

HAL
open science

A benchmark study of ab initio gene prediction methods in diverse eukaryotic organisms

Nicolas Scalzitti, Anne Jeannin-Girardon, Pierre Collet, Olivier Poch, Julie D.
Thompson

► **To cite this version:**

Nicolas Scalzitti, Anne Jeannin-Girardon, Pierre Collet, Olivier Poch, Julie D. Thompson. A benchmark study of ab initio gene prediction methods in diverse eukaryotic organisms. *BMC Genomics*, 2020, 21 (1), 10.1186/s12864-020-6707-9 . hal-03464195

HAL Id: hal-03464195

<https://hal.science/hal-03464195>

Submitted on 3 Dec 2021

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.

BMC Genomics

A benchmark study of ab initio gene prediction methods in diverse eukaryotic organisms --Manuscript Draft--

Manuscript Number:	GICS-D-19-01993R1	
Full Title:	A benchmark study of ab initio gene prediction methods in diverse eukaryotic organisms	
Article Type:	Research article	
Section/Category:	Comparative and evolutionary genomics	
Funding Information:	BIONIRIA (GB)	Mr Nicolas Scalzitti
	Agence Nationale de la Recherche (GA-676559)	Dr Julie Dawn Thompson
	Agence Nationale de la Recherche (ANR-18-RAR3-0006-02)	Dr Olivier Poch
Abstract:	<p>Background: The draft genome assemblies produced by new sequencing technologies present important challenges for automatic gene prediction pipelines, leading to less accurate gene models. New benchmark methods are needed to evaluate the accuracy of gene prediction methods in the face of incomplete genome assemblies, low genome coverage and quality, complex gene structures, or a lack of suitable sequences for evidence-based annotations. Results: We describe the construction of a new benchmark, called G3PO (benchmark for Gene and Protein Prediction PrOgrams), designed to represent many of the typical challenges faced by current genome annotation projects. The benchmark is based on a carefully validated and curated set of real eukaryotic genes from 147 phylogenetically diverse organisms, and a number of test sets are defined to evaluate the effects of different features, including genome sequence quality, gene structure complexity, protein length, etc. We used the benchmark to perform an independent comparative analysis of the most widely used ab initio gene prediction programs and identified the main strengths and weaknesses of the programs. More importantly, we highlight a number of features that could be exploited in order to improve the accuracy of current prediction tools. Conclusions: The experiments showed that ab initio gene structure prediction is a very challenging task, which should be further investigated. We believe that the baseline results associated with the complex gene test sets in G3PO provide useful guidelines for future studies.</p>	
Corresponding Author:	Julie Dawn Thompson Laboratoire ICube FRANCE	
Corresponding Author E-Mail:	thompson@unistra.fr	
Corresponding Author Secondary Information:		
Corresponding Author's Institution:	Laboratoire ICube	
Corresponding Author's Secondary Institution:		
First Author:	Nicolas Scalzitti	
First Author Secondary Information:		
Order of Authors:	Nicolas Scalzitti	
	Anne Jeannin-Girardon	
	Pierre Collet	
	Olivier Poch	
	Julie Dawn Thompson	

Order of Authors Secondary Information:

Response to Reviewers:

Dear Editor,

We thank the reviewers for their careful consideration of our manuscript, and have addressed all the points raised. The modified sections of the main text have been highlighted in red and detailed responses are provided.

We hope that this revised version of our article will be deemed suitable for publication in BMC Genomics.

Best regards,
Julie Thompson

Editor Comments:

In addition to the reviewer's comments please strongly consider making available the raw output of the gene predictors used and the scripts developed to make the validation.

All outputs of the gene predictors and the scripts developed for the validation are now available at: http://git.lbgi.fr/scalzitti/Benchmark_study

Reviewer 1: Scalzitti, Jeannin-Girardon, Collet, Poch and Thompson have estimated and compared the accuracy of five ab initio gene prediction programs on 147 species. In doing this, they used orthologs of 20 human genes involved in a rare genetic disease (BBS). The accuracy was measured against the Ensembl gene structures of Swissprot proteins, filtered for implausibilities in the MSA.

The authors report various accuracy measures for predicting genes in a single-gene setting, where only one reference genic region and some flanking region upstream and downstream was given as input. Further, they examine the influence of various parameters (clade, gene length, confidence in reference annotation) and detail the accuracy, e.g. by reporting it separately for different types or sizes of exons.

The article is carefully-written and contains many useful statistics that examine the relative performances of the gene finders and the admissibility of the data set. Such a benchmark that considers large numbers of species is very timely as well.

We thank the reviewer for these positive comments.

The reported accuracies are low, measured by a) previously published accuracies and b) by what would actually be needed for including such predictions in a whole-genome annotation. A plausible explanation may be that Scalzitti et al. did not train the gene finders on this set of genomes. However, when using an ab initio gene prediction program as a component for whole-genome annotation, it is good practice to train it on a set of bona fide genes that are typically available from evidence-based gene finding. Otherwise, the performance might indeed be poor. For this reason, the absolute (in)accuracies are of limited interpretability. I think, the "non-training" should be prominently mentioned where the main accuracy results are reported and overall discussed as it may mislead readers.

The reviewer is correct in saying that we did not train the gene finders on our data, mainly because the benchmark sequences come from a very diverse set of organisms and training for each organisms was not possible. However, we did select the most pertinent training model to use from the models provided with each gene finder. This was mentioned in the Methods section, but has now been stated more clearly in the Results section.

The authors include experiments with "0Kb" flanking region. Firstly, when using such an unexpected value, the manuscript should explicitly avoid the possible misunderstanding that it is only 0bp WHEN rounded to full Kb. On first reading, I had assumed that it surely is not actually 0bp because that would make little sense. However, the authors indeed use 0bp. This introduces possible strong biases both

towards and against good accuracy and has no relevance for the genome annotation application. A HMM may reward the sequence start right at the start codon through initial probabilities and therefore exploit the implicitly given gene start information. However, it was not the intention of the authors to assess accuracy when the gene boundaries are known. On the other hand, another method may require some upstream region in order to assess translation start signals. It may therefore perform poorly in the 0Kb setting but the poor results do not generalize to the case where the translation boundaries are unknown. The 0Kb setting should therefore not be reported.

The results of the tests with 0Kb flanking region have been removed from the text, and have been replaced with a new test using 150 bases, as requested by reviewer 2.

From the authors' verbal description, it appears that AUGUSTUS was not run with the softmasking option to treat lower-case characters as repeats, as the authors intended to. To be specific and to facilitate reproducibility, the authors should include the five command-lines to run the gene finders in the supplementary files.

The benchmark tests for Augustus have now been done using the softmasking option. The command lines for each gene finder are now included in the methods section.

The authors rightly state that the merging of neighboring genes is a typical error. However, the design of the benchmark does not allow to quantify this problem.

It is true that we cannot quantify the number of errors caused by the merging of neighboring genes since the gene predictors are evaluated with respect to the benchmark gene sequence only. This is now mentioned in the Discussion section.

GeneMark is another ab initio gene finder that is under active development. Why have the authors not included it?

We decided not to include any of the GeneMark family software because none of the available programs met our criteria for inclusion in the study. According to the web site (<http://exon.gatech.edu/GeneMark>), two programs are suitable for eukaryotic genomes: GeneMark-ES and GeneMark.hmm-E. First, GeneMark-ES is a genome-level annotation tool and requires a large set of input sequences for the initial self-training step. Since the G3PO benchmark sequences originate from a large set of organisms, the self-training step is not possible. Second, GeneMark.hmm-E is not a widely used program (Borodovsky et al. Eukaryotic gene prediction using GeneMark.hmm. *Curr Protoc Bioinformatics*. 2003 is cited only 7 times) and we decided to limit the benchmark study to programs cited at least 100 times.

The presentation of the results with all their variations appears to be of little structure, more catalog-like than structured or discussed by importance. For example, the first results are the runtimes (including a graph) and I cannot imagine a group that performs 'high-throughput analysis' for which these overall low reported runtimes are of concern. Another example are the "initial tests" with 0bp flanking sequence that I think should rather not be reported at all.

The presentation of the results is divided into 3 sections, describing (i) the benchmark itself, (ii) the overall prediction quality of the programs and (iii) the effects of various factors on prediction quality. To help the reader, this organization is now described at the beginning of the results section.

We moved the discussion of program runtimes to the end of section (ii) and removed the graph in Fig. 5A. The initial tests with 0bp flanking sequence have also been removed.

The Discussion is repeating a lot of what was done, rather than discussing the findings. Overall the main part of the manuscript can be dramatically shortened to the benefit of readability.

The discussion section has been shortened to avoid repetition and to improve readability.

Minor Comments:

- line 98: "Confirmed" is first mentioned here but not explained. Please briefly indicate what it means here and give a reference to the defining section.
Confirmed and Unconfirmed are now defined on line 98, and a reference is provided to the corresponding methods section.

- line 100: "more realistic" than what?
"more realistic" has been replaced by "realistic".

- line 105: You give precise numbers for the rather imprecise event "badly predicted".
Please reformulate.
"badly predicted" has been replaced by "not predicted with 100% accuracy".

- The beginning of the Results section left me asking: How many genes are there at most per species and family? Is it one? By mere definition of orthology it could be substantially more than one.

We selected the best ortholog for each species and each family to be included in the benchmark. This has been specified in the Methods section.

- line 154 "three times less exons" -> "three times fewer exons"
This has been changed.

- It remains unclear to me what UDT means? Is it defined in ENSEMBL? Is it defined by the authors as any sequence that contains at least one n? Are these typically assembly gaps and therefore more likely to be outside of exons? The authors say they are "generally due to genome sequencing or assembly errors", the latter strikes me as odd. Do you have a reference for that? Regardless of the definition, there is a bias to be expected for longer sequences to rather contain UDTs (or anything for that matter) and therefore I don't see a strong argument in the manuscript against removing them from the analysis and thereby introducing a bias towards shorter genes.

We defined UDT as a sequence segment consisting of a run of n's, where the n characters represent ambiguous nucleotides according to the IUPAC code. This is now specified in the methods section.

"generally due to genome sequencing or assembly errors" has been changed to "generally due to genome sequencing errors or gaps in the assembly."

It is true that longer sequences are more likely to contain UDTs, and they have been included in the benchmark as they represent one of the typical problems faced in a realistic genome annotation project. This is now mentioned in the Discussion section.

- line 589. The statement is somewhat vague. Does that mean that you chose a closest relative in each case?

The statement has been clarified by adding the following text:

"As the benchmark contains sequences from a wide range of species, we selected the most pertinent training model for each target species, based on the taxonomic proximity between the target and model species. For each program, we compared the taxonomy of the target species with the taxonomy for each model species available, where taxonomies were obtained from the NCBI Taxonomy database (<https://www.ncbi.nlm.nih.gov/taxonomy>). We then selected the model species that was closest to the target in the taxonomic tree."

- line 596: You state that you used the standard t-test. Does that mean you treated the predictions of different programs on the same region as independent? I presume it should rather be a test for paired samples.

A paired t-test was used and this has been corrected in the Methods section.

- line 645: percent identity: That evaluation error could be misunderstood to have the alignment length in the denominator, e.g. as reported by BLAST. Please clarify the denominator at first use of that measure and not only here.

Percent identity is now defined the first time it is used in the Results section: Evaluation metrics.

- line 691: For reproducibility it would be preferable, if you could also post a file with the "exon maps" that you used.

