

RESEARCH Open Access

A polynomial time algorithm for calculating the probability of a ranked gene tree given a species tree

Tanja Stadler^{1*} and James H Degnan^{2,3}

Abstract

Background: The ancestries of genes form gene trees which do not necessarily have the same topology as the species tree due to incomplete lineage sorting. Available algorithms determining the probability of a gene tree given a species tree require exponential computational runtime.

Results: In this paper, we provide a polynomial time algorithm to calculate the probability of a *ranked* gene tree topology for a given species tree, where a ranked tree topology is a tree topology with the internal vertices being ordered. The probability of a gene tree topology can thus be calculated in polynomial time if the number of orderings of the internal vertices is a polynomial number. However, the complexity of calculating the probability of a gene tree topology with an exponential number of rankings for a given species tree remains unknown.

Conclusions: Polynomial algorithms for calculating ranked gene tree probabilities may become useful in developing methodology to infer species trees based on a collection of gene trees, leading to a more accurate reconstruction of ancestral species relationships.

Keywords: Incomplete lineage sorting, Coalescent history, Anomalous gene tree, Dynamic programming

Background

Phylogenetic reconstruction methods aim to infer the species phylogeny which gave rise to a group of extant species. Typically, this species phylogeny is obtained based on genetic data from representative individuals of each extant species. The ancestries of genes at different loci form gene trees which do not necessarily have the same topology as the species tree. Gene tree topologies and species tree topologies might be different due to such phenomena as incomplete lineage sorting, gene duplication, recombination within gene loci, and horizontal gene transfer [1]. In this paper, we focus on incomplete lineage sorting as the mechanism for incongruence of gene tree and species tree topologies, in which two gene lineages do not coalesce in the most recent population ancestral to the individuals from which the genes were sampled. As an example, the lineages sampled from species A and B in

Figure 1b do not coalesce until the population ancestral to species *A*, *B*, and *C*, thus allowing the *B* and *C* lineages in the gene tree to have a more recent common ancestor than lineages *A* and *B*.

Given a fixed species tree, and assuming the gene tree evolved under the multi-species coalescent [1], the most probable gene tree topology can have a different topology from that of the species tree. Such a gene tree topology is called an anomalous gene tree. In fact, for every species tree topology with at least 5 leaves, we can choose edge lengths in the species tree topology such that anomalous gene trees exist [2]. This implies that the gene tree topology appearing most often when considering different genes might not agree with the species tree topology, thus we cannot use a simple majority-heuristic to infer the species tree from a collection of gene trees. Instead we need statistical tools rather than majority rule heuristics for inferring the species tree based on gene trees.

Current methods for inferring species trees from gene trees in this setting can be divided into topologybased and genealogy-based methods, in which the input for a reconstruction algorithm accepts either gene tree

Full list of author information is available at the end of the article

^{*}Correspondence: tanja.stadler@env.ethz.ch

¹ Institute of Integrative Biology, Universitätsstrasse 16, 8092, Zürich, Switzerland

Figure 1 In (a)–(d) the ranked species tree topology is $(((A,B)_4,C)_2,(D,E)_3)_1$. (a) The ranked gene tree matches the ranked species tree. (b) The (ranked or unranked) gene tree does not match the species tree, and there is an incomplete lineage sorting event (a deep coalescence) because the lineages from species A and B fail to coalesce more recently than S_2 . (c) The gene tree and species tree have the same unranked topology but have different ranked topologies, as D and E coalesce in the gene tree more recently than A and B, while A and B is the most recent divergence in the species tree. The gene tree in (c) has ranked topology $(((A,B)_3,C)_2,(D,E)_4)_1$. In (c), there are no incomplete lineage sorting events (no deep coalescences); however, there is an extra lineage at time S_3 which leads to the gene tree and species tree having different rankings. In (c), all coalescences occur in the most recent possible interval consistent with the ranked gene tree, and we have $\ell_1 = 2$, $\ell_2 = 3$, $\ell_3 = 5$, $\ell_4 = 5$, and $\ell_1 = 2$, $\ell_2 = 3$, $\ell_3 = 5$, $\ell_4 = 5$. (d) A gene tree with the same ranked topology as the gene tree in (c) but with coalescences occurring in different intervals.

topologies or genealogies, i.e., gene trees with branch lengths (coalescence times). Topology-based methods include Minimize Deep Coalescence (MDC) [3,4], STAR [5], STELLS [6], rooted triple consensus [7] and other consensus and supertree methods [8,9]. Genealogy-based methods include Bayesian and likelihood methods such as BEST, *BEAST, and STEM [10-12] and clustering and distance-based methods [5,13-15]. Possible pros and cons of the two approaches are that topology-based methods can be computationally faster and less sensitive to errors in estimating gene trees (and gene tree branch lengths) from sequence data [16], while methods that use coalescence times, particularly using Bayesian modelling, can be the most accurate when model assumptions are correct [17].

Another possibility that has been so far unexplored in methods for inferring species trees from gene trees is to use *ranked* gene trees, in which the temporal order of the nodes of the gene tree (the coalescence times) is used, but not the continuous-valued branch lengths. This approach might therefore be intermediate between purely topology-based methods and genealogy-based methods. By preserving more of the temporal information in the gene tree nodes, the hope is to develop methods that are more powerful than purely topology-based methods and that are still computationally efficient and robust to errors in estimating gene trees and gene tree branch lengths from sequence data.

In [18], a first step toward developing methods that use ranked gene trees for inferring species trees was taken by providing formulae to calculate the probability of a ranked gene tree given a species tree. The previous work, however, was based on an exponential enumeration of what were called *ranked coalescent histories* and did not provide an algorithm for computing some of the key terms in the probability of individual ranked histories. In this

paper, we improve this previous (computationally inefficient) approach, by providing a method for computing probabilities of ranked gene trees given species trees which is polynomial in the number of leaves using a dynamic programming approach.

