

HAL
open science

Pattern discovery allowing gaps, substitution matrices and multiple score functions

Alban Mancheron, Irena Rusu

► **To cite this version:**

Alban Mancheron, Irena Rusu. Pattern discovery allowing gaps, substitution matrices and multiple score functions. Workshop on Algorithms in BioInformatics (WABI), Sep 2003, Budapest, Hungary. pp.129-145. hal-00487245

HAL Id: hal-00487245

<https://hal.science/hal-00487245>

Submitted on 28 May 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Pattern Discovery Allowing Wild-Cards, Substitution Matrices and Multiple Score Functions

Alban Mancheron and Irena Rusu

I.R.I.N., Université de Nantes, 2, Rue de la Houssinière, B.P. 92208,
44322 Nantes Cedex 3, France
{Mancheron, Rusu}@irin.univ-nantes.fr

Abstract. Pattern discovery has many applications in finding functionally or structurally important regions in biological sequences (binding sites, regulatory sites, protein signatures etc.). In this paper we present a new pattern discovery algorithm, which has the following features:

- it allows to find, in exactly the same manner and without any prior specification, patterns with fixed length gaps (i.e. sequences of one or several consecutive wild-cards) and contiguous patterns;
- it allows the use of any pairwise score function, thus offering multiple ways to define or to constrain the type of the searched patterns; in particular, one can use substitution matrices (PAM, BLOSUM) to compare amino acids, or exact matchings to compare nucleotides, or equivalency sets in both cases.

We describe the algorithm, compare it to other algorithms and give the results of the tests on discovering binding sites for DNA-binding proteins (ArgR, LexA, PurR, TyrR respectively) in *E. coli*, and promoter sites in a set of Dicot plants.

1 Introduction

In its simplest form, the pattern discovery problem can be stated as follows: given t sequences S_1, S_2, \dots, S_t on an arbitrary alphabet, find subsequences (or *patterns*) $o_1 \in S_1, o_2 \in S_2, \dots, o_t \in S_t$ such that o_1, o_2, \dots, o_t are similar (according to some criterion). More complex formulations include a quorum constraint: given q , $1 \leq q \leq t$, at least q similar patterns must be found.

The need to discover similar patterns in biological sequences is straightforward (finding protein signatures, regulatory sites etc. [2]). Major difficulties are the NP-hardness of the problem, the diversity of the possible criteria of similarity, the possible types of patterns. All the variations in the formulation of the problem cannot be efficiently handled by the same, unique algorithm.

The consequence is that many pattern discovery algorithms have appeared during the last decade (Gibbs sampling, Consensus, Teiresias, Pratt, Meme, Motif, Smile, Winnower, Splash ...). See [2] for a survey. Most of these algorithms define a quite precise model (that is, type of the searched pattern, similarity

notion, score function), even if exceptions exist (e.g., Pratt allows the use of one among five score functions). Therefore, each such algorithm treats one aspect of the pattern discovery problem, although when they are considered together these algorithms form an interesting toolkit... providing one knows to use each of the tools. Indeed, an annoying problem occurs for a biologist while using most of these algorithms: (s)he needs to have an important prior knowledge about the pattern (s)he wants to discover, in order to fix the parameters. Some algorithms do not discover patterns with gaps (Winnower [10], Projection [3]), while others need to know if gaps exist and how many are they (Smile [9], Motif [13]); some algorithms ask for the length of the searched pattern or the number of allowed errors (Smile [9], Winnower [10], Projection [3], Gibbs sampling [7]); some algorithms find probabilistic patterns (Gibbs Sampling [7], Meme [1], Consensus [5]); some others often return a too large number of answers (Splash [4], Teiresias [11], Pratt [6], Smile [9]); some of them allow to use a degenerate alphabet and equivalency sets (Teiresias [11], Pratt [6]), and only one of them (Splash [4]) allows to choose a substitution matrix between amino acids or nucleic acids.

While the biologist often does not have the prior knowledge (s)he is asked for, (s)he usually has another knowledge related to the biological context: usually (s)he knows the biological significance of the common pattern (s)he is looking for (binding site, protein signature etc.); sometimes the given sequences have a particular composition (a character or family of characters appear much more often than some others); sometimes (s)he has an idea about the substitution matrix (s)he would like to use. These features *could* be taken into account while defining the score functions, but can we afford to propose a special algorithm for every special score function?

A way to avoid the two drawbacks cited before would be to propose an algorithm which:

- i) needs a minimum prior knowledge on the type of the discovered patterns;
- ii) allows a large flexibility with respect to the choice of the score function,

and, of course, is still able to quickly analyse the space of possible solutions in order to find the best ones. In other words, such an algorithm should be able, given a minimal description of the biological pattern, to infer a correct model (the type of the searched pattern, the similarity notion between patterns), to choose the correct score function among many possible score functions, and to (quickly) find the best patterns, that is, the ones which correspond to the searched biological patterns.

