

How Do Biologists Assemble Genomic Puzzles from Millions of Pieces?

Graph Algorithms

Phillip Compeau and Pavel Pevzner
Bioinformatics Algorithms: an Active Learning Approach

©2013 by Compeau and Pevzner. All rights reserved

Outline

- **What Is Genome Sequencing?**
- Exploding Newspapers
- The String Reconstruction Problem
- String Reconstruction as a Hamiltonian Path Problem
- String Reconstruction as an Eulerian Path Problem
- Similar Problems with Different Fates
- De Bruijn Graphs
- Euler's Theorem
- Assembling Read-Pairs
- De Bruijn Graphs Face Harsh Realities of Assembly

Who Are These People?

Euler
1707-1783

Hamilton
1805-1865

De Bruijn
1918-2012

The human genome is a three billion nucleotide long “book” written in A, C, G, T alphabet.

Some genomes are 100 X larger than the human genome:

Amoeba dubia

Paris japonica

Why Do We Sequence 1000s of Species?

– Applications in **medicine** (genomes of fungi-producing bacteria), **agriculture** (oil palm genome), **biotechnology** (genomes of energy-producing cyanobacteria), etc., etc., etc.

Brief History of Genome Sequencing

- **1977:** Walter Gilbert and Frederick Sanger develop independent DNA sequencing methods.
- **1980:** They share the Nobel Prize.
- Still, their sequencing methods were too expensive (\$3 billion to sequence the human genome).

Walter Gilbert

Frederick Sanger

The Race to Sequence the Human Genome

- **1990:** The public Human Genome Project, headed by Francis Collins, aims to sequence the human genome by 2005.

Francis Collins

The Race to Sequence the Human Genome

- **1990:** The public Human Genome Project, headed by Francis Collins, aims to sequence the human genome by 2005.

Francis Collins

- **1997:** Craig Venter founds Celera Genomics, a private firm, with the same goal.

Craig Venter

The Race to Sequence the Human Genome

- **1990:** The public Human Genome Project, headed by Francis Collins, aims to sequence the human genome by 2005.

Francis Collins

- **1997:** Craig Venter founds Celera Genomics, a private firm, with the same goal.

Craig Venter

- **2000:**

From Human to Mouse to Rat to ...

Early 2000s: Many more mammalian genomes are sequenced using the same Sanger sequencing method, but it is clear that new technology is needed for further progress.

Next Generation Sequencing Technologies

- **Late 2000s:** The market for new sequencing machines takes off.
 - Illumina reduces the cost of sequencing a human genome from \$3 billion to \$10,000.
 - Complete Genomics builds a genomic factory in Silicon Valley that sequences hundreds of genomes per month.
 - Beijing Genome Institute orders hundreds of sequencing machines, becoming the world's largest sequencing center.

illumina

Complete genomics

华大基因
BGI

Personal Genome Sequencing

Few Mutations Can Make a Big Difference...

- Different people have slightly different genomes: on average, roughly 1 mutation in 1000 nucleotides.
- The 1 in 1000 nucleotides difference accounts for height, high cholesterol susceptibility, and 1000s of genetic diseases.

CTGATGATGGACTACGCTACTACTGCTAGCTGTATTACG
ATCAGCTACCACATCGTAGCTACGATGCATTAGCAAGCT
ATCGATCGATCGATCGATTATCTACGATCGATCGATCGA
TCACTATACGAGCTACTACGTACGTACGATCGCG**G**ACT
ATTATCGACTACAGAT**AAA**ACATGCTAGTACAACAGTAT
ACATAGCTGCGGGATACGATTAGCTAATAGCTGACGATA
TCCGAT

CTGATGATGGACTACGCTACTACTGCTAGCTGTATTACG
ATCAGCTAC**A**ACATCGTAGCTACGATGCATTAGCAAGCT
ATCGATCGATCGATCGATTATCTACGATCGATCGATCGA
TCACTATACGAGCTACTACGTACGTACGATCGCG**T**GA**C**
ATTATCGACTACAGAT**GAA**ACATGCTAGTACAACAGTAT
ACATAGCTGCGGGATACGATTAGCTAATAGCTGACGATA
TCCGAT

Why Do We Sequence Personal Genomes?

- **2010:** Nicholas Volker became first human being to be saved by genome sequencing.
 - Doctors could not diagnose his condition; he went through dozens of surgeries.
 - Sequencing revealed a rare mutation in a *XIAP* gene linked to a defect in his immune system.
 - This led doctors to use immunotherapy, which saved the child.

10,000 Genomes and Beyond

- **2010:** Scientists launch a project to sequence 10,000 vertebrate genomes.
- **Now:** Human genome sequencing costs just a few thousand dollars and under \$1,000 human genomes may arrive any day now.

