

NORWEGIAN SEQUENCING CENTRE

Principles and problems of de novo genome assembly

Lex Nederbragt

Norwegian High-Throughput Sequencing Centre (NSC)

and

Centre for Ecological and Evolutionary Synthesis
(CEES)

@gilbertjacka

Jack A Gilbert
iobioimaging

Finally someone (Mihai Pop) admits it!!
yfrog.com/nxen3ohj

YFrog

Flag this media

5 hours ago via Twitter for iPhone Favorite Undo Retweet Reply

Retweeted by [lexnederbragt](#)

What is this thing called ‘genome assembly’?

What is a genome assembly?

A hierarchical data structure

that maps the sequence data

to a putative reconstruction of the target

Hierarchical structure

Sequence data

Reads!

SCIENCEphotOLIBRARY

<http://www.sciencephoto.com/media/210915/enlarge>

Contigs

Building contigs

Contigs

Building contigs

Contigs

Repeats: major problem

Mate pairs

Other read type

Mate pairs

Paired end reads → 100-500 bp insert

Mate pairs → 2-20 kb insert

Scaffolds

Ordered, oriented contigs

Hierarchical structure

Assembly

How to do this?

Algorithms

Algorithms

All are graph-based

Graph-theory!

Algorithms

Hamiltonian path

– a path that contains all the nodes

Algorithms

Overlap calculation (alignment)

– computationally intensive

Algorithms

Path through the graph

→contig

Algorithms

Many flavors

Abandoned
→ Greedy extension

Two most used
→ Overlap Layout Consensus
→ de Bruijn graph

Greedy extension

Oldest

Overlap-Layout-Consensus

Typical for Sanger-type reads

– also used by newbler from 454 Life Sciences

Overlap-Layout-Consensus

Steps

- Overlap computation
- Layout: graph simplification
- Consensus: sequence

Overlap-Layout-Consensus

Overlap phase:

- K-mer seeds initiate overlap

Overlap-Layout-Consensus

A Read Layout

R ₁ :	GACCTACA
R ₂ :	ACCTACAA
R ₃ :	CCTACAAG
R ₄ :	CTACAAGT
A:	TACAAGTT
B:	ACAAGTTA
C:	CAAGTTAG
X:	TACAAGTC
Y:	ACAAGTCC
Z:	CAAGTCG

B Overlap Graph

de Bruijn graphs

Developed outside of DNA-related work

- Best solution for very short reads ≤ 100 nt

Graphs

A Read Layout

$R_1:$	GACCTACA
$R_2:$	ACCTACAA
$R_3:$	CCTACAAG
$R_4:$	CTACAAGT
A:	TACAAGT T
B:	ACAAGT TA
C:	CAAGT TAG
X:	TACAAGTC
Y:	ACAAGTCC
Z:	CAAGTCCG

B Overlap Graph

C de Bruijn Graph

Schatz M C et al. Genome Res. 2010;20:1165-1173

Graphs

Simplify the graph

Add scaffolding information

Read length matters

5.2 Mb circular genome, infinite error-free reads

(a)

K=100
Contigs=98

(b)

K=1,000
Contigs=31

(c)

K=5,000
Contigs=1

Roberts et al (2013) doi:10.1186/gb-2013-14-6-405

Quality matters

Sequencing errors

- add complexity to graph
- create new k-mers

Correction of errors

- k-mer frequency

Kelley *et al.* *Genome Biology* 2010 **11**:R116

Quality matters

Too many errors → hard to find overlaps

Why is genome assembly such
a difficult problem?

1) Repeats

2) Diploidy

Differences
between sister
chromosomes

↓
'heterozygosity'

2) Diploidy

2) Diploidy

HETEROZYGOATS

Just allele uneven.

<http://www.astraeans.com/borderwars/wp-content/uploads/2012/04/heterozygoats.jpg>
and many other sites

3) Polyploidy

4) Many programs to choose from

Shameless self-promotion

A screenshot of a Twitter profile card. At the top is a small circular portrait of a man with blonde hair and a beard, smiling. Below the portrait, the name "Lex Nederbragt" is displayed in a large, bold, white font. Underneath the name is the handle "@lexnederbragt". A bio follows, starting with "Husband, father of two, biologist, bioinformatician, researcher, Dutchman." It continues with "Views expressed here are my own. An RT does not necessarily mean endorsement." At the bottom of the card, it says "Oslo · flavors.me/flxlex".

7,638
TWEETS

220
FOLLOWING

1,052
FOLLOWERS

Edit profile

A screenshot of a blog header. The URL "flxlexblog.wordpress.com" is visible in the address bar. The main title "In between lines of code" is prominently displayed in large, bold, dark letters. Below the main title, a subtitle in a smaller, italicized font reads "Biology, sequencing, bioinformatics and more".