The exon maps are now provided at http://git.lbgi.fr/scalzitti/Benchmark_study

Reviewer 2: Ab initio gene finders are essential tools for automatic genome annotation pipelines. Improving the accuracy of these tools has been an intriguing challenge. Most successful gene finders are known to apply Generalized Hidden Markov Model(GHMM) [Kulp 1996, Burge 1997, Stanke 2003]. Although independent research groups working with the same problem use the same mathematical framework (GHMM), each small difference in development decisions provides different results with gene prediction with different accuracies. Unfortunately, it still a challenge to make a fair comparison between these tools [Zhang, 2002]. To better understand the systematic bias of all programs, it is essential to have a set of genes that we can use as a gold standard.

This paper describes a new benchmark, called G3PO (a benchmark for Gene and Protein Prediction PrOgrams). G3PO has an appealing feature that it is phylogenetically validated using 147 organisms. It shows the factors that can influence the results of the gene finders, such as, the length of flanking sequences, exon map complexity, protein products, number of exons, and others.

I believe that this paper is original and provides a valuable contribution to genomics. It is well written, and I will be happy to accept it after clear some points out.

We thank the reviewer for these positive comments.

1. Zhang 2002 describes the type of exons we can observe in a eukaryotic gene. He explains that some exons can have untranslated regions. However, gene finders do a reasonable job in predicting the coding segment (CDS) of the gene, and they are not able to predict untranslated-exons. I would like to know if G3PO contains exons with the untranslated region.

We included all the exons defined in Ensembl, including the 5' and 3' untranslated regions when available. This is now specified in the Methods section.

2. Another factor that is important to investigate is the GC content of the gene. For example, *P. falciparum* has a genome with high AT content (80.6%), and predicting a coding gene in this scenario is relatively more straightforward in this genome than in genome with GC content near 50%. Can I use G3PO to see how the GC content influences gene finders?

We included the GC content of the gene as one of the factors describing the sequences in G3PO. An analysis of how this GC content influences gene finders is included in the Supplementary data (Fig. S6). As might be expected, genes with high GC content are predicted better than genes with high AT content. The GC content of the genome is more difficult to test independently of the other factors, but could contribute to the species-dependent differences observed, shown in figure 12.

3. I would like to see the accuracy of each signal: (i) start codon; (ii) stop codon; (iii) acceptor sites; (iv) donor sites. It can facilitate to visualize where the prediction is failing. It would be nice to provide in supplementary material the performance of initial exon, internal exon, and terminal exons.

The accuracy of the different signals is now shown in figs 5 and 8, and the performance of the different exons is specified in the Supplementary table S10.

4. The length of the inputted sequence can significantly influence the performance of the prediction. Predicting multiple genes in a chromosome is much harder than predicting a single gene in a short sequence. We can observe that the number of viable gene structures grows exponentially with the size of the input. The smaller the sequence, the lower the amount of viable gene structure, and the higher the accuracy tends to be. I would like to know if this rationale is correct and if it can help to explain why a shorter flanking sequence provides better results.

We agree that the length of the flanking sequence influences the performance of the gene finders, as shown in fig 7. However, as pointed out by reviewer 1, we cannot quantify the number of errors caused by the merging of neighboring genes since the

	<p>gene predictors are evaluated with respect to the benchmark gene sequence only. This is now mentioned in the Discussion section.</p> <p>5. When I was working with gene finders, I observed that a flanking sequence of length 150 is the best choice to predict the structure of the gene. The 0kb dataset can not provide a small UTR-region that the start codon signal sensors need to work correctly. And the 2kb database is too large. I am curious if my observation is correct or not. I will be happy to see the results using a dataset with a short flanking sequence, for example, with only 150 bases before the ATG and after the stop codon (TAA, TAG, TGA).</p> <p>The results of using flanking sequences of length 150 bases are now provided in Fig. 5 and 7.</p> <p>6. Table 1. Augustus uses the Interpolated Markov Model of order 4 to model. Augustus also has a short intron model, and an improved methodology to treat genes with different Isochores. I think this small improvement can explain why this predictor has performed better than the others.</p> <p>Table 1 has been modified to include these points.</p> <p>7. It seems that the paper does not cite alternative splicing events. Why?</p> <p>Alternative splicing events are not currently considered in G3PO, since only the 'canonical' Uniprot sequences were considered in order to ensure that the protein sequences in the benchmark were of high quality. However, we agree that this is an important problem and the question of alternative splicing isoforms is included in the Discussion section.</p> <p>8. Is it possible to rank the organisms by the number of errors in the annotated protein?</p> <p>A new table (Table S4) has been included in the supplementary data, where the organisms are ranked by the number of errors.</p> <p>9. It would be nice to have the scripts that the authors used to execute the validation. It will facilitate the reproduction of the results, and it will assist others in running different programs. The availability of the output of the programs is also essential.</p> <p>The output of the programs and the scripts used in the evaluation are now available at http://git.lbgi.fr/scalzitti/Benchmark_study</p>
Additional Information:	
Question	Response
<p>Has this manuscript been submitted before to this journal or another journal in the BMC series?</p>	<p>No</p>

[Click here to view linked References](#)

A benchmark study of *ab initio* gene prediction methods in diverse eukaryotic organisms

Nicolas Scalzitti¹, Anne Jeannin-Girardon¹, Pierre Collet¹, Olivier Poch¹, Julie D.

Thompson^{1*}

¹ *Department of Computer Science, ICube, CNRS, University of Strasbourg, Strasbourg, France*

***Corresponding author:**

Email: thompson@unistra.fr

Abstract

Background: The draft genome assemblies produced by new sequencing technologies present important challenges for automatic gene prediction pipelines, leading to less accurate gene models. New benchmark methods are needed to evaluate the accuracy of gene prediction methods in the face of incomplete genome assemblies, low genome coverage and quality, complex gene structures, or a lack of suitable sequences for evidence-based annotations.

Results: We describe the construction of a new benchmark, called G3PO (benchmark for Gene and Protein Prediction PrOgrams), designed to represent many of the typical challenges faced by current genome annotation projects. The benchmark is based on a carefully validated and curated set of real eukaryotic genes from 147 phylogenetically diverse organisms, and a number of test sets are defined to evaluate the effects of different features, including genome sequence quality, gene structure complexity, protein length, etc. We used the benchmark to perform an independent comparative analysis of the most widely used *ab initio* gene prediction programs and identified the main strengths and weaknesses of the programs. More

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24 importantly, we highlight a number of features that could be exploited in order to improve the
25 accuracy of current prediction tools.

26 **Conclusions:** The experiments showed that *ab initio* gene structure prediction is a very
27 challenging task, which should be further investigated. We believe that the baseline results
28 associated with the complex gene test sets in G3PO provide useful guidelines for future
29 studies.

30 **Keywords:** genome annotation, gene prediction, protein prediction, benchmark study.
31

32 Background

33 The plunging costs of DNA sequencing [1] have made *de novo* genome sequencing widely
34 accessible for an increasingly broad range of study systems with important applications in
35 agriculture, ecology, and biotechnologies amongst others [2]. The major bottleneck is now the
36 high-throughput analysis and exploitation of the resulting sequence data [3]. The first
37 essential step in the analysis process is to identify the functional elements, and in particular
38 the protein-coding genes. However, identifying genes in a newly assembled genome is
39 challenging, especially in eukaryotes where the aim is to establish accurate gene models with
40 precise exon-intron structures of all genes [3-5].

41 Experimental data from high-throughput expression profiling experiments, such as RNA-
42 seq or direct RNA sequencing technologies, have been applied to complement the genome
43 sequencing and provide direct evidence of expressed genes [6,7]. In addition, information
44 from closely related genomes can be exploited, in order to transfer known gene models to the
45 target genome. Numerous automated gene prediction methods have been developed that
46 incorporate similarity information, either from transcriptome data or known gene models,
47 including GenomeScan [8], GeneWise [9], FGENESH [10], Augustus [11], Splign [12],
48 CodingQuarry [13], and LoReAN [14].
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
49 The main limitation of similarity-based approaches is in cases where transcriptome
50 sequences or closely related genomes are not available. Furthermore, such approaches
51 encourage the propagation of erroneous annotations across genomes and cannot be used to
52 discover novelty [5]. Therefore, similarity-based approaches are generally combined with *ab*
53 *initio* methods that predict protein coding potential based on the target genome alone. *Ab*
54 *initio* methods typically use statistical models, such as Support Vector Machines (SVMs) or
55 hidden Markov models (HMMs), to combine two types of sensors: signal and content sensors.
56 Signal sensors exploit specific sites and patterns such as splicing sites, promotor and
57 terminator sequences, polyadenylation signals or branch points. Content sensors exploit the
58 coding versus non-coding sequence features, such as exon or intron lengths or nucleotide
59 composition [15]. *Ab initio* gene predictors, such as Genscan [16], GlimmerHMM [17],
60 GeneID [18], FGENESH [10], Snap [19], Augustus [20], and GeneMark-ES [21], can thus be
61 used to identify previously unknown genes or genes that have evolved beyond the limits of
62 similarity-based approaches.

34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63 Unfortunately, automatic *ab initio* gene prediction algorithms often make substantial errors
64 and can jeopardize subsequent analyses, including functional annotations, identification of
65 genes involved in important biological process, evolutionary studies, etc. [22-25]. This is
66 especially true in the case of large “draft” genomes, where the researcher is generally faced
67 with an incomplete genome assembly, low coverage, low quality, and high complexity of the
68 gene structures. Typical errors in the resulting gene models include missing exons, non-
69 coding sequence retention in exons, fragmenting genes and merging neighboring genes.
70 Furthermore, the annotation errors are often propagated between species and the more “draft”
71 genomes we produce, the more errors we create and propagate [3-5]. Other important
72 challenges that have attracted interest recently include the prediction of small
73 proteins/peptides coded by short open reading frames (sORFs) [26,27] or the identification of

74 events such as stop codon recoding [28]. These atypical proteins are often overlooked by the
75 standard gene prediction pipelines, and their annotation requires dedicated methods or manual
76 curation.

77 The increased complexity of today's genome annotation process means that it is timely to
78 perform an extensive benchmark study of the main computational methods employed, in
79 order to obtain a more detailed knowledge of their advantages and disadvantages in different
80 situations. Some previous studies have been performed to evaluate the performance of the
81 most widely used *ab initio* gene predictors. One of the first studies [29] compared 9 programs
82 on a set of 570 vertebrate sequences encoding a single functional protein, and concluded that
83 most of the methods were overly dependent on the original set of sequences used to train the
84 gene models. More recent studies have focused on gene prediction in specific genomes,
85 usually from model or closely-related organisms, such as mammals [30], human [31,32] or
86 eukaryotic pathogen genomes [33], since they have been widely studied and many gene
87 structures are available that have been validated experimentally. To the best of our
88 knowledge, no recent benchmark study has been performed on complex gene sequences from
89 a wide range of organisms.

90 Here, we describe the construction of a new benchmark, called G3PO – benchmark for
91 Gene and Protein Prediction PrOgrams, containing a large set of complex eukaryote genes
92 from very diverse organisms (from human to protists). The benchmark consists of 1793
93 reference genes and their corresponding protein sequences from 147 species and covers a
94 range of gene structures from single exon genes to genes with over 20 exons. A crucial factor
95 in the design of any benchmark is the quality of the data included. Therefore, in order to
96 ensure the quality of the benchmark proteins, we constructed high quality multiple sequence
97 alignments (MSA) and identified the proteins with inconsistent sequence segments that might
98 indicate potential sequence annotation errors. **Protein sequences with no identified errors were**

99 labeled ‘Confirmed’, while sequences with at least one error were labeled ‘Unconfirmed’. The
100 benchmark thus contains both Confirmed and Unconfirmed proteins (defined in Methods:
101 Benchmark test sets) and represents many of the typical prediction errors presented above.
102 We believe the benchmark allows a realistic evaluation of the currently available gene
103 prediction tools on challenging data sets.

