

Communication

miRTargetLink—miRNAs, Genes and Interaction Networks

Maarten Hamberg¹, Christina Backes¹, Tobias Fehlmann¹, Martin Hart², Benjamin Meder³, Eckart Meese² and Andreas Keller^{1,*}

¹ Chair for Clinical Bioinformatics, Saarland University, Saarbrücken D-66041, Germany; e.j.m.hamberg@gmail.com (M.Ham.); c.backes@mx.uni-saarland.de (C.B.); tobias.fehlmann@ccb.uni-saarland.de (T.F.)

² Department of Human Genetics, Saarland University, Homburg D-66421, Germany; marhar15@googlemail.com (M.Har.); hgeme@uks.eu (E.M.)

³ Internal Medicine, Heidelberg University, Heidelberg D-69120, Germany; benjamin.meder@med.uni-heidelberg.de

* Correspondence: andreas.keller@ccb.uni-saarland.de; Tel.: +49-174-168-4638

Academic Editor: Y-h. Taguchi

Received: 25 March 2016; Accepted: 7 April 2016; Published: 14 April 2016

Abstract: Information on miRNA targeting genes is growing rapidly. For high-throughput experiments, but also for targeted analyses of few genes or miRNAs, easy analysis with concise representation of results facilitates the work of life scientists. We developed miRTargetLink, a tool for automating respective analysis procedures that are frequently applied. Input of the web-based solution is either a single gene or single miRNA, but also sets of genes or miRNAs, can be entered. Validated and predicted targets are extracted from databases and an interaction network is presented. Users can select whether predicted targets, experimentally validated targets with strong or weak evidence, or combinations of those are considered. Central genes or miRNAs are highlighted and users can navigate through the network interactively. To discover the most relevant biochemical processes influenced by the target network, gene set analysis and miRNA set analysis are integrated. As a showcase for miRTargetLink, we analyze targets of five cardiac miRNAs. miRTargetLink is freely available without restrictions at www.ccb.uni-saarland.de/mirtargetlink.

Keywords: miRTargetLink; miRNAs; genes; interaction networks

1. Introduction

Biochemical networks play a central role in life science research. Tools for visualizing and analyzing such networks have a long history. Among the most popular web-based applications is STRING. Originally implemented as a search tool for recurring instances of neighboring genes [1], STRING v10 has become a comprehensive protein-protein interaction database containing predicted and validated protein-protein target information [2]. The success of this web service and database is not only driven by the large amount of information in the database but also the intuitive manner in its running analyses. Entering one or several protein identifiers enables comprehensive analysis of protein-protein interactions and deriving important information on a network level.

With non-coding RNAs gaining importance in biomedical research, similar tools with respect to miRNA-gene interactions have been presented. We here exemplarily mention three web services that involve the analysis of miRNAs and target genes. Among the first tools, we published miRTrail [3]. Tailored for high-throughput omics analyses, deregulated genes, miRNAs and target information can be uploaded to find clusters. Hamed and co-workers presented TFmiR, a web service for constructing and analyzing transcription factor and miRNA co-regulatory networks in a disease-specific manner [4].

One further tool in a similar direction is TargetCompare, a web interface for studying multiple targets of pre-selected miRNAs [5].

Generally, web services of miRNA-gene interactions require file data upload (e.g., gene or miRNA expression) and are tailored for specific applications. The majority of available tools are designated predominantly for large-scale experimental data such as microarrays and high-throughput sequencing. Many researchers work, however, with single genes or miRNAs or, at most, with small sets. If regulatory information is included in respective research projects, targets are frequently extracted manually from databases and small networks are drawn manually or using tools such as Cytoscape [6]. Taking STRING as an archetype, we implemented miRTargetLink. Users can enter single miRNAs, genes or sets of miRNAs and genes (ranging from two or three up to very comprehensive sets from high-throughput experiments) in the web interface. Interaction networks based on the information from miRTarBase [7] and miRanda [8] are calculated and visualized. Users can modify the resulting network, e.g., only validated targets with strong evidence can be considered. For downstream analysis we have built an interface to GeneTrail2, an updated version of the GeneTrail web service [9].