Unfortunately, when the facility of use (for a biologist) becomes a priority, and the suppleness of the algorithm (due to the need to define many types of patterns) becomes a necessity, the difficulty of the algorithmic problem grows exponentially: (1) how to deal with all the possible types of patterns, (2) what score function to use in what cases, (3) what searching procedure could be efficient in all these cases?

The algorithm we propose attempts to give a first (and, without a doubt, very partial) answer to these questions.

- (1) Certainly, our algorithm is not able to deal with all the possible types of patterns; but it only imposes *one* constraint, which can be very strong or extremely weak depending on one integer parameter e . No condition on the length of the patterns, or on the number and/or the length of the gaps is needed; these features are deduced by the algorithm while analysing the input sequences and their similar regions.
- (2) We use a score function f to evaluate the similarity degree between two patterns x_1, x_2 of the same length; f can be chosen arbitrarily, and can be applied either to the full-length patterns x_1, x_2 , or only to the parts of x_1, x_2 corresponding to *significant* indices. The significant indices are defined using an integer parameter Q , and are intended to identify the parts of the patterns which are common to many (at least $Q\%$) of the input sequences.
- (3) The searching procedure is supposed to discover rather general patterns, but it needs to have a minimum piece of information about the similarity notion between the patterns. There are mainly two types of similarity: the *direct similarity* asks that o_1, o_2, \dots, o_t (on S_1, S_2, \dots, S_t respectively) be similar with respect to some global notion of similarity; the *indirect similarity* asks that a (possibly external) pattern s exists which is similar to each of o_1, o_2, \dots, o_t with respect to some pairwise notion of similarity. For efficiency reasons, we chose an alternative notion of similarity, which is the indirect similarity with an internal pattern, i.e. located on one of the input sequences (unknown initially). See Remark 2 for comments on this choice.

Remark 1. The parameters e, f, Q that we introduce are needed to obtain a model (pattern type, similarity notion, score function) and to define a searching procedure, but they are *not* to be asked to the user (some of them could possibly be estimated by the user, and the algorithm is then able to use them, but if the parameters are not given then the algorithm has to propose default values).

Remark 2. The indirect similarity with an internal pattern is less restrictive than, for instance, the direct similarity in algorithms like Pratt or Teiresias, where all the discovered patterns o_1, o_2, \dots, o_t have to have exactly the *same* character on certain positions i (every o_j is, in this case, an internal pattern to which all the others are similar). And, in general, our choice can be considered less restrictive than the direct similarity requiring the pairwise similarity of every pair (o_i, o_j) , since we only ask for a similarity between *one* pattern and all the others. Moreover, the indirect similarity with a (possibly external) pattern can be simulated using our model by adding to the t input sequences a new sequence, artificially built, which contains all the candidates (but this approach should only be used when the number of candidates is small).

Finally, notice that our algorithm is *not* intended to be a generalization of any of the existing algorithms. It is based on a different viewpoint, in which the priority is the flexibility of the model, in the aim to be able to adapt the model to a particular biological problem.

In Section 2 we present the algorithm and the complexity aspects. The discussion of the experimental results may be found in Section 3. Further possible improvements are discussed in Section 4.

2 The algorithm

2.1 Main ideas

The algorithm is based on the following main ideas:

1. Separate the similarity notion and the score function.

That means that building similar patterns, and selecting only the interesting ones are two different things to do in two different steps. This is because we are going to define one notion of similarity, and many different score functions.

2. Overlapping patterns with overlapping occurrences form a unique pattern with a unique occurrence.

In order to speed up the treatment of the patterns, we ask the similarity notion to be defined such that if patterns x_1, x_2 overlap on p positions and have occurrences (that is, patterns similar with them) x'_1, x'_2 that overlap on the same p positions, then the union of x'_1, x'_2 is an occurrence of the union of x_1, x_2 . This condition is similar to the ones used in alignment algorithms (BLAST, FASTA), where one needs that a pattern can be extended on the left and on the right, and still give a unique pattern (and not a set of overlapping patterns). This condition is not necessary, but is interesting from the viewpoint of the running time.

3. Use the indirect similarity with an internal pattern (say o_1 on S_1).

This choice allows us to define a unique search procedure for all types of patterns we consider.

4. The non-interesting positions in the internal pattern o_1 (which is similar to o_2, \dots, o_t) are considered as gaps.

This is already the case in some well known algorithms: in Pratt and Teire-sias a position is interesting if it contains the same character in all the similar patterns; in Gibbs sampling, a position is interesting if it contains a character whose frequency is statistically significant. In our algorithm, one can define what “interesting position” means in several different ways: occurrence of the same character in at least $Q\%$ of the patterns; or no other character but A or T in each pattern; or at least $R\%$ of A; and so on. This is a supplementary possibility offered by the algorithm, which can be refused by the user (then the searched patterns will be contiguous).

