

REHH 2.0: a reimplementation of the R package REHH to detect positive selection from haplotype structure

Mathieu Gautier, Alexander Klassmann, Renaud Vitalis

► To cite this version:

Mathieu Gautier, Alexander Klassmann, Renaud Vitalis. REHH 2.0: a reimplementation of the R package REHH to detect positive selection from haplotype structure. *Molecular Ecology Resources*, 2017, 17 (1), pp.78-90. 10.1111/1755-0998.12634 . hal-01607599

HAL Id: hal-01607599

<https://hal.science/hal-01607599>

Submitted on 31 May 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

REHH 2.0: a reimplementation of the R package REHH to detect positive selection from haplotype structure.

Mathieu Gautier^{1,2}, Alexander Klassmann³ and Renaud Vitalis^{1,2}

¹ INRA, UMR CBGP, F-34988 Montferrier-sur-Lez, France

² Institut de Biologie Computationnelle, F-34095 Montpellier, France

³ Universität zu Köln, D-50674 Köln, Germany

keywords: footprints of selection, EHH, iHS, Rsb, XP-EHH

Abstract

Identifying genomic regions with unusually high local haplotype homozygosity represents a powerful strategy to characterize candidate genes responding to natural or artificial positive selection. To that end, statistics measuring the extent of haplotype homozygosity within (e.g., EHH, iHS) and between (Rsb or XP-EHH) populations have been proposed in the literature. The REHH package for R was previously developed to facilitate genome-wide scans of selection, based on the analysis of long-range haplotypes. However, its performance wasn't sufficient to cope with the growing size of available data sets. Here we propose a major upgrade of the REHH package, which includes an improved processing of the input files, a faster algorithm to enumerate haplotypes, as well as multi-threading. As illustrated with the analysis of large human haplotype data sets, these improvements decrease the computation time by more than an order of magnitude. This new version of REHH will thus allow performing iHS-, Rsb- or XP-EHH-based scans on large data sets. The package REHH 2.0 is available from the CRAN repository (<http://cran.r-project.org/web/packages/rehh/index.html>) together with help files and a detailed manual.

Introduction

Next-generation sequencing (NGS) technologies have deeply transformed the nature of polymorphism data. Although population geneticists were, until recently, limited by the amount of available data in a handful of presumably independent markers, they now have access to dense single nucleotide polymorphism (SNP) data in both model and non-model species (Davey *et al*, 2011). In those species where genome assemblies are available, the analysis of haplotype structure in a population has proved useful to detect recent positive selection (Sabeti *et al*, 2002). Consider neutral mutations appearing in a population: if, by chance, any of these increases in frequency after some time, then recombination should tend to break down linkage disequilibrium (LD) around it, thereby decreasing the length of haplotypes on which this mutation stands. Common variants are therefore expected to be old and standing on short haplotypes. If a mutation is selected for, however, it should expand in the population before recombination has time to break down the haplotype on which it occurred. A powerful strategy to characterize candidate genes responding to natural or artificial positive selection thus consists in identifying genomic regions with unusually high local haplotype homozygosity, relatively to neutral expectation (Sabeti *et al*, 2002).

For that purpose, Sabeti *et al* (2002) introduced a new metric, referred to as the extended haplotype homozygosity (EHH), which measures the decay of identity by descent, as function of distance, between randomly sampled chromosomes carrying a focal SNP. Tests of departure of EHH from neutral expectation were proposed, based on coalescent simulations of demographic history. Voight *et al* (2006) later introduced a test statistic (iHS) based on the standardized log-ratio of the integrals of the observed decay of EHH computed for the ancestral and the derived alleles at the focal SNP. Finally, cross-population statistics were proposed, to contrast EHH profiles between populations: XP-EHH (Sabeti *et al*, 2007) and Rsb (Tang *et al*, 2007). These haplotype-based methods of detecting selection have largely been applied on human data (Vitti *et al*, 2013), a wide range of livestock (see, e.g. Flori *et al*, 2014; Bosse *et al*, 2015; Barson *et al*, 2015) and plant species (see, e.g. Wang *et al*, 2014; Jin *et al*, 2016), and also non-model species (see, e.g. Roesti *et al*, 2015; Mueller *et al*, 2016).

A few years ago, we developed REHH (Gautier & Vitalis, 2012), a package for the statistical software package R (R Development Core Team, 2008), to detect recent positive selection from the analysis of long-range haplotypes. Since then, two alternative programs were released: **selscan** (Szpiech & Hernandez,

2014), which introduces multithreading to improve computational efficiency and **hapbin** (Maclean *et al*, 2015), which in addition to multithreading offers considerable gain in computation time thanks to a new computational approach based on a bitwise algorithm.

Here we propose a major upgrade of the REHH package (Gautier & Vitalis, 2012), which includes an improved algorithm to enumerate haplotypes, as well as multi-threading. These improvements decrease the computation time by more than an order of magnitude, as compared to the previous REHH version (1.13), which eases the analysis of big datasets.

Below we provide a brief overview of the statistics and tests available in REHH 2.0, and give a detailed worked example of the analysis of chromosome 2 in humans (HSA2), from HapMap samples CEU (Utah residents with Northern and Western European ancestry from the CEPH collection) and JPT+CHB (Japanese in Tokyo, Japan and Chinese from Beijing, China). We use this example as a guideline to use REHH2.0. We further show how REHH was improved since the previous version, and how it compares to the alternative programs **selscan** (Szpiech & Hernandez, 2014) and **hapbin** (Maclean *et al*, 2015).

