GPU DNA Sequencing Base Quality Recalibration

Mauricio Carneiro Nuno Subtil

carneiro@gmail.com

Group Lead, Computational Technology Development Broad Institute of MIT and Harvard

To fully understand one genome we need tens of thousands of genomes

Rare Variant **Association Study** (RVAS)

Common Variant **Association Study** (CVAS)

Improving human health in 5 easy steps

Many simple and complex human diseases are heritable. Pick one.

Affected and unaffected individuals differ systematically in their genetic composition

These systematic differences can be identified by comparing affected and unaffected individuals

These associated variants give insight into the biological mechanisms of disease

These insights can be used to intervene in the disease process itself

Personalized medicine for rare variants is already a reality

- Couples with rare conditions get referred by local hospitals to local genetics center.
- DNA sequencing can reveal the deleterious mutation causing the condition.
- In vitro fertilization followed by embryo selection can guarantee a disease free baby.
- Limitations of this process are in the size of the control cohort, and the rarity of the condition.

The Importance of Scale... Early Success Stories (at 1,000s of exomes)

Type 2 Diabetes

- 13,000 exomes
- SLC30A8
 (Beta-cell-specific Zn⁺⁺ transporter)
- 3-fold protection against T2D!
- 1 LoF per 1500 people

Coronary Heart Disease

- 3,700 exomes
- APOC3
- 2.5-fold protection from CHD
- 4 rare disruptive mutations (~1 in 200 carrier frequency)

Schizophrenia

- 5,000 exomes
- Pathways
 - Activity-regulated cytoskeletal (ARC) of post-synaptic density complex (PSD)
 - Voltage-gated Ca⁺⁺ Channel
- 13-21% risk in carriers
- Collection of rare disruptive mutations (~1/10,000 carrier frequency)

Early Heart Attack

- 5,000 exomes
- APOA5
- 22% risk in carriers
- 0.5% Rare disruptive / deleterious alleles

Terabases of Data Produced by Year

...and these numbers will continue to grow faster than Moore's law

GATK is both a toolkit and a programming framework, enabling NGS analysis by scientists worldwide

Extensive online documentation & user support forum serving >10K users worldwide

Workshop series educates local and worldwide audiences

Completed:

- Dec 4-5 2012, Boston
- July 9-10 2013, Boston
- July 22-23 2013, Israel
- Oct 21-22 2013, Boston

Planned:

- March 3-5 2014, Thailand
- Oct 18-29 2014, San Diego

2012 GATK BroadE: GATK Broad Institute

22:06

Format

- Lecture series (general audience)
- Hands-on sessions (for beginners)

Portfolio of workshop modules

- GATK Best Practices for Variant Calling
- Building Analysis Pipelines with Queue
- Third-party Tools:
 - GenomeSTRiP
 - XHMM

and videos all available online through the GATK website, YouTube and iTunesU

- High levels of satisfaction reported by users in polls
- Detailed feedback helps improve further iterations

BroadE: Overview of GATK & best practices

by broadinstitute • 1 week ago • 1 view

Copyright Broad Institute, 2013. All rights reserved. The presentations below were filmed during the 2013 GATK Workshop, part of ...

Identifying mutations in a genome is a simple "find the differences" problem

Unfortunately, real data does not look that simple

We have defined the best practices for sequencing data processing

GPUs have sped up variant calling significantly

Technology	Hardware	Runtime	Improvement		
GPU	NVidia Tesla K40	70	154x		
GPU	NVidia GeForce GTX Titan	80	135x		
GPU	NVidia GeForce GTX 480	190	56x		
GPU	NVidia GeForce GTX 680	274	40x		
GPU	NVidia GeForce GTX 670	288	38x		
AVX	Intel Xeon 1-core	309	35x		
FPGA	Convey Computers HC2	834	13x		
_	C++ (baseline) 1,267		9x		
-	Java (gatk 2.8)	10,800	_		

Variant calling depends heavily on accurate measurements of error

The transition probabilities on this HMM are the

Qualities are the probability measures of error in a read

emitted by most instruments

Bases	С	G	G	Τ	Α	С	А	А	Т	G
Quals	33	37	29	39	30	32	23	12	2	2
Insertion	43	40	43	42	44	39	22	10	43	40
Quals	40	40	40	42	44	39	22	10	40	40
Deletion	45	45	40	39	42	41	38	32	40	44
Quals	40	40	40	39	46	41	30	J <u>Z</u>	40	44

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

Base Quality Score Recalibration provides a calibrated error model from which to make mutation calls

Base recalibration clarifies the unbiased error mode of Pacbio

Processing is a big cost on whole genome sequencing

