

GATK Best Practices for Variant Discovery

Base Quality Score Recalibration

Assign an accurate confidence score to each sequenced base

Data Pre-processing for Variant Discovery

Real data is messy -> properly estimating the evidence is critical

Quality scores issued by sequencers can be inaccurate and biased

- Quality scores are critical for all downstream analysis
- Systematic biases are a major contributor to bad calls

Example of bias: qualities reported depending on nucleotide context

Highlighted as one of the major methodological advances of the 1000 Genomes Pilot Project!

Different sequencing technologies / machines have different error modes

How do we identify the error modes in the data?

- Systematic biases can be found by looking at covariates:
 - Read group sample per-lane, per-sample
 - Reported base quality score
 - Position within the read machine cycle, first or second of pair
 - Sequence context
 e.g. di- and tri-nucleotide; for chemistry effects

 Calculate error empirically and find patterns in how error varies with basecall features

How do we calculate the empirical qualities?

- Any sequence mismatch = error except known variants*!
- Keep track of number of observations and number of errors as a function of various error covariates

(lane, original quality score, machine cycle, and sequencing context)

```
# of reference mismatches + 1
# of observed bases + 2

PHRED-scaled quality score
```

* If you don't have known variation, bootstrap it!

Applying recalibration is simple

```
#:GATKTable:6:3:%s:%s:%.4f:%.4f:%d:%.2f:;
#:GATKTable:RecalTable0:
ReadGroup
 EventType EmpiricalQuality
 EstimatedQReported
 Observations 5 4 1
 17.0000
 11.00
exampleBAM.bam
 17.0000
 45.0000
 45.0000
 0.00
exampleBAM.bam
exampleBAM.bam D
 45.0000
 45,0000
 0.00
#:GATKTable:6:3:%s:%s:%s:%.4f:%d:%.2f::
#:GATKTable:RecalTable1:
ReadGroup
 QualityScore EventType EmpiricalQuality
 Observations 5 4 1
 17
exampleBAM.bam
 11.00
exampleBAM.bam
 45
 т
 45.0000
 368
 0.00
exampleBAM.bam
 45.0000
 368
 0.00
#:GATKTable:8:556:%s:%s:%s:%s:%s.4f:%d:%.2f:;
#:GATKTable:RecalTable2:
ReadGroup
 OualityScore CovariateValue
 CovariateName
 EventType EmpiricalOuality Observations
 17
 AA
 17,0000
exampleBAM.bam
 Context
 18
 0.00
 17
 CA
 17,0000
exampleBAM.bam
 Context
 23
 0.00
exampleBAM.bam
 17
 Context
 17.0000
 18
 0.00
exampleBAM.bam
 17
 TΑ
 Context
 17.0000
 22
 2.00
exampleBAM.bam
 17
 AC
 17.0000
 0.00
 Context
exampleBAM.bam
 17
 CC
 Context
 17,0000
 13
 0.00
exampleBAM.bam
 17
 GC
 Context
 17,0000
 2.00
exampleBAM.bam
 17
 TC
 Context
 17.0000
 22
 2.00
exampleBAM.bam
 17
 AG
 Context
 17.0000
 23
 0.00
exampleBAM.bam
 17
 CG
 17.0000
 0.00
 Context
exampleBAM.bam
 17
 17,0000
 0.00
 Context
exampleBAM.bam
 17
 TG
 Context
 17.0000
 35
 3.00
exampleBAM.bam
 17
 AΤ
 Context
 17.0000
 30
 0.00
 17
 CT
 17.0000
 19
exampleBAM.bam
 Context
 0.00
exampleBAM.bam
 17
 GT
 17.0000
 26
 0.00
 Context
 17
 TT
exampleBAM.bam
 Context
 17,0000
 2.00
exampleBAM.bam
 AAA
 Context
 45.0000
 0.00
exampleBAM.bam
 45
 ΔΔΔ
 Context
 45.0000
 0.00
 45
 CAA
 45.0000
exampleBAM.bam
 Context
 0.00
exampleBAM.bam
 45
 CAA
 Context
 45,0000
 0.00
 GAA
exampleBAM.bam
 Context
 45.0000
 0.00
exampleBAM.bam
 45
 GAA
 Context
 D
 45.0000
 0.00
exampleBAM.bam
 45
 TAA
 Context
 45.0000
 0.00
```

