

HAL
open science

Mining Linked Open Data: a Case Study with Genes Responsible for Intellectual Disability

Gabin Personeni, Simon Daget, Céline Bonnet, Philippe Jonveaux, Marie-Dominique Devignes, Malika Smaïl-Tabbone, Adrien Coulet

► **To cite this version:**

Gabin Personeni, Simon Daget, Céline Bonnet, Philippe Jonveaux, Marie-Dominique Devignes, et al.. Mining Linked Open Data: a Case Study with Genes Responsible for Intellectual Disability. ECCB'14 (European Conference on Computational Biology 2014), Sep 2014, Strasbourg, France. , 2014. hal-01092800

HAL Id: hal-01092800

<https://inria.hal.science/hal-01092800>

Submitted on 9 Dec 2014

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.

Motivation

Increasing amounts of life sciences data are made available through the **Linked Open Data** (Bio2RDF, EMBL-EBI RDF platforms).
Challenge: use Linked Open Data to answer a biological question.

Approach:

1. query and integrate Linked Open Data,
2. mine the collected data using **Inductive Logic Programming**, a relational data mining method.
3. assess the contribution of domain knowledge available in the Linked Open Data to the quality of both characterization and prediction.

Application: characterize **genes responsible for Intellectual Disability** and build a model predicting whether a gene is responsible for Intellectual Disability or not.

Characterization of genes responsible for Intellectual Disability (ID).

Input :

- list of 282 genes responsible for ID (Inlow and Restifo, 2004).
- list of 267 genes responsible for other phenotypes according to OMIM.
- data on these genes available in the Linked Open Data (LOD).

Mapping of the gene_reaction relationship.

-Blue: RDF properties. Red: E/R relationship definition.

A gene *x* is **related** to a reaction *y* if there is a protein *p* whose coding gene (**kegg:xGene** property) is *x* and either:

- (A) *p* is involved in *y* (**kegg:xReaction** property),
- (B) *y* has *p* for an enzyme (**kegg:xEnzyme** property)

Relationship	Triples	Relationship	Triples	Entity	Instances
subClass	12779	pathway_protein	767	GOterm	7770
protein_BP	10242	pp_interaction	742	Protein	1257
protein_CC	4358	gene_reaction	500	Family	781
protein_MF	4063	protein_domain	262	Compound	628
domain_family	1238			Pathway	580
product	960			Gene	549
substrate	938			Reaction	433
gene_protein	819			Domain	262

Amounts of collected data per relationship and entity

Relational Data Mining with Inductive Logic Programming (ILP) using the Aleph program

Principles: generalization of a positive example (gene responsible for ID) to build a rule covering the most positive examples, and the least negative examples

Advantages: ILP natively supports the relational format of the LOD data, and can perform inference on domain knowledge (GO *is-a* hierarchy)

Experiments:

- no-GO*: all data except GO annotation data
- GO1*: all data including GO annotations, no inference on the GO *is-a* hierarchy (only one level is used)
- GO2*, *GO3* and *GO4*: all data including GO annotations, inferences over 2, 3, and 4 levels of the GO *is-a* hierarchy, respectively

Rule	Covered positive, negative examples
<code>is_responsible(A):-gene_in_reaction(A,B), gene_ch(A,x).</code>	15 2
<code>is_responsible(A):-gene_in_reaction(A,B), gene_ch(A,'1').</code>	14 0
<code>is_responsible(A):-gene_in_pathway(A,'Valine, leucine and isoleucine degradation').</code>	11 1
<code>is_responsible(A):-gene_in_pathway(A,'N-Glycan biosynthesis').</code>	8 0
<code>is_responsible(A):-gene_in_pathway(A,'Glycosaminoglycan degradation').</code>	8 0
<code>is_responsible(A):-gene_in_reaction(A,'Ubiquinol + Acceptor <=> Ubiquinone + Reduced acceptor').</code>	7 0
<code>is_responsible(A):-gene_in_reaction(A,B), gene_protein(A,C), pp_interaction(C,P30480).</code>	7 0
<code>is_responsible(A):-gene_chromosome_band(A,'22q13').</code>	6 0
<code>is_responsible(A):-gene_in_reaction(A,B), gene_protein(A,C), pp_interaction(C,D), pp_interaction(D,C).</code>	6 0
<code>is_responsible(A):-gene_in_pathway(A,'Alanine and aspartate metabolism').</code>	6 1
<code>is_responsible(A):-gene_in_pathway(A,'Formation of transcription-coupled NER (TC-NER) repair complex').</code>	5 0