Overview of the EHH-based tests

Within population tests

The allele-specific extended haplotype homozygosity: EHH (Sabeti *et al*, 2002)

At a focal SNP and for a given core allele (the ancestral or derived), the allele-specific extended haplotype homozygosity (EHH) is defined as the probability that two randomly chosen chromosomes (carrying the core allele considered) are identical by descent (IBD). IBD is assayed by computing homozygosity at all SNPs within an interval surrounding the core region (Sabeti *et al*, 2002). The EHH thus aims at measuring to which extent an extended haplotype is transmitted without recombination. In practice, the EHH ($EHH_{a_s,t}$) of a tested core allele a_s ($a_s = 1$ or $a_s = 2$) for a focal SNP s over the chromosome interval comprised between the core allele a_s and the SNP t is computed as:

$$EHH_{a_s,t} = \frac{1}{n_{a_s}(n_{a_s} - 1)} \sum_{k=1}^{K_{a_s,t}} n_k(n_k - 1) \quad (1)$$

where $K_{a_s,t}$ represents the number of different extended haplotypes (from SNP s to SNP t) carrying the core allele a_s , n_k is the number of the k th haplotype, and n_{a_s} represents the number of haplotypes carrying the core allele a_s , i.e., $n_{a_s} = \sum_{k=1}^{K_{a_s,t}} n_k$.

The integrated (allele-specific) EHH: iHH (Voight *et al*, 2006)

By definition, irrespective of the allele considered, EHH starts at 1, and decays monotonically to 0 as one moves away from the focal SNP. For a given core allele, the integrated EHH (iHH) (Voight *et al*, 2006) is defined as the area under the EHH curve with respect to map position. In REHH (Gautier & Vitalis, 2012), this definite integral is computed using the trapezoidal rule. In practice, the integral is only computed for the regions of the curve above an arbitrarily small EHH value (e.g., $\text{EHH} > 0.05$). In their seminal paper, Voight *et al* (2006) considered genetic distances and apply a penalty (proportional to physical distances) for successive SNPs separated by more than 20 kb. In addition, they did not compute iHH if any physical distance between a pair of neighboring SNPs was above 200 kb. We did not implement such an approach in REHH although this might easily be done by modifying the positions of the markers in SNP information input file. In addition, large gaps between successive SNPs (e.g., centromeres) might also be treated by splitting the chromosomes. For instance, when analyzing metacentric chromosomes (e.g., HSA2), each chromosome arm may be considered separately in the analyses by assigning a different chromosome name (e.g., 2a and 2b) to the underlying SNPs.

The standardized ratio of core alleles iHH: iHS (Voight *et al*, 2006)

Let UniHS represent the log-ratio of the iHH for its ancestral (iHH_a) and derived (iHH_d) alleles:

$$\text{UniHS} = \log \left(\frac{\text{iHH}_a}{\text{iHH}_d} \right) \quad (2)$$

The iHS of a given focal SNP s ($\text{iHS}(s)$) is then defined following (Voight *et al*, 2006) as:

$$\text{iHS}(s) = \frac{\text{UniHS}(s) - \mu_{\text{UniHS}}^{p_s}}{\sigma_{\text{UniHS}}^{p_s}} \quad (3)$$

where $\mu_{\text{UniHS}}^{p_s}$ and $\sigma_{\text{UniHS}}^{p_s}$ represent, respectively, the average and the standard deviation of the UniHS computed over all the SNPs with a derived allele frequency p_s similar to that of the core SNP s . In practice, the derived allele frequencies are generally binned so that each bin is large enough (e.g., > 10

SNPs) to obtain reliable estimates of $\mu_{\text{UniHS}}^{p_s}$ and $\sigma_{\text{UniHS}}^{p_s}$. The iHS is constructed to have an approximately standard Gaussian distribution and to be comparable across SNPs regardless of their underlying allele frequencies. Hence, one may further transform iHS into p_{iHS} (Gautier & Naves, 2011):

$$p_{\text{iHS}} = -\log_{10}(1 - 2|\Phi(\text{iHS}) - 0.5|) \quad (4)$$

where $\Phi(x)$ represents the Gaussian cumulative distribution function. Assuming most of the genotyped SNPs behave neutrally (i.e., that the genome-wide empirical iHS distribution is a fair approximation of the neutral distribution), p_{iHS} may thus be interpreted as a two-sided p -value (in a $-\log_{10}$ scale) associated with the null hypothesis of selective neutrality.

Pairwise-population tests

The site-specific extended haplotype homozygosity: EHHS (Tang *et al*, 2007; Sabeti *et al*, 2007)

At a focal SNP, the site-specific extended haplotype homozygosity (EHHS) is defined as the probability that two randomly chosen chromosomes are IBD at all SNPs within an interval surrounding the core region. EHHS might roughly be viewed as linear combination of the EHH's for the two alternative alleles, with some weights depending on the corresponding allele frequencies. Two different EHHS estimators further referred to as $\text{EHHS}^{\text{Sabeti}}$ and $\text{EHHS}^{\text{Tang}}$ have been proposed by Sabeti *et al* (2007) and Tang *et al* (2007), respectively. For a focal SNP s over a chromosome interval extending to SNP t , these are computed as (using the same notation as above):

$$\text{EHHS}_{s,t}^{\text{Sabeti}} = \frac{1}{n_s(n_s - 1)} \sum_{a_s=1}^{a_s=2} \left(\sum_{k=1}^{K_{a_s,t}} n_k(n_k - 1) \right) \quad (5)$$

where $n_s = \sum_{a_s=1}^{a_s=2} n_{a_s}$ and

$$\text{EHHS}_{s,t}^{\text{Tang}} = \frac{1 - h_{hap}^{(s,t)}}{1 - h_{all}^{(s)}} \quad (6)$$

where:

• $h_{all}^{(s)} = \frac{n_s}{n_s - 1} \left(1 - \frac{1}{n_s} \sum_{a_s=1}^{a_s=2} n_{a_s}^2 \right)$ is an estimator of the focal SNP heterozygosity

109 • $h_{hap}^{(s,t)} = \frac{n_s}{n_s-1} \left(1 - \frac{1}{n_s^2} \sum_{a_s=1}^{a_s=2} \left(\sum_{k=1}^{K_{a_s,t}} n_k^2 \right) \right)$ is an estimator of haplotype heterozygosity over the chro-
110 mosome region interval extending from SNP s to SNP t .