Methods for computing probabilities of ranked gene trees efficiently may also be of interest in the context of computing probabilities of unranked gene trees, particularly because no polynomial time algorithm has been found for calculating the probability of a gene tree topology given a species tree under the multispecies coalescent [6,19-21]. The probability of an unranked gene tree topology can be obtained by summing over all ranked gene tree topologies with the same topology. Thus, for unranked gene trees with particular shapes where the number of rankings increases in polynomial time, using ranked gene trees can potentially increase the speed of computing probabilities of unranked gene trees as well. We note that a completely unbalanced gene tree has only one ranking, while the number of rankings can be exponential in the number of leaves when gene trees become more balanced. Thus, our approach for calculating unranked gene tree probabilities will be most useful for less balanced ranked gene trees.

The bulk of the paper consists of the derivation of the polynomial time method for computing ranked gene tree probabilities. The algorithm is summarized in section 'An algorithm'. This is followed by a discussion of applications to computing probabilities of unranked gene tree topologies and to inferring ranked species trees under maximum likelihood and a modification to the MDC criterion.

Calculating the probability of a ranked gene tree topology

In the following, we will derive the probability of a ranked gene tree topology given a species tree, $\mathbb{P}[\mathscr{G} \mid \mathcal{T}]$. Equations (1, 2, 3, 4, 8, 10) allow the calculation of $\mathbb{P}[\mathscr{G} \mid \mathcal{T}]$ in time $O(n^5)$. The model giving rise to the gene tree is the multi-species coalescent with constant population sizes [1]. Each species consists of a population of constant size where lineages merge according to the coalescent. Thus, lineages from two different species may coalesce any time previous to the split of the two species.

We begin with some notation, which is also summarized in Table 1. Let time be 0 today and increasing going into the past. Let \mathcal{T} be a species tree with n species, and thus n-1 speciation events (denoted by $1, \ldots, n-1$) occurring at times $s_1 > \cdots > s_{n-1}$. Denote the interval between speciation event i-1 and speciation event i by τ_i , see Figure 1.

Let \mathcal{G} be a ranked gene tree topology. It is convenient to use the same labels for the leaves of \mathcal{G} and of \mathcal{T} . This is a slight abuse of notation, as leaf A of \mathcal{T} refers to a population (or species), and A of \mathcal{G} refers to a gene sampled from

Table 1 Notation used in the paper

rable i Notation used in the paper	
Symbol	Meaning
$\overline{ au}$	Species tree with real-valued divergence times
\mathscr{G}	Ranked gene tree (real-valued coalescence times not specified)
n	The number of leaves of ${\mathcal T}$ and ${\mathscr G}$
Si	Speciation times, with $s_1 > \cdots > s_{n-1}$, let $s_0 = \infty$
$ au_i$	Intervals between speciation times, $\tau_i = [s_i, s_{i-1})$
ℓ_i	The number of gene tree lineages at time s_i
m_i	The number of coalescence events in interval $ au_i$
\mathcal{G}_{i,ℓ_i}	The ranked gene tree observed from time 0 to time s_i
gi	The minimum number of gene tree lineages at time s_i
<i>y</i> i,z	Population z in interval $ au_i$ in beaded tree
Uį	Internal node (coalescence) with rank i in the gene tree, u_1 is most ancient, u_{n-1} is the most recent
$k_{i,j,z}$	The number of lineages available for coalescence in population $y_{i,z}$ just after the j th coalescence (considered forward in time) in interval τ_i ; $k_{i,0,z}$ is the number of lineages "exiting" at time s_{i-1}
$\delta(y), \delta(u)$	The set of leaves descended from a node of the species tree or gene tree, respectively
lca(u)	For a node u of the gene tree, the node y of the species tree with largest rank such that $\delta(u) \subset \delta(y)$
$\tau(y)$	For a node y with rank i on the species tree, we denote $\tau(y) = \tau_i$ (the interval immediately above y)
$\lambda_{i,j}$	The overall coalescence rate in interval τ_i immediately preceding (backwards in time) the <i>j</i> th coalescence
H_k	Number of sequences of coalescences above the root of the species tree starting with \boldsymbol{k} lineages
f_i	The joint density of coalescence times in interval $ au_i$

population A. We denote the nodes of \mathcal{G} (which are coalescence events) by u_1, \ldots, u_{n-1} , where node u_j has rank j, and where higher rank indicates a more recent coalescence. A ranked tree topology can be notated similarly to Newick notation, putting the rank as a subscript for each node, see also Figure 1.

Let \mathcal{G}_{i,ℓ_i} be part of a ranked gene tree evolving on a species tree between time s_i and time 0 (i.e. the present). \mathcal{G}_{i,ℓ_i} consists of ℓ_i gene tree lineages at speciation time s_i and the coalescent history of \mathcal{G}_{i,ℓ_i} in time interval $(0,s_i)$ is consistent with the ranked gene tree \mathcal{G} . Let g_i be the minimum number of lineages required in the ranked gene tree at time s_i such that \mathcal{G} can be embedded into the species tree \mathcal{T} . Note that $n \geq \ell_i \geq g_i > i$. Next we provide a dynamic programming approach for calculating the probability of a ranked gene tree given a species tree. An efficient way to determine the required quantities g_1, \ldots, g_{n-1} is provided in Section 'Calculation of g_i and $k_{i,j,z}$ '.

Essentially, in our approach, we traverse the intervals between speciation events going back in time, $\tau_{n-1}, \ldots, \tau_2$

(formalized in Theorem 2), and calculate the probability of the appropriate coalescent events occurring in interval τ_i based on how many coalescent events happened in the later intervals $\tau_{i+1}, \ldots, \tau_{n-1}$ (Theorem 3). Finally with Theorem 1, we account for the most ancestral time interval τ_1 .

Theorem 1. The probability of a ranked gene tree given a species tree is,

$$\mathbb{P}[\mathcal{G} \mid \mathcal{T}] = \sum_{\ell_1 = g_1}^n \mathbb{P}[\mathcal{G}_{1,\ell_1} \mid \mathcal{T}] / H_{\ell_1}$$
(1)

where

$$H_{\ell_1} = \ell_1! (\ell_1 - 1)! / 2^{\ell_1 - 1} \tag{2}$$

is the probability for the coalescences above the root appearing in the right order [22].

