
PROCEEDINGS Open Access

Detection of gene orthology from gene
co-expression and protein interaction networks
Fadi Towfic1,2*, Susan VanderPIas1, Casey A OIiver3, OIiver Couture4, Christopher K TuggIe1,4,
M Heather West GreenIee1,5, Vasant Honavar1,2

From IEEE International Conference on Bioinformatics and Biomedicine 2009
Washington, DC, USA. 1-4 November 2009

Abstract

Background: Ortholog detection methods present a powerful approach for finding genes that participate in
similar biological processes across different organisms, extending our understanding of interactions between genes
across different pathways, and understanding the evolution of gene families.

Results: We exploit features derived from the alignment of protein-protein interaction networks and gene-
coexpression networks to reconstruct KEGG orthologs for Drosophila melanogaster, Saccharomyces cerevisiae, Mus
musculus and Homo sapiens protein-protein interaction networks extracted from the DIP repository and Mus
musculus and Homo sapiens and Sus scrofa gene coexpression networks extracted from NCBI’s Gene Expression
Omnibus using the decision tree, Naive-Bayes and Support Vector Machine classification algorithms.

Conclusions: The performance of our classifiers in reconstructing KEGG orthologs is compared against a basic
reciprocal BLAST hit approach. We provide implementations of the resulting algorithms as part of BiNA, an open
source biomolecular network alignment toolkit.

Introduction
With the advent of fast and relatively inexpensive
sequencing technology, it has become possible to access
and compare genomes from a wide range of organisms
including many eukaryotes as well as bacteria and
archea through databases such as GenBank [1],
Ensembl [2], PlantGDB [3] and others [4-6]. The avail-
ability of genomes from such a wide range of organisms
has enabled the comparison and analysis of evolutionary
relationships among genes across organisms through the
reconstruction of phylogenies [7], common pathways
[8,9], and comparing gene functions [10,11]. Of particu-
lar interest in this context is the problem of finding
genes originating from a single gene from a common
ancestor of the compared genomes (orthologs) [12].
Ortholog detection methods present a powerful
approach for finding genes that participate in similar
biological processes across different organisms,

extending our understanding of interactions between
genes across different pathways, and understanding the
evolution of gene families.
Several sequence-based approaches currently exist

for finding orthologous genes among a set of genomes.
For instance, one of the simplest methods is to utilize
reciprocal best BLAST hits [13] across a set of species
to identify orthologs [14]. The COGs (Clusters of
Orthologous Groups) approach [15], for example,
defines orthologs as sets of proteins that are reciprocal
best BLAST hits across a minimum of three species.
Another possible approach utilized by databases such
as InParanoid [16] and OrthoMCL [17] consists of an
iterative BLAST search to construct the reciprocal
BLAST hits, and a second step that clusters the reci-
procal hits to achieve greater sensitivity. InParanoid
uses a pre-defined set of rules to construct its clusters,
while OrthoMCL utilizes a sequence-based Markov
clustering algorithm for clustering its proteins/genes
into ortholog groups. Other approaches, such as
PhyOP [18], RAP [19] and others [7,8,10,11] identify

* Correspondence: ftowfic@cs.iastate.edu
1Bioinformatics and Computational Biology Graduate Program Iowa State
University, Ames, IA, USA

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

© 2010 Towfic et al; licensee BioMed Central Ltd. This is an open access article distributed under the terms of the Creative Commons
Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in
any medium, provided the original work is properly cited.

mailto:ftowfic@cs.iastate.edu
http://creativecommons.org/licenses/by/2.0

orthologous genes/proteins by utilizing phylogenetic
analysis to explicitly exploit the evolutionary rates
across the species being compared. Such approaches
account for the different mutation rates accumulated
by the various species being compared, thus allowing
greater sensitivity in detecting the pairs of genes/
proteins to be classified as orthologous. Methods such
as those utilized by Fu et al. consider gene order and
rearrangements in detecting orthologs [20]. Recently,
with the availability of large-scale analysis of
protein-protein interactions, protein-protein interaction
networks have also been considered in detecting ortho-
logous genes. Ogata et al. utilized a graph comparison
algorithm to compare protein-protein interaction net-
works and determined orthologs by matching the
nodes in the protein-protein interaction graphs [21].
Bandyopadhyay et al. utilized the PathBLAST pathway
alignment algorithm to detect orthologs [22]. Another
method utilized by databases such as KEGG is to
manually construct orthology groups based on a com-
bination of features such as sequence similarity, path-
way interactions, and phylogenetic analysis [8,9].
Against this background, we explore a set of graph

features that may be utilized in detecting orthologs
based on sequence similarity as well as the similarity
of their neighborhoods in protein-protein interaction
and gene coexpression networks. Furthermore, we
construct a set of classifiers that utilize the above fea-
tures and compare the classifiers to the reciprocal
BLAST hits approached for the reconstruction of
KEGG orthologs [8]. The basic idea behind our
approach is to align a pair of protein-protein interac-
tion/gene coexpression networks and scan the align-
ment for all possible matches that a node (protein)
from one network can pair with in the other network.
We then train decision tree [23], Naive-Bayes [24],
Support Vector Machine [25], and an ensemble classi-
fier [26] that utilize features from the alignment algo-
rithm to identify KEGG orthologs and we compare
the performance of the classifiers to the reciprocal
BLAST hit method.
We utilize the alignment algorithms available as part

of the BiNA (Biomolecular Network Alignment) toolkit
[27] as well as graph features extracted from the aligned
networks such as degree distribution, BaryCenter [28],
betweenness [29] and HITS (Hubs and Authorities) [30]
centrality measures. Our experiments with the fly, yeast,
mouse and human protein-protein interaction networks
extracted from DIP (Database of Interacting Proteins)
[31] as well as the mouse and human gene expression
data extracted from NCBFs Gene Expression Omnibus
(GEO) [32] demonstrate the feasibility of the proposed
approach for detecting KEGG orthologs.

