

HAL
open science

AnovArray: a set of SAS macros for the analysis of variance of gene expression data

Christelle Hennequet-Antier, Helene H. Chiapello, Karine Piot, Severine S. Degrelle, Isabelle Hue, Jean-Paul Renard, Francois F. Rodolphe, Stephane Robin

► To cite this version:

Christelle Hennequet-Antier, Helene H. Chiapello, Karine Piot, Severine S. Degrelle, Isabelle Hue, et al.. AnovArray: a set of SAS macros for the analysis of variance of gene expression data. BMC Bioinformatics, 2005, 6, pp.150. 10.1186/1471-2105-6-150 . inserm-02440250

HAL Id: inserm-02440250

<https://inserm.hal.science/inserm-02440250>

Submitted on 15 Jan 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Software

Open Access

AnovArray: a set of SAS macros for the analysis of variance of gene expression data

Christelle Hennequet-Antier*¹, Hlne Chiapello¹, Karine Piot¹, Sverine Degrelle³, Isabelle Hue³, Jean-Paul Renard³, Franois Rodolphe¹ and Stphane Robin²

Address: ¹Unit Mathmatique, Informatique et Gnome, INRA, 78352 Jouy-en-Josas, France, ²INA-PG / INRA 16 rue Claude Bernard, F-75231 PARIS cedex 05 – France and ³Unit Biologie du Dveloppement et de la Reproduction, INRA, 78352 Jouy-en-Josas, France

Email: Christelle Hennequet-Antier* - Christelle.Hennequet-Antier@jouy.inra.fr; Hlne Chiapello - Helene.Chiapello@jouy.inra.fr; Karine Piot - karine.piot@ibph.pharma.univ-montp1.fr; Sverine Degrelle - Severine.Degrelle@jouy.inra.fr; Isabelle Hue - Isabelle.Hue@jouy.inra.fr; Jean-Paul Renard - Jean-Paul.Renard@jouy.inra.fr; Franois Rodolphe - Francois.Rodolphe@jouy.inra.fr; Stphane Robin - robin@inapg.inra.fr

* Corresponding author

Published: 16 June 2005

Received: 18 January 2005

BMC Bioinformatics 2005, **6**:150 doi:10.1186/1471-2105-6-150

Accepted: 16 June 2005

This article is available from: <http://www.biomedcentral.com/1471-2105/6/150>

 2005 Hennequet-Antier et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

Background: Analysis of variance is a powerful approach to identify differentially expressed genes in a complex experimental design for microarray and macroarray data. The advantage of the anova model is the possibility to evaluate multiple sources of variation in an experiment.

Results: AnovArray is a package implementing ANOVA for gene expression data using SAS^{} statistical software. The originality of the package is 1) to quantify the different sources of variation on all genes together, 2) to provide a quality control of the model, 3) to propose two models for a gene's variance estimation and to perform a correction for multiple comparisons.

Conclusion: AnovArray is freely available at <http://www-mig.jouy.inra.fr/stat/AnovArray> and requires only SAS^{} statistical software.

Background

Macroarray and microarray experiments are powerful technologies to simultaneously study thousands of genes. These technologies are efficient to identify differentially expressed genes between two or more samples (conditions). However the complexity of experiments may require an experimental design including different kinds of repeats. Analysis of variance (ANOVA) is a well suited statistical method to analyse gene expression depending on several sources of variation ([1-3]). It permits to decide which effects are important and to estimate them. One great interest of anova is to estimate the variations due to

the gene factor taking into account interactions with other experimental factors.

Recently, several tools have been developed to perform anova on gene expression data (library YASMA [4] written in R, MAANOVA [5] written in R and Matlab, GeneANOVA [6] written in JAVA,...). Compared to these tools, we propose three improvements : a control quality procedure, a choice of two models for gene's variance estimation, and an additional correction for multiple comparisons.

Implementation

Language selection

The AnovArray package is a flexible tool to perform analysis of variance. It is developed in SAS® statistical language in order to take advantage of statistical capabilities and powerful data management. Thanks to the SAS® environment, AnovArray makes it possible to quantify gene effect and their interactions with other factors assuming all genes have the same variance. The anova method implemented in R is based on a matrix inversion and could not produce results on a large dataset with thousands of genes. For balanced factorial designs, the anova method implemented in SAS® provides the anova table and some statistics (means, tests of effects, . . .). Our package uses these statistics and gives additional ones in order to quantify and estimate the factors, and also to identify differentially expressed genes. Moreover, AnovArray package benefits of all SAS® possibilities (clustering, supervised classification, singular value decomposition, regression, etc...) for further analyses.

