Biological Networks Analysis

Introduction and Dijkstra's algorithm

Genome 559: Introduction to Statistical and Computational Genomics

Elhanan Borenstein

A quick review

The clustering problem:

 partition genes into distinct sets with high homogeneity and high separation

Hierarchical clustering algorithm:

- 1. Assign each object to a separate cluster.
- 2. Regroup the pair of clusters with shortest distance.
- 3. Repeat 2 until there is a single cluster.
- Many possible distance metrics

K-mean clustering algorithm:

- 1. Arbitrarily select k initial centers
- 2. Assign each element to the closest center
 - Voronoi diagram
- Re-calculate centers (i.e., means)
- 4. Repeat 2 and 3 until termination condition reached

Biological networks

What is a network?

What networks are used in biology?

Why do we need networks (and network theory)?

How do we find the shortest path between two nodes?

Why we need networks (and systems biology)?

VS.

What is a network?

- A map of interactions or relationships
- A collection of nodes and links (edges)

Networks vs. Graphs

Network theory

Social sciences
Biological sciences

Mostly 20th century

Modeling real-life systems

Measuring structure & topology

Graph theory

Computer science

Since 18th century!!!

Modeling abstract systems

Solving "graphrelated" questions

The Seven Bridges of Königsberg

- Published by Leonhard Euler, 1736
- Considered the first paper in graph theory

Leonhard Euler 1707 –1783

The Seven Bridges of Königsberg

- Published by Leonhard Euler, 1736
- Considered the first paper in graph theory

Leonhard Euler 1707 –1783

What is a network?

- A map of interactions or relationships
- A collection of nodes and links (edges)

Types of networks

Edges:

- Directed/undirected
- Weighted/non-weighted
- (Simple-edges/Hyperedges)

Special topologies:

- Directed Acyclic Graphs (DAG)
- Trees
- Bipartite networks

Transcriptional regulatory networks

- Reflect the cell's genetic regulatory circuitry
 - Nodes: transcription factors and genes;
 - Edges: from TF to the genes it regulates
 - Directed; weighted?;"almost" bipartite
- Derived through:
 - Chromatin IP
 - Microarrays
 - Computationally

Metabolic networks

- Reflect the set of biochemical reactions in a cell
 - **Nodes:** metabolites
 - **Edges:** biochemical reactions
 - Directed; weighted?; hyperedges?
- Derived through:
 - Knowledge of biochemistry
 - Metabolic flux measurements
 - Homology?

S. Cerevisiae

1062 metabolites 1149 reactions

Protein-protein interaction (PPI) networks

 Reflect the cell's molecular interactions and signaling pathways (interactome)

Nodes: proteins

Edges: interactions(?)

Undirected

High-throughput experiments:

- Protein Complex-IP (Co-IP)
- Yeast two-hybrid
- Computationally

S. Cerevisiae

4389 proteins 14319 interactions

Other networks in biology/medicine

Non-biological networks

Computer related networks:

- WWW; Internet backbone
- Communications and IP

Social networks:

- Friendship (facebook; clubs)
- Citations / information flow
- Co-authorships (papers)
- Co-occurrence (movies; Jazz)

Transportation:

- Highway systems; Airline routes
- Electronic/Logic circuits
- Many many more...

An Oscar Special: The Bacon Number Game

The Paul Erdos Number Game

The shortest path problem

- Find the minimal number of "links" connecting node A to node B in an undirected network
 - How many friends between you and someone on FB (six degrees of separation, Erdös number, Kevin Bacon number)
 - How far apart are two genes in an interaction network
 - What is the shortest (and likely) infection path
- Find the shortest (cheapest) path between two nodes in a weighted directed graph
 - GPS; Google map

Edsger Wybe Dijkstra 1930 –2002

"Computer Science is no more about computers than astronomy is about telescopes."