111 The integrated EHHS: iES

112 As for the EHH (see above), EHHS starts at 1 and decays monotonically to 0 with increasing distance
113 from the focal SNP. At a focal SNP, and in a similar fashion as the iHH, iES is defined as the integrated
114 EHHS (Tang *et al*, 2007). Depending on the EHHS estimator considered, $\text{EHHS}^{\text{Sabeti}}$ or $\text{EHHS}^{\text{Tang}}$, two
115 different iES estimators, that we further refer to as $\text{iES}^{\text{Sabeti}}$ and iES^{Tang} can be computed.

116 The standardized ratios of pairwise population iES: XP-EHH (Sabeti *et al*, 2007) and Rsb (Tang 117 *et al*, 2007)

118 For a given SNP s , let $\text{LRiES}^{\text{Sabeti}}(s)$ (respectively $\text{LRiES}^{\text{Tang}}(s)$) represent the (unstandardized) log-ratio
119 of the $\text{iES}_{\text{pop1}}^{\text{Sabeti}}(s)$ and $\text{iES}_{\text{pop2}}^{\text{Sabeti}}(s)$ (respectively $\text{iES}_{\text{pop1}}^{\text{Tang}}(s)$ and $\text{iES}_{\text{pop2}}^{\text{Tang}}(s)$) computed in two different
120 populations:

$$\text{LRiES}^{\text{Sabeti}}(s) = \log \left(\frac{\text{iES}_{\text{pop1}}^{\text{Sabeti}}(s)}{\text{iES}_{\text{pop2}}^{\text{Sabeti}}(s)} \right) \quad \text{and} \quad \text{LRiES}^{\text{Tang}}(s) = \log \left(\frac{\text{iES}_{\text{pop1}}^{\text{Tang}}(s)}{\text{iES}_{\text{pop2}}^{\text{Tang}}(s)} \right) \quad (7)$$

121 The XP-EHH (Sabeti *et al*, 2007) and the Rsb (Tang *et al*, 2007) for a given focal SNP are then
122 standardized, as:

$$\text{xpEHH}(s) = \frac{\text{LRiES}^{\text{Sabeti}}(s) - \text{med}_{\text{LRiES}^{\text{Sabeti}}}}{\sigma_{\text{LRiES}^{\text{Sabeti}}}} \quad \text{and} \quad \text{rSB}(s) = \frac{\text{LRiES}^{\text{Tang}}(s) - \text{med}_{\text{LRiES}^{\text{Tang}}}}{\sigma_{\text{LRiES}^{\text{Tang}}}} \quad (8)$$

123 where $\text{med}_{\text{LRiES}^{\text{Sabeti}}}$ (respectively $\text{med}_{\text{LRiES}^{\text{Tang}}}$) and $\sigma_{\text{LRiES}^{\text{Sabeti}}}$ (respectively $\sigma_{\text{LRiES}^{\text{Tang}}}$) represent the me-
124 dian and standard deviation of the $\text{LRiES}^{\text{Sabeti}}(s)$ (respectively $\text{LRiES}^{\text{Tang}}(s)$) computed over all the
125 analyzed SNPs. As recommended by Tang *et al* (2007), the median is used instead of the mean because
126 it is less sensitive to extreme data points. As for the iHS (see above), XP-EHH and Rsb are constructed
127 to have an approximately standard Gaussian distribution. They may further be transformed into p_{xpEHH}

128 or p_{rSB} :

$$p_{\text{xpEHH}} = -\log_{10}(1 - 2|\Phi(\text{xpEHH}) - 0.5|) \quad \text{and} \quad p_{\text{rSB}} = -\log_{10}(1 - 2|\Phi(\text{rSB}) - 0.5|) \quad (9)$$

129 where $\Phi(x)$ represents the Gaussian cumulative distribution function. Assuming most of the genotyped
 130 SNPs behave neutrally (i.e., the genome-wide empirical distributions of XP-EHH and Rsb are fair ap-
 131 proximations of their corresponding neutral distributions), p_{xpEHH} and p_{rSB} may thus be interpreted as
 132 a two-sided p -values (in a $-\log_{10}$ scale) associated with a null hypothesis of selective neutrality. Alter-
 133 natively, one may also compute p'_{xpEHH} or p'_{rSB} as:

$$p'_{\text{xpEHH}} = -\log_{10}(\Phi(\text{xpEHH})) \quad \text{and} \quad p'_{\text{rSB}} = -\log_{10}(|\Phi(\text{rSB})|) \quad (10)$$

134 (see Gautier & Naves, 2011); p'_{xpEHH} and p'_{rSB} may then be interpreted as a one-sided p -values (in a
 135 $-\log_{10}$ scale) allowing the identification of those sites displaying outstandingly high EHHS in population
 136 *pop2* (represented in the denominator of the corresponding LRiES) relatively to the reference population
 137 (*pop1*).

138 Material and Methods

139 A new efficient algorithm to explore haplotype variability

140 In the previous version of REHH (1.13) the distribution of haplotype counts for the entire interval from
 141 the core SNP to the distance x was computed for each x independently, entailing repeatedly the same
 142 calculations. In the new version of REHH (2.0), the distribution of haplotype counts for the interval
 143 from the core SNP to the distance x is updated consecutively from the distribution of haplotype counts
 144 corresponding to the interval between the core SNP and $x - 1$. The new algorithm doesn't affect the
 145 output, in particular, as in the previous version, all haplotypes carrying missing data are discarded from
 146 the computation of long-range homozygosity.