104 We used the G3PO benchmark to compare the accuracy and efficiency of five widely used
105 *ab initio* gene prediction programs, namely Genscan, GlimmerHMM, GeneID, Snap and
106 Augustus. Our initial comparison highlighted the difficult nature of the test cases in the G3PO
107 benchmark, since 68% of the exons and 69% of the Confirmed protein sequences were not
108 predicted with 100% accuracy by all five gene prediction programs. Different benchmark
109 tests were then designed in order to identify the main strengths and weaknesses of the
110 different programs, but also to investigate the impact of the genomic environment, the
111 complexity of the gene structure, or the nature of the final protein product on the prediction
112 accuracy.

114 Results

115 The presentation of the results is divided into 3 sections, describing (i) the data sets
116 included in the G3PO benchmark, (ii) the overall prediction quality of the five gene prediction
117 programs tested and (iii) the effects of various factors on gene prediction quality.

118 Benchmark data sets

119 The G3PO benchmark contains 1793 proteins from a diverse set of organisms (Additional
120 file 1: Table S1), which can be used for the evaluation of gene prediction programs. The
121 proteins were extracted from the Uniprot [34] database, and are divided into 20 orthologous
122 families (called BBS1-21, excluding BBS14) that are representative of complex proteins, with
123 multiple functional domains, repeats and low complexity regions (Additional file 1: Table

124 S2). The benchmark test sets cover many typical gene prediction tasks, with different gene
125 lengths, protein lengths and levels of complexity in terms of number of exons (Additional file
1: Fig. S1). For each of the 1793 proteins, we identified the corresponding genomic sequence
and the exon map in the Ensembl [35] database. We also extracted the same genomic
sequences with additional DNA regions ranging from 150 to 10,000 nucleotides upstream and
downstream of the gene, in order to represent more realistic genome annotation tasks.
Additional file 1: Fig. S2 shows the distribution of various features of the 1793 benchmark
test cases, at the genome level (gene length, GC content), gene structure level (number and
length of exons, intron length), and protein level (length of main protein product).

Phylogenetic distribution of benchmark sequences

The protein sequences used in the construction of the G3PO benchmark were identified in
147 phylogenetically diverse eukaryotic organisms, ranging from human to protists (Fig. 1A
and Additional file 1: Table S3). The majority (72%) of the proteins are from the
Opisthokonta clade, which includes 1236 (96.4%) Metazoa, 25 (1.9%) Fungi and 22 (1.7%)
Choanoflagellida sequences (Fig. 1B). The next largest groups represented in the database are
the Stramenopila (172), Euglenozoa (149) and Alveolata (99) sequences. More divergent
species are included in the ‘Others’ group, containing 57 sequences from 6 different clades,
namely Apusozoa, Cryptophyta, Diplomonadida, Haptophyceae, Heterolobosea and
Parabasalialia.

Exon map complexity

The benchmark was designed to cover a wide range of test cases with different exon map
complexities, as encountered in a realistic complete genome annotation project. The test cases
in the benchmark range from single exon genes to genes with 40 exons (Additional file 1: Fig.

149 S2). In particular, the different species included in the benchmark present different challenges
150 for gene prediction programs. To illustrate this point, we compared the number of exons in
151 the human genes to the number of exons in the orthologous genes from each species (Fig. 2).
152 Three main groups can be distinguished: i) Chordata, ii) other Opisthokonta (Mollusca,
153 Platyhelminthes, Panarthropoda, Nematoda, Cnidaria, Fungi and Choanoflagellida) and iii)
154 other Eukaryota (Amoebozoa, Euglenozoa, Heterolobosza, Parabasalia, Rhodophyta,
155 Viridiplantae, Stramenopila, Alveolata, Rhizaria, Cryptophyta, Haptophyceae). As might be
156 expected, the sequences in the Chordata group generally have a similar number of exons
157 compared to the Human sequences. The sequences in the ‘other Opisthokonta’ group have
158 greater heterogeneity, as expected due to their phylogenetic divergence, although some
159 classes, such as the insects are more homogeneous. The genes in this group have three times
160 fewer exons on average, compared to the Chordata group. The ‘other Eukaryota’ group
161 includes diverse clades ranging from Viridiplantae and Protists, although the exon map
162 complexity is relatively homogeneous within each clade. For example, in the Euglenozoa
163 clades, all sequences have less than 20% of the number of exons compared to human.

164

165 *Quality of protein sequences*

166 The protein sequences included in the benchmark were extracted from the public
167 databases, and it has been shown previously that these resources contain many sequence
168 errors [22-25]. Therefore, we evaluated the quality of the protein sequences in G3PO using a
169 homology-based approach (see Methods), similar to that used in the GeneValidator program
170 [23]. We thus identified protein sequences containing potential errors, such as inconsistent
171 insertions/deletions or mismatched sequence segments (Additional file 1: Fig. S3 and
172 Methods). Of the 1793 proteins, 889 (49.58%) protein sequences had no identified errors and
173 were classified as ‘Confirmed’, while 904 (50.42%) protein sequences had from 1 to 8

174 potential errors (Fig. 3A) and were classified as ‘Unconfirmed’. The 904 Unconfirmed
175 sequences contain a total of 1641 errors, *i.e.* each sequence has an average of 1.8 errors.
176 **Additional file 1: Table S4 shows the number of Unconfirmed sequences and the total number**
177 **of errors identified for each species included in the benchmark.** We further characterized the
178 Unconfirmed sequences by the categories of error they contain (Fig. 3B) and by orthologous
179 protein family (Additional file 1: Fig. S4A and B). All the protein families contain
180 Unconfirmed sequences, regardless of the number or length of the sequences, although the
181 ratio of Confirmed to Unconfirmed sequences is not the same in all families. For example, the
182 BBS6, 11, 12, 18 families, that are present mainly in vertebrate species, have more Confirmed
183 sequences (68.5%, 80.0%, 52.3%, 61.1% respectively). Inversely, the majority of sequences
184 in the BBS8 and 9 families, that contain many phylogenetically disperse organisms, are
185 Unconfirmed (68.8%, 73.3% respectively). The majority of the 1641 errors (58.4%) are
186 internal (*i.e.* do not affect the N- or C-termini) and 31% are internal mismatched segments,
187 while N-terminal errors (378=23.0%) are more frequent than C-terminal errors (302=18.4%).
188 At the N- and C-termini, deletions are more frequent than insertions (280 and 145,
189 respectively), in contrast to the internal errors, where insertions are more frequent (304
190 compared to 143).

191 The distributions of various features are compared for the sets of 889 Confirmed and 904
192 Unconfirmed sequences in Additional file 1: Fig. S2. There are no significant differences in
193 gene length (p-value=0.735), GC content (p-value=0.790), number of exons (p-value=0.073),
194 and exon/intron lengths (p-value=0.690 / p-value=0.949) between the Confirmed and
195 Unconfirmed sequences. The biggest difference is observed at the protein level, where the
196 Confirmed protein sequences are 13% shorter than the Unconfirmed proteins (p-
197 value=8.75x10⁻⁹). We also compared the phylogenetic distributions observed in the
198 Confirmed and Unconfirmed sequence sets (Fig. 1C and D). Two clades had a higher

199 proportion of Confirmed sequences, namely Opisthokonta (691/1283=54%) and Stramenopila
1
2 200 (88/172=51%). In contrast, Alveolata (24/99=24%), Rhizaria (5/21=24%) and
3
4 201 Choanoflagellida (5/22=22%) had fewer Confirmed than Unconfirmed sequences.
5
6

7 202

9 203 *Quality of genome sequences*

11
12 204 The genomic sequences corresponding to the reference proteins in G3PO were extracted
13
14 205 from the Ensembl database. In all cases, the soft mask option was used (see Methods) to
15
16 206 localize repeated or low complexity regions. However, some sequences still contained
17
18 207 undetermined nucleotides, represented by ‘n’ characters, probably due to **genome sequencing**
19
20
21 208 **errors or gaps in the assembly**. Undetermined (UDT) **nucleotides** were found in 283 (15.8%)
22
23 209 genomic sequences from 58 (39.5%) organisms, of which 281 sequences (56 organisms) were
24
25
26 210 from the metazoan clade (Additional file 1: Fig. S5). Of these 283 sequences, 133 were
27
28
29 211 classified as Confirmed and 150 were classified as Unconfirmed.
30

31 212 We observed important differences between the characteristics of the sequences with UDT
32
33 213 regions and the other G3PO sequences, for both Confirmed and Unconfirmed proteins
34
35 214 (Additional file 1: Table S5). The average length of the 283 gene sequences with UDT
36
37
38 215 regions (95584 nucleotides) is 6 times longer than the average length of the 1510 genes
39
40
41 216 without UDT (15934 nucleotides), although the protein sequences have similar average
42
43 217 lengths (551 amino acids for UDT sequences compared to 514 amino acids for non UDT
44
45
46 218 sequences). Sequences with UDT regions have twice as many exons, three times shorter
47
48 219 exons and five times longer introns than sequences without UDT.
49

50
51 220

53 221 *Evaluation metrics*

55
56 222 The benchmark includes a number of different performance metrics that are designed to
57
58 223 measure the quality of the gene prediction programs at different levels. At the nucleotide
59

224 level, we study the ability of the programs to correctly classify individual nucleotides found
225 within exons or introns. At the exon level, we applied a strict definition of correctly predicted
226 exons: the boundaries of the predicted exons should exactly match the boundaries of the
227 benchmark exons. At the protein level, we compare the predicted protein to the benchmark
228 sequence and calculate the percent sequence identity (defined as the number of identical
229 amino acids compared to the number of amino acids in the benchmark sequence). It should be
230 noted that, due to their strict definition, scores at the exon level are generally lower. For
231 example, in some cases, the predicted exon boundary may be shifted by a few nucleotides,
232 resulting in a low exon score but high nucleotide and protein level scores.

234 Evaluation of gene prediction programs

235 We selected five widely used gene prediction programs: Augustus, Genscan, GeneID,
236 GlimmerHMM and Snap. These programs all use Hidden Markov Models (HMMs) trained on
237 different sets of known protein sequences and take into account different context sensors, as
238 summarized in Table 1. Each prediction program was run with the default settings, except for
239 the species model to be used. As the benchmark contains sequences from a wide range of
240 species, we selected the most pertinent training model for each sequence, based on their
241 taxonomic proximity (see Methods). The genomic sequences for the 1793 test cases in the
242 G3PO benchmark were used as input to the selected gene prediction programs and a series of
243 tests were performed (outlined in Fig. 4), in order to identify the strong and weak points of the
244 different algorithms, as well as to highlight specific factors affecting prediction accuracy.

246 *Gene prediction accuracy*

247 In order to estimate the overall accuracy of the five gene prediction programs, the genes
248 predicted by the programs were compared to the benchmark sequences in G3PO. At this

249 stage, we included only the 889 Confirmed proteins, and used the genomic sequences
1
2 250 corresponding to the gene region with 150 bp flanking sequence upstream and downstream of
3
4 251 the gene (Fig. 4 – Initial tests) as input. Fig. 5(A-C) and Additional file 1: Table S6 show the
5
6
7 252 mean quality scores at different levels: nucleotide, exon structure and final protein sequence
8
9 253 (defined in Methods).

