CS481/CS583: Bioinformatics Algorithms

Can Alkan

EA509

calkan@cs.bilkent.edu.tr

http://www.cs.bilkent.edu.tr/~calkan/teaching/cs481/

GENOME REARRANGEMENTS

Turnip vs Cabbage: Look and Taste Different

 Although cabbages and turnips share a recent common ancestor, they look and taste different

Turnip vs Cabbage: Almost Identical mtDNA gene sequences

- In 1980s Jeffrey Palmer studied evolution of plant organelles by comparing mitochondrial genomes of the cabbage and turnip
- 99% similarity between genes
- These surprisingly identical gene sequences differed in gene order
- This study helped pave the way to analyzing genome rearrangements in molecular evolution

Gene order comparison:

Evolution is manifested as the divergence in gene order

Transforming Cabbage into Turnip

Genome rearrangements

- What are the similarity blocks and how to find them?
- What is the architecture of the ancestral genome?
- What is the evolutionary scenario for transforming one genome into the other?

History of Chromosome X

articles

Genome sequence of the Brown Norway rat yields insights into mammalian evolution

Rat Genome Sequencing Project Consortium*

*Lists of participants and affiliations appear at the end of the paper

Analysis and annotation: Affymetrix Simon Cawley¹⁹; Baylor College of Medicine George M. Weinstock (Coordinator)¹, Kim C. Worley (Overall Coordinator)¹, A. J. Cooney²⁰, Richard A. Gibbs¹, Lisa M. D'Souza¹, Kirt Martin¹, Jia Qian Wu¹, Manuel L. Gonzalez-Garay¹, Andrew R. Jackson¹, Kenneth J. Kalafus^{1,58}, Michael P. McLeod¹, Aleksandar Milosavljevic¹, Davinder Vick¹, Andrei Volkov¹, David A. Wheeler¹, Zhengdong Zhang¹; Case Western Reserve University Jeffrey A. Bailey⁴, Evan E. Eichler⁴, Eray Tuzun⁴; Ell, Wellcome Trust Genome Campus Ewan Birney²¹, Emmanuel Mongin²¹, Abel Ureta-Vidal²¹, Cara Woodwark²¹; EMBL, Heidelberg Evgeny Zdobnov²², Peer Bork^{22,23}, Mikita Suyama²², David Torrents²²; Fraunhofer-Chalmers Research Centre for Industrial Mathematics, Gothenburg Marina Alexandersson²⁴;

Reversals

Blocks represent conserved genes.

Reversals

- Blocks represent conserved genes.
- In the course of evolution or in a clinical context, blocks 1,...,10 could be misread as 1, 2, 3, -8, -7, -6, -5, -4, 9, 10.

Reversals and Breakpoints

The reversion introduced two *breakpoints* (disruptions in order).

Reversals: Example

Types of Rearrangements

1 2 3 4

Fission

1 2 3 4 5 6

Comparative Genomic Architectures: Mouse vs Human Genome

- Humans and mice have similar genomes, but their genes are ordered differently
- ~245 rearrangements
 - Reversals
 - Fusions
 - Fissions
 - Translocation

Human chromosome 2 Gorilla Chimpanzee Human C Anc **GPH** Anc PH Anc H Anc

Reversals: Example

$$\pi = 1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 7 \ 8$$

$$\rho(3,5) \qquad \qquad \downarrow$$

$$1 \ 2 \ 5 \ 4 \ 3 \ 6 \ 7 \ 8$$

Reversals: Example

Reversals and Gene Orders

Gene order is represented by a permutation π:

$$\pi = \pi_{1} - \dots \pi_{i-1} \underline{\pi_{i} \pi_{i+1} - \dots \pi_{j-1} \pi_{j}} \underline{\pi_{j+1} - \dots \pi_{n}}$$

$$\rho(i,j)$$

$$\pi_{1} - \dots \pi_{i-1} \underline{\pi_{j} \pi_{j-1} - \dots \pi_{i+1} \pi_{i} \pi_{j+1} - \dots \pi_{n}}$$

• Reversal ρ (i, j) reverses (flips) the elements from i to j in π

Reversal Distance Problem

- Goal: Given two permutations, find the shortest series of reversals that transforms one into another
- Input: Permutations π and σ
- Output: A series of reversals $\rho_1, ..., \rho_t$ transforming π into σ , such that t is minimum
- t reversal distance between π and σ
- **d** (π, σ) smallest possible value of t, given π and σ

