

Gene prediction

Annotation of Genomic Sequence

- Given the sequence of an organism's genome, we would like to be able to identify:
 - Genes
 - Exon boundaries & splice sites
 - Beginning and end of translation
 - Alternative splicings
 - Regulatory elements (e.g. promoters)
- } primary goals
- } secondary goals
- The only certain way to do this is **experimentally**, but it is time consuming and expensive. **Computational methods** can achieve reasonable accuracy quickly, and help direct experimental approaches.

Prokaryotic Gene Structure

- Most bacterial ***promoters*** contain the Shine-Delgarno signal, at about -10 that has the consensus sequence: 5'-TATAAT-3'.
- The ***terminator***: a signal at the end of the coding sequence that terminates the transcription of RNA
- The ***coding sequence*** is composed of nucleotide triplets. Each triplet codes for an amino acid. The AAs are the building blocks of proteins.

Pieces of a (Eukaryotic) Gene (on the genome)

What is it about genes that we can measure (and model)?

- Most of our knowledge is biased towards **protein-coding** characteristics
 - **ORF** (Open Reading Frame): a sequence defined by in-frame AUG and stop codon, which in turn defines a putative amino acid sequence.
 - **Codon Usage**: most frequently measured by CAI (Codon Adaptation Index)
- Other phenomena
 - Nucleotide frequencies and correlations:
 - value and structure
 - Functional sites:
 - splice sites, promoters, UTRs, polyadenylation sites

Codon Adaptation Index (CAI)

$$CAI = \prod_{i=codons} \left[\frac{f_{codon_i}}{f_{(codon_i)_{\max}}} \right]$$

- Parameters are empirically determined by examining a “large” set of example genes
- This is not perfect
 - Genes sometimes have unusual codons for a reason
 - The predictive power is dependent on length of sequence

Splice signals (mice): GT, AG

General Things to Remember about (Protein-coding) Gene Prediction Software

- It is, in general, organism-specific
- It works best on genes that are *reasonably* similar to something seen previously
- It finds protein coding regions far better than non-coding regions
- In the absence of external (direct) information, alternative forms will not be identified
- It is imperfect! (It's biology, after all...)

Simple HMM : Prokaryotes

$$\Phi = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0.5 & 0.998 & 0.002 & 0 \\ 0.5 & 0.001 & 0.996 & 0 \\ 0 & 0.001 & 0.002 & 0 \end{bmatrix}$$

$$H = \begin{bmatrix} 0.28 & 0.32 \\ 0.22 & 0.18 \\ 0.25 & 0.18 \\ 0.25 & 0.32 \end{bmatrix}$$

$x_m(i)$ = probability of being in state m at position i ;

$H(m, y_i)$ = probability of emitting character y_i in state m ;

Φ_{mk} = probability of transition from state k to m .

A eukaryotic gene

- This is the human p53 tumor suppressor gene on chromosome 17.
- Genscan is one of the most popular gene prediction algorithms.

A eukaryotic gene

This particular gene lies on the reverse strand.

An Intron

revcomp(CT)=AG

GT: signals **start** of intron

AG: signals **end** of intron

revcomp(AC)=GT

3' splice site

5' splice site

Signals vs Contents

- In gene finding, a small pattern within the genomic DNA is referred to as a **signal**, whereas a region of genomic DNA is a **content**.
- Examples of **signals**: splice sites, starts and ends of transcription or translation, branch points, transcription factor binding sites
- Examples of **contents**: exons, introns, UTRs, promoter regions

Prior knowledge

- We want to build a probabilistic model of a gene that incorporates our prior knowledge.
- E.g., the translated region must have a length that is a multiple of 3.

Prior knowledge

- The translated region must have a length that is a multiple of 3.
- Some codons are more common than others.
- Exons are usually shorter than introns.
- The translated region begins with a start signal and ends with a stop codon.
- 5' splice sites (exon to intron) are usually GT;
- 3' splice sites (intron to exon) are usually AG.
- The distribution of nucleotides and dinucleotides is usually different in introns and exons.

A simple gene model

A probabilistic gene model

Every box stores transition probabilities for outgoing arrows.
Every arrow stores emission probabilities for emitted nucleotides.

Parse

S = ACTGACTACTACGACTACGATCTACTACGGGCGCGACCT**ATGCG**

[illegible][illegible]

- For a given sequence, a **parse** is an assignment of gene structure to that sequence.
- In a parse, every base is labeled, corresponding to the content it **(is predicted to)** belongs to.
- In our simple model, the parse contains only "I" (**intergenic**) and "G" (**gene**).
- A more complete model would contain, e.g., "-" for **intergenic**, "E" for **exon** and "I" for **intron**.

The probability of a parse

[illegible]

$$\begin{aligned} & \Pr(\text{parse } P \mid \text{sequence } S, \text{model } M) \\ &= 0.67 \times 0.0000543 \times 1.00 \times 0.00000000142 \times 0.75 \times 0.0000789 \\ &= 3.057 \times 10^{-18} \end{aligned}$$

Improved model topology

Real splice sites

- Real splice sites show some conservation at positions beyond the first two.
- We can add additional arrows to model these states.

Modeling the 5' splice site

A small problem

- Say that each blue arrow emits one letter.
- What is the probability that the intron will be exactly 2 letters long?
- 3 letters long?
- 4 letters long?

A small problem

- Say that each blue arrow emits one letter.
- What is the probability that the intron will be exactly 2 letters long? 10%
- 3 letters long? 9%
- 4 letters long? 8.1%