Outline

- What Is Genome Sequencing?
- **Exploding Newspapers**
- The String Reconstruction Problem
- String Reconstruction as a Hamiltonian Path Problem
- String Reconstruction as an Eulerian Path Problem
- Similar Problems with Different Fates
- De Bruijn Graphs
- Euler's Theorem
- Assembling Read-Pairs
- De Bruijn Graphs Face Harsh Realities of Assembly

The Newspaper Problem

stack of NY Times, June 27, 2000

The Newspaper Problem

stack of NY Times, June 27, 2000

stack of NY Times, June 27, 2000
on a pile of dynamite

The Newspaper Problem

stack of NY Times, June 27, 2000

stack of NY Times, June 27, 2000
on a pile of dynamite

this is just hypothetical

The Newspaper Problem

The Newspaper Problem

The Newspaper Problem

stack of NY Times, June 27, 2000

stack of NY Times, June 27, 2000
on a pile of dynamite

this is just hypothetical

so, what did the June 27, 2000 NY
Times say?

The Newspaper Problem as an Overlapping Puzzle

hoodie, app...
we have not yet named
information is welc...

lie, app...
yet named any suspects, alt...
is welc...

o'2'
re ca...

The Newspaper Problem as an Overlapping Puzzle

Multiple Copies of a Genome (Millions of them)

CTGATGATGGACTACGCTACTACTGCTAGCTGTATTACGATCAGCTACCACATCGTAGCTACGATGCATTAGCAAGCTATCGGATCAGCTACCACATCGT
AGC
CTGATGATGGACTACGCTACTACTGCTAGCTGTATTACGATCAGCTACCACATCGTAGCTACGATGCATTAGCAAGCTATCGGATCAGCTACCACATCGT
AGC
CTGATGATGGACTACGCTACTACTGCTAGCTGTATTACGATCAGCTACCACATCGTAGCTACGATGCATTAGCAAGCTATCGGATCAGCTACCACATCGT
AGC
CTGATGATGGACTACGCTACTACTGCTAGCTGTATTACGATCAGCTACCACATCGTAGCTACGATGCATTAGCAAGCTATCGGATCAGCTACCACATCGT
AGC

Breaking the Genomes at Random Positions

CTGATG~~TGGACTACG~~ACTACTG~~CAGCTATT~~GATCAGCTAC~~AACATCGTAGC~~CGATGCATT~~AAGCTAT~~GGATCAGCT~~CCACATCGT~~
AGC~~GATGGACT~~CGCTACTAC~~TCTAGCTGT~~ACGATCAG~~TACCCACATCG~~AGCTACGAT~~GATTAGCAA~~TATCGGAT~~AGCTACCA~~ATCGT
AGC~~TGGACTACG~~TACTACTGCT~~AGCTGTATT~~GATCAGCT~~CCACATCGTAG~~TACGATGCAT~~AGCAAGCT~~TCGGATCAG~~TACCCACATCGT~~
AGC~~TGATGATG~~ACTACGCTAC~~ACTGCTAGC~~TATTACGAT~~AGCTACCA~~ATCGTAGCTAC~~ATGCATTAG~~AGCTATC~~GATCAGCTAC~~ACATCGT
AGC

Generating “Reads”

CTGATGA TGGACTACGCTAC TACTGCTAG CTGTATTACG ATCAGCTACCACA TCGTAGCTACG ATGCATTAGCAA GCTATCGGA TCAGCTACCA CATCGTAGC
CTGATGATG GACTACGCT ACTACTGCTA GCTGTATTACG ATCAGCTACC ACATCGTAGCT ACGATGCATTA GCAAGCTATC GGATCAGCTAC CACATCGTAGC
CTGATGATGG ACTACGCTAC TACTGCTAGCT GTATTACGATC AGCTACCAC ATCGTAGCTACG ATGCATTAGCA AGCTATCGG A TCAGCTACCA CATCGTAGC
CTGATGATGGACT ACGCTACTACT GCTAGCTGTAT TACGATCAGC TACCACATCGT AGCTACGATGCA TTAGCAAGCT ATCGGATCA GCTACCACATC GTAGC

“Burning” Some Reads

CTGATGA TGGACTACGCTAC TACTGCTAG CTGTATTACG ATCAGCTACCACA TCGTAGCTACG ATGCATTAGCAA GCTATCGGA TCAGCTACCA CATCGTAGC
CTGATGATG GACTACGCT ACTACTGCTA GCTGTATTACG ATCAGCTACC ACATCGTAGCT ACGATGCATTA GCAAGCTATC GGATCAGCTAC CACATCGTAGC
CTGATGATGG ACTACGCTAC TACTGCTAGCT GTATTACGATC AGCTACCAC ATCGTAGCTACG ATGCATTAGCA AGCTATCGG A TCAGCTACCA CATCGTAGC
CTGATGATGGACT ACGCTACTACT GCTAGCTGTAT TACGATCAGC TACCACATCGT AGCTACGATGCA TTAGCAAGCT ATCGGATCA GCTACCACATC GTAGC