11
12 254 At the nucleotide level (Fig. 5A), most of the programs have higher specificities than
13
14 255 sensitivities (with the exception of GlimmerHMM), meaning that they tend to underpredict.
15
16
17 256 F1 scores range from 0.39 for Snap to 0.52 for Augustus, meaning that it has the best
18
19 257 accuracy.

21
22 258 At the exon level (Fig. 5B left), Augustus and Genscan achieve higher sensitivities (0.27,
23
24 259 0.23 respectively) and specificities (0.30, 0.28 respectively) than the other programs.
25
26 260 Nevertheless, the number of mis-predicted exons remains high with 65% and 74% Missing
27
28
29 261 Exons and 62% and 69% Wrong Exons respectively for Augustus and Genscan. At this level,
30
31 262 GeneID and Snap have the lowest sensitivity and specificity, indicating that the predicted
32
33
34 263 splice boundaries are not accurate. We also investigated whether the exon position had an
35
36 264 effect on prediction accuracy, by comparing the percentage of well predicted first and last
37
38
39 265 exons with the percentage of well predicted internal exons (Fig 5B right). The internal exons
40
41 266 are predicted better than the first and last exons. In addition, for all exons, the 3' boundary is
42
43
44 267 generally predicted better than the 5' boundary. To further investigate the complementarity of
45
46 268 the different programs, we plotted the number of Correct Exons (*i.e.* both 5' and 3' exon
47
48
49 269 boundaries correctly predicted) identified by at least one of the programs (Fig. 6A). A total of
50
51 270 167 exons were found by all five programs, suggesting that they are relatively simple to
52
53
54 271 identify. More importantly, 689 exons were correctly predicted by only one program, while
55
56 272 5461 (68.4%) exons were not predicted correctly by any of the programs.

273 As might be expected, the nucleotide and exon scores are reflected at the protein level (Fig.
1
2 274 5C), with Augustus again achieving the best score, obtaining 75% sequence identity overall
3
4
5 275 and predicting 209 of the 889 (23.5%) Confirmed proteins with 100% accuracy. GeneID and
6
7 276 Snap have the lowest scores in terms of perfect protein predictions (52.6%, 46.6%
8
9
10 277 respectively). Again, we investigated the complementarity of the programs, by plotting the
11
12 278 number of proteins that were perfectly predicted (100% identity) by at least one of the
13
14 279 programs (Fig. 6B). Only 32 proteins are perfectly predicted by all five programs, while 108
15
16 280 proteins were predicted with 100% accuracy by a single program. These were mostly
17
18
19 281 predicted by Augustus (61), followed by GlimmerHMM (17). 611 (69%) of the 889
20
21
22 282 benchmark proteins were not predicted perfectly by any of the programs included in this
23
24 283 study.

26 284

29 285 *Computational runtime*

31 286 We also compared the CPU time required for each program to process the benchmark
32
33
34 287 sequences (Additional file 1: Table S7). Using the gene sequences with 150 bp flanking
35
36 288 regions (representing a total length of 51,699,512 nucleotides), Augustus required the largest
37
38
39 289 CPU time (1826 seconds), taking >3.4 times as long as the second slowest program, namely
40
41 290 GlimmerHMM (540 seconds). GeneID was the fastest program and completed the gene
42
43
44 291 prediction for the 1793 genomic regions, including 10Kb upstream/downstream flanking
45
46 292 nucleotides (total length of 86,970,612 nucleotides), in 260 seconds.

48 293

51 294 *Analysis of factors affecting gene prediction quality*

53 295 Based on the results of our initial comparison of gene prediction accuracy, and particularly
54
55
56 296 the complementarity of the programs highlighted in Fig. 6, we decided to investigate further
57
58 297 the different factors that may influence the performance of the prediction programs. Fig. 4

298 provides an overview of the different tests performed, including: i) factors associated with the
299 input genomic sequence, ii) factors associated with the gene structure, and iii) factors
300 associated with the protein product.

302 *Factors associated with the input genomic sequence*

303 We first evaluated the genome context and the effect of adding flanking sequences
304 upstream and downstream of the benchmark gene sequence used as input to the prediction
305 programs, using the 889 Confirmed benchmark tests. We added different flanking sequence
306 lengths ranging from 150bp to 10Kb, and calculated the same quality scores as above, at the
307 nucleotide, exon and protein levels (Fig. 7 and Additional file 1: Table S8).

308 At the nucleotide level, the sensitivity of Augustus, Genscan, GeneID and Snap is not
309 significantly affected by the addition of the flanking sequences. For GlimmerHMM (p-
310 value= 4.8×10^{-20}), a significant increase in sensitivity is observed when 2Kb flanking
311 sequences are added, compared to the gene sequences with 150bp only. In terms of
312 specificity, the addition of 2Kb flanking sequences increases significantly the quality of all
313 the programs (Augustus: p-value= 2.87×10^{-7} , Genscan: p-value= 1.27×10^{-9} , GeneID: p-
314 value= 8.46×10^{-5} , GlimmerHMM: p-value= 2.78×10^{-7} , Snap: p-value= 1.03×10^{-17}). This is
315 probably due to the addition of specific signals in the genomic environment of the gene
316 (further than 150bp from the gene boundaries), such as the promoter, enhancers/silencers, etc.
317 that are taken into account in the program prediction models. At the exon level, the effect of
318 the flanking sequences is not the same for the different programs. For example, the sensitivity
319 of Augustus (p-value= 4.06×10^{-4}), Genscan (p-value= 1.59×10^{-8}) and GeneID (p-
320 value= 2.98×10^{-2}) is highest when the input sequence has 150bp flanking regions and
321 significantly decreases when 2Kb flanking nucleotides are added, while for GlimmerHMM
322 (p-value=0.54) and Snap (p-value=0.62) no significant difference is observed. Similar results

323 are observed in terms of specificity. At the protein level, **for all five programs**, the sequence
1
2 324 identity compared to the benchmark protein sequence decreases as the length of the flanking
3
4
5 325 sequences increases.

6
7 326 For Augustus, Genscan **and GeneID**, the addition of the flanking sequences also reduces
8
9 327 the number of proteins perfectly predicted (100% identity). This is especially true for
10
11
12 328 Genscan, where we observe a loss of more than 24% of perfectly predicted proteins between
13
14 329 **150 bp** and 2Kb. On the other hand, for GlimmerHMM **and Snap**, the number of perfectly
15
16
17 330 predicted proteins increases, especially when 2-4Kb flanking DNA is provided.

18
19 331 Since the greatest effect of adding upstream/downstream flanking sequences was generally
20
21
22 332 observed for a length of 2Kb, the remaining analyses described in this work are all based on
23
24 333 the gene sequences with 2Kb upstream/downstream flanking regions.

25
26 334 Next, we studied the relative robustness of the programs to the presence of UDT regions in
27
28
29 335 the genomic sequences, generally due to **genome sequencing errors or assembly gaps**. This
30
31 336 test was limited to the Confirmed sequences from the metazoan clade, since the sequences
32
33
34 337 with UDT regions were almost exclusively found in this clade. Of the 675 metazoan
35
36 338 sequences, 133 were found to have UDT regions. We therefore compared the 542 Confirmed
37
38
39 339 sequences without UDT (-UDT) regions with the 133 Confirmed sequences with UDT
40
41 340 regions (+UDT). Fig. 8 and Additional file 1: Table S9 show the average scores obtained for
42
43
44 341 these two sequence sets, at the nucleotide, exon and protein levels. As might be expected, a
45
46 342 reduction in sensitivity and specificity was observed at the nucleotide and exon levels for
47
48
49 343 almost all programs (except exon level specificity **and 5'/3' internal exon boundaries** of
50
51 344 Augustus) for the +UDT sequences, and at the protein level, very few +UDT proteins are
52
53 345 predicted with 100% accuracy. Overall, Augustus and Genscan perform better, although
54
55
56 346 GlimmerHMM predicts the highest number of proteins with 100% accuracy for the +UDT
57
58 347 sequences.

348 Since the UDT regions affected the programs to different extents, the analyses described in
1
2 349 the following sections are all based on the set of 756 Confirmed sequences that have no UDT
3
4
5 350 regions.

7 351 Finally, we investigated how the GC content of the genes influences the gene finders
8
9 352 (Additional file 1: Fig. S6). As might be expected, genes with high GC content are predicted
10
11
12 353 better than genes with high AT content. The GC content of the genome is more difficult to
13
14
15 354 test independently of the other factors, but could contribute to the species-dependent
16
17 355 differences observed, shown in figure 12.

19 356 20 21 22 357 *Factors associated with the gene structure*

24 358 We first evaluated the effect of the Exon Map Complexity (EMC), represented by the
25
26 359 number of exons in the Confirmed benchmark tests (Additional file 1: Fig. S7). Fig. 9 shows
27
28
29 360 the quality scores at the exon and protein levels, for sequences with the number of exons
30
31
32 361 ranging from 1 to 20. Overall, we observed a tendency for the five programs to achieve better
33
34 362 sensitivity and specificity for the genes with more exons. This may be because most of these
35
36 363 more complex sequences are from well-studied vertebrate genomes. For very complex exon
37
38
39 364 maps (≥ 20 exons), all the programs seem to perform less well, although this may be an
40
41 365 artifact due to the small number of these sequences in the benchmark (Additional file 1: Fig.
42
43
44 366 S7A). For single exon genes, all the programs tend to perform worse, although the 3' **internal**
45
46 367 **exon** boundary of the cDNA is predicted better than the 5' **internal exon** boundary. Similarly,
47
48
49 368 the 3' **internal** exon boundaries are generally predicted better than the 5' **internal exon**
50
51 369 boundaries by all the programs, for genes with a small number of exons. At the protein level,
52
53 370 Augustus and GlimmerHMM achieve higher sequence identity for genes with ≤ 7 exons, while
54
55
56 371 Augustus and Genscan are more accurate for genes with more exons. Most of the perfectly
57
58 372 predicted proteins (with 100% sequence identity) have less than 3 exons.

373 We then assessed the effect of exon lengths on the prediction quality of the five programs,
1
2 374 using the 756 Confirmed sequences without UDT regions. Fig. 10A and Additional file 1:
3
4
5 375 Table S10A show the proportion of Correct exons (both 5' and 3' exon boundaries correctly
6
7 376 predicted) depending on the exon length. The short exons (<50 nucleotides) are generally the
8
9
10 377 least accurate, with the best program, Augustus, achieving only 18% Correct short exons.
11
12 378 Medium length exons (50-200 nucleotides) are predicted better than longer exons (>200
13
14 379 nucleotides) for Augustus and Genscan.

16
17 380 To further investigate the exon prediction, each exon predicted by a gene prediction
18
19 381 program was classified as 'Correct' if both exon boundaries were correctly predicted, 'Wrong
20
21
22 382 (5')' or 'Wrong (3')' if the 5' or 3' exon boundary was badly predicted respectively, and
23
24 383 'Wrong' if both boundaries were badly predicted. In some cases, the predicted exon has good
25
26
27 384 5' and 3' exon boundaries, however they correspond to 2 different benchmark exons, so these
28
29 385 exons are classed as 'Wrong (Fusion)'. Fig. 10B and Additional file 1: Table S10B show the
30
31
32 386 number of Correct, Wrong, Wrong (5'), Wrong (3') and Wrong (Fusion) exons, according to
33
34 387 the exon lengths. Overall, there are more 'Wrong' exons than 'Correct' exons for all exon
35
36
37 388 lengths and for all the programs. Interestingly, the number of predicted exons with only one
38
39 389 boundary correctly predicted, *i.e.* Wrong (5') or Wrong (3'), is small for all exon lengths,
40
41 390 except for exons with >200 nucleotides.