For precalculated $\mathbb{P}[\mathcal{G}_{1,\ell_1}|\mathcal{T}]$ ($\ell_1=2,\ldots,n$) the complexity of calculating $\mathbb{P}[\mathcal{G}|\mathcal{T}]$ is thus O(n). Next, we will provide a recursive way to calculate $\mathbb{P}[\mathcal{G}_{1,\ell_1}|\mathcal{T}]$ for $\ell_1=2,\ldots,n$ in polynomial time, thus $\mathbb{P}[\mathcal{G}|\mathcal{T}]$ can be calculated in polynomial time.

Theorem 2. The probability $\mathbb{P}[\mathscr{G}_{i,\ell_i}|\mathcal{T}]$ can be calculated for all i recursively (with $l_i \geq g_i$),

$$\mathbb{P}[\mathcal{G}_{i,\ell_i}|\mathcal{T}] = \sum_{\ell_{i+1}=\max(\ell_i,g_{i+1})}^{n} \mathbb{P}[\mathcal{G}_{i,\ell_i}|\mathcal{G}_{i+1,\ell_{i+1}},\mathcal{T}] \mathbb{P}[\mathcal{G}_{i+1,\ell_{i+1}}|\mathcal{T}]$$

with

$$\mathbb{P}[\,\mathscr{G}_{n-1,n}\,|\,\mathcal{T}\,]=1.$$

The complexity of calculating $\mathbb{P}[\mathcal{G}_{1,\ell_1} | \mathcal{T}]$ for $\ell_1 = 2, \ldots, n$ is $O(n^3)$, given we know $\mathbb{P}[\mathcal{G}_{i,\ell_i} | \mathcal{G}_{i+1,\ell_{i+1}}, \mathcal{T}]$ for all i, ℓ_i, ℓ_{i+1} .

Proof. At the time of the most recent speciation event, s_{n-1} , we have n lineages with probability 1, which is the initial value of the recursion. Calculating $\mathbb{P}[\mathcal{G}_{i,\ell_i}|\mathcal{T}]$ for i < n-1 can be done in the following way,

$$\begin{split} & \mathbb{P}[\mathcal{G}_{i,\ell_i}|\mathcal{T}] \\ &= \sum_{\ell_{i+1} = \max(\ell_i, g_{i+1})}^{n} \mathbb{P}[\mathcal{G}_{i,\ell_i}, \mathcal{G}_{i+1,\ell_{i+1}}|\mathcal{T}] \\ &= \sum_{\ell_{i+1} = \max(\ell_i, g_{i+1})}^{n} \mathbb{P}[\mathcal{G}_{i,\ell_i}|\mathcal{G}_{i+1,\ell_{i+1}}, \mathcal{T}] \, \mathbb{P}[\mathcal{G}_{i+1,\ell_{i+1}}|\mathcal{T}] \,. \end{split}$$

Suppose $\mathbb{P}[\mathcal{G}_{i,\ell_i}|\mathcal{G}_{i+1,\ell_{i+1}},\mathcal{T}]$ is known. Given we calculated the probability $\mathbb{P}[\mathcal{G}_{i+1,\ell_{i+1}}|\mathcal{T}]$ for $\ell_{i+1}=i+2,\ldots,n$,

then calculating $\mathbb{P}[\mathscr{G}_{i,\ell_i}|\mathcal{T}]$ for $\ell_i=i+1,\ldots,n$ requires $O\left(\sum_{j=1}^{n-i}j\right)=O\left(\binom{n-i+1}{2}\right)$ calculations. Summing up over $i=1,\ldots,n-1$ yields a complexity of $O\left(\sum_{i=2}^n\binom{i}{2}\right)=O\left(\binom{n+1}{3}\right)=O(n^3)$.

It remains to determine $\mathbb{P}\left[\mathcal{G}_{i-1,\ell_{i-1}}|\mathcal{G}_{i,\ell_i},\mathcal{T}\right]$. Note that during the interval τ_i , we have i branches in the species tree. Let m_i be the number of coalescent events in τ_i , so $m_i = \ell_i - \ell_{i-1}$. Let the number of lineages on branch z just after the jth coalescent event (going forward in time) in τ_i be $k_{i,j,z}$. Calculation of $k_{i,j,z}$ can be done efficiently as shown in Section 'Calculation of g_i and $k_{i,j,z}$ '.

Theorem 3. We have,

$$\mathbb{P}\left[\mathcal{G}_{i-1,\ell_{i-1}}|\mathcal{G}_{i,\ell_i},\mathcal{T}\right] = \sum_{i=0}^{m_i} \frac{e^{-\lambda_{i,j}(s_{i-1}-s_i)}}{\prod_{k=0,k\neq i}^{m_i} (\lambda_{i,k}-\lambda_{i,j})} \tag{4}$$

where
$$\lambda_{i,j} = \sum_{z=1}^{i} {k_{i,j,z} \choose 2}$$
 and ${1 \choose 2} := 0$.

Proof. The density for the coalescence events in interval τ_i can be obtained by considering the waiting time to the "next" coalescent event (going backwards in time) as being due to competing exponentials in the different branches, where the coalescence rate within branch z is $\binom{k_{i,j,z}}{2}$. Thus, the waiting time until the next coalescent event has rate $\lambda_{i,j} = \sum_{z=1}^i \binom{k_{i,j,z}}{2}$.

We denote the time between the *j*th and (j + 1)st coalescent event as v_j , where v_0 is the time between s_{i-1} and the first (least recent) coalescent event in τ_i and with v_{m_i} being the time between s_i and coalescent event m_i .

