

Contents

Preface	<i>page</i> xiii
Acknowledgments	xvii
1 The Central Dogma	1
1.1 DNA and RNA	1
1.2 Chromosomes	2
1.3 Proteins	4
1.4 The Central Dogma	5
1.5 Transcription and Translation in Perl	7
1.6 Exercise	12
1.7 Complete Program Listings	12
1.8 Bibliographic Notes	14
2 RNA Secondary Structure	16
2.1 Messenger and Catalytic RNA	16
2.2 Levels of RNA Structure	17
2.3 Constraints on Secondary Structure	18
2.4 RNA Secondary Structures in Perl	20
2.4.1 Counting Hydrogen Bonds	21
2.4.2 Folding RNA	24
2.5 Exercises	28
2.6 Complete Program Listings	29
2.7 Bibliographic Notes	29
3 Comparing DNA Sequences	30
3.1 DNA Sequencing and Sequence Assembly	30
3.2 Alignments and Similarity	32
3.3 Alignment and Similarity in Perl	36
3.4 Exercises	40
3.5 Complete Program Listings	42
3.6 Bibliographic Notes	43
4 Predicting Species: Statistical Models	44
4.1 Perl Subroutine Libraries	49
4.2 Species Prediction in Perl	51
	vii

viii	Contents
4.3 Exercises	53
4.4 Complete Program Listings	53
4.5 Bibliographic Note	54
5 Substitution Matrices for Amino Acids	55
5.1 More on Homology	57
5.2 Deriving Substitution Matrices from Alignments	57
5.3 Substitution Matrices in Perl	60
5.4 The PAM Matrices	65
5.5 PAM Matrices in Perl	68
5.6 Exercises	70
5.7 Complete Program Listings	71
5.8 Bibliographic Notes	71
6 Sequence Databases	72
6.1 FASTA Format	73
6.2 GenBank Format	73
6.3 GenBank's Feature Locations	75
6.4 Reading Sequence Files in Perl	79
6.4.1 Object-Oriented Programming in Perl	80
6.4.2 The SimpleReader Class	81
6.4.3 Hiding File Formats with Method Inheritance	85
6.5 Exercises	89
6.6 Complete Program Listings	91
6.7 Bibliographic Notes	92
7 Local Alignment and the BLAST Heuristic	93
7.1 The Smith–Waterman Algorithm	94
7.2 The BLAST Heuristic	96
7.2.1 Preprocessing the Query String	98
7.2.2 Scanning the Target String	99
7.3 Implementing BLAST in Perl	100
7.4 Exercises	106
7.5 Complete Program Listings	108
7.6 Bibliographic Notes	108
8 Statistics of BLAST Database Searches	109
8.1 BLAST Scores for Random DNA	109
8.2 BLAST Scores for Random Residues	114
8.3 BLAST Statistics in Perl	116
8.4 Interpreting BLAST Output	123
8.5 Exercise	125
8.6 Complete Program Listings	126
8.7 Bibliographic Notes	126
9 Multiple Sequence Alignment I	127
9.1 Extending the Needleman–Wunsch Algorithm	128
9.2 NP-Completeness	131

Contents	ix
9.3 Alignment Merging: A Building Block for Heuristics	132
9.4 Merging Alignments in Perl	133
9.5 Finding a Good Merge Order	137
9.6 Exercises	139
9.7 Complete Program Listings	139
9.8 Bibliographic Notes	139
10 Multiple Sequence Alignment II	141
10.1 Pushing through the Matrix by Layers	141
10.2 Tunnel Alignments	147
10.3 A Branch-and-Bound Method	149
10.4 The Branch-and-Bound Method in Perl	152
10.5 Exercises	153
10.6 Complete Program Listings	154
10.7 Bibliographic Notes	154
11 Phylogeny Reconstruction	155
11.1 Parsimonious Phylogenies	155
11.2 Assigning Sequences to Branch Nodes	157
11.3 Pruning the Trees	160
11.4 Implementing Phylogenies in Perl	162
11.5 Building the Trees in Perl	168
11.6 Exercise	171
11.7 Complete Program Listings	171
11.8 Bibliographic Notes	171
12 Protein Motifs and PROSITE	173
12.1 The PROSITE Database Format	174
12.2 Patterns in PROSITE and Perl	175
12.3 Suffix Trees	177
12.3.1 Suffix Links	184
12.3.2 The Efficiency of Adding	188
12.4 Suffix Trees for PROSITE Searching	189
12.5 Exercises	193
12.6 Complete Program Listings	195
12.7 Bibliographic Notes	195
13 Fragment Assembly	196
13.1 Shortest Common Superstrings	196
13.2 Practical Issues and the PHRAP Program	202
13.3 Reading Inputs for Assembly	204
13.4 Aligning Reads	207
13.5 Adjusting Qualities	212
13.6 Assigning Reads to Contigs	217
13.7 Developing Consensus Sequences	222
13.8 Exercises	227
13.9 Complete Program Listings	230
13.10 Bibliographic Notes	230

x	Contents
14 Coding Sequence Prediction with Dicodons	231
14.1 A Simple Trigram Model	232
14.2 A Hexagram Model	235
14.3 Predicting All Genes	237
14.4 Gene Finding in Perl	237
14.5 Exercises	244
14.6 Complete Program Listings	244
14.7 Bibliographic Notes	244
15 Satellite Identification	245
15.1 Finding Satellites Efficiently	246
15.1.1 Suffix Testing	247
15.1.2 Satellite Testing	249
15.2 Finding Satellites in Perl	251
15.3 Exercises	255
15.4 Complete Program Listings	256
15.5 Bibliographic Notes	256
16 Restriction Mapping	257
16.1 A Backtracking Algorithm for Partial Digests	258
16.2 Partial Digests in Perl	260
16.3 Uncertain Measurement and Interval Arithmetic	262
16.3.1 Backtracking with Intervals	263
16.3.2 Interval Arithmetic in Perl	265
16.3.3 Partial Digests with Uncertainty in Perl	267
16.3.4 A Final Check for Interval Consistency	269
16.4 Exercises	271
16.5 Complete Program Listings	273
16.6 Bibliographic Notes	274
17 Rearranging Genomes: Gates and Hurdles	275
17.1 Sorting by Reversals	276
17.2 Making a Wish List	278
17.3 Analyzing the Interaction Relation	279
17.4 Clearing the Hurdles	280
17.5 Happy Cliques	284
17.6 Sorting by Reversals in Perl	287
17.7 Exercise	297
17.8 Appendix: Correctness of Choice of Wish from Happy Clique	298
17.9 Complete Program Listings	298
17.10 Bibliographic Notes	298
A Drawing RNA Cloverleaves	300
A.1 Exercises	304
A.2 Complete Program Listings	306
A.3 Bibliographic Notes	306

Contents	xi
B Space-Saving Strategies for Alignment	307
B.1 Finding Similarity Scores Compactly	307
B.2 Finding Alignments Compactly	309
B.3 Exercises	312
B.4 Complete Program Listings	312
B.5 Bibliographic Note	312
C A Data Structure for Disjoint Sets	313
C.1 Union by Rank	314
C.2 Path Compression	315
C.3 Complete Program Listings	315
C.4 Bibliographic Note	317
D Suggestions for Further Reading	318
Bibliography	319
Index	325