

Hidden Markov Models, HMM's

Objectives

- Introduce Hidden Markov models and understand that they are just weight matrices with gaps
 - How to construct an HMM
 - How to “align/score” sequences to HMM’s
 - Viterbi decoding
 - Forward decoding
 - Backward decoding
 - Posterior Decoding
 - Use and construct Profile HMM
 - HMMer
-

Markov Chains

States : Three states - sunny, cloudy, rainy.

		weather today			
		Sun	Cloud	Rain	
weather yesterday	Sun	0.5	0.25	0.25	
	Cloud	0.375	0.125	0.375	
		Rain	0.125	0.625	0.375

State transition matrix : The probability of the weather given the previous day's weather.

$$\begin{pmatrix} \text{Sun} & \text{Cloud} & \text{Rain} \\ 1.0 & 0.0 & 0.0 \end{pmatrix}$$

Initial Distribution : Defining the probability of the system being in each of the states at time 0.

Hidden Markov Models

Hidden states : the (TRUE) states of a system that may be described by a Markov process (e.g., the weather).

Observable states : the states of the process that are 'visible' (e.g., seaweed dampness).

TMHMM (trans-membrane HMM)

(Sonnhammer, von Heijne, and Krogh)

CENTERFO
RBIOLOGI
CALSEQU
ENCEANA
LYSIS CBS

Extra cellular

Trans membrane

Intra cellular

TMHMM (trans-membrane HMM)

(Sonnhammer, von Heijne, and Krogh)

CENTERFO
R BIOLOGI
CALSEQU
ENCEANA
LYSIS CBS

**Model TM length distribution.
Power of HMM.
Difficult in alignment.**

ALLYVDWQILPVIL

Weight matrix construction

SLLPAIVEL YLLPAIVHI TLWVDPYEV GLVPFLVSV KLLEPVLLL LLDVPTAAV LLDVPTAAV LLDVPTAAV
LLDVPTAAV VLFRGGPRG MVDGTLLLL YMNGTMSQV MLLSVPLLL SLLGLLVEV ALLPPINIL TLIKIQHTL
HLIDYLVTS ILAPPVVKL ALFPQLVIL GILGFVFTL STNRQSGRQ GLDVLTAKV RILGAVAKV QVCERIPTI
ILFGHENRV ILMEMHIHKL ILDQKINEV SLAGGIIGV LLIENVASL FLLWATAEA SLPDFGISY KKREEAPSL
LERPGGNEI ALSNLEVKL ALNELLQHV DLERKVESL FLGENISNF ALSDHHIYL GLSEFTEYL STAPPAHGV
PLDGEYFTL GVLVGVALI RTLDKVLEV HLSTAFARV RLDSYVRSL YMNGTMSQV GILGFVFTL ILKEPVHGV
ILGFVFTLT LLFGYPVYV GLSPTVWLS WLSLLVPFV FLPSDFFPS CLGGLLTMV FIAGNSAYE KLGEFYNQM
KLVALGINA DLMGYIPLV RLVTLKDIV MLLAVLYCL AAGIGILT YLEPGPVTA LLDGTATLR ITDQVPFSV
KTWGQYWQV TITDQVPFS AFHHVAREL YLNKIQNSL MMRKLAILS AIMDKNIIL IMDKNIILK SMVGNWAKV
SLLAPGAKQ KIFGSLAFL ELVSEFSRM KLTPLCVTL VLYRYGSFS YIGEVLVSV CINGVCWTV VMNILLQYV
ILTVILGVL KVLEYVIKV FLWGPRALV GLSRYVARL FLLTRILTI HLGNVKYLV GIAGGLALL GLQDCTMLV
TGAPVTYST VIYQYMDDL VLPDVFIRC VLPDVFIRC AVGIGIAVV LVVLGLLAV ALGLGLLPV GIGIGVIAA
GAGIGVAVL IAGIGILAI LIVIGILIL LAGIGLIAA VDGIGILTI GAGIGVLTA AAGIGIIQI QAGIGILLA
KARDPHSGH KACDPHSGH ACDPHSGHF SLYNTVATL RGPGRAFVT NLVPMVATV GLHCYEQLV PLKQHFQIV
AVFDRKSDA LLDVFVRFMG VLVKSPNHW GLAPPQHLLI LLGRNSFEV PLTFGWCYK VLEWRFDSR TLNAWVKVV
GLCTLVAML FIDSYICQV IISAVVGIL VMAGVGSPY LLWTILVVLL SVRDRLARL LLMDCSGSI CLTSTVQLV
VLHDDILLEA LMWITQCFL SLLMWITQC QLSLLMWIT LLGATCMFV RLTRFLSRV YMDGTMQV FLTPKKLQC
ISNDVCAQV VKTDGNPPE SVYDFFVWL FLYGALLLA VLFSSDFRI LMWAKIGPV SLLLELEEV SLSRFWSWA
YTAFTIPS1 RLMKQDFSV RLPRIFCSC FLWGPRAYA RLLQETELV SLFEGIDFY SLDQSVVEL RLNMFTPYI
NMFTPYIGV LMIIPLINV TLFIGSHVV SLVIVTTFV VLQWASLAV ILAKFLHWL STAPPHNV LLLLTVLTV
VVLGVVFGI ILHNGAYSL MIMVKCWM1 MLGHTMEV MLGHTMEV SLADNSLA LLWAARPRL GVALQTMKQ
GLYDGMEHL KMVELVHFL YLQLVFGIE MLMAQEALA LMAQEALAF VYDGREHTV YLSGANLNL RMFPNAPYL
EAAGIGILT TLDSQVMSL STPPPGRTRV KVAELVHFL IMIGVLVGV ALCRWGLL LLFAGVQCQ VLCESTAV
YLSTAFARV YLLEMILWRL SLDDYNHLV RTLDKVLEV GLPVEYLQV KLIANNTRV FIYAGSLSA KLVANNTRL
FLDEFMEGV ALQPGTALL VLDGLDVLL SLYSFPEPE ALYVDSLFF SLLQHILIGL ELTLGEFLK MINAYLDKL
AAGIGILT VFLPSDFFPS SVRDRLARL SLREWLLRI LLSAWILTA AAGIGILT AVPDEIPPL FAYDGKDYI
AAGIGILT VFLPSDFFPS AAGIGILT VFLPSDFFPS AAGIGILT AVPDEIPPL FAYDGKDYI