Models of anova

AnovArray is a set of five SAS® macros: **global_analysis**, **adjust**, **cleandata**, **differential_analysis** and **comparison**. It is dedicated to analysis of variance in the case of a balanced experimental design. A user-defined analysis of variance model is used for the macros **global_analysis** and **differential_analysis**. In the macro **global_analysis**, the anova model includes factor "Gene" and their interactions with other factors. It is performed on all genes together making the model more powerful to estimate experimental factors than if the model was defined for each gene. If necessary, several models can be considered by the user in order to test the impact of possible experimental factors.

To identify differentially expressed genes, AnovArray offers the choice between two variance models: an homogeneous model (HOM) and an heterogeneous model (HET). All genes have the same variance in the homogeneous model whereas each gene has its own variance in the heterogeneous model. If the hypothesis HOM is acceptable, the power of differentially expressed genes detection is greater, especially when only few repeats are available.

Quality control

AnovArray contains facilities to evaluate the quality of the anova model defined by the user in the macro **global_analysis**. First, the classical anova table gives an estimation of the variability due to each factor. This table permits the user to classify the most important factors. Second, the model assumptions can be checked graphically (figure 2) by the user. The model assumes that residuals follow a gaussian distribution, are independent and have the same variance. Typically, figure 2a, permits to

check that the residuals close to zero and do not show any structure. Figure 2b describes two kinds of graphs to check the residuals distribution: by fitting a gaussian distribution on residuals histogram and by using a Q-Q plot (plot of residuals distribution quantiles versus gaussian distribution quantiles). The hypothesis that residuals have the same variance (and also genes) is checked by fitting a chi-squared distribution (figure 2c). These graphs can also be very useful to describe which experimental factor affects particular genes. If the model is well adapted, the user could carry on the identification of differentially expressed genes. If not, the user has either to identify a subgroup of genes which do not satisfy the assumptions of the model (atypical genes), or to reconsider the factors included in the model. So thanks to AnovArray, it is possible to correct undesirable effects identified in the graphical representation using **adjust** macro and to remove a group of genes having an atypical behaviour using **cleandata** macro.

Way of use

The five macros of the package can be used either independently or in a concerted way as indicated in the strategy analysis described in figure 1. The anova model is defined in the macro **global_analysis** by the user. This macro computes the classical anova table which permits to identify factors which are important to explain observed differences in gene expression. As explained in the previous section, several graphs described in figure 2 are available to check model assumptions: variance homogeneity and gaussian distribution of residuals. These graphs can also be very useful to highlight which experimental factor affects a sub-population of genes. Several models can be tested and the quality control facilities (statistics in the table of anova, graphs) permit to select which one is the more accurate. Depending on the results given by the macro **global_analysis**, it could be necessary to use macros **adjust** and **cleandata**. The macro **adjust** will then permit to systematically remove undesirable effects (factors) observed in graphs obtained by the macro **global_analysis**. In the same manner, the macro **cleandata** makes it possible to remove genes which do not respect the assumptions of the model. We advise to use this iterative process (**global_analysis**, **cleandata** and **adjust**) before using the macro **differential_analysis**. The aim of this process is to make sure that data are well fitted by the model and that model assumptions are satisfied. This process is very important to get reliable results on differentially expressed genes.

As explained in the previous section, the package also permits the differential analysis under two hypotheses: either genes have equal variance (homogeneous model – HOM) or each gene has its own variance (heterogeneous model – HET). The macro **differential_analysis** produces the list

(a) Residuals versus predicted

(b) Gaussian distribution of residuals

(c) Distribution chi2 of variances

Figure 2
Graphs produced by the macro `global_analysis`. Residuals versus predicted, Gaussian distribution and Distribution chi2 of variances.

Figure 1
AnovArray Package. AnovArray package: map of the use of the major macros.

of genes differentially expressed between several experimental conditions using p-values and adjusted p-values statistics. A p-value is defined as the probability of rejecting the null hypothesis {The interaction gene x condition

is null.}, if true. P-values are calculated for each gene under the hypothesis that all genes have the same variance and under the hypothesis that each gene has its own variance. By using the correction for multiple comparisons

FDR [7](False Discovery Rate), a gene is differentially expressed if its adjusted p-value is lower than a significance level given by the user.

Finally, the macro **comparison** enables to compare graphically the results obtained by the two models of variance. In a way, the plot of adjusted p-values under hypothesis of homogeneous variance versus adjusted p-values under hypothesis of heterogeneous variance indicates the genes which probably do not satisfy the homogeneity of variance hypothesis.