Human haplotype data

Two HSA2 haplotype data sets were downloaded from the HAPMAP project (phase III) (The International HapMap3 Consortium, 2010) website (<ftp://ftp.ncbi.nlm.nih.gov/hapmap/>). They consisted of 236 haplotypes of 116,430 SNPs from the CEU and 342 haplotypes from the JPT+CHB populations, respectively. Further details about these data (including the phasing procedure) can be found on the HAPMAP website. For each SNP, the ancestral (and derived) allele was determined according to the Chimpanzee genome reference (using the *dbSNP-chimp-B36.gff* annotation file available at ftp://ftp.ncbi.nlm.nih.gov/hapmap/gbrowse/2010-08_phaseII+III/gff/). Such ancestral information is indeed required to carry out iHS-based tests (see above). As a result, 6,230 SNPs (5.35%) for which ancestral/derived states could not be unambiguously determined were discarded from further analyses leading to a total of 110,200 SNPs per analyzed haplotype.

Computation

For comparison purposes, the different haplotype data sets were analyzed using the software packages REHH (both the previous version 1.13 and the new version 2.0), **selscan** (version 1.1.0b) (Szpiech & Hernandez, 2014) and **hapbin** (version 1.0.0) (Maclean *et al*, 2015). Default options were generally used except for the minimal threshold on the minor allele frequency (MAF) that was set to 0.01 for all programs. In addition, for the **selscan** program, both the window size around the core SNPs (**--ehh-win** option) and the maximum allowed gap in bp between two consecutive SNPs (**--max-gap** option) were set to 10^9 (this was made to disallow these options that are not considered in other programs). Similarly, the **--max-extent** option was inactivated by setting **--max-extent=-1**. For the **hapbin** programs (i.e., **ihsbin** and **xpehhbin**), the EHH and EHHS cut-off values (defined to stop the calculation of unstandardized iHS and iES) were set to 0.05 (i.e., the default value in **selscan** and REHH). For all programs, the standardization of iHS was performed with allele frequency bins of 0.01, as controlled by the **freqbins** argument in the **ihh2ihs()** function of the REHH package, and the **bins** argument for the program **norm** of the **selscan** package and the program **ihsbin** of the **hapbin** package. The command lines used for the different programs, together with the corresponding input data files are provided in the Supplementary Materials.

Finally, for each analysis and parameter set, the estimation of computation times was averaged over

ten independent runs. All analyses were run on a standard computer running under Linux Debian 8.5 and equipped with an Intel® Xeon® 6-core processor W3690 (3.46 GHz, 12M cache). Note that the Unix command `taskset` was used to control the number of working threads for the analyses with the `hapbin` programs (since neither the `ihsbin` nor the `xpehhbin` programs allow to chose the number of threads to be used).

Results and Discussion

Analysis of the human chromosome 2 data sets

For illustration purpose, we used REHH 2.0 to analyze two human data sets consisting of 236 and 342 haplotypes of 110,200 SNPs mapping to HSA2 that were sampled in the CEU and JPT+CHB populations respectively. The chromosome-wide scans of iHS for the CEU and the JPT+CHB populations, respectively, are plotted in Figure 1A. The most significant SNP map at position 136,503,121 bp for the CEU population (iHS=-5.35) and at position 111,506,728 bp for the JPT+CHB population (iHS=-4.92). The chromosome-wide scans of XP-EHH and Rsb, which contrast EHH profiles between the CEU and the JPT+CHB populations, are plotted in Figure 1B. The most significant SNP mapped at position 136,533,558 bp for Rsb-based test (Rsb=6.13) and at position 136,523,244 bp for the XP-EHH-based test (XP-EHH=5.59). For this latter SNP (mapping to region #7 as defined below), the haplotype bifurcation diagrams for the ancestral and derived alleles within the CEU population are plotted in (Figure 1C) and (Figure 1D), respectively, using the `bifurcation.diagram` function from the REHH package. Note the extent of haplotype homozygosity associated with the derived allele (Figure 1C), relatively to that associated with the ancestral allele (Figure 1D), which is consistent with the negative iHS measure at this SNP (iHS=-3.24).

[Figure 1 about here.]

To further identify regions displaying strong footprints of selection, we split the HSA2 chromosome into 950 consecutive 500 kb-windows (with a 250 kb overlap). Windows with at least 2 SNPs displaying a statistic > 4 (in absolute value that roughly corresponds to a two-sided p -value $< 10^{-4}$, see above) for at least one of the four test statistics were deemed significant. Significant overlapping windows were then merged, leading to a total of 11 regions harboring strong signals of selection, which characteristics are

202 detailed in Table 1 (see also Figure 1). As expected, most of the regions identified in previously published
 203 genome-scans for samples with the same origin (Sabeti *et al*, 2007; Tang *et al*, 2007; Voight *et al*, 2006)
 204 overlap with the regions identified here (Table 1). For instance, regions #6 and #7 that are in the vicinity
 205 of the EDAR gene (under selection in Asian populations) and the LCT gene (under selection in European
 206 populations), respectively, have been extensively characterized in the literature (e.g., Peter *et al*, 2012).
 207 Interestingly, we detected more regions than previously reported in the aforementioned studies, most
 208 probably because our analyses are based on a larger dataset and different cut-off values. A more detailed
 209 description of the newly identified regions is however beyond the scope of the present article.

210 [Table 1 about here.]