PSSM construction

- Calculate amino acid frequencies at each position using
 - Sequence weighting
 - Pseudo counts
- Define background model
 - Use background amino acids frequencies
- PSSM is

$$S(a_i) = \log \frac{p(a_i)}{q(a)}$$

More on scoring

	A	R	N	D	C	Q	E	G	H	I	L	K	M	F	P	S	T	W	Y	V
1	0.6	0.4	-3.5	-2.4	-0.4	-1.9	-2.7	0.3	-1.1	1.0	0.3	0.0	1.4	1.2	-2.7	1.4	-1.2	-2.0	1.1	0.7
2	-1.6	-6.6	-6.5	-5.4	-2.5	-4.0	-4.7	-3.7	-6.3	1.0	5.1	-3.7	3.1	-4.2	-4.3	-4.2	-0.2	-5.9	-3.8	0.4
3	0.2	-1.3	0.1	1.5	0.0	-1.8	-3.3	0.4	0.5	-1.0	0.3	-2.5	1.2	1.0	-0.1	-0.3	-0.5	3.4	1.6	0.0
4	-0.1	-0.1	-2.0	2.0	-1.6	0.5	0.8	2.0	-3.3	0.1	-1.7	-1.0	-2.2	-1.6	1.7	-0.6	-0.2	1.3	-6.8	-0.7
5	-1.6	-0.1	0.1	-2.2	-1.2	0.4	-0.5	1.9	1.2	-2.2	-0.5	-1.3	-2.2	1.7	1.2	-2.5	-0.1	1.7	1.5	1.0
6	-0.7	-1.4	-1.0	-2.3	1.1	-1.3	-1.4	-0.2	-1.0	1.8	0.8	-1.9	0.2	1.0	-0.4	-0.6	0.4	-0.5	-0.0	2.1
7	1.1	-3.8	-0.2	-1.3	1.3	-0.3	-1.3	-1.4	2.1	0.6	0.7	-5.0	1.1	0.9	1.3	-0.5	-0.9	2.9	-0.4	0.5
8	-2.2	1.0	-0.8	-2.9	-1.4	0.4	0.1	-0.4	0.2	-0.0	1.1	-0.5	-0.5	0.7	-0.3	0.8	0.8	-0.7	1.3	-1.1
9	-0.2	-3.5	-6.1	-4.5	0.7	-0.8	-2.5	-4.0	-2.6	0.9	2.8	-3.0	-1.8	-1.4	-6.2	-1.9	-1.6	-4.9	-1.6	4.5

$$S = \sum_i S(a_i)$$

$$S = \sum_i \log \frac{p(a_i)}{q(a_i)}$$

$$S = \log \left(\frac{\prod_i p(a_i)}{\prod_i q(a_i)} \right)$$

Probability of observation given Model

Probability of observation given Prior
(background)

$$S = \log \left(\frac{P(a | M)}{P(a | B)} \right)$$

Hidden Markov Models

- Weight matrices do not deal with insertions and deletions
 - In alignments, this is done in an ad-hoc manner by optimization of the two gap penalties for first gap and gap extension
 - HMM is a natural framework where insertions/deletions are dealt with explicitly
-

