

Colloquium on Networks and Evolution - 2020-09-15
Sorbonne Université (Paris)

Phylogenetic networks: how advanced are the methods?

Philippe Gambette

Outline

- A quick introduction to phylogenetic networks
- Advances in phylogenetic networks:
 - simplifying models
 - knowing the network space
 - finding new techniques
 - using powerful tools
 - putting everything together!

Phylogenetic networks: generalizing phylogenetic trees

Phylogenetic networks: generalizing phylogenetic trees

Phylogenetic tree of a set of species:

- Classify them depending on common characters
→ **classification**
- Describe their evolution

ORDRE présumé de la formation des Animaux ,
offrant 2 séries séparées , subrameuses.

Lamarck: *Histoire naturelle des animaux sans vertèbres* (1815)

Phylogenetic networks: generalizing phylogenetic trees

Phylogenetic tree of a set of species:

- Classify them depending on common characters
- Describe their evolution
→ **modelization**

Woese, Kandler, Wheelis: Towards a natural system of organisms: proposal for the domains Archaea, Bacteria, and Eucarya, *Proceedings of the National Academy of Sciences* 87(12), 4576–4579 (1990)

Abstract and explicit phylogenetic networks

Phylogenetic network: network representing evolution data

- **abstract / data-display** phylogenetic networks: to **classify, visualize data**

split network

median network

minimum spanning network

Abstract and **explicit** phylogenetic networks

Phylogenetic network: network representing evolution data

- **explicit** phylogenetic networks: to **model** evolution

galled
network

Dendroscope

synthesis
diagram

HorizStory

Simplistic

level-2
network

Abstract and **explicit** phylogenetic networks

Phylogenetic network: network representing evolution data

- **explicit** phylogenetic networks: to **model** evolution

reticulations: nodes with >1 parent, modeling hybridization, recombination, lateral gene transfer, etc.

Explicit phylogenetic networks

A gallery of explicit phylogenetic networks :

<http://phylnet.univ-mlv.fr/recophync/networkDraw.php>

How hard is it to reconstruct a network?

How hard is it to reconstruct a network?

Quite hard.

How hard is it to reconstruct a network?

Quite hard. Harder than reconstructing trees.

How hard is it to reconstruct a network?

Quite hard. Harder than reconstructing trees. Often **NP-hard**.

How hard is it to reconstruct a network?

Quite hard. Harder than reconstructing trees. Often **NP-hard**.

In practice:

« 9.1 Limitations

The biggest limitation of methods to infer introgression and hybridization, including species network methods, is **scalability**.

Methods which infer a species network directly from multilocus sequences have only been used with **a handful of taxa**, and **less than 200 loci**. »

R. A. Leo Elworth, Huw A. Ogilvie, Jiafan Zhu and Luay Nakhleh. Advances in Computational Methods for Phylogenetic Networks in the Presence of Hybridization. In Tandy Warnow (editor), *Bioinformatics and Phylogenetics. Seminal Contributions of Bernard Moret*, Vol. 29 of *Computational Biology*, 2019

So, what should we do?

**So, what should we do?
What has been done?**

**KEEP
CALM
AND
SIMPLIFY
YOUR
MODEL**

Just put gene trees together

The “**hybridization network**” problem (ignore duplication, loss, ILS, etc.):

given 2 trees, find the smallest network **containing** both of them
with the minimum number of reticulations

Just put gene trees together

The “**hybridization network**” problem (ignore duplication, loss, ILS, etc.):

given 2 trees, find the smallest network containing both of them with the minimum number of reticulations

Easy to find a network containing the two trees!

add a root above
the two trees, glue
the leaves together

Just put gene trees together

The “**hybridization network**” problem (ignore duplication, loss, ILS, etc.):

given 2 trees, find the smallest network containing both of them with the minimum number of reticulations

Easy to find a network containing the two trees!

But n hybrid vertices for trees with n leaves: **not optimal!**

T1

T2

add a root above the two trees, glue the leaves together

Just put gene trees together

The “**hybridization network**” problem (ignore duplication, loss, ILS, etc.):

given 2 trees, find the smallest network containing both of them
with the minimum number of reticulations

NP-hard to minimize the number of reticulations

Bordewich & Semple (2007) Discrete Appl Math

Just put gene trees together

The “**hybridization network**” problem (ignore duplication, loss, ILS, etc.):

given 2 trees, find the smallest network containing both of them
with the minimum number of reticulations

NP-hard to minimize the number of reticulations

Bordewich & Semple (2007) Discrete Appl Math

Even **checking a solution** (Tree Containment Problem) is **hard!**

Kanj, Nakhleh, Than & Xia (2008) Theoretical Computer Science

The Tree Containment Problem

Input: A binary phylogenetic network N and a tree T over the same set of taxa.