2.2 The basic notions

We consider t sequences S_1, S_2, \dots, S_t on an alphabet Σ . For simplicity, we will assume that all the sequences have the same length n . A subsequence x of a sequence S is called a *pattern*. Its *length* $|x|$ is its number of characters, and, for given indices (equivalently, positions) $a, b \in \{1, 2, \dots, |x|\}$, $x[a..b]$ is the

(sub)pattern of x defined by the indices i , $a \leq i \leq b$. When $a = b$, we simply write $x[a]$.

We assume that we have a collection of similarity sets covering Σ (either the collection of all singletons, as one often does for the DNA alphabet; or the two sets of purines and pyrimidines, as for the degenerated DNA alphabet; or equivalency sets based on chemical/structural features; or similarity sets obtained from a substitution matrix by imposing a minimal threshold). The similarity of the characters can either be unweighted (as is usually the case for the DNA alphabet) or weighted (when the similarity sets are obtained using a substitution matrix).

Definition 1. (*match, mismatch*) Two patterns x, y of the same length k are said to *match* in position $i \leq k$ if $x[i]$ and $y[i]$ are in the same similarity set; otherwise x, y are said to *mismatch* in position i .

Definition 2. (*similarity*) Let $e > 0$ be an integer. Two patterns x, y are *similar with respect to e* if they have at most e consecutive mismatches.

From now on, we will consider that e is fixed and we will only say *similar* instead of *similar with respect to e* . Notice that the pairwise similarity notion above can be very constraining (when e is small), but can also be very weakly constraining (when e is large).

To define the indirect similarity between a set of patterns (one on each sequence), we need to identify one special sequence among the t given sequences. Say this sequence is S_1 .

Definition 3. (*indirect similarity, common pattern, occurrences*) The patterns $o_1 \in S_1, o_2 \in S_2, \dots, o_t \in S_t$ of the same length k are *indirectly similar* if, for each $j \in \{1, 2, \dots, t\}$, o_1 and o_j are similar. In this case, o_1 is called a *common pattern* of S_1, S_2, \dots, S_t , and o_1, o_2, \dots, o_t are its *occurrences*.

To define the interesting positions i of a common pattern (see 4. in subsection 2.1.), we use - in order to fix the ideas - one of the possible criteria: we ask that the character in position i in the common pattern exceed a certain threshold of matched characters in o_1, o_2, \dots, o_t .

Definition 4. (*consensus, gap*) Let $0 \leq Q \leq 100$ be an integer and let $o_1 \in S_1$ of length k be a common pattern of S_1, S_2, \dots, S_j ($1 \leq j \leq t$) with occurrences o_1, o_2, \dots, o_j respectively. Denote

$$A_{i,j} = |\{l, o_1[i] \text{ matches } o_l[i], 1 \leq l \leq j\}|, \text{ for every } 1 \leq i \leq k$$

$$R_{(Q,j)} = \{i, A_{i,j} \geq Qt/100, 1 \leq i \leq k\}.$$

Then the part of o_1 corresponding to the indices in $R_{(Q,j)}$, noted $o_1|R_{(Q,j)}$, is the *consensus with respect to Q* of o_1, o_2, \dots, o_j ; the contiguous parts not in the consensus are called *gaps*.

The use of the parameter Q allows to add (if one wishes) to the compulsory condition that o_1, o_2, \dots, o_j have to be similar to o_1 , the supplementary condition that *only* the best conserved positions in o_1 are to be considered as interesting (the other positions are assimilated to *wild-card positions*, that is, they can be filled in with an arbitrary character). Different values of the pair (e, Q) allow to define a large range for the similar patterns and their consensus, going from a very weakly constrained notion of pairwise similarity and a very low significance of each character in the consensus, to a strongly constrained notion of similarity and a strong significance of each character in the consensus.

2.3 The main procedure

The main procedure needs a permutation π of the sequences. Without loss of generality we will describe it assuming that π is $1, 2, \dots, t$. The sequences are successively processed to discover o_1, o_2, \dots, o_t in this order such that o_1 is a maximal common pattern of S_1, S_2, \dots, S_t with a high score \mathcal{S} (defined below). Here “maximal” means with respect to extension to the left and to the right. The “high” score (as opposed to “best”) is due to the use of a heuristic to prune the search tree.

The idea of the algorithm is to consider each pattern in S_1 as a possible solution, and to successively test its similarity with patterns in S_2, \dots, S_t . At any step j ($2 \leq j \leq t$), either one or more occurrences of the pattern are found (and then o_1 is kept), or only occurrences of some of its sub-patterns are found (and then o_1 is split in several new candidates). Each pattern is represented as an interval of indices on the sequence where it occurs.

Definition 5. (*offset, restriction*) Let \mathcal{O} be a set of disjoint patterns on the sequence S_1 (corresponding to a set of candidates o_1), let $j \in \{1, 2, \dots, t\}$ and let $\delta \in \{-(n-1), \dots, n-1\}$ be an integer called an *offset*. Then the *restriction* of \mathcal{O} with respect to S_j and δ is the set

$$\mathcal{O}(j, \delta) = \{[a..b], [a..b] \text{ is a maximal subpattern of some pattern in } \mathcal{O} \text{ such that } 1 \leq a + \delta \leq b + \delta \leq n \text{ and } S_1[a..b] \text{ is similar to } S_j[a + \delta..b + \delta]\}.$$

Note that $\mathcal{O}(j, \delta)$ is again a set of disjoint intervals (otherwise non disjoint intervals could be merged to make a larger interval). These are the maximal parts of the intervals in \mathcal{O} which have occurrences on S_j with respect to the offset δ .