Materials and methods
Dataset
The yeast, fly, mouse and human protein-protein inter-
action networks were obtained from the Database of
Interacting Proteins (DIP) release 1/26/2009 [31]. The
sequences for each dataset were obtained from uniprot
release 14 [33]. The DIP sequence ids were matched
against their uniprot counterparts using a mapping table
provided on the DIP website. All proteins from DIP that
had obsolete uniprot IDs or were otherwise not available
in release 14 of the uniprot database were removed from
the dataset. The fly, yeast, mouse and human protein-
protein interaction networks consisted of 6, 645, 4, 953,
424 and 1,321 nodes and 20, 010, 17, 590, 384 md 1,
716 edges, respectively. The protein sequences for each
dataset were downloaded from uniprot [33]. BLASTp
[13] with a cutoff of 1 × 10-10 was used to match pro-
tein sequences across species. The KEGG (Kyoto Ency-
clopedia of Genes and Genomes) [8] orthology and
uniprot annotations for all species were downloaded
from the KEGG website and matched against the uni-
prot id’s for the proteins in the datasets.
For detecting orthologs based on gene-coexpression

networks, Affymetrix gene expression data was collected
from the GEO database for experiments in selected tis-
sues in pigs (Sus scrofa) [34], humans (Homo sapiens)
[35], and mice (Mus musculus) [36]. The collected tis-
sues were: adrenal gland, hypothalamus, spleen, thyroid,
liver, small intestine, stomach, fat, lymph node, skeletal
muscle, olfactory bulb, ovary, and testes. All expression
data were taken from healthy animals. Data from each
tissue for a given species were obtained from the same
Affy platform. Probe IDs contained in the data were
matched with gene IDs, and all available probe expres-
sion values for each gene were averaged to obtain one
expression value per gene per tissue. Gene sequences
were collected from NCBI Entrez [37] and compared
across species bidirectionally to identify gene homology.
BLASTn [13] with a cutoff of 1 × 10-10 was used to
match gene sequences across species. The KEGG (Kyoto
Encyclopedia of Genes and Genomes) [8] orthology and
entrez gene id annotations for all species were down-
loaded from the KEGG website and matched against the
gene id’s for the genes in the datasets. The microarray
expression measures were utilized to compute the pair-
wise Spearman rank correlations between all pairs of
genes were calculated, with links with with an absolute
value correlation cutoff of 0.8 or higher being retained
in the resulting weighted graph.

Graph representation of BLAST orthologs
The proteins in the DIP protein-protein interaction net-
works for mouse, human, yeast, and fly as well as the

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

Page 2 of 10

gene coexpression networks for mouse, human and pig
from GEO were matched using BLAST as shown in
Figure 1. As can be seen from the figure, each protein-
protein interaction network or gene coexpression net-
work is represented as a labeled graph (graphs 1 and 2).
In the case of protein interaction networks, the graphs
(graphs 1 and 2) are unweighted, whereas in the case of
gene coexpression networks, the graphs are weighted
(where the weights on the edges denote the pairwise
correlation in the expression of the corresponding
genes). The BLAST similarity scores are taken into
account when comparing the neighborhoods around
each of the vertices in the graphs to reconstruct the
KEGG orthologs. Please note that the sequence homolo-
gous nodes across the two graphs in Figure 1 have the
same color. A k-hop neighborhood-based approach to
alignment uses the notion of k-hop neighborhood. The

k-hop neighborhood of a vertex v Vx
1

1 of the graph G1

(V1, E1) is simply a subgraph of G1 that connects
with the vertices in V1 that are reachable in k hops from

using the edges in E1. Given two graphs G1(V1, E1)
and G2(V2, E2),a mapping matrix P that associates each
vertex in V1 with zero or more vertices in V2 (the
matrix P can be constructed based on BLAST matches)
and a user-specified parameter k, we construct for each

vertex v Vx
1

1 its corresponding k-hop neighborhood Cx

in G1. We then use the mapping matrix P to obtain the
set of matches for vertex among the vertices in V2;
and construct the k-hop neighborhood Zy for each

matching vertex in G2 and P
v vx y
1 2 1 . Let S v Gx(,)1

2

be the resulting collection of k-hop neighborhoods in

Figure 1 Graph-based ortholog representation A schematic of the graph representation of the BLAST orthologs based on protein-protein
interaction networks and gene coexpression networks. The networks are represented as two labeled graphs (G1 and G2) with corresponding
relationships among their nodes (similarly colored nodes are sequence homologous according to a BLAST search). Nodes from G1 (e.g., v3) are
compared to their sequence-homologous counterparts in G2 (e.g., v’2 and v’6) based on the topology of their neighborhood and sequence
homology of the neighbors. In the figure, v’2 has the same number of neighbors of v3 and one of the neighbors of v’2 (i.e., v’3) is sequence-
homologous to v4. Thus, v’2 is scored higher (more likely to be an ortholog to v3) compared to v’6. Protein-protein interaction networks are
represented as unweighted graphs, while gene coexpression networks incorporate weights (as calculated by correlations) into their edges.

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

Page 3 of 10

G2 associated with the vertex in G1. We compare
each k-hop subgraph Cx in G1 with each member of the

corresponding collection S v Gx(,)1
2 to identify the k-hop

subgraph of G2 that is the best match for Cx (based on
a chosen similarity measure). Figure 1 illustrates this
process.