Multiple sequence alignment

Learning from evolution

QUERY	HAMDIRCYHSGG	PLHL	GEI	EDF	NGQ	CIVCPWHKYKITLATGE	GLY	QSINPKDPS
Q8K2P6	HAMDIRCYHSGG	PLHL	GEI	EDF	NGQ	CIVCPWHKYKITLATGE	GLY	QSINPKDPS
Q8TAC1	HAMDIRCYHSGG	PLHL	GDI	EDF	DGRPC	CIVCPWHKYKITLATGE	GLY	QSINPKDPS
Q07947	FAVQDTCTHGDW	ALSE	GYI	DGD	--	VVECTLHFGKFCVRTGK	VKAL	--PA
P0A185	YATDNLCTHGSA	RMSD	GYI	EGRE	--	IECPLHQGRFDVCTGK	ALC	--APV
P0A186	YATDNLCTHGSA	RMSD	GYI	EGRE	--	IECPLHQGRFDVCTGK	ALC	--APV
Q51493	YATDNLCTHGAA	RMSD	GFI	EGRE	--	IECPLHQGRFDVCTGR	ALC	--APV
A5W4F0	FAVQDTCTHGDW	ALSD	GYI	DGD	--	IVECTLHFGKFCVRTGK	VKAL	--PA
P0C620	FAVQDTCTHGDW	ALSD	GYI	DGD	--	IVECTLHFGKFCVRTGK	VKAL	--PA
P08086	FAVQDTCTHGDW	ALSD	GYI	DGD	--	IVECTLHFGKFCVRTGK	VKAL	--PA
Q52440	FATQDQCTHGEW	SLSE	GGY	LDGD	--	VVECSLHMGKFCVRTGK	--	V
Q7N4V8	FAVDDRCSHGNA	SISE	GYI	ED	--N	TVECPLHTASFCLRTGK	ALCL	--PA
P37332	FATQDRCTHGDW	SLSDG	GYI	EGD	--	VVECSLHMGKFCVRTGK	--	V
A7ZPY3	YAINDRCSHGNA	SMSE	GYI	EDD	--	ATVECPLHAASFCLKTGK	ALCL	--PA
P0ABW1	YAINDRCSHGNA	SMSE	GYI	EDD	--	ATVECPLHAASFCLKTGK	ALCL	--PA
A8A346	YAINDRCSHGNA	SMSE	GYI	EDD	--	ATVECPLHAASFCLKTGK	ALCL	--PA
P0ABW0	YAINDRCSHGNA	SMSE	GYI	EDD	--	ATVECPLHAASFCLKTGK	ALCL	--PA
P0ABW2	YAINDRCSHGNA	SMSE	GYI	EDD	--	ATVECPLHAASFCLKTGK	ALCL	--PA
Q3YZ13	YAINDRCSHGNA	SMSE	GYI	EDD	--	ATVECPLHAASFCLKTGK	ALCL	--PA
Q06458	YALDNLEPGSEAN	VLSR	GLI	GDAGGEPIVISPLYKQRIRLRDG	--	--	--	--

Core

Insertion

Deletion

Why hidden?

The unfair casino: Loaded die $p(6) = 0.5$; switch fair to load:0.05; switch load to fair: 0.1

- Model generates numbers
 - 312453666641
- Does not tell which die was used
- Alignment (decoding) can give the most probable solution/path (Viterbi)
 - FFFFFFFLLLLL
- Or most probable set of states
 - FFFFFFFLLLLL

HMM (a simple example)

ACA---**ATG**
TCAACT**ATC**
ACAC--**AGC**
AGA---**ATC**
ACCG--**ATC**

Core of alignment

- Example from A. Krogh
- Core region defines the number of states in the HMM (**red**)
- Insertion and deletion statistics are derived from the non-core part of the alignment (black)

HMM construction (supervised learning)

ACA---ATG $0.8 \times 1 \times 0.8 \times 1 \times 0.8 \times 0.4 \times 1 \times 1 \times 0.8 \times 1 \times 0.2 = 3.3 \times 10^{-2}$

Scoring a sequence to an HMM

ACA---ATG $0.8 \times 1 \times 0.8 \times 1 \times 0.8 \times 0.4 \times 1 \times 0.8 \times 1 \times 0.2 = 3.3 \times 10^{-2}$

