Bayesian Clustering and Topic Discovery: Adventures with Gene Expression Data

Karren Dai Yang, Skanda Koppula

{KARREN, SKOPPULA}@MIT.EDU

Massachusetts Institute of Technology, Cambridge, MA 02139 USA

1. Introduction

Tumors cell lines are composed of different subpopulations of cells which often exhibit shared patterns of gene expression. Biologists are interested in two key questions: given gene expressions values, (1) can we identify cell clusterings, and (2) can we identify clusters of biologically-related genes? Our goal with this project was to answer both these two questions using Bayesian methods.

In brief, we explored the use of three Bayesian clustering methods (a vanilla mixture, integrated topic-mixture, and non-parametric models) to address the first question, and two topic models (vanilla and a dynamic-topic LDA) to address the second.

1.1. Description of Data

Using a contemporary gene sequencing machine, we obtained samples of single-cell RNA-sequencing data (scRNA-seq) taken from tumors in mice. Our data consisted of the expression values of 22,712 genes for each of 4645 cells. In total, the dataset amounted to 0.86 GB, presenting significant computational challenges when attempting posterior estimation. Apart from a few computational tricks (online inference, multi-core parallelization), for most methods, we pruned non-informative genes from the dataset, ranking based on the deviation in value across cells ¹. The Seurat biological toolkit in R was also used for the purpose of low-variance feature selection (Satija, 2012). We eschewed dimensionality reduction techniques such as PCA because of loss of its direct feature interpretability. Prior researchers have labeled the cells in our dataset; there are a total of 9 cell categories. The complete dataset, as well our preprocessed and pruned versions, are openly available (Yang & Koppula).

1.2. Prior work

Prior research has explored the use of various computational techniques to analyze gene expression data. Most commonly, Spearman and Pearson correlation metrics are frequently used infer sets of genes that cluster together (Xie, 2015; Borenszstein, 2017). Other techniques, including PCA followed by linear regression, has been used for expression-based cell clustering (Stegle, 2016). Yu et al. propose an unsupervised classifier ensemble as another approach to cell clustering (Yu, 2016).

More Bayesian approaches have also been tried in prior work from the Pe'er lab. (Prabhakaran, 2016) uses a Heirarchical Dirichlet Mixture Model to learn cell clusterings. (Azizi, 2017) builds on this to jointly learn optimal normalization pre-processing of the data. Bayesian networks have also been used in an attempt to learn gene dependencies from expression data (Pe'er, 2000). Our work uses different models to explore gene expression data, but where appropriate (e.g. in mixture models in Section 3), we compare results.

1.3. Structure of Report

We first discuss our experiments using Bayesian topic models to discover related sets of genes in a 'topic': LDA in Section 2 and Dynamic Time Models in Section 4. Then, we discuss our experiments in clustering: Dirichlet Mixtures in Section 3, Integrated Topic-Clustering in Section 5, and non-parametric models in Section 6. We conclude our paper with our observations from across all our studies.

For the purpose of reproducibility, all code can be found at https://github.com/skoppula/882.

2. Latent Dirichlet Allocation

2.1. Model Description

In the generative process for LDA, the topic assigned to each word is a drawn from the document's topic

¹We recognize that this can bias towards noisy genes. We favor this method because it is simple and easy to implement, and a practice used in literature (Ling, 2012)

distribution. The identity of the word is drawn from topic's word distribution. Assuming the reader is familiar with LDA, we relegate further details and formalization of the model to (Blei, 2003).

In the context of analyzing gene expression data, we are interested in discovering 'topics' that comprise of a set of top-N genes within the topic distribution that are biologically related. For example, together the genes may direct a specific chemical function in a cell. Biologists denote such sets of genes as 'gene modules' which can be cross-referenced with existing gene module databases.

2.2. Implementation

A first attempt using the built-in Python 1da package resulting in early memory overflows during what we suspect was pre-allocation of per-document variables. The source code was not available, so we had few clues.

We switched to two open-source implementations: an online mean-field variational Bayes for posterior estimation (Nothman, 2017), and a broken C++ Gibbs sampler for LDA (OpenDataGroup, 2015).

We fixed portions of the sampler to compile properly and extended the sampler to run in across four cores. Details of our sampling procedure can be found in Appendix 7.2. We compared these two posterior estimation approaches using our entire dataset, using a 10% held-out testing partition. We experimented using k=5,10,25,50 topics. We did not require dataset pruning after these optimizations.