For each base in each read:

- is it in AA context? -> adjust by X points
- is it at 3rd position? -> adjust by Y points

Generates exquisitely accurate base substitution, insertion and deletion quality scores

Base recalibration (BQSR) overview

- Model the error modes and compute adjustments
 - → BaseRecalibrator
- If parallelizing over a sample, combine scattered tables
 - → GATK4: GatherBQSRReports
- Apply recalibration adjustments to BAM
 - → GATK3: **PrintReads**
 - → GATK4: **ApplyBQSR**

- Make before and after plots
- → AnalyzeCovariates

Two complementary paths: data processing and quality control

Steps 1 and 3: Calculate covariate bias with BaseRecalibrator

Build base recalibration model

```
gatk BaseRecalibrator \
 -R ref.fasta \
 -I sample.bam \
 -knownSites snps.vcf.gz \
 -knownSites indels.vcf.gz \
 -0 recal.table
```

To generate the 2nd recal table, include the 1st with:

```
-bqsr 1st_recal.table
```

Step 2: Apply recalibration with ApplyBQSR

Recalibrate base qualities in GATK3:

```
gatk ApplyBQSR \
  -R ref.fasta \
  -I sample.bam \
  -bqsr recal.table \
  -0 sample_bqsr.bam
```

To bin quals (an example implementation):

```
-sqq 10 -sqq 20 -sqq 30 -sqq 40
```

To emit original quals to OQ tag:

```
--emit_original_quals
```

Some BQSR options that impact BAM file compression

- Bin BQs using --static_quantized_quals (-SQQ)
 - Our germline production pipelines use four bins at 10, 20, 30 and 40 (https://software.broadinstitute.org/gatk/documentation/article?id=7899)
 - Rounds in probability space, e.g. 7 to 12 rounds to 10.
- Original qualities (OQ) are tossed by default
 - Retain with --emit original quals
- BQs less than 6 are untouched. Change threshold with --preserve_qscores_less_than
- Our tools currently do not use base indel quality scores (BI and BD tags).
 - GATK4 ApplyBQSR omits these by default
 - GATK3 recalibration emits these. Remove with --disable_indel_quals

Example recalibrated SAM record with OQ tag

Recalibrated Base Qualities

```
ACCTTCCCCCAGCCCCTACCCCCAGACAGGCCCCGGTGTGTTGTGTTCCCCCTCT
TTTCTGTTCTTGGATTAGTTTGGTGAGAATGATGG <;<>==>=>>6>=>>>??
+<>>?3::*<>8=>>8?/=.3/7;<<;>=???>???@=1=>=?+=>?
=.<=A@;??,>?=;4:?>1>+>=?:@=>?/;4??<@+??9<;+8/
<-,?:<@>:@=/-.@>=@9/?)=6???+:@=B=###### MC:Z:151M MD:Z:
108T29C12 PG:Z:MarkDuplicates.4 RG:Z:H01PE.2 NM:i:2 MQ:i:
  OQ:Z:AAFFAFJFJJ<FFJJJJJ-AJJJJ7AA-AJ<FJJJJJ-F-7-
<AAAAJFJJJFJJJJF-FFFJ-FFJF-FFJJAJJ-FJAA7AAF-F-FFJAJAFF-
A7FFAJ-FFFAA-<-A-F<AJF<FA---AFAF<-F-A7FFF-<FAJA########
  UQ:i:24 AS:i:141
```

Original Base Qualities

Two complementary paths: data processing and quality control

Step 4: Make QC plots with AnalyzeCovariates

Generate before and after plots

```
gatk AnalyzeCovariates \
  -before 1st_recal.table \
  -after 2nd_recal.table \
  -plots plots.pdf
```

Plots show effectiveness of recalibration

Data Pre-processing for Variant Discovery

