

HAL
open science

Domain-invariant features for mechanism of action prediction in a multi-cell-line drug screen

Joseph Boyd, Alice Pinheiro, Elaine Del Nery, Fabien Reyat, Thomas Walter

► To cite this version:

Joseph Boyd, Alice Pinheiro, Elaine Del Nery, Fabien Reyat, Thomas Walter. Domain-invariant features for mechanism of action prediction in a multi-cell-line drug screen. *Bioinformatics*, 2019, 10.1093/bioinformatics/btz774 . hal-02440603

HAL Id: hal-02440603

<https://minesparis-psl.hal.science/hal-02440603v1>

Submitted on 15 Jan 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.

Bioimage informatics

Domain-invariant features for mechanism of action prediction in a multi-cell-line drug screen

Joseph C. Boyd^{1,2,3}, Alice Pinheiro^{2,4}, Elaine Del Nery^{2,4}, Fabien Reyat^{2,4} and Thomas Walter^{1,2,3,*}

¹CBIO - Centre de Bio-Informatique, MINES ParisTech, PSL Research University, Paris 75006, France, ²Institut Curie, Paris Cedex 75248, ³INSERM U900, Paris Cedex 75248 and ⁴INSERM U932, Paris Cedex 75248, France

*To whom correspondence should be addressed.

Associate Editor: Jonathan Wren

Received on June 4, 2019; revised on September 13, 2019; editorial decision on September 25, 2019; accepted on October 8, 2019

Abstract

Motivation: High-content screening is an important tool in drug discovery and characterization. Often, high-content drug screens are performed on one single-cell line. Yet, a single-cell line cannot be thought of as a perfect disease model. Many diseases feature an important molecular heterogeneity. Consequently, a drug may be effective against one molecular subtype of a disease, but less so against another. To characterize drugs with respect to their effect not only on one cell line but on a panel of cell lines is therefore a promising strategy to streamline the drug discovery process.

Results: The contribution of this article is 2-fold. First, we investigate whether we can predict drug mechanism of action (MOA) at the molecular level without optimization of the MOA classes to the screen specificities. To this end, we benchmark a set of algorithms within a conventional pipeline, and evaluate their MOA prediction performance according to a statistically rigorous framework. Second, we extend this conventional pipeline to the simultaneous analysis of multiple cell lines, each manifesting potentially different morphological baselines. For this, we propose multi-task autoencoders, including a domain-adaptive model used to construct domain-invariant feature representations across cell lines. We apply these methods to a pilot screen of two triple negative breast cancer cell lines as models for two different molecular subtypes of the disease.

Availability and implementation: <https://github.com/jcboyd/multi-cell-line> or <https://zenodo.org/record/2677923>.

Contact: Thomas.Walter@mines-paristech.fr

Supplementary information: [Supplementary data](#) are available at *Bioinformatics* online.

1 Introduction

High-content screening (HCS) is a powerful tool for identifying potential drugs effective against a particular disease. A high-content drug screen corresponds to a series of imaging experiments under controlled conditions, where a cell line representative of some disease is exposed to a large panel of drugs. For each drug, one obtains a set of images informative of its phenotypic effect and hence on the biological pathways undergoing perturbation. Various advances in microscopy automation and image analysis have pushed HCS to the early *hit-to-lead* stages of the drug discovery process (Haney *et al.*, 2006).

The discovery of new drugs may be guided by a reference set of drugs of known mechanism of action (MOA). The MOA of a drug is the particular cellular pathway it perturbs to achieve its effect. Through application of image analysis, one may attempt to infer the MOA of an unknown drug from HCS image data. Note that MOA can be defined at different levels and with different degrees of

specificity: MOA might concern the exact protein that is targeted (e.g. AURKA inhibition), or a specific effect on cellular components (e.g. stabilization of microtubuli) or perturbation of a more general cellular pathway (e.g. DNA repair). HCS is usually optimized with respect to particular pathways by the choice of the fluorescent markers and readouts (Pepperkok and Ellenberg, 2006). Consequently, MOA prediction might be reasonably straightforward if MOA classes are chosen in accordance with the phenotypic readout (Ljosa *et al.*, 2013), but it is challenging in general, in particular if we aim at predicting specific MOAs the assay has not been optimized for.

A second difficulty concerns the cellular model that is used. As a proxy for diseased cells, a cell line cannot be thought of as a perfect model. Many diseases feature a significant molecular heterogeneity. Consequently, a drug may be effective against one molecular subtype of a disease, but less so against another. Furthermore, immortalized cell lines may diverge over time due to genetic drift. For example, HeLa, the quintessential cell line, is famously the cause

of great scientific confusion due to difficulties in cell line identification (Horbach and Halfman, 2017) and significant molecular and phenotypic variability (Liu et al., 2019). To characterize drugs with respect to their effect not only on one cell line but on a consensus of several is therefore a promising strategy to streamline the drug discovery process. Nevertheless, this is not an easy task in morphological screening, as different cell lines usually have distinct archetypal morphologies even prior to perturbation. It is therefore conceptually difficult to characterize and compare drug effects across cell lines.

The contribution of this article is 2-fold. First, we investigate whether we can predict MOA at the molecular level without optimization of the MOA classes to the screen specificities. To this end, we benchmark a set of algorithms within a conventional pipeline, and evaluate their MOA prediction performance according to a statistically rigorous framework.

