

Why Bioinformatics?

Hammad Naveed hammad.naveed@nu.edu.pk

Motivation

"Biology easily has 500 years of exciting problems to work on." Donald Knuth (Stanford Professor & famous computer scientist)


By developing techniques for analyzing sequence data and related structures, we can attempt to understand molecular basis of life.

http://cmgm.stanford.edu/biochem218/

Bioinformatics

What is bioinformatics? Application of techniques from computer science to problems from biology.


Computer Science

Bioinformatics

Biology

- Why is it interesting?
- Important problems.
- Massive quantities of data.
- Desperate need for efficient solutions.
- Success is rewarded.

Data Explosion


Special issue of journal Science, July 1, 2005.

>What Is the Universe Made Of?>What is the Biological Basis of Consciousness?>Why Do Humans Have So Few Genes?>To What Extent Are Genetic Variation and Personal Health Linked?>Can the Laws of Physics Be Unified?>How Much Can Human Life Span Be Extended?>What Controls Organ Regeneration?>How Can a Skin Cell Become a Nerve Cell?>How Does a Single Somatic Cell Become a Whole Plant?>How Does Earth's Interior Work?>Are We Alone in the Universe?>How and Where Did Life on Earth Arise?>What Determines Species Diversity?>What Genetic Changes Made Us Uniquely Human?>How Are Memories Stored and Retrieved?>How Did Cooperative Behavior Evolve?>How Will Big Pictures Emerge from a Sea of Biological Data?>How Far Can We Push Chemical Self-Assembly?>What Are the Limits of Conventional Computing?>Can We Selectively Shut Off Immune Responses?>Do Deeper Principles Underlie Quantum Uncertainty and Nonlocality?>Is an Effective HIV Vaccine Feasible?>How Hot Will the Greenhouse World Be?>What Can Replace Cheap Oil -- and When?>Will Malthus Continue to Be Wrong?


 Many of the most profound scientific questions of today are within the realm of bioinformatics research

"Why do humans have so few genes?"


A simple organism


A simple organism


A simple organism


A complex organism


Regulatory networks

 This may be the reason why humans have so few genes (the circuit, not the number of switches, carries the complexity)

 Bioinformatics can unravel such networks, given the genome (DNA sequence) and gene activity information

Decoding the regulatory network

- Find patterns ("motifs") in DNA sequence that occur more often than expected by chance
- An example computational problem:
 - Given a string of length 10,000 over the alphabet {A,C,G,T}
 - Count the number of occurrences N_w of every
 6 letter word w

Decoding the regulatory network

- Are there specific words that occur more frequently than expected by chance?
- What is expected by chance?
- What is "more frequently"?
- Interesting mathematical questions

Comparing DNA

- Humans are about 99.9% identical to each other, DNA-wise.
- How do we know that ?
- Compare the genome of two individuals.
- The computational problem: Are two sequences similar?

Sequence alignment

- Why is this a problem?
- The two sequences will differ by "substitutions", "insertions" and "deletions" accumulated during evolution
- The comparison algorithm has to be robust to such possibilities.
 - A special technique called "dynamic programming" does all this, and is "efficient"

Sequence alignment

Why should we care?

- Compare human genome with fish. You'll see some portions that are highly similar.
- These "conserved" portions are often genes...
- ... or regulatory sequences! The regulatory network again.

On counting genes

 The original question was "Why do humans have so few genes?"

 How do we know how many genes there are in the human genome? (And where they are in the genome)

 Experiments can be designed, but bioinformatics plays a major role


Gene prediction

 The task of predicting the locations of genes in a new genome ("annotation")

Gene prediction software

 The more sophisticated ones use "Hidden Markov models" (HMM) and multiple species comparison

Protein structure prediction


Protein structure prediction

 Can we predict the 3D structure of a protein from its amino acid sequence?

• Why?

- One good reason: structure gives clues about function. If we can tell the structure, we can perhaps tell the function
- We can design amino acid sequences that will fold into proteins that do what we want them to do. Drug design !!

Many more challenges

- New types of data come due to technological breakthroughs in biology
- High throughput data carries unprecedented amount of information
- Too much noise
- Bioinformatics removes the noise and reveals the truth

Bioinformatics

- Is not about one problem (e.g., designing better computer chips, better compilers, better graphics, better networks, better operating systems, etc.)
- Is about a family of very different problems, all related to biology, all related to each other
- How can computers help solve any of this family of problems?

Bioinformatics and You

- You can learn and develop new tools of bioinformatics
- These tools owe their origin to computer science, information theory, probability theory, statistics, etc.
- You can learn the language of biology, enough to understand what the problems are
- Surprising biological problems convert to computer science problems naturally