RNA-seq: From (good) experimental design to (accurate) gene expression abundance.

Kwangbom (KB) Choi Narayanan Raghupathy

The Jackson Laboratory
Short Course on The Genetics of Addiction 2015

Next Generation Genome Sequencers

Illumina NextSeq, HiSeq and MiSeq

Ion Torrent Proton

Oxford Nanopore

RNA-seq: Sequencing Transcriptomes

Differential Gene expression analysis

Novel exon discovery

Alternative splicing

Allele-Specific gene Expression (ASE)

Preferential expression of one allele over the other.

RNA-seq Work Flow

Quantified isoform and gene expression

Know your application – Design your experiment accordingly

- How many reads? Read depth
- Single-end or Paired-end sequencing?
- Read length?
- How many samples?

RNA-seq Experimental design

- Differential expression of highly expressed and well annotated genes?
 - Smaller sample depth; more biological replicates
 - No need for paired end reads; shorter reads (50bp) may be sufficient.
 - Better to have 20 million 50bp reads than 10 million 100bp reads.
- Looking for novel genes/splicing/isoforms?
 - More read depth, paired-end reads from longer fragments.

Good Experimental Design

Multiplexing Replication Randomization

RNA-Seq Experimental Design: Randomization

Random.org

RNA-Seq Experimental Design: Randomization

RNA-seq Work Flow

Quantified isoform and gene expression

Millions and millions of reads...

@HISEQ2000_0074:8:1101:7544:2225#TAGCTT/1
TCACCCGTAAGGTAACAAACCGAAAGTATCCAAAGCTAAAAGAAGTGGACGACGTGCTTGGTGGAGCAGCTGCATG

CCCFFFFHHHHDHHJJJJJJJJJFHJJJJJJJHHHFFFFD>AC?B??C?ACCAC>BB<<<>C@CCCACCCDCCJ

 $Q = -10 \log_{10} P$

10 indicates 1 in 10 chance of error

Phred Score: 20 indicates 1 in 100,

30 indicates 1 in 1000,

SN

Quality Control: How to tell if your data is clean

Good data

- Consistent
- High Quality Along the reads

Bad data

- High Variance
- Quality Decrease with Length

RNA-seq Work Flow

Quantified isoform and gene expression

Alignment 101

The perfect read: 1 read = 1 unique alignment.

Some reads will align equally well to multiple locations. "Multireads"

Aligning Millions of Short Sequence Reads

Aligners: Bowtie, GSNAP, STAR, BWA, BLAT, HISAT, Bowtie2, Bowtie10000

Designed to align the short reads fast, but not accurate

Align to Genome or Transcriptome?

Advantages: Can align novel isoforms.

Disadvantages: Difficult, Spurious alignments, spliced alignment, gene families, pseudo genes

Transcriptome

Align to Genome or Transcriptome?

Advantages: Can align novel isoforms.

Disadvantages: Difficult, Spurious alignments, spliced alignment, gene families, pseudo genes

Transcriptome

Advantages: Easy, Focused to the part of the genome that is known to be transcribed.

Disadvantages: Reads that come from novel isoforms may not align at all or may be misattributed to a known isoform.