The density for the coalescent events in the interval τ_i is [18],

$$f_i(\nu_0, \nu_1, \dots, \nu_{m_i}) = e^{-\sum_{j=0}^{m_i} \sum_{z=1}^i {k_{i,j,z} \choose 2} \nu_j}$$

= $e^{-\sum_{j=0}^{m_i} \lambda_{i,j} \nu_j}$.

It remains to integrate over ν , for which we distinguish between case (i) $\lambda_{i,0} = 0$, and case (ii) $\lambda_{i,0} > 0$.

Case (i): If $\lambda_{i,0} = 0$ (which occurs if $\ell_{i-1} = i$, i.e., all lineages within each population coalesce), then we rewrite f_i as,

$$f_i(\nu_0, \nu_1, \dots, \nu_{m_i}) = \frac{\prod_{j=1}^{m_i} \lambda_{i,j} e^{-\lambda_{i,j}\nu_j}}{\prod_{j=1}^{m_i} \lambda_{i,j}}.$$
 (5)

Using the fact that the integral of the numerator of Equation (5) is a hypoexponential distribution based on the sum of m_i exponential random variables [23] (with density functions $\lambda_{i,j}e^{-\lambda_{i,j}v_j}$, $j=1,\ldots,m_i$), the probability of the coalescent events in the interval is the *cumulative*

distribution function of the hypoexponential distribution evaluated at $s_{i-1} - s_i = \sum_{j=0}^{m_i} \nu_i$. Thus, with $\lambda_{i,j} < \lambda_{i,j+1}$,

$$\mathbb{P}[\mathcal{G}_{i-1,\ell_{i-1}}|\mathcal{G}_{i,\ell_{i}},\mathcal{T}] = \frac{1}{\prod_{j=1}^{m_{i}}\lambda_{i,j}} - \sum_{j=1}^{m_{i}} \frac{e^{-\lambda_{i,j}(s_{i-1}-s_{i})}}{\lambda_{i,j}\prod_{k=1,k\neq j}^{m_{i}}(\lambda_{i,k}-\lambda_{i,j})} \\
= \frac{1}{\prod_{j=1}^{m_{i}}\lambda_{i,j}} + \sum_{j=1}^{m_{i}} \frac{e^{-\lambda_{i,j}(s_{i-1}-s_{i})}}{\prod_{k=0,k\neq j}^{m_{i}}(\lambda_{i,k}-\lambda_{i,j})} \\
= \sum_{j=0}^{m_{i}} \frac{e^{-\lambda_{i,j}(s_{i-1}-s_{i})}}{\prod_{k=0,k\neq j}^{m_{i}}(\lambda_{i,k}-\lambda_{i,j})} \tag{6}$$

where the second line follows because $-\lambda_{i,j} = \lambda_{i,0} - \lambda_{i,j}$. Case (ii): If $\lambda_{i,0} > 0$, then we rewrite f_i as,

$$f_i(\nu_0, \nu_1, \dots, \nu_{m_i}) = \frac{\prod_{j=0}^{m_i} \lambda_{i,j} e^{-\lambda_{i,j}\nu_j}}{\prod_{j=0}^{m_i} \lambda_{i,j}}$$
(7)

For integrating f_i , we use the fact that the integral of the numerator in Equation (7) is the convolution of $m_i + 1$ exponential random variables with parameters $\lambda_{i,0}, \ldots, \lambda_{i,m_i}$, which is the hypoexponential distribution. Now, since $\lambda_{i,j} < \lambda_{i,j+1}$, we observe, using the *probability density function* of the hypoexponential distribution,

$$\mathbb{P}[\mathscr{G}_{i-1,\ell_{i-1}}|\mathscr{G}_{i,\ell_{i}},\mathcal{T}] \\
= \int_{v} f_{i}(v_{0},v_{1},\ldots,v_{m_{i}}) dv \\
= \sum_{j=0}^{m_{i}} \frac{e^{-\lambda_{i,j}(s_{i-1}-s_{i})}}{\prod_{k=0,k\neq j}^{m_{i}}(\lambda_{i,k}-\lambda_{i,j})},$$

which is the same expression as for the $\lambda_{i,0}=0$ case (6). Note that for case (i) we made use of the cumulative distribution function of the hypoexponential distribution, while for case (ii) we made use of the density function of the hypoexponential distribution. Both cases yield the same final expression for $\mathbb{P}[\mathscr{G}_{i-1,\ell_{i-1}}|\mathscr{G}_{i,\ell_i},\mathcal{T}]$, which establishes the proof.

Corollary 4. The probabilities $\mathbb{P}[\mathcal{G}_{i-1,\ell_{i-1}}|\mathcal{G}_{i,\ell_i},\mathcal{T}]$ for all possible i, m_i and ℓ_i (recall that $m_i = \ell_i - \ell_{i-1}$) are calculated in $O(n^5)$, given all $\lambda_{i,i}$.

Proof. For a fixed i, m_i and ℓ_i , we require $O(m_i^2)$ calculations to evaluate $\mathbb{P}[\mathscr{G}_{i-1,\ell_{i-1}}|\mathscr{G}_{i,\ell_i},\mathcal{T}]$. We need to determine $\mathbb{P}[\mathscr{G}_{i-1,\ell_{i-1}}|\mathscr{G}_{i,\ell_i},\mathcal{T}]$ for all possible i, m_i and ℓ_i . First, we observe that $i \leq \ell_{i-1} \leq n$, and thus for a fixed ℓ_i , we have, $0 \leq m_i \leq \ell_i - i$. Second, $i < \ell_i \leq n$. And third,

 $2 \le i \le n-1$. Thus, the number of calculations needed to calculate $\mathbb{P}[\mathcal{G}_{i-1,\ell_{i-1}}|\mathcal{G}_{i,\ell_i},\mathcal{T}]$ for all possible i, m_i and ℓ_i is,

$$O\left(\sum_{i=2}^{n-1} \sum_{\ell_i=i+1}^{n} \sum_{m_i=0}^{\ell_i-i} m_i^2\right) = O\left(\sum_{i=2}^{n-1} \sum_{\ell_i=i+1}^{n} (\ell_i - i)^3\right)$$
$$= O\left(\sum_{i=2}^{n-1} (n-i)^4\right)$$
$$= O(n^5).$$

Corollary 5. The quantities $\lambda_{i,j}$ can be calculated for all possible i, m_i , ℓ_i and j in $O(n^5)$, given all $k_{i,j,z}$.