Each $[a..b] \in \mathcal{O}(j, \delta)$ gives a (possibly new) candidate $o_1 = S_1[a..b]$ whose occurrence on S_j is $o_j = S_j[a + \delta..b + \delta]$.

Every such candidate (still called o_1) is evaluated using a score function, and only the most promising of them continue to be tested in the next steps. The score function is complex, since it has to take into account both the “local” similarities between o_1 and each occurrence o_j (i.e. the matches and their weights, the mismatches, the lengths of the gaps in o_1 etc.) and the “global” similarity between all the occurrences o_1, o_2, \dots, o_j (represented by the consensus with respect to Q and its gaps). Then, the evaluation of o_1 at step j has two

components: first, the similarity between o_1 and o_j is evaluated using a Q -score; then, a global score of o_1 at step j is computed based on this Q -score and on the global score of o_1 at step $j - 1$. The Q -score is defined below. The global score is implicit, and is calculated by the algorithm.

Let $0 \leq Q \leq 100$ and suppose we have a score function f defined on every pair of patterns of the same length. In order to evaluate the score of $o_1 \in S_1$ and $o_j \in S_j$ of length k assuming that $o_2 \in S_2, \dots, o_{j-1} \in S_{j-1}$ have already been found, we define:

Definition 6. (*Q-significant index*) A Q -significant index of o_1, o_j is an index $i \in \{1, \dots, k\}$ such that either (1) $i \in R_{(Q,j)}$ and o_1, o_j match in position i ; or (2) $i \notin R_{(Q,j)}$ and o_1, o_j mismatch in position i . The set containing all the Q -significant indices of o_1, o_j is noted $I_{(Q,j)}$.

A Q -significant index is an index that we choose to take into account when computing the Q -score between o_1, o_j : in case (1), the character $o_1[i]$ is representative for the characters in the same position in o_1, o_2, \dots, o_j (since it matches in at least Q percent of the sequences), so we have to strengthen its significance by rewarding (i.e. giving a positive value to) the match between $o_1[i]$ and $o_j[i]$; in case (2), $o_1[i]$ is not representative for the characters in the same position in o_1, o_2, \dots, o_j and we have to strengthen its non-significance by penalizing (i.e. giving a negative value to) the new mismatch.

The reward or penalization on each Q -significant index is done by the score function f , which is arbitrary but should preferably take into account the matches (with their weights) and the mismatches. As an example, it could choose to strongly reward the matches while weakly penalizing the mismatches, or the converse, depending on the type of common pattern one would like to obtain (a long pattern possibly with many gaps, or a shorter pattern with a very few gaps).

To define the Q -score, note $x|I_{(Q,j)}$ the word obtained from x by concatenating its characters corresponding to the indices in $I_{(Q,j)}$.

Definition 7. (*Q-score*) The Q -score of o_1, o_j is done by

$$f_Q(o_1, o_j) = f(o_1|I_{(Q,j)}, o_j|I_{(Q,j)}).$$

The algorithm works as follows. At the beginning, the set \mathcal{O} of candidates on S_1 contains only one element, the entire sequence S_1 . This candidate is refined, by comparing it to S_2 and building the sets of new candidates $\mathcal{O}|(2, \delta_2)$, for every possible offset δ_2 (i.e. $\delta_2 \in \{-(n-1), \dots, n-1\}$). The most interesting (after evaluation) of these sets are further refined by comparing *each* of them to S_3 (with offsets $\delta_3 \in \{-(n-1), \dots, n-1\}$) and so on. A tree is built in this way, whose root contains only one candidate (the entire sequence S_1), whose internal nodes at level L correspond to partial solutions (that is, patterns o_1 on S_1 which have occurrences on S_2, \dots, S_L and have a high value of the implicit score function computed by the algorithm) and whose leaves contain the solutions (that is, the patterns o_1 on S_1 which have occurrences on S_2, \dots, S_t and have a high value of the implicit score function computed by the algorithm).

To explain and to give the main procedure, assume that we have for each node u :

- its list of offsets $\delta(u) = \delta_2\delta_3 \dots \delta_{L(u)}$, corresponding to the path between the root and u in the tree ($L(u)$ is the level of u); the offset δ_j signifies that if $o_1 = S_1[a..b]$ then $o_j = S_j[a + \delta_j..b + \delta_j]$ is its occurrence on S_j with offset δ_j ;
- its set of disjoint patterns $\mathcal{O}(u)$ (the current candidates on S_1);
- its score $score(u)$;
- its parent $parent(u)$ and its (initially empty) children $child_p$, $-(n-1) \leq p \leq n-1$, each of them corresponding to an offset between S_1 and $S_{L(u)+1}$.

