

ГДЕ НАЧИНАЕТСЯ
РЕПЛИКАЦИЯ ДНК?

Упрощённое представление репликации ДНК

Регион *OriC* бактерии *Vibrio cholerae*

atcaatgatcaacgtaagcttctaagcatgatcaaggtgctcacacagtttatccacaac
ctgagtggatgacatcaagataggctgttgtatctccttcctctcgtactctcatgacca
cggaaagatgatcaagagaggatgatttcttggccatatcgcaatgaatacttgtgactt
gtgcttccaattgacatcttcagcgccatattgctgctggccaaggtgacggagcgggatt
acgaaagcatgatcatggctgttgttctgtttatcttgttttgactgagacttgttagga
tagacggtttttcatcactgactagccaaagccttactctgcctgacatcgaccgtaa
tgataatgaatttacatgcttccgcgacgatttacctcttgatcatcgatccgattgaag
atcttcaattgttaattctcttgctcgcactcatagccatgatgagctcttgatcatggt
tccttaaccctctatTTTTTtacggaagaatgatcaagctgctgctcttgatcatcgtttc

Шифр из «Золотого жука» Эдгара По

53†††305))6·;4826)4†.)4†);806·;48†8^60))85;161;:†·8
†83(88)5·†;46(;88·96·?;8)·†(;485);5·†2:·†(;4956·2(5
·-4)8^8·;4069285);)6†8)4††;1(†9;48081;8:8†1;48†85;4
)485†528806·81(†9;48;(88;4(†?34;48)4†;1†(;:188;†?;

Шифр из «Золотого жука» Эдгара По

53†††305))6·;**48**26)4†.)4†);806·;**48**†8^60))85;161;:†·8
†83(88)5·†;46(;88·96·?;8)·†(;**48**5);5·†2:·†(;4956·2(5
·-4)8^8·;4069285);)6†8)4††;1(†9;**48**081;8:8†1;**48**†85;4
)485†528806·81(†9;**48**; (88;4(†?34;**48**)4†;1†(;:188;†?;

Шифр из «Золотого жука» Эдгара По

53†††305))6·THE26)H†.)H†)TE06·THE†E^60))E5T161T:†·E
†E3(EE)5·†TH6(TEE·96·?TE)·†(THE5)T5·†2:·†(TH956·2(5
·—H)E^E·TH0692E5)T)6†E)H††T1(†9THE0E1TE:E†1THE†E5TH
)HE5†52EE06·E1(†9THET(EETH(†?3HTHE)H†T1†(T:1EET†?T

Число вхождений шаблона в строку

Определим $Count(Text, Pattern)$ как число вхождений шаблона $Pattern$ в строку $Text$ в качестве подстроки.

Например,

$Count(\text{АСААСТАТGCАТАСТАТCGGGААСТАТCСТ, АСТАТ}) = 3;$

$Count(\text{CGАТАТАТССАТАG, АТА}) = 3.$

Число вхождений шаблона в строку

Определим $Count(Text, Pattern)$ как число вхождений шаблона $Pattern$ в строку $Text$ в качестве подстроки.

PatternCount($Text, Pattern$)

$count \leftarrow 0$

for $i \leftarrow 0$ to $|Text| - |Pattern|$

if $Text(i, |Pattern|) = Pattern$

$count \leftarrow count + 1$

return $count$

Наиболее частая подстрока

Назовём шаблон *Pattern* наиболее частой подстрокой длины k в строке *Text*, если на этой подстроке достигается максимум $Count(Text, Pattern)$ среди всех подстрок длины k .

Например,

АСТАТ - наиболее частая подстрока длины 5 строки
АСААСТАТGCАТАСТАТCGGGAАСТАТССТ;

АТА – наиболее частая подстрока длины 3 строки
CGАТАТАТССАТАG.

Наиболее частая подстрока

Задача: Найти наиболее частую подстроку

Вход: Строка *Text* и число *k*.

Выход: Все наиболее частые подстроки длины *k* из строки *Text*.

FrequentWords(*Text*, *k*)

FrequentPatterns \leftarrow пустое множество

for *i* \leftarrow 0 to $|Text| - k$

Pattern \leftarrow the *k*-mer *Text*(*i*, *k*)

Count(*i*) \leftarrow **PatternCount**(*Text*, *Pattern*)

maxCount \leftarrow максимальное значение из *Count*

for *i* \leftarrow 0 to $|Text| - k$

if *Count*(*i*) = *maxCount*

 добавить *Text*(*i*, *k*) к *FrequentPatterns*

удалить дубликаты из *FrequentPatterns*

return *FrequentPatterns*

Частые подстроки *OriC Vibrio cholerae*

atcaatgatcaacgtaagcttctaagcatgatcaaggtgctcacacagtttatccacaac
ctgagtggatgacatcaagataggctcgttgtatctccttcctctcgtactctcatgacca
cggaaagatgatcaagagaggatgatttcttggccatatcgcaatgaatacttgtgactt
gtgcttccaattgacatcttcagcgccatattgcbgctggccaaggtgacggagcgggatt
acgaaagcatgatcatggctgttgttctgtttatcttgttttgactgagacttgtttagga
tagacggtttttcatcactgactagccaaagccttactctgcctgacatcgaccgtaa
tgataatgaatttacatgcttccgcbgacgatttacctcttgatcatcgatccgattgaag
atcttcaattgttaattctcttgcbgactcatagccatgatgagctcttgatcatggtt
tccttaaccctctatTTTTTtacggaagaatgatcaagctgctgctcttgatcatcgtttc

