

Статистический анализ генов, влияющих на развитие рака груди

Константин Некрасов

Центральная догма молекулярной биологии

Нарезка ДНК

Помеченные фрагменты одноцепочечной ДНК наносятся на чип

Комплементарные фрагменты гибридизуются

При облучении лазером флуоресцентные метки светятся

Экспрессия гена

Восстановление концентрации

$$\sum_{p} \left(\log I_p^k - a_p - c_{g(p)}^k \right)^2 \to \min_{\{c_g^k\}}$$

- «Липучести» a_p и интенсивности $I_{p,g}^k$ известны
- Концентрации генов $c_g^k \geq 0$ и $\sum_g c_g^k = 1$
- $m{p}$ номер пробы (много для одного гена!)
- g номер гена
- k номер чипа

Рак

Болезни

Способности

Наклонности

Характер

Предрасположенности

Химиотерапия

Gattaca!

Вид лечения

Продолжительность жизни

Диагностика

COUNTERTHINK

С чем мы имеем дело

Здоровая грудь

Раковая опухоль

Лечение

Вырезают опухоль

В России в год выявляется 55 000

Обычно в молочных железах

Рецидив

Выздоровление

Из них умирает 22 000

У женщин в 100 раз чаще

> В 2008 году в мире погибло 458 503

Зато у мужчин смертность выше!

Химиотерапия

- Для повышения вероятности выздоровления, после операции применяют химиотерапию.
- Это вредно для здоровья: портятся почки, печень, сердце, иммунитет, выпадают волосы и т. д.
- Мы не хотим прописывать химию тем, кто и так выздоровеет

Задача классификации

Что случится с больным после операции?

Выздоровление

Рецидив

VS.

Мотивация

• Хотим по 20 генам научиться распознавать рецидив

• 20 генов позволят проводить дешевые тесты

• Сможем судить о том, нужна ли химиотерапия

• Нет конкуренции

Данные

"It's a non-linear pattern with outliers.....but for some reason I'm very happy with the data."

- Три разные лаборатории предоставляют уже вычисленные по пациентам экспрессии генов
- В них 79, 58 и 201 человек по 22 тыс. генов
- Всем пациентам была вырезана опухоль
- Есть два типа пациентов: в течении 5 лет случился рецидив, в течении 7 лет рецидива не было.
- Других пациентов не рассматриваем.

Эвристики от генетиков

- Концентрация гена не слишком маленькая/большая
- Имеет достаточно большой разброс
- Итоговый классификатор будем применяться на совсем других чипах и на данных от другой лаборатории
- Нужно узнать, насколько результат испортится, если тестировать на выборке пациентов из совсем другой лабо-

ратории

Эвристики от генетиков

- Используем лог. шкалу для концентраций
- Медиана по каждому из классов лежит на [5, 12]
- Разница между 95%- и 5%-квантилем больше 2
- Применив эти эвристики остается 470 генов

Строим решающее дерево

- Выбираем очередной признак и помещаем его в корень
- Разделяем выборку по этому признаку
- Для каждой части рекурсивно строим дерево
- Пока не иссякнут признаки или останутся объекты одного класса

Information Gain

$$I(p) = -p\log_2 p$$

Обучающая выборка $X = (x_i, y_i)_{i=1}^{N}$

$$H(X) = \sum_{k=1}^{K} I\left(\frac{\text{число прецедентов класса } k}{\text{всего прецедентов}}\right)$$

$$IG(X,f) = H(X) - H(X|f)$$

Признак объектов

$$H(X|f) = \sum_{v \in vals(f)} \frac{\text{число прецедентов } x_f = v}{\text{всего прецедентов}} \cdot H(\text{выборка прецедентов с } x_f = v)$$

Random Forest

Run Forrest! Run!

- Число прецедентов N
- Число признаков M
- Для каждого дерева случайно <u>с повторением</u> выбираем *N* объектов
- И случайную подвыборку из \sqrt{M} признаков

Out-of-bag (OOB)

- В каждое дерево не попадает примерно N/3 прецедентов
- Можно вычислять ошибку случайного леса, посылая в каждое дерево только объекты, которые не участвовали при его обучении
- Такая ошибка будет несмещенной оценкой ошибки на генеральной совокупности

Feature importance

- Пусть X обучающая выборка
- Пусть X^i та же выборка, но значенияi-го признака случайно перемешаны по всем прецедентам
 - Важность i-го признака определяется как разница между ошибками леса на OOB между X и X^i

Сравнимо с SVM и бустингом

Высокое качество

Лучше нейросетей

Эффективная обработка большого

числа признаков и классов

Склонен к переобучению на зашумленных данных

Большой размер получающихся моделей Одинаково хорошо обрабатываются дискретные и непрерывные данные

Внутренняя оценка обобщающей способности (out-of-bag)

Параллелизм

Число деревьев на обучении

Motivation

- Обучение леса отчасти случайно
- Обучая небольшое число деревьев мы можем получать нестабильный результат
- Сколько нужно деревьев для получения стабильности?

Experiment

- Будем наращивать число деревьев на обучении
- Сравнивать ошибку на обучении и тесте
- Нужно найти число деревьев, на которых стабилизируется ошибка
- Обучение на 3й (201)
- Тест на 1 и 2й (79+58)

Число деревьев на обучении

Смещенные данные

Motivation

- Нам предоставляются данные из трех различных лабораторий
- В каждой съемка чипов проводилась в разных условиях
- Что если данные не однородны и задача не корректна?
- Насколько разную природу имеют данные?

