Introduction to Phylogenetic trees

Colin Dewey BMI/CS 576

www.biostat.wisc.edu/bmi576/

colin.dewey@wisc.edu

Fall 2016

Key concepts in this section

- What are phylogenies or phylogenetic trees?
 - Terminology such as extant, ancestral, branch point, branch length
- Why build phylogenetic trees?
- Algorithms to build phylogenetic trees
 - Distance-based methods
 - Parsimony methods
 - Minimize the number of changes
 - Probabilistic methods
 - Find the tree that best explains the data using probabilistic models

What is a tree?

- Graph theoretically:
 - Undirected case: graph without cycles
 - Directed case: underlying undirected graph is a tree
 - Often it is required that $indegree(v) \le 1$ for all v

What are phylogenetic trees?

- A tree that describes evolutionary relationships among entities
 - Species, genes, strains
- This relationship is called "phylogeny"
- Leaves represent extant (current day) species
- Internal nodes represent ancestral species
- Phylogenetics:
 - The task for inferring the phylogenetic tree from observations in existing organisms

Why phylogenetic trees?

- Inform multiple sequence alignments
- Identify signatures of conservation of sequence
- Understand how organisms are related
 - Do humans and chimpanzees share a more recent common ancestor than do humans and gorillas?
- Ask how closely organisms are related
 - Humans and chimpanzees shard a common ancestor 5mya
- How specific functions/traits have evolved
 - What made us human?

Tree of life aims to represent the phylogeny of all species on earth

Example Gene Tree: Globins

Tracing the evolution of the Ebola virus

- Ebola virus: a lethal human pathogen, fatality rate 78%
- 2014 Ebola epidemic in Africa
 - Until recently the largest known case happened in 1976 (318 cases)
 - Outbreak reported in Feb 2014
 - 11,310 reported deaths from 2014 outbreak
 - World Health Organization ended declaration of Public Health Emergency in March 2016
- Key questions
 - Where did the pathogen come from?
 - How is it evolving?
- In a 2014 Science paper, researchers reported whole genome sequence alignment of 78 Ebola virus samples

Phylogenetic tree of the Ebola virus

Gire et al, Science 2014

Insights gained from sequence comparison

- "Genetic similarity across the sequenced 2014 samples suggests a single transmission from the natural reservoir, followed by human-to-human transmission during the outbreak"
- "..data suggest that the Sierra Leone outbreak stemmed from the introduction of two genetically distinct viruses from Guinea around the same time..."
- "..the catalog of 395 mutations, including 50 fixed nonsynonymous changes with 8 at positions with high levels of conservation across ebola viruses, provides a starting point for such studies"

Phylogenetic tree basics

- Leaves represent entities (genes, species, individuals/strains)
 being compared
 - the term taxon (taxa plural) is used to refer to these when they represent species and broader classifications of organisms
 - For example if taxa are species, the tree is a species tree
- Internal nodes are ancestral units
- Phylogenetic trees can be rooted or unrooted
 - the root represents the common ancestor
- In a rooted tree, path from root to a node represents an evolutionary path
 - Gives directionality to evolutionary time
- An unrooted tree specifies relationships among taxa, but lacks directionality information

Tree basics

Each tree topology represents a different evolutionary history

For a species tree, internal nodes represent speciation events

Branch length describes the evolutionary divergence between two nodes

- A rooted binary tree with n leaf nodes has
 - n-1 internal nodes
 - − 2*n*-2 edges/branches
- An unrooted binary tree with n leaf nodes has
 - n-2 internal nodes
 - − 2*n*-3 edges/branches
 - A root can be added to any of these branches to give 2n-3 rooted trees for any unrooted tree
- E.g. for n=3 there is *one* unrooted tree and *three* rooted trees

Possible positions for root

Rooted trees

 Instead of adding a root we could add a branch for the n+1th taxon

- A tree with 3 leaves can be grown in (2*3)-3=3 ways to make a tree of 4 leaves
 - 3 possible unrooted trees with 4 leaves
- Each tree with 4 leaves can be grown in (2*4)-3=5 ways to make a tree of 5 leaves
 - 3*5 possible unrooted trees with 5 leaves
- Each tree of 5 leaves can be grown in (2*5)-3=7 ways
 - 3*5*7 possible unrooted trees with 6 leaves
- In general for *n* leaves we can have
 - -(1)*(3)*(5)*...(2n-5) unrooted trees

Number of Possible Trees

- given *n* sequences, there are $\prod_{i=3} (2i-5)$ possible unrooted trees
- and $(2n-3)\prod_{i=3}^{n}(2i-5)$ possible rooted trees
- This grows very fast
 - For n=10, we have 2 million unrooted trees
 - For n=20, we have $2.2*10^{20}$

Constructing phylogenetic trees

- Phylogenetic tree construction
 - Given observations of n taxonomical units infer the tree that best describes the evolutionary relationships among the units

- Three types of methods
 - Distance based methods
 - Parsimony methods
 - Probabilistic approaches