Second, we extend this conventional pipeline to the simultaneous analysis of multiple cell lines, each with potentially different morphological baselines. For this, we propose multi-task autoencoders, including an adaptive model used to construct domain-invariant feature representations across cell lines. We apply these methods to a pilot screen of two triple negative breast cancer (TNBC) cell lines as models for two different molecular subtypes of the disease.

In Section 2, we describe our dataset. In Section 3, we formalize a range of profiling approaches from the literature according to four key properties, and extend this to a multi-cell-line analysis. In Section 4, we illustrate the benefit of multi-task models for our dataset through extensive cross-validation and provide an exploratory analysis of differential drug effects between the two cell lines. In Section 5, we discuss our methods and the obtained results.

2 Data

We acquired image data for two TNBC cell lines, MDA-MB-231 and MDA-MB-468 (hereafter MDA231 and MDA468), thus constituting a multi-cell-line drug screen (the full image set for this study is available at <https://zenodo.org/record/2677923>). MDA231 (TP53, KRAS, BRAF) and MDA468 (TP53-PTEN) were both established from a pleural effusion of two different patients with triple negative metastatic breast carcinoma. Using transcriptomic and genomic data, we have recently shown that MDA468 clustered in a breast cancer specific subgroup but MDA231, one of the most used breast cancer cell lines, clustered in a mixed subgroup with cancer cell lines of very different origins, such as ovarian, urinary and kidney (Sadacca et al., 2017).

Both of our cell lines were subjected to the same inventory of drugs on separate 384-well microtiter plates (microplates): 36 wells contained the negative control dimethyl sulfoxide (DMSO); two the positive controls (Olaparib, Cisplatin); 166 the test compounds; and 184 empty. For each well of our two microplates, images were taken in four non-overlapping fields of view (fields), with three multiplexed fluorescent channels: (i) DAPI (cell nuclei) (ii) Cyanine 3 (γ H2AX to mark DNA double-strand breaks) and (iii) Cyanine 5 (Cy5; tubulin marker). Together, these fluorescent channels paint a rich, composite picture of the cell populations.

The drugs comprise of a set of panels of kinase, protease and phosphatase inhibitors and can be categorized into 70 MOA classes of varying sizes, according to their targets. For our experiments, we take the eight MOA classes having at least five member drugs. These are CDK inhibitors, cysteine protease inhibitors, EGF receptor kinase inhibitors, MMP inhibitors, DMSO (negative control), PKC inhibitors, protein tyrosine phosphatase inhibitors and tyrosine kinase inhibitors.

In comparison with other datasets, Adams et al. (2006) used 51 drugs in 13 MOA categories, Slack et al. (2008) used 35 drugs in 6 MOA categories, and the widely studied Broad Institute Benchmark Collection 21 (BBBC21v2) (Ljosa et al., 2012)—used, e.g. in (Kandaswamy et al., 2016) and (Godinez et al., 2017)—consists of 39 drugs in 13 categories. The key difference is that our own MOA classes were not selected a posteriori to reflect visually different phenotypes, mounting a greater bioinformatic challenge than the

standard benchmark datasets, where even a simple model can be extremely effective. For example, Singh et al. (2014) achieved 90% accuracy with element-wise averaging of hand-crafted features after a simple luminosity correction.

3 Methods

This section describes the approaches for phenotypic profiling we have benchmarked. We embed these descriptions in a formalized overview of phenotypic profiling strategies to motivate the different setups. In Section 3.3, we describe methods for a joint analysis of multiple cell lines.

3.1 MOA prediction

Drugs are assigned a class based on their MOA, the cellular pathway perturbed by the drug, as depicted in Figure 1. Given a set of drug profiles annotated with MOA classes, we can simulate reference and discovery drug sets in a *leave-one-compound-out* cross-validation (LOCOCV) scheme. At each fold of the cross-validation, we hold out a drug and predict its MOA class using a classifier trained on the remaining ‘reference’ drugs. The prediction is made as the nearest neighbor (1-NN) in cosine distance between drug profiles, $d(\mathbf{p}, \mathbf{p}') = 1 - \cos \theta_{\mathbf{p}, \mathbf{p}'}$. This was proposed in (Ljosa et al., 2013) as an equitable way of comparing profiling algorithms. We settle for this lightweight approach as our focus here is on the discriminative power of the profiles.

3.2 Phenotypic profiling

The conventional approach to HCS analysis is a multi-stage pipeline, consisting of a sequence of modules of image and statistical analysis, including cell segmentation and hand-crafted feature extraction (Caicedo et al., 2017). The aim is to ascribe a phenotypic profile to each cell population to serve as the basis of comparison between drugs. Each profile will take the form of a vector $\mathbf{p} \in \mathbb{R}^D$ of some dimensionality D and is constructed according to four ordered methodological stages: measurement unit, feature representation, dimensionality reduction and aggregation strategy (Fig. 1). Certain properties may be omitted by some approaches, or subsumed to a common framework, such as a neural network, that may perform each task simultaneously (Godinez et al., 2017; Kraus et al., 2016). In the following sections we detail each property in turn, providing references to the relevant literature and describing the concrete setup that was retained for the benchmarking.