No Idea What Position Every Read Comes From

ATCAGCTACCA
TACTGCTAG
CTGATGA
ATGCATTAGCA
CTGATGATG
ACGCTACT
ACATCGTAGCT
TACTGCTAGCT
CTGATGATGGACT
ATCAGCTACC
GCTGTATTACG
GCAAGCTATC
GAECTACGCT
ACTACTGCTA
ATCGGATCA
GGATCAGCTAC
ATCGTAGCTACG
GCTAGCTGTAT
TGGACTACGCTAC
TTAGCAAGCT
GCTACCACATC
ATCAGCTACCACA
TACGATCAGC
AGCTACCAC
GTATTACGATC
AGCTATCGG
TCGTAGCTACG
CTGATGATGG
ATCAGCTACCA
CATCGTAG
C
TCAGCTACCA
ATGCATTAGCAA
CACATCGTAG
TACCACATCGT
CTGATGATGG
ATCGTAGCTACG

No Idea What Position Every Read Comes From

A collection of DNA sequence reads shown as diagonal lines:

- ATCAGCTACCA
- TACTGCTAG
- CTGATGA
- ATGCATTAGCA
- CTGATGATG
- ACGCTACT
- ACATCGTAGCT
- TACTGCTAGCT
- GCTATCGGA
- GCAAGCTATC
- GGATCAGCTAC
- ATCGGATCA
- ACTACTGCTA
- GAECTACGCT
- CTGTATTACG
- CATCGTAG
- TGGACTACGCTAC
- GCTGTATTACG
- TTAGCAAGCT
- GCTACCACATC
- ATCAGCTACCA
- TACGATCAGC
- AGCTACAC
- GTATTACGATC
- AGCTATCGG
- TCGTAGCTAG
- CTGATGATGG
- TCAGCTACCA
- ATGCATTAGCAA
- CACATCGTAG
- TACCACATCGT
- CTGATGATGG
- ATCGTAGCTACG
- AGCTACGATGCA
- CATCGTAG
- ATGCATRGA

The sequence GCTATCGGA is highlighted in yellow.

No Idea What Position Every Read Comes From

A collection of DNA sequence reads shown as diagonal lines:

- ATCAGCTACCA
- TACTGCTAG
- CTGATGA
- ATGCATTAGCA
- CTGATGATG
- ACGCTACT
- ACATCGTAGCT
- TACTGCTAGCT
- GCTATCGGA
- GCAAGCTATC
- GGATCAGCTAC
- ATCGGATCA
- ACTACTGCTA
- GAECTACGCT
- CTGTATTACG
- CATCGTAG
- TGGACTACGCTAC
- GCTGTATTACG
- TTAGCAAGCT
- GCTACCACATC
- ATCAGCTACCA
- TACGATCAGC
- AGCTACAC
- GTATTACGATC
- AGCTATCGG
- TCGTAGCTAG
- CTGATGATGG
- TCAGCTACCA
- ATGCATTAGCAA
- CACATCGTAG
- TACCACATCGT
- CTGATGATGG
- ATCGTAGCTACG
- AGCTACGATGCA
- CATCGTAG
- ATGCATRGA

The sequence GCTATCGGA is highlighted in yellow.

From Experimental to Computational Challenges

Multiple (unsequenced) genome copies

Read generation

Reads

Genome assembly

Assembled genome

...GGCATGCGTCAGAAACTATCATAGCTAGATCGTACGTAGC
C...

What Makes Genome Sequencing Difficult?

- Modern sequencing machines cannot read an entire genome one nucleotide at a time from beginning to end (like we read a book)
- They can only shred the genome and generate short **reads**.
- The genome assembly is not the same as a jigsaw puzzle: we must use *overlapping* reads to reconstruct the genome, a giant **overlap puzzle!**

Outline

- What Is Genome Sequencing?
- Exploding Newspapers
- **The String Reconstruction Problem**
- String Reconstruction as a Hamiltonian Path Problem
- String Reconstruction as an Eulerian Path Problem
- Similar Problems with Different Fates
- De Bruijn Graphs
- Euler's Theorem
- Assembling Read-Pairs
- De Bruijn Graphs Face Harsh Realities of Assembly

The Genome Sequencing Problem

Genome Sequencing Problem. Reconstruct a genome from reads.

- **Input.** A collection of strings *Reads*.
- **Output.** A string *Genome* reconstructed from *Reads*.

This is not a
computational
problem!

What Is k -mer Composition?

