High-Throughput Sequencing Course Welcome

Biostatistics and Bioinformatics

Summer 2018

Welcome from HTS Course Faculty and Staff

- ► Biology and Computational ► Translational Biology
 - ► David Corcoran
 - ► Holly Dressman
 - ▶ Raluca Gordân
 - ▶ Josh Granek
 - ► Kathleen Miglia
- ► Computing
 - ► Cliburn Chan
 - ► Janice McCarthy
- ► Statistics
 - ► Andrew Allen
 - ➤ Yi-Ju Li
 - ► Kouros Owzar
 - ▶ Jichun Xie
- ► Program Evaluation
 - ► Ed Neal

- **Bioinformatics**
 - ► Anna-Maria Masci
 - ► Jessica Tenenbaum
- ► Teaching Assistants
 - ► Jeremy Gresham
 - ► Kuei (Clint) Yueh Ko
 - ► Benji Wagner
 - ► Paul Zweck
 - ► C?
- ► Resource specialist
 - ► Sharon Updike
- ► Administration
 - ► Tasha Allison
 - ► Tim Durning
 - ► Dawn Hails
 - ► James Thomas
 - Special Thanks: Liz Delong, Tim Reddy

RAW UNALIGNED READS

owzar001@cox: ~/CURRENT/hts-course-stat/CURRENT/Slides
· owzar001@cox: ~/CURRENT/hts-course-stat/CURRENT/Slides 85x24
@SRR546799.1 HWI-1KL120:92:C0F56ACXX:1:1101:1203:2232 length=50
CATGGCTCAGATTGAACGCTGGCGGCAGGCCTAACACATGCAAGTCGAAC
+SRR546799.1 HWI-1KL120:92:C0F56ACXX:1:1101:1203:2232 length=50
B@CFFFEFHHHHHFGHIGHHIJIHIIIJJIHBFHG=FFCEIIEAACECDE
@SRR546799.2 HWI-1KL120:92:C0F56ACXX:1:1101:1152:2242 length=50
CTCGTGAACTCATCTCCGGGGGTAGAGCACTGTTTCGGCAAGGGGGTCAT
+SRR546799.2 HWI-1KL120:92:C0F56ACXX:1:1101:1152:2242 length=50
@=?DBDBDFHHDDGHGHGIGGG77BFHIFIHIIIIGHGHHFF=?ADDB <a< td=""></a<>
@SRR546799.3 HWI-1KL120:92:C0F56ACXX:1:1101:1429:2119 length=50
ACCACGTGTCCCGCCCTACTCATCGAGCTCACAGCATGTGCATTTTTGTG
+SRR546799.3 HWI-1KL120:92:C0F56ACXX:1:1101:1429:2119 length=50
@@@FFFDFHHHH:EGIHGIEHEGHHHEHFHCFGCGGFHGHHIIHIIIII
@SRR546799.4 HWI-1KL120:92:C0F56ACXX:1:1101:1376:2136 length=50
GTTAATCGGGGCAGGGTGAGTCGACCCCTAAGGCGAGGCCGAAAGGCGTA
+SRR546799.4 HWI-1KL120:92:C0F56ACXX:1:1101:1376:2136 length=50
@?@FFFFFHGHHHHJJ9CBGGHIIIJJJFGIGIIIBGHHFFDDDDDDD;?
@SRR546799.5 HWI-1KL120:92:C0F56ACXX:1:1101:1417:2140 length=50
CTGGGTTGTTTCCCTCTTCACGACGGACGTTAGCACCCGCCGTGTGTCTC
+SRR546799.5 HWI-1KL120:92:C0F56ACXX:1:1101:1417:2140 length=50
B?BFFFFDFHHHGJFHHGIGJFGHJGBGHIIJIGFHGIGGIHHEDDECEE
@SRR546799.6 HWI-1KL120:92:C0F56ACXX:1:1101:1320:2224 length=50
CCCAGAGCCTGAATCAGTGTGTGTTAGTGGAAGCGTCTGGAAAGGCGC
+SRR546799.6 HWI-1KL120:92:C0F56ACXX:1:1101:1320:2224 length=50
[. ■

