
Part I How Does Bioinformatics Work? 1

1 Sequence Analysis: Deciphering the Language of Life 3
1.1 How Do I Start My Bioinformatics Analysis? Useful Links and Tools.... 7
1.2 Protein Analysis Is Easy with the Right Tool.. 13
1.3 Exercises for Chap. 1.. 18
Literature.. 21

2 Magic RNA 23
2.1 RNA Sequences Are Biologically Active.. 23
2.2 Analysis of RNA Sequence, Structure and Function.................................. 25
2.3 Exercises for Chap. 2.. 28
Literature.. 32

3 Genomes: Molecular Maps of Living Organisms 35
3.1 Sequencing Genomes: Spelling Genomes.. 35
3.2 Deciphering the Human Genome.. 38
3.3 A Profile of the Human Genome.. 39
3.4 Exercises for Chap. 3.. 41
Literature.. 44

4 Modeling Metabolism and Finding New Antibiotics 47
4.1 How Can I Model Metabolism Bioinformatically?.................................... 48
4.2 Useful Tools for Metabolic Modelling.. 51
4.3 Exercises for Chap. 4.. 53
Literature.. 54

5 Systems Biology Helps to Discover Causes of Disease 57
5.1 Application Example: How Does Phosphorylation Cause Heart Failure? . 58
5.2 Generalization: How to Build a Systems Biology Model?........................ 63
5.3 Exercises for Chap. 5.. 68
Literature.. 72

V

https://d-nb.info/1250595045

VI Contents

Part II How Do I Understand Bioinformatics? 75

6 Extremely Fast Sequence Comparisons Identify All the Molecules
That Are Present in the Cell 77
6.1 Fast Search: BLAST as an Example for a Heuristic Search...................... 78
6.2 Maintenance of Databases and Acceleration of Programs.......................... 79
6.3 Exercises for Chap. 6.. 83
Literature.. 84

7 How to Better Understand Signal Cascades and Measure the Encoded
Information 85
7.1 Coding with Bits.. 85
7.2 The Different Levels of Coding.. 86
7.3 Understanding Coding Better.. 87
7.4 Exercises for Chap. 7.. 90
Literature.. 91

8 When Does the Computer Stop Calculating? 93
8.1 When Does It Become a Challenge for the Computer?............................... 94
8.2 Complexity and Computing Time of Some Algorithms............................. 95
8.3 Informatic Solutions for Computationally Intensive Bioinformatics

Problems.. 97
8.4 NP Problems Are Not Easy to Grasp... 99
8.5 Exercises for Chap. 8... 101
Literature... 102

9 Complex Systems Behave Fundamentally in a Similar Way 103
9.1 Complex Systems and Their Behaviour.. 103
9.2 Opening Up Complex Systems Using Omics Techniques............................ 107
9.3 Typical Behaviour of Systems.. 110
9.4 System Credentials: Emergence, Modular Construction,

Positive and Negative Signal Return Loops...112
9.5 Pioneers of Systems Science...114
9.6 Which Systems Biology Software Can I Use?...117
9.7 Exercises for Chap. 9... 119
Literature... 120

10 Understand Evolution Better Applying the Computer 123
10.1 A Brief Overview of Evolution from the Origin of Life to the

Present Day... 124
10.2 Considering Evolution: Conserved and Variable Areas...............................128
10.3 Measuring Evolution: Sequence and Secondary Structure.........................128
10.4 Describing Evolution: Phylogenetic Trees...130
10.5 Protein Evolution: Recognizing Domains...132

Contents VII

10.6 Exercises for Chap. 10...135
Literature.. 136

11 Design Principles of a Cell 139
11.1 Bioinformatics Provides an Overview of the Design of a Cell...................140
11.2 Bioinformatics Provides Detailed Insights into the Molecular

