Corso di Laurea Magistrale in INFORMATICA

Bioinformatica

A.A. 2024/2025

Prof. Marco Botta
Prof. Marco Beccuti
Prof.ssa Francesca Cordero

Contatti

Prof. Marco Botta: botta@di.unito.it

Dott. Marco Beccuti: marco.beccuti@unito.it

Dott.ssa Francesca Cordero: fcordero@di.unito.it

Orari di Ricevimento (per appuntamento)

Prof. Marco Botta
 Tel. 011 6706721
 botta@di.unito.it

Dott.ssa Francesca Cordero
 Tel. 011 6706773
 fcordero@di.unito.it

Dott. Marco Beccuti
Tel. 011 6706711
marco.beccuti@unito.it

Orario lezioni

- Mercoledì 14-16
- Giovedì 9-11
- Venerdì 16-18 (eventuali recuperi)

- Le lezoni di svolgeranno in aula

Esame, tesi e oltre

- La prova d'esame consisterà in uno scritto e in una prova orale in cui verrà valutato il grado di apprendimento dello studente.
- La modalità d'esame potrà subire variazioni a causa di restrizioni COVID-19 o rilassamento delle stesse

- Tesi magistrali sono disponibili su argomenti correlati al corso
- Per chi vuole proseguire dopo la laurea ci sono i corsi di Dottorato


Materiale didattico

- Slide usate a lezione
- Sito Moodle del corso di laurea
 - https://informatica.i-learn.unito.it/course/view.php?id=3018
- Libri di Bioinformatica


Programma del corso

- Introduzione al corso (oggi)
- Pattern Matching esatto
- Allineamento di sequenze
- Allineamento multiplo e profili
- Algoritmi di Clustering e filogenesi
- Algoritmi di predizione e classificazione
- (Introduzione alla teoria dei grafi (reti biologiche))
- Microarray data analysis
- Tecniche di rappresentazione e individuazione di TFBS
- Algoritmi di patterm matching euristico
- ...


Genomics, Bioinformatics & Computational Biology


Computational Biology & Computer Science


Central Paradigm of Molecular Biology


Central Paradigm of Bioinformatics


Computational Goals of Bioinformatics

- Learn & Generalize: Discover conserved patterns (models) of sequences, structures, interactions, metabolism & chemistries from well-studied examples.
- Prediction: Infer function or structure of newly sequenced genes, genomes, proteins or proteomes from these generalizations.
- Organize & Integrate: Develop a systematic and genomic approach to molecular interactions, metabolism, cell signaling, gene expression...

Computational Goals of Bioinformatics

- Simulate: Model gene expression, gene regulation, protein folding, protein-protein interaction, protein-ligand binding, catalytic function, metabolism...
- Engineer: Construct novel organisms or novel functions or novel regulation of genes and proteins.
- Gene Therapy: Target specific genes, or mutations, RNAi to change a disease phenotype.

Challenges Understanding Genetic Information


- Genetic information is redundant
- Structural information is redundant
- Genes and proteins are meta-stable
- Single genes have multiple functions
- Genes are one dimensional but function depends on three-dimensional structure

Redundancy in Genomic & Protein Sequences

- DNA is double-stranded
- Genetic code
- Acceptable amino-acid replacements
- Intron-exon variation
- Alternative splicing
- Strain variations (SNPs)
- Sequencing errors

La Bioinformatica

- Necessità di interpretare la grande mole di dati collezionate dai biologi.
- DNA(memoria), RNA(comunicazione),
 Proteine(computazione-esecuzione) etc...
- Quali parti del DNA controllano certi processi?
- Qual è la funzione di certe proteine?

I principali tipi di dati

- Biosequenze
 - DNA, RNA, Proteine
- Strutture
 - DNA, Secondaria dell'RNA, Secondaria e Terziaria delle proteine
- Dati di interazione
 - DNA-Proteina, RNA-RNA, RNA-Proteina, Proteina-Proteina
- Livelli di espressione
 - RNA (microarray)
 - Proteine (protein array)

Esempio 1

- In una sequenza proteica è possibile individuare regioni funzionalmente importanti.
- Ogni sequenza proteica è codificata da una sequenza genomica.
- Supponiamo che la regione X nel moscerino sia cruciale in una certa funzione.
- Domanda: esiste un analogo nell'uomo?
- Risposta: effettuando una ricerca per similarità della regione X nel genoma umano è possibile individuare dei geni candidati.

Esempio 2

- Tutte le cellule di un individuo contengono lo stesso DNA.
- Eppure un neurone è molto diverso da un globulo bianco!
- Che cosa li rende così diversi nella forma e nella funzione?
- Sebbene il DNA sia lo stesso, esso contiene delle regioni importanti in tutte le cellule ed altre specifiche per alcune di esse.
- Mediante un'analisi del trascrittoma (microarray) è possibile stabilire quali regioni del DNA contengono informazioni relative al funzionamento di ognuna delle due cellule.

