

HAL
open science

Combinatorial optimization methods to complete and analyse a metabolic network

Julie Laniau, Anne Siegel, Damien Eveillard

► **To cite this version:**

Julie Laniau, Anne Siegel, Damien Eveillard. Combinatorial optimization methods to complete and analyse a metabolic network. 2015. hal-01244179

HAL Id: hal-01244179

<https://inria.hal.science/hal-01244179v1>

Preprint submitted on 15 Dec 2015

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.

Combinatorial optimization methods to complete and analyse a metabolic network

Julie Laniau

Director thesis : Anne Siegel and Damien Eveillard

INRIA

Dyliss

13/10/2015

Tables of content

- 1 A metabolic map
- 2 Apparition of crossroad metabolites
- 3 The problem of reconstruction of a genome-scale metabolic map
- 4 Abstraction of a crossroad metabolite
- 5 First Application : Yeast

Tables of content

1 A metabolic map

A metabolic map

Apparition of crossroad metabolites
The problem of reconstruction of a genome-scale metabolic map
Abstraction of a crossroad metabolite
First Application : Yeast

Metabolic map

Scheme of a metabolic map

- **Seed** : metabolites of the environment
- **Target** : characteristic metabolites of the organism studied

Graph definition

Based on paper "*Extending the Metabolic Network of Ectocarpus Siliculosus using Answer Set Programming*", Gebser et al.

Graph network

$$G = (\mathcal{R} \cup M, E)$$

\mathcal{R} → set of *reaction* nodes

M → set of *metabolite* nodes

E → set of edges representing the relationship between metabolite and reaction

Example of a reaction in a graph-map

Representation of the reaction $r2 : m1 + m5 \rightarrow m2 + m3$

Subsets associated to a reaction

Reaction elements

Substrate $react(r) = \{m \in M \mid (m, r) \in E\}$

Product $prod(r) = \{m \in M \mid (r, m) \in E\}$

Sets for a reaction

If we work on a metabolic map with compartments, we can see crossroad metabolites between it. Main question in my work is :
what is the impact of crossroad metabolites on the analysis of large-scale metabolic networks ?

A metabolic map

Apparition of crossroad metabolites

The problem of reconstruction of a genome-scale metabolic map

Abstraction of a crossroad metabolite

First Application : Yeast

Tables of content

2 Apparition of crossroad metabolites

Tables of content

- 2 Apparition of crossroad metabolites
 - Examples of crossroad metabolites at different biological scales
 - Definition of a crossroads metabolite

Cellular Scale

- **seed** : nutrients required for the cell survival
- **target** : metabolites of interested within the external media
- **subnetwork** : biological compartment

Metagenomic Scale

The network represents a community of organisms

- **seeds** : media nutrients
- **targets** : metabolites we want to produce
- **one subnetwork** : one organism

Study of Euglena

Tables of content

- 2 Apparition of crossroad metabolites
 - Examples of crossroad metabolites at different biological scales
 - Definition of a crossroads metabolite

General model

Crossroad

- * Metabolite which is produced by the map then consumed (production and consumption can occur at different timescales)
- * The metabolite is also required to produce at least one target

Problem

Will the reconstruction of metabolic map from genome-scale data be different if we require the production and consumption of crossroad metabolites ?

A metabolic map

Apparition of crossroad metabolites

The problem of reconstruction of a genome-scale metabolic map

Abstraction of a crossroad metabolite

First Application : Yeast

Tables of content

-
-
- 3 The problem of reconstruction of a genome-scale metabolic map

Tables of content

- 3 The problem of reconstruction of a genome-scale metabolic map
 - Definition of the problem
 - A software to reconstruct a metabolic map : Meneco
 - Our software : Menecowi

Definition of the problem

Why ?

- Creation of the metabolic map from genome-scale experimental data
- Genomic data are incomplete
- The metabolic map associated to a genome contains many gaps

How ?

Gap filling of the metabolic map using a reference database of reactions to product targets from seeds.

Qualitative reachability in a metabolic map

Accessibility

* $r \in \mathcal{R}$ accessible by M' if $react(r) \subseteq M'$

* $m \in M$ accessible by M' if $\begin{cases} m \in M' \\ \exists r \in \mathcal{R} \text{ accessible by } M' \ \& \ m \in prod(r) \end{cases}$

$M' = \{M1, M2, M3\}$

accessible reactions : $\{r4, r5\}$

accessible metabolites :

