

Structural Bioinformatics Training Workshop & Hackathon 2018

Introduction to MacroMolecular Transmission Format (MMTF)

Peter W. Rose

Director, Structural Bioinformatics Laboratory

San Diego Supercomputer Center

UC San Diego

PDB – A Billion Atom Archive

> 1 billion atoms in the asymmetric units

*~140,000
Structures
in May 2018*

Growing Structure Size and Complexity

Largest asymmetric structure in PDB

HIV-1 capsid: PDB ID 3J3Q
~2.4M unique atoms

Largest symmetric structure in PDB

Faustovirus major capsid: PDB ID 5J7V
~40M overall atoms

→ Scalability Issues

- **Interactive visualization**

- slow network transfer
- slow parsing
- slow rendering

- **Mobile visualization**

- limited bandwidth
- limited memory

- **Large-scale structural analysis**

- slow repeated I/O
- slow repeated parsing

Compressive Structural Bioinformatics

Efficiently store, transmit, and visualize 3D structures of biological macromolecules

Perform large-scale structural calculations such as geometric queries or structural comparisons over the entire PDB archive held in memory

Macromolecular 3D Structure

Biological macromolecules: proteins, nucleic acids

Biological macromolecules are polymers constructed by linking monomers by covalent bonds

PDBx/mmCIF

```
loop_
_atom_site.group_PDB
_atom_site.id
_atom_site.type_symbol
_atom_site.label_atom_id
_atom_site.label_alt_id
_atom_site.label_comp_id
_atom_site.label_asym_id
_atom_site.label_entity_id
_atom_site.label_seq_id
_atom_site.pdbx_PDB_ins_code
_atom_site.Cartn_x
_atom_site.Cartn_y
_atom_site.Cartn_z
_atom_site.occupancy
_atom_site.B_iso_or_equiv
_atom_site.Cartn_x_esd
_atom_site.Cartn_y_esd
_atom_site.Cartn_z_esd
_atom_site.occupancy_esd
_atom_site.B_iso_or_equiv_esd
_atom_site.pdbx_formal_charge
_atom_site.auth_seq_id
_atom_site.auth_comp_id
_atom_site.auth_asym_id
_atom_site.auth_atom_id
_atom_site.pdbx_PDB_model_num
```

ATOM	1	N	N	.	TRP	A	1	5	?	8.519	-0.751	10.738	1.00	13.37	?	?	?	?	?	?	5	TRP	A	N	1
ATOM	2	C	CA	.	TRP	A	1	5	?	7.743	-1.668	11.585	1.00	13.42	?	?	?	?	?	?	5	TRP	A	CA	1
ATOM	3	C	C	.	TRP	A	1	5	?	6.786	-2.502	10.667	1.00	13.47	?	?	?	?	?	?	5	TRP	A	C	1
ATOM	4	O	O	.	TRP	A	1	5	?	6.422	-2.085	9.607	1.00	13.57	?	?	?	?	?	?	5	TRP	A	O	1
ATOM	5	C	CB	.	TRP	A	1	5	?	6.997	-0.917	12.645	1.00	13.34	?	?	?	?	?	?	5	TRP	A	CB	1
ATOM	6	C	CG	.	TRP	A	1	5	?	5.784	-0.209	12.221	1.00	13.40	?	?	?	?	?	?	5	TRP	A	CG	1
ATOM	7	C	CD1	.	TRP	A	1	5	?	5.681	1.084	11.797	1.00	13.29	?	?	?	?	?	?	5	TRP	A	CD1	1
ATOM	8	C	CD2	.	TRP	A	1	5	?	4.417	-0.667	12.221	1.00	13.34	?	?	?	?	?	?	5	TRP	A	CD2	1
ATOM	9	N	NE1	.	TRP	A	1	5	?	4.388	1.418	11.515	1.00	13.30	?	?	?	?	?	?	5	TRP	A	NE1	1
ATOM	10	C	CE2	.	TRP	A	1	5	?	3.588	0.375	11.797	1.00	13.35	?	?	?	?	?	?	5	TRP	A	CE2	1
ATOM	11	C	CE3	.	TRP	A	1	5	?	3.837	-1.877	12.645	1.00	13.39	?	?	?	?	?	?	5	TRP	A	CE3	1
ATOM	12	C	CZ2	.	TRP	A	1	5	?	2.216	0.208	11.656	1.00	13.39	?	?	?	?	?	?	5	TRP	A	CZ2	1
ATOM	13	C	CZ3	.	TRP	A	1	5	?	2.465	-2.043	12.504	1.00	13.33	?	?	?	?	?	?	5	TRP	A	CZ3	1
ATOM	14	C	CH2	.	TRP	A	1	5	?	1.654	-1.001	12.009	1.00	13.34	?	?	?	?	?	?	5	TRP	A	CH2	1

Flexible, extensible, and verbose format
with rich metadata, well suited for archival
purposes (mmcif.wwpdb.org)

redundant annotations

inefficient representation

repetitive information

- **MacroMolecular Transmission Format (mmtf.rcsb.org)**
 - Compact
 - fast network transfer
 - fast I/O
 - Fast to parse
 - binary, no string parsing
 - Contains information for structural analysis and visualization
 - covalent bonds and bond orders
 - consistently calculated secondary structure

Data In MMTF File

MMTF contains a subset of data used by visualization and structural analysis programs

Data Category	Data Items
Metadata	PDB ID, title, deposition date, release date, experimental method(s)
Crystallographic info	Space group, unit cell, NCS operators, resolution, R_{free} , R_{work}
Primary structure	Polymer sequences
Secondary structure	DSSP secondary structure assignments*
Structural model	Models, chains, groups (residues), atoms, bonds* and bond orders*
Quaternary structure	Biological assembly transformations

* These data items are not available in the PDBx/mmCIF files and are added to MMTF files.