TCAACTATC $0.2 \times 1 \times 0.8 \times 1 \times 0.8 \times 0.6 \times 0.2 \times 0.4 \times 0.4 \times 0.4 \times 0.2 \times 0.6 \times 1 \times 1 \times 0.8 \times 1 \times 0.8 = 0.0075 \times 10^{-2}$

ACAC--AGC = 1.2×10^{-2}

Consensus:

ACAC--ATC = 4.7×10^{-2} , **ACA---ATC** = 13.1×10^{-2}

Exceptional:

TGCT--AGG = 0.0023×10^{-2}

Align sequence to HMM - Null model

- Score depends **strongly** on length
 - Null model is a random model. For length L the score is 0.25^L
 - Log-odds score for sequence S
 - $\text{Log}(\text{P}(S)/0.25^L)$
 - Positive score means more likely than Null model
- This is just like we did for PSSM $\text{log}(p/q)$!

ACA---ATG = 4.9

TCAACTATC = 3.0

ACAC--AGC = 5.3

AGA---ATC = 4.9

ACCG--ATC = 4.6

Consensus:

ACAC--ATC = 6.7

ACA---ATC = 6.3

Exceptional:

TGCT--AGG = -0.97

Note!

Aligning a sequence to an HMM

- Find the path through the HMM states that has the highest probability
 - For alignment, we found the path through the scoring matrix that had the highest sum of scores
- The number of possible paths rapidly gets very large making brute force search infeasible
 - Just like checking all path for alignment did not work
- Use dynamic programming
 - The Viterbi algorithm does the job

The Viterbi algorithm

The unfair casino: Loaded dice $p(6) = 0.5$; switch fair to load:0.05; switch load to fair: 0.1

- Model generates numbers
 - 312453666641

Model decoding (Viterbi)

- Example: **566.** What was the most likely series of dice used to generate this output?
- Use Brute force

$$\text{FFF} = 0.5 * 0.167 * 0.95 * 0.167 * 0.95 * 0.167 = 0.0021$$

$$\text{FFL} = 0.5 * 0.167 * 0.95 * 0.167 * 0.05 * 0.5 = 0.00333$$

$$\text{FLF} = 0.5 * 0.167 * 0.05 * 0.5 * 0.1 * 0.167 = 0.000035$$

$$\text{FLL} = 0.5 * 0.167 * 0.05 * 0.5 * 0.9 * 0.5 = 0.00094$$

$$\text{LFF} = 0.5 * 0.1 * 0.1 * 0.167 * 0.95 * 0.167 = 0.00013$$

$$\text{LFL} = 0.5 * 0.1 * 0.1 * 0.167 * 0.05 * 0.5 = 0.000021$$

$$\text{LLF} = 0.5 * 0.1 * 0.9 * 0.5 * 0.1 * 0.167 = 0.00038$$

$$\text{LLL} = 0.5 * 0.1 * 0.9 * 0.5 * 0.9 * 0.5 = 0.0101$$

Or in log space

- Example: 566. What was the most likely series of dice used to generate this output?

$$\text{Log}(P(\text{LLL} | M)) = \log(0.5 * 0.1 * 0.9 * 0.5 * 0.9 * 0.5) = \log(0.0101)$$

or

$$\begin{aligned}\text{Log}(P(\text{LLL} | M)) &= \log(0.5) + \log(0.1) + \log(0.9) + \log(0.5) + \log(0.9) + \log(0.5) \\ &= -0.3 - 1 - 0.046 - 0.3 - 0.046 - 0.3 = -1.99\end{aligned}$$

Model decoding (Viterbi)

- Example: 566611234. What was the most likely series of dice used to generate this output?

$$\begin{aligned}F &= 0.5 * 0.167 \\ \log(F) &= \log(0.5) + \log(0.167) = -1.08 \\ L &= 0.5 * 0.1 \\ \log(L) &= \log(0.5) + \log(0.1) = -1.30\end{aligned}$$

	5	6	6	1	1	2	3	4
F	-1.08							
L	-1.30							

Model decoding (Viterbi)

- Example: 566611234. What was the most likely series of dice used to generate this output?

$$FF = 0.5 * 0.167 * 0.95 * 0.167$$

$$\text{Log}(FF) = -0.30 - 0.78 - 0.02 - 0.78 = -1.88$$

$$LF = 0.5 * 0.1 * 0.1 * 0.167$$

$$\text{Log}(LF) = -0.30 - 1 - 1 - 0.78 = -3.08$$

$$FL = 0.5 * 0.167 * 0.05 * 0.5$$

$$\text{Log}(FL) = -0.30 - 0.78 - 1.30 - 0.30 = -2.68$$

$$LL = 0.5 * 0.1 * 0.9 * 0.5$$

$$\text{Log}(LL) = -0.30 - 1 - 0.046 - 0.3 = -1.65$$

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88							
L	-1.30	-1.65							

Model decoding (Viterbi)

- Example: 566611234. What was the most likely series of dice used to generate this output?