ALIGNED READS

		0010	ox: ~/CURRENT/h		+-+/CURRENT	Clists -			
* *			ox: ~/CURRENT/F						
SRR546799.93807	746	0	AE005174-	1	130	1	50M *	0	
0	ACTTTAACO	CAATATAGO	GCATAGCGCA	CAGACAC	SATAAAAA	TTACAGAGT	A CC	CFFFFFHH	GHHJ
	ננננננונונו	וונונונונוו	JJJFG	AS:1:0	XS:i:0	0 XN:i:0	XM:i:0	X0:i:0	XG:
i:0 NM:i:0 ME):Z:50 YT	: Z : UU							
SRR546799.82107	755	0	AE005174-	1	164	1	50M *	0	
0	TAAAAATT	AGAGAGTAC	CACAACATCC	ATGAAAC	GCATTAG	CACCACCAT	T BB	CFFFFFH?	DHHJ
EGIJJJJJJJJJJJII	IJIIGIJJJ:	ננננוננו	JJIJI	AS:i:-	5 XS:i:	-5 XN:i:0	XM:i:1	X0:i:0	XG:
i:0 NM:i:1 MC	D:Z:9C40	YT:	Z:UU						
SRR546799.60238	388	0	AE005174-	1	165	1	50M *	0	
0	AAAAATTAG	CAGAGTACA	ACAACATCCA	TGAAACG	GCATTAGC	ACCACCATT	A CC	CFFFFFHH	HHHG
IJJJJJJJJJJJJJJ	נכנכנכנננו:	נננננננננ	ננננו	AS:1:0	XS:i:0	0 XN:i:0	XM:i:0	X0:i:0	XG:
i:0 NM:i:0 ME):Z:50 YT	: Z : UU							
SRR546799.62996	012	0	AE005174-	1	165	1	50M *	0	
0	AAAAATTAG	CAGAGTACA	ACAACATCCA	TGAAACG	GCATTAGC	ACCACCATT	A CC	CFFFFFHH	HHHG
HIJJJJJJJJJJJJJ	נכנננננננננ	JJJIIGIJ	JJJJG	AS:i:0	XS:i:0	0 XN:i:0	XM:i:0	X0:i:0	XG:
i:0 NM:i:0 ME):Z:50 YT	: Z : UU							
SRR546799.44231	177	0	AE005174-	1	179	1	50M *	0	
0			ACGCATTAGC	ACCACC#	TTACCAC			@DDFFFHHI	
JJJ@GHIJJFIIJJ)[]]]]]]]]	GEIJJJJJJ	JJJIF	AS:i:0	XS:i:0	9 XN:i:0	XM:i:0	X0:i:0	XG:
i:0 NM:i:0 ME):Z:50 YT	: Z : UU							
SRR546799.15153	-	0	AE005174-	-	182		50M *	0	
0			CATTAGCACC					CFFFFFHH	
: ■	<u> </u>	11111111111	JJJJI	AS:i:-	12	XS:i:-	12	XN:i:0	XM:

