

FAIR__bioinfo : a software perspective of reproducibility of bioinformatics analyses

Thomas Denecker, Céline Hernandez, Claire Toffano-Nioche

► To cite this version:

Thomas Denecker, Céline Hernandez, Claire Toffano-Nioche. FAIR__bioinfo : a software perspective of reproducibility of bioinformatics analyses. Journées Ouvertes de Biologie Informatique et Mathématiques - JOBIM 2020, Jun 2020, Montpellier, France. hal-03071717

HAL Id: hal-03071717

<https://hal.science/hal-03071717>

Submitted on 16 Dec 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.

FAIR_bioinfo: a software perspective of reproducibility of bioinformatics analyses

Thomas DENECKER, Céline HERNANDEZ, Claire TOFFANO-NIOCHE

Thomas DENECKER

Reproducibility context

- [1] Baker M. *Nature*, 533(7604):452-4, 2016
[2] National Academies of Sciences, Engineering, and Medicine. 2019. Washington, DC: *The National Academies Press*. <https://doi.org/10.17226/25303>.
[3] Wilkinson MD, et al. *Sci Data*, 3:160018, 2016
[4] Grüning B, et al. *Cell Syst*. 6(6):631-63, 2018

There is currently a reproducibility crisis^[1] that challenges the robustness of scientific results^[2] → FAIR data principles^[3] used to ensure data integrity

Apply similar guideline to code development of bioinformatics processes through the use of 3rd party software tools^[4]

Findable

3rd party tools
= references
Analysis pipelines = easy
to find (GitHub pages)

Accessible

Available codes
(Github, dockerhub)
3rd party tools = *open*
source (conda)

Interoperable

Cooperation of tools
(snakemake, docker)
both locally and on
servers (cloud or cluster)

Reusable

Protocol simply replayable
(snakemake) identically (R
package Shiny) in a virtual
environment (docker)

Introduction training to a range of software to makes a complete bioinformatics analysis reproducible from the same data set over time

https://github.com/thomasdenecker/FAIR_Bioinfo

A multi-faceted training

Adapted to various audiences

- Biologists (8 x 1,5 hours/month)
- Bioinformatician (2 days)

Sessions

Reproducibility introduction ●●

It's not magic ●

The code memory ●●

Install & play with analysis tools ●●

A trip to the sea ●●

I've got the power! ●●

LoveR ●●

Notebooks ●●

Completing a reproducible project ●●

Bioinformatics know-hows:

Data processing and automation (+env.) ★

Data analysis, reporting & sharing ★

Learning objectives

★★ Command line usage

★★ Code versioning

★★ Environments

★ Containerization

★ Parallelization, computing cluster

★ Dynamic visualization

★★ Literate programming

★ DOI, license

A step-by-step RNA-seq
example used throughout
the training

Raw data download

RNA-seq processing pipeline

Table of counts by genes

Differential analysis
&

"user" results exploration

Analysis report

Increase reproducibility with a 7-step solution

Alternative tools:

A virtuous cycle

FAIR raw data

+

FAIR_bioinfo scripts/protocols

=

FAIR processed data

FAIR bioinfo

thomasdenecker

Some limits:

FAIR_bioinfo training:

- ✗ use of an already instantiated VM
- ✓ create your own VM image

Reproducibility to the exact bit?

- ✗ container uses some resources of the support machine
- ✓ version control of the env. (Nix, Guix)

Parallelization:

- ✗ loss of computational order, multi-threading, same hardware?
- ✓ ...?

Usability, effort/cost
& simplicity

Reproducibility to
the exact bit

FAIR_bioinfo : a software perspective of reproducibility of bioinformatics analyses

Thomas DENECKER¹, Céline HERNANDEZ² and Claire TOFFANO-NIOCHE³

¹ Fungal Epigenomics and Development

² Next Generation Sequencing core facility

³ RNA Sequence, Structure, and Function

Institute for Integrative Biology of the Cell (I2BC)
Université Paris-Saclay, CEA, CNRS, 91198, Gif-sur-Yvette, France

Corresponding Author: claire.toffano-nioche@u-psud.fr

1 Reproducibility context

Recent studies have established that a reproducibility crisis challenges robustness of scientific results [1] including computational biology. In this context FAIR data principles are increasingly being used to ensure data integrity [2]. To complement this principles, we introduce FAIR_bioinfo, to apply similar guideline to code development and ensure reproducibility of results obtained from the same data set over time.

Computer tools do exist that can be applied in bioinformatics [3]. Convinced of their usefulness we propose an initiation to a range of software to make a complete bioinformatics analysis reproducible.

2 The FAIR_bioinfo Training

This training is based on a concrete example of classical data analysis, a differential gene expression between two RNAseq conditions. It deals with two of the know-how of the bioinformatician's job: the automated processing of raw data (through virtualization and pipeline development) and the analysis of processed data (with environment management and "notebooks" writing).

Improvement in reproducibility can be achieved in several steps, where each step brings an additional degree of reproducibility through a specific family of software tools.

We offer training for people from different backgrounds: on the one hand, over a long period of time, for learners who do not necessarily know programming (8 months, at a rate of 1h30 per month) so that they can replay the presentations at their own pace [4], and on the other hand, for bioinformaticians, in a format condensed into 2 days. In both solutions, the training is focused on general concepts with practical illustrations.

As the importance of reproducibility is no longer to be proven, the main interests of this training is to provide practical guidelines for its daily implementation with the long-term objective for everyone to gradually adopt good practices to overcome the challenge of reproducibility in science.

Acknowledgements

This work was supported by the French Infrastructure Institut Français de Bioinformatique (IFB) ANR-11-INBS-0013

References

- [1] Monya Baker. 1,500 scientists lift the lid on reproducibility. *Nature*, 533(7604):452-4, 2016
- [2] Mark D Wilkinson, Michel Dumontier, IJsbrand Joan Aalbersberg, Gabrielle Appleton, *et al.* The FAIR Guiding Principles for scientific data management and stewardship. *Sci Data*, 3:160018, 2016
- [3] Björn Grüning, John Chilton, Johannes Köster, Ryan Dale, *et al.* Practical Computational Reproducibility in the Life Sciences. *Cell Syst*. 6(6):631-63, 2018
- [4] Thomas Denecker, Claire Toffano-Nioche, https://github.com/thomasdenecker/FAIR_Bioinfo, 2019