

Information Theory for High Throughput Sequencing

Research supported by NSF Center for Science of Information.

DNA sequencing

...ACGTGACTGAGGACCGTG
CGACTGAGACTGACTGGGT
CTAGCTAGACTACGTTTTA
TATATATATATACGTCGTCGT
ACTGATGACTAGATTACAG
ACTGATTTAGATACCTGAC
TGATTTTAAAAAAAATATT...

Shotgun sequencing

High throughput sequencing: Microscope in the big data era

Genomic variations, 3-D structures, transcription, translation, protein interaction, etc.

Some computational problems

- De novo assembly
- Read mapping, SNP calling, quantification.
- Downstream association studies

Assembly as a software engineering problem

- A single sequencing experiment can generate 100's of millions of reads, 10's to 100's gigabytes of data.
- Primary concerns are to minimize time and memory requirements.
- No guarantee on optimality of assembly quality and in fact no optimality criterion at all.

Computational complexity view

- Formulate the assembly problem as a combinatorial optimization problem:
 - Shortest common superstring (Kececioglu-Myers 95)
 - Maximum likelihood (Medvedev-Brudno 09)
 - Hamiltonian path on overlap graph (Nagarajan-Pop 09)
- Typically NP-hard and even hard to approximate.
- Does not address the question of when the solution reconstructs the ground truth.

Information theoretic view

Basic question:

What is the quality and quantity of read data needed to reliably reconstruct?

Information theoretic approach to assembly design

I. DNA assembly

ShannonDNA:

a de novo DNA assembler from long, noisy reads

II. RNA assembly

ShannonRNA:

a de novo RNA-Seq assembler from short reads

DNA Assembly

Reads are assembled to reconstruct the original DNA sequence.

Challenges

Long repeats

log(# of `-repeats)

Human Chr 22 repeat length histogram

Noisy reads

Illumina read error profile

GAGE Benchmark Datasets

http://gage.cbcb.umd.edu/

Unresolvable repeat patterns: interleaved repeats

- If no such repeat pattern in the genome, then unique reconstruction with sufficient coverage depth.
- L_{critical} is the longest of such interleaved repeats.

Read Noise

ACGTCCTATACGTATGCGTAATGCCACATATTGCTATGCGTAATGCGT

Each symbol corrupted by a noisy channel.

Assembly with noisy reads

(Lam,Khalak, T. Recomb-Seq 14)

A C G T

Sensitive to noise?

Information from random flanking region

Copy 1 TAGCAGCAAATAGTT...CTGTTTGTT...TTGCC... GCCAGGATGT

Copy 2 TACGACGGAATAGTT...CTGTTTGTT...TTGCC... GTGACCACAG

Information from coverage

covering every position => most positions covered by many reads.

Key is to be able to align reads that belong together.

(Earlier work: Abolfazl et al, ISIT 13)

Multiple sequence alignment

- Use flanking region as anchor to align reads close to boundary of approximate repeats
- Average across reads to correct errors
- Bootstrap to extend further into the interior of repeat.

Central dogma of molecular biology

RNA transcripts and their abundances capture the state of a cell at a given time.

Alternative splicing

Alternative splicing yields different isoforms.

Transcriptome

- Different transcripts are present at different abundances.
- Transcriptome is the mixture of transcripts from all the genes.
- Human transcriptome has 10,000's of transcripts from 20,000 genes.

(Mortazavi et al, Nature Methods 08)

What is L_{critical} for a transcriptome?

- L_{critical} is lower bounded by the length of the longest interleaved repeat in any trancript
- It can potentially be much larger due to inter-transcript repeats of exons across isoforms.

Ambiguity due to inter-transcript repeats

Ambiguity due to inter-transcript repeats

Equal abundance

Unequal abundance

Unresolvable inter-transcript repeats

Assembly algorithm architecture