Solves the single-source shortest path problem:

- Find the shortest path from a single source to ALL nodes in the network
- Works on both directed and undirected networks
- Works on both weighted and non-weighted networks

Approach:

 Iterative: maintain shortest path to each intermediate node

Greedy algorithm

... but still guaranteed to provide optimal solution !!

1. Initialize:

- i. Assign a distance value, D, to each node.
 Set D to zero for *start* node and to infinity for all others.
- Mark all nodes as unvisited.
- iii. Set *start* node as current node.

2. For each of the current node's unvisited neighbors:

- i. Calculate tentative distance, D^t, through current node.
- ii. If D^t smaller than D (previously recorded distance): $D \leftarrow D^t$
- iii. Mark current node as visited (note: shortest dist. found).
- 3. Set the unvisited node with the smallest distance as the next "current node" and continue from step 2.
- 4. Once all nodes are marked as visited, finish.

A simple synthetic network

1. Initialize:

- Assign a distance value, D, to each node.
 Set D to zero for start node and to infinity for all others.
- ii. Mark all nodes as unvisited.
- iii. Set start node as current node.
- 2. For each of the current node's unvisited neighbors:
 - i. Calculate tentative distance, D^t, through current node.
 - ii. If D^t smaller than D (previously recorded distance): $D \leftarrow D^t$
 - iii. Mark current node as visited (note: shortest dist. found).
- 3. Set the unvisited node with the smallest distance as the next "current node" and continue from step 2.
- 4. Once all nodes are marked as visited, finish.

- Initialization
- Mark A (start) as current node

Check unvisited neighbors of A

- Update D
- Record path

Mark A as visited ...

A	В	С	D	Е	F
0	00	00	00	00	00
0	9	3	00	00	00

Mark C as current (unvisited node with smallest D)

Check unvisited neighbors of C

- Update distance
- Record path

F
· · · · ·
0 00
00

- Mark C as visited
- Note: Distance to C is final!!

- Mark E as current node
- Check unvisited neighbors of E

- Update D
- Record path

Mark E as visited

A	В	С	D	Ε	F
0	∞	∞	∞	00	00
0	9	3	∞	∞	00
	7	3	6	5	∞
	7		6	5	17

- Mark D as current node
- Check unvisited neighbors of D

- Update D
- Record path (note: path has changed)

Mark D as visited

A	В	С	D	Е	F
0	00	00	00	00	00
0	9	3	∞	∞	∞
	7	3	6	5	∞
	7		6	5	17
	7		6		11

- Mark B as current node
- Check neighbors

Α	В	С	D	E	F
0	00	00	00	00	00
0	9	3	00	00	00
	7	3	6	5	∞
	7		6	5	17
	7		6		11

- No updates..
- Mark B as visited

A	В	С	D	Е	F
0	∞	∞	∞	00	∞
0	9	3	∞	∞	∞
	7	3	6	5	∞
	7		6	5	17
	7		6		11
	7				11

Mark F as current

A	В	С	D	Е	F
0	∞	00	00	00	∞
0	9	3	∞	∞	∞
	7	3	6	5	∞
	7		6	5	17
	7		6		11
	7				11

Mark F as visited

A	В	С	D	Ε	F
0	∞	∞	00	00	∞
0	9	3	00	00	∞
	7	3	6	5	∞
	7		6	5	17
	7		6		11
	7				11
					11

We are done!

- We now have:
 - Shortest path from A to each node (both length and path)

A	В	С	D	Е	F
0	00	00	00	00	00
0	9	3	00	00	00
	7	3	6	5	00
	7		6	5	17
	7		6		11
	7				11
					11

We are done!

- We now have:
 - Shortest path from A to each node (both length and path)

Minimum spanning tree

Α	В	C	D	Ε	F
0	00	00	00	00	∞
0	9	3	∞	∞	∞
	7	3	6	5	∞
	7		6	5	17
	7		6		11
	7				11
					11

Will we always get a tree?

Can you prove it?

How would you represent a network in your python code?

Computational Representation of Networks

Which is the most useful representation?

Why networks?