3.2.1 Measurement unit

The most common measurement unit is the cell itself, constituting a *per-cell* analysis. This entails an initial segmentation of the cells (their nuclei and other organelles). We segmented cell nuclei on the

Fig. 1. MOA prediction is performed on an image via a phenotypic profile. The development of such a profile spans four ordered stages. Each stage may be accomplished by a variety of algorithms, the combination of which define a unique pipeline. Some stages may be omitted in certain pipelines, or subsumed to a common framework

DAPI channel by subtracting a background image formed with a mean filter, before clipping to zero. Touching nuclei were further separated by applying the watershed transform on the inverse distance map of the foreground image. The cytoplasm was segmented from the microtubule channel (Cy5) following Jones *et al.* (2005).

Alternatively, one might analyze the image field directly in a *per-image* analysis, such as in Godinez *et al.* (2017), Uhlmann *et al.* (2016) or Orlov *et al.* (2008). Such approaches are referred to as *segmentation-free*, as they obviate the segmentation phase of the conventional pipeline. In this study, we deliberately choose to focus on the cell as unit of measurement.

3.2.2 Feature representation

For a given choice of measurement unit, one further chooses a feature representation. This yields a matrix $\mathbf{X} \in \mathbb{R}^{N \times D}$ for each well where N is the number of samples for that well and D is the number of features measured. For each segmented cell we extracted a previously published set of features (Walter *et al.*, 2010) across the three fluorescent channels, as well as spot features informative on DNA double-strand breaks (Boyd *et al.*, 2018). These features, hereafter referred to as *handcrafted features*, thus retain a degree of biological interpretability. In contrast, in Orlov *et al.* (2008) and Uhlmann *et al.* (2016) a large number of handcrafted features are extracted over each image as a whole.

More recently, features are extracted within the layers of a convolutional neural network trained directly on image pixels. We benchmarked a convolutional autoencoder (CAE) following the design of Sommer *et al.* (2017), trained on $40 \times 40 \times 3$ inputs, formed by extracting 100×100 px padded bounding boxes of segmented cells, rescaling, and stacking the fluorescent channels. The central hidden layer of the trained CAE is then used as a feature representation.

3.2.3 Dimensionality reduction

Dimensionality reduction requires some function $enc : \mathbf{X} \rightarrow \mathbf{Z}$ where $\mathbf{Z} \in \mathbb{R}^{N \times M}$, with reduced dimensionality $M < D$. The objective is to capture the essential information in lower dimension or to cast the high-dimensional feature vector to an interpretable representation. Supervised classification of individual cells (Neumann *et al.*, 2010) is one way of achieving this, as each cell is represented either by a one-hot binary vector $\mathbf{z}_i \in \{0, 1\}^M$ or by a vector of probabilities $\mathbf{z}_i \in [0, 1]^M$ where $\sum_j z_{ij} = 1$ and M is the number of classes, in effect, the new dimensionality. With multiple-instance learning (MIL) (Kraus *et al.*, 2016) one can circumvent the manual effort involved in creating a phenotypic ontology and a manually curated training set. Here, one labels each cell with the MOA of the drug of the population, thus creating a weakly supervised ground truth. As individual cells may respond differentially to perturbation, not all regions of an image will bear the hallmarks of a particular drug, but the cellular landscape can be viewed as a multiple instance bag of objects. Godinez *et al.* (2017) make this assumption implicitly. We benchmarked a random forest tuned to 500 trees, trained on cells weakly labeled by MOA class of their well ($M = 8$). Necessarily, we partition wells into separate train and test sets, where the test data alone is used to build profiles for the MOA prediction downstream.

Another popular option is to use unsupervised learning. We benchmarked hard clustering methods k-means and hierarchical clustering in Euclidean space with Ward linkage. These were tuned to $M = 80$ and 100 clusters, respectively (by cross-validation, on the training set). K-means is fast to fit approximately, in particular using mini-batch training. On the other hand, even using optimized software (Müllner *et al.*, 2013), hierarchical clustering is not scalable. We also performed soft clustering with Gaussian mixture models (GMMs; Slack *et al.*, 2008), tuned to $M = 100$ Gaussians.

Feature selection (Loo *et al.*, 2007) and principal components analysis (PCA) are other popular options. Here, we applied PCA on the handcrafted features, selecting 40 of the 516 components, retaining $\sim 90\%$ of the energy on average. We further whitened the latent features.

Autoencoders, as used by Kandaswamy *et al.* (2016), formulate a function $f(\mathbf{x}) = dec(enc(\mathbf{x}))$, where $enc(\cdot)$ and $dec(\cdot)$ correspond to the encoder and decoder parts of the neural network. This model can be trained with a mean square error (MSE) loss function,

$$\mathcal{L}(\mathbf{X}; \theta) = \frac{1}{N} \sum_{i=1}^N \|\mathbf{x}_i - f(\mathbf{x}_i)\|_2^2 + \lambda \|\theta\|_F^2 \quad (1)$$

for the N samples in the dataset and where λ is a tunable hyperparameter for the regularizer. The hidden representation corresponds to the output of the encoder, the central layer of the neural network, i.e. our reduced sample is $\mathbf{z}_i = enc(\mathbf{x}_i)$. We train shallow affine autoencoders—with a single hidden layer (tuned to $M = 100$ neurons)—on handcrafted features. We also train deep CAEs directly on image pixels, as described in Section 3.2.2. Note that such models perform both feature extraction and dimensionality reduction simultaneously. Here, the encoder consists of 5×5 and 3×3 convolutional layers, with 16 and 8 kernels, respectively, and a fully connected layer ($M = 128$), each alternating with max pooling layers. The decoder mirrors this, albeit replacing pooling with upsampling.

