[Vol-3, Issue-6, Nov-Dec 2018] ISSN: 2456-2319

A Program for Multiple Sequence Alignment by Star Alignment

Dibyaranjan Samal*1, Nibedita Sahoo1, Meesala Krishna Murthy2

¹Department of Biotechnology, AMIT College, Khurda 752057, Odisha, India ²Department of Zoology, Mizoram University, Aizawl 796004, Mizoram, India *Dibyaranjan Samal, Email: Dibyaranjan.daredivya@gmail.com

Abstract— Sequence alignment is the process of lining up two or more sequences to achieve maximal label of identity, further purpose of accessing is degree of similarity and the possibility of homology. Comparison of more than two string is known as multiple sequence alignment. Multiple sequence alignment (MSA) is a powerful tool in locating similar patterns in biological (DNA and Protein) sequences. The objective of this application is to develop a Multiple sequence alignment tool using star alignment method. This application / project has been developed using Visual Studio.Net and C# as page language was found to be appropriate for a rich user experience, faster code construction, automatic memory allocation and faster debugging.

Keywords— Star alignment, Multiple Sequence Alignment, Algorithms.

I. INTRODUCTION

The multiple sequence alignment is one of the challenging tasks in bioinformatics. It plays an essential role in finding conserved region among a set of sequences and inducing the evolutionary history and common properties of some species (Richer et al., 2007). It is known to be NPcomplete and the current implementations of multiple alignment algorithms are heuristics owing to the high complexity on space and time needed when performing alignments (Elias & Isaac, 2006). Most existing algorithms for multiple sequence alignment are classified into three categories (Brudno et al., 2003). The first class is those algorithms that use high quality heuristics very close to optimality. They can only handle a small number of sequences with length less than 20 and limited to the sumof-pairs objective function (Carrillo & Lipman, 1988). The second class is those algorithms using progressive alignments strategy and is by far the most widely used heuristics to align a large number of sequences (Sze et al., 2006). The third class is those algorithms using iterative refinement strategies to improve an initial alignment until convergence or reaching the maximum user-defined number of iterations (Hirosawa et al., 1995). We need heuristics to compute the MSA (Notredame, 2007). Usually, a heuristic does not guarantee the quality of the resulting alignment, it is faster, and in many cases, gives reasonably good answers. In star-alignment we build multiple alignment based on pairwise alignments between one of the sequences (call it the center of the star) and all the other sequences (Kleinjung, 2002).

This application has been developed in visual studio.net and C# as page language. XHTML, CSS is also used for better result display and adobe photoshop for animation (FIG 1).

II. PROGRAM

Three Important program files have been used to get the result of Multiple Sequence alignment.

- Program.cs
- Input.cs
- Result.cs

Program.cs:

The **program.cs** file has been used for global configuration as to which file would run first.

```
using System;
using System.Collections.Generic;
using System.Windows.Forms;
namespace STARALIGNMENT
{
staticclassProgram
 {
 ///<summary>
 /// The main entry point for the application.
 ///</summary>
 [STAThread]
staticvoid Main()
 {
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
```

