Множественные выравнивания

Профили

Обобщение парного выравнивания

- Выравнивание 2-х последовательностей двумерная матрица
- 3-х последовательностей 3-х мерная.

• Задача: больше консервативных столбцов, лучше выравнивание

Глобальное выравнивание 3-х последовательностей

начало

конец

3-D архитектура

Алгоритм

•
$$\mathbf{S}_{i,j,k} = \mathbf{max}$$
 $\begin{cases} s_{i-1,j-1,k-1} + \delta(v_i, w_j, u_k) \end{pmatrix}$ Нет гэпов $s_{i-1,j-1,k} + \delta(v_i, w_j, u_k) \\ s_{i-1,j-1,k} + \delta(v_i, w_j, u_k) \\ s_{i-1,j,k-1} + \delta(u_i, w_j, u_k) \\ s_{i-1,j,k} + \delta(v_i, u_j, u_k) \\ s_{i-1,j,k} + \delta(u_i, u_j, u_k) \end{pmatrix}$ Один гэп $s_{i,j-1,k} + \delta(u_i, u_j, u_k) + \delta(u_i, u_j, u_k)$ Два гэпа $s_{i,j,k-1} + \delta(u_i, u_k)$

• $\delta(x, y, z)$ – запись в трехмерной матрице весов

Время работы алгоритма

- Для 3-х последовательностей длины n, время работы – 7n³; O(n³)
- Для k последовательностей (2k-1)(n^k);
 O(2kn^k)

Множественное выравнивание порождает парные выравнивания

```
x: AC-GCGG-C
y: AC-GC-GAG
z: GCCGC-GAG
```

Порождает:

```
x: ACGCGG-C; x: AC-GCGG-C; y: AC-GCGAG y: ACGC-GAC; z: GCCGC-GAG; z: GCCGCGAG
```

Обратная проблема

Имея 3 субъективных парных варнивания:


```
x: ACGCGG-C; x: AC-GCGG-C; y: AC-GCGAG y: ACGC-GAC; z: GCCGC-GAG; z: GCCGCGAG
```

Обратная проблема

Имея 3 субъективных парных варнивания:


```
x: ACGCGG-C; x: AC-GCGG-C; y: AC-GCGAG y: ACGC-GAC; z: GCCGC-GAG; z: GCCGCGAG
```

Хороший вариант

(a) Compatible pairwise alignments

Плохой вариант

(b) Incompatible pairwise alignments

Выравнивание выравниваний

```
x GGGCACTGCAT
```

y GGTTACGTC-- Alignment 1

z GGGAACTGCAG

w GGACGTACC-- Alignment 2

v GGACCT----

Описание выравнивания

```
GTCTGA GTC[TA]G[AC] - профиль [X][5X]
```

```
x GGGCACTGCAT
```

y GGTTACGTC--

z GGGAACTGCAG

w GGACGTACC--

v GGACCT----

GGACACAGCAT - KOHCEHCYC

Матрица частот – используется редко

НММ профиль

- Каждая колонка отдельное состояние.
- Делеционные состояния молчащие (не имеют эмиссии)
- Вероятность перехода в делеционное состояние зависит от позиции
- Значимость выравнивания с НММ профилем:
- $S = log(P(x | M) / P(x | R)) = \sum log\{b_i(x_i) / b_{random}(x_i)\}$

Методы вычисления вероятности эмиссий

1. Нативный метод

$$b_k(i) = E_k(i) / \sum_j E_k(j)$$

2. Метод Лапласа

$$b_k(i) = (E_k(i) + 1) / (\sum_j E_k(j) + N)$$

3. Метод Байеса

$$b_k(i) = (E_k(i) + Aq_i) / (\sum_i E_k(i) + A)$$

4. Метод матриц замен

$$E_{k(i)} = A \sum_{j} f_{kj} P(i \rightarrow j)$$

5. Метод общего предка

$$b_k(i) = \sum_j P_k(i \rightarrow j) P(pred_k = j \mid alignment)$$

Множественное выравнивание — жадный алгоритм

$$k \begin{cases} u_1 = ACGTACGTACGT... \\ u_2 = TTAATTAATTAA... \\ u_3 = ACTACTACT... \\ ... \\ u_k = CCGGCCGGCCGG \end{cases} \qquad u_1 = AC[GT]TAC[GT]T... \\ u_2 = TTAATTAATTAA... \\ ... \\ u_k = CCGGCCGGCCGG... \end{cases} k-1$$