Output of most aligners: Bam/Sam file of reads and genome positions

HISEQ2000	:113:D	0636A	CXX:	1:2308	3:159	58:82	2100		409		1		303505	8 0		100M	*	:	0	0
AA	CCTGGG	TATGC	CTCG	TAGTT	AAAAC.	ATTC(TGGG	AACA	TCTT	SACCA	TAAG	ATAAA	AGGGGA	ACTGT	FGAAGA	CATAGO	AGGG	CTATA	TATCTA	AGTCAA
5:? <d< td=""><td>C?C<cb< td=""><td>ADDDE</td><td>CEA=</td><td>:IGEHA(</td><td>aJJJI</td><td>HEIGO</td><td>SIIHJ</td><td>IHEJ</td><td>JJJII</td><td>IIII</td><td>JJII</td><td>JJJII</td><td>[GFJJ]</td><td>JJIJ</td><td>JIHJII</td><td>JJIJIJ</td><td>IJIJIJ</td><td>GJHHHF</td><td>HFFFFF</td><td>CCC</td></cb<></td></d<>	C?C <cb< td=""><td>ADDDE</td><td>CEA=</td><td>:IGEHA(</td><td>aJJJI</td><td>HEIGO</td><td>SIIHJ</td><td>IHEJ</td><td>JJJII</td><td>IIII</td><td>JJII</td><td>JJJII</td><td>[GFJJ]</td><td>JJIJ</td><td>JIHJII</td><td>JJIJIJ</td><td>IJIJIJ</td><td>GJHHHF</td><td>HFFFFF</td><td>CCC</td></cb<>	ADDDE	CEA=	:IGEHA(aJJJI	HEIGO	SIIHJ	IHEJ	JJJII	IIII	JJII	JJJII	[GFJJ]	JJIJ	JIHJII	JJIJIJ	IJIJIJ	GJHHHF	HFFFFF	CCC
NM:i:0 N	H:i:5	cc:z	:10	CP:i:4	41433	37	HI:	i:0												
HISEQ2000	:113:D	0636A	CXX:	1:2206	5:697	5:110	266		163		1	- 3	303520	6 3		100M	=		303529	7 191
GTAA	AAGTCA	CACAT	CAAC	TGGTT	GCTAT	GTGA	ACAAA	GATA	AGCCC	CCAG	CCCA	CAGG	AACAAA	AGTCO	CTGATG	CACTGT	GTTC	TTTCTC	STTAATGT	TTG
@BCFF	FFDHHH	HHJJI.	JJJJ	JJIJJ	נננננ	IJIJ	IIIJJ	JJJJ	JIJJJ	IJJJ	JJJJ	JJJI	JIJJHH	НННН	IFFFFF	EEEEEE	CDDE	DDDDDDE	DDDEDEE	E<
NM:i:0 N	H:i:2	cc:z	: 4	CP:i:1	11852	9266	HI:	i:0												
HISEQ2000	:113:D	0636A	CXX:	1:2206	6:697	5:110	266		83		1	3	303529	7 3		100M	=	:	303520	6 -191
TAATG	TTTGAA	TAAGC	CAAT	AGTGT	GTTGC	TATGO	TGAA	TTCC	ACACO	CCTA	AGCC	CCGT	ACCCCA	TAAA	AAGCCC	CTGGCT	TTCG	AGCCT	GTGGCCG	GC
CCC?:DEDE	EDDDDD	DDEDD	CDD@	?@DDDI	DDDDD	DC@DE	DCB?	55,D	DDDCD	DDDF	FHHB	;]]]]	JIGJJJ	JJIJJ	JJJIJG	IIGIJJ	IJJHH	HHHFFF	FFCCC	NM:i
:2 NH:i:	2 CC:	Z:4	CP:i	:11852	29175	HI:	i:0													
HISEQ2000	:113:D	0636A	CXX:	1:1204	4:397	2:146	753		329		1	3	304462	27 1		100M	*	:	0	0
AT	TCATGG	CCCAT	GCCG	ACTTT	GTTTC	TAGA	GACA	AACA	GTTTC	AAGG	GCTC	CTGG	ATACCO	GGGG	CAGATG	TGACAG	TAAT	TTCCTC	CAACACAT	TGGCC
BCCFF	FDFHHG	HHJIJ.	JFII	JJFII	IGIIG	GGGGI	IGIG	BG0B	FGIG?	DHGC	GHGH	IIIBE	EHEEDD	DBBE	BCDDDC	>@C3>>	-BDDD	ECDD </td <td>?@??CC@:</td> <td>>:</td>	?@??CC@:	>:
NM:i:1 N	H:i:4	cc:z	:15	CP:i:9	91542	26	HI:	i:0												
HISEQ2000	:113:D	0636A	CXX:	1:2203	1:276	2:178	3840		355		1	3	304559	93 0		100M	=	:	304561	119
ATAAATTAAAAGTTTTAGATGCTTGCCAGAAACTGTTAGAAAATTTTGGATTTTAATCTTGGTTTGACAAGCTACCTCTTCTTACAAGCAGGAAAGGAAA																				
CC@FF	FFFHHG	HDHHJ.	JIJJ	JJJIJI	IIIJJ	IGII	JIIIG	IIJI	HIIJI	IDCG	HIGI	JIIJ	DIIIG	GIII	IGIIJJ	JEFEHF	FEFF	FDD?ED)?7=CDA?	PCD
NM:i:0 N	H:i:7	cc:z	=	CP:i:2	16822	458	HI:	i:0												