3.2.4 Aggregation strategy

Once all cells are endowed with a representation, one needs some means of reducing the population to a single profile, \mathbf{p} . A variable number of cells per well requires an aggregation strategy yielding a profile of fixed size. The most straightforward approach is an element-wise averaging as in Adams *et al.* (2006) where $\mathbf{p} = \frac{1}{N} \sum_{i=1}^N \mathbf{z}_i$. This amounts to replacing the cell population cluster with its own centroid, and for classification or clustering approaches (Section 3.2.3), this simply corresponds to the percentage of cells that fall into each category.

Alternatively, Perlman *et al.* (2004) apply an element-wise Kolmogorov-Smirnov test and Loo *et al.* (2007) use the vector normal to the support vector machines decision boundary between perturbed and control populations. As we are modeling the negative control as one of our ground truth classes, we aggregate exclusively with element-wise averaging in our analysis.

3.3 Multi-cell-line analysis

One can extend the above MOA prediction framework for multiple cell lines either by pooling data or by ensembling models. In a pooling analysis such as Warchal *et al.* (2016), the cells of the respective cell lines are first normalized and then grouped across drugs to increase the amount of available data. An ensemble approach such as in Rose *et al.* (2018) creates models for each cell line and aggregates their individual predictions. This approach has the additional advantage of allowing different imaging modalities of fluorescent markers.

We adopted a pooling approach to predict MOA from multiple cell lines. The challenge of this approach is to reconcile the inherent differences between the cell lines in feature space, which derives from the fundamental morphological differences of the cell lines. For this purpose, we tested multi-task autoencoders (Fig. 2), extensions of both our affine and CAEs.

3.3.1 Multi-task autoencoders for multi-cell-line analysis

Multi-task models learn to predict multiple targets simultaneously and multi-task neural nets often build more generalized internal representations (Caruana, 1997). We propose multi-task autoencoders as an approach to reconcile the divergent nature of our multi-cell-line data.

One obvious design is to have separate decoders for each cell line with a shared encoder. During training, minibatches can be split after the shared layers with samples routed to the decoder corresponding to their cell line. We thus minimize,

$$\mathcal{L}_{MTA}(\mathbf{X}; \theta) = \sum_{i:d_i=0} \|\mathbf{x}_i - dec_s(enc(\mathbf{x}_i))\|_2^2 + \sum_{i:d_i=1} \|\mathbf{x}_i - dec_t(enc(\mathbf{x}_i))\|_2^2 \quad (2)$$

where d_i identifies the cell line of \mathbf{x}_i . We test multi-task variants of both our affine and CAEs described in Section 3.2.3.

Fig. 2. Multi-task autoencoders used for dimensionality reduction over multi-cell-line data. Clockwise from top left: vanilla autoencoder, multi-task autoencoder and DAA. Coloring indicates separate treatment of each domain (cell line)

The fundamental morphological differences between the cell lines can be quantified in feature space by a \mathcal{H} -divergence, first proposed by Ben-David et al. (2010), where \mathcal{H} is some hypothesis class (such as the space of linear classifiers). This is expressed as $d_{\mathcal{H}}(D_S^X, D_T^X) = 2 \sup_{h \in \mathcal{H}} |P_{\mathbf{x} \sim D_S^X}(h(\mathbf{x}) = 1) - P_{\mathbf{x} \sim D_T^X}(h(\mathbf{x}) = 1)|$, where the domains D_S^X and D_T^X are marginal probability distributions on \mathbf{x} . That is, given source and target domains, and given a hypothesis class \mathcal{H} , the divergence between the source and target domains is the best performance among that class of classifiers trained to distinguish them. In practice, we can approximate this by training a classifier of the class \mathcal{H} on the constructed dataset, $U = \{(\mathbf{x}, 0) : \mathbf{x} \in S\} \cup \{(\mathbf{x}, 1) : \mathbf{x} \in T\}$, that is, a classifier trained to distinguish between the domains. Ajakan et al. (2014) proposed multi-task classifiers involving a domain discriminator trained against a classifier adversarially. As the classifier was trained to minimize one loss, the competing domain discriminator was trained to maximize another loss, such that data from either domain could not be distinguished, promoting *domain-invariant features* in the earlier, shared layers of the network.

Thus, we propose domain-adversarial autoencoders (DAAs), to promote domain-invariant representations between the cell lines. This consists of attaching a domain discriminator $g(\mathbf{x})$ to the encoding layer. This can be thought of as a dynamic regularization function. In a bias-variance tradeoff, we expect this to on average *increase* the reconstruction error of the autoencoder. However, we hypothesize that the domain-invariant features learned will be more useful to the downstream MOA prediction when combining heterogeneous cell line data. For example, with a single additional affine layer, $g(\mathbf{x}) = \mathcal{S}(\mathbf{W}_d \text{enc}(\mathbf{x}) + \mathbf{b}_d)$, where \mathbf{W}_d and \mathbf{b}_d are the weights and biases of the layer, and \mathcal{S} is the softmax function producing posterior probabilities $p(d=0|\mathbf{x})$ and $p(d=1|\mathbf{x})$. The loss function then becomes,

$$\begin{aligned} \mathcal{L}_{DAA}(\mathbf{X}, \mathbf{d}; \theta) = & \frac{1}{N} \sum_{i=1}^N \|\mathbf{x}_i - f(\mathbf{x}_i)\|_2^2 \\ & - \frac{\omega}{N} \sum_{i=1}^N d_i g(\mathbf{x}_i) - \log[1 + \exp(g(\mathbf{x}_i))] \end{aligned} \quad (3)$$

i.e. the difference of a MSE loss and a log loss, where $f(\mathbf{x})$ is defined as before, and ω is a modulating hyperparameter. However, now the parameters of $g(\mathbf{x})$ are updated to *maximize* \mathcal{L}_{DAA} , so as to improve domain discrimination. At the same time, the parameters of

