

Extrinsic noise estimation in single-cell gene expression

Eugenio Cinquemani INRIA Grenoble – Rhône-Alpes

ASSTABIO Rennes, March 23, 2018

Gene expression

(nría_

Gene expression and fluorescence reporting

(nría_

Gene expression variability

Inría

Intrinsic vs. extrinsic noise

(Elowitz et al, Science 2002)

- Intrinsic : Random transcription and translation events
- Extrinsic : Other sources of variability (parameters, promoter activity, ...)

Outline

 Cell-to-cell parameter variability in osmotic shock response (Llamosi et al., PloS 2016)

 Stochastic variability in promoter activity (Cinquemani, arXiv 2017 and under review)

RESEARCH ARTICLE

What Population Reveals about Individual Cell Identity: Single-Cell Parameter Estimation of Models of Gene Expression in Yeast

Artémis Llamosi^{1,2©}, Andres M. Gonzalez-Vargas^{3©¤}, Cristian Versari⁴, Eugenio Cinquemani⁵, Giancarlo Ferrari-Trecate^{3‡}*, Pascal Hersen^{2‡}*, Gregory Batt^{1‡}*

1 Inria Saclay - Ile-de-France, Palaiseau, France, 2 Laboratoire Matière et Systèmes Complexes, UMR 7057, Université Paris Diderot & CNRS, Paris, France, 3 Dipartimento di Ingegneria Industriale e dell'Informazione, Università degli Studi di Pavia, Pavia, Italy, 4 Laboratoire d'Informatique Fondamentale de Lille, UMR 8022, Università de Lille 1 & CNRS, Villeneuve d'Ascq Cedex, France, 5 INRIA Grenoble -Rhône-Alpes, Montbonnot, France

Intercellular variability in osmotic shock response

Target system : Osmotic shock response in yeast

- Low-osmolarity environment : Cells are fine
- Increase of environmental osmolarity : Cells feel bad and react

(b) Loss of turgor, water rushes out of the cells.
(c) glycerol efflux channel closed, accumulation of glycerol, Hog1 phosphorylation.
(d) Hog1 migrates to nucleus, upregulates expression in several genes

Eventually, cell adapt to the new medium

(e) cell reinflation decreases HOG signaling. Phosphatases deactivate HOG pathway, turgor is restored and Fps1 reopens.

HOG1 pathway : Gene expression monitoring

- Focus on expression dynamics of osmosensitive genes
- Fluorescent reporter monitoring of STL1 activity under short osmolarity pulses :

(Uhlendorf et al., PNAS 2012)

• Feedback regulation is cut or not triggered (adaptation prevented)

Experimental setup

Life according to single cells...

- Question #1 : How to better control this ?
- Question #0: How to make sense of (i.e. model) this ?

Single-cell kinetic model

Input: Osmotic shock signal u(t)

Gene expression:

$$\dot{m}(t) = k_m u(t) - g_m m(t),$$

$$\dot{p}(t) = k_p m(t) - g_p p(t),$$

Protein maturation:

 $f(t) = e^{-g_p \tau} p(t - \tau).$

Measurement noise intensity:

 $h(t) = (\varepsilon_a + f(t)\varepsilon_b)$

Output:

$$y(t) = f(t) + h(t)\eta$$

Parameters:

$$heta=(\textit{k_p},\textit{g_p},\textit{k_m},\textit{g_m}), \,\, au,\,\,$$
initial conditions

Our focus:

$$k_{mp} = k_m \cdot k_p, \ g_m, \ g_p$$

Mixed-Effects paradigm

- *N* cells are different individuals of the same population
- Different cell parameters following a common population distribution

 $\theta_1, \ldots, \theta_N$ i.i.d., $\log \theta_i \sim \mathcal{N}(\mu, \Sigma)$

 Inference from data : Learn population statistics from the ensemble of the individual-cell data

$$Y = \{y_i(t): \forall t, i = 1, \dots, N\}$$

• *Key point :* Every individual contibutes to learning population features, and so it helps learning features of all other individuals

Mixed-Effects model inference

Estimate population statistics by marginal likelihood maximization

$$(\hat{\mu}, \hat{\Sigma}) \leftarrow \max_{\mu, \Sigma} p(y|\mu, \Sigma), \quad p(y|\mu, \Sigma) = \prod_i \int p(y_i| heta_i) p(heta_i|\mu, \Sigma) d heta_i$$

• Estimate single-cell parameters via Maximum-A-Posteriori

$$\hat{ heta}_i \leftarrow \max_{ heta_i} p(heta_i | y_i, \hat{\mu}, \hat{\Sigma}), \quad p(heta_i | y_i, \hat{\mu}, \hat{\Sigma}) \propto p(y_i | heta_i) \cdot p(heta_i | \hat{\mu}, \hat{\Sigma})$$

 Effective implementation (SAEM): Stochastic Approximation of Expectation-Maximization

