
Bayesian Robust Inference of Differential Gene

Expression

The bridge package

Raphael Gottardo∗

March 31, 2012

∗Department Statistics, University of Washington
http://www.rglab.org

raph@stat.washington.edu

Contents

1 Overview 1

2 Installation 2
2.1 Windows . 2
2.2 Unix/Linux . 2

3 Data Import 3
3.1 bridge.2samples . 3
3.2 bridge.3samples . 3

4 Testing for differential expression between two samples 3

5 Testing for differential expression among three samples 6

6 Computing time and batch mode 6

7 Acknowledgment 6

1 Overview

The bridge package consists of several functions for testing for differential expression among mul-
tiple samples. As for now, the package can only be used with two and three samples. The extension
to more than three samples should be straight forward. However, it is good to note that as the
number of sample increases, the complexity of the model increases exponentially. In pratice, it
would be hard to deal with a large number of samples.

1

http://www.rglab.org

We use a robust Bayesian hierarchical model for testing for differential expression with microarrays.
The model is a generalization of a model used by Gottardo et al. (2006a) to estimate the true mean
intensities from replicates. Outliers are modeled explicitly using a t-distribution. The model is
flexible with an exchangeable prior for the variances which allow different variances for the genes
but still shrink extreme variances. Our model can be used for testing for differentially expressed
genes among multiple samples. Parameter estimation is carried out using Markov Chain Monte
Carlo. The robust estimation is achieved by hierarchical Bayesian modeling (Gottardo et al. 2006b).
Realizations are generated from the posterior distribution via Markov chain Monte Carlo (MCMC)
algorithms (Gelfand and Smith 1990). Where the full conditionals are of simple form, Gibbs up-
dates are used; where the full conditionals were not of standard form, slice sampling is used. We
use the “stepping out” procedure for the slice sampling as introduced in Neal (2003).

Convergence of the MCMC can be assessed using the coda library available from CRAN. Our
experience with the software is that 50,000 iterations are usually enough to estimate quantities of
interest such as posterior means, credible intervals, etc. Because the number of genes I can be quite
large, the computing time can be long. We recommend running the functions provided in the pack-
age in batch mode. This can be done via R CMD BATCH. An example is presented in the next section.

Help files. As with any R package, detailed information on functions, their arguments and
value, can be obtained in the help files. For instance, to view the help file for the function
bridge.2samples in a browser, use ?bridge.2samples.

2 Installation

2.1 Windows

You can install the package using the menu Packages → Install Packages from local zip Then
browse you local directory to find the package. Make sure you have root privilegies if you want to
install the package in the default directory.

2.2 Unix/Linux

Under Unix, go into your favorite shell window and type R CMD INSTALL bridge_xx.tar.gz (the
package has to be in the directory you are executing the command from). By default R will
install the package in /usr/local/R/lib/R ... and you will need to have root privilegies in
order to do so. You can also install the package locally by using the option -l. If you want to
install the package in /home/user/Rlib/ use the command R CMD INSTALL bridge_xx.tar.gz -l

/home/user/Rlib. If you install the package in a directory different from the R default directory
you will need to specify the full path when you load the package, i.e.

> library(bridge)

2

3 Data Import

3.1 bridge.2samples

You can read your data into R, using the read.table command. It is hard to give a general
guideline as different data will have different format. In order to use the package you will need to
create two data sets, one for each sample (control and treatment). The data should be on the raw
scale, i.e. not transformed. The two datasets should be arranged such that rows correspond to
genes and columns to replicates. Table 1 give an example of a data set in the right format.

Table 1: Format of the control and treatment datasets used in the rama package. The two samples
must be seperated into two datasets.

sample 1 1 1 1 2 2 2 2
replicate 1 2 3 4 1 2 3 4

Dataset 1 Dataset 2
gene 1 .
gene 2 .

... .
gene n .

3.2 bridge.3samples

In this case, one would need to have three datasets, one for each sample. Again the data should be
on the raw scale, i.e. not transformed!

4 Testing for differential expression between two samples

Testing for differential between two samples is done via the function bridge.2samples.
We demonstrate its functionality using gene expression data from an HIV study of van’t Wout et al.
(2003). To load the HIV dataset, use data(hiv), and to view a description of the experiments and
data, type ?hiv. We first load the hiv dataset.

> data(hiv)

This data set consists of 4 experiments using the same RNA preparation on 4 different slides. The
expression levels of about 8000 genes were assessed in CD4-T-cell lines at time t = 24 hour after
infection with HIV virus type 1. The first 4 columns correspond to the first treatment state (hiv
infected). The second four represent the control state. The experiment is a balanced dye swap
experiment. Finally, the last two columns contain the row and column positions of each gene on
the array (slide).

Our goal is to test for differentially expressed genes between the two samples. To demonstrate the
function bridge.2samples we will only use a subset of 640 genes.

3

We model y∗ = log2(y) where y are the raw intensities. Testing of differential expression is done
using the function bridge.2samples. This function output an object of type bridge2 containing
the sampled values from the posterior distribution. In our case the inference will be based on the
posterior probability of differential expression, post.p.

