

HAL
open science

Conformational Ensembles and Sampled Energy Landscapes: Analysis and Comparison

Frédéric Cazals, Tom Dreyfus, Dorian Mazauric, Andrea Roth, Charles Robert

► **To cite this version:**

Frédéric Cazals, Tom Dreyfus, Dorian Mazauric, Andrea Roth, Charles Robert. Conformational Ensembles and Sampled Energy Landscapes: Analysis and Comparison. [Research Report] RR-8610, INRIA. 2014. hal-01076317v1

HAL Id: hal-01076317

<https://hal.science/hal-01076317v1>

Submitted on 21 Oct 2014 (v1), last revised 27 Oct 2016 (v3)

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.

Conformational Ensembles and Sampled Energy Landscapes: Analysis and Comparison

F. Cazals and T. Dreyfus and D. Mazauric and A. Roth and C. H.
Robert

**RESEARCH
REPORT**

N° 8610

October 2014

Project-Team Algorithms-
Biology-Structure
(ABS)

Conformational Ensembles and Sampled Energy Landscapes: Analysis and Comparison

F. Cazals* and T. Dreyfus† and D. Mazauric‡ and A. Roth §
and C. H. Robert¶

Project-Team Algorithms-Biology-Structure (ABS)

Research Report n° 8610 — October 2014 — 55 pages

Abstract: We present novel algorithms and software addressing four core problems in computational structural biology, namely analyzing a conformational ensemble, comparing two conformational ensembles, analyzing a sampled energy landscape, and comparing two sampled energy landscapes. Using recent developments in computational topology, graph theory, and combinatorial optimization, we make two notable contributions. First, we present a generic algorithm analyzing height fields. We then use this algorithm to perform density based clustering of conformations, and to analyze a sampled energy landscape in terms of basins and transitions between them. In both cases, topological persistence is used to manage ruggedness. Second, we introduce two algorithms to compare transition graphs. The first is the classical *earth mover distance* metric which depends only on local minimum energy configurations along with their statistical weights, while the second incorporates topological constraints inherent to conformational transitions. Illustrations are provided on a simplified protein model (BLN69), whose frustrated potential energy landscape has been thoroughly studied.

The software implementing our tools is also made available, and should prove valuable wherever conformational ensembles and energy landscapes are used.

Key-words: Molecular conformations, energy landscapes, sampling, Morse theory, optimal transport, optimization

* Inria ABS. Correspondance: Frederic.Cazals@inria.fr

† Inria ABS

‡ Inria Geometrica

§ Inria ABS

¶ IBPC-LBT/CNRS

**RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE**

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Ensembles de conformations, et paysages énergétiques échantillonnés: analyse et comparaison

Résumé : Nous présentons de nouveaux algorithmes pour quatre problèmes de modélisation d'importance centrale en biologie structurale, à savoir analyser un ensemble de conformations, comparer deux tels ensembles, analyser un paysage énergétique échantillonné, et comparer deux tels paysages. En exploitant certains développements récents en topologie computationnelle, théorie des graphes, et optimisation combinatoire, nous présentons deux contributions principales. D'une part, nous présentons un algorithme générique permettant d'analyser une fonction hauteur. Cet algorithme est ensuite utilisé pour effectuer un clustering basé sur la densité d'états, et aussi pour étudier un paysage énergétique échantillonné. Dans les deux cas, la théorie de la persistance topologique est utilisée pour gérer la *rugosité*. D'autre part, nous introduisons deux algorithmes permettant de comparer deux graphes de transition. Le premier algorithme est la distance classique dite de *transport de masse*, alors que le second incorpore des contraintes de connectivité inhérentes aux transitions observées sur un paysage énergétique.

A titre d'illustration, ces algorithmes sont appliqués à un modèle de protéine simplifiée (BLN69), dont le paysage énergétique frustré a été échantillonné en détail.

Les logiciels implémentant nos algorithmes sont mis à disposition, et devraient s'avérer utiles dans toutes les situations où des ensembles de conformations et des paysages énergétiques échantillonnés sont manipulés.

Mots-clés : Conformations moléculaires, paysages énergétiques, échantillonnage, théorie de Morse, théorie du transport optimal, optimisation

Contents

1	Introduction	4
1.1	Analyzing Conformational Ensembles and Energy Landscapes	4
1.2	Concepts and Terminology	6
2	Algorithms	7
2.1	Pre-requisites	7
2.1.1	Nearest Neighbor Graphs	7
2.1.2	Topological Analysis of Height Functions	7
2.2	Conformational Ensembles: Analysis	9
2.2.1	Sampling Diversity	10
2.2.2	Sampling Sparsity via Spanning Trees	10
2.2.3	Persistence Based Clustering	10
2.3	Conformational Ensembles: Comparisons	11
2.3.1	Hausdorff Distance between Ensembles	11
2.4	Energy Landscapes and Transition Graphs: Analysis	11
2.4.1	Disconnectivity Graphs from Critical Points	11
2.4.2	Disconnectivity Graphs from a Conformational Ensemble	12
2.4.3	Transition Graphs: Topology and Betti Numbers	12
2.4.4	Transition Graphs: Paths	13
2.4.5	Transition Graphs: Embeddings	13
2.5	Energy Landscapes and Transition Graphs: Comparison	14
2.5.1	Earth Mover Distance	14
2.5.2	Earth Mover Distance with Connectivity Constraints	15
3	Results	16
3.1	System used: BLN Models and Datasets	16
3.2	Modeling a Landscape	17
3.3	Comparing samplings	19
4	Conclusion	21
5	Artwork	24
6	Supplemental: Methods	31
6.1	BLN	31
7	Supplemental: Results	31
7.1	Modeling a Landscape	31
7.2	Monitoring a Sampling Process	34
8	Supplemental: Software	43
8.1	Specifications and File Formats	43
8.2	Applications : Executables and Calls	44
8.2.1	sbl-conf-ensemble-analysis.exe	45
8.2.2	sbl-conf-ensemble-comparison.exe	47
8.2.3	sbl-transition-graph-builder-from-DB-of-critical-points.exe	48
8.2.4	sbl-transition-graph-builder-from-sampled-energy-landscape.exe	51
8.2.5	sbl-landscape-analysis.exe	54
8.2.6	sbl-landscape-comparison.exe	55

1 Introduction

1.1 Analyzing Conformational Ensembles and Energy Landscapes

Energy landscapes. Evaluating the potential energy of a molecular system at every point in its configurational space yields the associated potential energy landscape (PEL) [Wal03]. Features of the PEL play a crucial role in understanding the system’s behavior: in particular, the local minima correspond to (meta-)stable states, whereas a *saddle* connecting two local minima defines a possible transition between the linked meta-stable states. Indeed, decomposition of the PEL into its associated minima and saddle points can be used to model the dynamics of the system. However, obtaining a representative view of the PEL for systems involving from hundreds to tens of thousands of atoms is a major undertaking, as the number of minima increases exponentially with the size of the system. Because an analytical expression of the PEL is in general unknown, explorations are usually conducted via numerical simulations, yielding three broad classes of questions: exploring and sampling the PEL, and exploiting such samplings in the context of deriving thermodynamic and kinetic information.

Exploring a PEL consists of generating a collection of points in the conformational space. We will refer to a collection as a *sampling* (or a *sampled landscape*, or simply *landscape*) in the following. The goals of such explorations are essentially twofold. One is to visit basins with low potential energy. On the other hand, one also wishes to sample transitions between basins, as these condition the time evolution of the system [HJJ02]. Explorations may be carried out using standard Monte Carlo (MC) or molecular dynamics (MD) simulations, in which the sampled data consists of points on the energy surface that in general correspond to neither minima nor saddle point configurations. Other approaches make use of numerical optimization to identify critical points of the PEL. The approaches are often combined; e.g., MC or MD may be followed by energy minimization (quenching) in an attempt to map out the basins of the energy surface, which may be followed by searches for saddle points between pairs of minima [Wal03, SJ09]. Such exploration is clearly a technical endeavor, and depends on the type of model used (atomic or coarse grained), the potential energy function, the sampling protocol and associated parameters (temperature, step size, etc). The approaches we develop below can be applied to collections of both types: those consisting essentially of non-critical point configurations, from MD, for example, or else those obtained from extensive mapping of the PEL in terms of optimized critical points; e.g., minima obtained by basin hopping, which may or not be enriched with associated saddle points.

The second class of questions concerns the use of such PEL samplings in modelling the thermodynamic properties of a given system or systems. For exploration via standard MC or MD simulations, samples are usually assumed to belong to a thermodynamic ensemble, such that relevant ensemble averages can be approximated directly from sample averages [RZMC11, SJ09, PBC10]. On the other hand, given a sampling consisting of a collection of energy minima, the harmonic superposition approximation (HSA) allows one to estimate basin occupancies and then to sketch the corresponding free energy landscape (FEL) specified by the PEL at a given temperature (e.g., [Wal03]). In both cases, questions arise concerning the appropriateness of the samplings for the desired purpose. While conventional MC is subject to such concerns as the relevance of the moveset in allowing for satisfactory exploration of the configurational space, MD simulations prompt questions concerning their ergodicity, which involves knowledge of the timescales required for local or global equilibration. Such questions may be addressed by quantitatively analyzing samplings and comparing results obtained using qualitatively different approaches, for example, MD and basin hopping.

When saddle points are also known, transition state theory may be used to compute kinetic properties and the time evolution of the system [Wal03, SJ09]. Here the question of timescales applies explicitly. The connectivity of the minima and saddle points are critical to such calculations and must be properly determined in order to apply stochastic models [BP10]. At the same time, one also desires quantitative approaches to possibly reduce the complexity of multiple minima systems while remaining faithful to the phenomena under study.

Each of these classes of problems deals with large sets of conformations, in the context of the overall potential energy or free energy landscape. For convenience we also refer to these collections as “ensembles”, while distinguishing them from an ensemble in the thermodynamic sense as required. From a methodological standpoint, we consequently address four related topics, namely structural analysis of a conformational ensemble, comparing two conformational ensembles, analyzing a sampled energy landscape, and comparing two sampled energy landscapes. These four methodological challenges are the focus of this paper.

Contributions. We present a suite of approaches to analyzing and comparing sampled energy landscapes, and more generally conformational ensembles, and make the corresponding software available. These methods are coherent in the sense that they exploit a handful of constructions arising recently in computational geometry (nearest neighbor algorithms in metric spaces), computational topology (persistence theory), graph theory (shortest path algorithms), and optimization (a variant of the so-called earth mover distance). More specifically, our contributions are:

- *Analysis of a conformational ensemble.* In addition to various approaches aiming at assessing their structural diversity, we provide a novel hierarchical clustering method for conformational ensembles. The method assigns clusters to selected local maxima of the density estimated from the sampling, which are selected as the most significant ones using topological persistence. Associated software: program `sbl-conf-ensemble-analysis.exe`.
- *Comparison of two conformational ensembles.* We exploit recent development of search structures in metric spaces to compute distances of the Hausdorff type between conformational ensembles.
Associated software: program `sbl-conf-ensemble-comparison.exe`.
- *Analysis of a sampled energy landscape.* We present a method to denoise a rugged landscape using topological persistence (persistence diagrams). We use the same algorithm to identify connections between basins, without resorting to optimization methods to find numerical approximations of saddle points. Finally, we propose novel analyses of transition graphs, notably statistics on paths between selected minima (known as landmarks).
Associated software: program `sbl-landscape-analysis.exe`.
- *Comparison of two sampled energy landscapes.* We provide two novel methods to compare two sampled landscapes once each landscape has been converted into a vertex-weighted transition graph, namely a graph connecting basins, the weight of a vertex in such a graph being an estimate of the size of the basin represented by this vertex. Such comparisons are of interest in various settings, e.g., to assess the coherence of two force fields for a given system (atomic, coarse grained), to compare two related systems (e.g. a wild type and mutant protein), or simply to compare simulations launched with different initial conditions.
Associated software: program `sbl-landscape-comparison.exe`.

As mentioned in the previous section, these tools are generic and can be applied in a variety of settings, notably when the sampled conformations consist entirely of representatives of critical

points (local minima and saddles), or not (“plain” samples). Practically, we put these tools into action in two scenarios involving a simplified protein model, namely modelling the PEL of BLN69 and assessing its exploration. While the first scenario is solely concerned with critical points, the second is carried out with plain samples.

1.2 Concepts and Terminology

We consider a macromolecular system m involving s atoms, the i th-atom being denoted $m[i]$. The conformational space of the system is denoted \mathcal{C} , and its dimension d . The distance between two conformations is denoted $d_{\mathcal{C}}(\cdot, \cdot)$ — we shall in general use the least root mean square deviation (IRMSD).

A *conformation* or *sample* refers to a conformation of the system. The potential energy of a conformation c is denoted $V(c)$. If the gradient of the potential energy vanishes at c , the conformation is called a *critical point*. Practically, we shall deal with two types of critical points: local minima, and index one saddles (saddles for short). If c is not a critical point, *quenching* c consists of (numerically) following the negative gradient $-\nabla V$ until a local minimum $q(c)$ is found. In this case, there exists an integral curve of the gradient vector field $-\nabla V$ joining c to $q(c)$, and one says that c *flows* to $q(c)$.

A *conformational ensemble*, also called *sampling* C is a set of n conformations, that is $C = \{c_1, \dots, c_n\}$. The associated set of quenched conformations is denoted C_q , that is $C_q = \{q(c_1), \dots, q(c_n)\}$. If Cartesian coordinates are used, the conformations in C can also be aligned on a reference conformation, say c_1 . Aligning the i -th conformation onto c_1 results in the representation of that conformation denoted \tilde{c}_i , and the set of such conformations is denoted \tilde{C} . Once a one-to-one correspondence between the atoms of c_i and c_1 has been set, aligning c_i onto c_1 requires computing the rigid motion yielding the least Root Mean Square Deviation between c_1 and c_i .

A *nearest neighbor graph* (NNG) of conformations is a graph whose vertices are conformations, with edges joining selected pairs. That is, a NNG connects conformations in the configuration space \mathcal{C} of the system studied. We use NNG in two guises. First, we build a NNG by connecting a sample to its k nearest neighbors. Second, we build a NNG by connecting a sample to all samples of the ensemble within a given distance r . Practically, the distance used is the IRMSD.