Shortest path graph kernel score
The shortest path graph kernel was first described by
Borgwardt and Kriegel [38]. As the name implies, the
kernel compares the length of the shortest paths
between any two nodes in a graph based on a pre-com-
puted shortest-path distance. The shortest path dis-
tances for each graph may be computed using the
Floyd-Warshall algorithm as implemented in the CDK
(Chemistry Development Kit) package [39]. We modi-
fied the Shortest-Path Graph Kernel to take into
account the sequence homology of nodes being com-
pared as computed by BLAST [13]. The shortest path
graph kernel for subgraphs ZG1

and ZG2
(e.g., k-hop

subgraphs, bicomponent clusters extracted from G1 and
G2 respectively) is given by:

S v v

v v d v v

v v Z v v Z i k

j p i j

i j G k p G
  
     

  1 1
1

2 2
2

1 2

1 2 1 1

, , ,

, ,



   
    

d v v

K Z Z S

k p

G G

2 2

1 2

,

, log

where  v v
BlastScore v v BlastScore v v

x y
x y y x1 2
1 2 2 1

2
,

, ,        . d v vi j
1 1, 

and d v vk p
2 2,  are the lengths of the shortest paths

between v vi j
1 1, and v vk p

2 2, computed by the Floyd-

Warshall algorithm. For gene-coexpression network,
the Floyd-Warshall algorithm takes into account the
weight of the edges (correlations) in the graphs. The
runtime of the Floyd-Warshall Algorithm is O(n3). The
shortest path graph kernel has a runtime of O(n4)
(where n is the maximum number of nodes in larger
of the two graphs being compared). Please see Figure
2 for a general outline of the comparison technique
used by the shortest-path graph kernel.

Random walk graph kernel score
The random walk graph kernel [40] has been previously
utilized by Borgwardt et al. [40] to compare protein-pro-
tein interaction networks. The random walk graph ker-
nel for subgraphs ZG1

and ZG2
(e.g., k-hop subgraphs,

bicomponent clusters extracted from G1 and G2 respec-
tively) is given by:

K Z Z p qG G1 2

1
,      I K x (1)

where I is the identity matrix, l is a user-specified
variable controlling the length of the random walks (a
value of 0.01 was used for the experiments in this
paper), Kx is an nm × nm matrix (where n is the num-
ber of vertices in and m is the number of vertices in
resulting from the Kronecker product K Z Zx G G 

1 2
,

specifically,

K Z Z m i k m j lG G
ij kl

             
1 2

1 1, , , (2)

Where  Z ZG G

G G G G

ij kl

ij kl kl
BlastScore Z Z BlastScore Z Z

1 2

1 2 2 1
,

, ,    
 iij 

2
;

p and q are 1 × nm and nm × 1 vectors used to obtain

Figure 2 Shortest path distance graph kernel An example of the graph matching conducted by the shortest path graph kernel. Similarly
colored nodes are sequence homologous according to a BLAST search. As can be seen from the figure, the graph kernel compares the lengths
of the shortest paths around homologous vertices across the two graphs (taking into account the weights of the edges, if available). The red
edges show the matching shortest path in both graphs as computed by the graph kernel. The shortest path distance graph kernel takes into
account the sequence homology score for the matching vertices across the two graphs as well as the distances between the two matched
vertices within the graphs.

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

Page 4 of 10

the sum of all the entries of the inverse expression

I   K x
1

.

We adapted the random walk graph kernel to align
protein-protein interaction networks by taking advan-
tage of the reciprocal BLAST hits (RBH) among the
proteins in the networks from different species [14].
Naive implementation of our modified random-walk
graph kernel, like the original random-walk graph kernel
[40], has a runtime complexity of O(r6) (where r = max
(n, m)). This is due to the fact that the product graph’s
adjacency matrix is nm × nm, and the matrix inverse
operation takes O(h3) time, where h is the number of
rows in the matrix being inverted (thus, the total run-
time is O((rm)3) or O(r6) where r = max(n,m)). How-
ever, runtime complexity of the random walk graph
kernel (and hence our modified random walk graph ker-
nel) can be improved to O(r3) by making use of the Syl-
vester equations as proposed by Borgwardt et al. [40].
Figure 3 illustrates the computation of the random walk
graph kernel. The random walk graph kernel can take
into account the weight of the edges of the graphs in
the case of gene-coexpression networks. The weights for
the edges across the two networks must be similar for
the two networks to be considered matches.

BaryCenter score
The BaryCenter score is calculated based on the total
shortest path of the node. The shortest path distances
for each node in a graph is calculated and the score is
assigned to the node based the sum of the lengths of all
the shortest paths that pass through the node [28].
More central nodes in a connected component will have
smaller overall shortest paths, and ‘peripheral’ nodes on
the network will have larger overall shortest paths.

Betweenness score
Betweenness is a centrality measure of a vertex within a
graph. Vertices that occur on many shortest paths
between other vertices have a higher betweenness score
than nodes that do not occur on many paths [29].
For a graph G1(V1, E1), the betweenness score for ver-

tex v Vx
1

1 defined as:

B v
v

x
v v v v v v v V

v v x

vi x j x i j x i j

i j

i

1

1

1 1 1 1 1 1 1
1

1 1

1
   

 
   , , , , ,




vv j
1

Where is the number of the shortest paths from

v
i

1
to and 

v v x
i j

v1 1
1  is the number of shortest

paths from v
i

1
to that pass through vertex .

Degree distribution score
The degree distribution score is a simple node impor-
tance ranker based on the degree of the node. Nodes
with a high number of connections will get a high score
while nodes with a smaller number of connections will
receive a lower score.

HITS score
The HITS score represents the “hubs-and-authorities”
importance measures for each node in a graph [30]. The
score is computed iteratively based on the degree con-
nectivity of the nodes in the graph and the “authorita-
tiveness” of the neighbors around each node. For a
graph G1(V1, E1), each node is assigned two scores:

 vx
1  and  vx

1  . Vertices that are connected to

Figure 3 Random walk graph kernel An example of the graph matching conducted by the random walk graph kernel. Similarly colored
vertices are sequence homologous according to a BLAST search. As can be seen from the figure, the graph kernel compares the neighborhood
around the starting vertices in each graph using random walks (taking into account the weights of the edges, if available). Colored edges
indicate matching random walks across the two graphs of up to length 2. The random walk graph kernel takes into account the sequence
homology of the vertices visited in the random walks across the two graphs as well as the general topology of the neighborhood around the
starting vertex.