Counts

owzar001@cox: ~/CURRENT/hts-course-stat/CURRENT/Slides owzar001@cox: ~/CURRENT/hts-course-stat/CURRENT/Slides owzar001@cox: ~/CURRENT/hts-course-stat/CURRENT/Slides															
owzar001@cox: ~/CURRENT/hts-course-stat/CURRENT/Slides 85x23															
> head(counts(htseq),20)[,1:15]															
	7A_E		7A_K	7A_N	7A_P	7B_E	7B_G	7B_K	7B_N	7B_P	7C_E	7C_G	7C_K	7C_N	7C_P
gene0	9	17	11	17	11	12	22	20	6	9	19	20	17	5	20
gene1	108	170	97	88	173	119	241	103	51	162	155	149	124	88	128
gene10	3	0	7	3	3	2	1	1	2	2	2	2	2	7	5
gene100	24	27	15	16	23	11	24	28	5	30	24	20	22	15	25
gene1000	11	5	8	2	13	10	8	7	2	13	8	2	5	13	9
gene1001	1	3	2	5	2	3	1	1	3	5	3	4	4	1	2
gene1002	32	11	19	12	23	31	29	19	11	34	22	20	19	12	27
gene1003	80	60	109	58	68	100	57	74	36	74	76	75	85	55	58
gene1004	1	2	1	1	3	0	5	0	0	1	1	3	1	2	0
gene1005	873	499	713	356	662	1259	575	585	236	820	937	521	486	317	809
gene1006	24	14	33	17	28	25	20	20	10	21	21	15	17	27	12
gene1007	64	29	86	46	49	79	52	57	28	65	67	22	75	38	54
gene1008	16	6	23	14	11	21	21	26	10	15	25	12	23	14	20
gene1009	9	8	17	5	14	17	13	9	2	12	18	6	5	9	7
gene101	29	39	29	42	47	46	68	40	16	41	48	80	46	28	41
gene1010	0	1	2	0	1	4	0	0	0	2	0	0	1	0	1
gene1011	0	1	0	0	0	0	0	1	0	0	2	0	0	0	1
gene1012	2	0	1	0	1	2	1	0	1	0	0	1	0	1	0
gene1013	0	0	2	0	2	0	0	0	1	1	0	0	0	0	1
gene1014	2	0	1	0	1	2	0	0	0	0	1	1	0	0	0

DOWNSTREAM STATISTICAL ANALYSIS

```
owzar001@cox: ~/CURRENT/hts-course-stat/CURRENT/Slides
 owzar001@cox: ~/CURRENT/hts-course-stat/CURRENT/Slides
 owzar001@cox: ~/CURRENT/hts-course-stat/CURRENT/Slides
 owzar001@cox: ~/CURRENT/hts-course
fitting model and testing
-- replacing outliers and refitting for 46 genes
 - DESeg argument 'minReplicatesForReplace' = 7
-- original counts are preserved in counts(dds)
estimating dispersions
fitting model and testing
log2 fold change (MAP): trt 8 vs 7
Wald test p-value: trt 8 vs 7
DataFrame with 4444 rows and 6 columns
 baseMean log2FoldChange
 pvalue
 lfcSE
 stat
 padi
 <numeric>
 <numeric> <numeric>
 <numeric>
 <numeric>
 <numeric>
 0.28920009 0.2167382
gene0
 15.274431
 1.3343292 0.1820959756 0.334270077
gene1
 145.603062
 0.43095114 0.1292386
 3.3345378 0.0008544128 0.004147663
aene10
 2.605083
 -0.28595073 0.3674671 -0.7781668 0.4364706803 0.614286779
 20.323396
 0.08658647 0.1486582
 0.5824532 0.5602614320 0.723906417
gene100
gene1000
 6.582580
 -0.43057986 0.2612653 -1.6480558 0.0993412243 0.214598998
gene995
 1.6041044
 0.6238433 0.4006699
 1 5570009
 0.1194703
 0.2450365
gene996
 10.3271263
 -0.2176632 0.1992665 -1.0923221
 0.2746915
 0.4504187
 6.8183976
 -0.2618863 0.2651733 -0.9876041
 0.3233466
 0.5039471
gene997
aene998
 29.3582205
 -0.2004418 0.1752968 -1.1434424
 0.2528549
 0.4264820
 -0.1343551 0.5377144 -0.2498632
gene999
 0.6089341
 0.8026931
 0.8962573
```


SUMMER 2015 STUDENT DATA

SUMMER 2015 STUDENT DATA

SUMMER 2015 STUDENT DATA

Summer 2015 Student Data

BEYOND THE MECHANICS OF DATA ANALYSIS

- ▶ Proper lab practices for building sequencing libraries
- ► Computational Biology concepts and algorithms
- ► Introduction to "tidy" programming
- ▶ Pre-processing and QC of raw sequencing data
- ► Statistics: Concepts, limitations, abuse
- ► Simulation and noise discovery
- ► Distributions for counts
- ► Reproducible analysis and literate programming
- ► Virtual computing
- ► Translational bioinformatics