A *height function* is a mapping from the conformational space \mathcal{C} to the real numbers, and a conformational space equipped with such a function is called a *landscape*. Given a fixed elevation h , the portion of the landscape located below (resp. above) the elevation h is called a *sub level set* (resp. *super level set*). Naturally, the landscape obtained when the height function is the potential energy is called the potential energy landscape (PEL). A *lifted sample* is a sample equipped with a real number, called its *height*. When this number represents the potential energy, a collection of such samples is called a *sampled energy landscape*. Using the connectivity of a NNG to connect lifted samples results in a *lifted NNG*. For example, if the height is the potential energy, the lifted NNG defines a network on the PEL.

Of special interest on a landscape are the local minima and the transition paths connecting them. In the smooth setting, a transition between two local minima corresponds to the existence of an integral curve joining the saddle to the minimum. More specifically, in Morse theory, these curves define the so-called *unstable manifold* of the saddle. Generically, two such curves are found for each saddle — note however that they may end up in the same local minimum, a situation we refer to as a *bump transition* (Fig. 3). We encode such transitions in a *transition graph* (TG), namely a graph whose nodes are minima and saddles, with one edge between the minimum

m_1 and the saddle σ if there exists a direct transition path (m_1, σ, m_2) with m_2 another local minimum. We also define a *compressed transition graph* as a TG where the two edges emanating from a saddle are merged. That is, such a graph contains only minima and contains an edge between two of them iff these minima are connected through a saddle in the TG. As we shall see, such compressed graphs are useful for the comparison of landscapes.

2 Algorithms

2.1 Pre-requisites

2.1.1 Nearest Neighbor Graphs

Rationale. We shall derive various parameters on conformational ensembles and sampled landscapes from proximity relationships between conformations, that is, from *nearest neighbor graphs* (NNG).

Algorithms. In computing a NNG, the demanding operation consists of retrieving the relevant nearest neighbors of a conformation (the k nearest neighbors or the samples within distance r). While this operation can always be performed by a linear scan over the ensemble, various data structures aiming at pruning the search exist [Sam06]. When the distance used between conformations is the plain Euclidean distance, spatial partitions can be used, so as to limit the search for the neighbors of a point to cells of the partition located nearby the point. One prominent such data structure is the spatial partition used in the *approximate nearest neighbors* algorithm [AMN⁺98]. The situation is however more involved for searching neighbors in a general metric space, i.e. when the distance function used does not come with an embedding of the samples in a Euclidean space. This situation is precisely that faced when using the IRMSD. Fortunately, efficient algorithms also exist in this case, and we use *proximity forests* [OD13].

2.1.2 Topological Analysis of Height Functions

Rationale. Consider a landscape. We present a method to analyze a lifted NNG on such a landscape, borrowing concepts and tools from Morse theory [Mil63, FK97] and persistence theory [EH10]. Our incentives are twofold. When the height function is an estimated density of states, the method yields a clustering algorithm generalizing that presented in [HPD⁺01] (section 2.2.3). In that case, the clustering algorithm requires scanning the landscape downward with a horizontal plane, so as to discover when connected components of *super level sets* appear and merge. On the other hand, when the height function is the potential energy, the method is used to study the basins of a sampled PEL, in a manner related to disconnectivity graph (DG) [BK97, Wal03] (section 2.4.2). Studying merges between energy basins then requires scanning the landscape upwards with a horizontal plane, so as to discover when connected components of *sub level sets* appear and merge [PBC10].

In fact, all three methods, namely ours and those from [HPD⁺01] and [PBC10] exploit the same construction from Morse theory [Mil63], which consists of studying the evolution of sub (or super-) level sets of a height function, discretized using a nearest neighbor graph. But our approach goes beyond the previous two in two ways. First, we handle ruggedness using topological persistence, which allows in particular handling full disconnectivity graphs, a difficulty mentioned in [PBC10]. Second, our method is general enough to exploit all the information available, including the knowledge of exact local minima obtained by quenching, as we shall see in section 2.4.2.

Persistence diagrams for super level sets. Local maxima of a height function are specific points, two properties of which are of crucial importance in the following development. The first property is the decomposition of a landscape into *attraction basins* induced by the maxima of a landscape. Indeed, the basin of a maximum is the locii of points of the landscape flowing to that maximum when following the gradient of the height function. To state the second property, recall the well known fact from Morse theory [Mil63], which states that the topology of super level sets changes precisely at critical points of the height function. For example, when sweeping the landscape downward with an horizontal plane, a connected component of super level sets is created when the plane hits a new maximum, and two such components merge when the plane hits a critical point of index $d - 1$.

Practically, a difficulty with rugged landscapes is to deal with a large number of non significant maxima. We explain how to focus on the most prominent ones, borrowing the terminology from geography.

In topography, the *prominence* of a local maximum is the closest distance to the nearest local maximum with higher elevation, while its *culminance* is the elevation drop to the saddle leading to a higher local maximum. (Note that the culminance is related to the *barrier height* used in biophysics.) Using these notions, the *persistence diagram* (PD) of super level sets is the 2D plot with one point for each local maximum (excepting the global one), defined as follows: the abscissa of the point is the elevation of the maximum, while its ordinate is the elevation of the saddle defining its culminance.

The following remarks are in order:

- By construction, the highest peak is not paired with any saddle. That is, if the height field has m local maxima, its PD contains $m - 1$ points.
- A point of the PD is actually defined a pairing of maxima and saddles. Mathematically, these points are critical points of the height field: the maximum is an index d c.p. (its Hessian has d negative eigenvalues), while the saddle is an index $d - 1$ c.p. (its Hessian has $d - 1$ negative eigenvalues).
- All points of the PD are below the diagonal $y = x$, and the distance from a point to the diagonal is a measure of the stability of the corresponding local maximum. For example, if the mountain range contains p well identified peaks and q *tiny/spurious* peaks, the PD contains q points near the diagonal, and p points far away from the diagonal. It can also be shown that PD are stable when the underlying landscape incurs changes [CSEH05].
- Consider a case where a PD has two sets of clearly separated points, one set near the diagonal (non persistent max), and one set far away. If the former are not significant, their basins can be assigned to significant maxima. Intuitively, this operation consists of performing merges between these basins, using the adjacency encoded in the saddles joining them.

Persistence diagrams for sub-level sets. The analysis presented above for local maxima and super level sets applies directly for local minima and sub level sets, yielding a persistence diagram whose points code local minima of the height field. The main changes are the following ones:

- By construction, the lowest local minimum is not paired with any saddle. That is, if the height field has m local minima, its PD contains $m - 1$ points.
- A point of the PD is actually defined a pairing of minima and saddles. Mathematically, these points are critical points of the height field: the minimum is an index 0 c.p. (its

Hessian has zero negative eigenvalues), while the saddle is an index one c.p. (its Hessian has one negative eigenvalue).

- All points of the PD are above the diagonal $y = x$, and the distance from a point to the diagonal is a measure of the stability of the corresponding local minimum.
- A PD can also be simplified by re-assigning the basins of non significant minima. That is, if the point of the PD are clearly separated, those near the diagonal can be removed by merging each such basin into the deeper basin it is connected to [CadOS11, CCS11]. Note that this simplification removes the least persistent basins first, as opposed to merging the saddles in a given energy slice. Note also that this simplification cancels one (saddle, minimum) pair at a time.

This notion is illustrated on Fig. 1 for a 2D elevation function used in optimization benchmarks, known as the Himmelblau function. On this example, the clear separation of the points of the PD of noisy Himmelblau call for its simplification. Upon performing the aforementioned merges, one is left with a PD identical to that of the noiseless function, i.e. involving three points only.

Algorithm. Consider a discrete set of lifted points on a landscape, and assume that we wish to analyze its minima and sub level sets — the method is valid mutatis mutandis for maxima. The algorithm, which borrows upon [CadOS11] and [CCS11], (i) identifies samples playing the role of minima and saddles and computes the pairings defining the persistence diagram, (ii) assign basins to minima by performing a *discrete quench*, and (iii) offers the possibility to cancel non significant minima (the samples associated with basins canceled get transferred into the basins of minima which survive).

Denote $\{(c_i, h_i)\}$ the lifted samples processed, with h_i the elevation of c_i . Also assume that a lifted NNG connecting the samples has been built, and that the negative gradient of the height function has been estimated at each sample, e.g. by selecting the edge $\mathbf{c}_i\mathbf{c}_j$ maximizing the ratio $(h_i - h_j)/d_{\mathcal{C}}(c_i, c_j)$.

Using this graph, we process samples by increasing height. More precisely, a new sample below all its neighbors in the NNG defines a local minimum. If a sample is not a local minimum, we perform a *discrete quench* using the NNG, that is, we iteratively follow the estimated gradient to end up at a local minimum, and assign it to the basin of that minimum. Once the discrete quench has been done, we check whether this sample c_i has a neighbor c_j in the NNG located at a lower elevation, and flowing to a different local minimum. If so, the sample c_i termed a *transition* or a *pseudo-saddle*, and the pair $(q(c_i), c_i)$ defines a point of the persistence diagram. Note that c_i is termed a pseudo-saddle since it may actually be far from the real saddle while located in the neighborhood of its stable manifold (Fig. 2). Despite this limitation and since we are only dealing with conformations provided by sampling methods, as opposed to numerical methods tracking saddle points [HJJ02], we will call such samples saddles.

The reader is referred to [CadOS11] for further details, and to [CCS11] for the update of the transition graph based on the cancellations performed. This algorithm, called *Tomato* for *Topological Mode Analysis* in the sequel, is used in section 2.2.3 for clustering and in section 2.4.2 to build DG.

2.2 Conformational Ensembles: Analysis

In the sequel, we provide various statistics to assess the diversity of a conformational ensemble generated by a sampling algorithm.

2.2.1 Sampling Diversity

Rationale. Currently we use two measures for the sampling diversity, in order to assess the extent to which a molecule deforms within an ensemble C . The first is the standard method for estimating the root-mean squared atom fluctuations (*RMSF*). Denoting $\tilde{c}[k]$ the average position of the k -th atom in the aligned samples \tilde{C} . The RMSF for atom k is defined as

$$RMSF_k = \sqrt{\frac{1}{n} \sum_{i=1, \dots, n} \left\| \tilde{c}_i[k] - \overline{\tilde{c}[k]} \right\|^2}.$$

The second measure is the bounding box (in Cartesian coordinates) of the ensemble \tilde{C} of aligned structures.

Algorithms. Computing these measures requires performing a registration of each conformation into a unique coordinate system. Using the first conformation c_1 as reference, one can transform every other conformation by applying to it the rigid transform defining the IRMSD between c_i and c_1 .

2.2.2 Sampling Sparsity via Spanning Trees

Rationale. A conformational ensemble may contain *clusters*, i.e. groups of conformations such that pairwise distances within a cluster are smaller than distances between conformations across clusters. We investigate such properties using graphs.

Assume that a connected NNG G has been built over the samples, and denote $V[G]$ (resp. $E[G]$) its vertex set (resp. its edge set). Assume that to each edge $e = (c_i, c_j) \in E[G]$ is attached the quantity $d_C(c_i, c_j)$. Using G , we compute a minimum spanning tree $MST(G)$. If the conformational ensemble contains n conformations, this tree involves $n - 1$ edges. For an edge $e = (c_i, c_j)$ of this graph, the *edge length* is the distance between the conformations c_i and c_j , that is $d_C(c_i, c_j)$. Denoting E the edge set of the MST, we then report the following statistical summary for G :

$$\min_{e \in E} d_C(c_i, c_j), \text{ median}_{e \in E} d_C(c_i, c_j), \max_{e \in E} d_C(c_i, c_j). \quad (1)$$

To capture the significance of this summary, consider the situation where the ensemble has a cluster structure. In that case, most of the edges are short ones, only those connecting clusters being long ones, which reads plainly from the statistical summary.

Algorithms. Extracting the MST out of a connected graph is a classical problem in computer science. We use Prim’s algorithm, which iteratively attaches one node not connected yet, namely that using the shortest edge available which does not create a cycle.

2.2.3 Persistence Based Clustering

Rationale. When an ensemble features clusters, as e.g. seen from the statistical summary from the edge lengths found in a MST, the next step consists of finding these clusters. Upon estimating the sample density at each sample from the ensemble, a three stage strategy consists of associating one cluster to each local maximum of this density [Che95, HPD⁺01], and to filter out spurious (i.e. small) ones. We now briefly review these three steps.

The first step is the density estimation step. Assume that a NNG has been built, and that each sample is linked to a number of nearest neighbors. Intuitively, the density about a sample is inversely proportional to the distances to the nearest neighbors. Formally, denoting k the number

of nearest neighbors and V_d the volume of the unit ball in \mathbb{R}^d , the local density at sample c_i can be estimated as [BCCS⁺11]:

$$\hat{f}_n(c) = \frac{1}{n V_d} \left(\frac{\sum_{j=1}^{k_n} j^{2/d}}{\sum_{j=1}^{k_n} (d_{\mathcal{C}}(c, n^j(c)))^2} \right)^{d/2} \quad (2)$$

For the second step, consider the lifted NNG obtained by endowing each sample with the previous estimated density. Since each cluster is associated with a local maximum, we resort to the **Tomato** algorithm from section 2.1 to identify the samples which are local maxima, and to assign the remaining samples to their attraction basins.

Finally, the third step consists of filtering out the spurious local maxima using topological persistence, as also explained in section 2.1.

Remark 1 *Due to the high dimensionality of configuration spaces of molecular systems, the estimate of Eq. (2) is typically small. For such cases, PD are best plotted in log-log scale.*

2.3 Conformational Ensembles: Comparisons

Having presented methods to assess one conformational ensemble, we now address the problem of comparing two such ensembles.

2.3.1 Hausdorff Distance between Ensembles

Rationale. A standard problem in designing sampling algorithms consists of assessing the ability of an algorithm to detect local minima of interest, or points nearby such minima.

To perform such an assessment, consider two sets of conformations, a reference set R (typically local minima), and an ensemble C produced by a sampling algorithm. To assess the coverage of the set R by C , we compute for every sample $r \in R$ its nearest neighbor in C :

$$\forall r \in R : d(r, C) = \min_{c \in C} d_{\mathcal{C}}(r, c). \quad (3)$$

We then report the following triple:

$$\min_{r \in R} d(r, R), \text{median}_{r \in R} d(r, R), \max_{r \in R} d(r, R). \quad (4)$$

Note that the third entry in Eq. (4) is the so-called one-sided Hausdorff distance between R and C – the sample from R which is the most isolated from C .