$f(\mathbf{x})$ are updated to *minimize* \mathcal{L}_{DAA} . This has the dual effect of minimizing the MSE (as usual) but also maximizing the log loss. This is known as an adversarial step, and aims at converging to a saddle point between the two objectives. In practice, this is implemented with a *gradient reversal* pseudo-layer (Ganin et al., 2016), which is readily programmable in standard deep learning frameworks.

We test multi-task versions of both our affine and CAEs, and compare them directly in Section 4.2. The domain discriminator of our DAAs is linear in terms of the encoding (domain-invariant features) and the weight of the log loss was tuned to $\omega = 1.5$. For each affine model we tried the same range of hidden units in a grid search $M \in \{100, 125, 150, 175, 200\}$, and trained for 20 epochs using the RMSprop gradient descent algorithm (Tieleman and Hinton, 2012). For the CAEs we kept the architecture defined in Section 3.2.3. We further used weight decay ($\lambda = 10^{-3}$) for all models as well as batch normalization (Ioffe and Szegedy, 2015), which we found stabilized the training, in particular the adversarial training.

3.4 Model evaluation

We compared different profiling settings by evaluating performance on a MOA prediction task. For this, we balanced our datasets by randomly sampling 5 drugs from each of the 8 classes specified in Section 2, analyzing 40 drugs at a time. Applying the LOCOCV scheme described in Section 3.1, we note that random accuracy is 12.5%. To account for random variability, we repeated LOCOCV 60 times with different sets of randomly sampled drugs and in Section 4 report average top-1 accuracy and standard deviation as the percentage of MOAs correctly predicted by the 1-NN classifier. We consider this to be a more rigorous approach in a comparative study, as while a given method often fit one drug set well, it was harder to find hyperparameter choices that worked well across all sets. We used a Wilcoxon signed-rank test to establish significance against baselines over the 60 rounds.

3.5 Software

We use Cell Cognition (Held et al., 2010) to perform the first stages of the classical analysis pipeline, namely, image pre-processing, cell segmentation and feature extraction.

All models were coded using the `scikit-learn` (Pedregosa et al., 2011) and `Keras` (<https://keras.io>) Chollet (2015) frameworks for Python, unless otherwise noted (worked examples of code and feature data available at <https://github.com/jcboyd/multi-cell-line>). Basic image processing was performed with `scikit-image` (van der Walt et al., 2014).

4 Results

In Section 4.1, we evaluate a range of approaches to dimensionality reduction—as described in Section 3.2.3—on their utility in creating cell representations that aggregate into discriminative phenotypic profiles for MOA prediction. This we do in separate single-cell-line experiments. In Section 4.2.1, we show how our best performing model on single-cell-line data—the autoencoder—may be extended for multi-cell-line analysis, providing comparisons for learning on handcrafted features, as well as raw pixels. We then illustrate how our optimized phenotypic profile design can be used to identify differential drug effects between cell lines across our entire drug panel in Section 4.2.2. In Section 4.2.3, we explore how the effect of adding cell lines to analysis affects MOA predictability.

4.1 Single-cell line analysis

In Table 1 we evaluate a range of approaches to dimensionality reduction on cell lines taken separately. The baseline for this comparison is the hand-crafted features averaged element-wise from segmented cells in each well. Note that even such a simple baseline proved to be highly competitive in earlier comparative studies such as Ljosa et al. (2013). The models are used to create a reduced representation of cells prior to aggregation by element-wise averaging

Table 1. Comparison of dimensionality reduction approaches against unreduced baseline for cell lines treated separately

Approach	MDA231 accuracy (μ, σ)	MDA468 accuracy (μ, σ)
Handcrafted features	18.58, 5.62	20.08, 4.49
PCA + whitening	21.33, 6.54*	19.58, 6.43
Hierarchical clustering	17.83, 6.46	20.13, 6.46
K-means	19.38, 7.56	19.50, 5.86
GMM	20.21, 6.88	21.29, 7.37
Autoencoder	22.13, 6.48**	23.92, 6.23**
Random forest (MIL)	19.51, 9.95	16.81, 8.16
Conv. autoencoder	19.96, 6.23	13.79, 5.51

Note: We show mean and standard deviation of accuracies over 60 runs with * indicating significant results at the $P = 0.05$ level; ** at the $P = 0.01$ level. Best results indicated in bold.

(Section 3.2.4). The one exception is the CAE, which learns cell representations directly from image pixels.

We observe dimensionality reduction techniques register broad improvement over the baseline, with PCA ($W = 385.0, P < 0.05$) and autoencoders ($W = 281.5, P < 0.01$) significant for the MDA231 cell line. Autoencoders also registered significant improvement ($W = 356.0, P < 0.01$) for the MDA468 cell line. This further motivates autoencoders as the benchmark in our multi-cell-line analysis (Section 4.2).

The deep CAE fails to stand out from the group. However, this may rather testify to the effectiveness of handcrafted features on cell line data—at least at this resolution—over learning representations from scratch.

