

IFT6291 - BIN6000

Automne 2016

Algorithmes en bio-informatique génomique

Sylvie Hamel

André-Aisenstadt: 3161

hamelsyl@iro.umontreal.ca

<http://www.iro.umontreal.ca/~hamelsyl/IFT6291-A16>

Qu'est-ce que la bio-informatique??

Domaine interdisciplinaire, situé au carrefour de l'informatique, des mathématiques et de la biologie, qui traite de l'application de l'informatique aux sciences biologiques.

Synonyme: informatique biologique, biocalcul

Terme à éviter: biologie computationnelle

(Source: [Office québécois de la langue française](#))

On regroupe sous le terme de bio-informatique toutes les applications [informatiques](#) appliquées à la [biologie](#). Cela va de l'[analyse du génome](#) à la modélisation de l'évolution d'une population animale dans un environnement donné, en passant par la [modélisation moléculaire](#), l'analyse d'image, le [séquençage](#) du génome, la reconstruction d'[arbres phylogénétiques](#) ([phylogénie](#)), etc.

(Source: [Wikipédia](#))

Champs multi-disciplinaire utilisant des méthodes informatiques, algorithmiques, statistiques, mathématiques... pour:

- **Formaliser** des problèmes de biologie moléculaire
- **Développer** des algorithmes et les implémenter pour permettre:
 - L'**analyse** des données biologiques
 - La **prédiction** de résultats biologiques

S'applique à tous les type de données biologiques:

- **Séquences** d'ADN et de protéines
- **Structures** secondaires et tertiaires d'ARN et de protéines
- **Contenu en gènes** des génomes
- **Arbres** de phylogénie
- **Réseaux** d'interactions entre protéines

Défis de la bio-informatique:

Analyser, comprendre et organiser une masse de données biologiques:

☐ Séquences:

- Plus de 3400 génomes eucaryotes complètement séquencés (ou presque) et publiés dont l'homme et la souris.
- Plus de 73 000 génomes procaryotes complètement séquencés.
- Plus de 5 500 génomes de virus complètement séquencés .

☐ Structures:

- De plus en plus de familles d'ARN non codant sont découvertes
- De plus en plus d'information structurales sur ces données

Genetic Sequence Data Bank
August 15 2016

196120831 loci, 217971437647 bases, from 196120831 reported sequences

Source:
 Sam Griffiths-Jones, Alex Bateman, Mhairi Marshall, Ajay Khanna and Sean R. Eddy., *Rfam: an RNA family database*. Nucleic Acids Research, 2003, 31, 1, 439-441.

Rfam 11.0 (August 2012, 2208 families)

Rfam 12.0 (July 2014, 2450 families)

Rfam 12.1 (April 2016, 2474 families)

Concepts de base de la biologie moléculaire:

- Acides nucléiques = chaîne de nucléotides
 - La “colonne vertébrale” d’un acide nucléique est une suite alternée de sucres et de phosphates:

ADN versus ARN

ribose

Acide ribonucléique ou **ARN**

désoxyribose

Acide désoxyribonucléique ou
ADN

ADN: Acide DésoxyriboNucléique

- ☐ Toutes les cellules d'un organisme vivant contiennent le même code génétique
- ☐ ADN: 4 bases pour les nucléotides:
 - Purines: Adénine (A) et Guanine (G)
 - Pyrimidines: Cytosine (C) et Thymine (T)
- ☐ Structure tridimensionnelle:
 - Deux brins face à face maintenus par des liens Watson-Crick
 - A-T G-C
- ☐ ADN linéaire : noyau
- ☐ ADN circulaire: procaryote et mitochondrie

ADN: Acide DésoxyriboNucléique

http://fr.wikipedia.org/wiki/Acide_désoxyribonucléique

ADN: Acide DésoxyriboNucléique

- ❑ Matériel génétique contenu dans plusieurs macromolécules d'ADN: les **chromosomes**
- ❑ **Génome**: Ensemble des chromosomes d'un organisme
- ❑ Organisme diploïde: Deux copies de chaque chromosome
 - Homme: 23 paires de chromosomes
 - Souris: 20 paires de chromosomes
- ❑ Taille des génomes:
 - Bactéries et virus : de 7800 (Commelina yellow mottle virus) à 8 millions de paires de base (Streptomyces coelicolor)
 - Eucaryotes: de 8 millions (certains champignons) à 3 milliards (humains) de paires de base.

