Probabilistic Models for Gene Silencing Data

Florian Markowetz

Dezember 2005

Dissertation zur Erlangung des Grades eines Doktors der Naturwissenschaften (Dr. rer. nat.) am Fachbereich Mathematik und Informatik der Freien Universität Berlin

1. Referent: Prof. Dr. Martin Vingron

2. Referent: Prof. Dr. Klaus-Robert Müller

Tag der Promotion: 26. April 2006

Preface

Acknowledgements This work was carried out in the *Computational Diagnostics* group of the Department of Computational Molecular Biology at the Max Planck Institute for Molecular Genetics in Berlin. I thank all past and present colleagues for the good working atmosphere and the scientific—and sometimes maybe not so scientific—discussions.

Especially, I am grateful to my supervisor Rainer Spang for suggesting the topic, his scientific support, and the opportunity to write this thesis under his guidance. I thank Michael Boutros for providing the expression data and for introducing me to the world of RNAi when I visited his lab at the DKFZ in Heidelberg. I thank Anja von Heydebreck, Jörg Schultz, and Martin Vingron for their advice and counsel as members of my PhD commitee.

During the time I worked on this thesis, I enjoyed fruitful discussions with many people. In particular, I gratefully acknowledge Jacques Bloch, Steffen Grossmann, Achim Tresch, and Chen-Hsiang Yeang for their contributions. Special thanks go to Viola Gesellchen, Britta Koch, Stefanie Scheid, Stefan Bentink, Stefan Haas, Dennis Kostka, and Stefan Röpcke, who read drafts of this thesis and greatly improved it by their comments.

Publications Parts of this thesis have been published before. Chapter 2 grew out of lectures I gave in 2005 at the Institute for Theoretical Physics and Mathematics (IPM) in Tehran, Iran, and at the German Conference on Bioinformatics (GCB), Hamburg, Germany. I thank Prof. Mehrdad Shahshahani (Tehran) and Prof. Stefan Kurtz (Hamburg) for inviting me. Chapter 3 gathers results of two conference papers: the first one at the Workshop on Distributed Statistical Computing (DSC 2003) in Vienna, Austria [82], and the second one at the Conference on Artifical Intelligence and Statistics (AISTATS), in Barbados, 2005 [81]. Parts of chapter 4 were previously published in the journal Bioinformatics [80].

Figures This thesis reproduces three figures from other publications. I thank Prof. Danny Reinberg and Prof. Jules Hoffmann for the friendly permissions to reproduce Fig. 1.1 and Fig. 1.2, respectively. Fig. 1.3 is reproduced with permission from www.ambion.com.

Florian Markowetz

Berlin, December 2005

Contents

Pr	eface	2	i
1	1.1 1.2 1.3	oduction Signal transduction and gene regulation	1 1 4 7
2	Stat 2.1 2.2 2.3 2.4 2.5	tistical models of cellular networks Conditional independence models	9 9 14 17 24 25
3	3.1 3.2 3.3 3.4	Graphical models for interventional data	27 27 29 32 36
4	1nfe 4.1 4.2 4.3 4.4	Pring signal transduction pathways Non-transcriptional modules in signaling pathways	45 45 50 58 60
5	Sun	mmary and outlook	
Bibliography			69
Notation and Definitions			83
Zusammenfassung			85
Curriculum Vitae			87