The sole weakly supervised method, MIL with random forests, shows promise on cell line MDA321, but falls short on MDA468. This may stem from the necessary splitting of data into train and test sets prior to LOCOCV, reducing the available training data. Approaches based on weakly supervised MIL are popular, particularly for deep learning approaches, but we do not see any benefit for them on our dataset.

4.2 Analysis on multiple cell lines

So far, we have considered the analysis of several cell lines as independent problems to inform model selection. We now turn to a joint analysis on multiple cell lines.

4.2.1 Prediction of MOA from multiple cell lines

With their different transcriptional programs multiple cell lines potentially bear complementary information on the MOA of a drug. We pool cells in corresponding wells across our two cell lines, thus enlarging the available data for each drug. In each case, the data from each cell line were standardized separately to have zero mean and unit variance for all features. Our multi-task autoencoders are compared with their single-task counterparts, the best performing models from Section 4.1.

We observe in both Tables 2 and 3 that we obtain a higher degree of accuracy in MOA prediction for our multi-task autoencoders compared with their baselines, particularly the DAAs, which achieve a statistically superior average accuracy ($W = 283.5, P < 0.01$) for the shallow variant, based on handcrafted features, as well as for the deep learning variant ($W = 438.5, P < 0.01$). The former constitutes our best overall accuracy in MOA prediction on this dataset. This supports our hypothesis that promoting domain-invariant features facilitates the mixing of heterogeneous data from multiple cell lines. As anticipated in Section 3.3.1, adversarial training did not improve the reconstruction error of our autoencoders, but the resultant features performed better downstream in the MOA prediction pipeline.

Inspired by Ganin *et al.* (2016), we use t-SNE (van der Maaten and Hinton, 2008) to project a sample of learned cell features into two dimensions. We typically observe a higher degree of alignment

Table 2. MOA prediction on multiple cell lines (pooled) with autoencoders trained on handcrafted features

Approach	Pooled cell line accuracy (μ, σ)
Autoencoder	31.67, 6.43
Multi-task autoencoder	32.04, 6.88
DAA	35.67, 6.94**

Note: From top to bottom: vanilla autoencoders (baseline), multi-task autoencoders and DAAs. We compare with the vanilla autoencoder (top row) ** $P < 0.01$.

Best results indicated in bold.

Table 3. MOA prediction on multiple cell lines (pooled) with CAEs

Approach	Pooled cell line accuracy (μ, σ)
Conv. autoencoder	19.58, 6.98
Multi-task CAE	20.42, 6.14
Domain-adversarial conv. autoencoder	22.38, 5.91**

Note: From top to bottom: vanilla CAEs (baseline), multi-task CAEs and domain-adversarial CAEs. We compare with the vanilla CAE (top row) ** $P < 0.01$.

Best results indicated in bold.

Fig. 3. t-SNE embeddings of encodings from autoencoder (left) and DAA (right), with cell lines distinguished by color, and mean silhouette scores of 0.11 and 0.01, respectively

between the feature distributions of the two domains as produced by the domain-adversarial model, as illustrated in Figure 3. To quantitatively confirm this domain overlap, we compute the mean silhouette score over all points where the cluster identity of each point is simply its domain class. The scores given in Figure 3 of 0.11 (lower overlap) and 0.01 (higher overlap) for unadapted and adapted features, respectively are typical. Altschuler and Wu (2010) wrote that multiple modalities render aggregation over a cell population problematic, as a centroid may be a bad representative of the overall population. Computing domain-invariant features appears to be a partial remedy to this when pooling heterogeneous data in a multi-cell-line analysis.

4.2.2 Differential drug effects across cell lines

Our DAA approach provides us with a representation that is optimized with respect to both MOA prediction accuracy and domain invariance between the cell two lines. This can assist us in producing profiles for all drugs in our pilot screen and investigate the differential effects of drugs across cell lines. For this, we trained our network on all data, producing phenotypic profiles for all drugs in the screen. We zero-centered each cell line by subtraction of their respective DMSO centroids and compared distances of drug profiles both from the DMSO centroid and between cell lines. By ranking these distances, we can identify four drug effect cases:

Fig. 4. MDS embedding of drug effect profiles for MDA231 and MDA468 cell lines with DMSO centroid centered on origin. Detection of differential drug effects between cell lines with examples for each category below (MDA231 top and MDA468 bottom). From left to right: no drug effect in either cell line (negative control); drug effect in MDA231 cell line only; drug effect in MDA468 cell line only; similar drug effects in both cell lines; differentiated drug effects in both cell lines. Shown are example images, blue, DAPI; red, microtubules; green, DSB

- no drug effect in either cell line;
- drug effect in one cell line only;
- differentiated drug effects in both cell lines;
- similar drug effects in both cell lines.

We visualize the relative distances between drug profiles using multi-dimensional scaling (MDS) on Euclidean distance in Figure 4 and identify examples of each of these cases. We include a comparison of DMSO populations that illustrate the unperturbed morphological differences between the two cell lines. We first show an indicative sample of DMSO cells from each cell line. Among the drugs, Endothall has a phenotypic effect on MDA231, but no visible effect on MDA468 (MDA231 cells are rounded up and smaller than in DMSO). Conversely, CL-82198 has an effect on MDA468 cells (cells are smaller and display cytoskeletal changes) but no visual effect on MDA231 cells. Cyclosporin A has a similar effect on both cell lines; the cell lines actually preserve many of their morphological baseline differences, but have a higher fraction of binucleated cells. PKC-412 has a differential effect on both cell lines. Although the cell size is increased, the morphological properties as well as the number of DSBs seem to be very different between cell lines. See Supplementary Figure S1 for each drug visualized separately.