Algorithms. To find the nearest neighbors of a sample, we use the data structures described in section 2.1.1.

2.4 Energy Landscapes and Transition Graphs: Analysis

2.4.1 Disconnectivity Graphs from Critical Points

Rationale. A powerful representation of energy landscapes is in terms of *disconnectivity graphs*. As discussed in section 2.1, persistence diagrams provide a quantitative alternative that also allows simplifications. Both representations involve local minima and saddles connecting them, and are typically computed from a database of such critical points. When such a database is available, a transition graph can be defined readily.

Algorithms. The persistence diagram of the sub-level sets of the landscape is computed from the transition graph as explained in section 2.1.2. In particular, this PD gives the persistences of all local minima.

2.4.2 Disconnectivity Graphs from a Conformational Ensemble

Rationale. Consider now the case where a plain sampling has been obtained, together with the local minimum associated with each sample (obtained by quenching) [SW82, NP06]. Let us also assume that the transitions themselves have not been computed. In the sequel, we therefore provide a variation on algorithm `Tomato` computing a DG and the associated PD from samples and the associated local minima only. Note in particular that this algorithm does not involve any transition path sampling algorithm.

Algorithms. Assume that one is given a conformational ensemble C together with the corresponding quenched points C_q . We build a NNG on the conformations $C \cup C_q$ as explained in section 2.1.1, and in addition endow each sample c_i with an edge to $q(c_i)$. Note that this connection directly links each sample to its local minimum, thus avoiding having to perform the discrete quench operation using estimated gradients as explained in section 2.1.2. In running the algorithm `Tomato` on this graph, selected samples are detected as transitions. More precisely, algorithm `Tomato` identifies pairs of samples (c_i, c_j) , such that (i) c_i and c_j are neighbors in the NNG, and (ii) $q(c_i) \neq q(c_j)$. When such a pair of samples is found, we record the path from $q(c_i)$ to $q(c_j)$ through the samples c_i and c_j . The collection of all such paths defines a transition graph between the vertices from the set C_q .

The following remarks are in order:

- The saddles detected may not be close to the real saddles (i.e., critical points of index one of the PEL), but they nevertheless indicate transitions between two basins associated with $q(c_i)$ and $q(c_j)$ (Fig. 2).
- Since the `Tomato` algorithm also detects local minima, it is tempting to apply the previous method to the set C directly, i.e. without using the local minima in C_q . However, `Tomato` identifies a point as a minimum if its connected neighbors are all at higher energies. If two (or more) such minima are in the same basin of the PEL, all but one are spurious. This situation arises frequently in high-dimensional spaces due to sparse sampling.

2.4.3 Transition Graphs: Topology and Betti Numbers

Rationale. The exploration of a complex energy landscape typically requires several runs of an exploration algorithm, with different starting points and parameters. This strategy results in a database of local minima and transitions between them. Connecting these critical points results in a transition graph, which may be connected or not. We report topological and geometric information characterizing this graph.

Topological information. For a given graph, the number of connected components and the number of cycles in this graph are known as the first and second Betti numbers [EH10], and are respectively denoted β_0 and β_1 . We report them for the transition graph, and we also compute statistics on a per connected component basis.

The presence of cycles in a transition graph is especially interesting, since such cycles correspond to different paths connecting the same local minima. Cycles involving two edges are also of interest, as they may arise in two situations. The first corresponds to the situation in which

a loop around a saddle is anchored in a single local minimum (Fig. 3). The second is due to post-sampling processing techniques that may be used to group minima. For instance, in the BLN model, enantiomeric left and right handed helices may be considered as identical in certain contexts; identifying them as such results in the creation of a cycle.

Geometric information. The simplest geometric information embodied in a transition graph is the length of its edges, and can be assessed with the statistical summary of Eq. (1).

In particular, the presence of long edges hints at challenging landscapes: even when the d_C between all pairs of local minima is small, one may have to follow a long valley to reach a saddle connecting two minima.

Algorithms. Computing the first and second Betti number of a graph respectively require running a traversal of the graph and a union-find algorithm [EH10, CLRSon].

2.4.4 Transition Graphs: Paths

Rationale. Consider a transition graph, and assume that selected minima called *landmarks* have been singled out. For example, one may select the lowest local minima or the most persistent ones (section 2.1).

For a given landmark, the distribution of distance from that landmark to its connected saddles provides an estimate on the size of the basin of that landmark [Doy02]. Also, a large value for the smallest such distance provides information on the distance to be traveled to escape from the basin of that minimum. Similarly, the relative position of all landmarks is assessed by the statistical summary of all pairwise distances.

Algorithms. Computing the distances between landmarks can be done using a variant of Dijkstra’s shortest path algorithm, where one walks on the graph provided, but records and relaxes distances between landmarks only [CLRSon].

2.4.5 Transition Graphs: Embeddings

Rationale. To thoroughly explore an energy landscape, one usually launches a series of explorations with different starting points. These explorations typically produce new local minima which are stored in a database, and transition path sampling algorithms can be used to connect them. To launch subsequent explorations, it is useful to visualize the relative positions of the (significant) minima discovered.

Algorithms. Assume that one has selected a set of p local minima, say the p lowest ones. To embed them in 2D or 3D space in order to visualize their relative positions, we use dimensionality reduction algorithms such as Multi-dimensional scaling (MDS) [LV07]. We do so in two guises. In the first setting, we compute the symmetric matrix of all pairwise distances between all pairs of minima, using the metric d_C from the conformational space. Then, MDS is called to produce a 2D or 3D embedding best respecting these distances. However, the distance d_C ignores the topography of the landscape. In the second setting, we therefore replace it by the distance of the shortest path computed on a TG connecting local minima and saddles. More precisely, a path connecting two local minima consists of a sequence of connections *minimum - saddle* and *saddle - minimum*. We add up the length (computing using the distance d_C) of all such edges, and select the minimum length obtained. We call this distance the *cumulative edge distance* d_{ced} . Note that computing these lengths is done with the variant of Dijkstra’s algorithm mentioned in the previous section.

2.5 Energy Landscapes and Transition Graphs: Comparison

PEL and vertex weighted TG. The problem of comparing two PEL arises in various context, e.g. to evaluate the (lack of) coherence between two force fields, to compare the properties of two similar molecules or clusters, or to check whether two runs of an exploration method visited the same regions of the conformational space. To clarify things, by *comparing PEL*, we actually refer to the problem of comparing two *vertex weighted compressed transition graphs*, namely a graph connecting local minima across index one saddles, each vertex being in addition endowed with the probability of its basin (see section 1.2 for compressed transition graphs). In general, obtaining such a graph for the full landscape is beyond reach. Instead, one deals with a graph associated with a database of critical points, or inferred from a conformational ensemble. In both cases, the graph processed is a subgraph of the vertex weighted compressed transition graph of the whole landscape. For the sake of conciseness, we still refer to the problem of comparing two such graphs as a *PEL comparison*.

In designing PEL comparisons, two categories of criteria are of interest. The first one deals with features of the basins, namely the exact local minimum associated with each basin, and the probability of that basin. The second deals with transitions between significant basins.

In the following we provide two comparison methods: the first one deals with features of the basins only, while the second one additionally exploits the information on transitions.

2.5.1 Earth Mover Distance

Rationale. Consider the basin B of a local minimum. Abusing notations, the footprint of the basin in the conformational space \mathcal{C} is also denoted B . Denoting k_B is the Boltzmann constant and Z the partition function, the probability of the basin is given by integrating the Boltzmann factor over the basin region, namely:

$$w(B) = \frac{1}{Z} \int_B \exp \frac{-V(c)}{k_B T} dc. \quad (5)$$

If minima are found by optimization (e.g., basin hopping), the $w(B)$ can be estimated using the eigenvalues of the Hessian (curvature) matrix evaluated at those points [Wal03]. If, on the other hand, the samples are obtained from a thermodynamic ensemble, as is typically the case for molecular dynamics and Monte Carlo procedures, Boltzmann weighting is automatically satisfied; the basin weight can correspondingly be estimated from the number of points falling in the basin region

$$w(B) = \frac{n_B}{n}. \quad (6)$$

Consider now two landscapes, called the source landscape PEL_s and the demand landscape PEL_d for the sake of exposure, respectively involving n_s and n_d basins. We assume that the weights of their basins have been computed, and that one is also given a metric $d_{\mathcal{C}}$ to compare two conformations.

To compare the two landscapes, we use the *earth mover distance* [RTG00], which is a particular case of mass transportation [Vil03]. Intuitively, the technique fills basins in the target (aka demand) landscape using mass from basins of the source landscape. A basin from PEL_s can be split into several parts, and equivalently, a basin from PEL_d can be filled from several basins from PEL_s (Fig. 4). Denote f_{ij} the mass from $B_i \in PEL_s$ moved into $B_j \in PEL_d$. The cost of moving f_{ij} units of mass depends linearly on the distances between the minima m_i associated

with B_i and m_j associated with B_j . A *transport plan* from PEL_s to PEL_d is defined by triples (m_i, m_j, f_{ij}) , with $f_{ij} > 0$. Note that there are at most $n_s \times n_d$ such triples.

Finding the optimal i.e. least cost transport plan amounts to solving the following linear program:

$$LP \begin{cases} \text{Min } \sum_{i=1, \dots, n_s, j=1, \dots, n_d} f_{ij} \times d_C(m_i, m_j) \\ \sum_{i=1, \dots, n_s} f_{ij} = w_j^{(d)} & \forall j \in 1, \dots, n_d, \\ \sum_{j=1, \dots, n_d} f_{ij} \leq w_i^{(s)} & \forall i \in 1, \dots, n_s, \\ f_{ij} \geq 0 & \forall i \in 1, \dots, n_s, \forall j \in 1, \dots, n_d. \end{cases} \quad (7)$$

The first equation is the linear functional to be minimized, while the remaining ones define linear constraints. In particular, the second one expresses the fact that every basin from PEL_d need to be filled, while the third one indicates that a basin from PEL_s cannot provide more than it contains.

Algorithms. Consider a sampling C and the corresponding quenched samples C_q . To compute the weight of a basin associated to a local minimum $m \in C_q$, we use the assignment of the samples from C into the basins of local minima as done by algorithm `Tomato` (section 2.4.2). The weight of a basin is then obtained using Eqs. (5) and (6).

Once the weights of basins have been computed, solving the linear program of Eq. (7) has polynomial complexity [Kar84]. Practically, various solvers can be used, e.g. the one from the Computational Geometry Algorithms Library [cga], `lp_solve`¹, the `Cplex` solver from IBM², etc. In the following, the algorithm solving the linear program of Eq. (7) is called `EMD`.

2.5.2 Earth Mover Distance with Connectivity Constraints

Rationale. The previous comparison ignores transitions between local minima. To take these connections into account, we modify the method by imposing connectivity constraints to transport plans. To see whether a transport plan is valid, pick *any* connected subgraph S from PEL_s — that is S connects selected local minima in PEL_s . Let D be the set of vertices from PEL_d such that for each vertex d_j in D , there is at least one edge emanating from a vertex s_i of the subgraph S with $f_{ij} > 0$. The transport plan is called valid iff the subgraph D is also connected. Intuitively, this constraint reads as follows: any connected set of basins from PEL_s can only send mass to a connected set of basins from PEL_d (Fig. 5). In doing so, one compares the two landscapes while preserving connectivity constraints between basins.

It should be noticed that the connectivity preservation may prevent from fully satisfy the demand. For this reason, we introduce the *total flow* as follows:

$$\text{Flow}(\text{PEL}_s, \text{PEL}_d) = \sum_i \sum_j f_{ij}. \quad (8)$$

Algorithms. Finding transport plans respecting connectivity constraints turns out to be a hard combinatorial problem. The problem is not in APX, which means that if $\mathbf{P} \neq \mathbf{NP}$ holds, then, no polynomial algorithm with constant approximation factor exist. However, a greedy algorithm denoted `EMD-CC`, providing admissible solutions, has been reported in [CM14].

¹<http://sourceforge.net/projects/lpsolve/>

²http://www-304.ibm.com/ibm/university/academic/pub/page/ban_ilog_programming

Remark 2 It can be shown that the Earth Mover Distance as defined by Eq. (7) yields a metric, provided that d_C is itself a metric, and that the sum of weights for the source and the demand graphs are equal [RTG00]. On the other hand, the EMD with connectivity constraints fails to satisfy the triangle inequality [CM14]. Also, the EMD with connectivity constraints is not symmetric, which we assess with the ratio

$$r_{sym} = \frac{\min(EMD-CC(A, B), EMD-CC(B, A))}{\max(EMD-CC(A, B), EMD-CC(B, A))}. \quad (9)$$

The lack of symmetry can be fixed, however, by taking any symmetric function of the two values $EMD-CC(A, B)$ and $EMD-CC(B, A)$, as done e.g. for the Hausdorff distance.

3 Results

In this section, we present the system used and use the tools presented above to investigate two scenarios, namely *modeling a landscape*, and comparing samplings.

3.1 System used: BLN Models and Datasets

BLN69 model. We use a 69 residue BLN model protein [BFHG03], whose landscape has been extensively sampled [Wal03, OWJ11]. The BLN model represents each protein residue as one of 3 types of beads, namely hydrophobic(B), hydrophilic(L) and neutral(N). The potential energy for the model is recalled in the supplemental section 6.1. In comparing two BLN69 structures, we extend the least root mean square deviation (lRMSD) by an additional test accomodating chirality of the polymeric structure [OJW12]. That is, when comparing two conformations c_i and c_j , two distances are computed, between c_i and c_j , and between c_i and the enantiomer of c_j ; if the latter is smaller, the coordinates of the enantiomer are substituted for the originals.

The BLN69 model has a frustrated potential energy surface, with several deep basins close in energy to the global minimum ($V = -105.19$ in reduced energy units) but separated from it by high barriers. Of the top ten lowest energy structures, four lie close to the global minimum, differing only by changes in the turn regions, whereas six are found with different arrangements of the β -strands and are separated from the others by high energy barriers, whence the frustration.

