

# 7th Course: Phylogeny and chordal graphs

Michel Habib  
habib@liafa.jussieu.fr  
<http://www.liafa.jussieu.fr/~habib>

Sophie Germain, octobre 2013


## Schedule

### 1 Introduction

### 2 An example of 4-State Full Characters

## Phylogenetics

Objective: reconstruct evolutionary history of species from biological data of present-day species.  
Models: phylogenetic trees, networks (rooted or unrooted)


An unrooted phylogenetic tree on the set of species  $\mathcal{L} = \{x, y, z, t, u, v\}$

Let us call the value of an attribute : a **character** (N.B. this definition is not standard).  
Using Darwin theory of evolution, to each character must correspond a unique subtree of the tree of life.

## Schedule

### 1 Introduction

## Schedule

### 1 Introduction

### 2 An example of 4-State Full Characters

### 3 Chordal Sandwich Graph


## Perfect Phylogeny and chordal graphs

The data is an incidence matrix from a set of species  $S_1, \dots, S_n$  to a set of attributes  $F_1, \dots, F_m$ .  
Attributes can have different values (integers or colors).  
These species are modern species and we aim at reconstructing a plausible historical evolution tree  $T$ , finding ancestral species.  
In  $T$  vertices are species, and its leaves correspond to  $S_1, \dots, S_n$  and every value of an attribute must define a connected subtree.

We define a graph  $G$  whose vertices are the value of the attributes (or characters). Two values are joined by an edge if they are both present in some species.  
Therefore every species corresponds to a clique in  $G$ . This clique is maximal since in our formalism every species is defined by a unique set of characters and no species contains another one (as set of characters).  
Of course if we do not know all the characters of ancient species, the graph is not chordal and we have to complete it as a chordal graph by adding edges (and therefore new maximal cliques and new species).  
When  $G$  is chordal, it admits maximal clique trees. If there exists a regular clique tree  $T$  having  $S_1, \dots, S_n$  as set of leaves, such a situation is called a **Perfect phylogeny**.

Many researches in this field to cope with uncertainty, bad data or partial data.  
 One model is using partial partitions of the species such as triplets, quadruplets . . .

**One major problem:**  
 For which data there exists a unique phylogenetic tree ?


Discussion

- 1  $X(\alpha_1, \beta_2, \gamma_3), Y(\beta_1, \beta_2, \gamma_3)$  the new maximal cliques of  $G + \beta_2\gamma_3$  are plausible ancestral species. In this solution to  $\alpha_1$  it corresponds the subtree : A, X, B and to  $\beta_1$  the subtree C, Y, D.
- 2  $G$  could have been also completed as a chordal graph, by adding the edge  $\alpha_1\beta_1$ , but then this would imply that  $F_1$  is not properly defined since  $\alpha_1, \beta_1$  are values of  $F_1$ .


More precisely

**Input:**  
 A species set  $\mathcal{L}$ 
 A character set  $\mathcal{C}$  on  $\mathcal{L}$


A: a 3-state character  
 C: a 4-state full character.

**Output:**  
 A phylogenetic tree (ternary) on  $\mathcal{L}$  on which all characters of  $\mathcal{C}$  are convex


An example


Discussion


- 1  $X(\alpha_1, \beta_2, \gamma_3), Y(\beta_1, \beta_2, \gamma_3)$  the new maximal cliques of  $G + \beta_2\gamma_3$  are plausible ancestral species. In this solution to  $\alpha_1$  it corresponds the subtree : A, X, B and to  $\beta_1$  the subtree C, Y, D.

Discussion

- 1  $X(\alpha_1, \beta_2, \gamma_3), Y(\beta_1, \beta_2, \gamma_3)$  the new maximal cliques of  $G + \beta_2\gamma_3$  are plausible ancestral species. In this solution to  $\alpha_1$  it corresponds the subtree : A, X, B and to  $\beta_1$  the subtree C, Y, D.
- 2  $G$  could have been also completed as a chordal graph, by adding the edge  $\alpha_1\beta_1$ , but then this would imply that  $F_1$  is not properly defined since  $\alpha_1, \beta_1$  are values of  $F_1$ .
- 3 Therefore attributes must correspond to independent sets of  $G$  (or colors).


More precisely

**Input:**  
 A species set  $\mathcal{L}$ 
 A character set  $\mathcal{C}$  on  $\mathcal{L}$


A: a 3-state character  
 C: a 4-state full character.


**Output:**  
 A phylogenetic tree (ternary) on  $\mathcal{L}$  on which all characters of  $\mathcal{C}$  are convex


A is convex on T


More precisely

**Input:**  
 A species set  $\mathcal{L}$ 
 A character set  $\mathcal{C}$  on  $\mathcal{L}$


$\mathcal{L}$ : a 3-state character  
 C: a 4-state full character.