The procedure `Choose_and_Refine` below realizes both the branching of the tree, and its pruning. That is, it shows how to build *all* the children of a node u which is already in the tree, but it only keeps the most “promising” of these children. These two steps, branching and pruning, are realized simultaneously by the procedure; however, it should be noticed that, while the branching method is unique in our algorithm, the pruning method can be freely defined (according to its efficiency).

The branching of the tree is done one level at once. For each level L from 2 to t (see step 6), the list $List'$ contains the (already built) nodes at level $L-1$, and the list $List$ (initially empty) receives successively the most promising nodes v at level L , together with their parent u (a node from $List'$) and the corresponding offset δ between S_1 and S_L . Then, for each node u at level $L-1$ (that is, in $List'$), all its possible children v (that is, one for each offset δ) are generated and their set of candidates $\mathcal{O}(v)$ and scores $score(v)$ are calculated (lines 10 to 13).

Here comes the pruning of the tree: only the most “promising” of these nodes v will be kept in $List$ (using an heuristics), and further developed. The objective is to find the leaves z with a high implicit score, that is, the ones for which $score(z)$, computed successively in line 13, is high (and closed to the best score). In the present version of the procedure, we chose the simplest heuristic: we simply define an integer P and consider that a node v on level L is promising (lines 14 to 16) if it has one of the P best scores on level L . Therefore, the successively generated nodes v are successively ranged in $List$ by decreasing order of their scores, and only the first P nodes of $List$ are kept (line 16). These nodes are finally introduced in the tree (lines 19, 20). This simple heuristic allows to obtain, in practical situations, better results than many of the algorithms cited in Section 1 (see Section 3, where the predictive positive value and the sensibility of the results are also evaluated). Moreover, it has very low cost and provides a bound P on the number of nodes which are developed on each level of the tree. We think therefore that this heuristic represents a good compromise between the quality of the results and the running time. Further improvements, using for instance an A* approach, can and will be considered subsequently.

Finally (lines 23, 24), the sets of candidates in each leaf are considered as solutions and are ranged according to the decreasing order of their scores.

Procedure Choose_and_Refine

Input: a permutation $\pi = \{S_1, S_2, \dots, S_t\}$; integers Q ($0 \leq Q \leq 100$) and P .
Output: a set Sol of solutions o_1 on S_1 (decreasingly ordered w.r.t. the final implicit score) and, for each of them, the sequence $\delta_2\delta_3\dots\delta_t$.

```

1. begin
2. generate the root  $r$  of the tree  $T$ ; /* the tree to be built */
3. $Sol := \emptyset$ ;  $L \leftarrow 1$ ; /*  $L$  is the current level */
4. $\delta(r) \leftarrow \lambda$ ;  $\mathcal{O}(r) \leftarrow \{[1..n]\}$ ;  $score(r) \leftarrow +\infty$ ; /*  $\lambda$  is the empty string */
5. $List \leftarrow \{(r, 0, \lambda)\}$ ;  $List' \leftarrow List$ ;
/*  $List$  is the decreasingly ordered list of the  $P$  most promising nodes */
6. while  $L < t$  do
7. $List \leftarrow \emptyset$ ;  $L \leftarrow L + 1$ ;
8. for each  $(u, a, b) \in List'$  do
9. for  $\delta \leftarrow -(n-1)$  to  $n-1$  do
10. generate a new node  $v$ ;
11. $\delta(v) \leftarrow \delta(u).\delta$ ;  $\mathcal{O}(v) \leftarrow \mathcal{O}(u)|(L, \delta)$ ;
12. $m \leftarrow \max_{[a..b] \in \mathcal{O}(v)} \{f_Q(o_1, o_L), o_1 = S_1[a..b], o_L = S_L[a + \delta..b + \delta]\}$ ;
13. $score(v) \leftarrow \min\{score(u), m\}$ ;
14. if ( $score(v) > 0$ ) and
 ( $|List| < P$  or  $score(v) > \min_{w \in List} score(w)$ ) then
15. insert  $(v, u, \delta)$  into the ordered list  $List$  ;
16. if  $|List| = P + 1$  then remove its last element;
17. endfor
18. endfor;
19. for each  $(v, u, \delta)$  in  $List$  do
20. $child_\delta(u) \leftarrow v$ ;  $parent(v) \leftarrow u$ ;
21. $List' \leftarrow List$ ;
22. endwhile;
23. $Sol \leftarrow \cup_{(u, a, b) \in List} \mathcal{O}(u)$ ;
24. order the elements  $o_1$  in  $Sol$  by decreasing order of
 $\min\{score(parent(u)), f_Q(o_1, o_t)\}$ 
 (where  $o_1 \in \mathcal{O}(u)$  and  $o_t$  is its occurrence on  $S_t$ );
25. end.
```

Remark 3. It can be noticed here that, if o_1 is found in a leaf u , only *one* occurrence of o_1 is identified on each sequence S_j . In case where at least one sequence S_j exists such that o_1 has more than one occurrence on S_j , two problems can appear: (1) the same pattern o_1 is (uselessly) analysed several times at level $j + 1$ and the following ones; (2) o_1 counts for two or more solutions among the P (assumed distinct) best ones we are searching for. Problem (1) can be solved by identifying, in the nodes at level L , the common candidates; this is done by fusing the list of candidates for all the nodes of a given level. In the same way we solve problem (2) and, in order to find *all* the occurrences of a solution o_1 on all sequences, we use a (more or less greedy) motif searching algorithm. The theoretical complexity (see Subsection 2.5) is not changed in this way.