4.2.3 Effects of accumulating cell lines

Rose et al. (2018) demonstrated an increasing accuracy in MOA prediction as data from cell lines are added to create a growing ensemble of predictive models. This illustrates the value of drawing upon several biological sources to guide a drug discovery process. Nevertheless, predictive models will tend to perform better when supplied with greater volumes of data anyway. Any attribution of a model's success to a richer biological foundation must first correct for the confounding effect of an increasing sample size.

We ran a separate experiment controlling for the aforementioned bias to attempt to measure the effective power of heterogeneous cell line data. To do this we created equally sized samples: 10 000

randomly subsampled cells from the MDA231 cell line; 10 000 randomly subsampled cells from the MDA468 cell line; and 5000 cells sampled from each cell line and pooled into a multi-cell-line dataset. We did this for the handcrafted features of segmented cells, averaged element-wise, again repeated over the 60 experimental folds. We found the pooled samples yielded an average accuracy of 20.89, significantly improving over the pure MDA231 sample at 14.94 ($W = 240.0, P < 0.01$) and the pure MDA468 sample at 19.42 ($W = 516.0, P < 0.1$). This therefore supports the hypothesis that a multi-cell-line analysis can be advantageous in and of itself, even before accounting for any increased sample size.

4.2.4 Generalizing to further cell lines

To test how our model behaves with increasing numbers of cell lines, we acquired image data without drug perturbation of a third TNBC cell line (MDA-MB-157) under the same protocol as the pilot screen. In order to apply domain adaptation to K cell lines with $K > 2$, the log loss in Equation (3) was replaced with a cross entropy loss,

$$\mathcal{L}_{DAA}(\mathbf{X}, \mathbf{d}; \theta) = \frac{1}{N} \sum_{i=1}^N \|\mathbf{x}_i - f(\mathbf{x}_i)\|_2^2 + \frac{\omega}{N} \sum_{i=1}^N \log p_{d_i} \quad (4)$$

where p_{d_i} is the softmax probability produced by the domain discriminator, indexed by the domain of i th sample, and all other terms are defined as before. We found that this simple modification sufficed to train effectively on the new dataset, provided ω was reduced as the number of cell lines increased. In Supplementary Figure S2, we produce a t-SNE plot akin to Figure 3 and observe a similar tendency of distributional overlap for three cell lines. Interestingly, there are only a moderate number of additional parameters when we add a new cell line, which contrasts to the multi-task autoencoders where a whole new decoder is required for each new cell line.

As stated earlier, this new dataset was not a drug screen and therefore we could not evaluate our model in the same way as

before. We were, however, able to pre-train our model on this morphological screen and transfer it to our drug screen to be used as a feature encoder directly. When compared with an equivalent vanilla autoencoder our model performed marginally better for three cell lines (32.08 compared with 31.17) ($W = 366$, $P < 0.1$), following our evaluation strategy. Though not the exact intended application of our model, we again see an improvement over baselines, suggesting an aptitude of our method for analyzing multi-cell-line data. It will be the subject of future work to test our method on a full drug screen in greater numbers of cell lines.

5 Discussion

In this article, we address prediction of MOA at a molecular level. Importantly, we have not optimized the MOA classes with respect to the readout of the screen, as is common in many benchmarking studies. We have studied a number of different approaches, including traditional approaches based on hand-crafted features, and deep learning approaches, allowing us to learn suitable representations.

A major gain can be achieved by using multiple cell lines, but the choice of algorithm is important to most benefit from the data heterogeneity. We investigated several approaches, and obtained the best results for an autoencoder with a domain discriminative component to promote domain-invariant features across multiple cell lines. This approach requires the same set of markers to be used and ideally the same set of drugs to be tested.

In addition of improving MOA prediction accuracy, this method further produces a representation that allows us to compare effects of drugs on different cell lines. We use the representation in order to make comparisons between (drug, cell line) pairs. This is one of the most important use cases if the cell lines represent different molecular subtypes of a disease. Importantly, it allows one to identify highly specific drugs that only act on one particular subtype—the paradigm of precision medicine—and to distinguish them from drugs that are generally effective across different subtypes, as well as from drugs that lead to different phenotypic effects, which in turn suggest a target of different pathways depending on the transcriptional program.

Although these approaches have only been applied to a small-scale pilot study, they provide an interesting starting point for larger multi-cell-line screens.

Acknowledgements

J.C.B. has a PhD fellowship granted by PSL Research University.

Conflict of Interest: none declared.

References

Adams,C.L. *et al.* (2006). Compound classification using image-based cellular phenotypes. *Methods Enzymol.*, **414**, 440–468.

Ajakan,H. *et al.* (2014) Domain-adversarial neural networks. *arXiv preprint arXiv: 1412.4446*.

Altschuler,S.J. and Wu,L.F. (2010) Cellular heterogeneity: do differences make a difference? *Cell*, **141**, 559–563.

Ben-David,S. *et al.* (2010) A theory of learning from different domains. *Mach. Learn.*, **79**, 151–175.

Boyd,J. *et al.* (2018) Analysing double-strand breaks in cultured cells for drug screening applications by causal inference. In: *2018 IEEE 15th International Symposium on Biomedical Imaging (ISBI 2018)*, pp 445–448. IEEE, Washington, DC. doi: 10.1109/ISBI.2018.8363612.