> bridge.hiv<-bridge.2samples(hiv[1:640,c(1:4)],hiv[1:640,c(5:8)],B=2000,min.iter=0,batch=1,mcmc.obj=NULL,affy=FALSE,verbose=FALSE)

Once you have fitted the model you may view or plot the sampled parameters from the posterior
distribution. We can also obtain point estimates of the paramaters of interest such as the gene
effects

> gamma1<-mat.mean(bridge.hiv$gamma1)[,1]

> gamma2<-mat.mean(bridge.hiv$gamma2)[,1]

and/or plot the resulting posterior probabilities as a function of the posterior log ratios of γ1 − γ2.

> plot(gamma1-gamma2,bridge.hiv$post.p,col=1,pch=1,main="Posterior probability",xlab="log ratio",ylab="posterior probability")

●●

●

●

●●

●●
●
●●●●●●●●●●●●●●●●●●●●●●●●●●●●●●●●●●●●
●
●●
●
●●●

0 2 4 6 8

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Posterior probability

log ratio

po
st

er
io

r
pr

ob
ab

ili
ty

4

Robustness is achieved by using a t-distribution for the errors with a different degree of freedoms
for each replicate array. This is formally equivalent to giving each replicate a different weight in the
estimation process for each gene. A low number of degrees of freedom for one array will indicate
that the corresponding array contains numerous outliers. One could use the function hist to look
at the posterior mode of the degrees of freedom for each array.

> hist(bridge.hiv$nu1[3,],main="Posterior degree of freedoms, array 3",xlab="nu",50)

Posterior degree of freedoms, array 3

nu

F
re

qu
en

cy

20 40 60 80 100

0
20

0
40

0
60

0
80

0
10

00

Fitting a t-distribution can be seen as a weighted least square problem with a special hierarchical
structure for the variances. Similarly to a weighted least squares function, our function computes
weights associated with each replicate. The weights can be useful as a tool for diagnosing the
quality of the replicate measurements. If one knows the exact positions of the genes on the array,
it is possible to look at the spatial variation of the weights. This can be done via the function
weight.plot of the rama package. We refer the reader to the rama package vignette for further
details.

5

5 Testing for differential expression among three samples

Because (most) microarray technologies allow the direct comparison of at most two samples, the
model used in bridge.2samples needs to be slightly modified as well to accommodate for changes
in the experimental design. In bridge.2samples, the log measurements were modeled as a bivariate
t-distribution for the log measurements. Depending on the technology used, with three samples,
the data will either be ratios (cDNA) or raw measurements (Affymetrix) and therefore a natural
model is a univariate t-distribution.
The estimation of the parameters is done similarly to the function bridge.2samples. The function
output an object of type bridge3 containing the sampled values from the posterior distribution.
In our case the inference will be based on the posterior probability of differential expression.

> sample1<-matrix(exp(rnorm(150)),50,3)

> sample2<-matrix(exp(rnorm(200)),50,4)

> sample3<-matrix(exp(rnorm(150)),50,3)

> mcmc.bridge3<-bridge.3samples(sample1,sample2,sample3,B=10,min.iter=0,batch=1,mcmc.obj=NULL,all.out=TRUE,verbose=FALSE)

6 Computing time and batch mode

The computing time can be quite long depending on the number of genes and replicates. It takes
about 5 hours to run the MCMC on the full HIV data set using a Linux machine with AMD Athlon
at 2GHz. However we feel that this additional computational cost is worth the effort and can lead
to good results. The code can be run in batch mode without any user intervention; this optimizes
computing resources and allows the user to perform other tasks at the same time. R code can be run
in batch mode by typing R CMD BATCH myfile.R at the shell prompt. The file myfile.R contains
the command to execute. An example file could be the following, Then, when the execution is done
one can load the resulting output into R using the load command. For further details about the
BATCH command type ?BATCH in R.

7 Acknowledgment

This research was supported by NIH Grant 8 R01 EB002137-02.

References

Gelfand, A. E. and A. F. M. Smith (1990). Sampling-based approaches to calculating marginal
densities. Journal of the American Statistical Association 85, 398–409.

Gottardo, R., A. Raftery, K. Yeung, and R. Bumgarner (2006a, Jan). Quality control and robust
estimation for cdna microarrays with replicates. J Am Stat Assoc 101, 30–40.

Gottardo, R., A. E. Raftery, K. Y. Yeung, and R. E. Bumgarner (2006b, Mar). Bayesian ro-
bust inference for differential gene expression in microarrays with multiple samples. Biomet-
rics 62 (1), 10–8.

Neal, R. (2003). Slice sampling. The Annals of Statistics 31, 705–767.

6

van’t Wout, A. B., G. K. Lehrma, S. A. Mikheeva, G. C. O’Keeffe, M. G. Katze, R. E. Bumgarner,
G. K. Geiss, and J. I. Mullins (2003). Cellular gene expression upon human immunodeficiency
virus type 1 infection of CD4+ − T− Cell lines. Journal of Virology 77, 1392–1402.

7

	Overview
	Installation
	Windows
	Unix/Linux

	Data Import
	bridge.2samples
	bridge.3samples

	Testing for differential expression between two samples
	Testing for differential expression among three samples
	Computing time and batch mode
	Acknowledgment