2.4 The cycles and the complete algorithm

We call a *cycle* any execution of the algorithm Choose_and_Refine for a given permutation π (P and Q are the same for all cycles). Obviously, a cycle approximates the best common patterns which are located on the reference sequence, $S_{\pi(1)}$. Different cycles can have different reference sequences, and can thus give different common patterns. To find the best, say, p common patterns, independently on the sequence they are located on, at least t cycles are necessary; but they are not sufficient and it is inconceivable to perform all the $t!$ possible cycles.

Instead, we use a refining procedure (another heuristic) which tries to deduce the p best permutations, that is, the permutations $\pi_1, \pi_2, \dots, \pi_p$ which give the common patterns with p best scores. The main idea is to execute the procedure Choose_and_Refine on randomly generated permutations with reference sequences respectively $S_1, S_2, \dots, S_t, S_1, S_2, \dots$ and so on, until t^2 cycles are executed without modifying the p current best scores. Then the reference sequences $S_{i_1}, S_{i_2}, \dots, S_{i_p}$ of the permutations which gave the best scores can be fixed to obtain the first sequence of the permutations $\pi_1, \pi_2, \dots, \pi_p$ respectively. To obtain the second sequence S_{j_k} of the permutation π_k ($1 \leq k \leq p$), the same principle is applied to randomly generated permutations whose first sequence is S_{i_k} and second sequence is $S_1, S_2, \dots, S_{i_k-1}, S_{i_k+1}, \dots, S_t, S_1, S_2, \dots$ and so on. When $(t-1)^2$ cycles have been executed without modifying the current best score, the second sequence of π_k is fixed and, in fact, it can be noticed that it is not worth fixing the other sequences in π_k (the score will be slightly modified, but not the common pattern). The best permutations $\pi_1, \pi_2, \dots, \pi_p$ are then available.

The complete algorithm then consists in applying the refining procedure to approximate the p best permutations, and to return the sets Sol corresponding to these permutations. Section 3 discusses the performances of the complete algorithm on biological sequences and on randomly generated i.i.d. sequences with randomly implanted patterns.

2.5 The complexity

Our simple heuristic for pruning the tree insures that the number of developed vertices is in $O(Pt)$, so that the steps 9 to 17 are executed $O(Pt)$ times. The most expensive of them are the steps 11 and 12. They can be performed in $O(n^2 \min\{(\sum_{\alpha \in \Sigma} p_\alpha^2)e, 1\})$ using hash tables to compute the offsets and assuming that all S_j have i.i.d. letters with the probability of each character $\alpha \in \Sigma$ denoted p_α ([8], [15], [16]). Thus the running time of the procedure Choose_and_Refine is in $O(Ptn^2 \min\{(\sum_{\alpha \in \Sigma} p_\alpha^2)e, 1\})$. When the letters are equiprobable, we obtain $O(Ptn^2 \min\{e|\Sigma|^{-1}, 1\})$.

The number of cycles executed by our refining procedure is limited by pt^2N (where N is the total number of times the best scores change before the two first sequences of a permutation π_k are fixed). Practically, N is always in $O(t)$, so that the running time of the complete algorithm, when the p best results are required, can be (practically) considered in $O(pPt^4n^2 \min\{e|\Sigma|^{-1}, 1\})$. The required memory space is in $O(tn^2)$.

Table 1. The 6 sets of input sequences

Set no.	Cardinality (t)	DNA of	Length(min, max)	Site type	Protein
1	9	<i>E. coli</i>	[53,806]	binding	ArgR
2	8	<i>E. coli</i>	[53,806]	binding, in tandem	ArgR
3	16	<i>E. coli</i>	[100,3841]	binding	LexA
4	18	<i>E. coli</i>	[299,5795]	binding	PurR
5	8	<i>E. coli</i>	[251,2594]	binding	TyrR
6	131	<i>Dicot plants</i>	[251, 251]	promoter	

3 Experimental results

We present here the results of the simplest implementation of the algorithm, that is, using the nucleotide alphabet $\{A, C, G, T\}$ where each character is similar only to itself, and the similarity counts for 1 (while the non-similarity counts for 0). We implemented several pairwise score functions f , mainly by defining two components for each such function: a component f_1 which indicates how to reward the contiguous parts only containing matches, and a component f_2 which indicates how to penalize the contiguous parts only containing mismatches.