Experiment

- Будем обучаться на одной лаборатории и тестировать на других
- Так для каждой лаборатории
- Построим ROC для каждого случая
- По ROC можно судить об однородности данных

79 человек

Смещены ли данные?

58 человек

201 человек

Смотрите, данные одной природы!

Устойчивость отбора признаков

Motivation

- Случайный лес позволяет оценить информативность признака
- Лес обучается случайно и разные ансамбли будут возвращать разную информативность
- Насколько устойчив показатель информативности, который возвращает случайный лес из 300 деревьев?

Experiment

- Обучим 50 лесов по 300 деревьев
- Вычислим по каждому признаку медиану и интерквантильный размах информативности
- Хорошо, если вверху окажется несколько генов с высокой медианой и низким размахом

Устойчивость отбора признаков

× 50 лесов

× 300 деревьев

Значимость

Обучение на 3й лаборатории

Медиана

Размах

Признаки отсортированы по медиане значимости

Качество отобранных признаков

Motivation

- Наконец, мы готовы посмотреть на качество отбираемых признаков
- Будем смотреть на зависимость качества классификатора от числа добавляемых признаков
- Признаки добавляем в порядке убывания значимости

Experiment

- Значимость определяем по величине медианы
- Качество будем измерять по AUC
- Обучаем отдельные леса для каждого набора признаков
- Обучение на 3й
- Тест на 1 и 2й отдельно

Качество отобранных признаков

79 человек

58 человек

201 человек

0.3

0.4

0.3

0.2

0.1

0.1

5 10 15 20 25 30 35 40

Number of features

Добавляем по одному признаку и строим лес заново

Качество отобранных признаков

Тест

Обучение

79 человек

58 человек

201 человек

Добавляем по одному признаку и строим лес заново

Итоговый классификатор

Motivation

- Давайте, наконец, посмотрим на ROC итогового классификатора
- Которым будем прогнозировать выздоровление/рецидив!
- Заодно посмотрим, насколько качество скачет на разных лабораториях

Experiment

- Берем первые 20 признаков
- Обучение на Зй
- Тест на 1 и 2й отдельно

Качество отобранных признаков

Логистическая регрессия

Логистическая регрессия с L_1 и L_2 регуляризацией

- Настраивает вероятностную модель для бинарной классификации
- Регуляризация против переобучения
- L_1 (Lasso) отбирает небольшое число информативных признаков
- L_2 (Ridge) учитывает коррелирующие признаки
- Вписывается с помощью модификации LARS
- Применяется для обработки DNA-microarray

Максимизация правдоподобия

EXPERIMENT

Подбор параметров

Motivation

- Нужно настроить «эластичную сеть»
- Параметр λ указывает общую силу регуляризации
- Параметр lpha определяет компромисс между L_1 - и L_2 -регуляризацией
- Также нужно учесть, что в конечной модели мы хотим получить не более 20 весов

Experiment

- Пройдемся фиксированной сеткой альф и лямбд
- Вычислим средний AUC по пяти фолдам на 3й лаборатории
- Посчитаем среднее количество отбираемых весов на фолдах
- Выберем точку с максимальным AUC, со средним числом весов не больше 20

AUC на кроссвалидации

l'm back!

Обнуляем точки с числом признаков более 20

Логистическая регрессия

Отобраны гены:

- 1. RAD21
- 2. CCT2
- 3. LYPLA1
- 4. S100P
- 5. CX3CR1
- 6. SQLE

Случайный лес

Отобраны гены:

- 1. S100P
- 2. SQLE
- 3. MTDH
- 4. PGK1
- 5. C3orf14
- 6. CX3CR1
- 7. RAD21
- 8. MLF1IP
- 9. LTF
- 10. CCT2
- 11. FCGBP
- 12. CXCL12
- 13. TMEM70
- 14. HMGB2
- 15. TPD52
- **16. LYPLA1**
- 17. TFRC
- 18. MUC1
- 19. PERP
- 20. MRPS12

Судя по AUC – RF лучше, чем LR

RF на всех признаках

Смотрите – одно и то же!

Критерий качества для генетиков

- Требуется отобрать 20 наиболее информативных генов и научиться предсказывать рецидив
- Точность по выздоровевшим пациентам (нулевой класс) $P_0 \ge 90\%$
- Точность по пациентам с рецидивом (первый класс) $P_1 \to \max$
- Сейчас в мире $P_1 \approx 30..50\%$, $P_0 \approx 90\%$

• Низкое качество, потому что придумывались эвристически

Финальная точность

	LR		RF		World	
	P_0	P_1	P_0	P_1	P_0	P_1
Train/OOB (lab 3)	0.90	0.65	0.90	0.36		
Test (lab 1)	0.81	0.60	0.90	0.62	0.8-0.9	0.3-0.5
Test (lab 2)	0.87	0.17	0.93	0.20		

Заказчик оперировал точностью!

Пора её вычислить

По результатам в таблице и графикам AUC – RF побеждает

Итог

- 1. Мы устойчиво отобрали несколько генов
- 2. Обучили случайный лес и логистическую регрессию с «эластичной сетью»

3. Полученное качество варьирует от 20% до 60% на разных лабораториях

Увидимся на защите!

Спасибо за внимание!

КОНЕЦ