www.eecjournal.com Page | 1

```
Application.Run(newresult());
 int gap = Convert.ToInt32(textBox7.Text);
 int match = Convert.ToInt32(textBox5.Text);
 }
 int misMatch = Convert.ToInt32(textBox6.Text);
  }
Input.cs:
 int cols = textBox1.Text.Length + 2;
This is the input page where sequence is given to the tool.
 int rows = seq.Length + 2;
This is the important portion of this application as to
dynamic programming algorithm is used in this form.
 string[,] ar = newstring[rows, cols];
using System;
using System.Collections.Generic;
 for (int i = 0; i \le rows - 1; i++)
using System.ComponentModel;
using System.Data;
 for (int j = 0; j \le cols - 1; j++)
using System.Drawing;
 {
using System.Text;
 if (i == 0 \&\& (j == 0 || j == 1))
using System.Windows.Forms;
using System.IO;
namespace STARALIGNMENT
 ar[i, j] = "\ ";
publicpartialclass INPUT: Form
 elseif (i == 0 && (j != 0 \parallel j != 1))
public INPUT()
 ar[i, j] = textBox1.Text[j -
 2].ToString().ToUpper();
 InitializeComponent();
 elseif (i = 0 \&\& i = 1)
privatevoid button2_Click(object sender, EventArgs e)
 ar[i, j] = "\ ";
this.Close();
 elseif (j == 0 \&\& i != 1)
 }
 ar[i, j] = textBox2.Text[i -
 2].ToString().ToUpper();
//GET MAX VALUE
 elseif (j == 1 && i == 1)
privateint ReturnMax(int i, int j, int k)
 ar[i, j] = "0";
int retval = i;
 elseif (i == 1 \&\& j != 1)
if (j > retval)
 retval = j;
 ar[i, j] =
 Convert.ToString(Convert.ToInt32(ar[i, j - 1]) + gap);
if (k > retval)
 elseif (i != 1 && j == 1)
 retval = k;
 ar[i, j] =
 Convert.ToString(Convert.ToInt32(ar[i - 1, j]) + gap);
return retval;
//CONSTRUCT MATRIX
 else
privatestring[,] ReturnArray(string seq)
 int val1 = Convert.ToInt32(ar[i - 1, j]) + gap;
```

```
int val2 = Convert.ToInt32(ar[i, i - 1]) + gap;
 int cols = textBox1.Text.Length + 2;
 int rows = textBox2.Text.Length + 2;
int val3 = 0:
if (ar[0, j] == ar[i, 0])
 int rows 1 = textBox3.Text.Length + 2;
 int rows 2 = textBox4.Text.Length + 2;
 val3 = Convert.ToInt32(ar[i - 1, j - 1]) +
 string[,] ar = newstring[rows, cols];
match:
 ar = ReturnArray(textBox2.Text);
 }
else
 string[,] ar1 = newstring[rows1, cols];
 val3 = Convert.ToInt32(ar[i - 1, j - 1]) +
 ar1 = ReturnArray(textBox3.Text);
mis Match;
 string[,] ar2 = newstring[rows2, cols];
 }
 ar[i, j] = ReturnMax(val1, val2,
 ar2 = ReturnArray(textBox4.Text);
val3).ToString();
 FileStream fs = newFileStream(Application.StartupPath +
 "/rpt.html", FileMode.Create);
 StreamWriter sw = newStreamWriter(fs);
return ar;
 sw.WriteLine("<table border='1' bordercolor='red'
privatevoid button1_Click(object sender, EventArgs e)
 width='100%'>");
 for (int i = 0; i \le rows - 1; i++)
 {
 sw.WriteLine("");
try
 for (int j = 0; j \le cols - 1; j++)
result rr = newresult();
 sw.WriteLine("");
DataTable dt = newDataTable();
 sw.WriteLine(ar[i, j]);
 dt.Columns.Add("SEQ",typeof(string));
 sw.WriteLine("");
 dt.Columns.Add("SCORE",typeof(int));
 sw.WriteLine("");
TextBox txtMatch = newTextBox();
 txtMatch =
 sw.WriteLine("");
(TextBox)rr.Controls["panel1"].Controls["textBox5"];
 sw.WriteLine("<br />");
 txtMatch.Text = textBox5.Text;
 sw.WriteLine("SEQUENCE ALLIGNMENT:");
 string seq = GetAlignment(ar, rows, cols);
TextBox txtMMatch = newTextBox();
 string[] as eq = seq.Split('^');
 int finalScore = 0;
 txtMMatch =
(TextBox)rr.Controls["panel1"].Controls["textBox6"];
 txtMMatch.Text = textBox6.Text;
 sw.WriteLine("");
 sw.WriteLine("");
TextBox txtG = newTextBox();
 for (int i = aseq.Length - 1; i >= 0; i--)
 txtG =
(TextBox)rr.Controls["panel1"].Controls["textBox7"];
 sw.WriteLine("");
 txtG.Text = textBox7.Text;
 sw.WriteLine(aseq[i].ToString()[0] + "<br/>"
 + aseq[i].ToString()[1]);
int gap = Convert.ToInt32(textBox7.Text);
 if (aseq[i].ToString()[0] = aseq[i].ToString()[1])
int match = Convert.ToInt32(textBox5.Text);
int misMatch = Convert.ToInt32(textBox6.Text);
 finalScore = finalScore + match;
```

```
if (aseq[i].ToString()[0] != aseq[i].ToString()[1])
 if (aseq1[i].ToString()[0] != aseq1[i].ToString()[1])