In this manuscript we describe miRTargetLink, as well as its input, output and the functionality. We also mention current limitations and forward research directions. On the webpage of miRTargetLink [10], example input is provided and alongside other relevant information, a detailed tutorial is also available.

2. Results

One of the major goals of miRTargetLink, besides functionality, was a user-friendly interface. To provide a convenient and standardized solution that runs on state-of-the-art web browsers, miRTargetLink is implemented in php 5 and JavaScript. Interactions are stored in a MySQL database that is regularly updated. The interaction networks are generated with the networks visualization package from the VIS.js JavaScript library version 4 [11].

3. Data Input

An important feature of miRTargetLink is the straightforward data input. Single miRNA identifiers, gene identifiers or sets of miRNAs and genes can be copy-pasted in the web interface. No file data upload is required. For gene identifiers, the gene symbol is used, and miRNAs are uploaded following the current nomenclature that is also used by miRBase [12]. Since many research projects have been carried out on information from older miRBase versions (using the * annotation for minor forms of miRNAs), we implemented a web-based mapping tool that converts identifiers from older versions to the most recent annotation [13]. The converted IDs can then be provided to miRTargetLink. Gene and miRNA identifiers are matched automatically; if several hits are found for a provided ID, the user can select the right hit. If, for example, "let-7a" is entered, the three matching hits hsa-let-7a-2-3p, hsa-let-7a-3p and hsa-let-7a-5p are proposed by miRTargetLink. In the single gene/miRNA mode, the correct ID is selected by a radio button. In the multi-miRNA/gene mode, for each gene/miRNA the number of hits is shown and the correct ID can be selected from a drop-down list.

4. Constructing, Visualizing and Modifying Networks

From the input, target information is extracted from miRTarBase [7], one of the most comprehensive miRNA-gene target resources presently available. Predicted targets are added based on the miRanda algorithm. From the data, an interaction network is calculated and visualized.

As an example, for the single miRNA mode the network for miR-107 is presented in Figure 1, where the central brown node is the miRNA, the green nodes in the inner circle are validated targets with strong evidence (e.g., luciferase assay), the blue genes in the middle circle are validated by weak evidence (e.g., microarray), and the yellow nodes in the outer circle are the predicted targets. The second image is the result of removing the predicted targets. The representation in the lower left

part results from removing weak experimental evidence targets as well. By double-clicking a gene node, e.g., *CAV1*, the network-centric view for this gene is generated (lower right part). Now the miRNAs that are known to or predicted to target *CAV1* are presented in the respective colors. In each case, the current interactions of the network are dynamically listed in tabular form below the visualization widget. The respective table can also be downloaded as a text file. The genes and miRNAs in that table are linked to GeneCards and miRBase. The network visualization can be saved as a png file using the right mouse button.

Figure 1. Single miRNA mode for miR-107: The central node is the miRNA, surrounded by validated targets with strong evidence (green), weak evidence (blue), and predicted targets (yellow). In the second representation predicted edges and in the third weak evidence edges are removed. The final representation is gene-centric for one of the target genes of miR-107, *CAV1*.

Often, researchers are, however, not only interested in single genes or miRNAs but in sets of the respective molecules. Thus, miRTargetLink can also handle comma-separated lists of identifiers, both for genes and miRNAs. As a case study, we used five known cardio-miRNAs as input, including hsa-miR-1-3p [14,15], hsa-miR-145-5p [16,17], hsa-miR-30a-5p [17], hsa-miR-30c-5p [17], hsa-miR-423-5p [15]. Users can select the interactions to be included in the network, *i.e.*, weak or strong evidence-validated interactions. The network containing all validated targets for the five cardio miRNAs is presented in Figure 2. The color of the genes indicates the number of interactions. Orange genes are targeted by three or more microRNAs, genes that are targeted by two microRNAs are blue. Interactions with strong experimental evidence are depicted by green edges while interactions with weaker evidence are depicted by blue (genes with two edges) or orange (genes with more than two edges). As for the single gene/miRNA mode, weak evidence edges can be removed. The resulting network for the same miRNAs is presented in the right part of Figure 2. Genes or miRNAs can be marked from this network and novel sub-networks can be generated from the marked nodes in a new window, making the multi-gene/miRNA mode as interactive as the single-gene mode.

frequently applied prediction algorithms. Adding other prediction tools can potentially improve the results provided by miRTargetLink. Before adding those, the performance of the different methods, however, has to be evaluated critically to validate interactions.