211 Note finally that XP-EHH- and Rsb-based scans gave consistent results, with the exception of the
 212 region in the vicinity of the LCT gene (#7 in Table 1 and Figure 1) where a double peak was observed
 213 with Rsb (consistent with the iHS profile within CEU) and a single peak with XP-EHH. The overall
 214 correlation between these statistics was equal to 0.843, which illustrates the close similarity of these two
 215 metrics.

216 **Comparing the performances of REHH 2.0 relatively to REHH 1.13, selscan and** 217 **hapbin packages**

218 The two CEU and JPT+CHB human data sets were further analyzed with REHH 1.13 to evaluate the
 219 gain in computation time resulting from the modifications introduced in version 2.0. Note that extensive
 220 tests were done during the development of version 2.0, to ensure that the same estimates were obtained
 221 with both versions. Only very marginal differences were however sometimes observed in the estimates
 222 of iES^{Tang} . For instance, the correlation between the resulting Rsb computed across the CEU and
 223 JPT+CHB populations with version REHH 1.13 and REHH 2.0 was found equal to 0.999992 (instead of
 224 1.0). This is actually due to the introduction of the computation of iES^{Sabeti} in version 2.0 to estimate
 225 XP-EHH. Indeed, we chose to define the same cut-off value for both statistics during the computation of
 226 the component variable EHHS (controlled with the option `limehhs`, set to 0.05 by default).

227 **An improved processing of the input file**

228 The first major modification introduced in REHH version 2.0 deals with the processing of input files
 229 (haplotype and SNP information files) using the function `data2haplohh`. Indeed our own experience with
 230 earlier versions of the package together with feedback from several users prompted us to optimize data
 231 import and to improve allele recoding, which was inefficient in version 1.x. Considering standard input
 232 haplotype file format (which is common to both versions), and with alleles encoded in the appropriate
 233 format (`{0,1,2}` for missing data, ancestral and derived alleles respectively), the new `data2haplohh`
 234 function is about 2.5 times faster than the previous one (see Table 2). In addition, the allele recoding
 235 option results in slightly better processing performances, and is no more prone to errors as in version 1.x.
 236 Finally, the new haplotype format (with haplotypes in columns), corresponding to the output file of the
 237 SHAPEIT phasing program (O'Connell *et al*, 2014), was found to be the most efficient to process (see
 238 Table 2).

239 [Table 2 about here.]

240 With datasets of increasing complexity and size, such improvement in the processing of input files is
 241 critical to REHH users. Processing a data set as large as the JPT+CHB one (consisting of 342 haplotype
 242 with 110,200 SNPs) now takes less than 12 seconds. Note however that for this file a maximum of about
 243 1 Gb RAM was used, for a net memory size change of 240 Mb. For larger data sets, RAM requirements
 244 may therefore be limiting for some computers.

245 **A faster and parallel algorithm to explore haplotype variability**

246 The second major modification introduced in REHH version 2.0 concerns the core algorithm that computes
 247 the distribution of haplotype counts, which underlies the calculation of all the metrics of interest (iHS,
 248 Rsb and XP-EHH). As shown in Table 3, this new algorithm allows to decrease the computation times
 249 by more than one order of magnitude, as compared to the algorithm implemented in REHH version 1.13.
 250 Hence, for the computation of iHS in the CEU population (respectively, the JPT+CHB population) on
 251 a single thread, computation times were 13.7 (respectively 21.8) times smaller on average. Interestingly,
 252 the computation time for the JPT+CHB dataset (which is approximately 1.34 times larger than the CEU
 253 one in terms of number of SNPs \times number of haplotype) was only 1.09 times slower than for the latter.
 254 Conversely, the computation time was 1.73 times slower for JPT+CHB relatively to CEU with REHH

version 1.13. Although a more detailed profiling of the algorithm would be required, these results suggest that computational burden is approximately linearly related to the data set complexity.

To further improve computational speed, haplotype structure is now performed using OpenMP parallelization across SNPs in genome-wide scans. Using four threads then lead to an additional decrease of about 3.5 times in computation times (see Table 3).

Overall, the whole analysis of the HSA2 haplotype files used in this study took about 1.5 minutes (including the processing of input files) with REHH 2.0, and more than 1.3 hours with REHH 1.3. This corresponds to the computation of iHS within the CEU and within the JPT+CHB populations, as well as the computation of Rsb and XP-EHH.

[Table 3 about here.]

Comparing REHH 2.0 to the selscan and hapbin programs

Finally, we compared REHH 2.0 with **selscan** (Szpiech & Hernandez, 2014) and **hapbin** (Maclean *et al*, 2015), which were recently published. Both programs are written in C++ language and include parallelisation. Computation times for the different analyses, either on a single or four threads, are provided in Table 3. The new version of REHH outperforms **selscan** by about one order of magnitude. Moreover, running REHH on a single thread is still more than twice as fast as running **selscan** on four threads. It should also be noticed that running a full analysis consisting of the estimation of iHS within and XP-EHH between the CEU and JPT+CHB populations result in a significant additional burden with **selscan** (Table 3). Conversely, **hapbin** was found to be more than five times faster than REHH 2.0, most likely as a result of its more efficient algorithm to explore haplotype variability. Yet, given the small computation times achieved by both programs, REHH 2.0 remains competitive relative to **hapbin** for most practical applications.

Correlation between the estimated iHS and XP-EHH obtained with the different programs are given in Table 4. Estimates of XP-EHH were in almost perfect agreement among the different software packages. Similarly, estimates for iHS were almost the same between REHH 2.0 and **selscan** but slightly depart from those obtained with **hapbin**. Although we did not further investigate the origin of these discrepancies, this might probably be related to a different definition of haplotype homozygosity in **hapbin**, as compared to Sabeti *et al* (2007).

[Table 4 about here.]