The Tidyverse approach (Data analysis task)

Task: Summarize the mean expression levels for genes 1 and 2 by mutation status (WT vs MT)

```
## # A tibble: 20 x 3
 mutation
 gene1
 gene2
 <fct>
 <dbl>
 <dbl>
 1 MT
 -0.381 -0.722
 2 MT
 0.202 -1.37
 3 MT
 -0.124 -0.773
 4 WT
 -0.0492 -1.06
  5 WT
 -0.227 -0.192
  6 WT
 -0.0440 0.00387
  7 MT
 1.72
 -0.108
  8 MT
 -1.10
 -0.288
  9 WT
 0.696 1.81
## 10 WT
 2.22
 0.103
## 11 MT
 1.95
 -0.226
## 12 MT
 -1.18
 -1.18
## 13 WT
 -1.18
 -0.281
## 14 WT
 -0.874 1.12
## 15 WT
 0.865
 0.0713
## 16 MT
 -0.268 0.277
## 17 WT
 0.341 -0.00142
## 18 MT
 -0.452 -0.430
## 19 MT
 0.102
 0.0960
## 20 WT
 1.11
 0.975
```

The Tidyverse approach (Messy Programming)

```
x0 <- mydat[mydat$mutation == "WT", ]
x1 <- mydat[mydat$mutation == "MT", ]
# Mean expression of gene 1 in WT
mean(x0$gene1)
## [1] 0.2865462
# Mean expression of gene 1 in MT
mean(x1$gene1)
## [1] 0.04775764
# Mean expression of gene 2 in WT
mean(x0$gene2)
## [1] 0.2550259
# Mean expression of gene 2 in MT
mean(x1$gene1)
## [1] 0.04775764
```


Find the error!

The Tidyverse approach (Tidy Programming)

2018 PILOT DATA

- ► Cryptococcus neoformans
- ► Experimental Design
 - ► Two by two factorial design
 - ► Factor 1: Treatment
 - ► Factor 2: Strain
- ► The experimental design will enable us to address a number of scientific questions
- ► The experimental design will also enable us consider methods for assessment of batch effects

2018 PILOT DATA: SEQUENCING DEPTH

2018 PILOT DATA: PROPORTION OF UNIQUE MAPPED READS

2018 PILOT DATA: DENDROGRAM

2018 PILOT DATA: DE WITH RESPECT TO MEDIA

2018 PILOT DATA: DE WITH RESPECT TO STRAIN

2018 PILOT DATA: STRAIN BY TREATMENT INTERACTION

OVERVIEW: FORMAT

- ► Weeks 1, 3-5: Lectures and Workshops (Statistics, Computing, Bioinformatics, Translational Biomedical Informatics)
- ► Week 2: Wet lab work (build RNA library)
- ► Week 6: Group work/poster: data analysis, preparation and presentation
- ► Most statistical lectures (taught in the morning) are followed by a computing workshop (in the afternoon)
- ► Weekly assessments (Weeks 1-5)

LOCATIONS

- 1. CRTP Classroom (Hock 2nd floor; present location)
- 2. B&B Classroom (Hock 11025; 11th floor)
- 3. B&B Breakroom
- 4. BioSci Lab 0032/0066 (Directions have been provided)

B&B: Department of Biostatistics and Bioinformatics

Overview: Schedule

- ► Week 1: Thu-Fri (two days)
- ► Week 2: Mon-Fri (five days)
- ► Weeks 3-6: Mon-Thu (four days per week)
- ► Four sessions per day (0900-1015; 1030-1145; 1315-1430; 1445-1600)
- ► Lunch 1145-1315
- ► Locations:
 - ► Lectures and computing workshops: Hock CRTP Classroom
 - ► Wet lab work: 0032/0066 Biosci Lab
- Exceptions: 07/07 (this Friday) and 07/27 (Thursday week 4) will be moved to Hock 11025