Время работы алгоритма на k последовательностях длины $n-O(n^2k^2)$

Прогрессивное выравнивание ClustalW

- Прогрессивное выравнивание жадный алгоритм с более «умным» способом выбора пар.
- Три шага
 - 1.) Построить парные выравнивания
 - 2.) Построить дерево-подсказку
 - 3.) Прогрессивное выравнивание по дереву-подсказке

Шаг 1: Парные Выравнивания

Выравнивания пар порождают матрицу identity


```
 v1
 v2
 v3
 v4


 v1
 v2
 .17
 -

 v2
 .87
 .28
 -
 (.17 значит идентичны на 17 %)

 v4
 .59
 .33
 .62
 -
```

Шаг 2: Дерево-подсказка

Далее вычислить:

```
V_{1,3} = выравнивание (V_1, V_3)

V_{1,3,4} = выравнивание ((V_{1,3}), V_4)

V_{1,2,3,4} = выравнивание ((V_{1,3,4}), V_2)
```

Шаг 3: Прогрессивное выравнивание

- Выравниванием 2 наиболее близких последовательности.
- Следуя дереву подсказке, довыравниваем следующую последовательность к имеющемуся выравниванию

FOS_RAT

PEEMSVTS-LDLTGGLPEATTPESEEAFTLPLLNDPEPK-PSLEPVKNISNMELKAEPFD
FOS_MOUSE

PEEMSVAS-LDLTGGLPEASTPESEEAFTLPLLNDPEPK-PSLEPVKSISNVELKAEPFD
FOS_CHICK

SEELAAATALDLG----APSPAAAEEAFALPLMTEAPPAVPPKEPSG--SGLELKAEPFD
FOSB_MOUSE

PGPGPLAEVRDLPG----STSAKEDGFGWLLPPPPPPP------LPFQ
FOSB_HUMAN

PGPGPLAEVRDLPG----SAPAKEDGFSWLLPPPPPPPP------LPFQ

**:

Точки и звезды отображают насколько консервативны столбцы.

Множественные Выравнивания: Взвешивание

• Количество полных совпадений

• Сумма по парам (SP-Score)

• Энтропия

Количество полных совпадений

AAA AAA AAT ATC

• Хорошо только для очень близких последовательностей

Сумма по парам (SP-Score)

- Построим парное выравнивание по множественному
- Посчитаем веса всех этих парных выравниваний $s(a_i, a_i)$
- Просуммируем:

$$s(a_1,...,a_k) = \Sigma_{i,j} s(a_i, a_j)$$

Энтропия

- Определим вероятности букв в столбцах
 - p_A = 1, p_T=p_G=p_C=0 (1-ый столбец)
 - $p_A = 0.75$, $p_T = 0.25$, $p_G = p_C = 0$ (2-ый столбец)
 - $p_A = 0.50$, $p_T = 0.25$, $p_C = 0.25$ $p_G = 0$ (3-ий столбец)
- Энтропия столбца будет равна

$$-\sum_{X=A,T,G,C} p_X \log p_X egin{array}{ccc} \mathsf{AAA} & \mathsf{AAA} \ \mathsf{AAA} & \mathsf{AAT} \ \mathsf{ATC} & \mathsf{ATC} \end{array}$$

Энтропия: Пример

$$\square$$
 Учший вариант $entropy$ $\begin{pmatrix} A \\ A \\ A \end{pmatrix} = 0$

Худший вариант
$$entropy \begin{pmatrix} A \\ T \\ G \\ C \end{pmatrix} = -\sum \frac{1}{4} \log \frac{1}{4} = -4(\frac{1}{4}*-2) = 2$$

Энтропия: Пример

Энтропия столбца:
-(
$$p_A \log p_A + p_C \log p_C + p_G \log p_G + p_T \log p_T$$
)

A	A	A
A	C	C
A	C	G
A	С	T

•Столбец 2 =
$$-[(1/4)*log(1/4) + (3/4)*log(3/4) + 0*log0 + 0*log0]$$

= $-[(1/4)*(-2) + (3/4)*(-.415)] = +0.811$

•Столбец 3 =
$$-[(^1/_4)*\log(^1/_4)+(^1/_4)*\log(^1/_4)+(^1/_4)*\log(^1/_4)$$

+ $(^1/_4)*\log(^1/_4)]$ = $4*-[(^1/_4)*(-2)]$ = $+2.0$

•Энтропия выравнивания = 0 + 0.811 + 2.0 = +2.811