Earlier work by [OWJ11] resulted in a database of 458,082 minima and 378,913 index 1 critical points (saddles) which was furnished to us by the authors, and from which we define:

- BLN69-all: the full database of critical points, obtaining using a combination of basin hopping and path sampling runs.
- BLN69- E_{-100} : the subset BLN69-all featuring all local minima whose energy is less than 100 energy units.
- BLN69-top10: the 10 lowest minima from BLN69-all.

We note in passing that when referring to local minima of the BLN69 model, we use the indices of critical points from BLN69-all.

Generation of conformational ensembles. We also generated conformational ensembles using the transition rapidly exploring growing random tree (T-RRT) algorithm, which has been shown to be efficient at sampling energy landscapes [JCPC11]. We also subsequently quenched these samples. The incentive for using T-RRT, which refines the *rapidly growing random trees* exploration method [KL00], is that it uses an extension strategy known as the Voronoi bias, which avoids regions already visited by those that are yet unexplored. More precisely, T-RRT builds a tree exploring the conformational space. At each step, one tree node gets extended, each node being chosen with a probability equal to the volume of its Voronoi cell in the Voronoi diagram of the ensemble generated so far. The stepsize and temperature are adjusted throughout in order to facilitate sampling higher energy regions.

Using this algorithm, we launched an exploration generating 10^4 samples for each local minimum from the dataset BLN69-top10 resulting in ten corresponding samplings denoted TRRT-top10-1, -2, etc.. The parameters used in each run were the extension stepsize $\delta = 0.5$ in euclidean distance, the initial reduced temperature $T_{init} = 2$, and the temperature multiplication factor $\lambda = 1.001$. The stepsize δ was chosen based on the observation of the size of the bounding box of BLN69-all. These values were chosen empirically to favor access to lower lying regions of the PEL, and reflect the fact that T-RRT itself is not a quench-based method.

When building the NNG from the conformational ensemble, we used the IRMSD distance, with the chirality check discussed above to identify enantiomers of the BLN molecule that were closer in terms of IRMSD.

Finally, to compute the weight of basins associated to such samplings, we used Eq. (6) even though T-RRT method itself employs non-thermodynamic sampling in exploring higher-energy regions of the PEL. To challenge the comparison algorithms, we also created a second dataset as follows: for each run of TRRT-top10, we retained the local minima, but assigned a uniform mass to each basin (i.e. a basin of a landscape with p local minima gets a mass of $1/p$.) The ten corresponding datasets are denoted TRRT-top10-U-1, -2, etc, with U for uniform.

3.2 Modeling a Landscape

Topology of transition graphs. We first analyze the overall structure of the transition graph encoded in the database BLN69-all. On this graph, whose nodes are the critical points (minima and saddles), the numbers of connected components (c.c.) and cycles are respectively $\beta_0 = 137993$ and $\beta_1 = 58824$. However, one prominent c.c. involves 163892 vertices and features $\beta_1 = 58042$ cycles. In the following, we focus on the analysis of this giant component. On this giant component, one observes 589 bump transitions (out of 969 in the whole dataset) (Fig. 3). One also finds minima with up to 6 bump transitions. In principle, the presence of possibly multiple bump transitions would hamper sequential exploration algorithms such as BH by reducing the possibility for escape away from such basins; for the same barrier crossing probability a larger step would be required to flow into a different minimum.

Binary and k -ary DG. The complete DG associated with the dataset BLN69-all shown in Fig. 6 is a binary tree; that is, each node is associated with at most two children. This differs from DG representations most often used in energy landscape studies, which group several transitions from a given energy slice into a single node to increase visibility, resulting in a k -ary tree. Zooming in on the region of the complete DG near the global minimum reveals its binary structure (Fig. 6, left-hand side).

The morphology of a binary tree can vary between that of a *path* (in which one child of each internal node is a leaf and the other is an internal node) and that of a perfectly balanced tree (in

which each internal node has two children of the same size). To assess the structure of our tree, we use the so-called external path length (EPL) [Mah92]. Defining the *depth* of a node as the number of edges required to reach it from the root, the EPL is the sum of depths of the leaves of the tree. If n is the number of internal nodes (index one saddles in our case), the EPL when the tree is a path is $\binom{n}{2} + 2n$, which we will write using the shorthand EPL_{path} , while the EPL is asymptotically equivalent to $2n \ln n$, denoted here $EPL_{bal.}$, when the tree is perfectly balanced [Mah92]. For the largest connected component of Fig. 6, one obtains $EPL/EPL_{path} = 0.28$, but $EPL/EPL_{bal.} = 963.46$. This clearly shows that the binary tree associated with BLN69-all is essentially a path. This feature is likely related to the strategy used to find local minima and index one saddles connecting them in the original work on the exploration of the BLN landscape [Wal03, OWJ11].

This path-like tree structure also accounts for the unbalanced shape observed in Fig. 6. Indeed, the classical DG drawing algorithm consists of sorting the children of a node using either the number of leaves in the sub-trees or their lowest energy. For a binary tree reducing to a path, as we have here, the largest subtree always ends up on the same side (left or right). For a k -ary tree, the same procedure typically results in a more symmetric shape.

Persistence of local minima. We next analyze the persistence of local minima in BLN69-all, using the approach explained in section 2.4.1 (Fig. 7). Since minima from BLN69-top10 correspond to an energy $E < -104$, we restrict the PD to this set (Fig. 7(Inset)). This plot shows a clear gap isolating 10 minima (9 points of the diagram plus the global minimum, which never appears, as explained in Methods). Remarkably, out of the 10 most persistent minima, one finds 6 conformations from BLN69-top10 plus 4 new ones, whose IRMSD to local minima from BLN69-top10 is circa 0.5\AA (supplemental Table 2). This observation shows the advantage of PD in identifying out the most stable local minima.

As can be seen from (Fig. 6 (right-hand side)), due to graphical limitations, plotting all the data simultaneously is not particularly useful for interpreting global dynamics of the system. The use of a persistence threshold greatly facilitates interpretation of the complete DG for the frustrated BLN system. For instance, as shown above, the persistence analysis (Fig. 7) shows that many basins are well separated from one another with persistences of up to 70 energy units. Drawing the complete DG using a persistence threshold of 15ϵ spotlights these deep, meta-stable basins or states (Fig. 8 and 9). As opposed to grouping by transition state energies in fixed increments, as is done in typically reported DG's, such denoising by persistence analysis can be used to simplify the graphical construction without losing the precision in the representation of the transition energies.

We also note in passing that upon simplifying the whole DG with persistence (from Fig. 6 to Fig. 8), its path-like structure becomes even more dominant, since the ratio EPL/EPL_{path} jumps from 0.28 to 0.99.

We may also examine the structure of the EL in the region of the global minimum by focusing on the sub-level set of the landscape located below -95 energy units. This sub-level set, which we shall denote M , consists of 45408 local minima structured in 9562 c.c.. The particular c.c. containing the global minimum, denoted M_g , involves 22214 local minima. Observing that the median persistence of the top 10 local minima (BLN69-top10) is 6.14ϵ (Supplemental Table 5), we simplified M , and thus M_g , using this value as a persistence threshold. In doing so, the number of remaining local minima reduces to 19: the global minimum plus 4 persistent minima from BLN69-top10 plus 14 other persistent basins from M_g . The latter minima are not in the top10, yet are more persistent than four local minima from BLN69-top10.

Transitions. To capture global properties of the transition graph, we first turn to the structure of attraction basins of the local minima in the set $\text{BLN69-}E_{-100}$. In particular, we analyze the *star* of each local minimum, that is, the direct connexions to surrounding saddles (Table 3). Interestingly, selected transitions are characterized by a long distance and a low energy (see e.g. the third column for the minimum of index 1). Clearly, such situations are difficulties for exploration algorithms, which need to cover a long distance to a saddle before reaching another basin.

We complement the previous analysis with parameters of the transition graph upon marking the 10 lowest local minima as landmarks, making use of the approaches presented in section 2.4.4. Statistics on the transition paths are compiled in the supplemental Table 4). One observes that a path joining two minima involves up to 5 intermediate minima, or equivalently 10 edges in the graph. It is also seen that there exist paths that are short in terms of nodes, but long distance-wise: for example, the two minima (1,311) are separated by one saddle, yet the associated cumulative edge distance is $d_{ced} = 1.18$. These facts illustrate the difficulty faced by sampling algorithms, which may have to discover a long transition path to cross a single saddle — possibly high in energy. Another point of view is provided by the distribution of lengths of edges of a minimum spanning tree spanning the critical points (supplemental Table 1). For the datasets $\text{BLN69-}E_{-100}$ and BLN69-all , a significant gap is observed between the median and the maximum edge lengths in the MST. This gap clearly shows that subsets of the ensemble are quite separated.

Finally, it is also seen that 5 local minima (6, 8, 142, 311, 33250) are connected to the global minimum by a single saddle. When the d_{ced} distance between these conformations is small, this explains why sampling algorithms consistently report these five minima during an exploration run (data not shown).

Comparing the distances IRMSD and d_{ced} via the ratio IRMSD/d_{ced} also proves of interest to identify pairs which are close in the IRMSD sense but far away according the cumulative edge distance. For example, the pair (1974, 7305) yields a ratio of 0.32 and (311, 7305) a ratio of 0.37, while the path between (1, 142) is more direct, with a ratio of 0.92.

Sketching the landscape using non linear dimensionality reduction. To visualize the relative positions of the lowest local minima of the BLN landscape, as explained in section 2.4.5, we apply MDS to the distance matrices between all pairs from BLN69-top10 (Fig. 10). Both 2D projections have a similar global structure. However, as observed above, pairs nearby in the IRMSD sense may be far apart when considering the cumulative edge distance d_{ced} — e.g. the pairs (1974, 7305) and (311, 7305).

3.3 Comparing samplings

Setup. We apply our PEL comparison algorithms on the dataset TRRT-top10 . To generate the vertex weighted transition graphs (section 2.5), we proceed in two stages. First, we apply topological persistence to merge the non significant basins into larger ones (section 2.1.2). Practically, this process gets rid of basins with persistence less than 750 energy units. Then, the version of algorithm *Tomato* for PEL was run (section 2.4.2), resulting in the assignment of each sample to its basin (whence the basin weights) and a list of connections between basins.

Detailed information for each run, namely the DG, the associated persistence diagram, together with the distribution of masses, can be found in the supplemental section 7.2. Two facts are worth noticing. First, the basin weights within each dataset TRRT-top10 are unevenly distributed, since the local minimum from which the T-RRT run was started dominates the sampling, a fact related not only to intrinsic concerns about exploration efficiency but more fundamentally

to frustration of the landscape itself. This indeed was the motivation for creating the “challenge” dataset TRRT-top10-U, which is the same as TRRT-top10 except that basin weights have been attributed that correspond to a more uniform sampling of the conformational space. Second, the transitions found involve samples with relatively high energies with respect to those of the lowest minima, a fact owing to the hybrid nature of the sampling, which consists of non critical points together with the associated quenched local minima, namely the ensemble $C \cup C_q$ from section 2.4.2. This, however, is not an issue in comparing PEL samplings, since the saddles are used simply to connect basins; the saddle heights themselves are unused.

We performed all pairwise comparisons of the 10 PEL samplings TRRT-top10-1-10 and TRRT-top10-U, computing for each pair (A, B) three transport costs, namely $\text{EMD}(A, B)$, in which critical-point connectivity constraints are not preserved, and $\text{EMD-CC}(A, B)$, in which they are, but also $\text{EMD-CC}(B, A)$, as EMD-CC is not symmetric.

Connectivity constraints and demand satisfaction. As algorithm EMD is oblivious to critical point connectivity, we first focus on how well the connectivity is preserved. We do this by computing the percentage of vertices and edges of the input graph inducing, through the flow, a connected subgraph of the demand graph. On the 45 instances of the dataset TRRT-top10, the statistical summaries (min, median, max) of these vertex and edge percentages are respectively of (41%, 88%, 100%), and (24%, 79%, 100%) (supplemental section, Tables 6 and 7). For the dataset TRRT-top10-U, the summaries become (0%, 63%, 100%) and (1%, 36%, 1%) (supplemental Tables 11 and Table 12). Thus, transport plans obtained by solutions of the linear program do disrupt connectivity constraints, especially for difficult cases.

For algorithm EMD-CC , the connectivity is preserved by construction, but this may prevent full satisfaction of the demand, which motivated the definition of the total flow (Eq. 8). For the dataset TRRT-top10, a worst-case of total flow of 99.23% is observed (supplemental section, Table 10), showing that constraints do not provide a serious hindrance to satisfy the demand. Moreover, algorithm EMD-CC does not exhibit significant asymmetry on these instances, since the ratio of Eq. (9) lies in the interval $[0.93, 1]$, with a median of 1. Nevertheless, the remarkable behavior of algorithm EMD-CC partly owes to the nature of the instances, for, as observed above, a frustrated landscape results in one basin taking most of the mass. Therefore, the transport plan associated with two landscapes is dictated by the flow from the dominant minimum of the first landscape to the dominant minimum of the second landscape. In other words, the transport cost is essentially the distance between these two minima.

The situation deteriorates for the dataset TRRT-top10-U. First, the symmetry ratio of Eq. (9) takes values in the interval $[0.05, 1]$, with a median of 0.44. Also, satisfying the demand gets more difficult, and one finds both easy and hard instances: across all pairs, $\min \max(\text{Flow}(A, B), \text{Flow}(B, A))$ is as low as 5.87, while $\max \min(\text{Flow}(A, B), \text{Flow}(B, A))$ is as high as 71.43. The former pair defines a difficult case – the transportation problem is difficult both ways, while the latter is a simple one – the transportation problem is easy both ways.

Transport costs. In general, connectivity constraints could also deteriorate the transport cost computed by algorithm EMD-CC . For the dataset TRRT-top10 (supplemental Tables 8 and 9), the pairwise correlations among $\text{EMD}(A, B)$, $\text{EMD-CC}(A, B)$ and $\text{EMD-CC}(B, A)$ are equal to 0.999 (supplemental Fig. 21). As discussed above, this owes to the structure of the graphs modeling the sampling.