Biology of the Cell..140
11.3 Exercises for Chap. 11...147
Literature.. 152

Part III What Is Catching and Fascinating About Bioinformatics? 155

12 Life Continuously Acquires New Information in Dialogue with the
Environment 159
12.1 Molecular Words Only Ever Make Sense in the Context of the Cell 160
12.2 Printing Errors Are Constantly Selected Away in the Cell.........................164
12.3 Exercises for Chap. 12.. 169
Literature.. 169

13 Life Invents Ever New Levels of Language 171
13.1 The Different Languages and Codes in a Cell.. 172
13.2 New Molecular, Cellular and Intercellular Levels and Types

of Language Are Emerging All the Time.. 174
13.3 Innovation: Synthetic Biology... 177
13.4 New Levels of Communication Through Technology.................................178
13.5 The Internet - A New Level of Communication...179
13.6 A Parallel Language Level: Natural and Analogue Computation.............181
13.7 Future Level of Communication: The Nanocellulose Chip......................... 182
13.8 Using the Language of Life Technically with the Help of Synthetic

Biology.. 185
13.9 Exercises for Chap. 13.. 192
Literature.. 193

14 We Can Think About Ourselves - The Computer Cannot 197
14.1 People Question, Computers Follow Programs...198
14.2 Artificial Intelligence.. 200
14.3 Current Applications of Artificial Intelligence in Bioinformatics............ 203
14.4 Biological Intelligence.. 207
14.5 Exercises for Chap. 14.. 208
Literature..209

VIII Contents

15 How Is Our Own Extremely Powerful Brain Constructed? 213
15.1 Modular Construction Leads to Ever New Properties - Up to

Consciousness...214
15.2 Bioinformatics Helps to Better Describe the Brain....................................217
15.3 Brain Blueprints..219
15.4 Possible Objectives..220
15.5 Exercises for Chap. 15... 222
Literature...223

16 Bioinformatics Connects Life with the Universe and All the Rest 225
16.1 Solving Problems Using Bioinformatics...226
16.2 Model and Mitigate Global Problems...229
16.3 Global Digitalisation and Personal Space...233
16.4 What Are the Tasks for Modern Bioinformatics in the Internet Age?.... 237
16.5 Exercises for Chap. 16...239
Literature...240

17 Conclusion and Summary 243

Part IV Glossary, Tutorial, Solutions and Web Links 247

18 Glossary 249

19 Tutorial: An Overview of Important Databases and Programs 267
19.1 Genomic Data: From Sequence to Structure and Function......................... 267
19.2 RNA: Sequence, Structure Analysis and Control of Gene Expression ... 278
19.3 Proteins: Information, Structure, Domains, Localization,

Secretion and Transport...282
19.4 Cellular Communication, Signalling Cascades, Metabolism,

Shannon Entropy...289
19.5 Life Always Invents New Levels of Language... 295
19.6 Introduction to Programming (Meta Tutorial).. ...

20 Solutions to the Exercises 307
20.1 Sequence Analysis: Deciphering the Language of Life............................... 307
20.2 Magic RNA... 309
20.3 Genomes - Molecular Maps of Living Organisms..................................... 314
20.4 Modeling Metabolism and Finding New Antibiotics...................................318
20.5 Systems Biology Helps to Discover the Causes of Disease.........................319
20.6 Extremely Fast Sequence Comparisons Identify all the Molecules

that Are Present in the Cell..322
20.7 How to Better Understand Signal Cascades and Measure

the Encoded Information...325
20.8 When Does the Computer Stop Calculating?...330

Contents IX

20.9 Complex Systems Behave Fundamentally in a Similar Way....................331
20.10 Understand Evolution Better Applying the Computer..............................333
20.11 Design Principles of a Cell..336
20.12 Life Continuously Acquires New Information in Dialogue with the

Environment.. 341
20.13 Life Always Invents New Levels of Language..342
20.14 We Can Think About Ourselves - The Computer Cannot........................347
20.15 How Is Our Own Extremely Powerful Brain Constructed?......................349
20.16 Bioinformatics Connects Life with the Universe and all the Rest......... 350
Literature.. 351

Overview of Important Databases and Programs and Their General Use 353

