COSMIC GBrowse

Visualising cancer mutations in genomic context

Dave Beare

dmb@sanger.ac.uk

Cancer Genome Project
Wellcome Trust Sanger Institute, Hinxton, Cambridge, UK

Introduction

- 2000: Cancer Genome Project (CGP)
- 2004: Catalogue Of Somatic Mutations In Cancer COSMIC Oracle database and website

http://www.sanger.ac.uk/genetics/CGP/cosmic

Sources of mutation data

- 1. Literature (curators)
- 2. Other database(s) eg TP53 (IARC)
 International Agency for Research on Cancer
- 3. Sequencing/mutation detection
- 2010: COSMIC GBrowse (22nd September??)
 http://www.sanger.ac.uk/fgb2/gbrowse/cosmic x

GBrowse and CGP

- Q. How could we visualise the data deluge from next generation sequencing?
- A. Gbrowse
 [Keiran Raine GMOD presentation in January 2010]
 A near instant solution to the problem (days/weeks, rather than months/years for an in house solution).
- Q. COSMIC was designed to be gene centric but what about sequencing whole cancer genomes and visualising mutations in genomic context?
- A. Gbrowse Again!

GBrowse: Setup

- Hardware
 - -- 5 Virtual Machines [Debian Linux, 2G RAM)] dev + master + renderfarm slaves (2) + PostgreSQL
- Software
 - -- apache 2.2.9
 - -- mod_fastcgi 2.4.6
 - -- gbrowse 2.13 [perl 5.10.0 + bioperl 1.61 + bio::graphics 2.11]
- Databases
 - -- PostgreSQL
 - 2 databases: 'Reference' and 'Cosmic'
 - -- scripts to query/format/populate these databases

GBrowse: Data

- Reference
 - -- Reference genome (GRCh37) + cytogenetic bands
 - -- Ensembl annotations (e! 58)
 - -- Cosmic Transcripts
- Cosmic
 - -- Mutations (subsitutions, insertions/deletions)
 - -- Rearrangements
 - Copy Number Profiles

 analysis of SNP6 microarray data over 800 cell lines
 samples which have copy number features
 (amplification, homozygous deletion, LOH, change)

GBrowse: Configuration

- cosmic css/theme
- perl callbacks
 - -- glyphs
 - -- colours
 - -- hyperlinks
 - -- popups/tooltips
- renderfarm enabled

GBrowse: Render Farm

GBrowse: Select Tracks

GBrowse: Overview

GBrowse: Details

GBrowse: Zoom

GBrowse: Mutation Details

http://www.sanger.ac.uk/fgb2/gbrowse/cosmic

Key to track symbols and colours

Mutations:substitutions		Mutations:other		Structural Variants & Copy Number (% samples)				
Intronic		Frameshift		Breakpoint	5			
Nonsense		In Frame		LOH	>0-2%	2-20%	20-50%	>50%
Missense		Complex		Change	>0-0.2%	0.2-1%	1-2%	>2%
Silent		Deletion	A A	Amplification	>0-0.2%	0.2-1%	1-2%	>2%
Non-coding		Insertion	▼ ∨	Homozygous Deletion	>0-0.2%	0.2-1%	1-2%	>2%

Cosmic: Breakpoints

Cosmic: Mutations

Cosmic: Genes

Copy Number Profiles

» Copy number changes in tumour samples across region: 7:140090001-140100000

■ 🖾 🖾 🖼 H 🔟 Copy Number Change

Future Development

- 1. Embed cosmic gbrowse in some cosmic web pages
 - -- replace old and slow drawing code
 - -- extend functionality
- 2. Current version is a summarised view of whole cosmic dataset but we need to be able to display subsets of data

How can we display all mutations for a specific sample or group of samples, or from a specific tissue or tumour type?

Too many for a static list of data sources, but there is a neat trick ...

Define data source in the URL, eg sample COLO-829

http://www.sanger.ac.uk/fgb2/gbrowse/sample_COLO-829

Future Development

GBrowse.conf ... (need atleast 2.09)
 see http://gmod.org/wiki/GBrowse_2.0_HOWTO
 "Using Pipes in the GBrowse.conf Data Source Name"

```
 → [=~sample_.+]
 description = Cosmic Database v48 (sample filtered)
 → path = /gbrowse/bin/source_config.pl -sample $1 |

# path points to a script which generates the config
 # sample name 'COLO-829' is passed to the script from regular expression
 # track configuration generated for data source COLO-829 ...
```

[Mutations]

→ remote feature = http://.../cosmic_export.cgi?sample=COLO-829

cgi script returns COLO-829 mutation data from COSMIC

GBrowse fixes/enhancements

- 1. remote feature perl callbacks cannot be used until Safe::World is fixed
- init_codeperl callbacks defined with init_code not accessible from slaves
- 3. BAM/SAM read sorting by similarity to reference
- 4. GC plots can give >100% values

Summary

- CGP committed to using GBrowse
 - -- internal browser for next gen sequencing data
 - -- external browser for COSMIC data genomic view of mutations, breakpoints and copy number data COSMIC GBrowse to be released soon - 22/9/2010 ?
- CGP involvement in GBrowse development
 - -- new developer recruited
 - -- details still being discussed

Credits

Sanger: COSMIC Group

db - Simon Forbes, Mingming Jia, Rebecca Shepherd

web - Nidhi Bindal, [Prasad Gunasekaran]

Cancer IT Group:

Kairan Raine, Jon Teague, Adam Butler

Systems Support Group: Tim Cutts

DBA team: Tony Webb

Web Team: James Smith, Paul Bevan

GMOD: Gmod-gbrowse list