Proof. For a fixed i, m_i , ℓ_i and j, we require O(i) calculations to evaluate $\lambda_{i,j}$. As $j = 0, \ldots, m_i$, with the same arguments as in Corollary 4, we obtain,

$$O\left(\sum_{i=2}^{n-1} \sum_{\ell_i=i+1}^{n} \sum_{m_i=0}^{\ell_i-i} \sum_{j=0}^{m_i} i\right) = O\left(\sum_{i=2}^{n-1} i \sum_{\ell_i=i+1}^{n} \sum_{m_i=0}^{\ell_i-i} m_i\right)$$

$$= O\left(\sum_{i=2}^{n-1} i \sum_{\ell_i=i+1}^{n} (l_i - 1)^2\right)$$

$$= O\left(\sum_{i=2}^{n-1} i (n-i)^3\right)$$

$$= O(n^5).$$

We note that the terms $\mathbb{P}[\mathscr{G}_{i-1,\ell_{i-1}}|\mathscr{G}_{i,\ell_i},\mathcal{T}]$ are analogous to the functions $g_{i,j}$ defined in [24,25], which give the probability that i lineages coalesce into j within time t in a single population and are used extensively in computing probabilities related to unranked gene trees [6,19,26,27]. In particular, if only one population, say z^* , has coalescence events, then we have r

$$\mathbb{P}[\mathscr{G}_{i,\ell_{i}}|\mathscr{G}_{i+1,\ell_{i+1}},\mathcal{T}] = \frac{g_{\ell_{i+1},\ell_{i}}(s_{i}-s_{i+1})\prod_{z\neq z^{*}}g_{k_{i,0,z},k_{i,0,z}}(s_{i}-s_{i+1})}{\prod_{k=1}^{\ell_{i+1}-\ell_{i}}\binom{\ell_{i+1}-k+1}{2}},$$

a product of $g_{i,j}$ functions with the denominator counting the number of sequences in which m_i coalescences could have occurred. The terms $\mathbb{P}[\mathscr{G}_{i-1,\ell_{i-1}}|\mathscr{G}_{i,\ell_i},\mathcal{T}]$ allow for the coalescences to occur in separate populations, however, and are constrained by the ranking of the gene tree. For example, in interval τ_3 of Figure 1c, there are two coalescences which occur in different populations. If the ranking of the gene tree were not important, the branches could be considered independent, and the probability of this event would be $g_{2,1}(s_2-s_3)g_{2,1}(s_2-s_3)$. However, the gene tree

ranking constrains the coalescence of A and B to be less recent than that of D and E, so the probability for events in this interval is, r

$$\mathbb{P}[\mathscr{G}_{2,3}|\mathscr{G}_{3,5},\mathcal{T}] = [g_{2,1}(s_2-s_3)]^2/2.$$

We illustrate that we get the same result from Theorem 3: there are two coalescence events in interval τ_3 , so we use j = 0, 1, 2, and calculate

$$\lambda_{3,0} = \binom{1}{2} + \binom{1}{2} + \binom{1}{2} = 0,$$

$$\lambda_{3,1} = \binom{2}{2} + \binom{1}{2} + \binom{1}{2} = 1,$$

$$\lambda_{3,2} = \binom{2}{2} + \binom{1}{2} + \binom{2}{2} = 2.$$

Thus, Equation (4) from Theorem 3 evaluates to

$$\frac{e^{-0(s_2-s_3)}}{(2-0)(1-0)} + \frac{e^{-1(s_2-s_3)}}{(0-1)(2-1)} + \frac{e^{-2(s_2-s_3)}}{(0-2)(1-2)}$$

$$= \frac{1}{2} - e^{-(s_2-s_3)} + \frac{1}{2}e^{-2(s_2-s_3)}$$

$$= \frac{1}{2} \left(1 - e^{-(s_2-s_3)}\right)^2$$

$$= [g_{2,1}(s_2-s_3)]^2 / 2.$$

Remark 6. The probability of a gene tree topology is the sum of the probabilities of each ranked gene tree with the given topology. A given tree topology has $(n-1)!/\prod_{i=1}^{n-1}(c_i-1)$ rankings, where c_i is the number of descendant leaves of interior vertex i. A proof can be found in [28]. For a completely balanced tree on $n=2^k$ leaves, the number of rankings grows faster than polynomial: the numerator can be approximated by,

$$n! \approx \sqrt{2\pi n} (n/e)^n$$
,

and the denominator can be approximated by,

$$\prod_{i=1}^{n-1} (c_i - 1) = \prod_{i=1}^k (2^i - 1)n/2^i \approx n^k = n^{\log_2 n},$$

showing that the ratio grows faster than polynomial in n.

Calculation of g_i and $k_{i,j,z}$ Calculation of g_i

If \mathcal{T} and \mathcal{G} have the same ranked topology, then $g_i = i+1$. In general, to compute g_i , we let $lca(u_j)$ be the *least common ancestor* node on the species tree for a node u_j on the ranked gene tree – i.e., the node with the largest rank on the species tree which is ancestral to all species represented in u_j . For a node y on the species tree, let $\tau(y)$ be the interval immediately above y. For example, in Figure 1c, $\tau(lca(u_4)) = \tau_3$ where u_4 is the gene tree node with rank

4 — the node ancestral to D and E only. In order to compute g_i , we count the number of gene tree nodes which may occur closer to the present than s_i . These are precisely all gene tree nodes u_j where $lca(u_j)$ is in any of the intervals $\tau_{i+1}, \ldots, \tau_{n-1}$. Since at the present, n lineages are able to coalesce, we can express g_i as,

$$g_i = n - \sum_{j=i+1}^{n-1} \prod_{k=j}^{n-1} I(\tau(lca(u_k)) > \tau_i)$$
 (8)

where $\tau_j < \tau_i$ iff j < i, and where $I(\cdot)$ is an indicator function taking the value 1 if the condition holds and otherwise 0. Assuming each lca() operation is O(1) [29,30], preprocessing allows all lca terms to be computed in O(n) time. Thus, calculating g_1, \ldots, g_{n-1} can be done, based on Equation 8, in $O(n^3)$.