Example. For instance, if $f_1(a) = a\sqrt{a}$, $f_2(a) = a$, the value of f for $x = ACGGCTCTGGAT$ and $y = CCGGTA CTGGCT$ is equal to $-f_2(1) + f_1(3) - f_2(2) + f_1(4) - f_2(1) + f_1(1) = 10.19$ since we have mismatches in positions (1), (5, 6), (11), and matches in positions (2, 3, 4), (7, 8, 9, 10), (12).

Biological sequences. To test our algorithm on DNA sequences, we used six input sets; five of them contain (experimentally confirmed) binding sites for DNA-binding proteins in *E. coli* and the last one contains (experimentally confirmed) promoter sites in Dicot plants (see Table 1). For each of these sets, the sequence logo [14] of the binding (respectively promoter) sites can be seen in Figure 1. Sets 1 to 5 were chosen among the 55 sets presented in [12] (whose binding sites can be found on the page http://arep.med.harvard.edu/ecoli_matrices/); the only criteria of choice were the number and length of the sequences in a set (we preferred these parameters to have important values, in order to insure a large search space for our algorithm). Since the sets of sequences were not available on the indicated site, each sequence was found on GenBank by applying BLASTN on each binding site, and this is one of the reasons why we limited our tests to 5 over 55 sets of sequences. In order to enrich the type of researched patterns, we added the 6th set, whose 131 sequences (corresponding to Dicot plants) can be downloaded on <http://www.softberry.com/berry.phtml>.

We firstly executed our algorithm on Set 1, with different values for e and Q , and with different pairwise score functions f (including the default score function in Pratt). We learned on this first example the best values for the parameters: $e = 5$, $Q = 70$, f formed by $f_1(a) = f_2(a) = a$. With these parameters and with $P = 1, p = 1$ (thus asking only for the best solution), we performed the executions on the 5 other input sets (20 executions on each set, in order to be

Fig. 1. The sequence logos for the binding sites of a) ArgR; b) ArgR (binding site in tandem); c) LexA; d) PurR; e) TyrR and for the promoter sites in f) a set of Dicot plants.

sure that different randomly generated permutations in the refining procedure do not yield different results); we found the consensi below (that means that *each* of the 20 executions on a given set found the same consensus). These results have to be compared with the logos, by noticing that the insignificant characters on the logos have few chances to be present in the consensus.

- For set 1, we found TGAATxAxxATxCAxxTxxxxTGxxT; the positions of the pattern on the sequences are very well found; the important length of the pattern (when compared to its logo) is explained by noticing that 8 of the 9 sequences contain the pattern in the logo twice (consecutively), while the 9th sequence contains only the beginning of the second occurrence.

- For set 2, TGAATxAxxATxCAxxTAxxxTGxxTxxxAATxCA was found; the length of the pattern is good, the locations are the good ones. The two distinct parts of the tandem are not visible here since the distance between them is simply considered as a gap in the consensus.

- For set 3, we found ACTGTATATxxAxxCAG; the length of the pattern is good, the positions on the sequences are the good ones.

- For set 4, we found GCxAxCGTTTTTC; the algorithm finds very well the well conserved characters in the pattern and their positions on the sequences, but cannot find the beginning of the pattern because of the too weak similarity at this place.

- For set 5, we found TGTAAxxAxxTxTAC; the length of the pattern is good, the positions on the sequences are the good ones.

For these five sets, the results can be considered as being very good, when compared to the results obtained by the other pattern discovery algorithms. To make these comparisons, we restricted to the algorithms which are available via Internet (execution via a web page). We manually analysed the expected results

in each case (recall that the experimentally confirmed binding sites are known) and we fairly fixed the parameters of each algorithm, in order to insure that the solution was correctly defined. We couldn't make comparisons in terms of real running time, since the execution conditions of these algorithms were unknown to us and some of the results were sent by email many hours later. So we limited to comparisons with concern to the quality of the results and we noticed that only Gibbs sampling and Consensus (which are probabilistic algorithms) identify the binding sites with the same precision as our algorithm. Pratt patterns obtained before refinement are shorter than the ones we find (and the ones one has to find), and they are less precise (the number of significant characters is lower); Pratt patterns obtained after refinement are really too long and very imprecise. Teiresias finds a lot of results (more than 200 for each test), and the searched result may be anywhere in the list of results; it is therefore impossible to identify it between the other results; moreover, the results are shorter than the one we find, and less precise. The too large number of results is also the drawback of Smile. Meme gives the expected result only in one case (Set 3).

- For set 6, our algorithm is the only one which identifies the pattern searched TATAAAT (good length, good significant characters), with the only problem that it finds much more locations (this is because the pattern is very frequent). The other algorithms find much longer patterns which sometimes include the searched pattern.

Conclusion. We deduce that on these examples the results of our algorithm are comparable with the best results of the best existing algorithms. The Q -significant letters are clearly found; the other ones are not indicated but they obviously could be computed by the algorithm. The identification of the biological patterns with our algorithm for $P = 1, p = 1$ in all these examples insures that the formal definition of the biological signals is correct; the *good* formal result (i.e. the one corresponding to the biological signal) is not lost in a long list of formal results (as is the case for algorithms like Teiresias and Smile). Obviously, if P, p have other values, the best result will be the same, and some other results will be added, by decreasing order of their score.