2.3. Experiments

- posterior predictive checks - no intrusion testing meaningful - hypergeometric tests - likelihood - performance metrics

We did gene set enrichment analysis using the minimum hypergeometric test (Wagner, 2015) to compare our topics, which are ranked lists of genes, with existing collections of genes catalogued in the comprehensive gene module database, MSigDB (Broad-Institute, 2015). Figure 4 in the Appendix shows topic-to-MSigDB module matches for which the p-value of the match is at least less than 0.3. Models with more topics tended to have more matches with higher significance. These results suggest that we need to train the model with more topics. We note that the p-values do not factor for multiple hypothesis corrections, so at the moment we are only using them as relative measures of model quality.

3. More details about biological significance:

Good question about # of topics affecting the results for the hypergeometric test for biological relevance/correlation with existing biologically annotated. This is something I'm not too sure about, and why we experience the results we do. That said, # topics is something that we were experimented with, but soon realized we didn't consider a broad enough range, after seeing the results from our non-parametric model afterward. More investigation and thought will need to go into this for the final report.

Figure 2 shows the time to complete each estimation method. As expected, Gibbs scales poorly with the parameter dimensionality and is strictly worse than online variational Bayes across all studied topic counts. We also calculated perplexity and log-likelihood for the OVB parameters, and very surprisingly, we found that log-likelihood decreased as number of topics increased on a held-out test set (Figure 3). We are currently trying to understand whether this is because of programming error.

Figure 1. This is a demo figure.

3. Dirichlet Mixture Model

3.1. Model Description

Algorithm 1 describes the generative process for the mixture odel.

3.2. Implementation

3.3. Experiments

- comparison with pe'er paper

Algorithm 1 Mixture Model

```
Input: data x_i, size m

repeat

Initialize noChange = true.

for i = 1 to m - 1 do

if x_i > x_{i+1} then

Swap x_i and x_{i+1}

noChange = false

end if
end for
until noChange is true
```

4. Dynamic Time Model

- 4.1. Model Description
- 4.2. Implementation
- 4.3. Experiments
- 5. Integrated Topic-Clustering Model
- 5.1. Model Description
- 5.2. Implementation
- 5.3. Experiments

6. Non-parametric Models: IBP and HDP

- 6.1. Model Description
- 6.2. Implementation
- 6.3. Experiments

References

- Azizi, et al. Bayesian inference for single-cell clustering and imputing. https://genomicscomputbiol.org/ojs/index.php/GCB/article/view/46/35, Genomics 2017.
- Blei, et al. Latent dirichlet allocation. http://www.jmlr.org/papers/volume3/blei03a/blei03a.pdf, JMLR 2003.
- Blei, et al. The IBP compound dirichlet process and its application to focused topic modeling. http://www.cs.columbia.edu/~blei/papers/WilliamsonWangHellerBlei2010.pdf, ICML 2010.
- Borenszstein, et al. Xist-dependent imprinted x inactivation and the early developmental consequences of its failure. http://www.nature.com/nsmb/journal/v24/n3/fig_tab/nsmb.3365_SF1.html, Nature Structural & Molecular Biology 2017.

- Broad-Institute. Molecular signatures database v6.0. http://software.broadinstitute.org/gsea/msigdb, PeerJ 2015.
- Hoffman, et al. Online learning for latent dirichlet allocation.
- Ling, et al. Improving relative-entropy pruning using statistical significance. https://www.cs.cmu.edu/~awb/papers/coling2012/rep_coling2012.pdf, ACL 2012.
- Nothman, Joel. Online latent dirichlet allocation with variational inference. https://github.com/scikit-learn/scikit-learn/blob/master/sklearn/decomposition/online_lda.py, 2017.
- OpenDataGroup. C++ implementation of latent dirichlet allocation. https://github.com/openbigdatagroup/plda/blob/master/lda.cc, 2015.
- Pe'er, et al. Using bayesian networks to analyze expression data. http://www.cs.huji.ac.il/~nir/Papers/FLNP1Full.pdf, Genomics 2000.
- Prabhakaran, et al. Dirichlet process mixture model for correcting technical variation in single-cell gene expression data. http://www.c2b2.columbia.edu/danapeerlab/html/pub/prabhakaran16.pdf, ICML 2016.
- Satija, et al. Spatial reconstruction of single-cell gene expression data. http://www.nature.com/nbt/journal/v33/n5/full/nbt.3192.html, Nature Biotechnology 2012.
- Stegle, et al. Computational and analytical challenges in single-cell transcriptomics. https://www.nature.com/nrg/journal/v16/n3/full/nrg3833.html, Nature Methods 2016.
- Teh, et al. Stick-breaking construction for the indian buffet process. http://mlg.eng.cam.ac.uk/zoubin/papers/TehGorGha07.pdf, NIPS 2007.
- Wagner, Florian. The xl-mhg test for enrichment: A technical report. https://arxiv.org/pdf/1507.07905.pdf, PeerJ 2015.
- Xie, et al. SINCERA: A pipeline for singlecell rna-seq profiling analysis. http:
 //months.plos.org/ploscompbiol/article?
 id=10.1371/month.pcbi.1004575, PLoS 2015.
- Yang, Karren and Koppula, Skanda. Tumor cell melanoma data. https://www.dropbox.com/sh/tdrplhiu3mzvmeu/AADF1ZITyPX_-I407jDuruJra?dl=0.