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

Page 5 of 10

many vertices are marked as hubs, and thus their

 vx
1  scores are large. On the other hand, a vertex

that points to highly connected vertices is referred to as

an authority and is assigned a high  vx
1  score. Some

nodes can be highly connected (have high  vx
1 

score) and have neighbors that are highly connected

(thus, have a high  vx
1 ); such nodes would have a

high HITS score.

Scoring candidate orthologs based on sequence and
network similarity
In order to establish orthologs between fly, yeast,
human, pig and mouse, the 1 hop and 2 hop shortest
path and random walk scores, BLAST score, BaryCen-
ter score, betweenness score, degree distribution score
and HITS score were computed for each pair of
homologs detected by BLAST (total of 9 features).
The BaryCenter, betweenness, degree distribution and
HITS scores were combined using Milenkoviæ et al.’s
[41] formula for averaging node-based scores in a
graph:

S u v
S u S v

S u S v
x y

x y

x y

1 2

1 2

1 2

1 1
,

log log

log max ,
           

      2
Where S ux

1  and S vy
1  are the scores for the

nodes from G1(V1, E1) and G2(V2, E2), where ux V1
1

and vy V2
2 . The above formula produces a normalized

score for each node-based feature (BaryCenter, between-
ness, degree distribution, and HITS scores) for each pair
of homologs while adjusting for any bias in magnitude
differences in the scores for the graphs (e.g, G1 may
have much more nodes than G2, thus the node-based
scores for G1 may be more likely to be greater than the
node-based scores for G2).

Ortholog detection
We utilized three broad classes of methods for detecting
orthologs:

• Reciprocal BLAST hits method [15,16]. The gene/
protein sequences for each of the two species (A and
B) being compared are BLASTed against each other.
This yields for each gene/protein (from species A,
the target) a list of candidate orthologs in species B
(and vice versa). Suppose the averaged BLAST scores
of gene/protein ai in species A and the genes/

proteins b1, …, bm in species B are si1, …, sim. The
method predicts the gene/protein in species B that
has the highest averaged BLAST score as the ortho-
log to gene/protein ai in species A.
• The reciprocal BLAST score-based classifier takes
as input the averaged BLAST scores for each possi-
ble pair of genes/proteins and outputs a prediction
as to whether the pair are orthologous to each other.
This method can predict multiple orthologs from
species B for each gene/protein from species A (and
vice versa).
• The network-based classifier takes as input a vec-
tor of pairwise scores (see “Scoring candidate ortho-
logs based on sequence and network similarity”
section) computed using the gene-coexpression or
protein-protein interaction networks (1 hop and 2
hop Random Walk graph kernel and Shortest Path
graph kernel scores as well as the degree distribu-
tion, BaryCenter [28], betweenness [29] and HITS
(Hubs and Authorities) [30] centrality measures).
The classifier outputs a prediction for each pair of
genes/proteins as to whether the pair are ortholo-
gous to each other. This method can predict multi-
ple orthologs from species B for each gene/protein
from species A (and vice versa).

The KEGG [8] ortholog database is used to label the
instances in the dataset for training and testing the
classifiers.

Performance evaluation
We compare the performance of the simple methods for
detecting orthologs based on reciprocal BLAST hits
with the decision tree [23], Naive-Bayes [24], Support
Vector Machine [25], and ensemble classifier [26]
trained using the BLAST scores as well as the graph-
based scores (see “Ortholog detection” section) with
10-fold cross-validation. We used the average ranks of
the methods based on their performance estimated
using the area under the receiver operating characteris-
tic curve (AUC) to compare their overall performance.
Although Demsar’s [42] non-parametric test can
be used to compare machine learning algorithms,
the use of this test requires the number of data sets to
be greater than 10 and the number of methods to be
greater than 5 [42]. Thus, it cannot be applied directly
to our analysis (since we have only 7 datasets and
5 methods). In such a setting, the average ranks of the
classifiers provide a reasonable basis for comparing their
overall performance [42]. We also report the area under
the receiver operating characteristic curve AUC as an
additional measure of performance for each of the
methods.

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

Page 6 of 10

Analysis and results
Reconstructing KEGG orthologs using BLAST
We compare predictions based only on the BLAST
score as well as predictions based on the network fea-
tures discussed in materials and methods section. The
results in Table 1 show the performance of the recipro-
cal BLAST hits method in reconstructing the orthologs
between the fly, yeast, human and mouse datasets from
DIP [31]. The last column of of Table 1 shows the per-
formance of the reciprocal BLAST hits method in
reconstructing the orthologs between the mouse and
human gene-coexpression networks. As can be seen
from the table, the reciprocal BLAST method performs
fairly well in reconstructing the KEGG orthologs for
each dataset. As noted by Bandyopadhyay et al. [22],
this may be due to the fact that most ortholog detection
schemes, at least in part, depend on sequence homology
analysis. For example, although KEGG orthologs use
information other than sequence homology (such as
metabolic pathway comparison and manual curation)
[8], sequence homology plays an important role in the
definition of KEGG orthologs. Table 2 shows the perfor-
mance of classifiers using only the BLASTp scores to
detect KEGG orthologs between fly, yeast, mouse and
human. The logistic regression classifier in WEKA [23]

has the best performance overall (according to the aver-
age rank shown in Table 2), however, it does not out-
perform the reciprocal BLAST hit method shown in
Table 1. The results from the gene-coexpression net-
work from mouse and human are comparable overall to
the results from the protein-protein interaction net-
works for the same species.