Visualization of alignment data (BAM/SAM)

Genome browsers – UCSC, IGV, etc.

IGV is your friend.

Aligned Reads to Gene Abundance

Aligned Reads to Gene Abundance: Challenges

Many approaches to quantify expression abundance

Aligned Reads to Gene Abundance: Challenges

Relative abundance for these genes, f₁, f₂, f₃

Aligned Reads to Gene Abundance: Challenges

Relative abundance for these genes, f₁, f₂, f₃

Multireads: Reads Mapping to Multiple Genes/Transcripts

Relative abundance for these genes, f₁, f₂, f₃

Approach 1: Ignore Multireads

Relative abundance for these genes, f₁, f₂, f₃

Approach 1: Ignore Multireads

- Over-estimates the abundance of genes with unique reads
- Under-estimates the abundance of genes with multireads
- Not an option at all, if interested in isoform expression

Approach 2: EM algorithm based allocation of Multireads

Relative abundance for these genes, f₁, f₂, f₃

Sailfish, Salmon, and Kallisto: The rise of Pseduoalignment a.k.a alignment-free methods

Transcriptome

Kallisto: K-mer based pseudo-alignment

100bp Read

Conclusions for quantitation

- EM approaches are currently the best option.
- Isoform-level estimates are still challenging and will become easier as read length increases.
- K-mer counting methods (Salmon, Kallisto) are very fast – they can be run easily on your own PC – and are reasonably accurate.

Expression Abundance: Counts, RPKM/FPKM, TPM

T-test

$$t_g = \frac{\hat{\mu}_{g,1} - \hat{\mu}_{g,2}}{\sqrt{\frac{\hat{\sigma}_{g,1}^2}{N_1} + \frac{\hat{\sigma}_{g,2}^2}{N_2}}}$$

Over-estimation of
$$\hat{\sigma}_q^2$$
 —— Too conservative

Under-estimation of
$$\hat{\sigma}_g^2$$
 —— Too sensitive (Many false positives)

DESEQ2, edgeR, Voom, & CuffDiff

Multiple Testing Correction and False Discovery rate

XKCD Significant

2012 IgNobel prize in Neuroscience for "finding Brain activity signal in dead salmon using fMRI"

Summary

Summary

As sequences get longer, alignment and isoform quantitation becomes easier!

Resources

Aligner

- Bowtie 2 http://bowtie-bio.sourceforge.net/bowtie2/index.shtml
- GSNAP http://research-pub.gene.com/gmap/

Transcript Discovery/Annotation

- STAR https://github.com/alexdobin/STAR/releases
- Tophat http://tophat.cbcb.umd.edu/

Transcript Abundance

- Kallisto http://pachterlab.github.io/kallisto/
- RSEM http://deweylab.biostat.wisc.edu/rsem/
- EMASE https://github.com/churchill-lab/emase

Differential Expression

- DESeq http://www-huber.embl.de/users/anders/DESeq/
- edgeR http://bioconductor.org/packages/release/bioc/html/edgeR.html
- EBSeq https://www.biostat.wisc.edu/~kendzior/EBSEQ/

Acknowledgements

- Steve Munger
- Gary Churchill
- Elissa Chesler
- Ron Korstanje/ Karen Svenson/ Joel Graber
- Doug Hinerfeld
- Anuj Srivastava
- Churchill Lab Dan Gatti
- Al Simons and Matt Hibbs
- Lisa Somes, Steve Ciciotte, mouse room staff at JAX
- Gene Expression Technologies group at JAX