Again, the situation changes for the dataset TRRT-top10-U (supplemental Tables 13, 14, 15). On the one hand, the costs become asymmetric, the symmetry ratio of Eq. (9) spanning the interval $[0.05, 1]$ – as opposed to $[0.93, 1]$. On the other hand, the correlation with the cost

of linear transport plans is lost (Pearson correlation coefficients down to 0.44, 0.09, and 0.06; supplemental Fig. 22).

On the hardness of comparing landscapes. As evidenced by the previous analysis, the comparison of landscapes is a difficult problem for which one may favor the satisfaction of the demand (using EMD) at the detriment of the connectivity constraints, or vice-versa. The intrinsic hardness of the problem, as explained in section 2.5.2, makes the presence of such cases inevitable.

4 Conclusion

This paper revisits classical concepts and present new ones for the analysis and comparison of conformational ensembles and sampled landscapes. From a methodological standpoint, two classes of novel tools are of particular interest.

The first class is concerned with persistence based algorithms providing a coherent framework to handle rugged landscapes. When the landscape processed is the potential energy of the system, these algorithms allow automatically selecting minima with specified values in terms of energy and saddle height. When the processed landscape encodes the density of states, the same algorithms yield a clustering method whose output hints at the number of stable states.

The second class is concerned with methods aiming at comparing sampled landscapes. The comparison may be restricted to the persistent basins and their volumes, or may also incorporate connexions between the basins. The possibility of comparing sampled landscapes should prove invaluable in investigating the coherence of two force fields, in distinguishing comparable but distinct macromolecular systems, or simply in comparing simulations launched with different initial conditions.

The software corresponding to these novel tools is made available in two guises. First, executables are provided for various operating systems (Linux, MacOS). Second and possibly most importantly, the C++ will be released within the *Structural Bioinformatics Library* during the first trimester of 2015.

Acknowledgments. The authors wish to thank D. Wales and M. Oakley for providing the database of stationary points of the BLN69 model.

References

- [AMN⁺98] S. Arya, D. M. Mount, N. S. Netanyahu, R. Silverman, and A. Wu. An optimal algorithm for approximate nearest neighbor searching in fixed dimensions. *J. ACM*, 45:891–923, 1998.
- [BCCS⁺11] G. Biau, F. Chazal, D. Cohen-Steiner, L. Devroye, and C. Rodriguez. A weighted k-nearest neighbors density estimate for geometric inference. *Electronic Journal of Statistics*, 5(204-237), 2011.
- [BFHG03] Scott Brown, Nicolas J. Fawzi, and Teresa Head-Gordon. Coarse-grained sequences for protein folding and design. *Proc Natl Acad Sci U S A*, 100(19):10712–10717, Sep 2003.
- [BH04] A. Banyaga and D. Hurtubise. *Lectures on Morse Homology*. Kluwer, 2004.

- [BK97] O. Becker and M. Karplus. The topology of multidimensional potential energy surfaces: Theory and application to peptide structure and kinetics. *The Journal of Chemical Physics*, 106(4):1495–1517, 1997.
- [BP10] Gregory R Bowman and Vijay S Pande. Protein folded states are kinetic hubs. *Proceedings of the National Academy of Sciences*, 107(24):10890–10895, 2010.
- [CadOS11] F. Chazal, L.J. Guibas and dS.Y. Oudot, and P. Skraba. Persistence-based clustering in riemannian manifolds. In *ACM SoCG*, pages 97–106, 2011.
- [CCS11] F. Cazals and D. Cohen-Steiner. Reconstructing 3D compact sets. *Computational Geometry Theory and Applications*, 45(1-2):1–13, 2011.
- [cga] CGAL, Computational Geometry Algorithms Library. <http://www.cgal.org>.
- [Che95] Yizong Cheng. Mean shift, mode seeking, and clustering. *Pattern Analysis and Machine Intelligence, IEEE Transactions on*, 17(8):790–799, 1995.
- [CLRSon] T.H. Cormen, C.E. Leiserson, R.L. Rivest, and C. Stein. *Introduction to algorithms*. MIT press, 2009 (3rd edition).
- [CM14] F. Cazals and D. Mazauric. Mass transportation problems with connectivity constraints, with applications to energy landscape comparison. 2014. submitted. Available as Inria Tech report 8611.
- [CSEH05] D. Cohen-Steiner, H. Edelsbrunner, and J. Harer. Stability of persistence diagrams. In *ACM Symp. Comp. Geometry*, 2005.
- [Doy02] Jonathan PK Doye. Network topology of a potential energy landscape: A static scale-free network. *Physical review letters*, 88(23):238701, 2002.
- [EH10] H. Edelsbrunner and J. Harer. *Computational topology: an introduction*. AMS, 2010.
- [FK97] A.T. Fomenko and T.L. Kunii. *Topological Modeling for visualization*. Springer, 1997.
- [HJJ02] Graeme Henkelman, Gísli Jóhannesson, and Hannes Jónsson. Methods for finding saddle points and minimum energy paths. In *Theoretical Methods in Condensed Phase Chemistry*, pages 269–302. Springer, 2002.
- [HPD⁺01] Fred A Hamprecht, Christine Peter, Xavier Daura, Walter Thiel, and Wilfred F van Gunsteren. A strategy for analysis of (molecular) equilibrium simulations: Configuration space density estimation, clustering, and visualization. *The Journal of Chemical Physics*, 114(5):2079–2089, 2001.
- [JCPC11] L. Jaillet, F.J. Corcho, J-J. Pérez, and J. Cortés. Randomized tree construction algorithm to explore energy landscapes. *Journal of computational chemistry*, 32(16):3464–3474, 2011.
- [Kar84] Narendra Karmarkar. A new polynomial-time algorithm for linear programming. In *Proceedings of the sixteenth annual ACM symposium on Theory of computing*, pages 302–311. ACM, 1984.

- [KL00] James J Kuffner and Steven M LaValle. Rrt-connect: An efficient approach to single-query path planning. In *Robotics and Automation, 2000. Proceedings. ICRA '00. IEEE International Conference on*, volume 2, pages 995–1001. IEEE, 2000.
- [LV07] J.A. Lee and M. Verleysen. *Nonlinear dimensionality reduction*. Springer Verlag, 2007.
- [MADWB11] N. Michaud-Agrawal, E.J. Denning, T. Woolf, and O. Beckstein. Mdanalysis: a toolkit for the analysis of molecular dynamics simulations. *Journal of computational chemistry*, 32(10):2319–2327, 2011.
- [Mah92] H. Mahmoud. *Evolution of random search trees*. Wiley-Interscience, 1992.
- [Mil63] John W. Milnor. *Morse Theory*. Princeton University Press, Princeton, NJ, 1963.
- [NP06] Naoko Nakagawa and Michel Peyrard. The inherent structure landscape of a protein. *Proc Natl Acad Sci U S A*, 103(14):5279–5284, Apr 2006.
- [OD13] Stephen O’Hara and Bruce A Draper. Are you using the right approximate nearest neighbor algorithm? In *Applications of Computer Vision (WACV), 2013 IEEE Workshop on*, pages 9–14. IEEE, 2013.
- [OJW12] M.T. Oakley, R.L. Johnston, and D.J. Wales. The effect of nonnative interactions on the energy landscapes of frustrated model proteins. *J. At. Mol. Opt. Phys.*, 2012.
- [OWJ11] Mark T Oakley, David J Wales, and Roy L Johnston. Energy landscape and global optimization for a frustrated model protein. *The Journal of Physical Chemistry B*, 115(39):11525–11529, 2011.
- [PBC10] L.B. Pártay, A.P. Bartók, and G. Csányi. Efficient sampling of atomic configurational spaces. *J. Phys. Chem. B*, 114:10502–10512, 2010.
- [RTG00] Yossi Rubner, Carlo Tomasi, and Leonidas J Guibas. The earth mover’s distance as a metric for image retrieval. *International Journal of Computer Vision*, 40(2):99–121, 2000.
- [RZMC11] M. Rohrdanz, W. Zheng, M. Maggioni, and C. Clementi. Determination of reaction coordinates via locally scaled diffusionmap. *J. of Chemical Physics*, 134(12), 2011.
- [Sam06] Hanan Samet. *Foundations of multidimensional and metric data structures*. Morgan Kaufmann, 2006.
- [SJ09] C. Schön and M. Jansen. Prediction, determination and validation of phase diagrams via the global study of energy landscapes. *International Journal of Materials Research*, 100(2):135, 2009.
- [SW82] Frank H. Stillinger and Thomas A. Weber. Hidden structure in liquids. *Phys. Rev. A*, 25:978–989, 1982.
- [Vil03] Cédric Villani. *Topics in optimal transportation*. Number 58. American Mathematical Soc., 2003.
- [Wal03] D.J. Wales. *Energy Landscapes*. Cambridge University Press, 2003.

5 Artwork

Figure 1 Height field analysis of the Himmelblau function $f(x, y) = (x^2 + y - 11)^2 + (x + y^2 - 7)^2$. The function has four local minima, four index one saddles, and one local maximum. The left and right columns respectively represent the function as defined in the previous equation, and to a noisy version obtained by adding Gaussian noise (noisy Himmelblau). **(Top row)** Plots of the function. The inset on the right side indicates the noise. **(Middle row)** Disconnectivity graphs. While that of Himmelblau features three saddles corresponding to the merges between the four basin, that of noisy Himmelblau contains more events due its ruggedness. **(Bottom row)** Persistence diagram of sub-level sets. That of Himmelblau has three points, corresponding to the three saddles — note that the basin of the global minimum does not appear on the PD since it does not merge with a deeper basin. That of noisy Himmelblau contains two sets of points: those near the diagonal correspond to small wiggles on the landscape, while the remaining three are in one-to-one correspondence with those of the left diagram.

Figure 2 Identifying the connexion between the basins of two local minima by quenching two samples c_i and c_j . (Top) A simple 2D landscape Sample c_i is quenched to $\sigma_i^{(0)}$ while c_j is quenched to $\sigma_j^{(0)}$. The samples c_i and c_j sit across the (white) ridge separating the basins of their respective minima. (Bottom) General case Portrayed is a generic sketch of the flow lines associated with the negative gradient vector field of the potential energy $-\nabla V$ (see e.g. the Morse homology theorem in [BH04]). Sample c_i is quenched to $\sigma_i^{(0)}$ while c_j is quenched to $\sigma_j^{(0)}$. The two samples define a line segment intersecting transversely the stable manifold in the index one critical point $\sigma_{ij}^{(1)}$ — which is $d - 1$ dimensional since the index (number of negative eigenvalues) of the critical point is $d - 1$. The unstable manifold of $\sigma_{ij}^{(1)}$ is one-dimensional, and yields the connections with the two local minima $\sigma_i^{(0)}$ and $\sigma_j^{(0)}$.

- $\sigma^{(i)}$: critical point of Morse index i
- $\sigma^{(0)}$ loc. minimum
 - $\sigma^{(1)}$ index 1 saddle
 - $\sigma^{(2)}$ index 2 saddle
 - $\sigma^{(3)}$ loc. maximum

Figure 3 A loop around a saddle s anchored in a single local minimum m — a.k.a bump transition. Note that the dotted path is located behind the bump.

Figure 4 Comparing energy landscapes. Each landscape is partitioned into the basins associated to its local minima. Comparing two landscapes is phrased as a mass transportation problem on the bipartite graph defined by the two sets of minima. Note that sets of connected basins from the top landscape are mapped to connected basins of the bottom landscape.

Figure 5 The solution of the linear program may not satisfy connectivity constraints.

A transport plan between a source and a demand graph each consisting of a linear chain of four vertices. The vertices of the edge (s_1, s_2) of the source graph export towards the vertices d_1 and d_3 of the demand graph. The subgraph of the demand graph induced by these vertices is not connected – there is no edge linking d_1 to d_3 .

Figure 6 Disconnectivity graph associated with the dataset BLN69-all (see also Fig. 7).

The inset is an arbitrary zoom on the tree containing the global minimum for $E < -103$. There are four minima from BLN69-top10 that are in the inset (in-circled).

Figure 7 Persistence of the basins in BLN69-all. The main plot features the 458,082 minima, while the inset zooms on the region corresponding to the forty minima in BLN69-all with energy $E < -104$ units. The 10 most persistent minima (9 points of the diagram, plus the global minimum) contained in the ellipsis correspond to 6 conformations from BLN69-top10 and to 4 new ones. See also the supplemental Table 2.

Figure 8 Frustration of BLN69 revealed by topological simplification using persistence. Illustrated is the DG of Fig. 6(right), simplified with a persistence threshold of 15ϵ , which reveals the frustration of BLN69

Figure 9 The DG of Fig. 8 plotted after clustering saddles within energy slices of height 0.5ϵ . Note that both DG have been plotted by the same algorithm, so that the visual difference stems from the binary versus k -ary structure of the trees.

Figure 10 2D sketch of the energy landscape representing BLN69-top10 using Multi Dimensional Scaling (MDS) on a matrix of pairwise cumulative distances. **(Top)** The distance used is the IRMSD . **(Bottom)** The distance used is the cumulative edge distance defined in section 2.4.5, the landmarks being the 10 lowest local minima.

6 Supplemental: Methods

6.1 BLN

The potential energy of the BLN69 model is given by:

$$\begin{aligned}
 V = & \frac{1}{2}K_r \sum_i^{N-1} (R_{i,i+1} - R_e)^2 + \frac{1}{2}K_\theta \sum_i^{N-2} (\theta_i - \theta_e)^2 \\
 & + \epsilon \sum_i^{N-3} [A_i(1 + \cos \phi_i) + B_i(1 + \cos 3\phi_i)] \\
 & + 4\epsilon \sum_i^{N-2} \sum_{j=i+2}^N C_{i,j} \left[\left(\frac{\sigma}{R_{i,j}} \right)^{12} - D_{i,j} \left(\frac{\sigma}{R_{i,j}} \right)^6 \right].
 \end{aligned}$$

Note that the first three terms are bonded terms, while the fourth is the non bonded term (LJ potential). Parameter definitions and values are as specified in ref [Wal03].