42 43 44 391 45 46 392 *Factors associated with the protein product*

47
48
49 393 In this section, prediction accuracy is measured at the protein level and is estimated by the
50
51 394 percent sequence identity of the predicted protein compared to the benchmark protein.

52
53 395 First, we investigated the effect of protein length on protein prediction quality. We divided
54
55
56 396 the 756 Confirmed sequences without UDT regions into five groups, with different protein
57
58 397 lengths ranging from 50 to 1000 amino acids (Additional file 1: Fig. S8). Note that the very
59
60
61
62
63
64
65

398 large proteins (>1000 amino acids) in the benchmark are all classified as Unconfirmed and are
1
2 399 therefore not included in this study. Fig. 11 and Additional file 1: Table S11 show the mean
3
4 400 accuracies obtained by the five programs for the different length proteins. The prediction
5
6
7 401 accuracy generally decreases for shorter proteins and for protein lengths >650 amino acids.
8
9 402 For proteins with <100 amino acids, GlimmerHMM achieves the best results with 68%
10
11 403 sequence identity and five (25%) perfectly predicted proteins (100% identity), while Augustus
12
13 404 obtains only 57% sequence identity and four perfectly predicted proteins.
14
15

16
17 405 We then studied the phylogenetic origin of the proteins and the availability of suitable
18
19 406 species models in the different programs. Fig. 12 and Additional file 1: Table S12 show the
20
21 407 performance of the five gene prediction programs for the sequences in the different clades in
22
23
24 408 G3PO. The accuracy of each program is highly variable between the different clades,
25
26 409 probably due to the availability of suitable prediction models for some species. For the
27
28
29 410 sequences in the Craniata clade, Augustus and Genscan achieve the highest accuracy (72%
30
31 and 70% respectively), while Snap has the lowest accuracy (33%). In contrast, Augustus
32
33 411 obtains lower accuracy (21%) for Fungi proteins, compared to the highest accuracy obtained
34
35
36 412 by GlimmerHMM (58%). The proteins in the Euglenozoa clade are predicted with the
37
38
39 413 highest accuracy by all the programs, although this might be explained by their low EMC.
40
41 414 Choanoflagellida and Cnidaria proteins are the least well predicted (except for Genscan), but
42
43 415 these clades contain only a few sequences (5 and 6 sequences respectively) and this result
44
45
46 416 remains to be confirmed.
47

48 418

50 51 419 *Effect of protein sequence errors*

52
53 420 Finally, we investigated the performance of the prediction programs for the 904
54
55 421 Unconfirmed sequences, where potential sequence errors were observed in the benchmark
56
57
58 422 sequences. As mentioned above, the G3PO benchmark sequences were extracted from the
59
60
61
62
63
64
65

423 Uniprot database, which means that many of the proteins are not supported by experimental
1
2 424 evidence. In this test, we wanted to estimate the prediction accuracy of the five gene
3
4 425 prediction programs for the Unconfirmed benchmark sequences. Since the Unconfirmed
5
6
7 426 sequences could not be used as a ground truth, here we measured prediction accuracy based
8
9
10 427 on a closely related Confirmed sequence (see Methods). Table 2 shows the prediction
11
12 428 accuracies achieved by each program for the sets of Confirmed and Unconfirmed sequences.
13
14 429 As might be expected, the Unconfirmed sequences are predicted with lower accuracy than the
15
16
17 430 Confirmed sequences by all five programs. Augustus and Genscan achieved the highest
18
19 431 accuracy (56%, 50% respectively) for the Unconfirmed sequences. For comparison purposes,
20
21
22 432 we also calculated the accuracy scores for the Unconfirmed benchmark proteins. The
23
24 433 benchmark proteins had higher accuracy (76%) than any of the methods tested here, implying
25
26
27 434 that the more complex pipelines used to curate proteins in Uniprot can effectively improve the
28
29 435 results of *ab initio* methods.
30

31 436

34 437 Discussion

36 438 ~~Thanks to cheap genome sequencing, consortia such as the Genome 10K [36], Bird 10K~~
37
38
39 439 ~~[37], the Cephseq consortium for cephalopods [38], or the Earth Biogenome Project [39], can~~
40
41
42 440 ~~now produce eukaryotic genome sequences on a very large scale. Recently, the new~~
43
44 441 ~~sequencing technologies have also been used to improve genome annotation by providing an~~
45
46 442 ~~overview of the genome regions that are actively transcribed. Nevertheless, when~~
47
48
49 443 ~~transcriptome data is not available or coverage of the transcriptome is shallow, computational~~
50
51 444 ~~annotation strategies play an important role in genome annotation.~~
52

53 445 Several recent reviews [3,22-23] have highlighted the fact that automated **genome**
54
55
56 446 annotation strategies still have difficulty correctly identifying protein-coding genes. This
57
58
59 447 failure might be explained by the quality of the draft genome assemblies, the complexity of
60

1
2 448 eukaryotic exon maps, high levels of genetic sequence divergence or deviations from
3
4 449 canonical genetic characteristics [36]. **Consequently**, it is essential to benchmark the existing
5
6 450 different gene prediction strategies to assess their reliability, to identify the most promising
7
8 451 approaches, but also to limit the spread of errors in protein databases [37]. An ideal
9
10 452 benchmark for gene prediction programs should include proteins encoded by real genomic
11
12 453 sequences. Unfortunately, most of the protein sequences in the public databases have not been
13
14 454 verified by experimental means, with the exception of the manually annotated Swiss-Prot
15
16 455 sequences (representing only 0.3% of UniProt), and contain many sequence annotation errors.
17
18
19 456 It is therefore dangerous to use them to estimate the accuracy of the prediction programs.

20
21
22 457 **G3PO is a new gene prediction benchmark containing 1793 orthologous sequences from**
23
24 458 **20 different protein families, and designed to be as representative as possible of the living**
25
26 459 **world. It includes sequences from phylogenetically diverse organisms, with a wide range of**
27
28 460 **different genomic and protein characteristics, from simple single exon genes to very long and**
29
30 461 **complex genes with over 20 exons. The quality of the protein sequences in the benchmark**
31
32 462 **was ensured by excluding sequences containing potential annotation errors, including**
33
34 463 **deletions, insertions and mismatched segments. We also characterized the test sets in the**
35
36 464 **benchmark using different features at the genome, gene structure and protein levels. This in-**
37
38 465 **depth characterization allowed us to investigate the impact of these features on gene**
39
40 466 **prediction accuracy.**

41
42
43 467 **One of the main limitations of the benchmark concerns the fact that** the protein sequences
44
45 468 were extracted from the Uniprot database, where a ‘canonical’ protein isoform is defined
46
47 469 based on cross-species conservation and the conservation of protein structure and function.
48
49 470 **Consequently, programs that predicted more minor isoforms created by alternative splicing**
50
51 471 **events** were penalized in our evaluations. Unfortunately, there is currently no ideal solution to
52
53 472 **this. In the future, gene prediction programs will need to evolve to predict all isoforms for a**
54
55
56
57
58
59
60
61
62
63
64
65

473 gene. Another limitation of the benchmark concerns the evaluation of the gene prediction
1
2 474 results with respect to a single benchmark sequence. It is possible that the flanking regions
3
4 475 used in some tests covered more than one gene, and that some programs successfully
5
6
7 476 predicted one or more exons from these neighboring genes in addition to the reference gene.
8

9
10 477 The *ab initio* gene prediction programs included in the benchmark study are based on
11
12 478 statistical models that are trained using known proteins and genes, and typically perform well
13
14 479 at predicting conserved or well-studied genes [33,38]. However, *ab initio* prediction accuracy
15
16
17 480 has been previously shown to decrease in some special cases, such as small proteins [39],
18
19 481 organism-specific genes or other unusual genes [40-42]. Our goal was therefore to identify the
20
21
22 482 strengths and weaknesses of the programs, but also to highlight genomic and protein
23
24 483 characteristics that could be incorporated to improve the prediction models.
25

26 484 In terms of overall quality, the gene prediction programs were generally ranked in
27
28
29 485 agreement with previous findings, with Augustus and Genscan achieving the best overall
30
31
32 486 accuracy scores. However, it should be noted that Augustus is also the most computationally
33
34 487 expensive method, taking over 1 hour to process the 87Mb corresponding to the 1793
35
36 488 benchmark sequences, compared to the fastest program, GeneID, which required only 4
37
38
39 489 minutes.
40

41 490 We then performed a more in-depth study of the different factors affecting prediction
42
43
44 491 accuracy. At the genome level, an increase in accuracy was generally observed when at least
45
46 492 2Kb flanking regions were added, reflecting the fact that all the programs try to model *in vivo*
47
48
49 493 gene translation systems to some extent by taking into account the different regulatory signals
50
51 494 found within and outside the gene—[43]. In contrast, undetermined regions in the gene
52
53
54 495 sequences had a negative effect on the accuracy of all the prediction programs, even when
55
56 496 they occur outside the coding exons of the genes. Since undetermined or ambiguous regions
57
58
59
60
61
62
63
64
65

497 are likely to occur more often in low coverage genomes, this is an important issue that needs
1
2 498 to be addressed by the developers of gene prediction software.
3

4 499 At the gene structure level, we found that the number of exons affects the accuracy of all
5
6
7 500 the programs and that gene prediction is generally more difficult for complex exon maps, as
8
9
10 501 might be expected. Concerning the effect of exon length, the programs appear to be optimized
11
12 502 for intermediate length exons (50-200 nucleotides), since none of the programs was able to
13
14 503 reliably predict exons that were shorter (<50 nucleotides) or longer (>200 nucleotides).
15
16
17 504 Protein length had a similar effect to that observed for exon length, since the programs seem
18
19 505 to be optimized for intermediate length proteins (300-650 amino acids). This result confirms
20
21
22 506 previous findings that smaller proteins (less than 100 amino acids) are often missed in
23
24 507 genome annotations [39], although we also demonstrated that long proteins are also more
25
26
27 508 likely to be badly predicted. Finally, the phylogenetic origin of the benchmark sequences had
28
29 509 a large effect on prediction accuracy, with different programs producing the best results
30
31
32 510 depending on the specific species. The two best scoring programs, Augustus and Genscan use
33
34 511 different strategies, since Augustus includes >100 different species models, while Genscan
35
36 512 has only three models.
37

38
39 513 Each of the analyses performed here highlights different strengths or weaknesses of the
40
41 514 prediction programs, as summarized in the heat map shown in Fig. 13. The in-depth
42
43
44 515 characterization of the benchmark sequences and the detailed information extracted from the
45
46 516 analyses provide essential elements that could be used to improve model training and
47
48
49 517 therefore gene prediction. It may be interesting to further analyze the weaknesses identified,
50
51 518 including small proteins, very long proteins, proteins coded by a large number of exons,
52
53
54 519 proteins from non-model organisms, etc.

