6. ТИПЫ МУТАЦИЙ

6.1. Генные мутации

В зависимости от величины структурных изменений в генах и хромосомах мутации делятся на несколько типов. В разделе 3.2. был введен простейший тип мутаций - *типочечная мутация*, которая в общем случае θ -битовых аллелей θ (i) осуществляется в пределах одного гена, когда аллель, находящаяся в соответствующем локусе "родительского" генотипа, случайным образом подвергается изменению в одном из θ битов генетической информации. В результате точечной мутации "мутанту" передается генотип "родителя", в котором один из генов содержит новую "слегка искаженную" аллель (рис.6.1).

Рис. 6.1. Точечная мутация в пятом бите гена 2 изменяет аллель этого гена в генотипе "мутанта", оставляя гены 1, 3 и 4 без изменений

Одну из схем воспроизводства из родительской" гаметы $E(a_k^t)$ мутанта m_1^t с помощью точечной мутации можно представить в виде следующей процедуры:

- 1. $E(m_1^t) := E(a_k^t)$..
- В генотипе E(m₁t) случайным образом с вероятностью (1/n) определяется j-ый ген (j∈[1,n]), в котором аллель "родительского" гена будет подвержена мутации.
- 3. Для выбранного гена случайным образом с вероятностью $(1/\theta)$ в j-м локусе выбирается i-ый бит, в котором должна произойти точечная мутация.
- 4. В і-м бите ј-ого локуса генотипа $E(m_1^t)$ двоичное число β_i принимает противоположное значение (0 заменяется на 1 или 1 заменяется на 0).

Генотип "мутанта" $E(m_1^t)$ сформирован.

Более глубокие изменения генной информации происходят в результате *генной мутации*, когда в і-м гене "родительского" генотипа $E(\mathbf{a}_k^t)$ аллель, находящаяся в і-м локусе, полностью заменяется новой аллельной формой (рис.6.2).

Рис. 6.2. Генная мутация во 2 гене изменяет аллель этого гена в генотипе "мутанта", оставляя гены 1, 3 и 4 без изменений

Очевидно, что новые аллели должны принадлежать генофонду гена, подвергающегося мутации, и, как правило, отличаются от аллельных форм, уже имеющихся в хромосомном наборе популяции P^t для соответствующего локуса.

Одна из схем реализации генной мутации в "родительском" генотипе $E(\boldsymbol{a}_k^t)$ может быть представлена следующим образом:

- 1. $E(m_1^t) := E(a_k^t)$.
- 2. В генотипе $E(m_1^t)$ случайным образом с вероятностью (1/n) определяется j-ый ген $(j \in [1,n])$, в котором аллель "родительского" гена будет подвержена мутации.
- 3. Из генофонда j-ого гена $\Gamma(j)$ исключаются все аллели хромосомного набора популяции P^t , находящиеся в j-м локусе:

$$\tilde{A}(j) := \tilde{A}(j) \setminus \{e_{\theta}^{1}(j), \dots, e_{\theta}^{v}(j)\}.$$

- 4. Если $\Gamma(j) := \emptyset$, то $\Gamma(j) := \{e_{\theta}^{1}(j), \dots, e_{\theta}^{v}(j)\} \setminus \{e_{\theta}^{k}(j)\}.$
- 5. Случайным образом с вероятностью (1/| $\Gamma(j)$ |) из множества аллелей $\Gamma(j)$ выбирается альтернативный аллель $\overline{e_a}(j)[\overline{e_a}(j) \in \Gamma(j)]$.
- 6. В j-м локусе генотипа $E(m_1^t)$ аллель "родительского" генотипа $e_\theta^k(j)$ заменяется новой аллельной формой $\overline{e_\theta}(j)$.

Генотип "мутанта" $E_1(m_1^t)$ сформирован.

Для задачи оптимального разбиения графа G на два подграфа G_1 и G_2 порядка n_1 и n_2 , соответственно, точечная и генная мутации совпадают, т.к. локусы для каждого гена содержат по одному биту (θ =1). С другой стороны, к формируемым генотипам $E(a_k^t)$ предъявляется требование, чтобы число "I" в них равнялось порядку n_1 подграфа G_1 . В связи с этим генная мутация для рассматриваемого случая сводится к изменению аллельных форм в двух случайно выбранных генах "родительского" генотипа $E(a_k^t)$: в одном гене аллель, равная "I" заменяется "0", а в другом гене аллель, равная "0" заменяется на "1".