Calculation of k_{i,i,z}

We let $y_{i,j}$ be the jth population (read left to right) in interval τ_i (equivalently, the jth branch or jth node subtending the branch). In order to label every population before and after a speciation time s_i uniquely, extra nodes can be added to the species tree to form a *beaded species tree* (Figure 2), so that there are i nodes at time s_i , $i = 1, \ldots, n-1$. For each $i \in \{1, \ldots, n-1\}$, there is one node of outdegree 2, and i-1 nodes of outdegree 1. Thus, population $y_{i,j}$ corresponds to a branch (equivalently, a node) in the beaded species tree. We denote the outdegree of a node y by outdeg(y).

In the remainder of this section, we compute the values $k_{i,j,z}$, i.e. the number of lineages on branch $y_{i,z}$ of the beaded species tree during the interval immediately after the *j*th coalescence event (going forward in time), with

Figure 2 The beaded version of the species tree topology in Figure 1a-d.

 $k_{i,0,z}$ being the number of lineages "exiting" the branch at time s_{i-1} . For example, in Figure 1b, we have

$$k_{2,0,1} = 1$$
, $k_{2,1,1} = 2$, $k_{2,2,1} = 3$, $k_{2,0,2} = 1$, $k_{2,1,2} = 1$, $k_{2,2,2} = 1$,

The value of $k_{i,j,z}$ depends on the number of lineages entering branch i, ℓ_i , as well as the number of lineages exiting the branch, and not just on the number of coalescence events in the interval. For example, in Figure 1c, $k_{2,0,1} = 1$ and $k_{2,1,1} = 2$, while in Figure 1d, $k_{2,0,1} = 2$ and $k_{2,1,1} = 3$, although the two gene trees have the same ranked topology and $m_2 = 1$ for both cases.

To determine the terms $k_{i,j,z}$ we note that the number of coalescences that have occurred more recently than interval au_i is $n-\ell_i$. In a given interval au_i , we let $z^{(1)}$ and $z^{(2)}$ be the left and right children, respectively, of population z of outdegree 2, and let $z^{(1)} = z^{(2)}$ be the only child of a node z of outdegree 1.

The number of lineages available to coalesce in population z of interval τ_i is

$$k_{i,m_{i},z} = \sum_{j=1}^{outdeg(y_{i,z})} k_{i+1,0,z^{(j)}}$$
(9)

where the $z^{(j)}$ are the daughter populations (one or two) of z. Further, $k_{n,0,z} = 0$ for all z. Since the beaded species tree has $n^2/2$ nodes, precalculating outdeg($y_{i,z}$) requires $O(n^2)$. For $0 \le j < m_i$, we have

$$k_{i,j,z} = \begin{cases} k_{i,j+1,z} - 1 & j \text{th coalescence on branch } z \\ k_{i,j+1,z} & \text{otherwise} \end{cases}$$
(10)

Consequently, determining a particular $k_{i,j,z}$ is O(1). Thus determining $k_{i,j,z}$ for all possible i, m_i and ℓ_i is (see also Corollary 4),

$$= O\left(\sum_{i=2}^{n-1} \sum_{\ell_i=i+1}^{n} \sum_{m_i=0}^{\ell_i-i} \sum_{j=0}^{m_i} O(1)\right)$$

= $O(n^4)$.

Note that taking the sum over all z is not necessary, as in all but one branch the $k_{i,j,z}$ equals the $k_{i,j+1,z}$.

An algorithm

In summary, we derived an algorithm with runtime $O(n^5)$ for calculating the probability of a ranked gene tree given a species tree on *n* tips:

- 1. Calculate $g_1, \dots g_{n-1}$ using Equation (8).
- 2. Calculate $k_{i,j,z}$ (for i, j = 1, ..., n; z = 1 ... i), using Equations (9) and (10).

- 3. Calculate $\lambda_{i,j} = \sum_{z=1}^{i} \binom{k_{i,j,z}}{2}$ (for $i,j=1,\ldots,n$). 4. Calculate $\mathbb{P}[\mathscr{G}_{i-1,\ell_{i-1}}|\mathscr{G}_{i,\ell_{i}},\mathcal{T}]$ (for $i=2,\ldots,n$; $\ell_{i-1} = g_{i-1}, \dots, n; \ell_i = g_i, \dots, n$, using Theorem 3.
- 5. Calculate $\mathbb{P}[\mathscr{G}_{1,\ell_1}|\mathcal{T}]$ using Theorem 2.
- 6. Calculate $\mathbb{P}[\mathcal{G} \mid \mathcal{T}]$ using Theorem 1.

Conclusions

In this paper, we provide a polynomial-time algorithm $(O(n^5)$ where *n* is the number of species) to calculate the probability of a ranked gene tree topology given a species tree, summarized in Section 'An algorithm'. We now discuss applying these results to computing probabilities of unranked gene tree topologies and to inferring ranked species trees.

Computing probabilities of unranked gene tree topologies

Previous work on computing probabilities of unranked gene tree topologies used the concept of coalescent histories, which specify the branches in the species tree in which each node of the gene tree occurs. An unranked gene tree probability can then be computed by enumerating all coalescent histories and computing the probability of each. The number of coalescent histories grows at least exponentially when the (unranked) gene tree matches the species tree, making this approach computationally intensive. Coalescent histories can be enumerated either recursively (e.g., in PHYLONET [31] or [20]) or nonrecursively (COAL [19]).

