

CONTENTS

Foreword	xiii
Preface	xv
Contributors	xix
PART I INTRODUCTION	1
1 Networks in Biology	3
<i>Björn H. Junker</i>	
1.1 Introduction	3
1.2 Biology 101	4
1.2.1 Biochemistry and Molecular Biology	4
1.2.2 Cell Biology	6
1.2.3 Ecology and Evolution	7
1.3 Systems Biology	8
1.4 Properties of Biological Networks	8
1.4.1 Networks on a Microscopic Scale	9
1.4.2 Networks on a Macroscopic Scale	11
1.4.3 Other Biological Networks	11
1.5 Summary	12
1.6 Exercises	12
References	12

2 Graph Theory	15
<i>Falk Schreiber</i>	
2.1 Introduction	15
2.2 Basic Notation	16
2.2.1 Sets	16
2.2.2 Graphs	16
2.2.3 Graph Attributes	19
2.3 Special Graphs	19
2.3.1 Undirected, Directed, Mixed, and Multigraphs	19
2.3.2 Hypergraphs and Bipartite Graphs	20
2.3.3 Trees	21
2.4 Graph Representation	23
2.4.1 Adjacency Matrix	23
2.4.2 Adjacency List	23
2.5 Graph Algorithms	24
2.5.1 Running Times of Algorithms	24
2.5.2 Traversal	25
2.6 Summary	27
2.7 Exercises	27
References	28
PART II NETWORK ANALYSIS	29
3 Global Network Properties	31
<i>Ralf Steuer and Gorka Zamora López</i>	
3.1 Introduction	31
3.2 Global Properties of Complex Networks	33
3.2.1 Distance, Average Path Length, and Diameter	33
3.2.2 Six Degrees of Separation: Concepts of a Small World	35
3.2.3 The Degree Distribution	35
3.2.4 Assortative Mixing and Degree Correlations	38
3.2.5 The Clustering Coefficient	39
3.2.6 The Matching Index	41
3.2.7 Network Centralities	42
3.2.8 Eigenvalues and Spectral Properties of Networks	43
3.3 Models of Complex Networks	43
3.3.1 The Erdős–Rényi Model	44
3.3.2 The Watts–Strogatz Model	45
3.3.3 The Barabási–Albert Model	46
3.3.4 Extensions of the BA Model	48
3.4 Additional Properties of Complex Networks	48
3.4.1 Structural Robustness and Attack Tolerance	49

3.4.2	Modularity, Community Structures and Hierarchies	50
3.4.3	Subgraphs and Motifs in Networks	51
3.5	Statistical Testing of Network Properties	52
3.5.1	Generating Networks and Null Models	53
3.5.2	The Conceptualization of Cellular Networks	54
3.5.3	Bipartite Graphs	55
3.5.4	Correlation Networks	57
3.6	Summary	57
3.7	Exercises	58
	References	59
4	Network Centralities	65
	<i>Dirk Koschützki</i>	
4.1	Introduction	65
4.2	Centrality Definition and Fundamental Properties	67
4.2.1	Comparison of Centrality Values	68
4.2.2	Disconnected Networks	68
4.3	Degree and Shortest Path-Based Centralities	69
4.3.1	Degree Centrality	69
4.3.2	Eccentricity Centrality	71
4.3.3	Closeness Centrality	72
4.3.4	Shortest Path Betweenness Centrality	73
4.3.5	Algorithms	74
4.3.6	Example	76
4.4	Feedback-Based Centralities	77
4.4.1	Katz's Status Index	77
4.4.2	Bonacich's Eigenvector Centrality	78
4.4.3	PageRank	79
4.5	Tools	80
4.6	Summary	80
4.7	Exercises	81
	References	81
5	Network Motifs	85
	<i>Henning Schwöbbermeyer</i>	
5.1	Introduction	85
5.2	Definitions and Basic Concepts	86
5.2.1	Definitions	86
5.2.2	Modeling of Biological Networks	88
5.2.3	Concepts of Motif Frequency	88
5.3	Motif Statistics and Motif-Based Network Distance	89
5.3.1	Determination of Statistical Significance of Network Motifs	89

5.3.2	Randomization Algorithm for Generation of Null Model Networks	90
5.3.3	Influence of the Null Model on Motif Significance	91
5.3.4	Limitations of the Null Model on Motif Detection	91
5.3.5	Measures of Motif Significance and for Network Comparison	91
5.4	Complexity of Network Motif Detection	94
5.4.1	Aspects Affecting the Complexity of Network Motif Detection	94
5.4.2	Frequency Estimation by Motif Sampling	96
5.5	Methods and Tools for Network Motif Analysis	96
5.5.1	Pajek	96
5.5.2	Mfinder	96
5.5.3	MAVisto	97
5.5.4	FANMOD	97
5.6	Analyses and Applications of Network Motifs	97
5.6.1	Network Motifs in Complex Networks	97
5.6.2	Dynamic Properties of Network Motifs	98
5.6.3	Higher Order Structures Formed by Network Motifs	102
5.6.4	Network Comparison Based on Network Motifs	104
5.6.5	Evolutionary Origin of Network Motifs	106
5.7	Summary	106
5.8	Exercises	108
	References	108
6	Network Clustering	113
	<i>Balabhaskar Balasundaram and Sergiy Butenko</i>	
6.1	Introduction	113
6.2	Notations and Definitions	115
6.3	Network Clustering Problem	118
6.4	Clique-Based Clustering	119
6.4.1	Minimum Clique Partitioning	120
6.4.2	Min–Max k -Clustering	122
6.5	Center-Based Clustering	125
6.5.1	Clustering with Dominating Sets	126
6.5.2	k -Center Clustering	129
6.6	Conclusion	131
6.7	Summary	133
6.8	Exercises	133
	References	134
7	Petri Nets	139
	<i>Ina Koch and Monika Heiner</i>	
7.1	Introduction	139