Composition₃(TAATGCCATGGGATGTT) =

TAA

AAT

ATG

TGC

GCC

CCA

CAT

ATG

TGG

GGG

GGA

GAT

ATG

TGT

GTT

k -mer Composition

Composition₃(TAATGCCATGGGATGTT) =

TAA AAT ATG TGC GCC CCA CAT ATG TGG GGG GGA GAT ATG TGT GTT

=

AAT ATG ATG ATG CAT CCA GAT GCC GGA GGG GTT TAA TGC TGG TGT

e.g., lexicographic order (like in a dictionary)

Reconstructing a String from its Composition

String Reconstruction Problem. Reconstruct a string from its k -mer composition.

- **Input.** A collection of k -mers.
- **Output.** A *Genome* such that $\text{Composition}_k(\text{Genome})$ is equal to the collection of k -mers.

A Naive String Reconstruction Approach

AAT ATG ATG ATG CAT CCA GAT GCC GGA GGG GTT TAA TGC TGG TGT

A Naive String Reconstruction Approach

AAT ATG ATG ATG CAT CCA GAT GCC GGA GGG GTT TGC TGG TGT

TAA

A Naive String Reconstruction Approach

AAT ATG ATG ATG CAT CCA GAT GCC GGA GGG GTT TGC TGG TGT

TAA

A Naive String Reconstruction Approach

ATG ATG ATG CAT CCA GAT GCC GGA GGG GTT TGC TGG TGT

TAA
AAT

A Naive String Reconstruction Approach

ATG ATG ATG CAT CCA GAT GCC GGA GGG GTT TGC TGG TGT

TAA
AAT

A Naive String Reconstruction Approach

ATG ATG CAT CCA GAT GCC GGA GGG GTT TGC TGG TGT

TAA
AAT
ATG

A Naive String Reconstruction Approach

ATG ATG CAT CCA GAT GCC GGA GGG GTT

TA
AAT
ATG

A Naive String Reconstruction Approach

ATG ATG CAT CCA GAT GCC GGA GGG GTT

TGC TGG TGT

TA
AAT
ATG

A Naive String Reconstruction Approach

ATG ATG CAT CCA GAT GCC GGA GGG **GTT** TGC TGG

TA**A**
AAT
ATG
TGT

A Naive String Reconstruction Approach

ATG ATG CAT CCA GAT GCC GGA GGG **GTT** TGC TGG

TA**A**
AAT
ATG
TGT

What's Next?

ATG ATG CAT CCA GAT GCC GGA GGG

TGC TGG

TA**A**
AAT
ATG
TGT
GTT

Outline

- What Is Genome Sequencing?
- Exploding Newspapers
- The String Reconstruction Problem
- **String Reconstruction as a Hamiltonian Path Problem**
- String Reconstruction as an Eulerian Path Problem
- Similar Problems with Different Fates
- De Bruijn Graphs
- Euler's Theorem
- Assembling Read-Pairs
- De Bruijn Graphs Face Harsh Realities of Assembly

Representing a Genome as a Path

Composition₃(TAATGCCATGGGATGTT) =

TA	AA	AT	TG	GCC	CCA	CA	AT	TG	GGG	GGA	GA	AT	TG	GTT
A	T	G	C		T	A	G	G		T	G	G	T	

Representing a Genome as a Path

Composition₃(TAATGCCATGGGATGTT) =

Representing a Genome as a Path

Composition₃(TAATGCCATGGGATGTT) =

Can we construct this **genome path** without knowing the genome **TAATGCCATGGGATGTT**, only from its composition?

Representing a Genome as a Path

Composition₃(TAATGCCATGGGATGTT) =

Can we construct this **genome path** without knowing the genome **TAATGCCATGGGATGTT**, only from its composition?

Yes. We simply need to connect $k\text{-mer}_1$ with $k\text{-mer}_2$ if
 $\text{suffix}(k\text{-mer}_1) = \text{prefix}(k\text{-mer}_2)$.

E.g. **TAA** → **AAT**

A Path Turns into a Graph

Yes. We simply need to connect $k\text{-mer}_1$ with $k\text{-mer}_2$ if
 $\text{suffix}(k\text{-mer}_1) = \text{prefix}(k\text{-mer}_2)$.

E.g. TAA → AAT

A Path Turns into a Graph

Can we still find the genome path in this graph?

A Path Turns into a Graph

Can we still find the genome path in this graph?

Where Is the Genomic Path?

A Hamiltonian path: a path that visits each node in a graph exactly once.

What are we trying to find in this graph?

Hamiltonian Path Problem

Hamiltonian Path Problem. Find a Hamiltonian path in a graph.

- **Input.** A graph.
- **Output.** A path visiting every **node** in the graph exactly once.