Reconstructing KEGG orthologs using sequence, protein-
protein interaction network, and gene-coexpression data
Table 3 shows a comparison of the classifiers trained
on the 1 hop and 2 hop Random Walk graph kernel
and Shortest Path graph kernel scores as well as the
degree distribution, BaryCenter [28], betweenness [29]
and HITS (Hubs and Authorities) [30] centrality mea-
sures described in materials and methods section. We
utilized the approach of Hall et al. [43] as implemented
in WEKA [23] to rank the features based on their con-
tribution to the classification performance. We found
that the random-walk and shortest-path graph kernel
scores were the top two ranked features in terms of
their predictive ability. As seen from Table 3, most of
the classification methods show some improvement
over the classifiers trained only on the BLASTp scores
shown in Table 2. Notably, the ensemble classifier on
the mouse-human datasets substantially outperforms
its BLASTp counterpart on both the protein-protein
interaction networks and the gene-coexpression data.
Table 4 shows a few representative orthologous pairs
that are missed by a regression-based classifier trained
on BLASTp scores but are detected by the ensemble
classifier trained on the network features and Figure 4
shows the network neighborhood for one of such pairs
(the TNF receptor-associated factor 2). This suggests
that the combination of sequence homology with net-
work-derived features may present a more reliable
approach than simply relying on reciprocal BLASTp
hits in identifying orthologs.

Table 1 BLAST performance for ortholog detection

Datasets AUC

Mouse-Human (PPI) 90.39

Mouse-Fly (PPI) 92.62

Mouse-Yeast (PPI) 96.14

Human-Fly (PPI) 88.89

Human-Yeast (PPI) 85.63

Yeast-Fly (PPI) 75.03

Mouse-Human (gene-coexpression) 90.40

Performance of the Reciprocal BLAST hit method on the fly, yeast, human and
mouse protein-protein interaction datasets from DIP as well as the gene
coexpression networks for mouse and human from GEO.

Table 2 Classifier performance using BLAST score as the sole feature for ortholog detection

Datasets Adaboost j48 AUC NB AUC SVM AUC Log. Reg. AUC Ensemble AUC

Mouse-Human (PPI) 87.79 (4) 90.15 (3) 77.31 (5) 90.29 (2) 90.30 (1)

Mouse-Human (gene-coexpression) 89.80 (4) 70.4 (5) 90.40 (1) 90.40 (1) 90.40 (1)

Mouse-Fly (PPI) 87.58 (4) 88.47 (3) 70.17 (5) 92.01 (1) 88.89 (2)

Mouse-Yeast (PPI) 89.85 (5) 91.89 (2) 90.78 (3) 95.46 (1) 91.45 (4)

Human-Fly (PPI) 81.35 (4) 87.70 (2) 65.90 (5) 88.90 (1) 84.42 (3)

Human-Yeast (PPI) 82.97 (3) 81.26 (4) 63.68 (5) 85.50 (1) 84.19 (2)

Yeast-Fly (PPI) 73.02 (3) 72.49 (4) 56.80 (5) 74.86 (1) 74.48 (2)

Average Rank (PPI Only) 3.83 3 4.67 1.17 2.33

Average Rank (PPI+GeneCoexpression) 3.86 3.28 4.28 1.28 2.28

Performance of the Reciprocal BLAST hit score as a feature to the decision tree (j48), Naive Bayes (NB) Support Vector Machine (SVM) and Ensemble classifiers on
the fly, yeast, human and mouse protein-protein interaction datasets from DIP as well as the gene coexpression networks for mouse and human from GEO.
Values in parenthesis are the ranks for the classifiers on the specified dataset.

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

Page 7 of 10

Discussion and future work
The availability of genomes from a wide range of organ-
isms has enabled the comparison and analysis of evolu-
tionary relationships among genes across organisms
through the reconstruction of phylogenies [7], common
pathways [8,9], comparing gene functions [10,11], and
network alignment [27,44-52]. Ortholog detection meth-
ods present a powerful approach for finding genes that

participate in similar biological processes across differ-
ent organisms, extending our understanding of interac-
tions between genes across different pathways, and
understanding the evolution of gene families. We have
explored a set of graph-based features that may be uti-
lized for the detection of orthologs among different gen-
omes by combining sequence-based evidence (such as
BLAST-based sequence homology) with the network

Table 4 KEGG ortholog sample tables

Mouse Protein Human Protein BLASTp score RW 1HOP SP 1HOP RW 2HOP SP 2HOP BaryCenter betweenness Degree HITS

P05627 P05412 481 104 197.35 612 290.27 0.71 0.69 0.01 0.26

P36898 P36894 725 28.13 222.85 90.66 576.51 0.35 0.77 0.01 3.06E- 10

P39429 Q12933 870 48 126.18 150.47 187.45 0.79 0.11 0.01 1.20E- 4

KEGG orthologs detected using the Ensemble classifier utilizing all network features. The orthologs shown in the above table were missed by the BLAST logistic
regression classifier.

Table 3 Classifier performance using all features for ortholog detection

Datasets Adaboost j48 AUC NB AUC SVM AUC Log. Reg. AUC Ensemble AUC

Mouse-Human (PPI) 95.19 (2) 88.72 (5) 90.78 (3) 89.57 (4) 96.18 (1)

Mouse-Human (gene-coexpression) 89.80 (5) 94.1 (4) 97.50 (1) 97.30 (2) 96.10 (3)

Mouse-Fly (PPI) 90.31 (1) 85.81 (3) 81.28 (4) 80.67 (5) 88.94 (2)

Mouse-Yeast (PPI) 92.04 (3) 85.50 (4) 79.63 (5) 95.60 (1) 95.50 (2)

Human-Fly (PPI) 88.18 (1) 83.10 (4) 75.03 (5) 87.04 (3) 87.20 (2)

Human-Yeast (PPI) 82.83 (2) 81.26 (4) 78.22 (5) 81.57 (3) 84.84 (1)

Yeast-Fly (PPI) 74.52 (1) 69.36 (4) 64.57 (5) 74.33 (2) 72.78 (3)

Average Rank (PPI Only) 1.67 4 4.5 3 1.83

Average Rank (PPI+GeneCoexpression) 2.14 4 4 2.86 2

Performance of all the combined features (Reciprocal BLAST hit score, 1 and 2 hop shortest path graph kernel score, 1 and 2 hop random walk graph kernel
score, BaryCenter, betweenness, degree distribution and HITS) as input to the decision tree (j48), Naive Bayes (NB), Support Vector Machine (SVM) and Ensemble
classifiers on the fly, yeast, human and mouse protein-protein interaction datasets from DIP as well as the gene coexpression networks for mouse and human
from GEO. Values in parenthesis are the ranks for the classifiers on the specified dataset.