Conclusion

Although the R package REHH (Gautier & Vitalis, 2012) has been widely used since its first release, the increasing dimension of haplotype datasets typically available in most species led to serious limitations. This stimulated the development of alternative R-free solutions (Szpiech & Hernandez, 2014; Maclean *et al*, 2015). In this study, we introduced substantial changes in the REHH package to improve its computational efficiency by one to several orders of magnitude. This was achieved by modifying the processing of the input files and, most importantly, by improving and parallelizing the core algorithm that computes the distribution of haplotype counts. As a result, REHH 2.0 clearly outperforms the **selscan** (Szpiech & Hernandez, 2014) package and competes with **hapbin** (Maclean *et al*, 2015), the fastest program to date. A decisive advantage of REHH 2.0 over these programs is that it allows working within the multi-platform R environment. As such, it benefits from several graphical tools that facilitate visual interpretation of the results.

REHH 2.0 is available from the CRAN repository (<http://cran.r-project.org/web/packages/rehh/index.html>). A help file together with a detailed vignette manual (the current version is provided as a Supplementary File S2) are included in the package.

Acknowledgment

We wish to thank all users of the previous version for their feedback that helped to improve the package. This work was supported in part by a grant of the German Science Foundation (DFG-SFB680) to AK.

References

- Barson NJ, Aykanat T, Hindar K, *et al* (2015) Sex-dependent dominance at a single locus maintains variation in age at maturity in salmon. *Nature*, **528**, 405–408.
- Bosse M, Megens HJ, Madsen O, *et al* (2015) Using genome-wide measures of coancestry to maintain diversity and fitness in endangered and domestic pig populations. *Genome research*, **25**, 970–981.
- Davey JW, Hohenlohe PA, Etter PD, Boone JQ, Catchen JM, Blaxter ML (2011) Genome-wide genetic marker discovery and genotyping using next-generation sequencing. *Nat Rev Genet*, **12**, 499–510.
- Flori L, Thevenon S, Dayo GK, *et al* (2014) Adaptive admixture in the west african bovine hybrid zone: insight from the borgou population. *Mol Ecol*, **23**, 3241–3257.
- Gautier M, Naves M (2011) Footprints of selection in the ancestral admixture of a new world creole cattle breed. *Mol Ecol*, **20**, 3128–3143.
- Gautier M, Vitalis R (2012) rehh: an r package to detect footprints of selection in genome-wide snp data from haplotype structure. *Bioinformatics*, **28**, 1176–1177.
- Jin J, Lee M, Bai B, *et al* (2016) Draft genome sequence of an elite dura palm and whole-genome patterns of dna variation in oil palm. *DNA Research*, p. in press.
- Maclean CA, Hong NPC, Prendergast JGD (2015) hapbin: An efficient program for performing haplotype-based scans for positive selection in large genomic datasets. *Mol Biol Evol*, **32**, 3027–3029.
- Mueller JC, Kuhl H, Timmermann B, Kempnaers B (2016) Characterization of the genome and transcriptome of the blue tit *Cyanistes caeruleus*: polymorphisms, sex-biased expression and selection signals. *Molecular ecology resources*, **16**, 549–561.
- O’Connell J, Gurdasani D, Delaneau O, *et al* (2014) A general approach for haplotype phasing across the full spectrum of relatedness. *PLoS Genet*, **10**, e1004234.
- Peter BM, Huerta-Sanchez E, Nielsen R (2012) Distinguishing between selective sweeps from standing variation and from a de novo mutation. *PLoS Genet*, **8**, e1003011.
- R Development Core Team (2008) *R: A Language and Environment for Statistical Computing*. R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0.

- 328 Roesti M, Kueng B, Moser D, Berner D (2015) The genomics of ecological vicariance in threespine
329 stickleback fish. *Nature communications*, **6**, 8767.
- 330 Sabeti PC, Reich DE, Higgins JM, Levine HZP, Richter DJ, *et al* (2002) Detecting recent positive selection
331 in the human genome from haplotype structure. *Nature*, **419**, 832–837.
- 332 Sabeti PC, Varilly P, Fry B, Lohmueller J, Hostetter E, *et al* (2007) Genome-wide detection and charac-
333 terization of positive selection in human populations. *Nature*, **449**, 913–918.
- 334 Szpiech ZA, Hernandez RD (2014) selscan: an efficient multithreaded program to perform ehh-based
335 scans for positive selection. *Mol Biol Evol*, **31**, 2824–2827.
- 336 Tang K, Thornton KR, Stoneking M (2007) A new approach for using genome scans to detect recent
337 positive selection in the human genome. *PLoS Biol*, **5**, e171.
- 338 The International HapMap3 Consortium (2010) Integrating common and rare genetic variation in diverse
339 human populations. *Nature*, **467**, 52–58.
- 340 Vitti JJ, Grossman SR, Sabeti PC (2013) Detecting natural selection in genomic data. *Annu Rev Genet*,
341 **47**, 97–120.
- 342 Voight BF, Kudaravalli S, Wen X, Pritchard JK (2006) A map of recent positive selection in the human
343 genome. *PLoS Biol*, **4**, e72.
- 344 Wang M, Yu Y, Haberer G, *et al* (2014) The genome sequence of african rice (*Oryza glaberrima*) and
345 evidence for independent domestication. *Nature genetics*, **46**, 982–988.

346 Supplementary Material

- 347 • File S1: compressed archive named `FileS1.tar.gz` containing example input haplotype data and
- 348 SNP information files in the REHH, `selscan` and `hapbin` format. The archive also contains command
- 349 lines that were used to run the different programs
- 350 • File S2: Detailed user manual (vignette) for the REHH 2.0.