<https://doi.org/10.1371/journal.pcbi.1005575.t001>

MMTF Compression Pipeline

Binary, extensible container format of MMTF

MessagePack

*It's like JSON.
but fast and small.*

Columnar Encoding of Arrays

(A) Input array types

Custom Encoding Examples

(B) Repeated values

Run-length encoding (e.g., occupancy)

100, 100,
100, ... (n=2000)

100, 2000

(C) Sequential values

Delta and run-length encoding (e.g., serial numbers)

1,1,1,1,1, ...
(n=2000)

1, 2000

(D) Small differences

*Integer, delta, and recursive index encoding
(e.g., xyz-coordinates as 16-bit integers)*

32867, 34868,
35921, ...

32867, 2001,
1053, ...

32767, 100,
2001, 1053, ...

Delta encoding reduced the dynamic range of numbers which makes them more compressible

Dictionary Encoding

Unique groups (residues) are stored in a “dictionary”

```
{  
 "groupName": "SER",  
 "singleLetterCode": "S",  
 "chemCompType": "L-PEPTIDE LINKING",  
 "atomNameList": [ "N", "CA", "C", "O", "CB", "OG" ],  
 "elementList": [ "N", "C", "C", "O", "C", "O" ],  
 "formalChargeList": [ 0, 0, 0, 0, 0, 0 ],  
 "bondAtomList": [ 1, 0, 2, 1, 3, 2, 4, 1, 5, 4 ],  
 "bondOrderList": [ 1, 1, 2, 1, 1 ]  
}
```

**Unique entities are stored in a “dictionary”
(e.g., polymer type, polymer sequences)**

Lossless vs. Lossy Compression

Type	Representation	Coordinate precision (Å)	Temperature factor (\AA^2) and Occupancy precision
full	all atoms	0.001	0.01
reduced	C-alpha (polypeptide), P (polynucleotide), all atoms (non-polymers)	0.1	0.1

<https://doi.org/10.1371/journal.pcbi.1005575.t002>

File Size Comparison (PDB archive ~127,000 entries)

All file sizes are for the gzip compressed files

File Parsing Speed (PDB archive ~127,000 entries)

Comparison made with BioJava and mmtf-java API (single core)

Download + Parsing time MMTF vs. mmCIF

[Demo](#)

Time (seconds) to download* 100 large PDB structures from UCSD and parse with JavaScript decoder in Chrome browser

*Note: download times are highly variable and not representative

Community Engagement

- Open source specification
- Open source libraries

Third Party Applications

BioJava,
Jmol

3Dmol.js, iCn3D,
JSmol, NGL

BioPython,
MDAnalysis

PyMol,
ICM Viewer

MMTF API

Java

JavaScript

Python

C/C++

MMTF RESTful Web Services

Summary

- **MacroMolecular Transmission Format (MMTF, mmtf.rcsb.org)**
 - Compressed, binary, efficient representation of 3D structures
 - Lossless representation (~4x compression over gzip)
 - Lossy, reduced representation (~37x compression over gzip)
- **Compressive Structural Bioinformatics**
 - Algorithms, application, and workflows using MMTF
 - 10 to 100+ fold speedup

*Web-based molecular graphics for large complexes (2016)
Web 3D '16, 185-186, DOI: 10.1145/2945292.2945324*

Who Uses MMTF?

3Dmol.js

BioJava

UCSF ChimeraX

EVcouplings

EVfold

NGL Viewer

Resources

- MMTF Website
 - <http://mmtf.rcsb.org>
- MMTF Specification
 - <https://github.com/rcsb/mmtf>
- MMTF Libraries
 - <https://github.com/rcsb/mmtf-java>
 - <https://github.com/rcsb/mmtf-javascript>
 - <https://github.com/rcsb/mmtf-python>
 - <https://github.com/rcsb/mmtf-c>
 - <https://github.com/rcsb/mmtf-cpp>
- Publications
 - Bradley AR, et al. (2017) MMTF—An efficient file format for the transmission, visualization, and analysis of macromolecular structures. PLOS Computational Biology 13(6): e1005575. <https://doi.org/10.1371/journal.pcbi.1005575>
 - Valasatava Y, et al. (2017) Towards an efficient compression of 3D coordinates of macromolecular structures. PLOS ONE 12(3): e0174846. <https://doi.org/10.1371/journal.pone.0174846>
 - Rose AS, et al. (2016) Web-based molecular graphics for large complexes. In Proceedings of the 21st International Conference on Web3D Technology (Web3D '16). ACM, New York, NY, USA, 185-186. <https://doi.org/10.1145/2945292.2945324>

Funding

This workshop was supported by the National Cancer Institute of the National Institutes of Health under Award Number U01CA198942. The content is solely the responsibility of the authors and does not necessarily represent the official views of the National Institutes of Health.