Does This Graph Have a Hamiltonian Path?

Hamiltonian Path Problem. Find a Hamiltonian path in a graph.

Input. A graph.

Output. A path visiting every **node** in the graph exactly once.

Icosian game (1857)

William
Hamilton

Does This Graph Have a Hamiltonian Path?

Hamiltonian Path Problem. Find a Hamiltonian path in a graph.

Input. A graph.

Output. A path visiting every **node** in the graph exactly once.

Icosian game (1857)

William
Hamilton

Undirected graph

Outline

- What Is Genome Sequencing?
- Exploding Newspapers
- The String Reconstruction Problem
- String Reconstruction as a Hamiltonian Path Problem
- **String Reconstruction as an Eulerian Path Problem**
- Similar Problems with Different Fates
- De Bruijn Graphs
- Euler's Theorem
- Assembling Read-Pairs
- De Bruijn Graphs Face Harsh Realities of Assembly

TA TGGGATG**CC**ATGTT

TA TG**CC**ATGGGATGTT

A

A Slightly Different Path

TAATGCCATGGGATGTT

3-mers as **nodes**

3-mers as **edges**

How do we label the starting and ending nodes of an edge?

Labeling Nodes in the New Path

TAATGCCATGGGATGTT

3-mers as **nodes**

3-mers as **edges** and 2-mers as **nodes**

Labeling Nodes in the New Path

3-mers as **edges** and 2-mers as **nodes**

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

De Bruijn Graph of TAATGCCATGGGATGTT

Where is the *Genome* hiding in this graph?

It Was Always There!

TA TGCCATGGGATGTT
A

An Eulerian path in a graph is a path that visits each edge exactly once.

Eulerian Path Problem

Eulerian Path Problem. Find an Eulerian path in a graph.

- **Input.** A graph.
- **Output.** A path visiting every edge in the graph exactly once.

Eulerian Versus Hamiltonian Paths

Eulerian Path Problem. Find an Eulerian path in a graph.

- **Input.** A graph.
- **Output.** A path visiting every edge in the graph exactly once.

Hamiltonian Path Problem. Find a Hamiltonian path in a graph.

- **Input.** A graph.
- **Output.** A path visiting every node in the graph exactly once.

Find a difference!

Outline

- What Is Genome Sequencing?
- Exploding Newspapers
- The String Reconstruction Problem
- String Reconstruction as a Hamiltonian Path Problem
- String Reconstruction as an Eulerian Path Problem
- **Similar Problems with Different Fates**
- De Bruijn Graphs
- Euler's Theorem
- Assembling Read-Pairs
- De Bruijn Graphs Face Harsh Realities of Assembly

Eulerian Versus Hamiltonian Paths

Eulerian Path Problem. Find an **Eulerian** path in a graph.

- **Input.** A graph.
- **Output.** A path visiting every **edge** in the graph exactly once.

Hamiltonian Path Problem. Find a **Hamiltonian** path in a graph.

- **Input.** A graph.
- **Output.** A path visiting every **node** in the graph exactly once.

What Problem Would You Prefer to Solve?

Hamiltonian Path Problem

Eulerian Path Problem

While Euler solved the Eulerian Path Problem (even for a city with a million bridges), nobody has developed a fast algorithm for the Hamiltonian Path Problem yet.

NP-Complete Problems

- The Hamiltonian Path Problem belongs to a collection containing thousands of computational problems for which no fast algorithms are known.

“I can't find an efficient algorithm, I guess I'm just too dumb.”

Change of Attitude

That would be an excellent argument, but the question of whether or not NP-Complete problems can be solved efficiently is one of seven **Millennium Problems** in mathematics.

“I can't find an efficient algorithm, because no such algorithm is possible.”

The Modern State of Affairs

NP-Complete problems are all equivalent: find an efficient solution to one, and you have an efficient solution to them all.

"I can't find an efficient algorithm, but neither can all these famous people."

Outline

- What Is Genome Sequencing?
- Exploding Newspapers
- The String Reconstruction Problem
- String Reconstruction as a Hamiltonian Path Problem
- String Reconstruction as an Eulerian Path Problem
- Similar Problems with Different Fates
- **De Bruijn Graphs**
- Euler's Theorem
- Assembling Read-Pairs
- De Bruijn Graphs Face Harsh Realities of Assembly

Eulerian Path Problem

Eulerian Path Problem. Find an **Eulerian** path in a graph.

- **Input.** A graph.
- **Output.** A path visiting every **edge** in the graph exactly once.

We constructed the de Bruijn graph from *Genome*, but in reality, *Genome* is unknown!