$\text{FFF} = 0.5 * 0.167 * 0.95 * 0.167 * 0.95 * 0.167 = 0.0021$
 $\text{FLF} = 0.5 * 0.167 * 0.05 * 0.5 * 0.1 * 0.167 = 0.000035$
 $\text{LFF} = 0.5 * 0.1 * 0.1 * 0.167 * 0.95 * 0.167 = 0.00013$
 $\text{LLF} = 0.5 * 0.1 * 0.9 * 0.5 * 0.1 * 0.167 = 0.00038$
 $\text{FLL} = 0.5 * 0.167 * 0.05 * 0.5 * 0.9 * 0.5 = 0.00094$
 $\text{FFL} = 0.5 * 0.167 * 0.95 * 0.167 * 0.05 * 0.5 = 0.00333$
 $\text{LFL} = 0.5 * 0.1 * 0.1 * 0.167 * 0.05 * 0.5 = 0.000021$
 $\text{LLL} = 0.5 * 0.1 * 0.9 * 0.5 * 0.9 * 0.5 = 0.0101$

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88							
L	-1.30	-1.65							

Model decoding (Viterbi)

- Example: 566611234. What was the most likely series of dice used to generate this output?

$$\begin{aligned} \text{FFF} &= 0.5 * 0.167 * 0.95 * 0.167 * 0.95 * 0.167 = 0.0021 \\ \text{Log}(P(\text{FFF})) &= -2.68 \\ \text{LLL} &= 0.5 * 0.1 * 0.9 * 0.5 * 0.9 * 0.5 = 0.0101 \\ \text{Log}(P(\text{LLL})) &= -1.99 \end{aligned}$$

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88	-2.68						
L	-1.30	-1.65	-1.99						

Model decoding (Viterbi)

- Example: 566611234. What was the most likely series of dice used to generate this output?

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88	-2.68						
L	-1.30	-1.65	-1.99						

Model decoding (Viterbi)

- Example: 566611234. What was the most likely series of dice used to generate this output?

$$-0.78 - 0.02 - 2.68 = -3.48$$

$$-0.78 - 1 - 1.99 = -3.77$$

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88	-2.68	-2.68					
L	-1.30	-1.65		-1.99					

Model decoding (Viterbi)

- Example: 566611234. What was the most likely series of dice used to generate this output?

$$\begin{aligned} & -0.78 - 0.02 - 2.68 = -3.48 \\ & -0.78 - 1 - 1.99 = -3.77 \end{aligned}$$

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88	-2.68	-3.48					
L	-1.30	-1.65	-1.99						

Model decoding (Viterbi)

- Now we can formalize the algorithm!

$$P_l(i+1) = p_l(i+1) \cdot \max_k (P_k(i) \cdot a_{kl}) \quad or$$

$$\log(P_l(i+1)) = \log(p_l(i+1)) + \max_k (\log(P_k(i)) + \log(a_{kl}))$$

New match

Old max score

Transition

Model decoding (Viterbi). Can you do it?

- Example: 566611234. What was the most likely series of dice used to generate this output?
- Fill out the table using the Viterbi recursive algorithm
 - Add the arrows for backtracking
- Find the optimal path

$$\log(P_l(i+1)) = \log(p_l(i+1)) + \max_k (\log(P_k(i)) + \log(a_{kl}))$$

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88	-2.68	-3.48					
L	-1.30	-1.65	-1.99						

Model decoding (Viterbi). Can you do it?

- Example: 566611234. What was the most likely series of dice used to generate this output?
- Fill out the table using the Viterbi recursive algorithm
 - Add the arrows for backtracking
- Find the optimal path

$$\log(P_l(i+1)) = \log(p_l(i+1)) + \max_k (\log(P_k(i)) + \log(a_{kl}))$$

$$-0.78 + \max(\underline{-2.68} - 0.02, \underline{-1.99} - 1)$$

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88	<u>-2.68</u>	<u>-3.48</u>					
L	-1.30	-1.65	-1.99						

Model decoding (Viterbi). Can you do it?