Question: Does N display T ?

→ Can we remove one incoming arc, for each vertex with >1 parent in N , so that the obtained tree is equivalent to T (each arc in T is a path in N)?

The Tree Containment Problem

Input: A binary phylogenetic network N and a tree T over the same set of taxa.

Question: Does N display T ?

→ Can we remove **one incoming arc**, for each vertex with >1 parent in N , so that the obtained tree is equivalent to T (each arc in T is a path in N)?

The Tree Containment Problem

tree containment

Tushar Agarwal,
Philippe Gambette
& David Morrison
(2016),
*Who is Who in
Phylogenetic
Networks: Articles,
Authors and
Programs*, arXiv

Subclasses of phylogenetic networks

The class of **binary nearly stable networks** contains the class of **binary tree-child networks**:

every **binary tree-child network** is a **binary nearly stable network**

Subclasses of phylogenetic networks

Problem
 easy to solve on
 class A
 ⇒ easy to solve
 on subclass B

hard to solve on
 class B
 ⇒ hard to solve
 on superclass A

(similar to ISGCI)

joint work with
 Maxime Morgado
 and Narges Tavassoli
<http://phylnet.univ-mlv.fr/isiphync>

Understanding tree containment

In 2011:

joint work with
Maxime Morgado
and Narges Tavassoli
<http://phylnet.univ-mlv.fr/isiphync>

Understanding tree containment

Since 2015:

- NP-hard
- polynomial-time solvable

Results obtained with Andreas Gunawan, Anthony Labarre, Stéphane Vialette & Louxin Zhang

joint work with Maxime Morgado and Narges Tavassoli
<http://phylnet.univ-mlv.fr/isiphync>

Understanding tree containment

Since 2015:

Understanding tree containment

Since 2015:

- NP-hard
- polynomial-time solvable

In 2020, first results on the Network Containment Problem for tree-child networks

joint work with
Maxime Morgado
and Narges Tavassoli
<http://phylnet.univ-mlv.fr/isiphync>

Janssen & Murakami,
AICoB 2020

**KEEP
CALM
AND
KNOW YOUR
NETWORK
SPACE**

Bounding the size of phylogenetic networks

How many nodes can a network on n leaves have?

→ unbounded for general networks

→ for nearly-stable networks:

- $26n-24$

Philippe Gambette, Andreas Gunawan, Anthony Labarre, Stéphane Vialette and Louxin Zhang.
Locating a Tree in A Phylogenetic Network in Quadratic Time. *RECOMB 2015*

- $8n-7$

Andreas Gunawan and Louxin Zhang. *Bounding the Size of a Network Defined By Visibility Property*.
arXiv, 2015.

Counting phylogenetic networks

How big is the **search space**?

→ analytic combinatorics techniques to count the number of networks in some subclasses

n	g_{n-1}	r_n	u_{n-1}	ℓ_n
1	0	1	0	1
2	1	3	1	18
3	2	36	6	1 143
4	15	723	135	120 078
5	192	20 280	5 052	17 643 570
6	3 450	730 755	264 270	3 332 111 850
as $n \rightarrow \infty$	$c_1 \approx 0.20748$	$c_1 \approx 0.1339$	$c_1 \approx 0.07695$	$c_1 \approx 0.02931$
$x_n \sim c_1 c_2^n n^{n-1}$ with	$c_2 \approx 1.89004$	$c_2 \approx 2.943$	$c_2 \approx 5.4925$	$c_2 \approx 15.4333$
OEIS reference	A328121	A328122	A333005	A333006

Counting phylogenetic networks

How big is the **search space**?

→ analytic combinatorics techniques to count the number of networks in some subclasses

$$\begin{aligned}
 \phi(z)^n &= \sum_{i \geq 0} \sum_{k=0}^i \sum_{p=0}^k \sum_{q=0}^p \sum_{s=0}^q \times \binom{n+i-1}{i} \binom{i}{k} \binom{k}{p} \binom{p}{q} \binom{q}{s} \left(\frac{12z}{4(1-z)^4} \right)^{i-k} \left(\frac{-30z^2}{4(1-z)^4} \right)^{k-p} \\
 &\quad \left(\frac{32z^3}{4(1-z)^4} \right)^{p-q} \left(\frac{-16z^4}{4(1-z)^4} \right)^{q-s} \left(\frac{3z^5}{4(1-z)^4} \right)^s \\
 &= \sum_{i \geq 0} \sum_{k=0}^i \sum_{p=0}^k \sum_{q=0}^p \sum_{s=0}^q \binom{n+i-1}{i} \binom{i}{k} \binom{k}{p} \binom{p}{q} \binom{q}{s} \frac{(3)^i \left(\frac{-15}{6}\right)^k \left(\frac{-16}{15}\right)^p \left(\frac{-1}{2}\right)^q \left(\frac{-3}{16}\right)^s}{(1-z)^{4i}} \\
 &\quad \times z^{i+k+p+q+s}.
 \end{aligned}$$

Counting phylogenetic networks

How big is the **search space**?