$\{M1, M2, M3, M4, M5, M6\}$

Scope

$\sum_G(M')$ or $\Sigma(M')$: Set of accessible metabolites by M' in graph G

$$\sum_G(M') = \cup_i M_i$$

$$M_{i+1} = M_i \cup \{m \text{ accesible by } M_i\}$$

$$M' = \{S\}$$

$$M_0 = \{S\}$$

$$M_1 = M_0 \cup \{M1, M2, M3\} = \{S, M1, M2, M3\}$$

$$M_2 = M_1 \cup \{M4, M5, M6\}$$

$$= \{S, M1, M2, M3, M4, M5, M6\}$$

$$\sum_G(M') = \{S, M1, M2, M3, M4, M5, M6\}$$

Tables of content

- 3 The problem of reconstruction of a genome-scale metabolic map
 - Definition of the problem
 - A software to reconstruct a metabolic map : Meneco
 - Our software : Menecowi

Networks

Initial network

$$G = (\mathcal{R} \cup M, E)$$

\mathcal{R} , M : reactions and metabolites evidenced in the specie

Reference database of reactions

$$G' = (\mathcal{R}' \cup M', E')$$

Database : Metacyc

Functional gapfilling of a metabolic network

Goal : Find a minimum set of reactions $\mathcal{R}'' \subseteq \mathcal{R}' \setminus \mathcal{R}$ such that $T \subseteq \sum_{G_{res}}(S)$

Network after functional completion

$G_{res} = ((\mathcal{R} \cup \mathcal{R}'') \cup (M \cup M''), E \cup E'')$ where

$$\rightarrow \mathcal{R}'' \subseteq \mathcal{R}'$$

$$\rightarrow M'' = \{m \in M' \mid r \in \mathcal{R}'', m \in \text{reac}(r) \cup \text{prod}(r)\}$$

$$\rightarrow E'' = \{(m, r) \in E' \mid r \in \mathcal{R}'', m \in \text{reac}(r)\} \cup \\ \{(r, m) \in E' \mid r \in \mathcal{R}'', m \in \text{prod}(r)\}$$

Meneco

Main characteristics of the reconstruction

- Use of an initial network derived from experimental data and knowledge
- Modelling the gap-filling problem in a logic constraints formalism (ASP)
- Search for a minimal number of reactions to restore the producibility of targets

Meneco outputs

Three sets returned

- One minimal solution : a set (among others) of reactions which restore the production
- Union of all solutions : set of all reactions appearing in at least one functional completion
- Optional : every solutions

Example

First step : remove not interesting reactions

First step : remove not interesting reactions

First step : remove not interesting reactions

Second step : A minimal pathway from seeds to target

Second step : A minimal pathway from seeds to target

Second step : A minimal pathway from seeds to target

Second step : A minimal pathway from seeds to target

Tables of content

- 3 The problem of reconstruction of a genome-scale metabolic map
 - Definition of the problem
 - A software to reconstruct a metabolic map : Meneco
 - Our software : Menecowi

Change between Meneco and Menecowi

Menecowi : *Metabolic network with intermediaries*

Introduce the concept of crossroad metabolites in the gapfilling problem

Add the minimal number of reactions taken in a database to product targets from seeds as Meneco but using crossroads metabolites which are :

- consumed
- produced
- necessary for at least one target production

Example

First step : remove not interesting reactions

First step : remove not interesting reactions

First step : remove not interesting reactions

Second step : A minimal pathway from seeds to target through crossroad

Second step : A minimal pathway from seeds to target

Second step : A minimal pathway from seeds to target

Second step : A minimal pathway from seeds to target

A metabolic map

Apparition of crossroad metabolites

The problem of reconstruction of a genome-scale metabolic map

Abstraction of a crossroad metabolite

First Application : Yeast

Tables of content

4 Abstraction of a crossroad metabolite

Tables of content

4 Abstraction of a crossroad metabolite

- Mathematical definition of a crossroad metabolite
- Our problem including crossroad metabolite
- Resolution and results

A crossroad metabolite

First characteristic of a crossroad metabolite

A crossroad metabolite must be :

- consumed
- produced

Mathematical definition

$$C = \{\text{crossroads}\}$$

$$\forall c \in C, \exists r \in \mathcal{R}'' \cup \mathcal{R} \mid c \in \text{reac}(r)$$

$$C \subseteq \sum_{G_{res}}(S)$$

Second characteristic of a crossroad metabolite

A crossroad metabolite must be necessary to produce at least one target

Mathematical definition

Creation of sub-graph according to a crossroad metabolite :

$$G_c = (\mathcal{R}_c \cup M, E_c)$$

$$\mathcal{R}_c = (\mathcal{R}'' \cup \mathcal{R}) \setminus \{r \in \mathcal{R}'' \cup \mathcal{R} \mid c \in \text{prod}(r) \cup \text{reac}(r)\}$$

No production of at least one target : $\forall c \in C, \exists t \in T \mid t \notin \sum_{G_c}(S)$

Tables of content

4 Abstraction of a crossroad metabolite

- Mathematical definition of a crossroad metabolite
- Our problem including crossroad metabolite
- Resolution and results