Схема, реализующая генную мутацию генотипа $E(a_k^t)$, который характеризует допустимое дихотомическое разбиение (X_1, X_2) , имеет следующий вид:

- 1. $E(m_1^t) := E(a_k^t)$.
- 2. По генотипу $E(m_1^t)$ образуется список номеров локусов I_1 , содержащих "I", и список номеров локусов I_0 , содержащих "0".
- 3. Случайным образом с вероятностью $(1/|I_1|)$ выбирается номер локуса $i \in I_1$, который будет подвержен генной мутации.
- 4. Случайным образом с вероятностью $(1/|I_0|)$ выбирается номер локуса $j \in I$, который будет подвержен генной мутации.
- 5. Аллель "1", находящаяся в і-м локусе генотипа $E(m_1^t)$ заменяется "0", а аллель "0", находящаяся в ј-м локусе генотипа $E(m_1^t)$ заменяется "1".

Генотип "мутанта" $E(m_1^t)$ сформирован.

Рассмотренный алгоритм генной мутации описывает операцию *однократного обмена* вершинами между подмножествами X_1 и X_2 , которая заключается в том, что только одна вершина $x_i \in X_1$ перемещается на другую сторону разреза в часть X_2 , вместо вершины $v_i \in X_2$, которая, в свою очередь, перемещается в часть X_1 :

$$X'_{1} = [X_{1} \setminus \{x_{i}\}] \cup \{v_{j}\};$$

$$(6.1)$$
 $X'_{2} = [X_{2} \setminus \{v_{j}\}] \cup \{x_{i}\}.$

Пример 6.1.

Пусть "родительский" генотип $E(\mathbf{a}_k^t)$ задает дихотомическое распределение

$$X_1 = \{x_1, x_3, x_4, x_{10}, x_{12}\}$$
 , $X_2 = \{x_2, x_5, x_6, x_7, x_8, x_9, x_{11}\}$: *

"Родительский" генотип $E(a_k^t)$: 1 0 1 1 0 0 0 0 0 1 0 1 (14)

Для случайно выбранных генов 2 и 12, отмеченных звездочной, генная мутация позволяет воспроизвести "мутанта" \mathbf{m}_1^t с генотипом $\mathbf{E}(\mathbf{m}_1^t)$ следующего вида:

6.2. Макромутации

Обобщением точечных и генных мутаций являются *макромутации* (сальтации) - генетические изменения в "родительском" генотипе, связанные с мутациям (точечными или генными) в нескольких генах одновременно.

Реализация макромутации сводится к s-кратному использованию одной из схем генной мутации, где s - число генов, одновременно подверженных мутации.

При решении задачи оптимального дихотомического разбиения графа G макромутация осуществляет изменения аллельных форм одновременно в s парах "родительских" генотипов, содержащих альтернативные аллели ("0" и "1"), что соответствует операции s-кратного обмена, которая заключается s том, что s вершин $(x_1,...x_s) \in X_1$ перемещаются на другую сторону разреза s часть s вместо совокупности s вершин s-которые, s свою очередь, перемещаются s s

$$X'_{1} = [X_{1} \setminus \{x_{1},...x_{s}\}] \cup \{v_{1},...v_{s}\};$$

$$(6.2)$$

$$X'_{2} = [X_{2} \setminus \{v_{1},...v_{2}\}] \cup \{x_{1},...x_{s}\}.$$

По своей сути макромутация типа s-кратного обмена соответствует последовательному применению к частям X_1 и X_2 операции однократного обмена (6.1), выполняемой над каждой из s различных пар вершин (x_i, x_j) , $i = \overline{1, s}$. Очевидно, что фактическое число различных между собой однократных обменов s в "родительском" генотипе не может превышать наибольшего возможного значения S^+ :

$$1 \le s \le s^+ \,, \tag{6.3}$$

где $s^+ = min(n_1; n_2);$

 $n_1 = \mid X_1 \mid$, $n_2 = \mid \ X_2 \mid$ - мощности частей X_1 и X_2 .

При случайно выбираемом с вероятностью $(1/S^+)$ числе обменов $s \in [1,s^+]$ макромутация реализуется операцией *s-кратного обмена со случайной глубиной обмена*.

При $s=s^+$ макромутация соответствует операции *полного инверсионного обмена*, которая заключается в том, что все вершины части X_1 (при $n_1 < n_2$) перемещаются в часть X_2 вместо случайно выбранной совокупности вершин $(v_1,...v_s^+) \in X_2$, которые, в свою очередь, перемещаются в часть X_1 .