A much faster approach using dynamic programming similar to that used in this paper is implemented in STELLS [6], which conditions on the ancestral configuration in each branch rather than the number of lineages. Here an ancestral configuration keeps track not only of the number of lineages in a branch in the species tree, but also the particular nodes of the gene tree. Different ancestral configurations can potentially have the same number of lineages within a population. Enumerating ancestral configurations turns out to have exponential running time for arbitrarily shaped trees, but the number of ancestral configurations is still much smaller than the number of coalescent histories. When computing probabilities of ranked gene tree topologies, however, the ranking specifies the sequence of coalescence events, leading to a unique ancestral configuration given the number of lineages in a time interval. This fortuitously enables probabilities of ranked gene tree topologies to be computed in polynomial time.

We note that although the number of rankings for a gene tree is not polynomial in the number of leaves in general, the number of rankings can be small for certain tree shapes. For example, if the gene tree has a caterpillar shape, in which each internal node has a leaf as a descendant, then there is only one ranking, and thus computing the ranked and unranked gene tree are equivalent. For

a pseudo-caterpillar, a tree made by replacing the subtree with four leaves of a caterpillar with a balanced tree on four leaves [20], there are only two rankings possible, and for a bicaterpillar [20], for which the left subtree is a caterpillar with n_L leaves and the right subtree is a caterpillar with $n - n_L$ leaves, there are $\binom{n-2}{n_L-1}$ rankings. Thus computing unranked gene tree probabilities by summing ranked gene tree probabilities can be done in polynomial time for some tree shapes. We note that for the approach used by STELLS, some tree shapes can also be computed in polynomial time, including the cases we mentioned with a polynomial number of rankings (caterpillar and pseudo-caterpillar). An open question is whether there are any classes of unranked gene trees which have a polynomial number of rankings but an exponential number of ancestral configurations, or vice versa.

Inferring species trees from ranked gene trees

Our fast calculation of the probability of ranked gene tree topologies can be used to determine the maximum likelihood species tree from a collection of known gene trees. Assume we have observed N ranked gene trees (i.e., N loci). Now the maximum likelihood species tree \mathcal{T}_{ML} (with branch lengths on internal branches) is

$$\mathcal{T}_{ML} = \underset{\mathcal{T}}{\operatorname{argmax}} \ \mathbb{P}[\mathscr{G}_1, \dots, \mathscr{G}_N | \mathcal{T}]$$

where

$$\mathbb{P}[\mathcal{G}_1, \dots, \mathcal{G}_N | \mathcal{T}] = \prod_{k=1}^N \mathbb{P}[\mathcal{G}_k | \mathcal{T}] = \prod_{i=1}^{H_n} \mathbb{P}[\mathcal{G}^{(i)} | \mathcal{T}]^{n_i}$$
(11)

is a multinomial likelihood. Here $\mathbb{P}[\mathscr{G}_k|\mathcal{T}]$ can be determined with our polynomial-time algorithm, we let $\mathscr{G}^{(i)}$ denote the ith ranked topology, and n_i is the number of times ranked topology i is observed, with $\sum_{i=1}^{H_n} n_i = N$. Note in particular that the ranked topology of \mathcal{T}_{ML} might differ from the most frequent ranked gene tree topology [18].

Our derivation of the ranked gene tree probability also suggests a way to infer a ranked species tree topology from ranked gene tree topologies with a similar flavor as the MDC criterion. In MDC, for an input gene tree and candidate species tree, the number of extra lineages (lineages which necessarily fail to coalesce due to topological differences between gene and species trees) on each edge of the species tree is counted. For MDC, whether the edge of the species tree is long or short does not affect the deep coalescence cost. In working with ranked gene trees, however, we can keep track of the minimum number of extra

lineages within each time interval τ_i . The total number of extra lineages in this sense is

$$\sum_{i=1}^{n-1} g_i - (i+1) \tag{12}$$

Minimizing (12) as a criterion for the ranked species tree will tend to penalize long edges of the species tree which have multiple lineages persisting through multiple species divergence events. As an example, in Figure 1b, the gene tree has a MDC cost of 1 since there are two lineages exiting the population immediately ancestral to A and B; however the cost according (12) is 2 because there are two edges on the beaded version of the species tree (Figure 2) that each have an extra lineage. In Figure 1c, the gene tree has a MDC cost of 0 for the species tree since it has the matching unranked topology; however, the number of extra lineages from equation (12) is 1. We note that in Figure 1c, interval τ_3 , incomplete lineage sorting (and deep coalescence) have not occurred as these concepts are normally used. To capture the idea that coalescence has nevertheless occurred in a more ancient time interval than allowed, we might refer to the coalescence of A and B in Figure 1c as an "ancient lineage sorting" event (rather than incomplete lineage sorting event) or an ancient coalescence rather than a deep coalescence. We could therefore refer to minimizing equation (12) as the Minimize Ancient Coalescence (MAC) criterion, which would provide an interesting comparison to the usual topology-based MDC criterion.

In practice, a method of inferring a species tree from ranked gene trees would require estimating the ranked gene trees. This would require clock-like gene trees, or trees with times estimated for nodes, which can also be inferred under relaxed clock models in BEAST [32]. To account for the uncertainty in the gene trees, the counts for different ranked gene trees could be weighted by their posterior probabilities obtained from Bayesian estimation of the gene trees [33]. Thus, in equation (11), we would let n_{ik} be the posterior probability of ranked topology i at locus k, and use $n_i = \sum_{k=1}^{H_n} n_{ik}$ as the estimated number of times that ranked topology i was observed. Similarly, for equation (12), the coalescence cost at a locus could be distributed over multiple topologies weighted by their posterior probabilities.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

Both authors contributed equally to all parts of this work. Both authors read and approved the final manuscript.

Acknowledgements

We thank David Bryant for suggesting the dynamic programming approach to this problem and two anonymous referees for valuable comments, particularly on calculating g_i and $k_{i,j,z}$. JHD was funded by the New Zealand Marsden fund

and by a Sabbatical Fellowship at the National Institute for Mathematical and Biological Synthesis, an Institute sponsored by the National Science Foundation, the U.S. Department of Homeland Security, and the U.S. Department of Agriculture through NSF Award #EF-0832858, with additional support from The University of Tennessee, Knoxville. TS was funded by the Swiss National Science Foundation.