- (3) The miRNA-gene predictions are known to be error-prone. This means that some of the miRNA-gene interactions that have been validated by life scientists may have been negative. The negative experiments are usually not reported. We are implementing a database for negative miRNA-gene interactions and will integrate the information in miRTargetLink so that potential users also get the information on false positive predictions.

7. Discussion

With miRTargetLink we present a web interface facilitating low- and medium-throughput analysis of miRNAs and target genes. We mainly address applied life scientist researchers who work with single genes, miRNAs or small sets to facilitate tasks that are currently done on a daily basis but in a semi-automated fashion.

While miRTargetLink is not thought to be a replacement for existing high-throughput miRNA analytics tools that also include quantitative analysis (such as miRTrail [3], TFmiR [4] or TargetCompare [5]), our program can also be used for quantitative high-throughput miRNA and gene expression analyses, e.g., from microarrays or Next Generation Sequencing, we implemented straightforward data input and handling. Additional information along with a detailed tutorial is provided online. Currently implemented for *Homo sapiens*, we consider miRTargetLink an ongoing research project. Extension to other model organisms is a reasonable next step, together with additional background information such as false positive miRNA-gene interactions that have been proven to be wrong in functional experiments.

Acknowledgments: Funding: This work was supported by the EU FP7 project BestAgeing.

Author Contributions: Maarten Hamberg and Andreas Keller conceived and designed miRTargetLink; Maarten Hamberg implemented the web-service; Andreas Keller performed the case study; Benjamin Meder contributed to the case study; Andreas Keller wrote the paper; Christina Backes, Tobias Fehlmann, Martin Hart and Eckart Meese supported the development, proof read the manuscript and tested the system.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Snel, B.; Lehmann, G.; Bork, P.; Huynen, M.A. String: A web-server to retrieve and display the repeatedly occurring neighbourhood of a gene. *Nucleic Acids Res.* **2000**, *28*, 3442–3444. [[CrossRef](#)] [[PubMed](#)]
2. Szklarczyk, D.; Franceschini, A.; Wyder, S.; Forslund, K.; Heller, D.; Huerta-Cepas, J.; Simonovic, M.; Roth, A.; Santos, A.; Tsafou, K.P.; *et al.* String v10: Protein-protein interaction networks, integrated over the tree of life. *Nucleic Acids Res.* **2015**, *43*, D447–D452. [[CrossRef](#)] [[PubMed](#)]
3. Laczny, C.; Leidinger, P.; Haas, J.; Ludwig, N.; Backes, C.; Gerasch, A.; Kaufmann, M.; Vogel, B.; Katus, H.A.; Meder, B.; *et al.* miRTrail—A comprehensive webserver for analyzing gene and miRNA patterns to enhance the understanding of regulatory mechanisms in diseases. *BMC Bioinform.* **2012**, *13*. [[CrossRef](#)] [[PubMed](#)]
4. Hamed, M.; Spaniol, C.; Nazarieh, M.; Helms, V. TFmiR: A web server for constructing and analyzing disease-specific transcription factor and miRNA co-regulatory networks. *Nucleic Acids Res.* **2015**, *43*, W283–W288. [[CrossRef](#)] [[PubMed](#)]
5. Moreira, F.C.; Dustan, B.; Hamoy, I.G.; Ribeiro-Dos-Santos, A.M.; Dos Santos, A.R. TargetCompare: A web interface to compare simultaneous miRNAs targets. *Bioinformatics* **2014**, *10*, 602–605. [[CrossRef](#)] [[PubMed](#)]
6. Smoot, M.E.; Ono, K.; Ruscheinski, J.; Wang, P.L.; Ideker, T. Cytoscape 2.8: New features for data integration and network visualization. *Bioinformatics* **2011**, *27*, 431–432. [[CrossRef](#)] [[PubMed](#)]
7. Chou, C.H.; Chang, N.W.; Shrestha, S.; Hsu, S.D.; Lin, Y.L.; Lee, W.H.; Yang, C.D.; Hong, H.C.; Wei, T.Y.; Tu, S.J.; *et al.* miRTarBase 2016: Updates to the experimentally validated miRNA-target interactions database. *Nucleic Acids Res.* **2016**, *44*, D239–D247. [[CrossRef](#)] [[PubMed](#)]