В общем случае справедливо следующее соотношение [9]:

$$X_{1}^{*} = (X_{1} \setminus X) \cup Y;$$

$$X_{2}^{*} = (X_{2} \setminus Y) \cup X,$$

$$(6.4)$$

 \square где $\,(\,X_{1}^{^{\star}},X_{2}^{^{\star}})$ - оптимальное дихотомическое разбиение графа G;

 (X_1, X_2) - произвольное исходное дихотомическое разбиение графа G;

Х, Ү - подмножества "неправильных" вершин

$$(X \subset X_1, X \not\subset X_1^*; Y \subset X_2, Y \not\subset X_2^*; |X| = |Y|).$$

Из соотношений (6.4) следует, что оптимальное разбиение (X_1^*, X_2^*) можно получить из любого исходного разбиения (X_1, X_2) , обменивая только вершины "неправильных множеств".

Пусть "родительский" генотип $E(\boldsymbol{a}_k^t)$ отражает дихотомическое разбиение, рассмотренное в примере 6.1.:

Пусть случайно выбранный параметр $s \in [1,5]$ равен 2. Тогда макромутация позволяет осуществить два однократных обмена для случайно выбранных пар вершин (1,6) и (2,10), что позволяет воспроизвести "мутанты" \mathbf{m}_1^t с генотипом $\mathrm{E}(\mathbf{m}_1^t)$ следующего вида:

В то же время, если случайно выбранный параметр s=3, то макромутация, примененная к случайно выбранным парам вершин (1,6), (2,10) и (4,8) воспроизводит мутанта \mathbf{m}_2^t с генотипом $\mathsf{E}(\mathbf{m}_1^t)$ следующего вида:

Пример 6.3.

Пусть "родительский" генотип $E(\mathbf{a}_k^t)$ имеет следующий вид:

Полный инверсионный обмен всех вершин $(x_1, x_7, x_9, x_{11}, x_{12})$, принадлежащих части X_1 , X_2 и вершин $(x_2, x_3, x_4, x_5, x_6) \in X_2$ в X_1 позволяет получить "мутанта" \mathbf{m}_2^t с генотипом $\mathsf{E}(\mathbf{m}_2^t)$ следующего вида:

6.3. Хромосомные мутации

Этот тип мутаций вносит наиболее существенные изменения в генетическую информацию, содержащуюся в хромосомном наборе популяции P^t , ибо *хромосомная мутация* полностью заменяет "родительский" генотип новым генотипом, отличающимся от любого генотипа хромосмного набора.

Приведем некоторые виды хромосомных мутаций.

1. *Инверсия* - хромосомная мутация, заключающаяся в том, что в генотипе "мутанта" аллели в локусах располагаются в последовательности, противоположной той, в какой они были расположены в "родительском" генотипе (аллель n-ого гена "родительского" генотипа помещается в 1-ый локус генотипа "мутанта"; аллель (n-1)-го гена "родительского" генотипа - во 2-ой локус генотипа "мутанта" и т.д.; аллель 1-ого гена "родительского" генотипа - в n-ый локус генотипа "мутанта").

Пример 6.4.

Пусть "родительский" генотип $E(\mathbf{a}_k^t)$ имеет следующий вид:

В результате инверсии, применяемой к генотипу $E(a_k^t)$, воспроизводится "мутант", генотип которого имеет следующий вид:

2. *Полная точечная мутация* - хромосомная мутация, реализуемая с помощью макромутации, которая связана с точечными мутациями во всех nθ битах "родительского" генотипа.

Пример 6.5.

Пусть "родительский" генотип имеет следующий вид:

После полной точечной мутации "родительского" генотипа $E(a_k^t)$ воспроизводится "мутант" с генотипом $E(m_1^t)$, в котором значение каждого бита "родительс-кого" генотипа заменено на противоположное значение ("1" на "0" и "0" на "1"):

3. *Транслокация* - хромосомная мутация, реализуемая с помощью макромутации, которая связана с точечными мутациями в некоторой совокупности сцепленных между собой битов "родительского" генотипа. При транслокации участок хромосомы для проведения точечных мутаций выбирается случайным образом. При этом точки α_1 и α_2 - начала и конца участка могут располагаться между любыми парами битов, а не только между локусами.

Пример 6.6

Пусть "родительский" генотип имеет следующий вид:

При случайно выбранных с равной вероятностью точках α_1 и α_2 (α_1 =4, α_2 =10) транслокация позволяет воспроизвести "мутанта" со следующим генотипом:

Инверсия полностью может быть использована в задаче оптимального дихотомического разбиения графа G. В то время как полная точечная мутация может быть

использована только при равномерном разбиении, когда $n_1=n_2$, транслокация в этой задаче не применима вообще.