Author details

¹Institute of Integrative Biology, Universitätsstrasse 16, 8092, Zürich, Switzerland. ²Department of Mathematics and Statistics, Private Bag 4800, University of Canterbury, Christchurch 8140 New Zealand. ³National Institute of Mathematical and Biological Synthesis. Knoxville. Tennessee. USA.

Received: 30 September 2011 Accepted: 2 April 2012 Published: 30 April 2012

References

- Degnan JH, Rosenberg NA: Gene tree discordance, phylogenetic inference, and the multispecies coalescent. Trends Ecol Evol 2009, 24:332–340.
- Degnan JH, Rosenberg NA: Discordance of species trees with their most likely gene trees. PLoS Genet 2006, 2:762–768.
- Maddison WP, Knowles LL: Inferring phylogeny despite incomplete lineage sorting. Syst Biol 2006, 55:21–30.
- Than C, Nakhleh L: Species tree inference by minimizing deep coalescences. PLoS Comput Biol 2009, 5:e1000501.
- Liu L, Yu L, Pearl DK, Edwards SV: Estimating species phylogenies using coalescence times among sequences. Syst Biol 2009, 58:468–477.
- Wu Y: Coalescent-based species tree inference from gene tree topologies under incomplete lineage sorting by maximum likelihood. Evolution 2011, doi:10.1111/j.1558-5646.2011.01476.x.
- Ewing GB, Ebersberger I, Schmidt HA, von Haeseler A: Rooted triple consensus and anomalous gene trees. BMC Evol Biol 2008, 8:118.
- Degnan JH, DeGiorgio M, Bryant D, Rosenberg NA: Properties of consensus methods for inferring species trees from gene trees. Syst Biol 2009. 58:35–54.
- Wang Y, Degnan JH: Performance of matrix representation with parsimony for inferring species from gene trees. Stat Appl Genet Mol Biol 2011, 10:21.
- Heled J, Drummond AJ: Bayesian inference of species trees from multilocus data. Mol Biol Evol 2010, 27:570–580.
- Kubatko LS, Carstens BC, Knowles LL: STEM: Species tree estimation using maximum likelihood for gene trees under coalescence. Bioinformatics 2009, 25:971–973.
- 12. Liu L, Pearl DK: Species trees from gene trees: Reconstructing bayesian posterior distributions of a species phylogeny using estimated gene tree distributions. Syst Biol 2007, 56:504–514.
- Liu L, Yu L: Estimating species trees from unrooted gene trees. Syst Biol 2011, 60:661–667.
- Liu L, Yu L, Pearl DK: Maximum tree: a consistent estimator of the species tree. J Math Biol 2010, 60:95–106.
- Mossel E, Roch S: Incomplete lineage sorting: consistent phylogeny estimation from multiple loci. IEEE/ACM Trans Comp Biol Bioinf 2010, 7:166–171.
- Huang H, He Q, Kubatko LS, Knowles LL: Sources of error for species-tree estimation: Impact of mutational and coalescent effects on accuracy and implications for choosing among different methods. Syst Biol 2009, 59:573–583.
- Liu L, Yu L, Kubatko LS, Pearl DK, Edwards SV: Coalescent methods for estimating phylogenetic trees. Mol Phylogenet Evol 2009, 53:320–328.
- Degnan JH, Rosenberg N, Stadler T: The probability distribution of ranked gene trees on a species tree. Math Biosci 2012, 235:45–55.
- 19. Degnan JH, Salter LA: **Gene tree distributions under the coalescent process**. *Evolution* 2005, **59:**24–37.
- Rosenberg NA: Counting coalescent histories. J Comput Biol 2007, 14:360–377.
- Than C, Ruths D, Innan H, Nakhleh L: Confounding factors in HGT detection: statistical error, coalescent effects, and multiple solutions. J Comput Biol 2007, 14:517–535.
- Edwards AWF: Estimation of the branch points of a branching diffusion process. JR Stat Soc Ser B 1970, 32:155–174.

- Ross S: Introduction to Probability Models. 9th ed. San Diego: Academic Press: 2007.
- Tavaré S: Line-of-descent and genealogical processes, and their applications in population genetics models. Theor Popul Biol 1984, 26:119–164.
- Wakeley J: Coalescent Theory. Greenwood Village: Roberts & Company; 2008.
- Pamilo P, Nei M: Relationships between gene trees and species trees. Mol Biol Evol 1988, 5:568–583.
- Rosenberg NA: The probability of topological concordance of gene trees and species trees. Theor Pop Biol 2002, 61:225–247.
- 28. Semple C, Steel M: *Phylogenetics, vol. 24 of Oxford Lecture Series in Mathematics and its Applications*. Oxford: Oxford University Press; 2003.
- 29. Harel D, Tarjan RE: **Fast algorithms for finding nearest common ancestors.** *SIAM J Comput* 1984, **13:**338–355.
- Schiever B, Vishkin U: On finding lowest common ancestors: simplification and parallelization. SIAM J Comput 1988, 17:1253–1262.
- Than C, Ruths D, Nakhleh L: Phylonet: A software package for analyzing and reconstructing reticulate evolutionary relationships. BMC Bioinformatics 2008, 9:322.
- Drummond AJ, Rambaut A: Beast: Bayesian evolutionary analysis by sampling trees. BMC Evolut Biol 2007, 7:214.
- Allman ES, Degnan JH, Rhodes JA: Identifying the rooted species tree from the distribution of unrooted gene trees under the coalescent. J Math Biol 2011, 62:833–862.

doi:10.1186/1748-7188-7-7

Cite this article as: Stadler and Degnan: A polynomial time algorithm for calculating the probability of a ranked gene tree given a species tree. *Algorithms for Molecular Biology* 2012 **7**:7.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