Randomly generated input sets. Our algorithm uses two heuristics (one in the procedure Choose_and_Refine, the other one in the refining procedure). To evaluate the performances of the algorithm (and thus of the heuristics), we evaluated the predictive positive value (PPV) and the sensibility (S) of its results, for $P = p = 1$ (thus looking only for the best pattern). We executed our algorithm on 1000 arbitrarily generated input sets (at least 10 i.i.d. sequences of length at least 100 in each set) where we implanted on each sequence several randomly mutated patterns (of given scores and lengths) at randomly chosen positions. The average PPV and S values we obtained for these executions are respectively 0.95 and 0.91, which means that, on average, 95% of the pattern found by the algorithm correspond to the implanted pattern with best score, and that 91 % of the implanted pattern with best score correspond to the pattern found by the

algorithm. More precisely, that means that the found pattern is (almost) the implanted pattern with best score (it is on the same sequence, it recovers about 91 % of the indices which form the implanted pattern), but it is sometimes a little bit shifted (on the right or on the left), and one possible explanation (additionally to the one that our method is not exact) is that the insertion of the pattern with best score sometimes created in the sequence a neighboring pattern with an even better score.

4 Further improvements

We did not insisted until now on the supplementary features of some other algorithms with respect to ours. We already have an algorithm which is competitive with the existing ones, but it could be improved by (1) introducing a quorum q corresponding to a smaller percentage of sequences which have to contain the pattern; (2) using a better heuristic for pruning the tree (for instance, an A* approach); (3) testing the algorithm on many different biological inputs, in order to (non-automatically) learn the best parameters for each type of biological pattern; (4) investigating under which conditions one can improve our algorithm to use an indirect similarity with an external pattern, by introducing a supplementary, artificially built, sequence containing all the candidates (their number should be small enough, possibly because a pre-treatment procedure has been applied). Some of these possible ameliorations are currently in study, the other ones will be considered subsequently.

References

1. T. L. Bailey, C. Elkan: Unsupervised learning of multiple motifs in biopolymers using expectation maximization. *Machine Learning*, 21 (1995), 51-80.
2. B. Brejová, C. DiMarco, T. Vinar, S. R. Hidalgo, G. Hoguin, C. Patten: Finding patterns in biological sequences. Tech. Rep. CS798g, University of Waterloo (2000).
3. J. Buhler, M. Tompa: Finding motifs using random projections. *Proceedings of RECOMB 2001*, ACM Press (2001) 69-76.
4. A. Califano: SPLASH : Structural pattern localization analysis by sequential histograms. *Bioinformatics* 16(4) (2000) 341-357.
5. G. Hertz, G. Stormo: Identifying DNA and protein patterns with statistically significant alignments of multiple sequences. *Bioinformatics* 15 (1999) 563-577.
6. I. Jonassen: Efficient discovery of conserved patterns using a pattern graph. *Computer Applications in the Biosciences* 13 (1997) 509-522.
7. C. Lawrence, S. Altschul, M. Boguski, J. Liu, A. Neuwald, J. Wootton: Detecting subtle sequence signal: a Gibbs sampling strategy for multiple alignment. *Science* 262 (1993) 208-214.
8. D.J. Lipman, W.R. Pearson: Rapid and sensitive protein similarity search. *Sciences* 227 (1985) 1435-1441.
9. L. Marsan, M.-F. Sagot: Extracting structured motifs using a suffix tree. *Proceedings of RECOMB 2000*, ACM Press (2000) 210-219.
10. P. A. Pevzner, S.-H. Sze: Combinatorial approaches to finding subtle signals in DNA sequences. *Proceedings of ISMB* (2000) 269-278.

11. I. Rigoutsos, A. Floratos: Combinatorial pattern discovery in biological sequences: The TEIRESIAS algorithm. *Bioinformatics* 14(1) (1998) 55-67.
12. K. Robison, A.M. McGuire, G.M. Church: A comprehensive library of DNA-binding site matrices for 55 proteins applied to the complete *Escherichia coli* K-12 genome. *J. Mol. Biol.* 284 (1998) 241-254.
13. H.O. Smith, T. M. Annau, S. Chandrasegaran: Finding sequence motifs groups of functionally related proteins. *Proc. Nat. Ac. Sci. USA* 87 (1990) 826-830.
14. T.D. Schneider, R.M. Stephens: Sequence logos: a new way to display consensus sequence. *Nucl. Acids Res* 18 (1990) 6097-6100.
15. M. Waterman: Introduction to computational biology: maps, sequences and genomes. Chapman & Hall (2000).
16. W. Wilbur, D. Lipman: Rapid similarity searches of nucleic acid and protein data banks. *Proceeding of National Academy of Science*, 80 (1983) 726-730.