7 Supplemental: Results

7.1 Modeling a Landscape

Table 1 Sampling diversity assessment based on the statistical summary (min, median, max) of edges of a minimum spanning tree spanning a conformational ensemble. The statistics reported are those of Eq. (1), the distance used being the IRMSD .

	min	median	max
BLN69-top10	0.0981464	0.360528	0.625568
BLN69- E_{-100}	0.00046106	0.118135	5.3118
BLN69-all	0.0206142	0.254532	2.42746

Table 2 Novel persistent local minima from Fig. 7(Inset), and the nearest neighbors from the BLN69-top10 dataset

index pers min	index mn in BLN69-top10	IRMSD
6872	311	0.482
2507	311	0.36
31779	11134	0.463
77992	311	0.482

Table 3 Local Analysis of the star of minima from the BLN69- E_{-100} that lie at energy less -104 . The star of a given minimum consists of all the saddles directed connected to it in BLN69- E_{-100} . The IRMSD between the minimum and the saddle together with the energy increase ΔE were recorded, whence a pair for each saddle. Sorting these pairs by increasing IRMSD yields the columns 3–5. Sorting these pairs by increasing ΔE yields the columns 6–8.

Index	# TS	Min dist	Median dist	Max dist	Min ΔE	Median ΔE	Max ΔE
1	340	(0.0659, 1.17)	(0.32, 17.3)	(1.82, 17)	(0.842, 0.0681)	(13.5, 0.22)	(54.3, 1.58)
6	153	(0.0658, 1.16)	(0.307, 13.4)	(3.53, 19.4)	(0.896, 0.0677)	(11.9, 0.586)	(28.7, 0.312)
8	166	(0.0443, 0.348)	(0.297, 9.27)	(1.85, 28.8)	(0.348, 0.0443)	(11.8, 0.289)	(28.8, 1.85)
86	97	(0.0455, 0.416)	(0.298, 7.18)	(2.93, 19.4)	(0.416, 0.0455)	(10.7, 0.396)	(23.6, 0.705)
142	185	(0.0492, 0.667)	(0.303, 20.4)	(1.37, 14.8)	(0.667, 0.0492)	(12.9, 0.836)	(30.5, 1.06)
195	263	(0.0647, 0.896)	(0.341, 11.9)	(2.65, 22.2)	(0.896, 0.0647)	(14.2, 0.358)	(55, 1.72)
311	75	(0.0665, 1.12)	(0.273, 3.62)	(1.64, 27.8)	(1.12, 0.0665)	(10.3, 0.457)	(27.8, 1.64)
383	44	(0.0493, 0.679)	(0.274, 15.2)	(1.3, 25)	(0.679, 0.0493)	(10.5, 0.547)	(25, 1.3)
644	138	(0.0435, 0.334)	(0.312, 12)	(1.41, 28.5)	(0.334, 0.0435)	(11, 0.222)	(46.7, 1.1)
1245	81	(0.0452, 0.734)	(0.506, 21.8)	(1.78, 30.1)	(0.105, 0.0469)	(13.1, 0.9)	(30.1, 1.78)
1255	78	(0.066, 1.17)	(0.262, 26.4)	(1.82, 39)	(0.831, 0.067)	(11.5, 0.306)	(39, 1.82)
1404	69	(0.0763, 2.09)	(0.268, 14.7)	(2.05, 17.6)	(0.376, 0.104)	(9.78, 0.435)	(28.4, 0.278)
1630	147	(0.044, 0.36)	(0.294, 15.9)	(1.53, 21.2)	(0.36, 0.044)	(13.7, 0.339)	(48.5, 0.984)
1922	98	(0.049, 0.655)	(0.282, 6.16)	(1.4, 18.5)	(0.655, 0.049)	(11.1, 0.334)	(27.4, 1.18)
1963	88	(0.0573, 0.163)	(0.257, 12.7)	(1.05, 13.1)	(0.163, 0.0573)	(11.9, 0.345)	(25.2, 0.762)
1974	215	(0.0644, 0.862)	(0.321, 20.3)	(2.92, 19)	(0.799, 0.091)	(14.6, 0.729)	(34.2, 0.268)
2010	99	(0.0722, 2.57)	(0.306, 6.87)	(0.957, 19.7)	(0.345, 0.0996)	(9.86, 0.573)	(28.3, 0.282)
2240	89	(0.0456, 0.593)	(0.277, 14.9)	(2.93, 19.1)	(0.593, 0.0456)	(13.7, 0.468)	(25.9, 1.29)
2507	73	(0.0684, 2.61)	(0.243, 17.7)	(1.25, 14.3)	(0.377, 0.103)	(9.6, 0.264)	(28.3, 0.264)
3618	86	(0.087, 1.83)	(0.283, 11.1)	(1.31, 26.5)	(1.71, 0.131)	(11.4, 0.216)	(31.7, 0.239)
3703	130	(0.0636, 0.844)	(0.311, 17.1)	(2.94, 19.1)	(0.844, 0.0636)	(14.4, 0.431)	(37.6, 2.13)
5876	62	(0.0451, 0.0978)	(0.548, 15.5)	(1.87, 26.6)	(0.0978, 0.0451)	(12.8, 0.87)	(27.2, 1.25)
6327	55	(0.0484, 0.118)	(0.3, 7.42)	(1.77, 26.4)	(0.118, 0.0484)	(8.52, 0.593)	(26.4, 1.77)
6872	93	(0.0718, 2.52)	(0.279, 7.48)	(1.29, 20.9)	(1.68, 0.132)	(10.5, 0.329)	(23.4, 0.239)
7265	97	(0.0437, 0.0881)	(0.493, 19.2)	(1.91, 28.1)	(0.0881, 0.0437)	(12.9, 0.954)	(28.9, 1.76)
7271	75	(0.0618, 0.743)	(0.287, 13.6)	(1.58, 18.8)	(0.322, 0.0771)	(10.4, 0.408)	(30.5, 0.339)
7300	90	(0.0621, 0.769)	(0.28, 7.25)	(1.77, 18.3)	(0.309, 0.0753)	(9.67, 0.637)	(32.7, 1.52)
7305	93	(0.0454, 0.752)	(0.289, 5.92)	(1.08, 18.4)	(0.29, 0.0744)	(10.3, 0.398)	(21.9, 0.276)
7489	75	(0.052, 0.899)	(0.255, 20.1)	(1.62, 18.4)	(0.273, 0.0719)	(10.7, 0.228)	(27.7, 0.377)
9846	256	(0.0667, 0.865)	(0.332, 15.1)	(1.95, 34.8)	(0.865, 0.0667)	(15.4, 0.27)	(37.6, 1.67)
11134	221	(0.0644, 0.86)	(0.326, 20.6)	(2.93, 18.8)	(0.86, 0.0644)	(14.3, 0.491)	(31.5, 1.73)
11434	164	(0.0461, 0.403)	(0.288, 13.9)	(2.94, 18.8)	(0.403, 0.0461)	(14.3, 0.327)	(27.3, 0.208)
11545	158	(0.0471, 0.627)	(0.294, 17.6)	(1.69, 17.3)	(0.627, 0.0471)	(14.2, 0.285)	(25.8, 0.829)
12760	183	(0.064, 0.833)	(0.309, 9.9)	(2.95, 28.8)	(0.833, 0.064)	(14.9, 0.169)	(32.7, 2.06)
31779	105	(0.0688, 0.836)	(0.242, 12.2)	(1.96, 47.6)	(0.836, 0.0688)	(11.1, 0.282)	(47.6, 1.96)
33250	131	(0.0652, 1.15)	(0.286, 13.8)	(1.38, 14.8)	(0.868, 0.0678)	(13.1, 0.459)	(29.7, 0.439)
33308	57	(0.0481, 0.42)	(0.273, 19.8)	(1.38, 14.8)	(0.42, 0.0481)	(11.6, 0.177)	(23.6, 0.505)
34174	68	(0.0527, 0.103)	(0.292, 13.7)	(1.62, 47.9)	(0.103, 0.0527)	(12.7, 0.258)	(47.9, 1.62)
34676	92	(0.05, 0.702)	(0.266, 7.56)	(1.38, 14.9)	(0.702, 0.05)	(11.1, 0.235)	(23.6, 0.801)
77992	72	(0.0645, 1.15)	(0.26, 7.55)	(1.08, 21.3)	(1.15, 0.0645)	(11.3, 0.22)	(28.7, 0.288)

Table 4 Distances between minima from BLN69-top10. The third column (d_{ced}) refers to the cumulative edge distance computed on the transition graph, as defined in section 2.4.5. The fourth column ($\#edges$) is the number of edges found on the shortest path joining the two minima in the transition graph: a value of $2p$ two means that the path goes through p saddles to connect the two minima of interest.

index m1	index m2	d_{ced}	path: #edges	IRMSD	IRMSD/ d_{ced}
1	6	0.195	2	0.163	0.835
1	8	0.112	2	0.098	0.875
1	142	0.115	2	0.106	0.921
1	311	1.182	2	0.515	0.435
1	1973	1.492	6	0.676	0.453
1	7305	1.425	6	0.655	0.459
1	11134	1.199	4	0.698	0.582
1	12760	1.399	6	0.712	0.508
1	33250	0.697	2	0.360	0.521
6	7	0.307	4	0.191	0.623
6	142	0.310	4	0.194	0.625
6	311	1.272	6	0.547	0.428
6	1974	1.332	6	0.676	0.507
6	7305	1.620	8	0.670	0.413
6	11134	1.395	6	0.715	0.512
6	12760	1.594	8	0.713	0.448
6	33250	0.893	4	0.409	0.459
8	142	0.227	4	0.146	0.643
8	311	1.294	8	0.519	0.401
8	1974	1.522	8	0.671	0.440
8	7305	1.414	6	0.641	0.453
8	11134	1.308	6	0.695	0.531
8	12760	1.504	8	0.707	0.470
8	33250	0.810213	4	0.372	0.459
142	311	1.29774	4	0.519	0.402
142	1974	1.52341	10	0.684	0.450
142	7305	1.54053	8	0.667	0.433
142	11134	1.31497	6	0.708	0.540
142	12760	1.51454	8	0.721	0.477
142	33250	0.812982	4	0.372	0.459
311	1974	1.58991	10	0.633	0.400
311	7305	1.57245	8	0.587	0.373
311	11134	1.52672	8	0.700	0.557
311	12760	1.69276	10	0.709	0.419
311	33250	1.29726	6	0.553	0.428
1974	7305	1.74716	8	0.672	0.386
1974	11134	1.01362	4	0.364	0.360
1974	12760	1.22234	6	0.396	0.324
1974	33250	1.37802	6	0.687	0.501
7305	11134	1.49398	6	0.625	0.419
7305	12760	1.69967	8	0.640	0.376
7305	33250	2.12317	8	0.727	0.342
11134	12760	0.208721	2	0.181	0.905
11134	33250	1.52891	6	0.727	0.478
12760	33250	1.55398	6	0.745	0.479

Table 5 Persistences of local minima from BLN69-top10.

index m	persistence
1	inf
6	1.55
8	0.35
142	0.67
311	7.29
1974	7.42
7305	6.14
11134	7.15
12760	1.73
33250	7.11

7.2 Monitoring a Sampling Process

Figure 11 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 7305. The vertex weighted transition graph contains 90 vertices and 155 edges; it has 1 connected component and 66 cycles.

Figure 12 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 8. The vertex weighted transition graph contains 27 vertices and 32 edges; it has 1 connected component and 6 cycles.

Figure 13 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 12760. The vertex weighted transition graph contains 439 vertices and 1672 edges; it has 1 connected component and 1234 cycles.

Figure 14 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 1974. The vertex weighted transition graph contains 46 vertices and 74 edges; it has 1 connected component and 29 cycles.

Figure 15 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 1. The vertex weighted transition graph contains 21 vertices and 27 edges; it has 1 connected component and 7 cycles.

Figure 16 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 311. The vertex weighted transition graph contains 15 vertices and 18 edges; it has 1 connected component and 4 cycles.

Figure 17 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 6. The vertex weighted transition graph contains 33 vertices and 67 edges; it has 1 connected component and 35 cycles.

Figure 18 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 142. The vertex weighted transition graph contains 17 vertices and 22 edges; it has 1 connected component and 6 cycles.

Figure 19 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 33250. The vertex weighted transition graph contains 67 vertices and 251 edges; it has 1 connected component and 185 cycles.

Figure 20 Disconnectivity tree, persistence diagram, and histogram of masses for the T-RRT run started near the local minimum of 11134. The vertex weighted transition graph contains 168 vertices and 362 edges; it has 1 connected component and 195 cycles.