Yu, et al. SC3 - consensus clustering of single-cell rnaseq data. http://biorxiv.org/content/early/ 2016/09/02/036558, Nature Methods 2016.

7. Appendix

7.1. Team's Breakdown of Work

The implementation(s) and experiments involving LDA, Dirichlet Mixture, and Dynamic Time Model was completed by Skanda (Section 2, Section 3, and Section 4). Karren completed the implementations and experiments involved Integrated Topic-Clustering, Non-Parametric models, and the shared gene enrichment test implementation (Section 5 and Section 6. We believe the authors contributed equally in this work.

7.2. Latent Dirichlet Allocation

For our Gibb's sampler, we had a fixed burn-in of number of samples (200), a fixed number of sampling iterations after that (500). We didn't extensively explore varying these values, but trying out significantly more iterations (700) didn't seem to change the topic's word distributions significantly. There was one sampling chain on each of four cores.

7.3. LDA vs. IBP-DP

One drawback to the HDP is that there tends to be a correlation between how frequently a topic appears across all documents and how prevalent this topic is within documents that it appears in. Williamson et al. (Blei, 2010) proposed the 'focused topic model' to overcome this drawback. In their model, each topic k = 1, 2, ... has a relative prevalence $\phi_k \sim Gamma(\gamma, 1)$ and a population frequency $\pi_k = \prod_{j=1}^k \mu_k$, where each $\mu_k \sim Beta(\alpha, 1)$. For each document m, whether topic k appears is sampled as $b_{mk} \sim Bernoulli(\pi_k)$, and the topic proportions are sampled as $\theta_m \sim Dirichlet(b_m \cdot \phi)$.

Since the code from the original IBP-DP paper was not available, we implemented an inference algorithm using collapsed Gibbs sampling (Blei, 2010). Due to the non-conjugacy of the model, sampling each latent variable from its full conditional required using another sampling method. To sample the topics parameters π and ϕ , we used slice sampling based on the semi-ordered stick-breaking representation of the model (Teh, 2007).

Figure 2. Comparison of the running times of each of the posterior estimation methods across various numbers of topics.

We tested our code on a subset of the Reuters-21578 dataset, using several different values of the concentration hyper-parameter α , which influences the number of clusters. Although higher values of α yielded better log-likelihood values, we found that it resulted in a large number of very small topics, which are not very useful (Figure 7). Qualitatively, we did not find the topics from IBP-DP (Figure 8) to be more coherent than topics than LDA (Figure 9). The most prevalent topics from the IBP-DP each corresponded to similar topics from LDA; less prevalent topics tended to consist of a few unrelated words. These results discouraged us from optimizing the code to train this model on our scRNA-seq dataset, as we do not think it would yield more coherent gene modules than LDA. We emphasize that these results are not completely unexpected, as the authors of the IBP-DP paper did not show any topics from their model, nor did they assess the quality of their model with metrics other than perplexity.

Figure 3. Log-likelihood of the held-out testing set, across various numbers of topics.

Figure 5. Comparison of log-likelihood of the held-out testing set, under various LDA models and the HDP model.

