

Alignements de séquences

→ Problématique

→ Distance d'édition + calcul d'un alignement optimal

→ Qu'est-ce qu'une distance

→ Méthode naïve: énumération de tous les alignements possibles

→ Programmation dynamique

→ Alignement global versus local

→ Distance versus similarité

→ Alignements avec trous

Alignement de séquences

Alignement global: Deux séquences de protéines appartenant à la même famille, études phylogénétiques

Alignement local: Deux séquences de protéines appartenant à des familles différentes mais ayant un ou des domaines communs

Recherche de motif:

Distance d'édition

Pour comparer des séquences, on va définir une distance:

Définition: Une distance D est une relation ayant les propriétés suivantes:

$$D(x, x) = 0$$

$$D(x, y) = D(y, x)$$

$$D(x, z) \leq D(x, y) + D(y, z) \quad \text{inégalité du triangle}$$

Distance naturelle: compter le nombre d'**insertions**, de **suppressions** et de **substitutions** nécessaire pour passer d'une séquence à une autre.

Distance d'édition (suite)

Exemple:

$S_1 = \text{CATAGTG}$

$S_2 = \text{GTCAGGT}$

S Su M I M I M M Su

C A T A G T G

G T C A G G T

Distance d'édition entre S_1 et S_2 : Nombre minimal d'insertions, suppressions et substitutions nécessaire pour transformer S_1 en S_2

Une insertion/suppression est représentée par un tiret '-':

C A T - A - G T G

G - T C A G G T -

Alignement global

Il existe plusieurs alignements possibles étant donné 2 séquences.

Comment trouver un alignement **optimal** i.e un alignement ayant une distance d'édition **minimal**??

Idée naïve: Énumérer tous les alignements possibles pour les 2 séquences et en choisir un dont la distance d'édition est minimal.

Exemple: $S_1 = AC$ et $S_2 = AGC$

Les alignements possibles ici sont:

$$\left\{ \begin{array}{cccccccc} AC- & A-C & -AC & AC-- & AC-- & A--C & A-C- & -A-C \\ ACC' & ACC' & ACC' & -ACC' & A-CC' & -ACC' & AC-C' & ACC-' \dots \end{array} \right\}$$

Combien d'alignements?

Si $f(n,m)$ est le nombre d'alignements entre une séquence $a = a_1 \dots a_n$ de n lettres et une autre $b = b_1 \dots b_m$ de m lettres alors, on a:

$$f(0,0) = 1$$

$$f(0,m) = 1$$

$$f(n,0) = 1$$

$$f(n,m) = \begin{array}{l} \text{Nombre d'alignements de } a_1 \dots a_{n-1} \quad a_n \\ \text{avec } b_1 \dots b_m \quad \text{—} \\ + \\ \text{Nombre d'alignements de } a_1 \dots a_{n-1} \quad a_n \\ \text{avec } b_1 \dots b_{m-1} \quad b_m \\ + \\ \text{Nombre d'alignements de } a_1 \dots a_n \quad \text{—} \\ \text{avec } b_1 \dots b_{m-1} \quad b_m \end{array}$$

$$\Rightarrow f(n,m) = f(n-1,m) + f(n-1,m-1) + f(n,m-1)$$

Combien d'alignements?

$$\Rightarrow f(n,m) = f(n-1,m) + f(n-1,m-1) + f(n,m-1)$$

	0	1	2	3	4	5
0	1	1	1	1	1	1
1	1	3	5	7	9	11
2	1	5	13	25	41	61
3	1	7	25	63	129	231
4	1	9	41	129	321	681

En fait, on peut montrer que

$$f(n,n) \sim (1 + \sqrt{2})^{2n+1} \cdot \sqrt{n}$$

$$\Rightarrow f(1000, 1000) \sim 10^{764}$$

Programmation dynamique

Pour résoudre un problème, commencer par résoudre tous les sous-problèmes. Pour ne pas calculer deux fois les mêmes sous-problèmes, conserver les valeurs dans une table $m \times n$

Étant donné 2 séquences, $S = s_1s_2 \dots s_m$ et $T = t_1t_2 \dots t_n$, on définit

$D(i,j)$: distance d'édition entre le préfixe de taille i de S , $s_1 \dots s_i$, et le préfixe de taille j de T , $t_1 \dots t_j$.