no-GO theory

Rule	Covered positive, negative examples
<code>is_responsible(A):-gene_in_reaction(A,B), gene_protein(A,C), protein_bp(C,D), subClass(D,'organonitrogen compound catabolic process').</code>	42 2
<code>is_responsible(A):-gene_protein(A,B), protein_bp(B,C), subClass(C,'cellular amino acid metabolic process'), subClass(C,'cellular metabolic process').</code>	32 3
<code>is_responsible(A):-gene_in_reaction(A,B), gene_protein(A,C), protein_bp(C,'small molecule metabolic process'), protein_cc(C,'mitochondrial inner membrane').</code>	23 1

Best 3 rules out of 16 from the GO4 theory

Biological Question

Concept to learn

Formalization

Data Model

Entities and relationships

Mappings to the Linked Open Data

SPARQL Queries

Data Integration

Triple Store

Data Mining

Theory

First-order logic rules

Entity-Relationship Model covering the data related to the biological question

-Restricted to binary relationships to fit the LOD

-Domain knowledge in the form of the Gene Ontology *is-a* hierarchy

```

PREFIX kegg:<http://bio2rdf.org/kegg_vocabulary>
PREFIX geneid:<http://bio2rdf.org/geneid_vocabulary:>
SELECT ?x ?y
WHERE
{
  {?x rdf:type geneid:Gene}
  UNION
  {?x rdf:type kegg:Gene}
  } Mapping of Gene
  {?y rdf:type kegg:Reaction}
  } Mapping of Reaction
  ?p kegg:xGene ?x.
  {?y kegg:xEnzyme ?p}
  UNION
  {?p kegg:xReaction ?y}
  } Mapping of gene_reaction
  
```

One query per relationship: example with the gene_reaction relationship

-Query for relationship *R* retrieves couples (*x,y*) such that *R(x,y)*

-Involves the mapping of the relationship, plus the mapping of its domain and range

-Apply restrictions, for instance, domain restriction on our list of genes

Characterization:

-*no-GO* theory is highly specific: points to individual reactions and pathways, low amount of false positives, but low coverage of positive examples

-*GO1-4* theories rarely use other data than GO annotations, but better coverage of positive examples

Prediction evaluation:

-Scores computed using leave-one-out cross-validation (KNIME workflows)

-Sensitivity and accuracy improves with each additional inference level

Experiment	Sensitivity (%) TP/P	Specificity (%) TN/N	Accuracy (%) (TP+TN)/(P+N)
<i>no-GO</i>	26.6	94.4	59.6
<i>GO1</i>	47.9	81.3	64.1
<i>GO2</i>	55.7	80.5	67.8
<i>GO3</i>	55.7	81.7	68.3
<i>GO4</i>	57.1	83.1	69.8

Leave-one-out cross-validation evaluation for each experiment

References

- Gabin Personeni *et al.* Mining Linked Open Data: a Case Study with Genes Responsible for Intellectual Disability. In DILS. Springer, 2014.
- Jennifer K Inlow and Linda L Restifo. Molecular and comparative genetics of mental retardation. Genetics, 166 (2):835–881, 2004.
- Ashwin Srinivasan. The Aleph Manual, 2007: <http://www.comlab.ox.ac.uk/oucl/research/areas/machlearn/Aleph/>
- KNIME website: <http://www.knime.org>
- Renaud Grisoni *et al.* Méthodologie et outils pour l'extraction de connaissances par Programmation Logique Inductive (PLI). 13^{ème} Conférence Francophone sur l'Extraction et la Gestion des Connaissances, Toulouse, 29 janvier–1^{er} février 2013 (poster).