Figure 4. Matches between the gene collections found in LDA topics and published gene sets in MSigDB. Cluster size refers to the number of topics in the model

Figure 7. Beeswarm plot of number of words per topic, for 3 different IBP-DP models with different concentration parameters. Each point represents one topic from its model

```
Topic 0: charles diana prince royal parker bowles camilla queen family marriage public princess love britain england
Topic 1: church told during year time world very years made life saying last became take while
Topic 2: catholic n't bishop son women father love mother television day cardinal britain woman leaders days
Topic 3: sunday including against day won group held known last police official roman few come late
Topic 4: pope france visit john french paul first both pontiff trip church religious catholics king against
Topic 5: mother teresa doctors home heart charity hospital order tuesday people work told peace world house
Topic 6: set years ceremony led german germany second made called around rights married time few south
Topic 7: pope health vatican mass trip reporters surgery during saturday death left past spokesman people monday
Topic 8: people president state last later took around government good since say percent age won head Topic 9: media later catholic former own head newspaper next known leader against wednesday taken n't called
Topic 10: official added first health ago under among around wednesday paul few minister monday children mother Topic 11: former end throne century taken reports children newspaper england home french paris 1992 international state
 french members visit leaders family germany national statement say three work against thursday year
Topic 13:
 four heart clinton percent age
Topic 14: life say wednesday left while month tuesday times later official take peace paris doctors including
Topic 15: says 1992 princess love left government political under german married took since saturday house around
Topic 16: bernardin cardinal among death u.s own surgery told minister doctors great several news end until
Topic 17: reports roman us told president times
Topic 18: paul white show reports end son union month monday bishop long
 service end million since wednesday roman home wife spokesman son reports city
Topic 19:
Topic 20: first local place princess british peace white saturday taken expected several united married made century
Topic 21: part say sunday members year leaders church days
Topic 22: former ago n't three century rome funeral group year saying led family
Topic 23: france home news south whose president work east take first both united women country officials
Topic 24: four week throne saying became former died members camilla made long show
Topic 25: statement french week thursday war christian born vatican house heart leader britain 1992 set three
 around american church
Topic 26: minister prime expected group officials union died children times michael whose 🕆
Topic 27: years president
Topic 28: diana funeral service princess reuters hospital son died
Topic 29: monday u.s around several four children throne year since john tuesday members
Topic 30: day friday party private wednesday later british officials former family until
 churchill told statement
 throne white
Topic 31: against
 ([V]
years
Topic 32: city international good prize second won paris take since died house off local
Topic 33: times children world
Topic 34: paris work
Topic 35: michael king paul local father political show ceremony next part private war
 german
Topic 36: rights government prize service million become officials held police head reu<u>ters political us party</u>
Topic 37: television reporters show n't political times clinton several off own government son wednesday very during
Topic 38: known news
Topic 39: part great mass later women past says
 [K]
 Κ
Topic 40: told charles called off born
Topic 41: taken ceremony president
Topic 42: thursday long leaders
```

Figure 8. Topics from IBP-DP model trained on subset of Reuters dataset.

Figure 10. Finite K-sized mixture model currently implemented. θ is the parameter for every cluster component, represented from a categorical draw of over all genes. z_i is the cluster assignment, and ϕ is the distribution of clusters. As usual, α, β are hyper-parameters.

```
Topic 0 : france home news years work mother president during take whose women east country love told
 church years cardinal bishop take england against million vatican past news british told sunday ceremony pope health mass during visit saturday trip told john paul pontiff people church service spokesman mother teresa heart sunday home hospital tuesday told doctors order people catholic charity peace house pope france french visit church trip first paul catholic pontiff both john state including paris teresa mother doctors charity official hospital home work first around told world during under saying
Topic 2
Topic 3
Topic 4
 church media michael paul former marriage princess england never n't love very told public years bishop church catholic son father n't told women love mother woman roman years leaders ago royal family queen prince charles throne church princess century britain first british media 1992 head
Topic 6
Topic 7
Topic 8
 order day city friday group during own doctors monday very reuters prize last people roman
: television told show n't reporters president later day own times political clinton off year years
Topic 9
Topic 11
 president rights government people last church says state life died told political country group catholic
Topic 12
 diana charles princess britain time wednesday ago family monday million camilla church newspaper bowles parker
 charles parker bowles prince camilla diana royal marriage public queen love king church woman family pope bernardin vatican church surgery health year time left told life say death cardinal made
Topic 13
```

Figure 9. Topics from LDA model with 15 topics trained on subset of Reuters dataset.