D définit une matrice de taille $(m+1) \times (n+1)$ qu'on appelle la matrice de **programmation dynamique**

L'idée est alors d'exprimer $D(i,j)$ en fonction des valeurs de D pour des paires d'indices plus petits que (i,j)

Une matrice de programmation dynamique:

		T							
		D	G	T	C	A	G	G	T
		0	1	2	3	4	5	6	7
S	C	1							
	A	2							
	T	3			(i-1,j-1)	(i-1,j)			
	A	4			(i,j-1)	(i,j)			
	G	5							
	T	6							
	G	7							D(m,n)

© notes de cours de Nadia El-Mabrouk

Calculer $D(i,j)$ à partir des 3 cases $(i-1,j)$, $(i, j-1)$ et $(i-1,j-1)$:

1. L'alignement se termine par la suppression de s_i

Alignement optimal de $s_1 \dots s_{i-1}$ avec $t_1 \dots t_j$	S_i	—	S_i
$D(i-1,j)$	+	1	1

2. L'alignement se termine par l'insertion de t_j

Alignement optimal de $s_1 \dots s_i$ avec $t_1 \dots t_{j-1}$	—	t_j	—
$D(i,j-1)$	+	1	1

3. L'alignement se termine par l'alignement de s_i avec t_j

Alignement optimal de $s_1 \dots s_{i-1}$ avec $t_1 \dots t_{j-1}$	S_i	t_j	S_i	t_j
$D(i-1,j-1)$	+	1	si $s_i \neq t_j$	1
		0	sinon	0

Remplissage de la table

Conditions initiales: $D(i, 0) = i, \quad \forall i \quad 0 \leq i \leq m$
 $D(0, j) = j, \quad \forall j \quad 0 \leq j \leq n$

Relation de récurrence pour $i, j > 0$:

$$D(i, j) = \min \begin{cases} D(i-1, j) & +1 \\ D(i, j-1) & +1 \\ D(i-1, j-1) + \delta(i, j) \end{cases},$$

Où $\delta(i, j) = 0$ si $x_i = y_j$ et 1 sinon.

Complexité: Pour remplir chaque case de la table, on examine 3 cases.
Il y a $O(nm)$ cases et donc complexité en temps de $O(nm)$

Trouver un alignement optimal

Au cours du remplissage de la table, garder des **pointeurs**:

- de (i,j) à $(i-1,j)$ si $D(i,j) = D(i-1,j) + 1$
- de (i,j) à $(i,j-1)$ si $D(i,j) = D(i,j-1) + 1$
- de (i,j) à $(i-1,j-1)$ si $D(i,j) = D(i-1,j-1) + \delta(i,j)$

Un alignement optimal: Commencer à la case (m,n) et suivre des pointeurs jusqu'à la case $(0,0)$.

Une case peut contenir plusieurs pointeurs: **plusieurs alignements optimaux** possibles

D		G	T	C	A	G	G	T
	0	1	2	3	4	5	6	7
C	1	1	2	2	3	4	5	6
A	2	2	2	3	2	3	4	5
T	3	3	2	3	3	3	4	4
A	4	4	3	3	3	4	4	5
G	5	4	4	4	4	3	4	5
T	6	5	4	5	5	4	4	4
G	7	6	5	5	6	5	4	5

C A T - A G T G -
 - G T C A G - G T

Distance versus similarité

Plutôt que de mesurer la différence entre 2 séquences, mesurer leur degré de similarité

$P(a,b)$: score de l'appariement (a,b). Positif si $a=b$ et ≤ 0

$V(i,j)$: valeur de l'alignement optimal entre $s_1 \dots s_i$ et $t_1 \dots t_j$

Conditions initiales: $V(i,0) = \sum_{1 \leq k \leq i} P(s_k, -)$, $V(0,j) = \sum_{1 \leq k \leq j} P(-, t_k)$,

Relation de récurrence:

$$V(i,j) = \max \begin{cases} V(i, j-1) & +P(-, t_j) \\ V(i-1, j) & +P(s_i, -) \\ V(i-1, j-1) & +P(s_i, t_j) \end{cases}$$

Algorithme de Needleman-Wunch

Distance d'édition avec pondération des opérations

Associer un score à chaque opération

- d pour une insertion ou suppression $d > 0$
- r pour une substitution $r > 0$
- m pour un match $m \leq 0$ (généralement $m = 0$)

Relations de récurrence:

$$D(i, 0) = i \times d \quad D(0, j) = j \times d$$

$$D(i, j) = \min \begin{cases} D(i-1, j) + d \\ D(i, j-1) + d \\ D(i-1, j-1) + \delta(i, j) \end{cases}$$

où $\delta(i, j) = m$ si $s_i = t_j$ et r sinon.

Attention: Il faut que $r < 2d$, sinon jamais de substitutions

Distance d'édition généralisée

Le score p dépend des caractères. Par exemple, remplacer une purine par une pyrimidine plus coûteux que remplacer une purine par une purine.

Relations de récurrence: $D(0, j) = \sum_{1 \leq k \leq j} p(-, t_k)$

$$D(i, 0) = \sum_{1 \leq k \leq i} p(s_k, -)$$

$$D(i, j) = \min \begin{cases} D(i-1, j) & + p(s_i, -) \\ D(i, j-1) & + p(-, t_j) \\ D(i-1, j-1) & + p(s_i, t_j) \end{cases}$$

Recherche approché d'un motif

Problème: On a un “petit” motif P de taille m et une “longue” séquence T de taille n et on veut trouver toutes les occurrences approximatives de P dans T (moins de k erreurs).