Размер	3	4	5	6	7	8	9
Количество	25	11	8	8	5	4	3
Строка	tga	atga tgat	gatca tgatc	tgatca	atgatca	atgatcaa	atgatcaag cttgatcat tcttgatca ctcttgatc

Частые подстроки *OriC Vibrio cholerae*

atcaatgatcaacgtaagcttctaagc**ATGATCAAG**gtgctcacacagtttatccacaac
ctgagtggatgacatcaagataggctgttgtatctccttcctctcgtactctcatgacca
cggaaag**ATGATCAAG**agaggatgatttcttggccatatcgcaatgaatacttgtgactt
gtgcttccaattgacatcttcagcgccatattgctgctggccaagggtgacggagcgggatt
acgaaagcatgatcatggctgttgttctgtttatcttgttttgactgagacttgtttagga
tagacggtttttcatcactgactagccaaagccttactctgcctgacatcgaccgtaa
tgataatgaatttacatgcttccgcgacgatttacctcttgatcatcgatccgattgaag
atcttcaattgttaattctcttgctcgactcatagccatgatgagctcttgatcatggt
tccttaaccctctatTTTTTtacggaaga**ATGATCAAG**ctgctgctcttgatcatcgtttc

Размер	3	4	5	6	7	8	9
Количество	25	11	8	8	5	4	3
Строка	tga	atga tgat	gatca tgatc	tgatca	atgatca	atgatcaa	atgatcaag cttgatcat tcttgatca ctcttgatc

Обратное дополнение

AGTCGCATAGT ⇌ ACTATGCGACT

Частые подстроки *OriC Vibrio cholerae*

atcaatgatcaacgtaagcttctaagc**ATGATCAAG**gtgctcacacagtttatccacaac
ctgagtggatgacatcaagataggctgttgtatctccttcctctcgtactctcatgacca
cggaaag**ATGATCAAG**agaggatgatttcttggccatatcgcaatgaatacttgtgactt
gtgcttccaattgacatcttcagcgccatattgctgctggccaagggtgacggagcgggatt
acgaaagcatgatcatggctgttgttctgtttatcttgttttgactgagacttgtttagga
tagacggtttttcatcactgactagccaaagccttactctgcctgacatcgaccgtaa
tgataatgaatttacatgcttccgcgacgatttacctcttgatcatcgatccgattgaag
atcttcaattgttaattctcttgctcgactcatagccatgatgagctcttgatcatggt
tccttaaccctctatTTTTTtacggaaga**ATGATCAAG**ctgctgctcttgatcatcgtttc

Размер	3	4	5	6	7	8	9
Количество	25	11	8	8	5	4	3
Строка	tga	atga tgat	gatca tgatc	tgatca	atgatca	atgatcaa	atgatcaag cttgatcat tcttgatca ctcttgatc

Частые подстроки *OriC Vibrio cholerae*

atcaatgatcaacgtaagcttctaagc**ATGATCAAG**gtgctcacacagtttatccacaac
 ctgagtggatgacatcaagataggctgttgtatctccttcctctcgtactctcatgacca
 cggaaag**ATGATCAAG**agaggatgatttcttggccatatcgcaatgaatacttgtgactt
 gtgcttccaattgacatcttcagcgccatattgcgctggccaaggtgacggagcgggatt
 acgaaagcatgatcatggctgttgttctgtttatcttgttttgactgagacttgtttagga
 tagacggtttttcatcactgactagccaaagccttactctgcctgacatcgaccgtaa
 tgataatgaatttacatgcttccgcgacgatttacct**CTTGATCAT**cgatccgattgaag
 atcttcaattgttaattctcttgctcgcactcatagccatgatgagct**CTTGATCAT**gtt
 tccttaaccctctatTTTTTtacggaaga**ATGATCAAG**ctgctgct**CTTGATCAT**cgtttc

Размер	3	4	5	6	7	8	9
Количество	25	11	8	8	5	4	3
Строка	tga	atga tgat	gatca tgatc	tgatca	atgatca	atgatcaa	atgatcaag cttgatcat tcttgatca ctcttgatc

Поиск вхождений шаблона в строку

Задача: Найти все места вхождения шаблона в строку.

Вход: Строки *Pattern* и *Text*.

Выход: Все позиции, в которых *Pattern* входит в *Text*.

Например,

$\text{PatternMatching}(\text{ATAT}, \text{GATATATGCATATACTT}) = 1, 3, 9;$

$\text{PatternMatching}(\text{ATGATCAAG}, \text{Vibrio cholerae}) = 116556,$
149355, **151913**, **152013**, **152394**, 186189, 194276,
200076, 224527, 307692, 479770, 610980, 653338,
679985, 768828, 878903, 985368.