- Example: 566611234. What was the most likely series of dice used to generate this output?
- Fill out the table using the Viterbi recursive algorithm
 - Add the arrows for backtracking
- Find the optimal path

$$\log(P_l(i+1) = \log(p_l(i+1)) + \max_k (\log(P_k(i) + \log(a_{kl}))$$

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88	-2.68	-3.48		-4.92		-6.53	
L	-1.30	-1.65	-1.99		-3.39			-6.52	

Model decoding (Viterbi). Can you do it?

- Example: 566611234. What was the most likely series of dice used to generate this output?
- Fill out the table using the Viterbi recursive algorithm
 - Add the arrows for backtracking
- Find the optimal path

$$\log(P_l(i+1)) = \log(p_l(i+1)) + \max_k (\log(P_k(i)) + \log(a_{kl}))$$

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88	-2.68	-3.48	-4.12	-4.92	5.73	-6.53	-7.33
L	-1.30	-1.65	-1.99	-2.34	-3.39	-4.44	-5.48	-6.52	-7.57

Model decoding (Viterbi). Can you do it?

- Example: 566611234. What was the most likely series of dice used to generate this output?
- The most likely path is
 - LLLLFFFFFF

	5	6	6	6	1	1	2	3	4
F	-1.08	-1.88	-2.68	-3.48	-4.12	-4.92	5.73	-6.53	-7.33
L	-1.30	-1.65	-1.99	-2.34	-3.39	-4.32	-5.48	-6.52	-7.57

Model decoding (Viterbi).

- What happens if you have three dice?

	5	6	6	6	1	1	2	3	4
F	-1.0								
L1	-1.2								
L2	-1.3								

$$\log(P_l(i+1)) = \log(p_l(i+1)) + \max_k(\log(P_k(i)) + \log(a_{kl}))$$

And if you have a trans-membrane model

- What is the most likely path (alignment) of a protein sequence to the model

	D	G	V	L	I	M	A	D	Q
iC	-1.0								
M	-1.2								
xC	-1.3								

$$\log(P_l(i+1)) = \log(p_l(i+1)) + \max_k(\log(P_k(i)) + \log(a_{kl}))$$

HMM's and weight matrices

- In the case of un-gapped alignments HMM's become simple weight matrices
- To achieve high performance, the emission frequencies are estimated using the techniques of
 - Sequence weighting
 - Pseudo counts

Profile HMM's

- Alignments based on conventional scoring matrices (BLOSUM62) scores all positions in a sequence in an equal manner
 - Some positions are highly conserved, some are highly variable (more than what is described in the BLOSUM matrix)
 - Profile HMM's are ideal suited to describe such position specific variations
-

Sequence profiles

Conserved deletion Non-conserved Insertion

The diagram shows two protein sequences aligned vertically. Regions of conservation are highlighted with light blue boxes above the sequences. A red annotation 'Conserved' points to a light blue box above the first sequence. A red annotation 'deletion' points to a light blue box with a black border above the second sequence, indicating a gap in the alignment. A red annotation 'Non-conserved Insertion' points to a light blue box with a black border above the second sequence, indicating an insertion of a sequence segment.

ADDGSLAFVPSEF--SISPG**EKIVFKNNAGFP**HNIVFDEDSIPSGVDASKISMSEE**DLL**N
TVNGAI--PGPLIAERL**KEGQNVRVTNTLD**EDTSIHWHGLLVPGMDGVPGVSFPG---I
-TSMAPAFGVQE**FYRTVKQGDEVTVTIT**----NIDQIED-VSHGFVVVNHGVSME---I
IE--KMKYL**TPEVFYT**IKAGETVYWVNGEVMPHNVAFKKGIV--GEDA**FRGE**MMTK**ID**--
-TSVAPSFSQPSF-LTV**KEGDEVTVIVTNLDE**-----IDDLTHGFTMGNHGVA**M**E---V
ASAETMV**FEPDFLVLE**IGPGDRVRFVPTHK-SHNAATIDGMVPEGVEGF**KSRINDE**---
TVNGQ--FPG**PRIAGVAREGDQVLV**KVVNHVAENITIHWGVQLGTGWADGPAYV**TQCP**I

TKAVVLT**FNTSVEICLVMQ**GTSIV---AAESHPLHLHGFnFPSNFNLVD**P**MERNTAGVP

Matching any thing
but G => large
negative score

Any thing can match

HMM vs. alignment

- Detailed description of core
 - Conserved/variable positions
- Price for insertions/deletions varies at different locations in sequence
- These features cannot be captured in conventional alignments

Profile HMM's

All P/D pairs must
be visited once

$$\begin{aligned} & L_1 - Y_2 A_3 V_4 R_5 - I_6 \\ & P_1 D_2 P_3 P_4 I_4 P_5 D_6 P_7 \end{aligned}$$

Profile HMM

- Un-gapped profile HMM is just a sequence profile

Profile HMM

- Un-gapped profile HMM is just a sequence profile

Example. Where is the active site?