What We Have Done: From *Genome* to de Bruijn Graph

What We Want: From Reads (k -mers) to Genome

TAATGCCATGGGATGTT

AAT ATG ATG ATG CAT CCA GAT GCC GGA GGG GTT TAA TGC TGG TGT

What We will Show: From Reads to de Bruijn Graph to Genome

AAT ATG ATG ATG CAT CCA GAT GCC GGA GGG GTT TAA TGC TGG TGT

Constructing de Bruijn Graph when *Genome* Is Known

TAATGCCATGGGATGTT

Constructing de Bruijn when *Genome* Is Unknown

TAA	ATG	GCC	CAT	TGG	GGA	ATG	GTT
AAT	TGC	CCA	ATG	GGG	GAT	TGT	

*Composition*₃(TAATG**CC**ATGG**GG**ATG**TT**)

Representing Composition as a Graph Consisting of Isolated Edges

Composition₃(TAATGCCATGGGATGTT)

Constructing de Bruijn Graph from k -mer Composition

Composition₃(TAATGCCATGGGGATGTT)

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

We Are Not Done with Gluing Yet

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

TAATGCCATGGGATGTT

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

Gluing Identically Labeled Nodes

The Same de Bruijn Graph:

$DeBruin(Genome) = DeBruin(Genome\ Composition)$

Constructing de Bruijn Graph

De Bruijn graph of a collection of k -mers:

- Represent every k -mer as an edge between its prefix and suffix
- Glue **ALL** nodes with identical labels.

DeBruijn(k -mers)

form a node for each $(k-1)$ -mer from **k -mers**
for each k -mer in **k -mers**
connect its prefix node with its suffix node by an edge

From Hamilton to Euler to de Bruijn

Universal String Problem (De Bruijn, 1946). Find a circular string containing each binary k -mer exactly once.

From Hamilton

to Euler

to de Bruijn

Universal String Problem (De Bruijn, 1946). Find a circular string containing each binary k -mer exactly once.

000 001 010 011 100 101 110 111

From Hamilton

to Euler

to de Bruijn

Universal String Problem (Nicolaas de Bruijn, 1946). Find a circular string containing each binary k -mer exactly once.

000 001 010 011 100 **101** 110 111

From Hamilton

to Euler

to de Bruijn

Universal String Problem (Nicolaas de Bruijn, 1946). Find a circular string containing each binary k -mer exactly once.

From Hamilton to Euler to de Bruijn

De Bruijn Graph for 4-Universal String

Does it have an Eulerian cycle? If yes, how can we find it?

Outline

- What Is Genome Sequencing?
- Exploding Newspapers
- The String Reconstruction Problem
- String Reconstruction as a Hamiltonian Path Problem
- String Reconstruction as an Eulerian Path Problem
- Similar Problems with Different Fates
- De Bruijn Graphs
- **Euler's Theorem**
- Assembling Read-Pairs
- De Bruijn Graphs Face Harsh Realities of Assembly

Eulerian CYCLE Problem

Eulerian CYCLE Problem. Find an Eulerian cycle in a graph.

- **Input.** A graph.
- **Output.** A cycle visiting every edge in the graph exactly once.

A Graph is Eulerian if It Contains an Eulerian Cycle.

Is this graph Eulerian?

A Graph is Eulerian if It Contains an Eulerian Cycle.

Is this graph Eulerian?

A graph is **balanced** if $\text{indegree} = \text{outdegree}$ for each node

Is the Graph for 4-Universal String Balanced?

Euler's Theorem

- Every Eulerian graph is balanced

Euler's Theorem

- Every Eulerian graph is balanced
- **Every balanced* graph is Eulerian**

(*) and strongly connected, of course!

Recruiting an Ant to Prove Euler's Theorem

Let an ant randomly walk through the graph.
The ant cannot use the same edge twice!

If Ant Was a Genius...

A Less Intelligent Ant Would Randomly
Choose a Node and Start Walking...

Walking...

Walking... and Walking...

Walking... and Walking... and Walking...

Can it get stuck? In what node?

The Ant Can Only Get Stuck at the Starting Node

The Ant Has Completed a Cycle BUT has not Proven Euler's theorem yet...

The constructed cycle is not Eulerian. **Can we enlarge it?**

Let's Start at a Different Node in the Green Cycle

Let's start at a node with still unexplored edges.

New Instructions for the Ant:

Starting at a **node** that has an unused edge, traverse the already constructed (green cycle) and return back to the starting node.

An Ant Traversing Previously Constructed Cycle

Starting at a node that has an unused edge, traverse the already constructed (green cycle) and return back to the starting node.

An Ant Traversing Previously Constructed Cycle

Starting at a node that has an unused edge, traverse the already constructed (green cycle) and return back to the starting node.

An Ant Traversing Previously Constructed Cycle

Starting at a node that has an unused edge, traverse the already constructed (green cycle) and return back to the starting node.

I Returned Back BUT... I Can Continue Walking!

