

Phylogenetic Trees

Phylogenetic Trees

http://humanorigins.si.edu/evidence/human-family-tree

Phylogeny

Benjamin Loyle 2004 Cse 397

DNA Sequence Evolution

Phylogenetic trees

A phylogenetic tree or evolutionary tree is a branching diagram or "tree" showing the inferred evolutionary relationships among various biological species or other entities—their **phylogeny**—based upon similarities and differences in their physical or genetic characteristics.

Phylogenetic Tree of Life

Perfect Phylogeny Tree

Defn:

- **Perfect phylogeny** is a term used in computational phylogenetics to denote a phylogenetic tree in which all internal nodes may be labeled such that all characters evolve down the tree **without homoplasy**.
- Characteristics do not hold to **evolutionary convergence**, and do not have **analogous** structures

Perfect Phylogeny Tree

- evolutionary convergence
 - Convergent evolution is the independent evolution of similar features in species of different lineages.
 - Convergent evolution creates **analogous structures** that have similar form or function, but that were not present in the last common ancestor of those groups

succulent plant genera,

Euphorbia and

Astrophytum, are only
distantly related, but these
species within each have
independently converged
on a similar body form.

evolutionary convergence

• Animals such as **penguins and fish** both have **fin-like** structures to help them navigate through their aquatic environments. However, because **one is a bird and one is a fish**, it is clear that the fin evolved in these very different species because it was the best **functional feature for the environment** they inhabit instead of from a common ancestor.

evolutionary convergence

• Sweet potatoes and potatoes have the same function of food storage. The difference is that sweet potatoes are an underground root and potatoes are an underground stem.

Perfect Phylogeny Tree

Defn: A tree has perfect phylogeny if

- For each state s of each character c, the set of all nodes u for which the state is s with respect to c must form a sub tree of T. In Particular, the edge e leading to this sub tree is uniquely associated with a transition from some state w to state s
- OBEY OUR ASSUMPTIONS

Ex: Perfect Phylogeny tree

Perfect Phylogeny Problem

- Instance: A set O with n objects, a set C of m characters, each character having at most r states (n, m, r positive integers)
- Question: Is there a perfect phylogeny for O?
- If the character state matrix admits a perfect phylogeny we say that the defining characters are **compatible**

Perfect Phylogeny Problem

- Instance: A set O with n objects, a set C of m characters, each character having at most r states (n, m, r positive integers)
- Question: Is there a perfect phylogeny for O?
- If the character state matrix admits a perfect phylogeny we say that the defining characters are **compatible**

Perfect Phylogeny Problem

- Can we determine for every problem (input) the root?
- No, we may not have enough information

Tree will be unrooted!

Ex: Unrooted Binary Tree

- Unrooted Binary tree do not imply a known ancestral root.
- This Tree has 3 possible rooted binary Trees with one common ancestor

Ex: Unrooted Binary Tree

Binary Character States

• Defn: For each Column j of M, let O_j be the set of objects whose state is 1 for j. Let O_j be the set of objects whose state is 0 for j.

$$O_{c1} = ?$$

$$\overline{O}_{c1}=?$$

	Character						
Object	c1	c2	<i>c3</i>	c4	c5	c6	
A	0	0	0	1	1	0	
В	1	1	0	0	0	0	
С	0	0	0	1	1	1	
D	1	0	1	0	0	0	
Е	0	0	0	1	0	0	

Binary Character States

• Defn: For each Column j of M, let O_j be the set of objects whose state is 1 for j. Let \overline{O}_j be the set of objects whose state is 0 for j.

$$O_{c1} = \{B,D\}$$

$$\overline{O}_{c1}=?$$

	Character						
Object	c1	c2	<i>c3</i>	c4	c5	c6	
A	0	0	0	1	1	0	
В	1	1	0	0	0	0	
С	0	0	0	1	1	1	
D	1	0	1	0	0	0	
E	0	0	0	1	0	0	

Binary Character States

• Defn: For each Column j of M, let O_j be the set of objects whose state is 1 for j. Let \overline{O}_j be the set of objects whose state is 0 for j.

$$O_{c1} = \{B,D\}$$

$$\overline{O_{c1}} = \{A, C, E\}$$

	Character						
Object	c1	c2	<i>c3</i>	c4	c5	c6	
A	0	0	0	1	1	0	
В	1	1	0	0	0	0	
С	0	0	0	1	1	1	
D	1	0	1	0	0	0	
E	0	0	0	1	0	0	

Lemma

• A binary Matrix M admits a perfect phylogeny if and only if for each pair of characters i and j the sets O_i and O_j are disjoint or one of them contains each other

Algorithms

- For Simplicity we assume that the Phylogenetic tree construction works in 2 phases
 - Decision
 - Construction

Algorithms for Decisions

- The very basic Algorithm:
 - Check if the input Matrix obeys Lemma
 - How would you do that?

