

HAL
open science

From genomics to metagenomics: benchmark of variation graphs

Kévin da Silva, Nicolas Pons, Magali Berland, Florian Plaza Oñate, Mathieu Almeida, Pierre Peterlongo

► To cite this version:

Kévin da Silva, Nicolas Pons, Magali Berland, Florian Plaza Oñate, Mathieu Almeida, et al.. From genomics to metagenomics: benchmark of variation graphs. JOBIM 2019 - Journées Ouvertes Biologie, Informatique et Mathématiques, Jul 2019, Nantes, France. hal-02284559

HAL Id: hal-02284559

<https://inria.hal.science/hal-02284559>

Submitted on 12 Sep 2019

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.

Background

In the metagenomics field, the classical approach for quantitative analysis of sequencing data consists into aligning sequence reads to a non redundant reference gene catalogue that represents a specific ecosystem [1]. However this approach lacks flexibility and exhaustiveness. To overcome those biases, the reads should be aligned to a more informative reference structure covering the variants encountered in the population and also more complete with a full genome catalogue. Recently, the

pangenome concept has been increasingly used as it opens new ways to investigate multiple genomes of close individuals, as for characterizing the different strains of a species. Erik Garrison et al. have developed “vg”, a toolkit for creating variation graphs, bidirected DNA sequence graphs that represents multiple genomes, including their genetic variation [2]. With a perspective towards metagenomics, we foresee vg as a tool enabling to build a catalogue of pangenomes from metagenomic samples.

Objectives

As a proof of concept, we constructed a pangenome graph for *Escherichia coli* with three main objectives: evaluating time complexity to take it into consideration for future

scaling, defining paths (successive nodes) in the graph corresponding to strains, and identifying and quantifying strains in a sample by mapping its reads on the graph.

1 Graph construction and time complexity

- Data**
- Inputs: 6 strains of *E. coli* → O157:H7, IAI39, BL21, SE15, O104:H4, K-12
 - Graph construction using VG
- Graph construction**
- Complete genomes as inputs:
 - Execution time with increasing number of genomes was recorded (left). Time linear, 20 minutes for constructing the graph from 6 genomes.
 - Contigs as inputs:
 - Complete genomes of two of the strains were cut into parts (“contigs”). Parts were overlapping on 20 kbp to ensure there was no ambiguity on the order of the parts.
 - Execution time with increasing number of cuts was recorded (right). Time linear, 4 hours using both genomes cut in 100 parts each.

2 Assigning reads to paths and counting

- A read is assigned to a path if the whole read matches a set of successive nodes belonging to the same path.
- Three different ways of counting the number of reads assigned to a path:
 - Total Count (read is counted for each path it is assigned to)
 - Unique Count (read is counted if it is assigned to a unique path)
 - Adjusted Count (Unique Count is used to define the relative abundance of the strains in the sample, this ratio is then applied to Total Count)

Total Count		
	Path/Strain 1	Path/Strain 2
Read 1	1	0
Read 2	1	1
Read 3	0	0

Unique Count		
	Path/Strain 1	Path/Strain 2
Read 1	1	0
Read 2	0	0
Read 3	0	0

Adjusted Count		
	Path/Strain 1	Path/Strain 2
Read 1	1*r ₁	0*r ₂
Read 2	1*r ₁	1*r ₂
Read 3	0*r ₁	0*r ₂

Compute relative abundance r_i for each i strain and apply it to the Total Count

3 Mapping and counting using simulated data

Results on simulated data: 100 000 reads of length 200 bp were generated without errors using a mix of O104:H4 and IAI39 *E. coli* strains at different ratios and then mapped on the graph.

The strains and their original abundance are correctly identified.

4 Mapping and counting using real data

Results on real data: 2 samples randomly selected from a collection after the German outbreak of Shiga-toxicogenic *E. coli* (STEC) O104:H4 in 2011 mapped on the graph → 1 sample positive for STEC (STEC+) where O104:H4 is expected and 1 negative (STEC-) where O104:H4 should be absent.

In the STEC+ sample, as opposed to the STEC-, the O104:H4 strain has a higher signal, demonstrating that we can identify and quantify a strain among a whole metagenomic sample composed of several species.