

Canadian Bioinformatics Workshops

www.bioinformatics.ca

bioinformaticsdotca.github.io

CC BY-SA 4.0 DEED

Attribution-ShareAlike 4.0 International

Canonical URL : <https://creativecommons.org/licenses/by-sa/4.0/>

[See the legal code](#)

You are free to:

Share — copy and redistribute the material in any medium or format for any purpose, even commercially.

Adapt — remix, transform, and build upon the material for any purpose, even commercially.

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

 Attribution — You must give [appropriate credit](#), provide a link to the license, and [indicate if changes were made](#). You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.

 ShareAlike — If you remix, transform, or build upon the material, you must distribute your contributions under the [same license](#) as the original.

No additional restrictions — You may not apply legal terms or [technological measures](#) that legally restrict others from doing anything the license permits.

Notices:

You do not have to comply with the license for elements of the material in the public domain or where your use is permitted by an applicable [exception or limitation](#).

No warranties are given. The license may not give you all of the permissions necessary for your intended use. For example, other rights such as [publicity, privacy, or moral rights](#) may limit how you use the material.

Introduction to IGV

The Integrative Genomics Viewer

Malachi Griffith, Obi Griffith, Isabel Risch,
Nicolas Ho, Melisa Acun, Varinder Verma, Mobin Khoramjoo
RNA-seq Analysis 2025. July 7-9, 2025

Visualization Tools in Genomics

- there are **over 40 different genome browsers**, which to use?
- depends on
 - task at hand
 - kind and size of data
 - data privacy

HT-seq Genome Browsers

Integrative
Genome
Viewer

UCSC
Genome Browser
Cancer Genome Browser

Trackster
(part of Galaxy)

Savant
Genome
Browser

- task at hand : visualizing HT-seq reads, especially good for inspecting variants
- kind and size of data : large BAM files, stored locally or remotely
- data privacy : run on the desktop, can keep all data private
- UCSC Genome Browser has been retro-fitted to display BAM files
- Trackster is a genome browser that can perform visual analytics on small windows of the genome, deploy full analysis with Galaxy

Integrative Genomics Viewer (IGV)

Desktop application for the interactive visual exploration of integrated genomic datasets

<http://www.broadinstitute.org/igv>

>85,000 registrations (2014)

Features

With IGV you can...

- Explore large genomic datasets with an intuitive, easy-to-use interface.
- Integrate multiple data types with clinical and other sample information.
- View data from multiple sources:
 - local, remote, and “cloud-based”.
- Automation of specific tasks using command-line interface

IGV data sources

- View **local** files without uploading.
- View **remote** files without downloading the whole dataset.

Using IGV: the basics

- Launch IGV
- Select a reference genome
- Load data
- Navigate through the data
 - WGS data
 - SNVs
 - structural variations

Launch IGV

The screenshot shows the IGV website's main page. On the left, there's a sidebar with links like 'Home', 'Downloads', 'Documents', 'FAQ', 'B-IGV User Guide', 'B-File Formats', 'Release Notes', 'Credits', and 'Contact'. Below that is a search bar. The main content area features a large image of the IGV interface, news items, and sections for 'What's New', 'Citing IGV', 'Overview', 'Downloads', and 'Funding'. A note at the bottom mentions IGV's participation in the GenomeSpace initiative.

This screenshot shows the 'Downloads' page for IGV. It includes a sidebar with links for 'Home', 'Downloads', 'Documents', 'FAQ', 'B-IGV User Guide', 'B-File Formats', 'Tutorial Videos', 'Hosted Genomes', 'Release Notes', and 'Contact'. The main content area has a heading 'Install IGV 2.15.2' and a note about citation. It then lists download options for different platforms: 'IGV Mac OS App Java included', 'IGV Mac OS App Separate Java 11 required', 'IGV for Windows Java included', 'IGV for Windows Separate Java 11 required', 'IGV for Linux Java included', and 'Command line IGV and igvtools for all platforms Separate Java 11 required'. At the bottom, there's a section for 'Other IGV Versions' with links for 'Development Snapshot Build' and 'Archived Versions'.

This screenshot shows the IGV desktop application window. The title bar says 'IGV: Integrative Genomics Viewer'. The main interface has a dark grey header with the text 'IGV' and 'Integrative Genomics Viewer'. Below the header are three buttons: 'IGV' (with a monitor icon), 'IGV Web App' (with a cloud icon), and 'Juicebox Web' (with a DNA helix icon). At the bottom, there are links for 'IGV desktop application', 'IGV in a web browser', and 'Hi-C contact map viewer'.