Table 6 Algorithm EMD: percentage of vertices of the source graph inducing a connected graph on the demand graph. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	1.00	0.81	0.71	0.86	0.81	0.57	0.71	0.62	0.67	0.76
6	1.00	1.00	0.91	0.97	1.00	0.82	0.64	0.55	0.52	0.55
8	0.93	0.81	1.00	0.96	0.93	0.78	0.59	0.63	0.63	0.74
142	0.82	0.76	0.82	1.00	0.88	0.53	0.53	0.41	0.47	0.71
311	0.87	0.80	0.60	0.87	1.00	0.47	0.47	0.60	0.47	0.53
1974	0.89	0.91	0.83	0.93	0.98	1.00	0.93	0.91	0.93	0.85
7305	0.89	0.88	0.90	0.94	0.96	0.98	1.00	0.86	0.91	0.93
11134	0.99	0.96	0.98	0.98	0.97	0.98	0.92	1.00	0.82	0.93
12760	0.98	0.97	0.97	0.99	0.99	1.00	0.98	0.92	1.00	0.96
33250	0.87	0.85	0.85	0.93	0.96	0.88	0.88	0.78	0.75	1.00

Table 7 Algorithm EMD: percentage of edges of the source graph inducing a connected graph on the demand graph. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	1.00	0.83	0.83	0.83	0.79	0.79	0.83	0.83	0.83	0.83
6	0.88	1.00	0.85	0.83	0.95	0.95	0.72	0.63	0.63	0.62
8	0.97	0.83	1.00	0.93	0.97	0.90	0.87	0.87	0.87	0.90
142	0.94	0.89	0.94	1.00	1.00	0.94	0.94	0.89	0.89	0.89
311	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
1974	0.66	0.65	0.55	0.69	0.85	1.00	0.64	0.59	0.61	0.57
7305	0.77	0.59	0.66	0.81	0.92	0.84	1.00	0.51	0.54	0.65
11134	0.98	0.86	0.89	0.94	0.94	0.91	0.74	1.00	0.42	0.79
12760	0.98	0.96	0.96	0.98	0.99	0.99	0.95	0.76	1.00	0.92
33250	0.71	0.29	0.55	0.67	0.84	0.66	0.26	0.24	0.24	1.00

Table 8 Transport cost for algorithm EMD for runs of T-RRT started near the 10 lowest local minima. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	0.00	0.16	0.10	0.11	0.52	0.68	0.66	0.71	0.77	0.37
6	0.16	0.00	0.19	0.19	0.55	0.68	0.67	0.73	0.78	0.42
8	0.10	0.19	0.00	0.15	0.52	0.67	0.65	0.71	0.76	0.38
142	0.11	0.19	0.15	0.00	0.52	0.68	0.67	0.72	0.78	0.38
311	0.52	0.55	0.52	0.52	0.00	0.63	0.60	0.71	0.77	0.56
1974	0.68	0.68	0.67	0.68	0.63	0.00	0.68	0.39	0.45	0.69
7305	0.66	0.67	0.65	0.67	0.60	0.68	0.00	0.64	0.68	0.73
11134	0.71	0.73	0.71	0.72	0.71	0.39	0.64	0.00	0.09	0.74
12760	0.77	0.78	0.76	0.78	0.77	0.45	0.68	0.09	0.00	0.79
33250	0.37	0.42	0.38	0.38	0.56	0.69	0.73	0.74	0.79	0.00

Table 9 Transport cost for algorithm EMD-CC for runs of T-RRT started near the 10 lowest local minima. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	0.00	0.16	0.10	0.11	0.52	0.68	0.66	0.71	0.77	0.37
6	0.16	0.00	0.19	0.19	0.55	0.67	0.67	0.72	0.77	0.41
8	0.10	0.19	0.00	0.15	0.52	0.67	0.64	0.70	0.75	0.38
142	0.11	0.19	0.15	0.00	0.52	0.68	0.67	0.73	0.78	0.38
311	0.52	0.55	0.52	0.52	0.00	0.63	0.59	0.71	0.77	0.56
1974	0.68	0.68	0.67	0.68	0.63	0.00	0.68	0.38	0.45	0.69
7305	0.66	0.67	0.64	0.68	0.60	0.68	0.00	0.63	0.68	0.73
11134	0.72	0.73	0.71	0.73	0.72	0.39	0.64	0.00	0.09	0.74
12760	0.77	0.78	0.77	0.78	0.77	0.45	0.69	0.10	0.00	0.80
33250	0.37	0.41	0.38	0.38	0.56	0.69	0.73	0.73	0.78	0.00

Table 10 Algorithm EMD-CC: percentage of the demand satisfaction. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	100.00	99.81	99.82	99.79	99.85	99.81	99.80	99.82	99.83	99.73
6	99.75	100.00	99.73	99.83	99.99	99.63	99.38	99.40	99.36	99.29
8	99.89	99.77	100.00	99.87	99.95	99.68	99.29	99.35	99.28	99.59
142	99.88	99.89	99.87	100.00	99.87	99.84	99.83	99.95	99.80	99.62
311	99.88	99.96	99.88	99.87	100.00	99.88	99.88	99.89	99.87	99.92
1974	99.89	99.75	99.73	99.74	99.96	100.00	99.71	99.67	99.75	99.77
7305	100.00	99.77	99.50	99.99	100.00	99.90	100.00	99.31	99.49	99.61
11134	100.00	100.00	99.97	100.00	100.00	100.00	99.79	100.00	98.91	99.89
12760	100.00	100.00	100.00	100.00	100.00	100.00	100.00	99.38	100.00	99.99
33250	99.87	99.40	99.54	99.83	100.00	99.71	99.34	99.20	99.23	100.00

Table 11 Algorithm EMD with uniform masses: percentage of vertices of the source graph inducing a connected graph on the demand graph. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	1.00	0.14	0.10	0.52	0.52	0.10	0.05	0.05	0.05	0.05
6	0.58	1.00	0.67	0.64	0.70	0.06	0.06	0.03	0.03	0.06
8	0.63	0.15	1.00	0.67	0.59	0.07	0.04	0.04	0.00	0.07
142	0.18	0.24	0.18	1.00	0.65	0.06	0.06	0.06	0.12	0.06
311	0.13	0.07	0.07	0.13	1.00	0.07	0.07	0.07	0.07	0.07
1974	0.72	0.57	0.54	0.78	0.83	1.00	0.09	0.02	0.02	0.11
7305	0.83	0.72	0.80	0.87	1.00	0.60	1.00	0.06	0.01	0.54
11134	1.00	0.86	0.88	0.92	0.93	0.79	0.55	1.00	0.01	0.72
12760	0.96	0.95	0.96	0.97	0.97	0.92	0.82	0.70	1.00	0.88
33250	0.78	0.70	0.75	0.79	0.85	0.58	0.15	0.03	0.01	1.00

Table 12 Algorithm EMD with uniform masses: percentage of edges of the source graph inducing a connected graph on the demand graph. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	1.00	0.83	0.83	0.08	0.83	0.83	0.83	0.83	0.79	0.83
6	0.63	1.00	0.58	0.60	0.22	0.10	0.22	0.12	0.08	0.12
8	0.90	0.90	1.00	0.20	0.90	0.87	0.87	0.87	0.20	0.07
142	0.06	0.89	0.17	1.00	0.94	0.11	0.11	0.89	0.72	0.06
311	1.00	0.07	1.00	1.00	1.00	0.07	0.07	1.00	0.64	1.00
1974	0.64	0.12	0.66	0.18	0.14	1.00	0.62	0.62	0.49	0.04
7305	0.66	0.11	0.65	0.17	0.17	0.65	1.00	0.01	0.01	0.59
11134	0.57	0.20	0.57	0.54	0.56	0.49	0.04	1.00	0.43	0.50
12760	0.43	0.18	0.38	0.42	0.43	0.32	0.04	0.28	1.00	0.36
33250	0.41	0.18	0.16	0.14	0.41	0.06	0.27	0.27	0.23	1.00

Table 13 Transport cost for algorithm EMD for runs of T-RRT started near the 10 lowest local minima with uniform masses. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	0.00	0.27	0.22	0.23	0.55	0.87	1.19	1.30	1.61	1.47
6	0.27	0.00	0.27	0.28	0.58	0.87	1.19	1.29	1.59	1.45
8	0.22	0.27	0.00	0.26	0.55	0.86	1.18	1.28	1.60	1.46
142	0.23	0.28	0.26	0.00	0.54	0.87	1.19	1.30	1.61	1.47
311	0.55	0.58	0.55	0.54	0.00	0.85	1.19	1.24	1.58	1.44
1974	0.87	0.87	0.86	0.87	0.85	0.00	1.10	1.13	1.39	1.39
7305	1.19	1.19	1.18	1.19	1.19	1.10	0.00	1.20	1.30	1.37
11134	1.30	1.29	1.28	1.30	1.24	1.13	1.20	0.00	1.28	1.31
12760	1.61	1.59	1.60	1.61	1.58	1.39	1.30	1.28	0.00	1.43
33250	1.47	1.45	1.46	1.47	1.44	1.39	1.37	1.31	1.43	0.00

Table 14 Transport cost for algorithm EMD-CC for runs of T-RRT started near the 10 lowest local minima with uniform masses. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	0.00	0.17	0.14	0.01	0.37	0.50	0.39	0.47	0.22	0.78
6	0.16	0.00	0.13	0.16	0.33	0.43	0.48	0.33	0.21	0.87
8	0.15	0.20	0.00	0.19	0.46	0.52	0.49	0.52	0.22	0.92
142	0.00	0.15	0.13	0.00	0.37	0.41	0.28	0.42	0.21	0.76
311	0.42	0.37	0.29	0.47	0.00	0.11	0.33	0.34	0.19	0.76
1974	0.14	0.54	0.53	0.63	0.55	0.00	0.49	0.35	0.23	0.79
7305	0.17	0.23	0.09	0.98	0.12	0.87	0.00	0.60	0.01	0.90
11134	0.20	0.06	0.07	0.12	0.13	0.80	0.03	0.00	0.60	0.90
12760	0.26	0.10	0.12	0.17	0.93	0.77	0.06	0.62	0.00	0.80
33250	0.68	0.31	0.13	0.13	0.15	0.08	0.65	0.40	0.25	0.00

Table 15 Algorithm EMD-CC with uniform masses: percentage of the demand satisfaction. The row (resp. column) index is that of the source (resp. demand) local minimum.

	1	6	8	142	311	1974	7305	11134	12760	33250
1	100.00	72.29	71.43	14.29	69.52	61.70	36.98	40.48	18.91	56.65
6	66.67	100.00	55.89	62.92	59.39	54.28	45.15	29.38	18.00	63.18
8	75.66	80.81	100.00	79.52	84.44	64.81	45.93	44.91	19.13	66.28
142	10.64	65.60	61.44	100.00	70.98	51.53	28.10	36.17	17.96	54.78
311	76.19	64.85	55.56	88.24	100.00	15.36	33.33	31.07	17.15	56.42
1974	19.98	65.42	64.25	74.94	68.55	100.00	48.55	33.28	21.10	59.47
7305	19.21	24.34	11.48	83.07	14.44	79.95	100.00	51.31	1.57	66.83
11134	19.05	6.55	7.74	11.90	13.69	71.27	3.41	100.00	47.69	68.83
12760	21.62	8.66	10.02	14.35	63.46	58.12	5.87	51.34	100.00	57.41
33250	50.04	25.60	11.94	11.94	13.43	7.46	47.53	32.19	19.54	100.00

Figure 21 Correlation between the transport costs delivered by EMD and EMD-CC (both ways), on runs of T-RRT started near the 10 lowest local minima The Pearson coefficients are equal to 0.999 for the three pairs.

Figure 22 Correlation between the transport costs delivered by EMD and EMD (both ways), on runs of T-RRT started near the 10 lowest local minima, with uniform masses (see text for details) The Pearson coefficients are respectively equal to 0.44, 0.09 and 0.06 for the three pairs.

8 Supplemental: Software

Our code is developed in generic C++ within the Structural Bioinformatics Library³ based upon the Computational Geometry Algorithms Library [cga]. In the following, we describe the file formats used by the applications, and proceed with a concise presentation of each of them.

8.1 Specifications and File Formats

Three objects are manipulated, and we present them in turn.

Conformations and conformational ensembles. We use two formats to store conformations in Cartesian coordinates. The first one is the classical PDB format. The second one is the text Point_d format, where a line consists of an integer indicating the number n of variables, followed by values for these n variables. Using this format, one line codes one conformation, so that a file of such lines codes a conformational ensemble.

As an example, the conformations of a n atom molecules read as:

```
...  
3n x_1 y_1 z_1 ... x_n y_n z_n  
...
```

Remark 3 *The analysis presented in this paper only resort to Cartesian coordinates, whence the aforementioned representations. However, all algorithms relying upon nearest neighbors and nearest neighbor graphs are fully generic, and can be use in conjunction with other distances. Users willing to use alternative representations (in particular internal coordinates) and the associate distances, will only have to instantiate our generic classes to do so.*

Sampled Energy Landscape. A sampled EL is a conformational ensemble such that each conformation is endowed with an energy. To decouple the conformations and the energies, all energies are listed in a separate file whose n -th line corresponds to the n -th conformation in the ensemble. (For this reason, loading an energy file can only be done once a file for conformations has been loaded.) Here is an example such file:

```
-105.2  
-104.8  
...
```

Transition Graph. A TG is a graph whose nodes are (substitutes for) critical points, namely local minima and index one saddles. An edge in the TG corresponds to the existence of a path between pairs of critical points. As seen in the main text, our analysis use two types of TG:

- *the vertex transition graph:* both minima and transition states are encoded as vertices, and may be decorated with information (energy, volume of the *basin* associated with a minimum). An edge connects one local minimum and one transition state.
- *the compressed transition graph:* the minima are represented by the vertices, and additional pieces of information (transition states and their energy) are associated with edges connecting the minima.

³colorblackUpon publication of the paper, the programs described thereafter will be made available from the following web site: <http://structural-bioinformatics-library.org/>

We have seen in the main text that TG can be built either from a database of critical points, or from a conformational ensemble. Both strategies rely on various pieces of information, which are specified as follows:

- If a DB of critical points is used, we expect the pairs of local minima linked to listed in a text file, with indices starting at 0:

```
0 2
1 10
...
```

- To decorate local minima with additional information, one uses additional files: one (optional) file for the conformations associated with the local minima; one (optional) file for the energies of the local minima. To map these information to their respective local minima, it is assumed that local minima have indices starting at zero.
- To decorate the edges linking pairs of local minima, one proceeds similarly, with one (optional) file for transition states, and one (optional) file for their energies. To map these pieces of information to the edges, it is assumed that the ordering of edges and that of the associated pieces of information are coherent.

Once a TG has been constructed, it is stored as a compressed transition graph. Practically, the Boost Graph Library and the associated Serialization mechanisms are used, producing an XML file.

Remark 4 *To handle data generated by molecular dynamics packages, the user is referred to packages such as `mdanalysis`, see [MADWB11] and <https://code.google.com/p/mdanalysis/>.*

8.2 Applications : Executables and Calls

The analysis presented in this work are carried out by six executables:

- the analysis of conformation ensembles : `sbl-conf-ensemble-analysis.exe` and `sbl-conf-ensemble-comparison.exe`;
- the generation of transition graphs: `sbl-transition-graph-builder-from-DB-of-critical-points.exe` and `sbl-transition-graph-builder-from-sampled-energy-landscape.exe`;
- the analysis of the transition graphs: `sbl-landscape-analysis.exe` and `sbl-landscape-comparison.exe`;

In the following, we provide a demo run, then the list of all options obtained when using the option *help* of the corresponding application.

8.2.1 sbl-conf-ensemble-analysis.exe

```
./sbl-conf-ensemble-analysis.exe -v --points-file <path/to/confs>\
--num-neighbors 10 --nng-connected 15
```

Various analysis on conformational ensembles: sampling diversity, density-based clustering, comparison to reference sets of critical points. The input consists of conformations in PDB or Point_d format.

Copyright Inria / Algorithms - Biology - Structure, 2014.