	Character						
Object	c1	c2	<i>c3</i>	c4	c5	c6	
A	0	0	0	1	1	0	
В	1	1	0	0	0	0	
С	0	0	0	1	1	1	
D	1	0	1	0	0	0	
Е	0	0	0	1	0	0	

Basic Decision Algorithm

- Check every column pair of being disjoint or if one is the subset of the other
- One of these checks costs
 us O (n) we have m²
 column pairs O(nm²)

	Character						
Object	c1	c2	<i>c3</i>	c4	c5	c6	
A	0	0	0	1	1	0	
В	1	1	0	0	0	0	
С	0	0	0	1	1	1	
D	1	0	1	0	0	0	
E	0	0	0	1	0	0	

Decision Algorithms

- Improvement
 - Visit every column only once to have Complexity O(nm)
- Process first characters for which the maximum number of objects has state 1
 - All other characters are either subsets of it or are disjoint from it.

Algorithms Perfect Phylogeny Decision

- Input: Binary Matrix M
- Output: True if M admits perfect pylogeny false otherwise

//Sort column based on #1's

//Initialize auxiliary matrix L

for each Lij do

 $Lij \leftarrow 0$

M	Character							
Object	c1	c2	<i>c3</i>	c4	c5	c6		
A	1	0	1	0	0	0		
В	0	1	0	1	0	0		
С	1	0	1	0	0	1		
D	0	1	0	0	1	0		
Е	1	0	0	0	0	0		

L	Character							
Object	c1	c2	<i>c3</i>	c4	c5	c6		
A	0	0	0	0	0	0		
В	0	0	0	0	0	0		
C	0	0	0	0	0	0		
D	0	0	0	0	0	0		
E	0	0	0	0	0	0		

Algorithms Perfect Phylogeny Decision

for i ← 1 to n do
 k ← -1
 for j ← 1 to m do
 if Mij = 1 then
 Lij ← k
 k ← j

M	Character							
Object	c1	c2	<i>c3</i>	c4	c5	c6		
A	1	0	1	0	0	0		
В	0	1	0	1	0	0		
C	1	0	1	0	0	1		
D	0	1	0	0	1	0		
E	1	0	0	0	0	0		

L	Character							
Object	c1	c2	c3	c4	c5	c6		
A	-1	0	1	0	0	0		
В	0	-1	0	2	0	0		
C	-1	0	1	0	0	3		
D	0	-1	0	0	2	0		
E	-1	0	0	0	0	0		

Algorithms Perfect Phylogeny Decision

- for each column j of L do
- If Lij ≠ Lmj for some i, m and both Lij and Lmj are both non zero then return false
- return true

L	Character							
Object	c1	c2	<i>c3</i>	c4	c5	c6		
A	-1	0	1	0	0	0		
В	0	-1	0	2	0	0		
C	-1	0	1	0	0	3		
D	0	1	0	0	2	0		
E	-1	0	0	0	0	0		
	ok	ok	ok	ok	ok	ok		

Algorithms Perfect Phylogeny Construction

• Input: binary matrix M with Columns sorted in decreasing order

Output: perfect pylogeny for M

Algorithms Perfect Phylogeny Construction

- Create root
 - **for** each object i **do**
 - curNode ← root
 - For j=1 to m do
 - o If Mij = 1 then
 - If there already exits edge (curNode, u) labeled j then curNode ← u
 - o else Create node u, Create edge(curNode, u) labeled j, curNode← u
 - Place i in curNode
 - for each node u except root do
 - Create as many leaves linked to u as there are objects in u

Find the phylogenetic tree

M	Character					
Object	x 1	x 2	x 3			
A	1	0	0			
В	1	1	0			
С	0	0	1			

Step 1 Decision

Step 2 Construction

Find the phylogenetic tree

M	Character					
Object	x 1	x 2	x 3			
A	1	0	0			
В	1	1	0			
С	0	0	1			

Step 1 Decision

L	Character		
Object	x 1	x 2	x 3
A	-1	0	0
В	-1	1	0
С	0	0	-1
	Ok	Ok	Ok

Find the phylogenetic tree

M	Character		
Object	x 1	x 2	x 3
A	1	0	0
В	1	1	0
С	0	0	1

Step 2 Construction