 finalScore = finalScore + misMatch;
 finalScore1 = finalScore1 + misMatch;
if (aseq[i].ToString()[0].ToString() == "_" ||
 if (aseq1[i].ToString()[0].ToString() == "_" ||
aseq[i].ToString()[1].ToString() == "_")
 aseq1[i].ToString()[1].ToString() == "_")
 finalScore = finalScore + gap;
 finalScore1 = finalScore1 + gap;
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("");
 s w.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("<br />");
 sw.WriteLine("<br />");
 sw.WriteLine("Score: " + finalScore);
 sw.WriteLine("Score: " + finalScore1);
 sw.WriteLine("<br /><br />");
 sw.WriteLine("<br /><br />");
 dt.Rows.Add("SEQ1",finalScore);
 dt.Rows.Add("SEQ2", finalScore1);
 sw.WriteLine("<table border='1' bordercolor='red'
 sw.WriteLine("<table border='1' bordercolor='red'
width='100%'>");
 width='100%'>");
 for (int i = 0; i \le rows2 - 1; i++)
for (int i = 0; i \le rows 1 - 1; i++)
 sw.WriteLine("");
 sw.WriteLine("");
for (int j = 0; j \le cols - 1; j++)
 for (int j = 0; j \le cols - 1; j++)
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine(ar1[i, j]);
 sw.WriteLine(ar2[i, j]);
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("<br />");
 sw.WriteLine("<br />");
 sw.WriteLine("<br />");
 sw.WriteLine("<br />");
 sw.WriteLine("SEQUENCE ALLIGNMENT:");
 sw.WriteLine("SEQUENCE ALLIGNMENT:");
string seq1 = GetAlignment(ar1, rows1, cols);
 string seq2 = GetAlignment(ar2, rows2, cols);
string[] aseq1 = seq1.Split('^{\prime});
 string[] as eq2 = seq2. Split('^');
int finalScore1 = 0;
 int finalScore2 = 0;
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("");
 sw.WriteLine("");
 for (int i = aseq2.Length - 1; i \ge 0; i--)
for (int i = aseq 1.Length - 1; i >= 0; i--)
 sw.WriteLine("");
 sw.WriteLine(aseq2[i].ToString()[0] + "<br/>"
 sw.WriteLine("");
 sw.WriteLine(aseq1[i].ToString()[0] + "<br/>"
 + aseq2[i].ToString()[1]);
 if (aseq2[i].ToString()[0] == aseq2[i].ToString()[1])
+ aseq1[i].ToString()[1]);
if (aseq1[i].ToString()[0] = aseq1[i].ToString()[1])
 finalScore2 = finalScore2 + match;
 finalScore1 = finalScore1 + match;
 if (aseq2[i].ToString()[0] != aseq2[i].ToString()[1])
```

```
finalScore2 = finalScore2 + misMatch:
 }
if (aseq2[i].ToString()[0].ToString() == "_" ||
 //TRACE BACK & GET ALIGNMENT
aseq2[i].ToString()[1].ToString() == "_")
 privatestring GetAlignment(string [,]ar,int rows,int cols)
 finalScore2 = finalScore2 + gap;
 int gap = Convert.ToInt32(textBox7.Text);
 int match = Convert.ToInt32(textBox5.Text);
 sw.WriteLine("");
 int misMatch = Convert.ToInt32(textBox6.Text);
 sw.WriteLine("");
 string seq = string.Empty;
 sw.WriteLine("");
 int ii = rows - 1;
 sw.WriteLine("<br />");
 int jj = cols - 1;
 sw.WriteLine("Score: " + finalScore2);
 sw.WriteLine("<br /><br />");
 //TRACEBACK
 dt.Rows.Add("SEQ3", finalScore2);
 while (ii != 1 || jj != 1)
 sw.WriteLine("<table cellpadding='0'
cellspacin='0'>");
 int val1 = Convert.ToInt32(ar[ii - 1, jj]) + gap;
 sw.WriteLine("");
 int val2 = Convert.ToInt32(ar[ii, jj - 1]) + gap;
 sw.WriteLine("Central Seq");
 int val3 = 0;
 sw.WriteLine("");
 if (ar[0, ij] = ar[ii, 0])
//PHYLOGENY
DataRow[] filtered = dt.Select("", "SCORE DESC",
 val3 = Convert.ToInt32(ar[ii - 1, jj - 1]) +
DataViewRowState.Added);
 match;
for (int s = 0; s \le dt.Rows.Count - 1; s++)
 else
 sw.WriteLine("");
 sw.WriteLine("");
 val3 = Convert.ToInt32(ar[ii - 1, jj - 1]) +
 sw.WriteLine("|<br />");
 mis Match;
 sw.WriteLine("|");
 sw.WriteLine("");
 ar[ii, jj] = ReturnMax(val1, val2,
 sw.WriteLine("");
 val3).ToString();
 if (ar[ii, jj] == val1.ToString())
 sw.WriteLine("");
 seq += "\_" + ar[ii, 0] + "^";
sw.WriteLine(""+dt.Rows[s]["SEQ"]+"");
 ii = ii - 1;
 sw.WriteLine("");
 elseif (ar[ii, jj] == val2.ToString())
 sw.WriteLine("");
 seq += ar[0, jj] + "_" + "^";
 sw.Close();
 fs.Close():
 ii = ii - 1;
 rr.Show();
this.Hide();
 elseif (ar[ii, ji] == val3.ToString())
 seq += ar[0, jj] + ar[ii, 0] + "^";
catch(Exception ex)
 ii = ii - 1;
 jj = jj - 1;
MessageBox.Show(ex.Message);
```