To summarize AnovArray package permits successive usage of different anova models (principal effects and their interactions) in order to construct an adaptive approach of gene expression data analysis.

Results and discussion

AnovArray has been used for the analysis of a microarray dataset resulting on the hybridisation of 72 membranes. This dataset contains the level of expression of 1920 bovine embryonic cDNA pieces under three conditions of complex sample preparation into two tissues (ovary, brain). The package turned out to be useful and rapid to identify differentially expressed genes between both tissues and three protocols of complex sample preparation (Degrelle et al., manuscrit in preparation). In particular, the anova model emphasizes the existence of an interaction between gene and sample preparation method, between gene and tissue and between gene and sample and tissue. This analysis highlights that the sample preparation could affect differential analysis results.

The dataset described in the manual is a subset of the previous one. The frame of the experiment is conserved and only hybridisation on six membranes have been retained. Three samples obtained from bovine tissues A and B are hybridised on one microarray membrane. This dataset containing 1525 cDNA was created to give an usage of the AnovArray package. The aim of this analysis is the detection of genes differentially expressed between tissues. The anova model used is

$$Y_{tgi} = \mu + \alpha_t + \beta_g + \gamma_{tg} + \varepsilon_{tgi}$$

where Y_{tgi} is the expression (transformed by logarithm in base 2) of the i^{th} observation of the gene g in tissue t , μ is the mean effect, α_t is the effect of tissue t with t in $\{A, B\}$, β_g is the effect of gene g with 1525 levels, γ_{tg} the interaction between tissue t and gene g , and ε_{tgi} is the residual error. The model assumes that the residuals ε_{tgi} are independent and normally distributed with equal variance and mean zero ($\varepsilon_{tgi} \sim \mathcal{N}(0, \sigma^2)$) if variance is homogeneous, or

$\varepsilon_{tgi} \sim \mathcal{N}(0, \sigma_g^2)$ if variance is heterogeneous. To perform a differential analysis, we test the null hypothesis {the interaction γ_{tg} is null}. The Fisher statistic is calculated in homogeneous (resp. heterogeneous) model using the variance σ^2 (resp. σ_g^2). The power of the Fisher test depends on the accuracy of the variance estimation and at least six measures are necessary to estimate σ_g^2 . Two genes are found differentially expressed between the two tissues with the hypothesis of homogeneity of variance and none with the hypothesis of heterogeneity of variance. Methods and statistics are described in a user's guide available at <http://www-mig.jouy.inra.fr/stat/AnovArray>.

Conclusion

We have presented a tool for analysis microarray and macroarray based on the analysis of variance. This package contains some useful graphs to describe and analyse microarray and macroarray data. It permits to evaluate the source of bias, the assumptions underlying the model (distribution of residuals, distribution of variances). It gives also the list of differentially expressed genes between more than two conditions using the false discovery rate (FDR).

Our future development will concern an extension to mixed models and an addition of other multiple correction methods.

Availability and requirements

Project name: AnovArray: a set of SAS macros for the analysis of variance of gene expression data.

Project home page: <http://www-mig.jouy.inra.fr/stat/AnovArray>

Operating system(s): Platform independent

Programming language: SAS®

Other Requirements: SAS® release 8.01 with modules BASE SAS, SAS/Stat and SAS/Graph.

Licence:

Any restrictions to use by non-academic user: citation

Authors' contributions

KP developed the software. CHA, HC, FR and SR conceived the study, participated in its design and coordination. SD, IH, JPR provided experiment dataset and tested software.

References

1. Kerr M, Martin M, Churchill G: **Analysis of Variance for Gene Expression Microarray Data.** *Journal of Computational Biology* 2000.
2. Sekowska A, Robin S, Daudin J, Hénaut A, Danchin A: **Extracting biological information from DNA arrays: an unexpected link between arginine and methionine metabolism in *Bacillus subtilis*.** *Genome Biology* 2001.
3. Draghici S: *Data Analysis Tools for DNA Microarrays*, CHAPMAN & HALL/ CRC 2003, 7:155-187.
4. **library YASMA** [<http://people.cryst.bbk.ac.uk/~wernisch/yasma.html>]
5. **MAANOVA software** [<http://www.jax.org/staff/churchill/labsite/software/anova>]
6. Didier G, Brézellec P, Remy E, Hénaut A: **GeneANOVA-gene expression analysis of variance.** *Bioinformatics* 2002.
7. Benjamini Y, Hochberg Y: **Controlling the false discovery rate: A practical and powerful approach to multiple testing.** *Journal of The Royal Statistical Society B* 1995.

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