8. Enright, A.J.; John, B.; Gaul, U.; Tuschl, T.; Sander, C.; Marks, D.S. MicroRNA targets in *Drosophila*. *Genome Biol.* **2003**, *5*. [[CrossRef](#)] [[PubMed](#)]
9. Backes, C.; Keller, A.; Kuentzer, J.; Kneissl, B.; Comtesse, N.; Elnakady, Y.A.; Muller, R.; Meese, E.; Lenhof, H.P. GeneTrail—Advanced gene set enrichment analysis. *Nucleic Acids Res.* **2007**, *35*, W186–W192. [[CrossRef](#)] [[PubMed](#)]
10. miRTargetLink. Available online: <http://ccb-web.cs.uni-saarland.de/mirtargetlink> (accessed on 8 April 2016).
11. VIS.js. Available online: <http://www.visjs.org> (accessed on 8 April 2016).
12. Kozomara, A.; Griffiths-Jones, S. miRBase: Annotating high confidence microRNAs using deep sequencing data. *Nucleic Acids Res.* **2014**, *42*, D68–D73. [[CrossRef](#)] [[PubMed](#)]
13. miEAA. Available online: www.ccb.uni-saarland.de/mieaa_tool/mirna_version_converter (accessed on 8 April 2016).
14. Duan, L.; Xiong, X.; Liu, Y.; Wang, J. miRNA-1: Functional roles and dysregulation in heart disease. *Mol. Biosyst.* **2014**, *10*, 2775–2782. [[CrossRef](#)] [[PubMed](#)]
15. Nabialek, E.; Wanha, W.; Kula, D.; Jadczyk, T.; Krajewska, M.; Kowalowka, A.; Dworowy, S.; Hrycek, E.; Wludarczyk, W.; Parma, Z.; *et al.* Circulating microRNAs (miR-423-5p, miR-208a and miR-1) in acute myocardial infarction and stable coronary heart disease. *Minerva Cardioangiol.* **2013**, *61*, 627–637. [[PubMed](#)]
16. Higashi, K.; Yamada, Y.; Minatoguchi, S.; Baba, S.; Iwasa, M.; Kanamori, H.; Kawasaki, M.; Nishigaki, K.; Takemura, G.; Kumazaki, M.; *et al.* MicroRNA-145 repairs infarcted myocardium by accelerating cardiomyocyte autophagy. *Am. J. Physiol. Heart Circ. Physiol.* **2015**, *309*, H1813–H1826. [[CrossRef](#)] [[PubMed](#)]
17. Liu, Q.; Du, G.Q.; Zhu, Z.T.; Zhang, C.; Sun, X.W.; Liu, J.J.; Li, X.; Wang, Y.S.; Du, W.J. Identification of apoptosis-related microRNAs and their target genes in myocardial infarction post-transplantation with skeletal myoblasts. *J. Transl. Med.* **2015**, *13*. [[CrossRef](#)] [[PubMed](#)]
18. Stockel, D.; Kehl, T.; Trampert, P.; Schneider, L.; Backes, C.; Ludwig, N.; Gerasch, A.; Kaufmann, M.; Gessler, M.; Graf, N.; *et al.* Multi-omics Enrichment Analysis using the GeneTrail2 Web Service. *Bioinformatics* **2016**, *32*. [[CrossRef](#)] [[PubMed](#)]
19. Backes, C.; Meese, E.; Lenhof, H.P.; Keller, A. A dictionary on microRNAs and their putative target pathways. *Nucleic Acids Res.* **2010**, *38*, 4476–4486. [[CrossRef](#)] [[PubMed](#)]

© 2016 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC-BY) license (<http://creativecommons.org/licenses/by/4.0/>).