Weekly Assessment

- 1. Format: 10 multiple choice or True/False questions
- 2. Administered during last 35 minutes of the last day of the week
- 3. 20 minutes for completion + 15 minutes for group feedback
- 4. Purpose: To help instructors and students identify topics and issues that need clarification
- 5. Improve course content and delivery for this and next year
- 6. A formal assessment is a requirement of the grant funding this course

Changes from 2017

- ► The course structure has been substantially revised in response to comments from student evaluations
- ► A two session workshop on microbiome sequencing studies has been added to the curriculum
- ► The data analysis practicum has been substantially expanded and revised:
 - ► The data analysis component will start earlier (in Week 2)
 - ► A workshop on pathway analysis (in addition to lectures on the topic) will be held
 - ► A four session guided analysis worskhop of the 2018 pilot data
 - ► An advanced bioinformatics workshop will be held (using packages from the Bioconductor project)

- ► Virtual computing environment setup
- ► Introduction to the R statistical environment, Jupyter (iPython) notebooks and UNIX (the main computing framework for the course)
- ► Introduction to statistical consideration of Design of Experiments (DOE)
- ► Introduction to sequencing technologies
- ► Wetlab reproducibility
- ► Location: CRTP classroom

- ► Lab work (RNA, library prep)
- ► Libraries sent to sequencing core
- ► Day 1:
 - ▶ Option 1: Lab: basics (0032/0066)
 - ▶ Option 2: Computing Lab (CRTP classroom)

- ► Design of experiments
- ► Elements of statistical inference
- ► Unsupervised learning
- ► Supervised learning (aka machine learning)
- ► R graphics

- ► Models for counts
- ► Generalized linear model for RNA-Seq
- ► Multiple testing
- ► Gene expression networks
- ► Reproducible analysis
- ▶ Bioinformatics computing/Computational biology
- ▶ Big Data and distributed computing

- ► Translational bioinformatics
- ► Microbiome case study
- ► Human Genetics: Resources and Examples
- ► HTS pre-processing
- ► HTS pipeline
- \blacktriangleright Downstream analysis using the DESeq2 package

- ► Analysis of team data
- ▶ If time allows: Analysis of course data and pilot data
- ► Poster preparation
- ► Final presentation

Course Certificate

- ► There are 19 days of lectures or workshops in weeks 1 through 5
- ► The criteria for earning a course certificate
 - ► Complete all online quizzes on or before 08/09
 - ► The passing score for each quiz is 80% and you can retake each quiz as many times as needed.
 - ▶ Attend at least 17 out of 19 days in weeks 1 through 5
 - ► Fully attend the last day (08/09)
 - ► Actively participate in the team presentation

DINNER

- \blacktriangleright Optional group dinner on Wednesday (08/08)
- ► Location to be determined

Additional Resources (Hock 11th floor)

- ► Coffee and filtered water
- ► Kitchen sink
- $\blacktriangleright\,$ Refigerator, microwave, to aster oven

QUESTIONS

- ► Ask us (don't be shy)
- ► Email: htscourse@duke.edu

PLAN FOR TODAY

- ► Quick Introduction (all)
- ► Questions
- ► Review of 2015 and 2016 experiments (Josh Granek)
- ► Preview of 2017 experiment (Josh Granek)
- ► Setup of virtual computing environment (Cliburn Chan and Janice McCarthy)
- ► Introduction to R and UNIX (Cliburn Chan and Janice McCarthy)
- ▶ Pizza lunch 1145-1315 (in CRTP classroom)

ACKNOWLEDGEMENT

- ► A hands-on, integrative next-generation sequencing course: design, experiment, and analysis
- ► National Institute of Biomedical Imaging and Bioengineering (NIBIB)
- ► Education Projects (R25)
- ► 1R25EB023928-01