7.2 Qualitative Modeling	141
7.2.1 The Model	141
7.2.2 The Behavioral Properties	148
7.3 Qualitative Analysis	152
7.3.1 Structural Analysis	152
7.3.2 Invariant Analysis	155
7.3.3 MCT-Sets	162
7.3.4 Dynamic Analysis of General Properties	164
7.3.5 Dynamic Analysis of Special Properties	166
7.3.6 Model Validation Criteria	168
7.4 Quantitative Modeling and Analysis	169
7.5 Tool Support	171
7.6 Case Studies	172
7.7 Summary	174
7.8 Exercises	175
References	177
PART III BIOLOGICAL NETWORKS	181
8 Signal Transduction and Gene Regulation Networks	183
<i>Anatolij P. Potapov</i>	
8.1 Introduction	183
8.2 Decisive Role of Regulatory Networks in the Evolution and Existence of Organisms	184
8.3 Gene Regulatory Network as a System of Many Subnetworks	186
8.4 Databases on Gene Regulation and Software Tools for Network Analysis	187
8.5 Peculiarities of Signal Transduction Networks	188
8.6 Topology of Signal Transduction Networks	190
8.7 Topology of Transcription Networks	191
8.8 Intercellular Molecular Regulatory Networks	198
8.9 Summary	200
8.10 Exercises	201
References	202
9 Protein Interaction Networks	207
<i>Frederik Börnke</i>	
9.1 Introduction	207
9.2 Detecting Protein Interactions	209
9.2.1 The Yeast Two-Hybrid System	211
9.2.2 Affinity Capture of Protein Complexes	216
9.2.3 Computational Methods to Predict Protein Interactions	218

9.2.4 Other Ways to Identify Protein Interactions	219
9.3 Establishing Protein Interaction Networks	220
9.3.1 Data Storage and Network Generation	220
9.3.2 Benchmarking High-Throughput Interaction Data	222
9.4 Analyzing Protein Interaction Networks	223
9.4.1 Network Topology and Functional Implications	223
9.4.2 Functional Modules in Protein Interaction Networks	223
9.4.3 Evolution of Protein Interaction Networks	224
9.4.4 Comparative Interactomics	225
9.5 Summary	225
9.6 Exercises	226
References	227
10 Metabolic Networks	233
<i>Márcio Rosa da Silva, Jibin Sun, Hongwu Ma, Feng He, and An-Ping Zeng</i>	
10.1 Introduction	233
10.2 Visualization and Graph Representation	234
10.3 Reconstruction of Genome-Scale Metabolic Networks	234
10.4 Connectivity and Centrality in Metabolic Networks	239
10.5 Modularity and Decomposition of Metabolic Networks	242
10.5.1 Modularity Coefficient	244
10.5.2 Modularity-Based Decomposition	245
10.6 Elementary Flux Modes and Extreme Pathways	246
10.7 Summary	249
10.8 Exercises	249
References	251
11 Phylogenetic Networks	255
<i>Birgit Gemeinholzer</i>	
11.1 Introduction	255
11.2 Character Selection, Character Coding, and Matrices for Phylogenetic Reconstruction	257
11.3 Tree Reconstruction Methodologies	260
11.4 Phylogenetic Networks	264
11.4.1 Galled Trees	266
11.4.2 Statistical Parsimony	267
11.4.3 Median Network	269
11.4.4 Median-Joining Networks	270
11.4.5 Pyramids	271
11.4.6 Example of a Pyramidal Clustering Model	271
11.4.7 Split Decomposition	274

11.5 Summary	276
11.6 Exercises	276
References	277
12 Ecological Networks	283
<i>Ursula Gaedke</i>	
12.1 Introduction	283
12.2 Binary Food Webs	289
12.2.1 Introduction and Definitions	289
12.2.2 Descriptors of the Network	289
12.2.3 Operational Problems	291
12.2.4 Aims and Results	291
12.2.5 Conclusion	293
12.3 Quantitative Trophic Food Webs	293
12.3.1 Introduction, Definitions, and Database	293
12.3.2 Multiple Commodities	295
12.3.3 Descriptors of the Network and Information to be Gained	295
12.3.4 Conclusion	298
12.4 Ecological Information Networks	298
12.5 Summary	300
12.6 Exercises	301
References	301
13 Correlation Networks	305
<i>Dirk Steinhauser, Leonard Krall, Carsten Müssig, Dirk Büssis, and Björn Usadel</i>	
13.1 Introduction	305
13.2 General Remarks	306
13.3 Basic Notation	307
13.3.1 Data, Unit, Variable, and Observation	307
13.3.2 Sample, Profiles, and Replica Set	308
13.3.3 Measures of Association	309
13.3.4 Simple Correlation Measures	310
13.3.5 Complex Correlation and Association Measures	311
13.3.6 Probability, Confidence, and Power	313
13.3.7 Matrices	314
13.4 Construction and Analyses of Correlation Networks	314
13.4.1 Data and Profiles	315
13.4.2 Data Set and Matrix	316
13.4.3 Correlation Matrix	318
13.4.4 Network Matrix	318
13.4.5 Correlation Network Analysis	319

13.4.6 Interpretation and Validation	321
13.5 Biological Use of Correlation Networks	321
13.5.1 The Global Analysis Approach	321
13.5.2 The Guide Gene Approach	322
13.5.3 A Simple Coregulation Test: Photosynthesis	324
13.5.4 A Complex Coregulation Test: Brassinosteroids	327
13.6 Summary	328
13.7 Exercises	329
References	330
Index	335