AB or BB

or BY

♂ reverse AY or BY

 $ightarrow \mathsf{R}$

• scanone() permutations with perm.Xsp=TRUE

Data diagnostics

- Plot phenotypes
- Look for sample duplicates
- Look for excessive missing data
- Investigate segregation distortion
- Verify genetic maps/marker positions
- Look for genotyping errors
- Look at counts of crossovers

See Ch 3 in the R/qtl book, rqtl.org/book

Modeling multiple QTL

- Reduce residual variation → increased power
- Separate linked QTL
- Identify interactions among QTL (epistasis)

Epistasis in BC

Epistasis in F₂

2-dim, 2-QTL scan

For all pairs of positions, fit the following models:

$$egin{aligned} \mathsf{H}_{\mathsf{f}} : \mathsf{y} &= \mu + eta_1 \mathsf{q}_1 + eta_2 \mathsf{q}_2 + \gamma \mathsf{q}_1 \mathsf{q}_2 + \epsilon \ \\ \mathsf{H}_{\mathsf{a}} : \mathsf{y} &= \mu + eta_1 \mathsf{q}_1 + eta_2 \mathsf{q}_2 + + \epsilon \ \\ \mathsf{H}_{\mathsf{1}} : \mathsf{y} &= \mu + eta_1 \mathsf{q}_1 + \epsilon \ \\ \mathsf{H}_{\mathsf{0}} : \mathsf{y} &= \mu + \epsilon \end{aligned}$$

log₁₀ likelihoods:

$$I_f(s,t)$$
 $I_a(s,t)$ $I_1(s)$

2-dim, 2-QTL scan

LOD scores:

$$\begin{split} LOD_f(s,t) &= I_f(s,t) - I_0 \\ LOD_a(s,t) &= I_a(s,t) - I_0 \\ LOD_i(s,t) &= I_f(s,t) - I_a(s,t) \\ LOD_1(s) &= I_1(s) - I_0 \end{split}$$

Summaries

Consider each pair of chromosomes, (j, k), and let c(s) denote the chromosome for position s.

$$\begin{split} M_f(j,k) &= \max_{c(s)=j,c(t)=k} LOD_f(s,t) \\ M_a(j,k) &= \max_{c(s)=j,c(t)=k} LOD_a(s,t) \\ M_1(j,k) &= \max_{c(s)=j \text{ or } k} LOD_1(s) \\ M_i(j,k) &= M_f(j,k) - M_a(j,k) \\ M_{fv1}(j,k) &= M_f(j,k) - M_1(j,k) \\ M_{av1}(j,k) &= M_a(j,k) - M_1(j,k) \end{split}$$

 $ightarrow \mathsf{R}$

- scantwo()
- iplotScantwo() in R/qtlcharts

Hypothesis testing?

• In the past, QTL mapping has been regarded as a task of hypothesis testing.

Is this a QTL?

Much of the focus has been on adjusting for test multiplicity.

It is better to view the problem as one of model selection.

What set of QTL are well supported?

Is there evidence for QTL-QTL interactions?

Model = a defined set of QTL and QTL-QTL interactions (and possibly covariates and QTL-covariate interactions).

Model selection

- Class of models
 - Additive models
 - + pairwise interactions
 - + higher-order interactions
 - Regression trees
- Model fit
 - Maximum likelihood
 - Haley-Knott regression
 - extended Haley-Knott
 - Multiple imputation
 - MCMC

- Model comparison
 - Estimated prediction error
 - AIC, BIC, penalized likelihood
 - Bayes

- Model search
 - Forward selection
 - Backward elimination
 - Stepwise selection
 - Randomized algorithms

Target

- Selection of a model includes two types of errors:
 - Miss important terms (QTLs or interactions)
 - Include extraneous terms
- Unlike in hypothesis testing, we can make both errors at the same time.
- Identify as many correct terms as possible, while controlling the rate of inclusion of extraneous terms.

What is special here?