Select reference genome

Load data

Screen layout

Screen layout

File formats and track types

- The **file format** defines the track type.
- The **track type** determines the display options

- [BAM](#)
- [BED](#)
- [BEDPE](#)
- [BedGraph](#)
- [bigBed](#)
- [bigWig](#)
- [Birdsuite Files](#)
- [broadPeak](#)
- [CBS](#)
- [Chemical Reactivity Probing Profiles](#)
- [chrom.sizes](#)
- [CN](#)
- [Custom File Formats](#)
- [Cytoband](#)
- [FASTA](#)
- [GCT](#)
- [CRAM](#)
- [genePred](#)
- [GFF/GTF](#)
- [GISTIC](#)
- [Goby](#)
- [GWAS](#)
- [IGV](#)
- [LOH](#)
- [MAF \(Multiple Alignment Format\)](#)
- [MAF \(Mutation Annotation Format\)](#)
- [Merged BAM File](#)
- [narrowPeak](#)
- [PSL](#)
- [RES](#)
- [RNA Secondary Structure Formats](#)
- [SAM](#)
- [Sample Info \(Attributes\) file](#)
- [SEG](#)
- [TDF](#)
- [Track Line](#)
- [Type Line](#)
- [VCF](#)
- [WIG](#)

- For current list see: <https://software.broadinstitute.org/software/igv/FileFormats>

Viewing alignments

Whole chromosome view

Viewing alignments – Zoom in

Viewing alignments – Zoom in

SNVs and Structural variations

- Important metrics for evaluating the validity of SNVs:
 - Coverage
 - Amount of support
 - Strand bias / PCR artifacts
 - Mapping qualities
 - Base qualities
- Important metrics for evaluating SVs:
 - Coverage
 - Insert size
 - Read pair orientation

Viewing SNPs and SNVs

Viewing SNPs and SNVs

Viewing Structural Events

- Paired reads can yield evidence for genomic “structural events”, such as deletions, translocations, and inversions.
- Alignment coloring options help highlight these events based on:
 - Inferred insert size (template length)
 - Pair orientation (relative strand of pair)

Paired-end sequencing

Paired-end sequencing

Paired-end sequencing

Interpreting inferred insert size

The “inferred insert size” can be used to detect structural variants including

- Deletions
- Insertions
- Inter-chromosomal rearrangements: (Undefined insert size)

Deletion

What is the effect of a deletion on inferred insert size?

Deletion

Reference
Genome

Subject

Deletion

Reference
Genome

Subject

Deletion

Deletion

Inferred insert size is > expected value

Reference
Genome

inferred insert size

Subject

expected insert size

Color by insert size

Deletion

Insert size color scheme

- Smaller than expected insert size:
- Larger than expected insert size:
- Pairs on different chromosomes

Each end colored by chromosome of its mate

Rearrangement

Rearrangement

Interpreting Read-Pair Orientations

Orientation of paired reads can reveal structural events:

- Inversions
- Duplications
- Translocations
- Complex rearrangements

Orientation is defined in terms of

- read strand, left *vs* right, *and*
- read order, first *vs* second

Inversion

Reference
genome

Inversion

Reference
genome

Inversion

Inversion

Reference
Genome

Subject

Inversion

Inversion

Inversion

Inversion

Inversion

Inversion

Inversion

Anomaly: expected orientation of pair is inward facing (→ ←)

Inversion

“Left” side pair

Inversion

Color by pair orientation

Inversion

Interpretation of read pair orientations

LR

Normal reads.

The reads are left and right (respectively) of the unsequenced part of the sequenced DNA fragment when aligned back to the reference genome.

LL,RR

Implies inversion in sequenced DNA with respect to reference.

RL

Implies duplication or translocation with respect to reference.

These categories only apply to reads where both mates map to the same chromosome.

Figure courtesy of Bob Handsaker

Long read considerations

- Commonly see lots of small indels and single base errors that are simply noise
 - Can be removed to be able to view the data more cleanly

Long read considerations

Setting an indel threshold hides noise from small indels

The screenshot shows the 'View' menu open in the IGV software. The 'Set user specific preferences' option is highlighted with a yellow box and an arrow pointing to the 'Alignment Track Options' section of the 'Track Display Options' dialog. The dialog contains various settings for alignment tracks, including visibility thresholds, downsampling options, and filtering rules for indels and other features.