**Output:**  
 A phylogenetic tree (ternary) on  $\mathcal{L}$  on which all characters of  $\mathcal{C}$  are convex


B is convex on T


More precisely

**Input:**  
 A species set  $\mathcal{L}$ 
 A character set  $\mathcal{C}$  on  $\mathcal{L}$


$\mathcal{L}$ : a 3-state character  
 C: a 4-state full character.


**Output:**  
 A phylogenetic tree (ternary) on  $\mathcal{L}$  on which all characters of  $\mathcal{C}$  are convex


D is convex on T


More precisely

**Input:**  
 A species set  $\mathcal{L}$ 
 A character set  $\mathcal{C}$  on  $\mathcal{L}$


$\mathcal{L}$ : a 3-state character  
 C: a 4-state full character.

**Output:**  
 A phylogenetic tree (ternary) on  $\mathcal{L}$  on which all characters of  $\mathcal{C}$  are convex


A character not convex on T

Intersection partition graph


$\mathcal{C} = \{A, B, C, D\}$ 
 $A = \{x, u\} | \{z, t\} | \{y\} = A_0 | A_1 | A_2$ 
 $B = \{x, y\} | \{t, v\} | \{z\} = B_0 | B_1 | B_2$ 
 $C = \{y, z\} | \{u, v\} | \{t\} | \{v\} = C_0 | C_1 | C_2 | C_3$ 
 $D = \{x, u\} | \{y, z\} | \{t\} | \{v\} = D_0 | D_1 | D_2 | D_3$


Intersection partition graph of  $\mathcal{C}$


More precisely

**Input:**  
 A species set  $\mathcal{L}$ 
 A character set  $\mathcal{C}$  on  $\mathcal{L}$


$\mathcal{L}$ : a 3-state character  
 C: a 4-state full character.


**Output:**  
 A phylogenetic tree (ternary) on  $\mathcal{L}$  on which all characters of  $\mathcal{C}$  are convex


C is convex on T

More precisely

**Input:**  
 A species set  $\mathcal{L}$ 
 A character set  $\mathcal{C}$  on  $\mathcal{L}$


$\mathcal{L}$ : a 3-state character  
 C: a 4-state full character.

**Output:**  
 A phylogenetic tree (ternary) on  $\mathcal{L}$  on which all characters of  $\mathcal{C}$  are convex

$\Rightarrow A, B, C, D$  are compatible

Previous work

Theorem (Fitch 75, Meacham 83)

For any  $r \geq 2$ , there exists a set of  $r$ -state full characters in which every  $r - 1$  characters are compatible but the whole set is not compatible.

Theorem (Meacham 83, Lam and Gusfield 09)

For  $r = 2, 3$ , a set of  $r$ -state full characters is compatible iff every  $r$  characters are compatible.

**Question:**  $\forall r \geq 2$ , a set of  $r$ -state full characters is compatible iff every  $r$  characters are compatible? [Lam and Gusfield 09]

Proper chordal completion

A graph is **chordal** iff every chordless cycle is a triangle, i.e. has length 3.

A **chordal completion** of a graph  $G = (V, E)$  is a chordal graph  $G' = (V, E')$  such that  $E \subseteq E'$ .

A **proper chordal completion** of a vertex-coloured graph  $G$  is a chordal completion of  $G$  without connecting any pair of vertices of the same colour.


Theorem (Meacham 83, Steel 92)

$\mathcal{C}$  is compatible  $\Leftrightarrow$  the intersection partition graph of  $\mathcal{C}$  has a proper chordal completion


### 4-State Full Characters


$$\begin{aligned}
 A &= \{x, u\} \{z, t\} \{y\} \{v\} = A_0 | A_1 | A_2 | A_3 \\
 B &= \{x, y\} \{t, v\} \{z\} \{u\} = B_0 | B_1 | B_2 | B_3 \\
 C &= \{y, z\} \{u, v\} \{x\} \{t\} = C_0 | C_1 | C_2 | C_3 \\
 D &= \{x, u\} \{y, z\} \{t\} \{v\} = D_0 | D_1 | D_2 | D_3 \\
 E &= \{z, t\} \{u, v\} \{x\} \{y\} = E_0 | E_1 | E_2 | E_3
 \end{aligned}$$


A, C, D, E are compatible

### 4-State Full Characters


$$\begin{aligned}
 A &= \{x, u\} \{z, t\} \{y\} \{v\} = A_0 | A_1 | A_2 | A_3 \\
 B &= \{x, y\} \{t, v\} \{z\} \{u\} = B_0 | B_1 | B_2 | B_3 \\
 C &= \{y, z\} \{u, v\} \{x\} \{t\} = C_0 | C_1 | C_2 | C_3 \\
 D &= \{x, u\} \{y, z\} \{t\} \{v\} = D_0 | D_1 | D_2 | D_3 \\
 E &= \{z, t\} \{u, v\} \{x\} \{y\} = E_0 | E_1 | E_2 | E_3
 \end{aligned}$$