Caicedo,J.C. *et al.* (2017) Data-analysis strategies for image-based cell profiling. *Nat. Methods*, **14**, 849–863.

Caruana,R. (1997) Multitask learning. *Mach. Learn.*, **28**, 41–75.

Chollet,F. (2015) Keras. <https://github.com/keras-team/keras/issues/247>.

Ganin,Y. *et al.* (2016) Domain-adversarial training of neural networks. *J. Mach. Learn. Res.*, **17**, 2096–2030.

Godinez,W.J. *et al.* (2017) A multi-scale convolutional neural network for phenotyping high-content cellular images. *Bioinformatics*, **33**, 2010–2019.

Haney,S.A. *et al.* (2006) High-content screening moves to the front of the line. *Drug Discov. Today*, **11**, 889–894.

Held,M. *et al.* (2010) Cellcognition: time-resolved phenotype annotation in high-throughput live cell imaging. *Nat. Methods*, **7**, 747.

Horbach,S.P. and Halffman,W. (2017) The ghosts of hela: how cell line misidentification contaminates the scientific literature. *PLoS One*, **12**, e0186281.

Ioffe,S. and Szegedy,C. (2015) Batch normalization: accelerating deep network training by reducing internal covariate shift. *arXiv preprint arXiv: 1502.03167*.

Jones,T.R. *et al.* (2005) Voronoi-based segmentation of cells on image manifolds. In: *International Workshop on Computer Vision for Biomedical Image Applications*, pp. 535–543. Springer.

Kandaswamy,C. *et al.* (2016) High-content analysis of breast cancer using single-cell deep transfer learning. *J. Biomol. Screen.*, **21**, 252–259.

Kraus,O.Z. *et al.* (2016) Classifying and segmenting microscopy images with deep multiple instance learning. *Bioinformatics*, **32**, i52–i59.

Liu,Y. *et al.* (2019) Multi-omic measurements of heterogeneity in hela cells across laboratories. *Nat. Biotechnol.*, **37**, 314.

Ljosa,V. *et al.* (2012) Annotated high-throughput microscopy image sets for validation. *Nat. Methods*, **9**, 637–637.

Ljosa,V. *et al.* (2013) Comparison of methods for image-based profiling of cellular morphological responses to small-molecule treatment. *J. Biomol. Screen.*, **18**, 1321–1329.

Loo,L.-H. *et al.* (2007) Image-based multivariate profiling of drug responses from single cells. *Nat. Methods*, **4**, 445.

Müllner,D. *et al.* (2013) fastcluster: fast hierarchical, agglomerative clustering routines for R and python. *J. Stat. Softw.*, **53**, 1–18.

Neumann,B. *et al.* (2010) Phenotypic profiling of the human genome by time-lapse microscopy reveals cell division genes. *Nature*, **464**, 721.

Orlov,N. *et al.* (2008) WND-CHARM: multi-purpose image classification using compound image transforms. *Pattern Recogn. Lett.*, **29**, 1684–1693.

Pedregosa,F. *et al.* (2011) Scikit-learn: machine learning in Python. *J. Mach. Learn. Res.*, **12**, 2825–2830.

Pepperkok,R. and Ellenberg,J. (2006) High-throughput fluorescence microscopy for systems biology. *Nat. Rev. Mol. Cell Biol.*, **7**, 690–696.

Perlman,Z.E. *et al.* (2004) Multidimensional drug profiling by automated microscopy. *Science*, **306**, 1194–1198.

Rose,F. *et al.* (2018) Compound functional prediction using multiple unrelated morphological profiling assays. *SLAS Technol.*, **23**, 243–251.

Sadacca,B. *et al.* (2017) New insight for pharmacogenomics studies from the transcriptional analysis of two large-scale cancer cell line panels. *Sci. Rep.*, **7**, 1–12.

Singh,S. *et al.* (2014) Pipeline for illumination correction of images for high-throughput microscopy. *J. Microsc.*, **256**, 231–236.

Slack,M.D. *et al.* (2008) Characterizing heterogeneous cellular responses to perturbations. *Proc. Natl. Acad. Sci. USA*, **105**, 19306–19311.

Sommer,C. *et al.* (2017) A deep learning and novelty detection framework for rapid phenotyping in high-content screening. *Mol. Biol. Cell*, **28**, 3428–3436.

Tieleman,T. and Hinton,G. (2012) Lecture 6.5-rmsprop: divide the gradient by a running average of its recent magnitude. *COURSERA*, **4**, 26–31.

Uhlmann,V. *et al.* (2016) CP-CHARM: segmentation-free image classification made accessible. *BMC Bioinformatics*, **17**, 51.

van der Maaten,L. and Hinton,G. (2008) Visualizing data using t-SNE. *J. Mach. Learn. Res.*, **9**, 2579–2605.

van der Walt,S. *et al.* (2014) scikit-image: image processing in Python. *PeerJ.*, **2**, e453.

Walter,T. *et al.* (2010) Automatic identification and clustering of chromosome phenotypes in a genome wide RNAi screen by time-lapse imaging. *J. Struct. Biol.*, **170**, 1–9.

Warchal,S.J. *et al.* (2016) Development of the theta comparative cell scoring method to quantify diverse phenotypic responses between distinct cell types. *Assay Drug Dev. Technol.*, **14**, 395–406.