List of Figures

351			
352	1	Analysis of the human chromosome 2 haplotype data sets (hg18 human genome assembly) for the CEU and JPT+CHB populations with REHH 2.0.	
353		A) Plot of iHS against physical distance, in the CEU ($ iHS $ in blue) and the JPT+CHB ($- iHS $ in red) populations. B) Plot of XP-EHH ($ XP-EHH $ in blue) and Rsb ($- Rsb $ in red) between the CEU and JPT+CHB populations. In A) and B), the horizontal dotted lines indicate the $ iHS $ significance threshold of 4 that was used to identify significant regions (see Table 1) and the arrows at the top of the graph indicate the mid-position of the significant regions described in Table 1). C) and D) Haplotype bifurcation diagrams drawn for the ancestral and derived allele, respectively, of the rs7377606 SNP in the CEU population (XP-EHH peak position of region #7 described in Table 1 and containing the LCT gene). In C) and D), the two grey vertical dotted lines delimit the LCT gene.	19
354			
355			
356			
357			
358			
359			
360			
361			
362			

FIGURES

19

Figure 1. Analysis of the human chromosome 2 haplotype data sets (hg18 human genome assembly) for the CEU and JPT+CHB populations with REHH 2.0. A) Plot of iHS against physical distance, in the CEU ($|iHS|$ in blue) and the JPT+CHB ($-|iHS|$ in red) populations. B) Plot of XP-EHH ($|XP-EHH|$ in blue) and Rsb ($-|Rsb|$ in red) between the CEU and JPT+CHB populations. In A) and B), the horizontal dotted lines indicate the $|iHS|$ significance threshold of 4 that was used to identify significant regions (see Table 1) and the arrows at the top of the graph indicate the mid-position of the significant regions described in Table 1). C) and D) Haplotype bifurcation diagrams drawn for the ancestral and derived allele, respectively, of the rs7377606 SNP in the CEU population (XP-EHH peak position of region #7 described in Table 1 and containing the LCT gene). In C) and D), the two grey vertical dotted lines delimit the LCT gene.

List of Tables

363	1	Regions of HSA2 harboring strong signals of selection.	21
364	2	Comparison of the computation times (in seconds) required to process input	
365		data files with the <i>data2haplohh</i> function for the versions 1.13 and 2.0 of the	
366		REHH package. Two data sets consisting, respectively, of 236 and 342 haplotypes of	
367		110,200 SNPs for the CEU and JPT+CHB populations were considered (see the main	
368		text). For each of these datasets, the table gives the average computation times (\pm stan-	
369		dard deviation) across ten independent runs, either with or without (in parentheses) allele	
370		recoding (using the option <code>allele.recode</code>).	22
371	3	Comparison of the time (in seconds) required to compute the different EHH-	
372		based statistics for the versions 1.13 and 2.0 of the REHH, the <i>selscan</i> and the <i>hapbin</i>	
373		packages. For each analysis, the table gives the average computation time (\pm standard	
374		deviation) across ten independent runs. For each program, analyses were run either on a	
375		single thread or on four threads (except for REHH 1.13 version, which is not parallelised) .	23
376	4	Correlation between the estimated iHS and XP-EHH statistics across the programs	
377		REHH (version 2.0), <i>selscan</i> and <i>hapbin</i>. Pairwise correlation for the iHS computed in	
378		the CEU and the JPT+CHB (in parenthesis) populations are given in the upper diag-	
379		onal. Pairwise correlation for the XP-EHH computed across the CEU and JPT+CHB	
380		populations are given in the lower diagonal.	24
381			

TABLES

21

ID	Position ^a (Size)	Candidate Gene (position)	Test	Peak Position ^b	Selected Population (Overlap with other studies ^c)
1	9.250-10.00 (0.75)	YWHAQ (9.641-9.688)	XP-EHH	9.700 (-4.21; 3)	JPT+CHB
			Rsb	9.701 (-5.00; 3)	
			iHS _{CEU}	9.700 (2.18; 0)	
			iHS _{JPT+CHB}	9.732 (3.52 ; 0)	
2	16.75-18.25 (1.50)	MSGN1 (17.861-17.862)	XP-EHH	17.871 (-4.68 ; 17)	JPT+CHB
			Rsb	17.890 (-4.49 ; 8)	
			iHS _{CEU}	18.150 (3.68 ; 0)	
			iHS _{JPT+CHB}	17.856 (4.51 ; 2)	
3	43.50-44.25 (1.75)	ABCG8 (43.919-43.959)	XP-EHH	43.955 (-4.80 ; 2)	JPT+CHB
			Rsb	43.957 (-4.15 ; 1)	
			iHS _{CEU}	44.177 (-3.13 ; 0)	
			iHS _{JPT+CHB}	43.783 (3.86 ; 0)	
4	87.75-88.50 (0.75)	SMYD1 (88.148-88.194)	XP-EHH	88.173 (-4.04 ; 2)	JPT+CHB
			Rsb	88.187 (-3.53 ; 0)	
			iHS _{CEU}	88.173 (-2.80 ; 0)	
			iHS _{JPT+CHB}	88.198 (-3.01 ; 0)	
5	96.00-96.75 (0.75)	NCAPH (96.365-96.405)	XP-EHH	96.281 (2.32 ; 0)	JPT+CHB
			Rsb	96.281 (3.07 ; 0)	
			iHS _{CEU}	96.609 (-3.88 ; 0)	
			iHS _{JPT+CHB}	96.403 (-4.61 ; 4)	
6	108.00-109.25 (1.25)	SULT1C2 (108.271-108.292) EDAR (108.877-108.972)	XP-EHH	108.273 (-4.38 ; 18)	JPT+CHB (Vo., Ta., Sa.)
			Rsb	108.253 (-4.55 ; 3)	
			iHS _{CEU}	109.016 (2.46 ; 0)	
			iHS _{JPT+CHB}	108.982 (4.44 ; 4)	
7	134.50-137.25 (2.75)	LCT (136.262-136.311) MCM6 (136.314-136.335)	XP-EHH	136.523 (5.60 ; 16)	CEU (Vo., Ta., Sa.)
			Rsb	136.533 (6.13 ; 71)	
			iHS _{CEU}	134.706 (-5.35 ; 19)	
			iHS _{JPT+CHB}	134.727 (-3.70 ; 0)	
8	159.00-159.75 (0.75)	PKP4 (159.021-159.246)	XP-EHH	159.381 (-2.96 ; 0)	JPT+CHB
			Rsb	159.380 (-2.86 ; 0)	
			iHS _{CEU}	159.745 (2.86 ; 0)	
			iHS _{JPT+CHB}	159.293 (4.31 ; 2)	
9	177.00-177.75 (0.75)	n.a.	XP-EHH	177.338 (-4.77 ; 16)	JPT+CHB (Sa.)
			Rsb	177.337 (-4.40 ; 7)	
			iHS _{CEU}	177.336 (-2.57 ; 0)	
			iHS _{JPT+CHB}	177.108 (3.43 ; 0)	
10	189.75-190.50 (0.75)	SLC40A1 (190.133-190.154)	XP-EHH	190.040 (0.58 ; 0)	JPT+CHB
			Rsb	189.919 (0.99 ; 0)	
			iHS _{CEU}	190.326 (2.92 ; 0)	
			iHS _{JPT+CHB}	190.177 (4.41 ; 3)	
11	196.75-197.50 (0.75)	HECW2 (196.772-197.166)	XP-EHH	196.794 (2.11 ; 0)	CEU (Ta.)
			Rsb	196.755 (2.08 ; 0)	
			iHS _{CEU}	197.030 (4.06 ; 2)	
			iHS _{JPT+CHB}	197.332 (2.32 ; 0)	