General Options:

```
-h [ --help ] [=arg(=1)] (=0) Print this help message.
-l [ --log ] [=arg(=1)] (=0) Put the log in a file.
-v [ --verbose ] [=arg(=1)] (=0) Dumps high level statistics.
-d [ --directory-output ] arg (=.) Output directory containing the output
 files (default is current).
-o [ --output-prefix ] [=arg(=IMPLICIT)]
 Prefix to add to all output file names.
```

Conformations loader:

```
--pdb-files arg File listing the PDB files of one
 ensemble.
--points-file arg File listing the conformations in Point_d
 format.
-w [ --water ] [=arg(=1)] (=0) Load water molecules (default is false).
--hetatoms [=arg(=1)] (=0) Load hetero-atoms (default is false).
--hydrogens [=arg(=1)] (=0) Load hydrogens (default is false).
-a [ --alternate ] arg (= ) Alternate coordinates: alternative to be
 used (char).
-p [ --occupancy-policy ] arg (=1) Selection policy for atoms with occupancy
 not equal to 1.
 Allowed values are:
 -p 1 (all, default)
 -p 2 (forbidden)
 -p 3 (none)
 -p 4 (max)
 -p 5 (min)
-B [ --B-factor-limit ] arg (=80)  Threshold for temperature factors (default
 max value is 80).
-m [ --model-number ] arg (=1) ID of the model to be loaded from the PDB
 file (default is 1).
--load-chains arg Subset of chains to be loaded.
--save-ensembles [=arg(=1)] (=0) Save each loaded ensemble in Point_d
 format in a plain text file.
```


Nearest Neighbors Graph (NNG):

--num-neighbors arg Target number of neighbors for each vertex.
--distance-range arg Distance range specification.
--nng-connected arg Attempt connecting the NNG by iteratively increasing the number of neighbors; halt if NNG is connected, or if the prescribed num of neighbors is reached.
--nng-file arg Skip calculations by loading the NNG from a file.

Minimal Spanning Tree:

--mst [=arg(=1)] (=0) Compute the Minimal Spanning Tree of the NNG, if any.

Watershed Transform for Maxima:

--persistence-threshold arg (=0) Persistence threshold (default 0, i.e no persistence).
--normalized-gradient [=arg(=1)] (=0) Gradient vector field of the height function estimated by the normalized gradient.
--interactive [=arg(=1)] (=0) Interactive tuning of the persistence threshold.
--no-popup [=arg(=1)] (=0) Prevent the graphical display of the persistence diagram and the disconnectivity forest.
--delta-height arg (=1) Club the saddles located in the height slice when drawing the disconnectivity forest.
--split-basins [=arg(=1)] (=0) Report each persistent basin into a separate plain text file (default is: a single serialized xml file).

Reference samples:

--reference-samples arg File listing refernce samples in Point_d format.
--identity-threshold arg (=1.0000000000000001e-05) Threshold below which two conformations are considered identical for the considered distance (e.g. least-RMSD).

8.2.2 sbl-conf-ensemble-comparison.exe

```
./sbl-conf-ensemble-analysis.exe -v --points-file <path/to/confs1>\
--points-file <path/to/confs2>
```

Compare two conformational ensembles using the Hausdorff distance between the two ensembles. The input consists of conformations in PDB or Point_d format.

Copyright Inria / Algorithms - Biology - Structure, 2014.

General Options:

```
-h [ --help ] [=arg(=1)] (=0) Print this help message.
-l [ --log ] [=arg(=1)] (=0) Put the log in a file.
-v [ --verbose ] [=arg(=1)] (=0) Dumps high level statistics.
-d [ --directory-output ] arg (=.) Output directory containing the output
 files (default is current).
-o [ --output-prefix ] [=arg(=IMPLICIT)]
 Prefix to add to all output file names.
```

Conformations loader:

```
--pdb-files arg File listing the PDB files of one
 ensemble.
--points-file arg File listing the conformations in Point_d
 format.
-w [ --water ] [=arg(=1)] (=0) Load water molecules (default is false).
--hetatoms [=arg(=1)] (=0) Load hetero-atoms (default is false).
--hydrogens [=arg(=1)] (=0) Load hydrogens (default is false).
-a [ --alternate ] arg (= ) Alternate coordinates: alternative to be
 used (char).
-p [ --occupancy-policy ] arg (=1) Selection policy for atoms with occupancy
 not equal to 1.
 Allowed values are:
 -p 1 (all, default)
 -p 2 (forbidden)
 -p 3 (none)
 -p 4 (max)
 -p 5 (min)
-B [ --B-factor-limit ] arg (=80)  Threshold for temperature factors (default
 max value is 80).
-m [ --model-number ] arg (=1) ID of the model to be loaded from the PDB
 file (default is 1).
--load-chains arg Subset of chains to be loaded.
--save-ensembles [=arg(=1)] (=0) Save each loaded ensemble in Point_d
 format in a plain text file.
```

Hausdorff Distance for Point Clouds:

```
--one-sided-hausdorff arg Compute only the one sided Hausdorff Distance
```

8.2.3 sbl-transition-graph-builder-from-DB-of-critical-points.exe

```
./sbl-transition-graph-builder-from-DB-of-critical-points.exe\  
--points-file <path/to/confs1> --energies </path/to/energies1>\  
--points-file <path/to/confs2> --energies </path/to/energies2>\  
--transition-edges <path/to/edges> --discard-loops -v
```

Compute the compressed transition graph associated to a data base of critical points. The input consists of five files: the conformations of minima and transitions in PDB or Point_d format, the energies of minima and transitions, and the list of pairs of minima linked by each transition.

Copyright Inria / Algorithms - Biology - Structure, 2014.

General Options:

```
-h [ --help ] [=arg(=1)] (=0) Print this help message.  
-l [ --log ] [=arg(=1)] (=0) Put the log in a file.  
-v [ --verbose ] [=arg(=1)] (=0)  Dumps high level statistics.  
-d [ --directory-output ] arg (=.) Output directory containing the output  
 files (default is current).  
-o [ --output-prefix ] [=arg(=IMPLICIT)]  
 Prefix to add to all output file names.
```

Conformations loader:

```
--pdb-files arg File listing the PDB files of one  
 ensemble.  
--points-file arg File listing the conformations in Point_d  
 format.  
-w [ --water ] [=arg(=1)] (=0) Load water molecules (default is false).  
--hetatoms [=arg(=1)] (=0) Load hetero-atoms (default is false).  
--hydrogens [=arg(=1)] (=0) Load hydrogens (default is false).  
-a [ --alternate ] arg (= ) Alternate coordinates: alternative to be  
 used (char).  
-p [ --occupancy-policy ] arg (=1) Selection policy for atoms with occupancy  
 not equal to 1.  
 Allowed values are:  
 -p 1 (all, default)  
 -p 2 (forbbiden)  
 -p 3 (none)  
 -p 4 (max)  
 -p 5 (min)  
-B [ --B-factor-limit ] arg (=80) Threshold for temperature factors (default  
 max value is 80).  
-m [ --model-number ] arg (=1) ID of the model to be loaded from the PDB  
 file (default is 1).  
--load-chains arg Subset of chains to be loaded.  
--save-ensembles [=arg(=1)] (=0)  Save each loaded ensemble in Point_d  
 format in a plain text file.
```

Energy Loader:

--energies arg File providing one energy per conformation of an ensemble (txt file).

Transition Edges Loader:

--transition-edges arg File listing the transitions between minima as edges (min_i, min_j).

Transition Graph Builder from DB of Critical Points:

`--discard-loops arg` Discard all the transition states incident to only one minimum.

8.2.4 sbl-transition-graph-builder-from-sampled-energy-landscape.exe

```
./sbl-transition-graph-builder-from-sampled-energy-landscape.exe\  
--points-file <path/to/confs> --energies </path/to/energies>\  
--samples-to-local-mins-map <path/to/samples-to-local-mins>\  
--points-file <path/to/local-mins> --energies </path/to/local-mins>\  
--num-neighbors 10 --nng-connected 15 -v
```

Compute the compressed transition graph associated to a sampled energy landscape based on nearest neighbors and watershed tranform analysis. The input consists of conformations in PDB or Point_d format.

Copyright Inria / Algorithms - Biology - Structure, 2014.

General Options:

```
-h [ --help ] [=arg(=1)] (=0) Print this help message.  
-l [ --log ] [=arg(=1)] (=0) Put the log in a file.  
-v [ --verbose ] [=arg(=1)] (=0)  Dumps high level statistics.  
-d [ --directory-output ] arg (=.) Output directory containing the output  
 files (default is current).  
-o [ --output-prefix ] [=arg(=IMPLICIT)]  
 Prefix to add to all output file names.
```

Conformations loader:

```
--pdb-files arg File listing the PDB files of one  
 ensemble.  
--points-file arg File listing the conformations in Point_d  
 format.  
-w [ --water ] [=arg(=1)] (=0) Load water molecules (default is false).  
--hetatoms [=arg(=1)] (=0) Load hetero-atoms (default is false).  
--hydrogens [=arg(=1)] (=0) Load hydrogens (default is false).  
-a [ --alternate ] arg (= ) Alternate coordinates: alternative to be  
 used (char).  
-p [ --occupancy-policy ] arg (=1) Selection policy for atoms with occupancy  
 not equal to 1.  
 Allowed values are:  
 -p 1 (all, default)  
 -p 2 (forbbiden)  
 -p 3 (none)  
 -p 4 (max)  
 -p 5 (min)  
  
-B [ --B-factor-limit ] arg (=80) Threshold for temperature factors (default  
 max value is 80).  
-m [ --model-number ] arg (=1) ID of the model to be loaded from the PDB  
 file (default is 1).  
--load-chains arg Subset of chains to be loaded.  
--save-ensembles [=arg(=1)] (=0)  Save each loaded ensemble in Point_d  
 format in a plain text file.
```

Energy Loader:

`--energies arg` File providing one energy per conformation of an ensemble (txt file).

Map Sample to Local Minimum Loader:

`--samples-to-local-mins-map arg` File listing the pairs of indices of (sample_i, local_min_i).

Nearest Neighbors Graph (NNG):

```
--num-neighbors arg Target number of neighbors for each vertex.
--distance-range arg Distance range specification.
--nng-connected arg Attempt connecting the NNG by iteratively increasing
 the number of neighbors; halt if NNG is connected, or
 if the prescribed num of neighbors is reached.
--nng-file arg Skip calculations by loading the NNG from a file.
```

Watershed Transform for Minima:

```
--persistence-threshold arg (=0) Persistence threshold (default 0, i.e
 no persistence).
--normalized-gradient [=arg(=1)] (=0) Gradient vector field of the height
 function estimated by the normalized
 gradient.
--interactive [=arg(=1)] (=0) Interactive tuning of the persistence
 threshold.
--no-popup [=arg(=1)] (=0) Prevent the graphical display of the
 persistence diagram and the
 disconnectivity forest.
--delta-height arg (= -1) Club the saddles located in the height
 slice when drawing the disconnectivity
 forest.
--split-basins [=arg(=1)] (=0) Report each persistent basin into a
 separate plain text file (default is: a
 single serialized xml file).
```


8.2.5 sbl-landscape-analysis.exe

```
./sbl-energy-landscape-analysis.exe -v --transition-graph <path/to/tg>\
--run-mode t --run-mode p
```

Various analysis on energy landscapes: graph topology, landmark paths, watershed transform. The input consists of a compressed transition graph.

Copyright Inria / Algorithms - Biology - Structure, 2014.

General Options:

```
-h [ --help ] [=arg(=1)] (=0) Print this help message.
-l [ --log ] [=arg(=1)] (=0) Put the log in a file.
-v [ --verbose ] [=arg(=1)] (=0) Dumps high level statistics.
-d [ --directory-output ] arg (=.) Output directory containing the output
 files (default is current).
-o [ --output-prefix ] [=arg(=IMPLICIT)]
 Prefix to add to all output file names.
--run-mode arg Analysis to perform:
 t (topology)
 l (landmarks)
 p (persistence)
```

Transition Graph Loader:

```
--transition-graph arg Load the compressed transition graph from a XML
 archive.
```

Transition Graph Landmarks Paths:

```
--landmarks arg File listing vertices in a graph that are landmarks
```

Watershed Transform for Minima:

```
--persistence-threshold arg (=0) Persistence threshold (default 0, i.e
no persistence).
--normalized-gradient [=arg(=1)] (=0) Gradient vector field of the height
function estimated by the normalized
gradient.
--interactive [=arg(=1)] (=0) Interactive tuning of the persistence
threshold.
--no-popup [=arg(=1)] (=0) Prevent the graphical display of the
persistence diagram and the
disconnectivity forest.
--delta-height arg (= -1) Club the saddles located in the height
slice when drawing the disconnectivity
forest.
--split-basins [=arg(=1)] (=0) Report each persistent basin into a
separate plain text file (default is: a
single serialized xml file).
```

8.2.6 sbl-landscape-comparison.exe

```
./sbl-energy-landscape-comparison.exe -v --transition-graph <path/to/tg1>\
--transition-graph <path/to/tg2>
```

Compare two energy landscapes through their transition graphs using a Earth Mover Distance algorithm. The input consists of two compressed transition graphs.

Copyright Inria / Algorithms - Biology - Structure, 2014.

General Options:

```
-h [ --help ] [=arg(=1)] (=0) Print this help message.
-l [ --log ] [=arg(=1)] (=0) Put the log in a file.
-v [ --verbose ] [=arg(=1)] (=0) Dumps high level statistics.
-d [ --directory-output ] arg (=.) Output directory containing the output
 files (default is current).
-o [ --output-prefix ] [=arg(=IMPLICIT)]
 Prefix to add to all output file names.
```

Transition Graph Loader:

```
--transition-graph arg Load the compressed transition graph from a XML
 archive.
```

Earth Mover Distance (EMD):

```
--with-connectivity-constraints [=arg(=1)] (=0)
 Run EMD-CC instead of EMD.
--symmetric-mode [=arg(=1)] (=0) Compute EMD-CC both ways (EMD is
 symmetric).
```


**RESEARCH CENTRE
SOPHIA ANTIPOLIS – MÉDITERRANÉE**

2004 route des Lucioles - BP 93
06902 Sophia Antipolis Cedex

Publisher
Inria
Domaine de Voluceau - Rocquencourt
BP 105 - 78153 Le Chesnay Cedex
inria.fr

ISSN 0249-6399