www.eecjournal.com Page | 5

```
seq = seq.Substring(0, seq.Length - 1);
return seq;
}
}
}
```

III. RESULTS

This is the result form of this tool where a XHTML document is written using filehandling (SYSTEM.IO namespace) and displayed on this application.

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Text;
using System.Windows.Forms;
namespace STARALIGNMENT
publicpartialclass result: Form
public result()
 {
 InitializeComponent();
privatevoid button2_Click_1(object sender, EventArgs e)
this.Close();
privatevoid result_Load(object sender, EventArgs e)
 webBrowser1.Navigate(Application.StartupPath +
"/rpt.html");
```

IV. CONCLUSION AND FUTURE SCOPE

This program only convert the star alignment method to program where fixed number of sequence are taken into consideration and we are also assuming our own central sequence for programming efficiency of the method. This should be done dynamically, where the central sequence should be selected and as many multiple numbers of sequences has to be taken. A single database of protein, DNA and RNA repository has to be made in the next version of this Project / Application.

REFERENCES

- [1] Richer J.M. Derrien V., Hao J.K. (2007). A New Dynamic Programming Algorithm for Multiple Sequence Alignment. COCOA LNCS, 4616, 52-61.
- [2] Elias, Isaac. (2006). Settling The Intractability Of Multiple Alignment. Journal of Computational Biology, **13**(7), 1323-1339.
- [3] Brudno M., Chapman M., Gottgens B., Batzoglou S., Morgenstern B. (2003). Fast And Sensitive Multiple Alignments Of Large Genomic Sequences. BMC Bioinformatics, 4, 66.
- [4] Carrillo H., Lipman D.J. (1988). The Multiple Sequence Alignment Proelem in Biology. SIAM Journal of Applied Mathematics, **48**(5), 1073-1082.
- [5] Sze S.H., Lu Y., Yang Q. A. (2006). Polynomial Tie Solvable Formulation of Multiple Sequence Aignment. Journal of Computational Biology, **13(2)**, 309-319.
- [6] Hirosawa M., Totoki Y., Hoshida M., Ishikawa M. (1995). Comprehensive Study On Iterative Algorithms Of Multiple Sequence Alignment. Comput Appl Biosci, 11, 13-18.
- [7] Notredame C. (2007). Recent Evolutions of Multiple Sequence Alignment Algoritms.PLOS Computational Biology, **3(8:e123)**, 1405-1408.
- [8] Kleinjung J., Douglas N., Heringa J. (2002). Multiple Sequence Alignments with parallel Computing. Bioinformatics, **18(9)**, 1270-1271.

www.eecjournal.com Page | 6

Fig.1: The Visual studio .net Integrated Development Environment where the application has been developed.