^aAll the position are given in Mb with respect to the hg18 human genome assembly

^bIn parentheses: the value of the test statistics at the peak position ; the number of SNPs in the window that have a test statistic (in absolute value) above the threshold of 4

^cSignificant tests of selection found in other studies for the same regions are indicated: Vo. stands for Voight *et al* (2006); Ta. stands for Tang *et al* (2007) and Sa. stands for Sabeti *et al* (2007)

Table 1. Regions of HSA2 harboring strong signals of selection.

TABLES

22

	haplotype format	CEU haplotypes	CHB+JPT haplotypes
REHH 1.13	standard	>36000 ^a (29.97 ± 0.29)	>36000 ^a (34.62 ± 0.60)
REHH 2.0	standard	9.858 ± 0.39 (10.73 ± 0.16)	14.56 ± 0.17 (15.61 ± 0.26)
REHH 2.0	transposed ^b	7.882 ± 0.10 (8.832 ± 0.50)	11.80 ± 0.20 (12.91 ± 0.14)

^aAs mentioned in the manual, REHH version 1.x is quite inefficient in allele recoding. Versions 1.x are also prone to error (e.g., if some alleles are coded as "T").

^busing the new option `haplotype.in.columns=T`

Table 2. Comparison of the computation times (in seconds) required to process input data files with the *data2haplohh* function for the versions 1.13 and 2.0 of the REHH package. Two data sets consisting, respectively, of 236 and 342 haplotypes of 110,200 SNPs for the CEU and JPT+CHB populations were considered (see the main text). For each of these datasets, the table gives the average computation times (± standard deviation) across ten independent runs, either with or without (in parentheses) allele recoding (using the option `allele.recode`).

program	#threads	iHS _{ceu}	iHS _{chb+jpt}	XP-EHH	Rsb	Total ^a
REHH 1.13	1	1759 ± 29	3045 ± 31	n.a.	4803 ± 58	4805 ± 58
REHH 2.0	1	128 ± 1.0	140 ± 2.1	268 ± 1.8	268 ± 1.8	269 ± 1.8
	4	37.8 ± 0.3	40.2 ± 0.3	77.1 ± 0.5	77.1 ± 0.5	78.5 ± 0.5
selscan	1	1237 ± 17	1503 ± 29	3833 ± 100	n.a.	6573 ± 86
	4	324 ± 6.5	391 ± 6.5	969 ± 5.6	n.a.	1684 ± 9.3
hapbin	1	17.6 ± 0.2	20.0 ± 0.1	47.4 ± 0.2	n.a.	85.0 ± 0.3
	4	5.68 ± 0.7	7.42 ± 0.1	13.2 ± 0.0	n.a.	26.2 ± 0.7

^aIn REHH the function `scanhh` computes iHH and iES simultaneously. It therefore needs to be run only once per haplotype data set. As a result, computing XP-EHH (and/or Rsb) requires almost no extra time, once iHS for the two populations has been computed.

Table 3. Comparison of the time (in seconds) required to compute the different EHH-based statistics for the versions 1.13 and 2.0 of the REHH, the selscan and the hapbin packages. For each analysis, the table gives the average computation time (± standard deviation) across ten independent runs. For each program, analyses were run either on a single thread or on four threads (except for REHH 1.13 version, which is not parallelised)

	REHH	selscan	hapbin
REHH	<i>na</i>	0.991 (0.993)	0.907 (0.945)
selscan	0.985	<i>na</i>	0.907 (0.945)
hapbin	0.986	0.994	<i>na</i>

Table 4. Correlation between the estimated iHS and XP-EHH statistics across the programs REHH (version 2.0), **selscan and **hapbin**.** Pairwise correlation for the iHS computed in the CEU and the JPT+CHB (in parenthesis) populations are given in the upper diagonal. Pairwise correlation for the XP-EHH computed across the CEU and JPT+CHB populations are given in the lower diagonal.