55
56 520 Finally, the Unconfirmed sequences identified in this study represent a goldmine for the
57
58 521 identification of atypical gene features, for example atypical regulatory signals or splice sites,
59
60
61
62
63
64
65

1 522 that are not fully taken into account in the current prediction models. More than 50% of the
2 523 original reference protein sequences extracted from public databases were found to contain at
3
4 524 least one error. They therefore represent very challenging test cases that were not resolved by
5
6
7 525 the combined *ab initio* and similarity-based curation processes used to annotate these
8
9 526 proteins. We accurately located the errors within these badly predicted sequences and
10
11 527 classified them into 9 groups. Here, we performed a preliminary analysis using the erroneous
12
13 528 sequences that confirmed our idea that all the prediction programs are less accurate for these
14
15 529 proteins. A more comprehensive analysis of these proteins will be published elsewhere.
16
17
18

19 530

21 531 **Conclusions**

22 532 The complexity of the genome annotation process and the recent activity in the field mean
23
24 533 that it is timely to perform an extensive benchmark study of the main computational methods
25
26 534 employed, in order to obtain a more detailed knowledge of their advantages and
27
28 535 disadvantages in different situations. Currently, most of the programs used for gene prediction
29
30 536 are based on statistical approaches and perform relatively well in intermediate cases.
31
32 537 However, they have difficulty identifying more extreme cases, such as very short or very long
33
34 538 proteins, complex exon maps, or genes from less well studied species. Recently, artificial
35
36 539 intelligence approaches have been applied to some specific tasks, for example DeepSplice
37
38 540 [44] or SpliceAI [45] for the prediction of splice sites. The further development of these
39
40 541 approaches should contribute to production of high quality gene predictions that can be
41
42 542 leveraged downstream to improve functional annotations, evolutionary studies, prediction of
43
44 543 disease genes, etc.
45
46
47
48
49
50

51 544

545 **Methods**

546 **Benchmark test sets**

547 To construct a benchmark set of eukaryotic genes, we selected the 20 human Bardet-Biedl
548 Syndrome (BBS) proteins (Additional file 1: Table S2). Based on this initial gene set, we
549 extended the test sets using the pipeline shown in Fig. 14 and described in detail below.

(i) For each of the 20 human proteins, orthologous proteins were identified in 147
eukaryotic organisms (Additional file 1: Table S1) using OrthoInspector version
3.0 [46], which was built using proteins from the Uniprot Reference Proteomes
database [34] (Release 2016_11). For each species, we selected one ortholog
sharing the highest percent identity with the human sequence. This resulted in a
total of 1793 protein sequences, of which 65 (3.6%) were found in the curated
Swissprot database. The number of proteins in each BBS family is provided in
Additional file 1: Table S2. BBS 6,10,11,12,15, 16 and 18 are specific to Metazoa
(with some exceptions), and therefore contain fewer sequences than the other
families.

(ii) Since the reference protein sequences extracted from the Uniprot database may
contain errors, we identified potentially unreliable sequences based on multiple
sequence alignments (MSA). MSAs were constructed for each protein family using
the Pipealign2 tool (<http://www.lbgi.fr/pipealign>) and manually refined to identify
and correct misaligned regions. The SIBIS (version 1.0) program [47] using a
Bayesian framework combined with Dirichlet mixture models and visual
inspection, was used to identify inconsistent sequence segments. These segments
might indicate that different isoforms are defined as the canonical sequence for
different organisms, or they might indicate a badly predicted protein (Additional
file 1: Fig. S3). SIBIS classifies the potential sequence errors into 9 categories: N-

570 terminal deletion, N-terminal extension, N-terminal mismatched segment, C-
1
2 571 terminal deletion, C-terminal extension, C-terminal mismatched segment, internal
3
4
5 572 deletion, internal insertion and internal mismatched segment. Of the 1793 protein
6
7 573 sequences identified in step (i), 889 proteins had no errors (called “Confirmed”)
8
9
10 574 and 904 proteins had at least one potential error (called “Unconfirmed”). At this
11
12 575 stage, the BBS14 protein was excluded from the benchmark because the MSA
13
14 576 contained too many misalignments.

(iii) For each orthologous protein, the genomic sequence was extracted from the
16
17 577 Ensembl database [35]. Genomic sequences were extracted with the ‘soft mask’
18
19 578 option, *i.e.* repeated or low complexity regions are replaced by lower case
20
21 579 nucleotides. These are generally ignored by gene prediction programs. We also
22
23 580 found regions with ‘n’ characters, which are used to indicate **undetermined or**
24
25 581 **ambiguous nucleotides (IUPAC nomenclature) probably caused by genome**
26
27 582 **sequencing errors or assembly gaps. A sequence segment with a run of n characters**
28
29 583 **was defined as an undetermined (UDT) region.** Additional file 1: Table S5
30
31 584 summarizes the general statistics of these 283 sequences with UDT regions.
32
33 585 Finally, we identified the Ensembl transcript corresponding to the Uniprot protein
34
35 586 sequence, (generally the ‘canonical transcript’ from APPRIS [48]) in order to
36
37 587 construct the exon map by extracting the positions of all exons/introns, **including**
38
39 588 **the 5’/3’ untranslated regions when available.**

(iv) **For the baseline tests, we included flanking sequences of length 150 bases upstream**
40
41 591 **and downstream of the gene.** To make the benchmark set more challenging, we also
42
43 592 extracted genomic sequences corresponding to 2Kb, 4Kb, 6Kb, 8Kb, 10Kb
44
45 593 upstream and downstream of the gene sequence.
46
47 594

595 Gene prediction methods

1
2 596 The programs tested are listed in Table 1 with the main features, including the HMM
3
4
5 597 model used to differentiate intron/exon regions, and the specific signal sensors used to detect
6
7 598 the presence of functional sites. Transcriptional signal sensors include the initiator or cap
8
9
10 599 signal located at the transcriptional start site and the upstream TATA box promoter signal, as
11
12 600 well as the polyadenylation signal (a consensus AATAAA hexamer) located downstream of
13
14 601 the coding region and the 3' UTR. Translational signals include the “Kozak sequence” located
15
16
17 602 immediately upstream of the start codon [49]. For higher eukaryotes, splice site signals are
18
19 603 also incorporated, including donor and acceptor sites (GT-AG on the intron sequence) and the
20
21
22 604 branch point [yUnAy] [50] (underlined A is the branch point at position zero and y represents
23
24 605 pyrimidines, n represents any nucleotide) located 20–50 bp upstream of the AG acceptor.

26 606 The command lines used to run the programs are:

```
29 607 augustus --species=<species> --softmasking=1 --gff3=off <sequence.fasta>  
30 608 genscan <species> <sequence.fasta>  
31 609 genaid -A -P <species> <sequence.fasta>  
32 610 glimmerhmm <sequence.fasta> -d <species> -g  
34 611 snap -gff -quiet -lcmask <species> <sequence.fasta> --a protein.fasta
```

36 613 where <species> indicates the species model used and <sequence.fasta> contains the input
37 614 genomic sequence.

41 616 All programs were run on an Intel(R) Xeon(R) CPU E5-2695 v2 @ 2.40Ghz, 12 cores,
42
43
44 617 with 256 Go RAM. Each prediction program was run with the default settings, except for the
45
46 618 species model to be used. As the benchmark contains sequences from a wide range of species,
47
48
49 619 we selected the most pertinent training model for each target species, based on the taxonomic
50
51 620 proximity between the target and model species. For each program, we compared the
52
53 621 taxonomy of the target species with the taxonomy for each model species available, where
54
55
56 622 taxonomies were obtained from the NCBI Taxonomy database

623 (<https://www.ncbi.nlm.nih.gov/taxonomy>). We then selected the model species that was
1
2 624 closest to the target in the taxonomic tree.
3

4
5 625

6 7 626 Evaluation metrics

8
9
10 627 The performance of the gene prediction programs is based on the measures used in [29],
11
12 628 calculated at three different levels: nucleotides, exons and complete proteins. The significance
13
14
15 629 of pairwise comparisons of the evaluation metrics was evaluated using the **paired** t-test.
16

17 630 At the nucleotide level, we measure the accuracy of a gene prediction on a benchmark
18
19
20 631 sequence by comparing the predicted state (exon or intron) with the true state for each
21
22 632 nucleotide along the benchmark sequence. Nucleotides correctly predicted to be in either an
23
24
25 633 exon or an intron are considered to be True Positives (TP) or True Negatives (TN)
26
27 634 respectively. Conversely, nucleotides incorrectly predicted to be in exons or introns are
28
29 635 considered to be False Positives (FP) or False Negatives (FN) respectively. We then
30
31
32 636 calculated different performance statistics, defined below.
33

34 637 Sensitivity measures the proportion of benchmark nucleotides that are correctly predicted:
35

$$36
37 638 \quad S_n = \frac{TP}{TP + FN}$$

39
40 641

41
42
43 639 The specificity measure that is most widely used in the context of gene prediction is the
44
45 640 proportion of nucleotides predicted in exons that are actually in exons:
46

47 642

$$48
49
50
51 643 \quad S_p = \frac{TP}{TP + FP}$$

52
53 644

54
55
56 645 The F1 score represents the harmonic mean of the sensitivity and specificity values:
57

58 646
59
60
61
62
63
64
65

$$F1 = 2 * \frac{Sp * Sn}{Sp + Sn}$$

At the exon structure level, we measure the accuracy of the predictions by comparing predicted and true exons along the benchmark gene sequence. An exon is considered correctly predicted (TP), when it is an exact match to the benchmark exon, *i.e.* when the 5' and 3' exon boundaries are identical. All other predicted exons are then considered FP. Sensitivity and specificity are then defined as before.

Since the definition of TP and TN exons above is strict, we also calculated two additional measures similar to those defined in [29] (Additional file 1: Fig. S9). First, true exons with or without overlap to predicted exons are considered to be Missing Exons (ME) and the MEScore is defined as:

$$MEScore = \frac{ME}{Total\ number\ of\ true\ exons}$$

Second, predicted exons with or without overlap to true exons are considered Wrong Exons (WE). The WEScore is defined as:

$$WEScore = \frac{WE}{Total\ number\ of\ predicted\ exons}$$

We also determined the proportion of correctly predicted 5' and 3' exon boundaries, as follows:

$$5' = \frac{\text{number of true 5' exon boundaries correctly predicted} * 100}{\text{number of correct predicted exons} + \text{number of wrong exons}}$$

$$3' = \frac{\text{number of true 3' exon boundaries correctly predicted} * 100}{\text{number of correct predicted exons} + \text{number of wrong exons}}$$

At the protein level, we measure the accuracy of the protein products predicted by a program. Since a program may predict more than one transcript for a given gene sequence in the benchmark, we calculate the percent identity between the benchmark protein and all predicted proteins and the predicted protein with the highest percent identity score is selected. To calculate the percent identity score between the benchmark protein and the predicted protein, we construct a pairwise alignment using the MAFFT software (version 7.307) [51] and the percent identity is then defined as:

$$\% \text{ Identity} = \frac{\text{Number of identical amino acids} * 100}{\text{Length of benchmark protein}}$$

Evaluation metric for Unconfirmed benchmark proteins

Since the Unconfirmed proteins in the benchmark are badly predicted and have at least one identified sequence error, the %Identity score defined above for the Confirmed sequences cannot be used. Instead, we compare the protein sequences predicted by the programs with the most closely related Confirmed sequence found in the corresponding MSA. Thus, for a given Unconfirmed sequence, E , we calculated the sequence identity between E (excluding the sequence segments with predicted errors) and all the orthologous sequences in the corresponding MSA. If a Confirmed orthologous sequence, V , was found that shared $\geq 50\%$ identity with E , then the sequence V was used as the reference protein to evaluate the program prediction accuracy.