Sorting By Reversals Problem

- Goal: Given a permutation, find a shortest series of reversals that transforms it into the identity permutation (1 2 ... n)
- Input: Permutation π
- Output: A series of reversals $\rho_1, \dots \rho_t$ transforming π into the identity permutation such that t is minimum

Sorting By Reversals: Example

- $t = d(\pi)$ reversal distance of π
- Example :

$$\pi = 3 \ 4 \ 2 \ 1 \ 5 \ 6 \ 7 \ 10 \ 9 \ 8$$

$$4 \ 3 \ 2 \ 1 \ 5 \ 6 \ 7 \ 10 \ 9 \ 8$$

$$4 \ 3 \ 2 \ 1 \ 5 \ 6 \ 7 \ 8 \ 9 \ 10$$

$$1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 7 \ 8 \ 9 \ 10$$

So
$$d(\pi) = 3$$

Sorting by reversals: 5 steps

```
 Step 0: \pi
 2
 -4
 -3
 5
 -8
 -7
 -6
 1

 Step 1:
 2
 3
 4
 5
 -8
 -7
 -6
 1

 Step 2:
 2
 3
 4
 5
 6
 7
 8
 1

 Step 3:
 2
 3
 4
 5
 6
 7
 8
 -1

 Step 4:
 -8
 -7
 -6
 -5
 -4
 -3
 -2
 -1

 Step 5: \gamma
 1
 2
 3
 4
 5
 6
 7
 8
```

Sorting by reversals: 4 steps

```
 Step 0: \pi
 2 -4 -3
 5 -8 -7 -6
 1

 Step 1:
 2 3 4 5 -8 -7 -6
 1

 Step 2:
 -5 -4 -3 -2 -8 -7 -6
 1

 Step 3:
 -5 -4 -3 -2 -1 6 7 8

 Step 4: \gamma
 1 2 3 4 5 6 7 8
```

Pancake Flipping Problem

- The chef is sloppy; he prepares an unordered stack of pancakes of different sizes
- The waiter wants to rearrange them (so that the smallest winds up on top, and so on, down to the largest at the bottom)
- He does it by flipping over several from the top, repeating this as many times as necessary

Christos Papadimitrou and William H. Gates flip pancakes

Pancake Flipping Problem: Formulation

- Goal: Given a stack of n pancakes, what is the minimum number of flips to rearrange them into perfect stack?
- Input: Permutation π
- Output: A series of prefix reversals $\rho_1, \dots \rho_t$ transforming π into the identity permutation such that t is minimum

Pancake Flipping Problem: Greedy Algorithm

- Greedy approach: 2 prefix reversals at most to place a pancake in its right position, 2n – 2 steps total at most
- William Gates and Christos Papadimitriou showed in the mid-1970s that this problem can be solved by at most 5/3 (n + 1) prefix reversals

Sorting By Reversals: A Greedy Algorithm

- If sorting permutation $\pi = 123645$, the first three elements are already in order so it does not make any sense to break them.
- The length of the already sorted prefix of π is denoted $prefix(\pi)$
 - \Box prefix(π) = 3
- This results in an idea for a greedy algorithm: increase prefix(π) at every step

Greedy Algorithm: An Example

• Doing so, π can be sorted

■ Number of steps to sort permutation of length n is at most (n – 1)

Greedy Algorithm: Pseudocode

SimpleReversalSort(π)

```
1 for i \square 1 to n-1

2 j \square position of element i in \pi (i.e., \pi_j = i)

3 if j \ne i

4 \pi \square \pi * \rho(i, j)

5 output \pi

6 if \pi is the identity permutation

7 return
```

Analyzing SimpleReversalSort

• SimpleReversalSort does not guarantee the smallest number of reversals and takes five steps on π = 6 1 2 3 4 5 :

- Step 1: 1 6 2 3 4 5
- Step 2: 1 2 6 3 4 5
- Step 3: 1 2 3 6 4 5
- Step 4: 1 2 3 4 6 5
- Step 5: 1 2 3 4 5 6

Analyzing SimpleReversalSort (cont'd)