- Goal: identify the major players
- A continuum of ordinal-valued covariates (the genetic loci)
- Association among the covariates
 - Loci on different chromosomes are independent
 - Along chromosome, a very simple (and known) correlation structure

Exploratory methods

- Condition on a large-effect QTL
 - Reduce residual variation
 - Conditional LOD score:

$$LOD(q_2 \mid q_1) = log_{10} \left\{ \frac{Pr(data \mid q_1, q_2)}{Pr(data \mid q_1)} \right\}$$

- Piece together the putative QTL from the 1d and 2d scans
 - Omit loci that no longer look interesting (drop-one-at-a-time analysis)
 - Study potential interactions among the identified loci
 - Scan for additional loci (perhaps allowing interactions), conditional on these

$ightarrow \mathsf{R}$

- scanone() with marker as additive covariate
- makeqtl(), fitqtl(), addqtl(), refineqtl()

Automation

- Assistance to non-specialists
- Understanding performance
- Many phenotypes

Additive QTL

$$y = \mu + \sum \beta_j q_j + \epsilon$$
 which $\beta_j \neq 0$?

$$\mathsf{pLOD}(\gamma) = \mathsf{LOD}(\gamma) - \mathsf{T} \left| \gamma \right|$$

Additive QTL

$$y = \mu + \sum \beta_j q_j + \epsilon$$
 which $\beta_j \neq 0$?

$$\mathsf{pLOD}(\gamma) = \mathsf{LOD}(\gamma) - \mathsf{T} \left| \gamma \right|$$

0 vs 1 QTL:
$$\mathrm{pLOD}(\emptyset) = 0$$

$$\mathrm{pLOD}(\{\lambda\}) = \mathrm{LOD}(\lambda) - \mathrm{T}$$

Additive QTL

$$y = \mu + \sum \beta_j q_j + \epsilon$$
 which $\beta_j \neq 0$?

$$\mathsf{pLOD}(\gamma) = \mathsf{LOD}(\gamma) - \mathsf{T} \left| \gamma \right|$$

For the mouse genome:

$$T = 2.69 (BC) \text{ or } 3.52 (F_2)$$

$ightarrow \mathsf{R}$

- stepwiseqtl()
- plotLodProfile()

References

 Broman KW (2001) Review of statistical methods for QTL mapping in experimental crosses. Lab Animal 30:44–52

A review for non-statisticians.

- Lynch M, Walsh B (1998) Genetics and analysis of quantitative traits. Sinauer Associates, Sunderland, MA, chapter 15
 Chapter on QTL mapping.
- Lander ES, Botstein D (1989) Mapping Mendelian factors underlying quantitative traits using RFLP linkage maps. Genetics 121:185–199
 The seminal paper.
- Churchill GA, Doerge RW (1994) Empirical threshold values for quantitative trait mapping. Genetics 138:963–971
 LOD thresholds by permutation tests.
- Strickberger MW (1985) *Genetics*, 3rd edition. Macmillan, New York, chapter 11. An old but excellent general genetics textbook with a very interesting discussion of epistasis.

References

• Beavis WD (1994). The power and deceit of QTL experiments: Lessons from comparative QTL studies. In DB Wilkinson, (ed) 49th Ann Corn Sorghum Res Conf, pp 252–268. Amer Seed Trade Asso, Washington, DC.

Discusses selection bias in estimated QTL effects.

• Broman KW (2003) Mapping quantitative trait loci in the case of a spike in the phenotype distribution. Genetics 163:1169–1175

Two-part model; also discusses binary traits and non-parametric QTL mapping.

- Haley CS, Knott SA (1992) A simple regression method for mapping quantitative trait loci in line crosses using flanking markers. Heredity 69: 315–324
 Haley-Knott regression
- Sen S, Churchill GA (2001) A statistical framework for quantitative trait mapping.
 Genetics 159: 371–387

Multiple imputation

- Solberg LC, et al. (2004) Sex- and line-specific lineage inheritance of depressionlike behavior in the rat. Mamm Genome 15:648–662
 - Additive and interactive covariates.
- Broman KW et al (2006) The X chromosome in quantitative trait locus mapping.
 Genetics 174:2151–2158

References

- Broman KW, Speed TP (2002) A model selection approach for the identification of quantitative trait loci in experimental crosses. J Roy Stat Soc B 64:641–656
 Multiple-QTL model selection with additive QTL.
- Manichaikul A, Moon JY, Sen Ś, Yandell BS, Broman KW (2009) A model selection approach for the identification of quantitative trait loci in experimental crosses, allowing epistasis. Genetics 181:1077–1086
 Also account for epistasis.