ARN: Acide RiboNucléique

- Acide nucléique dont le sucre est le ribose et les bases possibles sont:
 - Purines: Adénine (A) et Guanine (G)
 - Pyrimidines: Cytosine (C) et Uracil (U) (à la place de la Thymine)

- 3 types principaux:
 - ARN messenger (mRNA)
 - ARN de transfert (tRNA)
 - ARN ribosomique (rRNA)

ARN: Acide RiboNucléique

☐ Structure tridimensionnelle:

- Généralement un seul brin
- Bases complémentaires: A - U G - C
- Linéaire pour mARN
- Replié sur lui-même pour les autres ARN non codants

☐ Longueur des brins:

- plutôt court: de quelques centaines à quelques milliers de bases

snRNA (splicing -U1) - Homo Sapiens

Protéines

- Chaînes d'acides aminés repliée sur elle-même en fonction des attractions entre ses composantes. Elles sont responsables de la plupart des fonctions d'une cellule.
 - 20 différents acides aminés

Protéines

Protéines

□ Longueur des brins

- longueur typique au alentour de 300 AA
- étendue: 100 - 5000 AA

□ Structures

- **primaire**: séquence d'acides aminés
- **secondaire**: hélices alpha, feuillets beta, "turns"
- **tertiaire**: forme tridimensionnelle

□ Dogme:

- la structure tridimensionnelle détermine la fonction d'une protéine

Copyright © 2004 Pearson Education, Inc., publishing as Benjamin Cummings

Protéines

CHAPERONE/HYDROLASE 1YYF:
protein data bank

Transcription et traduction

ADN $\xrightarrow{\text{transcription}}$ ARN $\xrightarrow{\text{traduction}}$ Protéine

Gènes: partie codante de l'ADN

Un gène est formé d'**introns** et d'**exons**

RNA synthesis and processing

		2nd base in codon				
		U	C	A	G	
1st base in codon	U	Phe Phe Leu Leu	Ser Ser Ser Ser	Tyr Tyr STOP STOP	Cys Cys STOP Trp	U C A G
	C	Leu Leu Leu Leu	Pro Pro Pro Pro	His His Gln Gln	Arg Arg Arg Arg	U C A G
	A	Ile Ile Ile Met	Thr Thr Thr Thr	Asn Asn Lys Lys	Ser Ser Arg Arg	U C A G
	G	Val Val Val Val	Ala Ala Ala Ala	Asp Asp Glu Glu	Gly Gly Gly Gly	U C A G
						3rd base in codon

The Genetic Code

Défis de la biologie moléculaire:

- Décoder l'information contenue dans les séquences d'ADN et des protéines
 - Trouver les gènes
 - Différencier entre introns et exons
 - Trouver les régions répétitives dans l'ADN
 - Identifier les sites des facteurs de transcription
 - Étudier l'évolution des génomes

- Génomique structurale
 - Modéliser les structures 3D des protéines et des ARN structurels
 - Déterminer la relation entre structure et fonction

- Génomique fonctionnelle
 - Étudier la régulation des gènes
 - Déterminer les réseaux d'interaction entre les protéines

Pourquoi un cours d'algorithmique pour la bioinformatique:

❑ Éviter:

- Utilisation systématique de BLAST sans comprendre son fonctionnement: interprétation fautive des résultats, conclusions hâtives, ...
- Compréhension des outils informatiques se limitant à la modification de paramètres et de propriétés particulières

❑ Comprendre les méthodes algorithmiques utilisées

❑ Quelques idées algorithmiques de base permettent de résoudre un grand nombre de problématiques bioinformatiques

❑ Intérêts pour un informaticien: la bioinformatique est la source d'une multitude de nouveaux problèmes algorithmiques et statistiques

Pourquoi un cours d'algorithmique sur le texte:

- Analyse des séquences biologiques fondamentale pour répondre à un grand nombre de questions biologiques

- Intérêt des séquences biologiques
 - La séquence nucléotidique d'un gène détermine la séquence d'acides aminés de la protéine
 - La séquence d'une protéine détermine sa structure et sa fonction
 - Généralement, une similarité de séquence implique une similarité de structure et de fonction (l'inverse n'est pas toujours vrai)

- Exemples de base permettant d'introduire un grand nombre d'idées algorithmiques pouvant se transposer à l'étude de structures, graphes, arbres, ...

Problèmes bio-informatique nécessitant des méthodes d'algorithmique sur le texte

- Recherche dans les banques de données biologiques
 - Est-ce qu'une nouvelle séquence a déjà été complètement ou partiellement répertoriée?
 - Est-ce que cette séquence contient un gène?
 - Est-ce que ce gène appartient à une famille connue?
 - Existe-t-il d'autres gènes homologues?
- Alignement de séquences: Est-ce que deux séquences correspondent à deux gènes homologues?
- Recherche de sous-motifs communs à un ensemble de séquences. Établissement de consensus, alignement multiple
- Recherche de régions contenant des séquences répétées, recherche de gènes, recherche d'hélices d'ARN.