		G	T	C	A	G	G	...
	0	0	0	0	0	0	0	...
C	1							
A	2							
T	3							

- initialiser la première ligne à 0
- même relations de récurrence que pour l'alignement global de séquences
- rechercher à la ligne m toutes les cases contenant des valeurs plus petites ou égales à k
- pour trouver un alignement, suivre les pointeurs jusqu'à la première ligne

Alignement local - Algorithme de Smith-Waterman

Similarité locale entre deux séquences: Valeur maximale d'un alignement entre deux facteurs des deux séquences.

Alignement local - Algorithme de Smith-Waterman

Relations de récurrence: $V(0, j) = 0$
 $V(i, 0) = 0$

$$V(i, j) = \max \begin{cases} 0 \\ V(i-1, j) + p(s_i, -) \\ V(i, j-1) + p(-, t_j) \\ V(i-1, j-1) + p(s_i, t_j) \end{cases}$$

- Le 0 dans la récurrence permet d'ignorer un nombre quelconque de caractères en début de séquence
- Pour trouver un alignement local de score maximal:
 - On remplit la table
 - On recherche une case c contenant la valeur maximale de la table
 - De cette case c , on suit les pointeurs jusqu'à une case contenant la valeur 0

Alignement local

Score 2 pour match, -1 pour mismatch ou insertions/suppressions

D		G	T	C	A	G	G	T
	0	0	0	0	0	0	0	0
C	0	0	0	2	1	0	0	0
A	0	0	0	1	4	3	2	1
G	0	2	1	0	3	6	5	4
T	0	1	4	3	2	5	5	7
T	0	0	3	3	2	4	4	7
A	0	0	2	2	5	4	3	6
G	0	2	1	1	4	7	6	5

...G T T A G C A G T T ... C A G - T ...
G T C A G... ...C A G G T ...C A G G T

Considérer les trous

Gap: Suite maximale de blancs dans l'une des deux séquences alignées. Possiblement réduit à un seul espace.

```
c t t t a a c - - a - a c  
c - - - c a c c c a t - c
```

Contient 4 gaps, 7 espaces, 5 match et 1 mismatch.

Score particulier pour les trous: influence la distribution des espaces d'un alignement optimal.

Modèles de pondération

Pondération constante: Score d'un gap indépendant de sa taille;
Constante W_t .

Score d'un alignement entre S et T contenant k trous:

$$\sum_{i=1}^l P(s_i, t_i) - kW_t$$

Exemple:

```
C T T T A A C - - A A C
C - - - A A C C C T T C
```

$$\text{Score} = 3P(C, C) + 2P(A, A) + 2P(A, T) - 2W_T$$

Modèles de pondération (suite)

Pondération affine: Généralisation de la pondération constante.

Modèle de pondération le plus utilisé

W_t : initiation d'un trou

W_e : extension d'un trou

Score d'un trou de taille q : $\omega(q) = W_t + qW_e$

Score d'un alignement de taille l contenant k trous et q espaces:

$$\sum_{i=1}^l P(s_i, t_i) - kW_t - qW_e$$

Exemple:

```
C T T T A A C - - A A C
C - - - A A C C C T T C
```

$$\text{Score} = 3P(C, C) + 2P(A, A) + 2P(A, T) - 2W_t - 5W_e$$

Modèles de pondération (suite)

Pondération convexe: Chaque espace supplémentaire est moins pénalisé que le précédent

Exemple: Score d'un gap de taille q , $\omega(q) = W_t + \log_e(q)$

Pondération quelconque: Fonction quelconque de la taille du gap.

Recherche d'un alignement optimal: pondération quelconque

Trois alignements possibles de $S[1..i]$ et $T[1..j]$:

1. Alignement de $S[1..i]$ et $T[1..j - 1]$ suivit de $(-, t_j)$.
2. Alignement de $S[1..i - 1]$ et $T[1..j]$ suivit de $(s_i, -)$.
3. Alignement de $S[1..i - 1]$ et $T[1..j - 1]$ suivit de (s_i, t_j) .

$E(i, j)$: valeur maximale d'un alignement de type 1.

$F(i, j)$: valeur maximale d'un alignement de type 2.

$G(i, j)$: valeur maximale d'un alignement de type 3.

$$V(i, j): \max[E(i, j), F(i, j), G(i, j)]$$

Recherche d'un alignement optimal: pondération quelconque

Recherche d'un alignement optimal: pondération quelconque

Conditions initiales:

$$V(i, 0) = F(i, 0) = -\omega(i); \quad V(0, j) = E(0, j) = -\omega(j)$$

Relations de récurrence:

$$G(i, j) = V(i - 1, j - 1) + P(s_i, t_j)$$

$$E(i, j) = \max_{0 \leq k \leq j-1} [V(i, k) - \omega(j - k)]$$

$$F(i, j) = \max_{0 \leq k \leq i-1} [V(k, j) - \omega(i - k)]$$

Valeur optimale: $V(m, n)$