→ analytic combinatorics techniques to count the number of networks in some subclasses

counting ▾

Counting phylogenetic networks

How big is the **search space**?

→ analytic combinatorics techniques to count the number of networks in some subclasses

The next step: random generation of phylogenetic networks?

counting

Local moves

How to explore the search space?

→ NNI moves

Katharina Huber, Vincent Moulton and Taoyang Wu.
Transforming phylogenetic networks: Moving
beyond tree space. *JTB* 404:30-39, 2016.

Philippe Gambette, Leo van Iersel, Mark Jones,
Manuel Lafond, Fabio Pardi and Celine Scornavacca.
Rearrangement Moves on Rooted Phylogenetic
Networks. *PLoS Computational Biology* 13(8):
e1005611.1-21, 2017.

Local moves

How to explore the search space?

→ NNI moves, SPR moves

Katharina Huber, Vincent Moulton and Taoyang Wu. Transforming phylogenetic networks: Moving beyond tree space. *JTB* 404:30-39, 2016.

Philippe Gambette, Leo van Iersel, Mark Jones, Manuel Lafond, Fabio Pardi and Celine Scornavacca. Rearrangement Moves on Rooted Phylogenetic Networks. *PLoS Computational Biology* 13(8): e1005611.1-21, 2017.

Magnus Bordewich, Simone Linz and Charles Semple. Lost in space? Generalising subtree prune and regraft to spaces of phylogenetic networks. *JTB* 423:1-12, 2017

**KEEP
CALM
AND
FIND
NEW
TECHNIQUES**

New techniques developed for phylogenetic networks

- **agreement forests:** to compute the SPR distance between trees and to solve the hybridization problem between 2 trees

New techniques developed for phylogenetic networks

- **agreement forests:** to compute the SPR distance between trees and to solve the hybridization problem between 2 trees
- **cherry picking:** to solve the hybridization problem between > 2 trees

New techniques developed for phylogenetic networks

- **agreement forests:** to compute the SPR distance between trees and to solve the hybridization problem between 2 trees
- **cherry picking:** to solve the hybridization problem between > 2 trees
- **network decompositions:** to solve the tree containment problem on reticulation visible networks

**KEEP
CALM
AND
USE
POWERFUL
TOOLS**

Fixed parameter tractability (FPT algorithms)

- find an appropriate parameter k which is **small**: number of reticulations, level of the network, etc.
- look for an FPT algorithm in k : computation time in $O(f(k) \times \text{poly}(n))$
 - computation time may be huge depending on k
 - the problem remains tractable when n (the number of taxa) increases

Laurent Bulteau & Mathias Weller, Parameterized Algorithms in Bioinformatics: An Overview, *Algorithms* 12(12):256, 2019

Visualization minimizing edge crossings

NP-hard
horizontal-style

FPT algorithm
snake-style

polynomial-time solvable!
ear-style

Jonathan Klawitter & Peter Stumpf. Drawing Tree-Based
Phylogenetic Networks with Minimum Number of Crossings.
arXiv preprint, 2020

visualization

Use mathematical properties of abstract networks

explicit rooted network

unrooted network

circular split network

Philippe Gambette, Vincent Berry & Christophe Paul: Quartets and Unrooted Phylogenetic Networks, *JBCB* 10(4):1250004, 2012

Philippe Gambette, Katharina Huber & Guillaume Scholz, Uprooted phylogenetic networks, *BMB*, 79(9):2022-204, 2017

Use solvers

- SAT, ILP (integer linear programming), CSP (constraint satisfaction problem), maximum clique solvers are available

SAT

integer linear programming

- work in progress with Pierre Bourhis and Marion Tommasi:
 - an ad hoc algorithm is faster most of the time
 - the time taken by the solver does not vary much: more efficient when the ad hoc algorithm takes too long

**KEEP
CALM
AND
PUT
EVERYTHING
TOGETHER**

Put everything together

- requires some good engineering work: use multicore processors, parallel or distributed computing, etc.
- requires easy-to-use software:
 - cross-platform software: [SplitsTree](#) (1998), [Dendroscope](#) (2007), [PhyloSketch](#) (2020)
 - web applications: [T-REX online](#) (2012)
 - packages or pipeline bricks: R package [Phangorn](#) (2011), Julia package [PhyloNetworks](#) (2017)

**KEEP
CALM
AND
BUILD
PHYLOGENETIC
NETWORKS**

phylnet.info