Mixed-Effects vs. naive inference

• Naive approach: Empircal parameter statistics from individual cell fits

 Parameter distribution from ME inference more structured and compact

ME inference *does* retrieve population statistics

Mother-daughter parameter inheritance

- Daughter cell parameters statistically closer to those of their mothers
- A formal yet 'irrefutable' observation to be investigated further

Fig. 7: Parameter values of individual cells are statistically closer to the parameters of their own mother than to the parameters of another mother cell. (A) The distance between parameters of related mother and daughter cells (MD) and non-related mother and daughter cells (nMD) were compared. (B-D) Distribution for each parameter of the average distance between 40 pairs of MD (red) and nMD (blue) for 50000 combinations obtained by bootstrapping (Text S1). All parameters are closer between mothers and daughters than on average (*** p-values < 10⁻¹⁵).

Stochastic variability in promoter activity

Population snapshot data

Goal : Inference of promoter activity statistics

(nría_

Random telegraph model

- Reactions : $\mathscr{R}_1 : \emptyset \xrightarrow{k_M \cdot U} M \qquad \mathscr{R}_2 : M \xrightarrow{d_M} \emptyset$ $\mathscr{R}_3 : M \xrightarrow{k_P} M + P \qquad \mathscr{R}_4 : P \xrightarrow{d_P} \emptyset$
- Stoichiometry matrix and reaction rates :

$$S = egin{bmatrix} 1 & -1 & 0 & 0 \ 0 & 0 & 1 & -1 \end{bmatrix}$$
 $w(t) = egin{bmatrix} \kappa_M O(t) \ d_M X_1(t) \ k_P X_1(t) \ d_P X_2(t) \end{bmatrix}$

[[k, J](+)]

Random telegraph model

• Reaction rates are affine in the state :

$$w(t) = WX(t) + F(t)$$
$$W = \begin{bmatrix} 0 & 0 \\ d_M & 0 \\ k_P & 0 \\ 0 & d_P \end{bmatrix} \quad F(t) = \begin{bmatrix} k_M U(t) \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Moment Equations

• First- and second-order statistics of X :

 $\mu(t) = \mathbb{E}[X(t)], \quad \Sigma(t) = Var(X(t)), \quad \rho(z,t) = Cov(X(z),X(t))$

• If U (that is, F) is a deterministic function :

 $d\mu(t)/dt = SW\mu(t) + SF(t)$ $d\Sigma(t)/dt = SW\Sigma(t) + \Sigma(t)W^{T}S^{T} + Sdiag(W\mu(t) + F(t))S^{T}$

 $\partial \rho(z,t)/\partial z = SW \rho(z,t)$

Generalized Moment Equations

• Now assume *F* is a(ny) stochastic process :

 $\mu_F(t) = \mathbb{E}[F(t)], \quad \rho_F(z,t) = \operatorname{Cov}(F(z),F(t)), \quad \xi_F(t) = \operatorname{Cov}(X(0),F(t))$

• Assuming *absence of feedback* from X to F :

$$d\mu(t)/dt = SW\mu(t) + S\mu_F(t)$$

$$d\Sigma(t)/dt = SW\Sigma(t) + \Sigma(t)W^TS^T + Sdiag(W\mu(t) + \mu_F(t))S^T + V_{\xi_F}(t,t) + V_{\xi_F}(t,t) + V_{\rho_F}(t,t) + V_{\rho_F}(t,t)^T$$

$$\partial\rho(z,t)/\partial z = SW\rho(z,t) + V_{\xi_F}(z,t) + V_{\rho_F}(z,t)$$

 $\frac{V_{\xi_F}}{V_{\rho_F}} \frac{\text{linear}}{\text{linear}} \text{ (integral) functional of } \xi_F$

Inference of promoter activity statistics

• Given empirical statistics (population snapshot data)

with k=1,...,K and i.i.d. approx Gaussian noise

- Estimate unknown mean and autocovariance function of U
- Ill-posed linear inversion : Solve with (Tikhonov) regularization

Special case : U stationary, $X_0 = 0$ $F(t) = \begin{bmatrix} k_M U(t) \\ 0 \\ 0 \\ 0 \end{bmatrix}$

- Unknown stationary statistics : $\bar{\mu}_U = \mu_U(\cdot)$, $\bar{\rho}_U(\delta) = \rho_U(\cdot + \delta, \cdot)$
- Estimate constant mean by fitting mean data with the solution of $\frac{d}{dt}\mu(t) = SW\mu(t) + \begin{bmatrix} k_M \bar{\mu}_U \\ 0 \end{bmatrix}$
- Estimate autocovariance as the solution of the convex optimization

Implementation : Finite-dimensional LQP

Results from numerical simulations

- Binary process *U* with stochastic switching rates
- Estimator mean ± 2 std for samples of 10⁵ cells
- Automated vs. fixed choice of γ (vs. true autocovariance)

... Thanks !

eugenio.cinquemani@inria.fr team.inria.fr/ibis