As before, a pairwise alignment between the prediction protein and sequence V was constructed using MAFFT and the %Identity score was calculated. Finally, the accuracy score was normalized by the sequence identity shared between the E and V benchmark sequences.

$$Accuracy = \frac{\%Identity(P,V) * 100}{\%Identity(E,V)}$$

1 693

2

3

4 694 **Abbreviations**

5

6 695 AA: Amino acid

7

8 696 BBS: Bardet-Biedl syndrome

9

10 697 Bp: Base pair

11

12 698 DNA: Deoxyribonucleic acid

13

14 699 EMC: Exon map complexity

15

16 700 F1: F1 score

17

18 701 FN: False negative

19

20 702 FP: False positive

21

22 703 HMM: Hidden Markov Model

23

24 704 Kb: Kilobase

25

26 705 ME: Missing exon

27

28 706 MSA: Multiple Sequence Alignment

29

30 707 RNA: Ribonucleic acid

31

32 708 Sn: Sensitivity

33

34 709 Sp: Specificity

35

36 710 TN: True negative

37

38 711 TP: True positive

39

40 712 UDT: Undetermined region

41

42 713 UTR: Untranslated region

43

44 714 WE: Wrong exon

45

46

47

48

49

50

51

52

53

54

55

56

57

1
2
3 715 **Declarations**

4
5 716 **Ethics approval and consent to participate**

6 717 Not applicable. All data presented in this article was extracted from publicly available
7 718 sources.

8 719
9 720 **Consent for publication**

10
11 721 Not applicable

12 722
13 723 **Availability of data and materials**

14 724 The DNA and protein sequences used in the G3PO benchmark, **the scripts used to produce the**
15 725 **results and the outputs of the gene prediction programs** are available at
16 726 http://git.lbgi.fr/scalzitti/Benchmark_study.
17 727

18 728 **Competing interests**

19 729 The authors declare that they have no competing interests.
20 730

21 731 **Funding**

22 732 NS was supported by funds from the Swiss foundation BIONIRIA. This work was also
23 733 supported by the ANR projects Elixir-Excelerate: GA-676559 and RAINRARE: ANR-18-
24 734 RAR3-0006-02, and Institute funds from the French Centre National de la Recherche
25 735 Scientifique, the University of Strasbourg.
26 736

27 737 **Authors' contributions**

28 738 NS developed the benchmark, performed the program benchmarking, and produced all
29 739 graphical presentations. AJG and PC advised on the feature content of the test sets and
30 740 supervised the comparative analyses. OP and JDT supervised the production and exploitation
31 741 of the benchmark. All authors participated in the definition of the original study concept. All
32 742 authors read and approved the final manuscript.
33 743

34 744 **Acknowledgements**

35 745 The authors would like to thank the BISTRO and BICS Bioinformatics Platforms for their
36 746 assistance.
37 747

38 748 **Additional information**

39 749 Additional file 1 Additional Tables S1-11, Additional Figures S1-9.
40 750
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

751 References

- 1
2 752 1. DNA Sequencing Costs: Data | NHGRI. [https://www.genome.gov/about-genomics/fact-](https://www.genome.gov/about-genomics/fact-sheets/DNA-Sequencing-Costs-Data)
3 753 sheets/DNA-Sequencing-Costs-Data. Accessed 30 Oct 2019.
- 4
5
6 754 2. Matz MV. Fantastic Beasts and How To Sequence Them: Ecological Genomics for
7 755 Obscure Model Organisms. *Trends in Genetics*. 2018;34:121–32.
- 8
9 756 3. Salzberg SL. Next-generation genome annotation: we still struggle to get it right. *Genome*
10 757 *Biol*. 2019;20:92, s13059-019-1715–2.
- 11
12
13 758 4. Mudge JM, Harrow J. The state of play in higher eukaryote gene annotation. *Nat Rev*
14 759 *Genet*. 2016;17:758–72.
- 15
16 760 5. Danchin A, Ouzounis C, Tokuyasu T, Zucker J-D. No wisdom in the crowd: genome
17 761 annotation in the era of big data - current status and future prospects. *Microb Biotechnol*.
18 762 2018;11:588–605.
- 19
20
21 763 6. Ozsolak F, Platt AR, Jones DR, Reifengerger JG, Sass LE, McInerney P, et al. Direct RNA
22 764 sequencing. *Nature*. 2009;461:814–8.
- 23
24
25 765 7. Workman RE, Tang AD, Tang PS, Jain M, Tyson JR, Zuzarte PC, et al. Nanopore native
26 766 RNA sequencing of a human poly(A) transcriptome. *Nat Methods*; 2019 (in press).
- 27
28 767 8. Yeh R-F, Lim LP, Burge CB. Computational Inference of Homologous Gene Structures in
29 768 the Human Genome. *Genome Research*. 2001;11:803–16.
- 30
31 769 9. Birney E. GeneWise and Genomewise. *Genome Research*. 2004;14:988–95.
- 32
33
34 770 10. Solovyev V, Kosarev P, Seledsov I, Vorobyev D. Automatic annotation of eukaryotic
35 771 genes, pseudogenes and promoters. *Genome Biology*. 2006;:12.
- 36
37 772 11. Stanke M, Schöffmann O, Morgenstern B, Waack S. Gene prediction in eukaryotes with a
38 773 generalized hidden Markov model that uses hints from external sources. *BMC*
39 774 *Bioinformatics*. 2006;7:62.
- 40
41
42 775 12. Kapustin Y, Souvorov A, Tatusova T, Lipman D. Splign: algorithms for computing
43 776 spliced alignments with identification of paralogs. *Biol Direct*. 2008;3:20.
- 44
45 777 13. Testa AC, Hane JK, Ellwood SR, Oliver RP. CodingQuarry: highly accurate hidden
46 778 Markov model gene prediction in fungal genomes using RNA-seq transcripts. *BMC*
47 779 *Genomics*. 2015;16:170.
- 48
49
50 780 14. Cook DE, Valle-Inclan JE, Pajoro A, Rovenich H, Thomma BPHJ, Faino L. Long-Read
51 781 Annotation: Automated Eukaryotic Genome Annotation Based on Long-Read cDNA
52 782 Sequencing. *Plant Physiol*. 2019;179:38–54.
- 53
54
55 783 15. Huang Y, Chen S-Y, Deng F. Well-characterized sequence features of eukaryote genomes
56 784 and implications for ab initio gene prediction. *Computational and Structural Biotechnology*
57 785 *Journal*. 2016;14:298–303.

- 786 16. Burge C, Karlin S. Prediction of complete gene structures in human genomic DNA.
1 787 *Journal of Molecular Biology*. 1997;268:78–94.
2
- 3 788 17. Salzberg SL, Pertea M, Delcher AL, Gardner MJ, Tettelin H. Interpolated Markov Models
4 789 for Eukaryotic Gene Finding. *Genomics*. 1999;59:24–31.
5
- 6
7 790 18. Guigó R, Knudsen S, Drake N, Smith T. Prediction of gene structure. *Journal of*
8 791 *Molecular Biology*. 1992;226:141–57.
9
- 10 792 19. Korf I. Gene finding in novel genomes. *BMC Bioinformatics*. 2004;5:59.
11
- 12 793 20. Stanke M, Waack S. Gene prediction with a hidden Markov model and a new intron
13 794 submodel. *Bioinformatics*. 2003;19 Suppl 2:ii215–25.
15
- 16 795 21. Lomsadze A. Gene identification in novel eukaryotic genomes by self-training algorithm.
17 796 *Nucleic Acids Research*. 2005;33:6494–506.
18
- 19 797 22. Simão FA, Waterhouse RM, Ioannidis P, Kriventseva EV, Zdobnov EM. BUSCO:
20 798 assessing genome assembly and annotation completeness with single-copy orthologs.
21 799 *Bioinformatics*. 2015;31:3210–2.
23
- 24 800 23. Drăgan M-A, Moghul I, Priyam A, Bustos C, Wurm Y. GeneValidator: identify problems
25 801 with protein-coding gene predictions. *Bioinformatics*. 2016;32:1559–61.
26
- 27 802 24. Nishimura O, Hara Y, Kuraku S. Evaluating Genome Assemblies and Gene Models Using
28 803 gVolante. In: Kollmar M, editor. *Gene Prediction*. New York, NY: Springer New York; 2019.
29 804 p. 247–56.
31
- 32 805 25. Kemena C, Dohmen E, Bornberg-Bauer E. DOGMA: a web server for proteome and
33 806 transcriptome quality assessment. *Nucleic Acids Research*. 2019;47:W507–10.
35
- 36 807 26. Delcourt V, Staskevicius A, Salzet M, Fournier I, Roucou X. Small Proteins Encoded by
37 808 Unannotated ORFs are Rising Stars of the Proteome, Confirming Shortcomings in Genome
38 809 Annotations and Current Vision of an mRNA. *Proteomics*. 2018;18:1700058.
39
- 40 810 27. Mat-Sharani S, Firdaus-Raih M. Computational discovery and annotation of conserved
41 811 small open reading frames in fungal genomes. *BMC Bioinformatics*. 2019;19:551.
43
- 44 812 28. Rajput B, Pruitt KD, Murphy TD. RefSeq curation and annotation of stop codon recoding
45 813 in vertebrates. *Nucleic Acids Research*. 2019;47:594–606.
46
- 47 814 29. Burset M, Guigó R. Evaluation of Gene Structure Prediction Programs. *Genomics*.
48 815 1996;34:353–67.
50
- 51 816 30. Rogic S, Mackworth AK, Ouellette FBF. Evaluation of Gene-Finding Programs on
52 817 Mammalian Sequences. *Genome Research*. 2001;11:817–32.
53
- 54 818 31. Guigo R. An Assessment of Gene Prediction Accuracy in Large DNA Sequences.
55 819 *Genome Research*. 2000;10:1631–42.
57
- 58 820 32. Guigó R, Flicek P, Abril JF, Reymond A, Lagarde J, Denoeud F, et al. EGASP: the
59 821 human ENCODE Genome Annotation Assessment Project. *Genome Biology*. 2006;31.
60
61
62
63
64
65