Reconstruction problem

Problem

Goal : Find a minimal set of reactions $\mathcal{R}'' \subseteq \mathcal{R}' \setminus \mathcal{R}$ such that :

- $T \subseteq \sum_{G_{res}}(S)$
- $C \subseteq \sum_{G_{res}}(S)$
- $\forall c \in C, \exists r \in \mathcal{R}'' \cup \mathcal{R} \mid c \in \text{reac}(r)$
- $\forall c \in C, \exists t \in T \mid t \notin \sum_{G_c}(S)$

with

$$G_c = (\mathcal{R}_c \cup M, E_c)$$

$$\mathcal{R}_c = (\mathcal{R}'' \cup \mathcal{R}) \setminus \{r \in \mathcal{R}'' \cup \mathcal{R} \mid c \in \text{prod}(r) \cup \text{reac}(r)\}$$

Tables of content

4 Abstraction of a crossroad metabolite

- Mathematical definition of a crossroad metabolite
- Our problem including crossroad metabolite
- Resolution and results

Resolution

Tools

- Constraints programming to encode the combinatorial optimization problem
- Solving with very efficient combinatorial solvers (ASP)

ASP : Answer Set Programming

- Writing and comprehension easy
- Enumeration of multiple solution and union
- Simple multi-objective

Complexity

"Metabolic networks are NP-hard to reconstruct", Nikoloski et al.

A metabolic map

Apparition of crossroad metabolites

The problem of reconstruction of a genome-scale metabolic map

Abstraction of a crossroad metabolite

First Application : Yeast

Tables of content

5 First Application : Yeast

A metabolic map

Apparition of crossroad metabolites

The problem of reconstruction of a genome-scale metabolic map

Abstraction of a crossroad metabolite

First Application : Yeast

Tables of content

5 First Application : Yeast

- Data
- Application

Creation of a benchmark dataset

yeastnet : community-driven reconstruction of the yeast metabolic network

<http://sourceforge.net/projects/yeast/?source=navbar>

Microbial community

Eukaryotic Cell

Size of the considered benchmark

Network

Reactions in initial network : 2122

Reactions in the data base : 3053

Sets of metabolites

Seeds : 220

Crossroads : 223

Targets : 32

Tables of content

5 First Application : Yeast

- Data
- Application
 - Unsatisfiable problem
 - Maximization of crossroads number
 - Analysis
 - Impact of the crossroads number
 - Subsets analysis

Reminder

Reminder

Reminder

First call of Menecowi

Program output

```
Computing one minimal completion to produce all targets ... done.  
reconstruction impossible because of unsatisfiable model
```


The model is unsatisfiable : there is no pathway from seeds to targets passing through ALL crossroad metabolites

Modification of the problem

Modification

Use a maximal number of crossroads to reconstruct the metabolic map taken in a set of potential metabolites.

$$\text{Set}(\text{Functional crossroads}) \subset \text{Set}(\text{Crossroads})$$

Two optimizations :

- 1°) Maximization of crossroads
- 2°) Minimization of added reactions

New results

Shell

```
Computing one minimal completion to produce all targets ... done.  
minimal size = 10 with 1 accumulators ( 7 initial accumulators)  
"r_4036"  
"r_3971"  
"r_3981"  
"r_4003"  
"r_1363"  
"r_1729"  
"r_1616"  
"r_3965"  
"r_3978"  
"r_3995"  
"t_0338"
```

Answer

To restore the production of 32 targets, we can use at most 30 crossroads within the candidate crossroads. Then, at least 17 reactions shall be added to the model.

Number of crossroads evolution

Observation

Threshold at 26 crossroads before the maximal value of 30 crossroads

Impact of the crossroads number

Test

Study the solution according to number of crossroads used

Problem modification

Fix the number of crossroads taken in the set of 223 candidate crossroads.

Output

Program output :

- number of reactions required to restore the production of the target while using a fixed number of crossroads
- union of all solutions : reactions appearing in at least one completion for at least one set of XX crossroad metabolites.

Number of reactions added according to crossroads

Number of added reactions according of the number of crossroads

Observation

Threshold at 13 added reactions until we used 27 crossroads in the solution.

Union of all solutions

Observation

Several sets possible
of added reactions
to fill the network

Subsets analysis

Test

Solution according to a pair (reaction, crossroad) which must be in the solution.

Problem modification

Fix the pair (reaction and crossroad) before reconstruction

Output

Program output :

- union of solutions
- number of solutions

Intuition

Complete graph

Whatever the pair
(reaction, crossroad) fixed, there is a
solution using it.

An edge (R,C) = there exists a
solution with the reaction R and
the crossroads C

Thanks for your attention

Questions ?