DNA-Based Computing & Development of Efficient Operators for Solving Traveling Salesman Problem

Tai Hyun Park School of Chemical Engineering

Seoul National University

Contents

- Introduction
- DNA computing for solving traveling salesman problem
 - Traveling salesman problem (TSP)
 - Molecular algorithm for TSP
 - Experimental implementation
- Unit operators in DNA computing
 - Denaturation temperature gradient polymerase chain reaction (DTG-PCR)
 - □ Initial pool generation using parallel overlap assembly (POA)

Rise and Growth of DNA Computing

- Adleman's work in 1994
 - □ Hamiltonian path problem (graph problem, NP problem)
 - ☐ City and road information representation using DNA sequences (indicative information)
 - Solution-based DNA computing
- Liu's work in 2000
 - □ SAT problem
 - Surface-based DNA computing
- Benenson's work in 2004
 - Application to disease diagnosis and drug (antisense) administration

Our Work in DNA Computing Era

- Solving traveling salesman problem
 - Graph problem with weighted edges
 - Representation of numerical information
 - Expansion to larger problems (in progress)
- Development of unit operators
 - Denaturation temperature gradient PCR (DTG-PCR)
 - □ Initial pool generation for TSP using parallel overlap assembly (POA)
 - Modeling and simulation of DTG-PCR and POA
- New application to medical diagnosis
 - Disease diagnosis model development
 - Experimental verification (in progress)

Objective (traveling salesman problem)

- Application of DNA computing to mathematical problems
 - □ 7-city traveling salesman problem
 - ☐ Graph problem with weighted edges
- Representation of numerical values (weighted edges)
- Expansion to practical problems
 - □ 26-variable TSP ← 26 subway stations in Seoul


Traveling Salesman Problem

- Find...
 - □ The cheapest way of visiting all the cities and returning to the starting point

when a number of cities to visit and the traveling cost between each pair of cities are given.

- Previous work for weight (cost) representation
 - DNA length
 - DNA concentration
- Our method for weight (cost) representation
 - □ Thermal stability of DNA duplex
 - □ Melting temperature (T_m), GC content

Target Problem & Encoding Method


7-city traveling salesman problem


- 7 cities (0 to 6), 23 roads, 5 costs
- optimal path: $(0\rightarrow1\rightarrow2\rightarrow3\rightarrow4\rightarrow5\rightarrow6\rightarrow0)$

Oligonucleotides & Encoding

- cities and costs are 20-base ssDNA
- roads are 40-base ssDNA
- 35 oligonucleotides
 (7 cities, 23 roads, 5 costs)


Weight (Cost) Encoding


Denaturation Temperature Gradient Polymerase Chain Reaction (DTG-PCR)

- Conventional PCR
 - Denaturation (T_d)
 - \square Annealing (T_a)
 - □ Extention (T_e)

- Modification of conventional PCR protocol
 - □ Variation in T_d


Denaturation Temperature Gradient


■ Biased operator: more amplification of DNA strands with lower T_m
 → biased search for lower cost

Molecular Algorithm


- (1) Generation of all random pathsHybridization/ligation
- (2) Selection of paths satisfying TSP conditions PCR/electrophoresis/affinity 3
- (3) More amplification of the cheapest path DTG-PCR


Sequence Design for Cities and Costs

- Using NACST/seq
- Non-cross hybridization
- Similar T_m among cities
- Different T_m among costs


Vertex sequences				
No.	Sequence $(5' \rightarrow 3')$	Tm	GC%	
0	AGGCGAGTATGGGGTATATC	60.73	50	
1	CCTGTCAACATTGACGCTCA	59.24	50	
2	TTATGATTCCACTGGCGCTC	59.00	50	
3	ATCGTACTCATGGTCCCTAC	56.81	50	
4	CGCTCCATCCTTGATCGTTT	58.13	50	
5	CTTCGCTGCTGATAACCTCA	59.44	50	
6	GAGTTAGATGTCACGTCACG	56.97	50	
Weight sequences				
Edge cost	Sequence $(5' \rightarrow 3')$	Tm	GC%	
3	ATGATAGATATGTAGATTCC	47.89	30	
5	GGATGTGATATCGTTCTTGT	54.62	40	
7	GGATTAGCAGTGCCTCAGTT	58.37	50	
9	TGGCCACGAAGCCTTCCGTT	64.51	60	
11	GAGCTGGCTCCTCATCGCGC	68.88	70	

Experimental Implementation for TSP Conditions


- Strating and ending with city 0
 - □ PCR using primers complementary to city 0
- Visiting every city
 - □ A series of affinity chromatography
 - Each affinity column contains ssDNA complementary to each city.
- Cheapest path
 - □ DTG-PCR

Experimental Results

Random path generation (by hybridization and ligation) Selective amplification of paths starting and ending with city 0 (by PCR using primers complementary to city 0)


M: 50 bp ladder lane 1,2:
 after hybridization/ligation lane 3: mixture of ssDNA


Separation of paths containing every city


(by a series of affinity chromatography)

 More amplification of paths with lower costs
 (by DTG-PCR)


Separation of the path with lowest cost (by TGGE)


TGGE
 (Temperature Gradient Gel Electrophoresis)


Readout

(by cloning and sequencing)


······TTCTGCGTTGTTTCGGGGTACAGTGGCTCCTCCGTT CCGCCTGCACTGTGGAGAGGGGTGAGCAGTGGCTCCTCCGTT CCGCGTGGATTCACAAGGCCATCGCAGTGGCTCCTCCGTT CCGCATACGGCGTGGTTTTTCGGGCAGTGGCTCCTCCGTT CCGCGCACAGTCCACCTGTAGACACAGTGGCTCCTCCGTT CCGCTATGTCCAGCTGTCGCAAAGCAGTGGCTCCTCCGTT CCGCTTCTGCGTTGTTTCGGGGTA······


Toward Larger Problems


Target Problem: 26-City TSP


Graph with 26 vertexes (cities) and 92 edges (roads)
 Vertex: station connected with more than two stations
 Weight: number of stations between vertex stations

Initial Pool Generation with POA

Initial pool

A combinatorial library that contains numerical or indicative information

Initial pool generation


 Prerequisite step of most molecular algorithms for mathematical problems

Initial pool generation methods

- Hybridization and ligation method
- Parallel overlap assembly method


Initial Pool Generation for TSP


: POA vs. Hybiridzation/Ligation


Repeat of denaturation/annealing /extension steps

Experimental Results


Comparison of Two Methods

Parallel overlap assembly	Viewpoint	Hybridization/ligation	
Population size is almost preserved throughout the process.	Scalability	Population size decreases as hybridization proceeds.	
No need of 5'-phosphorylation	Гоороту	5'-phosphorylation is necessary	
Less time & reagents consuming	Economy	More time & reagents consuming	
High error rate by non-specific priming	Fidelity	Low error rate (higher hybridization specificity)	

Summary

- Development of a molecular algorithm for TSP based on the melting temperature difference
- Development of DTG-PCR as an efficient operator for the graph problem with weighted edge
- Success in solving 7-city TSP
- 26-city traveling salesman problem
- POA as an efficient operator for large size TSP

Acknowledgments

- Prof. Byoung-Tak Zhang
 (School of Computer Science and Engineering, SNU)
- Ji Youn Lee (School of Chemical Engineering, SNU)
- Soo-Yong Shin (SNU)
 (School of Computer Science and Engineering, SNU)
- The Ministry of Commerce, Industry, and Energy