Track Display Options

On initial load show: Alignment Track Coverage Track Splice Junction Track

Alignment Track Options

Visibility range threshold (kb): 1000 Range at which alignments become visible

Downsample reads Max read count: 100 per window size (bases): 50

Shade mismatched bases by quality: 5 to 20

Mapping quality threshold: 0

Label indels > 1 bases

Flag clipping > 0 bases

Hide indels < 20 bases

Filter duplicate reads

Filter vendor failed reads

Filter secondary alignments

Show center line

Flag unmapped pairs

Show soft-clipped bases

Quick consensus mode

Filter supplementary alignments

Hidden SAM ta... SA,MD,XA,RG

Coverage Track Options

Coverage allele-fraction threshold: 0.2 Quality weight allele fraction

Splice Junction Track Options

Show flanking regions Min flanking width: 0 Min junction coverage: 1

Insert Size Options

Defaults Minimum (bp): 50 Compute Minimum (percentile): 0.5

Maximum (bp): 1000 Maximum (percentile): 99.5

OK Cancel

Long read considerations

- Reads are not all purple dashes
- Next step would be to call a consensus at each position

Long read considerations

The screenshot shows the 'General' tab of the GATK Haplotype Caller Preferences dialog. A yellow callout box highlights the 'Show consensus mode' checkbox under the 'Alignment Track Options' section. An arrow points from this checkbox to a group of checkboxes labeled 'Quick consensus mode'.

General **Tracks** **Variants** **Charts** **Alignments** **Probes** **Proxy** **Advanced** **Cram**

Track Display Options

On initial load show: Alignment Track Coverage Track Splice Junction Track

Alignment Track Options

Visibility range threshold (kb): 1000 Range at which alignments become visible

Downsample reads Max read count: 100 per window size (bases): 50

Shade mismatched bases by quality: 5 to 20

Mapping quality threshold: 0

Label indels > 1 bases

Flag clipping > 0 bases

Hide indels < 20 bases

Filter duplicate reads

Filter vendor failed reads

Filter secondary alignments

Show center line

Flag unmapped pairs

Show soft-clipped bases

Quick consensus mode

Filter supplementary alignments

Hidden SAM tags: SA,MD,XA,RG

Coverage Track Options

Coverage allele-fraction threshold: 0.2 Quality weight allele fraction

Splice Junction Track Options

Show flanking regions Min flanking width: 0 Min junction coverage: 1

Insert Size Options

Defaults Minimum (bp): 50 Compute Minimum (percentile): 0.5

Maximum (bp): 1000 Maximum (percentile): 99.5

OK Cancel

Option for generating consensus sequences

Long read considerations

- Much easier to parse through the genomic data
- Large insertions and deletions are also labelled now

Manual Review Standard Operating Procedure (SOP) paper

© American College of Medical Genetics and Genomics

ARTICLE

Genetics
inMedicine

Open

Standard operating procedure for somatic variant refinement of sequencing data with paired tumor and normal samples

Erica K. Barnell, BS¹, Peter Ronning, BS¹, Katie M. Campbell, BS¹, Kilannin Krysiak, PhD^{1,2}, Benjamin J. Ainscough, PhD^{1,3}, Lana M. Sheta¹, Shahil P. Pema¹, Alina D. Schmidt, BS¹, Megan Richters, BS¹, Kelsy C. Cotto, BS¹, Arpad M. Danos, PhD¹, Cody Ramirez, BS¹, Zachary L. Skidmore, MEng¹, Nicholas C. Spies, BS¹, Jasreet Hundal, MS¹, Malik S. Sediqzad¹, Jason Kunisaki, BS¹, Felicia Gomez, PhD¹, Lee Trani, BS¹, Matthew Matlock, BS¹, Alex H. Wagner, PhD¹, S. Joshua Swamidass, MD/PhD^{4,5}, Malachi Griffith, PhD^{1,2,3,6} and Obi L. Griffith, PhD^{1,2,3,6}

Purpose: Following automated variant calling, manual review of aligned read sequences is required to identify a high-quality list of somatic variants. Despite widespread use in analyzing sequence data, methods to standardize manual review have not been described, resulting in high inter- and intralab variability.

Methods: This manual review standard operating procedure (SOP) consists of methods to annotate variants with four different calls and 19 tags. The calls indicate a reviewer's confidence in each variant and the tags indicate commonly observed sequencing patterns and artifacts that inform the manual review call. Four individuals were asked to classify variants prior to, and after, reading the SOP and accuracy was assessed by comparing reviewer calls with orthogonal validation sequencing.

Results: After reading the SOP, average accuracy in somatic variant identification increased by 16.7% (p value = 0.0298) and average interreviewer agreement increased by 12.7% (p value < 0.001). Manual review conducted after reading the SOP did not significantly increase reviewer time.

Conclusion: This SOP supports and enhances manual somatic variant detection by improving reviewer accuracy while reducing the interreviewer variability for variant calling and annotation.

Genetics in Medicine (2018) <https://doi.org/10.1038/s41436-018-0278-z>

Keywords: somatic variant refinement; manual review

Other notes

Transparent (White) reads:
Low quality reads/
mapping quality equal to zero

Purple : Insertion

Gapped read/black bar: Deletion

We are on a Coffee Break & Networking Session

Workshop Sponsors:

Canadian Centre for
Computational
Genomics

Ontario
Genomics

HPC4Health

GenomeCanada

OICR
Ontario Institute
for Cancer Research