Starting at a node that has an unused edge, traverse the already constructed (green cycle) and return back to the starting node.

After completing the cycle, start random exploration of still untraversed edges in the graph.

Enlarging the Previously Constructed Cycle

Enlarging the Previously Constructed Cycle

Enlarging the Previously Constructed Cycle

Enlarging the Previously Constructed Cycle

Stuck Again!

No Eulerian cycle yet... can we enlarge the green-blue cycle?

The ant should walk along the constructed cycle starting at yet another node. **Which one?**

Starting at a New **Node**, Again...

Traversing the Previously Constructed Green-Blue Cycle

Traversing the Previously Constructed Green-Blue Cycle

Traversing the Previously Constructed Green-Blue Cycle

"I hate to traverse the same cycle! What difference does it make where I start my walk???"

Traversing the Previously Constructed Green-Blue Cycle

Traversing the Previously Constructed Green-Blue Cycle

Traversing the Previously Constructed Green-Blue Cycle

Traversing the Previously Constructed Green-Blue Cycle

I Returned Back BUT... I Can Continue Walking!

Enlarging the Green-Blue Cycle

Enlarging the Green-Blue Cycle

I Proved Euler's Theorem! Can I Go Home Please?

EulerianCycle(BalancedGraph)

form a *Cycle* by randomly walking in *BalancedGraph* (avoiding already visited edges)

while *Cycle* is not Eulerian

 select a node *newStart* in *Cycle* with still unexplored outgoing edges

 form a *Cycle'* by traversing *Cycle* from *newStart* and randomly walking afterwards

Cycle \leftarrow *Cycle'*

return *Cycle*

Outline

- What Is Genome Sequencing?
- Exploding Newspapers
- The String Reconstruction Problem
- String Reconstruction as a Hamiltonian Path Problem
- String Reconstruction as an Eulerian Path Problem
- Similar Problems with Different Fates
- De Bruijn Graphs
- Euler's Theorem
- **Assembling Read-Pairs**
- De Bruijn Graphs Face Harsh Realities of Assembly

From Reads to de Bruijn Graph to *Genome*

AAT ATG ATG ATG CAT CCA GAT GCC GGA GGG GTT TAA TGC TGG TGT

Multiple Eulerian Paths

TA TG**CC**ATGGGATGTT
A

TA **TGGG**ATG**CC**ATGTT
A

Breaking Genome into Contigs

TA TGCCATGGGATGTT

A

DNA Sequencing with Read-pairs

Multiple identical copies of genome

↓ Randomly cut genomes into large equally sized fragments of size *InsertLength*

Generate **read-pairs**:
two reads from the
ends of each fragment
(separated by a fixed
distance)

From k -mers to Paired k -mers

A **paired k -mer** is a pair of k -mers at a fixed distance d apart in Genome. E.g. **TCA** and **TCC** are at distance $d=11$ apart.

Disclaimers:

1. In reality, **Read1** and **Read2** are typically sampled from different strands:
(→ ← rather than → →)
2. In reality, the distance d between reads is measured with errors.

What is *PairedComposition*(TAATGCCATGGGATGTT)?

TAA GCC

paired 3-mer

What is *PairedComposition*(TAATGCCATGGGATGTT)?

TAA GCC
AAT CCA
ATG CAT
TGC ATG
GCC TGG
CCA GGG
CAT GGA
ATG GAT
TGG ATG
GGG TGT
GGA GTT

Representing a **paired 3-mer** TAA GCC as a 2-line expression: **TAA
GCC**

TAA AAT ATG TGC GCC CCA CAT ATG TGG GGG GGA
GCC CCA CAT ATG TGG GGG GGA GAT ATG TGT GTT

PairedComposition(TAATGCCATGGGATGTT)

TAA GCC
AAT CCA
ATG CAT
TGC ATG
GCC TGG
CCA GGG
CAT GGA
ATG GAT
TGG ATG
GGG TGT
GGA GTT

TAA GCC	AAT CCA	ATG CAT	TGC ATG	GCC TGG	CCA GGG	CAT GGA	ATG GAT	TGG ATG	GGG TGT	GGA GTT
AAT CCA	ATG CAT	ATG GAT	CAT GGA	CCA GGG	GCC TGG	GGA GTT	GGG TGT	TAA GCC	TGC ATG	TGG ATG

Representing *PairedComposition* in lexicographic order

String Reconstruction from Read-Pairs Problem

String Reconstruction from Read-Pairs Problem. Reconstruct a string from its paired k -mers.

- **Input.** A collection of paired k -mers.
- **Output.** A string $Text$ such that $\text{PairedComposition}(Text)$ is equal to the collection of paired k -mers.

How Would de Bruijn Assemble Paired k -mers?