Figure 4 Example of an ortholog pair detected by the ensemble classifier trained on network features A sample 1 hop neighborhood
around one of the matched orthologs (TNF receptor-associated factor 2 “P39429” in mouse and “Q12933” in human) according to the graph
features (LEFT: 1 hop network around the “P39429” protein for mouse, RIGHT: 1 hop neighborhood around the “Q12933” protein for human).
Similarly colored nodes are sequence homologous. The graph properties search for similar topology and sequence homology around the
neighborhood of the nodes being compared.

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

Page 8 of 10

alignment algorithms available as part of the BiNA (Bio-
molecular Network Alignment) toolkit [27] as well as
graph features extracted from the aligned protein-pro-
tein interaction networks such as degree distribution,
BaryCenter [28], betweenness [29] and HITS (Hubs and
Authorities) [30] centrality measures. To the best of our
knowledge, this is the first time such an analysis has
been carried out based on the comparison of weighted
gene-coexpression networks. The features may be used
to score orthologous nodes in large biomolecular net-
works by comparing the neighborhoods around each
node and scoring the nodes based on the similarity of
their neighborhoods in the corresponding protein-pro-
tein interaction and gene-coexpression networks. Classi-
fiers can then be trained using the scores to generate
predictions as to whether or not a given pair of nodes
are orthologous. Our results suggest that the algorithms
that rely on orthology detection methods (e.g., for gen-
ome comparison) can potentially benefit from this
approach to detecting orthologs (e.g., in the case of the
comparison between mouse and human). The proposed
method can also help identify proteins that have strong
sequence homology but differ with respect to their
interacting partners in different species (i.e., proteins
whose functions may have diverged after gene-duplica-
tion). Our experiments with the fly, yeast, mouse and
human protein-protein interaction datasets as well as
the gene-coexpression data suggest that the accuracy of
identification of orthologs using the proposed method is
quite competitive with that of reciprocal BLAST method
for detecting orthologs. The improvements obtained
using information about interacting partners in the case
of the mouse-human data (96.18% for the protein-pro-
tein interaction network-based method and 96.10 for
the gene-coexpression methods as opposed to 90.31%
AUC for the reciprocal BLASTp method) suggest that
the proposed technique could be useful in settings that
benefit from accurate identification of orthologs (e.g.,
genome comparison). Using the methods described in
this paper, we have predicted the mouse and human
orthologs for the pig genes, for which currently there is
no KEGG ortholog data (please see Additional file 1 and
Additional file 2 for our predictions).
The network neighborhood-based homology detection

algorithm is implemented in BiNA (http://www.cs.ias-
tate.edu/~ftowfic), an open source Biomolecular Net-
work Alignment toolkit. The current implementation
includes variants of the shortest path and random walk
graph kernels for computing orthologs between pairs of
subnetworks and the computation of various graph-
based features available in the Java Universal Graph Fra-
mework library [53] such as the degree distribution, Bar-
yCenter [28], betweenness [29] and HITS (Hubs and
Authorities) [30] centrality measures. The modular

design of BiNA allows the incorporation of alternative
strategies for decomposing networks into subnetworks
and alternative similarity measures (e.g., kernel func-
tions) for computing the similarity between nodes. It
would be interesting to explore variants of methods
similar to those proposed in this paper for improving
the accuracy of detection of orthologous genes or pro-
teins using other sources of data (e.g., gene regulatory
networks or metabolic networks).

Additional file 1: A CSV (Comma-Separated Values) format file with
the predicted orthologs between mouse and pig using the graph
features described in this paper.

Additional file 2: A CSV (Comma-Separated Values) format file with
the predicted orthologs between human and pig using the graph
features described in this paper.

Acknowledgements
This research was supported in part by an Integrative Graduate Education
and Research Training (IGERT) fellowship to Fadi Towfic, funded by the
National Science Foundation (NSF) grant (DGE 0504304) to Iowa State
University and a NSF Research Grant (IIS 0711356) to Vasant Honavar.
This article has been published as part of BMC Bioinformatics Volume 11
Supplement 3, 2010: Selected articles from the 2009 IEEE International
Conference on Bioinformatics and Biomedicine. The full contents of the
supplement are available online at http://www.biomedcentral.com/1471-
2105/11?issue=S3.

Author details
1Bioinformatics and Computational Biology Graduate Program Iowa State
University, Ames, IA, USA . 2Department of Computer Science, Iowa State
University, Ames, IA, USA . 3Susquehanna University, Selinsgrove, PA, USA .
4Department of Animal Science, Iowa State University, Ames, IA, USA.
5Department of Biomedical Sciences, Iowa State University, Ames, IA, USA.

Authors contributions
SVP, CO and OC assembled and verified the datasets for the analysis. FT
wrote the algorithms, ran the experiments and wrote the initial draft of the
manuscript. CT, MHWG and VH supervised the analysis, design of the
algorithms and revisions to the manuscript.

Competing interests
The authors declare that they have no competing interests.

Published: 29 April 2010

References
1. Benson D, Karsch-Mizrachi I, Lipman D, Ostell J, Wheeler D: GenBank:

update. Nucleic Acids Research 2004, 32(Database Issue):D23.
2. Flicek P, Aken B, Beal K, Ballester B, Caccamo M, Chen Y, Clarke L, Coates G,

Cunningham F, Cutts T, et al: Ensembl 2008. Nucleic acids research 2008,
36(Database issue):D707.

3. Dong Q, Schlueter S, Brendel V: PlantGDB, plant genome database and
analysis tools. Nucleic acids research 2004, 32(Database Issue):D354.

4. Cherry J, Adler C, Ball C, Chervitz S, Dwight S, Hester E, Jia Y, Juvik G, Roe T,
Schroeder M, et al: SGD: Saccharomyces genome database. Nucleic Acids
Research 1998, 26:73.