- Sequence profiles might show you where to look!
- The active site could be around
 - S9, G42, N74, and H195

Profile HMM

- Profile HMM (deletions and insertions)

Profile HMM (deletions and insertions)

QUERY	HAMDIRCYHSGG	PLHL	GEI	-EDFNGQSCIVCPWHKYKITLATGE-	-GLYQSINPKDPS
Q8K2P6	HAMDIRCYHSGG	PLHL	GEI	-EDFNGQSCIVCPWHKYKITLATGE-	-GLYQSINPKDPS
Q8TAC1	HAMDIRCYHSGG	PLHL	GDI	-EDFDGRPCIVCPWHKYKITLATGE-	-GLYQSINPKDPS
Q07947	FAVQDTCTHGDW	ALSE	GYI	-DGD-----	VVECTLHFGKFCVRTGK-VKAL-----PA
P0A185	YATDNLCTHGSA	RMSD	GYI	-EGRE-----	-IECPLHQGRFDVCTGK-ALC-----APV
P0A186	YATDNLCTHGSA	RMSD	GYI	-EGRE-----	-IECPLHQGRFDVCTGK-ALC-----APV
Q51493	YATDNLCTHGAA	RMSD	GFI	-EGRE-----	-IECPLHQGRFDVCTGR-ALC-----APV
A5W4F0	FAVQDTCTHGDW	ALSD	GYI	-DGD-----	-IVECTLHFGKFCVRTGK-VKAL-----PA
P0C620	FAVQDTCTHGDW	ALSD	GYI	-DGD-----	-IVECTLHFGKFCVRTGK-VKAL-----PA
P08086	FAVQDTCTHGDW	ALSD	GYI	-DGD-----	-IVECTLHFGKFCVRTGK-VKAL-----PA
Q52440	FATQDQCTHGEW	SLSE	GGY	-LDGD-----	VVECSLHMGKFCVRTGK-----V
Q7N4V8	FAVDDRCSHGNA	SISE	GYI	-ED-----	-NATVECPLHTASFCLRTGK-ALCL-----PA
P37332	FATQDRCTHGDW	SLSDG	GYI	-EGD-----	VVECSLHMGKFCVRTGK-----V
A7ZPY3	YAINDRCSHGNA	SMSE	GYI	-EDD-----	-ATVECPLHAASFCLKTGK-ALCL-----PA
P0ABW1	YAINDRCSHGNA	SMSE	GYI	-EDD-----	-ATVECPLHAASFCLKTGK-ALCL-----PA
A8A346	YAINDRCSHGNA	SMSE	GYI	-EDD-----	-ATVECPLHAASFCLKTGK-ALCL-----PA
P0ABW0	YAINDRCSHGNA	SMSE	GYI	-EDD-----	-ATVECPLHAASFCLKTGK-ALCL-----PA
P0ABW2	YAINDRCSHGNA	SMSE	GYI	-EDD-----	-ATVECPLHAASFCLKTGK-ALCL-----PA
Q3YZ13	YAINDRCSHGNA	SMSE	GYI	-EDD-----	-ATVECPLHAASFCLKTGK-ALCL-----PA
Q06458	YALDNLEPGSEAN	VLSR	GLI	-GDAGGEPIVISPLYKQRIRLRDG-----	

Core

Insertion

Deletion

HMM construction (supervised learning)

ACA---ATG $0.8 \times 1 \times 0.8 \times 1 \times 0.8 \times 0.4 \times 1 \times 1 \times 0.8 \times 1 \times 0.2 = 3.3 \times 10^{-2}$

The HMMer program

- HMMer is a open source program suite for profile HMM for biological sequence analysis
- Used to make the Pfam database of protein families
 - <http://pfam.sanger.ac.uk/>

A HMMer example

- Example from the CASP8 competition
- What is the best PDB template for building a model for the sequence T0391

```
>T0391 rieske ferredoxin, mouse, 157 residues
SDPEISEQDEEKKKYTSVCVGREEDIRKSERMTAVVHDREVVIFYHKGEYHAMDIRCYHS
GGPLHLGEIEDFNGQSCIVCPWHKYKITLATGEGLYQSINPKDPSAKPKWCSKGVKQRIH
TVKVDNGNIYVTLSKEPFKCDSDYYATGEFKVIQSSS
```

A HMMer example

- What is the best PDB template for building a model for the sequence T0391
- Use Blast
 - No hits
- Use Psi-Blast
 - No hits
- Use Hmmer