But it can be sorted in two steps:

$$\pi = 612345$$

- Step 1: 5 4 3 2 1 6
- □ Step 2: 1 2 3 4 5 6
- So, SimpleReversalSort(π) is not optimal
- Optimal poly-time algorithms are unknown for NP-hard problems; approximation algorithms are used

Approximation Algorithms

- These algorithms find approximate solutions rather than optimal solutions
- The approximation ratio of an algorithm A on input π is:

$$A(\pi) / OPT(\pi)$$

where

 $A(\pi)$ - solution produced by algorithm A OPT (π) - optimal solution of the problem

Approximation Ratio/Performance Guarantee

- Approximation ratio (performance guarantee)
 of algorithm A: max approximation ratio of all
 inputs of size n
 - For algorithm A that minimizes objective function (minimization algorithm):
 - $\max_{|\pi|=n} A(\pi) / OPT(\pi)$

Approximation Ratio/Performance Guarantee

- Approximation ratio (performance guarantee)
 of algorithm A: max approximation ratio of all
 inputs of size n
 - For algorithm A that minimizes objective function (minimization algorithm):
 - $\mathbf{max}_{|\pi| = n} \mathsf{A}(\pi) / \mathsf{OPT}(\pi)$
 - For maximization algorithm:
 - $\min_{|\pi| = n} A(\pi) / OPT(\pi)$

Adjacencies and Breakpoints

$$\pi = \pi_1 \pi_2 \pi_3 \dots \pi_{n-1} \pi_n$$

• A pair of elements π_i and π_{i+1} are adjacent if $\pi_{i+1} = \pi_i \pm 1$

For example:

$$\pi = 1 9 3 4 7 8 2 6 5$$

■ (3, 4) or (7, 8) and (6,5) are adjacent pairs

Breakpoints

There is a breakpoint between any adjacent element that are non-consecutive:

$$\pi = 1 | 9 | 3 | 4 | 7 | 8 | 2 | 6 | 5$$

- Pairs (1,9), (9,3), (4,7), (8,2) and (2,6) form breakpoints of permutation π
- $b(\pi)$ # breakpoints in permutation π

Adjacency & Breakpoints

- •An adjacency a pair of adjacent elements that are consecutive
- A breakpoint a pair of adjacent elements that are not consecutive

$$\pi = 5 \ 6 \ 2 \ 1 \ 3 \ 4 \longrightarrow \text{Extend } \pi \text{ with } \pi_0 = 0 \text{ and } \pi_7 = 7$$

$$0 \ 5 \ 6 \ 2 \ 1 \ 3 \ 4 \ 7$$

$$\text{breakpoints}$$

Extending Permutations

• We put two elements $\pi_0 = 0$ and $\pi_{n+1} = n+1$ at the ends of π Example:

$$\pi = 1 \mid 9 \mid 3 \mid 4 \mid 7 \mid 8 \mid 2 \mid 6 \mid 5$$

Extending with 0 and 10

 $\pi = 0 \mid 1 \mid 9 \mid 3 \mid 4 \mid 7 \mid 8 \mid 2 \mid 6 \mid 5 \mid 10$

Note: A new breakpoint was created after extending

Reversal Distance and Breakpoints

Each reversal eliminates at most 2 breakpoints.

$$\pi = 2 \ 3 \ 1 \ 4 \ 6 \ 5$$
 $0 \ 2 \ 3 \ 1 \ 4 \ 6 \ 5 \ 7$
 $b(\pi) = 5$
 $0 \ 1 \ 3 \ 2 \ 4 \ 6 \ 5 \ 7$
 $b(\pi) = 4$
 $0 \ 1 \ 2 \ 3 \ 4 \ 6 \ 5 \ 7$
 $b(\pi) = 2$
 $0 \ 1 \ 2 \ 3 \ 4 \ 5 \ 6 \ 7$
 $b(\pi) = 0$

Reversal Distance and Breakpoints

- Each reversal eliminates at most 2 breakpoints.
- This implies:

reversal distance ≥ #breakpoints / 2

Sorting By Reversals: A Better Greedy Algorithm

BreakPointReversalSort(π)

- 1 **while** $b(\pi) > 0$
- 2 Among all possible reversals, choose reversal ρ minimizing $b(\pi \cdot \rho)$
- 3 $\pi \square \pi \bullet \rho(i, j)$
- 4 output π
- 5 return