5. Brandon M, Lott M, Nguyen K, Spolim S, Navathe S, Baldi P, Wallace D:
MITOMAP: a human mitochondrial genome database-2004 update.
Nucleic acids research 2005, 33(Database Issue):D611.

6. Blake J, Richardson J, Bult C, Kadin J, Eppig J: MGD: the mouse genome
database. Nucleic acids research 2003, 31:193.

7. Wapinski I, Pfeffer A, Friedman N, Regev A: Automatic genome-wide
reconstruction of phylogenetic gene trees. Bioinformatics 2007, 23(13):
i549.

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

Page 9 of 10

http://www.cs.iastate.edu/~ftowfic
http://www.cs.iastate.edu/~ftowfic
http://www.biomedcentral.com/content/supplementary/1471-2105-11-S3-S7-S1.csv
http://www.biomedcentral.com/content/supplementary/1471-2105-11-S3-S7-S2.csv
http://www.biomedcentral.com/1471-2105/11?issue=S3
http://www.biomedcentral.com/1471-2105/11?issue=S3
http://www.ncbi.nlm.nih.gov/pubmed/14681350?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14681350?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18000006?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14681433?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14681433?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9399804?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15608272?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12519980?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12519980?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17646342?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17646342?dopt=Abstract

8. Kanehisa M, Araki M, Goto S, Hattori M, Hirakawa M, Itoh M, Katayama T,
Kawashima S, Okuda S, Tokimatsu T, et al: KEGG for linking genomes to
life and the environment. Nucleic Acids Research 2008, 36(Database issue):
D480.

9. Mao X, Cai T, Olyarchuk J, Wei L: Automated genome annotation and
pathway identification using the KEGG Orthology (KO) as a controlled
vocabulary. Bioinformatics 2005, 21(19):3787-3793.

10. Remm M, Storm C, Sonnhammer E: Automatic clustering of orthologs and
in-paralogs from pairwise species comparisons. Journal of molecular
biology 2001, 314(5):1041-1052.

11. Eisen J, Wu M: Phylogenetic analysis and gene functional predictions:
phylogenomics in action. Theoretical population biology 2002,
61(4):481-488.

12. Koonin E: Orthologs, paralogs and evolutionary genomics. Annu. Rev.
Genet 2005, 39:309-38.

13. Altschul S, Madden T, Schaffer A, Zhang J, Zhang Z, Miller W, Lipman D:
Gapped BLAST and PSI-BLAST: a new generation of protein database
search programs. Nucleic Acids Research 1997, 25(17):3390.

14. Hirsh A, Eraser H: Protein dispensability and rate of evolution. Nature
2001, 411(6841):1046-9.

15. Tatusov R, Galperin M, Natale D, Koonin E: The COG database: a tool for
genome-scale analysis of protein functions and evolution. Nucleic Acids
Research 2000, 28:33.

16. O’Brien K, Remm M, Sonnhammer E: Inparanoid: a comprehensive
database of eukaryotic orthologs. Nucleic acids research 2005, 33(Database
Issue):D476.

17. Li L, Stoeckert C, Roos D: OrthoMCL: identification of ortholog groups for
eukaryotic genomes. Genome research 2003, 13(9):2178-2189.

18. Goodstadt L, Ponting C: Phylogenetic reconstruction of orthology,
paralogy, and conserved synteny for dog and human. PLoS Comput Biol
2006, 2(9):el33.

19. Dufayard J, Duret L, Penel S, Gouy M, Rechenmann F, Perriere G: Tree
pattern matching in phylogenetic trees: automatic search for orthologs
or paralogs in homologous gene sequence databases. Bioinformatics
2005, 21(11):2596-2603.

20. Fu Z, Chen X, Vacic V, Nan P, Zhong Y, Jiang T: MSOAR: A high-
throughput ortholog assignment system based on genome
rearrangement. Journal of Computational Biology 2007, 14(9):1160-1175.

21. Ogata H, Fujibuchi W, Goto S, Kanehisa M: A heuristic graph comparison
algorithm and its application to detect functionally related enzyme
clusters. Nucleic acids research 2000, 28(20):4021.

22. Bandyopadhyay S, Sharan R, Ideker T: Systematic identification of
functional orthologs based on protein network comparison. Genome
research 2006, 16(3):428-435.

23. Witten IH, Frank E: Data Mining: Practical machine learning tools and
techniques Morgan Kaufmann, second 2005.

24. Mitchell T: Machine Learning McGraw-Hill 1997.
25. Cristianini N, Shawe-Taylor J: An Introduction to Support Vector Machines:

And Other Kernel-based Learning Methods Cambridge Univ Pr 2000.
26. Dietterich TG: Ensemble Methods in Machine Learning. Lecture Notes in

Computer Science 2000, 1857:1-15.
27. Towfic F, Greenlee MHW, Honavar V: Aligning Biomolecular Networks

Using Modular Graph Kernels. Lecture Notes in Bioinformatics 2009.
28. White S, Smyth P: Algorithms for estimating relative importance in

networks. Proceedings of the ninth, ACM SIGKDD international conference on
Knowledge discovery and data mining ACM New York NY 2003, 266-275.

29. White D, Borgatti S: Betweenness centrality measures for directed graphs.
Social Networks 1994, 16(4):335-346.

30. Kleinberg J: Authoritative sources in a hyperlinked environment. Journal
of the ACM 1999, 46(5):604-632.

31. Salwinski L, Miller C, Smith A, Pettit F, Bowie J, Eisenberg D: The database
of interacting proteins: 2004 update. Nucleic Acids Research 2004,
32(Database Issue):D449.

32. Edgar R, Domrachev M, Lash A: Gene Expression Omnibus: NCBI gene
expression and hybridization array data repository. Nucleic Acids Research
2002, 30:207.

33. Bairoch A, Apweiler R, Wu C, Barker W, Boeckmann B, Ferro S, Gasteiger E,
Huang H, Lopez R, Magrane M, et al: The Universal Protein Resource
(UniProt). Nucleic Acids Research 2005, 33:D154.