A HMMer example

- Use Hmmer
 - Make multiple alignment using Blast
 - Make model using
 - hmmbuild
 - hmmcalibrate
 - Find PDB template using
 - hmmsearch

A HMMer example

- Make multiple alignment using Blast

```
blastpgp -j 3 -e 0.001 -m 6 -i T0391.fsa -d sp -b  
10000000 -v 10000000 > T0391.fsa.blastout
```

- Make Stockholm format

```
# STOCKHOLM 1.0  
QUERY DPEISEQDEEKKYTSVCVGREEDIRKS-ERMTAVVHD-RE--V-V-IF--Y-H-KGE-Y  
Q8K2P6 DPEISEQDEEKKYTSVCVGREEDIRKS-ERMTAVVHD-RE--V-V-IF--Y-H-KGE-Y  
Q8TAC1 ----SAQDPEKREYSSVCVGREDDIKKS-ERMTAVVHD-RE--V-V-IF--Y-H-KGE-Y
```

- Build HMM

```
hmmbuild T0391.hmm T0391.fsa.blastout.sto
```

- (Calibrate HMM (to estimate correct p-values)
hmmpcalibrate T0391.hmm) In older version of HMMER

- Search for templates in PDB

```
hmmpsearch T0391.hmm pdb > T0391.out
```

A HMMer example

Sequence	Description	Score	E-value	N
2E4Q.A	mol:aa ELECTRON TRANSPORT	163.7	6.7e-45	1
2E4P.B	mol:aa ELECTRON TRANSPORT	163.7	6.7e-45	1
2E4P.A	mol:aa ELECTRON TRANSPORT	163.7	6.7e-45	1
2E4Q.C	mol:aa ELECTRON TRANSPORT	163.7	6.7e-45	1
2YVJ.B	mol:aa OXIDOREDUCTASE/ELECTRON TRANSPORT	163.7	6.7e-45	1
1FQT.A	mol:aa OXIDOREDUCTASE	160.9	4.5e-44	1
1FQT.B	mol:aa OXIDOREDUCTASE	160.9	4.5e-44	1
2QPZ.A	mol:aa METAL BINDING PROTEIN	137.3	5.6e-37	1
2Q3W.A	mol:aa ELECTRON TRANSPORT	116.2	1.3e-30	1
1VM9.A	mol:aa ELECTRON TRANSPORT	116.2	1.3e-30	1

Validation. CE structural alignment

CE 2E4Q A 3D89 A (run on IRIX machines at CBS)

Structure Alignment Calculator, version 1.01, last modified: May 25, 2000.

CE Algorithm, version 1.00, 1998.

Chain 1: /usr/cbs/bio/src/ce_distr/data.cbs/pdb2e4q.ent:A (Size=109)

Chain 2: /usr/cbs/bio/src/ce_distr/data.cbs/pdb3d89.ent:A (Size=157)

Alignment length = 101 Rmsd = 2.03A Z-Score = 5.5 Gaps = 20 (19.8%)

CPU = 1s Sequence identities = 18.1%

Chain 1: 2 TFTKACSVDEVPPGEALQVSHDAQKVAIFNVDGEFFATQDQCTHGEWSLSEGGYLDG----DVVECSLHM

Chain 2: 16 TSVCVGREEDIRKSERMTAVVHDREVVIFYHKGEYHAMDIRCYHSGGPLH-LGEIEDFNGQSCIVCPWHK

Chain 1: 68 GKFCVRTGKVKS-----PPPC-----EPLKVYPIRIEGRDVLVDFSRAALH

Chain 2: 85 YKITLATGEGLYQSINPKDPSAKPKWCSKGVKQRIHTVKVDNGNIYVTL-SKEPF

HMM packages

- HMMER (<http://hmmer.wustl.edu/>)
 - S.R. Eddy, WashU St. Louis. Freely available.
 - SAM (<http://www.cse.ucsc.edu/research/compbio/sam.html>)
 - R. Hughey, K. Karplus, A. Krogh, D. Haussler and others, UC Santa Cruz. Freely available to academia, nominal license fee for commercial users.
 - META-MEME (<http://metameme.sdsc.edu/>)
 - William Noble Grundy, UC San Diego. Freely available. Combines features of PSSM search and profile HMM search.
 - NET-ID, HMMpro (<http://www.netid.com/html/hmmpro.html>)
 - Freely available to academia, nominal license fee for commercial users.
 - Allows HMM architecture construction.
 - EasyGibbs (<http://www.cbs.dtu.dk/biotools/EasyGibbs/>)
 - Webserver for Gibbs sampling of proteins sequences
-