A, B, C, E are compatible

### 4-State Full Characters


$$\begin{aligned}
 A &= \{x, u\} \{z, t\} \{y\} \{v\} = A_0 | A_1 | A_2 | A_3 \\
 B &= \{x, y\} \{t, v\} \{z\} \{u\} = B_0 | B_1 | B_2 | B_3 \\
 C &= \{y, z\} \{u, v\} \{x\} \{t\} = C_0 | C_1 | C_2 | C_3 \\
 D &= \{x, u\} \{y, z\} \{t\} \{v\} = D_0 | D_1 | D_2 | D_3 \\
 E &= \{z, t\} \{u, v\} \{x\} \{y\} = E_0 | E_1 | E_2 | E_3
 \end{aligned}$$


B, C, D, E are compatible

### Notations

$P = [V, E, F]$  is a **sandwich problem** of the graph  
 $G = (V, E)$ , where  
 $F \subseteq V \times V \setminus E$ .


$G_S = (V, E_S)$  is called a  $\Pi$ -**sandwich graph** of  $P$  if  
 $E \subseteq E_S \subseteq V \times V \setminus F$  and  $G_S$  satisfies property  $\Pi$ .


### 4-State Full Characters


$$\begin{aligned}
 A &= \{x, u\} \{z, t\} \{y\} \{v\} = A_0 | A_1 | A_2 | A_3 \\
 B &= \{x, y\} \{t, v\} \{z\} \{u\} = B_0 | B_1 | B_2 | B_3 \\
 C &= \{y, z\} \{u, v\} \{x\} \{t\} = C_0 | C_1 | C_2 | C_3 \\
 D &= \{x, u\} \{y, z\} \{t\} \{v\} = D_0 | D_1 | D_2 | D_3 \\
 E &= \{z, t\} \{u, v\} \{x\} \{y\} = E_0 | E_1 | E_2 | E_3
 \end{aligned}$$


A, B, C, D are compatible

### 4-State Full Characters

$$\begin{aligned}
 A &= \{x, u\} \{z, t\} \{y\} \{v\} = A_0 | A_1 | A_2 | A_3 \\
 B &= \{x, y\} \{t, v\} \{z\} \{u\} = B_0 | B_1 | B_2 | B_3 \\
 C &= \{y, z\} \{u, v\} \{x\} \{t\} = C_0 | C_1 | C_2 | C_3 \\
 D &= \{x, u\} \{y, z\} \{t\} \{v\} = D_0 | D_1 | D_2 | D_3 \\
 E &= \{z, t\} \{u, v\} \{x\} \{y\} = E_0 | E_1 | E_2 | E_3
 \end{aligned}$$


A, B, D, E are compatible


### 4-State Full Characters

$$\begin{aligned}
 A &= \{x, u\} \{z, t\} \{y\} \{v\} = A_0 | A_1 | A_2 | A_3 \\
 B &= \{x, y\} \{t, v\} \{z\} \{u\} = B_0 | B_1 | B_2 | B_3 \\
 C &= \{y, z\} \{u, v\} \{x\} \{t\} = C_0 | C_1 | C_2 | C_3 \\
 D &= \{x, u\} \{y, z\} \{t\} \{v\} = D_0 | D_1 | D_2 | D_3 \\
 E &= \{z, t\} \{u, v\} \{x\} \{y\} = E_0 | E_1 | E_2 | E_3
 \end{aligned}$$


To determine the compatibility of set of a 4-state characters, it is not sufficient to test the compatibility of every 4 characters

### Notations

$P = [V, E, F]$  is a **sandwich problem** of the graph  
 $G = (V, E)$ , where  
 $F \subseteq V \times V \setminus E$ .


$G_S = (V, E_S)$  is called a  $\Pi$ -**sandwich graph** of  $P$  if  
 $E \subseteq E_S \subseteq V \times V \setminus F$  and  $G_S$  satisfies property  $\Pi$ .


## Chordal Sandwich Graph

By taking  $F = \{(u, v) | u, v \text{ have the same colour}\}$ , the problem of chordal completion of vertex-coloured graph is transformed to chordal sandwich graph.


18/19

## Consequences

- Perfect phylogeny is NP-complete [Bodlaender et al. 92, Steel 92], since chordal sandwich problem is NP-hard.
- Unique Perfect phylogeny is NP-hard [Habib, Stacho 11] also unique minimal chordal sandwich problem is NP-hard.

19/19

## Consequences

- Perfect phylogeny is NP-complete [Bodlaender et al. 92, Steel 92], since chordal sandwich problem is NP-hard.

19/19