Paired de Bruijn Graphs

Representing Genome **TAATGCCATGGGATGTT** as a Path

TAA GCC
AAT CCA
ATG CAT
TGC ATG
GCC TGG
CCA GGG
CAT GGA
ATG GAT
TGG ATG
GGG TGT
GGA GTT

paired prefix of $\begin{matrix} \text{CCA} \\ \text{GGG} \end{matrix}$ → $\begin{matrix} \text{CC} \\ \text{GG} \end{matrix}$ → $\begin{matrix} \text{CA} \\ \text{GG} \end{matrix}$ ← paired suffix of $\begin{matrix} \text{CCA} \\ \text{GGG} \end{matrix}$

Labeling Nodes by Paired Prefixes and Suffixes

paired prefix of $\begin{matrix} \text{CCA} \\ \text{GGG} \end{matrix}$ → $\begin{matrix} \text{CC} \\ \text{GG} \end{matrix} \rightarrow \begin{matrix} \text{CA} \\ \text{GG} \end{matrix}$ ← paired suffix of $\begin{matrix} \text{CCA} \\ \text{GGG} \end{matrix}$

Glue nodes with identical labels

Glue nodes with identical labels

Glue nodes with identical labels

Paired de Bruijn Graph from the Genome

Constructing Paired de Bruijn Graph from paired k-mers

TAA
GCC

ATG
CAT

GCC
TGG

CAT
GGA

TGG
ATG

GGA
GTT

AAT
CCA

TGC
ATG

CCA
GGG

ATG
GAT

GGG
TGT

Constructing Paired de Bruijn Graph from paired k-mers

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

- **Paired de Bruijn graph for a collection of paired k -mers:**
 - Represent every paired k -mer as an edge between its paired prefix and paired suffix.
 - Glue **ALL** nodes with identical labels.

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

We Are Not Done with Gluing Yet

Constructing Paired de Bruijn Graph

Constructing Paired de Bruijn Graph

Paired de Bruijn Graph from read-pairs

Paired de Bruijn Graphs

- **Paired de Bruijn graph for a collection of paired k -mers:**
 - Represent every paired k -mer as an edge between its paired prefix and paired suffix.
 - Glue **ALL** nodes with identical labels.

Which Graph Represents a Better Assembly?

Unique genome reconstruction

Multiple genome reconstructions

TAATGCCATGGGATGTT

TAATGCCATGGGATGTT

TAATGGGATGCCATGTT

Paired de Bruijn Graph

De Bruijn Graph

Outline

- What Is Genome Sequencing?
- Exploding Newspapers
- The String Reconstruction Problem
- String Reconstruction as a Hamiltonian Path Problem
- String Reconstruction as an Eulerian Path Problem
- Similar Problems with Different Fates
- De Bruijn Graphs
- Euler's Theorem
- Assembling Read-Pairs
- **De Bruijn Graphs Face Harsh Realities of Assembly**

Some Ridiculously Unrealistic Assumptions

- Perfect coverage of genome by reads (every k -mer from the genome is represented by a read)
- Reads are error-free.
- Multiplicities of k -mers are known
- Distances between reads within read-pairs are exact.

Some Ridiculously Unrealistic Assumptions

- **Imperfect** coverage of genome by reads (every k -mer from the genome is represented by a read)
- Reads are **error-prone**.
- Multiplicities of k -mers are **unknown**.
- Distances between reads within read-pairs are **inexact**.
- **Etc., etc., etc.**

1st Unrealistic Assumption: Perfect Coverage

```
atgccgtatggacaacgact  
atgccgtatg  
  gccgtatgga  
 gtatggacaa  
 gacaacgact
```

250-nucleotide reads generated by Illumina technology capture only a small fraction of 250-mers from the genome, thus violating the key assumption of the de Bruijn graphs.

Breaking Reads into Shorter k -mers

atgccgtatggacaacgact
atgccgtatg
 gccgtatgga
 gtatggacaa
 gacaacgact

atgccgtatggacaacgact
atgcc
 tgccg
 gccgt
 ccgta
 cgtat
 gtatg
 tatgg
 atgga
 tggac
 ggaca
 gacaa
 acaac
 caacg
 aacga
 acgac
 cgact

2nd Unrealistic Assumption: Error-free Reads

atgccgtatggacaacgact
atgccgtatg
 gccgtatgga
 gtatggacaa
 gacaacgact
 cgtaCggaca

Erroneous read
(change of t into C)

atgccgtatggacaacgact
atgcc
 tgccg
 gccgt
 ccgta
 cgtat
 gtatg
 tatgg
 atgga
 tggac
 ggaca
 gacaa
 acaac
 caacg
 aacga
 acgac
 cgact

 cgtaC
 gtaCg
 taCgg
 aCgga
 Cggac