Sorting By Reversals: A Better Greedy Algorithm

BreakPointReversalSort(π)

- 1 **while** $b(\pi) > 0$
- 2 Among all possible reversals, choose reversal ρ minimizing $b(\pi \cdot \rho)$
- 3 $\pi \square \pi \bullet \rho(i, j)$
- 4 output π
- 5 return

Problem: this algorithm may work forever

Strips

- Strip: an interval between two consecutive breakpoints in a permutation
 - Decreasing strip: strip of elements in decreasing order (e.g. 6 5 and 3 2).
 - Increasing strip: strip of elements in increasing order (e.g. 7 8)

A single-element strip can be declared either increasing or decreasing. We will choose to declare them as decreasing with exception of the strips with 0 and n+1

Reducing the Number of Breakpoints

Theorem 1:

If permutation π contains at least one decreasing strip, then there exists a reversal ρ which decreases the number of breakpoints (i.e. $b(\pi \cdot \rho) < b(\pi)$)

Things To Consider

- For $\pi = 14657832$ 0 1 4 6 5 7 8 3 2 9 $b(\pi) = 5$
 - □ Choose decreasing strip with the smallest element k in π (k = 2 in this case)

- For $\pi = 14657832$ 0 1 4 6 5 7 8 3 2 | 9 $b(\pi) = 5$
 - □ Choose decreasing strip with the smallest element k in π (k = 2 in this case)

- For $\pi = 14657832$ 0 1 4 6 5 7 8 3 2 | 9 $b(\pi) = 5$
 - □ Choose decreasing strip with the smallest element k in π (k = 2 in this case)
 - \Box Find k-1 in the permutation

- For $\pi = 14657832$ 0 1 4 6 5 7 8 3 2 | 9 $b(\pi) = 5$
 - □ Choose decreasing strip with the smallest element k in π (k = 2 in this case)
 - \Box Find k-1 in the permutation
 - □ Reverse the segment between *k* and *k-1*:
- $0 \quad 1 \quad |4 \quad |6 \quad 5| \quad 7 \quad 8 \quad |3 \quad 2| \quad 9 \qquad b(\pi) = 5$ $0 \quad 1 \quad 2 \quad 3 \quad |8 \quad 7 \quad |5 \quad 6 \quad |4 \quad |9 \qquad b(\pi) = 4$

Reducing the Number of Breakpoints Again

- If there is no decreasing strip, there may be no reversal ρ that reduces the number of breakpoints (i.e. $b(\pi \cdot \rho) \ge b(\pi)$ for any reversal ρ).
- By reversing an increasing strip (# of breakpoints stay unchanged), we will create a decreasing strip at the next step. Then the number of breakpoints will be reduced in the next step (theorem 1).

• There are no decreasing strips in π , for:

$$\pi = 0 \ 1 \ 2 \ 5 \ 6 \ 7 \ 3 \ 4 \ 8$$
 $b(\pi) = 3$
 $\pi \cdot \rho(6,7) = 0 \ 1 \ 2 \ 5 \ 6 \ 7 \ 4 \ 3 \ 8$ $b(\pi) = 3$

- ρ (6,7) does not change the # of breakpoints
- ρ (6,7) creates a decreasing strip thus guaranteeing that the next step will decrease the # of breakpoints.

ImprovedBreakpointReversalSort

```
ImprovedBreakpointReversalSort(\pi)

1 while b(\pi) > 0

2 if \pi has a decreasing strip

Among all possible reversals, choose reversal \rho

that minimizes b(\pi \cdot \rho)

4 else

5 Choose a reversal \rho that flips an increasing strip in \pi

6 \pi \Box \pi \cdot \rho

7 output \pi

8 return
```

ImprovedBreakpointReversalSort: Performance Guarantee

- ImprovedBreakPointReversalSort is an approximation algorithm with a performance guarantee of at most 4
 - □ It eliminates at least one breakpoint in every two steps; at most $2b(\pi)$ steps
 - □ Approximation ratio: $2b(\pi) / d(\pi)$
 - □ Optimal algorithm eliminates at most 2 breakpoints in every step: $d(\pi) \ge b(\pi) / 2$
 - Performance guarantee:
 - $(2b(\pi) / d(\pi)) \ge [2b(\pi) / (b(\pi) / 2)] = 4$