34. Ferraz A, Ojeda A, López-Béjar M, Fernandes L, Castelló A, Folch J, Pérez-
Enciso M: Transcriptome architecture across tissues in the pig. BMC
Genomics 2008, 9:173.

35. Ye P, Mariniello B, Mantero F, Shibata H, Rainey W: G-protein-coupled
receptors in aldosterone-producing adenomas: a potential cause of
hyperaldosteronism. Journal of Endocrinology 2007, 195:39.

36. Su A, Cooke M, Ching K, Hakak Y, Walker J, Wiltshire T, Orth A, Vega R,
Sapinoso L, Moqrich A, et al: Large-scale analysis of the human and
mouse transcriptomes. Proceedings of the National Academy of Sciences
2002, 99(7):4465.

37. Maglott D, Ostell J, Pruitt K, Tatusova T: Entrez Gene: gene-centered
information at NCBI. Nucleic Acids Research 2007, 35(Database issue):D26.

38. Borgwardt K, Kriegel H: Shortest-Path Kernels on Graphs. Proceedings of
the Fifth IEEE International Conference on Data Mining 2005, 74-81.

39. Steinbeck C, Hoppe C, Kuhn S, Floris M, Guha R, Willighagen E: Recent
Developments of the Chemistry Development Kit (CDK)-An Open-Source
Java Library for Chemo-and Bioinformatics. Current Pharmaceutical Design
2006, 12(17):2111-2120.

40. Borgwardt K, Kriegel H, Vishwanathan S, Schraudolph N: Graph Kernels For
Disease Outcome Prediction From Protein-Protein Interaction Networks.
Proceedings of the Pacific Symposium of Biocomputing 2007.

41. Milenkoviae T, Pržulj N: Uncovering Biological Network Function via
Graphlet Degree Signatures. Cancer Informatics 2008, 6:257.

42. Demsar J: Statistical comparisons of classifiers over multiple data sets.
The Journal of Machine Learning Research 2006, 7:1-30.

43. Hall M, Smith L: Feature selection for machine learning: comparing a
correlation-based filter approach to the wrapper. Proceedings of the
Twelfth International Florida Artificial Intelligence Research Society Conference
1999, 235-239.

44. Kalaev M, Bafna V, Sharan R: Fast and Accurate Alignment of Multiple
Protein Networks. Lecture Notes in Computer Science 2008, 4955:246.

45. Tian W, Samatova NF: Pairwise Alignment Of Interaction Networks By
Fast Identification Of Maximal Conserved Patterns. Proc. of the Pacific
Symposium on Biocomputing 2009.

46. Flannick J, Novak A, Do C, Srinivasan B, Batzoglou S: Automatic Parameter
Learning for Multiple Network Alignment. Lecture Notes in Computer
Science 2008, 4955:214-231.

47. Zaslavskiy M, Bach F, Vert J: Global alignment of protein-protein
interaction networks by graph matching methods. Bioinformatics 2009,
25(12):i259.

48. Koyuturk M, Kim Y, Topkara U, Subramaniam S, Szpankowski W, Grama A:
Pairwise Alignment of Protein Interaction Networks. Journal of
Computational Biology 2006, 13(2):182-199.

49. Kelley B, Yuan B, Lewitter F, Sharan R, Stockwell B, Ideker T: PathBLAST: a
tool for alignment of protein interaction networks. Nucleic Acids Research
2004, 32:W83.

50. Kuchaiev O, Milenkovic T, Memisevic V, Hayes W, Przulj N: Topological
network alignment uncovers biological function and phylogeny. Arxiv
2009, 0810.3280v2..

51. Pinter R, Rokhlenko O, Yeger-Lotem E, Ziv-Ukelson M: Alignment of
metabolic pathways. Bioinformatics 2005, 21(16):3401-3408.

52. Ay F, Kahveci T, de Crecy-Lagard V: Consistent Alignment of Metabolic
Pathways without Abstraction. 7th, Annual International Conference on
Computational Systems Bioinformatics 2008.

53. O’Madadhain J, Fisher D, White S, Boey Y: The JUNG (Java Universal
Network/Graph) Framework. University of California, Irvine, California 2003.

doi:10.1186/1471-2105-11-S3-S7
Cite this article as: Towfic et al.: Detection of gene orthology from gene
co-expression and protein interaction networks. BMC Bioinformatics 2010
11(Suppl 3):S7.

Towfic et al. BMC Bioinformatics 2010, 11(Suppl 3):S7
http://www.biomedcentral.com/1471-2105/11/S3/S7

Page 10 of 10

http://www.ncbi.nlm.nih.gov/pubmed/18077471?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18077471?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15817693?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15817693?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15817693?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11743721?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11743721?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12167367?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12167367?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16285863?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11429604?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10592175?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10592175?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15608241?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15608241?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12952885?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12952885?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15713731?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15713731?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15713731?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17990975?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17990975?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17990975?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11024183?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11024183?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11024183?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16510899?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16510899?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14681454?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14681454?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11752295?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11752295?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15608167?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15608167?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18416811?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17911395?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17911395?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17911395?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17148475?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17148475?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16796559?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16796559?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16796559?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19259413?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19259413?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19477997?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19477997?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16597234?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15215356?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15215356?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15985496?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15985496?dopt=Abstract

	Abstract
	Background
	Results
	Conclusions

	Introduction
	Materials and methods
	Dataset
	Graph representation of BLAST orthologs
	Shortest path graph kernel score
	Random walk graph kernel score
	BaryCenter score
	Betweenness score
	Degree distribution score
	HITS score
	Scoring candidate orthologs based on sequence and network similarity
	Ortholog detection
	Performance evaluation

	Analysis and results
	Reconstructing KEGG orthologs using BLAST
	Reconstructing KEGG orthologs using sequence, protein-protein interaction network, and gene-coexpression data

	Discussion and future work
	Acknowledgements
	Author details
	Authors' contributions
	Competing interests
	References