- 822 33. Goodswen SJ, Kennedy PJ, Ellis JT. Evaluating High-Throughput Ab Initio Gene Finders
1 823 to Discover Proteins Encoded in Eukaryotic Pathogen Genomes Missed by Laboratory
2 824 Techniques. PLoS ONE. 2012;7:e50609.
3
- 4 825 34. The UniProt Consortium. UniProt: the universal protein knowledgebase. Nucleic Acids
5 826 Res. 2017;45:D158–69.
6
- 7
8 827 35. Hubbard T, Barker D, Birney E, Cameron G, Chen Y, Clark L, et al. The Ensembl
9 828 genome database project. Nucleic Acids Res. 2002;30:38–41.
10
- 11 829 36. Wilbrandt J, Misof B, Panfilio KA, Niehuis O. Repertoire-wide gene structure analyses: a
12 830 case study comparing automatically predicted and manually annotated gene models. BMC
13 831 Genomics. 2019;20:753.
14
15
- 16 832 37. Schnoes AM, Brown SD, Dodevski I, Babbitt PC. Annotation Error in Public Databases:
17 833 Misannotation of Molecular Function in Enzyme Superfamilies. PLoS Comput Biol. 2009;5.
18
- 19
20 834 38. Yandell M, Ence D. A beginner’s guide to eukaryotic genome annotation. Nature Reviews
21 835 Genetics. 2012;13:329–42.
22
- 23 836 39. Sberro H, Fremin BJ, Zlitni S, Edfors F, Greenfield N, Snyder MP, et al. Large-Scale
24 837 Analyses of Human Microbiomes Reveal Thousands of Small, Novel Genes. Cell.
25 838 2019;178:1245-1259.e14.
26
- 27
28 839 40. Ter-Hovhannisyanyan V, Lomsadze A, Chernoff YO, Borodovsky M. Gene prediction in
29 840 novel fungal genomes using an ab initio algorithm with unsupervised training. Genome Res.
30 841 2008;18:1979–90.
31
- 32 842 41. Reid I, O’Toole N, Zabaneh O, Nourzadeh R, Dahdouli M, Abdellateef M, et al.
33 843 SnowyOwl: accurate prediction of fungal genes by using RNA-Seq and homology
34 844 information to select among ab initio models. BMC Bioinformatics. 2014;15:229.
35
36
- 37 845 42. Hoff KJ, Lange S, Lomsadze A, Borodovsky M, Stanke M. BRAKER1: Unsupervised
38 846 RNA-Seq-Based Genome Annotation with GeneMark-ET and AUGUSTUS: Table 1.
39 847 Bioinformatics. 2016;32:767–9.
40
- 41
42 848 43. Matera AG, Wang Z. A day in the life of the spliceosome. Nat Rev Mol Cell Biol.
43 849 2014;15:108–21.
44
- 45 850 44. Zhang Y, Liu X, MacLeod J, Liu J. Discerning novel splice junctions derived from RNA-
46 851 seq alignment: a deep learning approach. BMC Genomics. 2018;19. doi:10.1186/s12864-018-
47 852 5350-1.
48
49
- 50 853 45. Jaganathan K, Kyriazopoulou Panagiotopoulou S, McRae JF, Darbandi SF, Knowles D,
51 854 Li YI, et al. Predicting Splicing from Primary Sequence with Deep Learning. Cell.
52 855 2019;176:535-548.e24.
53
54
- 55 856 46. Nevers Y, Kress A, Defosset A, Ripp R, Linard B, Thompson JD, et al. OrthoInspector
56 857 3.0: open portal for comparative genomics. Nucleic Acids Res. 2019;47 Database
57 858 issue:D411–8.
58
59
60
61
62
63
64
65

859 47. Khenoussi W, Vanhoutrève R, Poch O, Thompson JD. SIBIS: a Bayesian model for
1 860 inconsistent protein sequence estimation. *Bioinformatics*. 2014;30:2432–9.
2
3 861 48. Rodriguez JM, Maietta P, Ezkurdia I, Pietrelli A, Wesselink J-J, Lopez G, et al. APPRIS:
4 862 annotation of principal and alternative splice isoforms. *Nucleic Acids Res*. 2013;41 Database
5 863 issue:D110–7.
6
7
8 864 49. Kozak M. Possible role of flanking nucleotides in recognition of the AUG initiator codon
9 865 by eukaryotic ribosomes. *Nucleic Acids Res*. 1981;9:5233–52.
10
11 866 50. Gao K, Masuda A, Matsuura T, Ohno K. Human branch point consensus sequence is
12 867 yUnAy. *Nucleic Acids Res*. 2008;36:2257–67.
13
14
15 868 51. Katoh K, Standley DM. MAFFT Multiple Sequence Alignment Software Version 7:
16 869 Improvements in Performance and Usability. *Mol Biol Evol*. 2013;30:772–80.
17

18 870
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

871 Tables and Figures

872

Gene predictor	Signal sensors	Content sensors	Algorithm model	Organism-specific models
Genscan (version 1.0)	Promoter (15 bp), cap site (8 bp), TATA to cap site distance of 30 to 36 bp, donor (-3 to +6 bp)/acceptor (-20 to +3) splice sites, polyadenylation, translation start/stop sites	Intergenic, 5'-/3'-UTR, exon/introns in 3 phases, forward/reverse strands	3-periodic fifth-order Markov model (GHMM)	3 models
GlimmerHMM (version 3.02)	Donor (16 bp)/ acceptor (29 bp) splice sites, start/stop codons	Exon/intron in one frame, intron length 50-1500 bp, total coding length >200 bp	Hidden Markov model (GHMM)	5 models
GeneID (version 1.4)	Donor/acceptor splice sites (-3 to +6 bp), start/stop codons	First/initial/last exon, single-exon gene, intron, intron length >40 bp, intergenic distance >300 bp	Fifth-order Markov model (HMM)	66 models
SNAP (version 2006-07-28)	Donor (-3 to +6 bp) /acceptor (-24 to +3) splice sites, translation start (-6 to +6 bp) /stop (-6 to +3 bp) sites	intergenic, single-exon gene, first/initial/last exon, introns in 3 phases	Fourth-order Markov model (GHMM)	11 models
Augustus (version 3.3.2)	Donor (-3 to +6 bp) /acceptor (-5 to +1 bp) splice sites, branch point (32 bp), translation start (-20 to +3)/stop (3 bp) sites	intergenic, single exon gene, first/initial/last exon, short/long introns in 3 phases and forward/reverse strands, isochore boundaries	Fourth-order Interpolated Markov model (GHMM)	109 models

873 Table 1. Main characteristics of the gene prediction programs evaluated in this study. GHMM: Generalized hidden Markov model; UTR:
 874 Untranslated regions.

875

876

877

878

879

1 880

2

3

4

5

6

7

8

9

10

11

12 881

13 882

14 883

15 884

16 885

17 886

18 887

19 888

20 889

21 890

22 891

23 892

24 893

25 894

26 895

27 896

28 897

29 898

30 899

31 900

32 901

33 902

34 903

35 904

36 905

37 906

38 907

39 908

40 909

41 910

42 911

43 912

44 913

45 914

46 915

47 916

48 917

49 918

50 919

51 920

52 921

53 922

54 923

55 924

56 925

57 926

58 927

59 928

60 929

61 930

62 931

63 932

64 933

65 934

	Confirmed proteins (%Identity)	Unconfirmed proteins (%Identity)
Augustus	74.44	56.22
Genscan	67.13	49.86
GeneID	52.26	38.52
GlimmerHMM	59.36	45.60
Snap	44.20	41.70

Table 2. Effect of protein sequence quality measured at the protein level. %Identity indicates the average sequence identity observed between the predicted and benchmark protein sequences for the test sets of Confirmed and Unconfirmed proteins.

Fig. 1. Phylogenetic distribution of the 1793 test cases in the G3PO benchmark. A) Number of species in each clade. B) Number of sequences in each clade. C) Number of sequences in each clade in the Confirmed test set. D) Number of sequences in each clade in the Unconfirmed test set. The 'Others' group corresponds to: Apusozoa, Cryptophyta, Diplomonadida, Haptophyceae, Heterolobosea, Parabasalia.

896
897 Fig. 2. Exon map complexity for each species. Each box plot represents the distribution of the
898 ratio of the number of exons in the gene of a given species (Exon Number Species), to the
899 number of exons in the orthologous human gene (Exon number Human), for all genes in the
900 benchmark. Notable clades include Insects (BOMMO to PEDHC), Euglenozoa (BODSA to
901 TRYRA) or Stramenopila (THAPS to AURAN).

905
906 Fig. 3. A) Number of identified sequence errors in the 1793 benchmark proteins. B) Number
907 of 'Unconfirmed' protein sequences for each error category.

Fig. 4. Workflow of different tests performed to evaluate gene prediction accuracy. The initial tests are based on the 889 confirmed proteins and their genomic sequences corresponding to the gene region with **150 bp flanking sequences**. At the genome level, effect of genome context and genome quality are tested, and 756 confirmed sequences with +2Kb flanking sequences and no undetermined (UDT) regions are selected. These are used at the gene structure and protein levels, to investigate effects of factors linked to exon map complexity and the final protein product.

A

Nucleotide level

B

Exon level

C

Protein level

Fig. 5. Overall performance of the five gene prediction programs, using the 889 Confirmed sequences with 150 bp flanking sequences, at the (A) nucleotide, (B) exon and (C) protein levels. Sn=sensitivity; Sp=specificity; F1=F1 score; ME=Missing Exon; WE=Wrong Exon; 5' First=percentage of correctly predicted 5' boundaries of first exons only; 3' Last=percentage of correctly predicted 3' boundaries of last exons; 3' and 5' internal are the percentage of correctly predicted 3' and 5' internal exon boundaries. %Identity indicates the average

935 sequence identity observed between the predicted proteins and the Confirmed benchmark
 1 936 sequences.

2 937

3 938

939 Fig. 6. Venn diagrams representing A) the number of correct exons predicted by each
 940 program, and B) the number of perfectly predicted proteins by each program. The grey circles
 941 indicate the number of exons/proteins badly predicted by all programs.
 942
 943
 944

Fig. 7. Effect of the genomic context based on the different lengths of upstream/downstream flanking genomic sequences on the performance of the five gene prediction programs. A) sensitivity and specificity of prediction of coding nucleotides. B) sensitivity and specificity of exon prediction. C) accuracy of protein sequence prediction (% identity) and number of proteins correctly predicted with 100% identity.

Fig. 8. Effect of undetermined sequence regions (UDT) on prediction performance of the five gene prediction programs, using Confirmed benchmark sequences from Metazoa, where 542 sequences have no undetermined regions (-UDT: light colors) and 133 sequences have undetermined regions (+UDT: dark colors). A) sensitivity and specificity of nucleotide prediction. B) sensitivity and specificity of exon prediction C) accuracy of protein sequence

960 prediction (% identity) and number of proteins correctly predicted with 100% identity.
1 961 Sn=sensitivity; Sp=specificity; F1=F1 score; ME=Missing Exons; WE=Wrong Exons; 5'
2 962 First=percentage of correctly predicted 5' boundaries of first exons only; 3' Last=percentage
3 963 of correctly predicted 3' boundaries of last exons; 3' and 5' internal are the percentage of
4 964 correctly predicted 3' and 5' internal exon boundaries. %Identity indicates the sequence
5 965 identity observed between the predicted proteins and the Confirmed benchmark sequences.
6 966
7 966
8 967
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig. 9. Effect of exon map complexity on prediction quality at the A) exon and B) protein levels. A 4th degree polynomial curve fitting was used to represent the results more clearly. Sequences with 21-24 exons were not included, due to the low number of sequences in the benchmark with these exon counts. 3' and 5' are the proportion of correctly predicted 3' and

5' **internal** exon boundaries respectively. %Identity indicates the sequence identity observed between the predicted proteins and the Confirmed benchmark sequences.

Fig. 10. Effect of exon length on exon prediction quality. A) Proportion of benchmark exons correctly predicted depending on the exon length. B) Number of exons predicted correctly, with one of the 5' or 3' exon boundaries correct, or with both boundaries wrongly predicted, for each of the five programs.

Fig. 11. Effect of protein length on prediction accuracy: A) average percent identity between the predicted and the benchmark protein sequences, B) number of proteins perfectly predicted with 100% sequence identity.

Fig. 12. Prediction performance for sequences from different clades. The ‘Other’ group contains the Apusozoa, Cryptophyta, Diplomonadida, Haptophyceae, Heterolobosea, Parabasalia clades, as well as Placozoa, Annelida and urchin. % Identity indicates the average percent identity between the predicted and the benchmark protein sequences.

1
2
3
4
5
6
7
8
9
10
11
12
13
14 993
15 994
16
17 995
18 996
19 997
20 998
21 999
22
23 1000
24 1001
25 1002
26
27 1003
28 1004
29 1005
30 1006
31 1007
32
33 1008
34 1009
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig. 13. Strengths and weaknesses of the gene prediction programs evaluated in this study. Heatmap colors are: dark green = best program, light green = 2nd best program, yellow = 3rd best program, orange = 4th best program, red = 5th best program.

Fig. 14. Schematic view of the pipeline used to construct the benchmark.

Click here to access/download
Supplementary Material
Additional file 1 revised.pdf