

> Institut de Biologie et **Chimie des Protéines**

- Centre de Calcul de l'IN2P3
- Laboratoire de l'Informatique du Parallélisme

GriPPS

Bioinformatics on Grid

Protein pattern scanning taken as model

The Grid Protein Pattern Scanning-GriPPS project has adapted bioinformatic algorithms of protein pattern scanning to the grid infrastructure. The behavior of the algorithms and the data have been studied on several experimental grids, as a model for the gridification of other common bioinformatic tools and databanks. The tested middleware are those from the projects DataGrid (EU FP5)/EGEE (EU FP6), e-Toile (Fr-RNTL) and GASP (Fr ACI GRID).

SwissProt swissprot

prasi

Protein pattern scanning: PattInProt

Predict protein/gene function **Cluster proteins into family**

Parameters

Proteins

GRID computing context

Adapt PattInProt bioinformatic algorithm and data to the grid in order to foresee their behavior on a grid

Identify specific bioinformatic constraints on the grid Test on several middleware and model of grid: e-Toile, DataGrid/EGEE, DIET.

patterns)

PattInProt

Sequence annotation and biological crosslinks PattInProt is integrated into our software programs (e.g. MPSA) and web portals (e.g. NPS@ and GPS@)

GRID benefit

More complex analyses on larger data set, lower threshold

Distributing sequence databanks

Integrity and security of data and method software Recommendations on gridification of similar bioinformatic algorithms

PattInProt Algorithm

Usage

Pattern databank versus sequence databank

Two version

Identity:Exact matching

Similarity: Allowing biological mismatch to enhance sensitivity

Optimization

Bit parallelism

Sequentialized recursive philosophy

for gap expansion

Self indexed protein

Best starting pattern position

Biological Data

Protein: sequence of aminoacids

- ...ELKRNQLTGIEAFEGASHIQELQLGENKIKEI..
- Clustered into families according to their biological
- Part of a genome: rats, drosophilia, human ...

Protein pattern:

- Subset of regular expression.
 - Example: {ACH}-A-G-B-x(5,78)-Q-K(2)-[SBE]-N.
- One or more pattern matched
 - Protein might belong to a given family
 - Hypothesis on the function of an unknown protein.

Gridified Tools and Data

Bioinformatic Tools

- PattInProt has been deployed on e-Toile, DIET and DataGRID/EGEE platforms
- **Biological Data**
 - Sequence databanks:
 - Swiss-Prot, TrEMBL,
 - Pattern databank PROSITE

containing Patterns GRID Node

subDB

(sequences)

Deploying Biological Resources into Grid context

Gridification

- A Grid is:
 - Different computing resources, stated in remote places, linked with the grid middleware,
 - CPU, memory, disk storage, informations, etc.
- Authentified access to the Grid
- GriPPS project have had access to several platforms (see below)

EU EGEE

> lcg-lr --vo biomed lfn://genomics_gpsa/db/swissprot/swissprot.fasta sfn://cclcgseli01.in2p3.fr/grid/biomed/generated/2005-09-28/file16787010-f889-44e6-a672-04ffb1d2144f sfn://ctidgselivi.mipp3.fr/var/storage/LCG/biomed/generated/2005-09-28/file80540872-f3a1-4405-a731-badas3d0256
sfn://marseillese01.mrs.grid.cnrs.fr/var/storage/LCG/biomed/generated/2005-09-28/file80540872-f3a1-4405-a731-badas3d0256

Results

A model for the gridification of bioinformatic resources on grid platform:

- Describing bioinformatic software and data with the XML language
- Using a common XML DTD through all the contexts: grid execution, portal, ...
- Including biological semantic concepts into the XML description files

Gridifying tools and databanks on different grid platforms: e-Toile, DataGRID/EGEE, DIET

Grid Service Providing (GSP) for bioinformatic resources: protein sequence analysis

« Simultaneous scheduling of data replication and computation in Grids »

=8GB per nod

A. Vernois PhD thesis (LIP-IBCP) **Granted by ACI GRID 2002**

Project granted by ACI **GRID 2002**

http://gripps.ibcp.fr Contact: Christophe.Blanchet@ibcp.fr

