

RNA-seq Data Analysis

Qi Sun

Bioinformatics Facility
Biotechnology Resource Center
Cornell University

- Lecture 1. RNA-seq read alignment
- Lecture 2. Quantification, normalization & differentially expressed gene detection
- Lecture 3. Clustering; Function/Pathway Enrichment analysis

RNA-seq Experiment

Some experimental aspects relevant to data analysis

Single End

Paired End

Some experimental aspects relevant to data analysis

Experimental design with good reference genome

Read length

50 to 100 bp

Paired vs single ends

Single end

Number of reads

>5 million per sample

Replicates

3 replicates

RNA-seq Experiments with NO reference genome

Longer reads (150 bp or longer)

Paired-end & stranded

More reads (pooled from multipel samples)

Limitation of RNA-seq 1. Sequencing bias

Limitation of RNA-seq 1. Sequencing bias

AAAAA **mRNA** AAAAA There are sequencing bias in RNA-seq; RNA-seq is for comparing same gene across different samples; Reaus

RNA-seq Data Analysis

Step 1. Map reads to gene

Step 2. Count reads per gene, estimate the transcript abundance

RNA-sen Data Analysis **Ambiguous reads placements** Between paralogous genes; 2. Between splicing isoforms; CDS CDS CDS Key: Coding sequence Introns Exons Splice junctions

Read-depth are not even across the same gene

Data analysis procedures

Step 1. Quality Control (QC) using FASTQC Software

1. Sequencing quality score

Diagnose low quality data

- 1. Low quality reads & reads with adapters
 - Trimming tools (FASTX, Trimmomatic, et al.)
- 2. Contamination (BLAST against Genbank)
 - Tool in bioHPC: fastq_species_detector
- 3. Correlation of biological replicates
 - MDS plot

Step 2. Map reads to genome using TOPHAT Software

Alignment of genomic sequencing vs RNA-seq

Cole Trapnell & Steven L Salzberg, Nature Biotechnology 27, 455 - 457 (2009)

1. Reference genome (FASTA)

- 2. FASTQ
- 3. GFF3/GTF
- 4. SAM/BAM

>chr1

TTCTAGGTCTGCGATATTTCCTGCCTATCCATTTTGTTAACTCTTCAATG TTTGCATCTATGAAGTTTTTTCAAATTCTTTTTAAGTGACAAAACTTGTA CATGTGTATCGCTCAATATTTCTAGTCGACAGCACTGCTTTCGAGAATGT AAACCGTGCACTCCCAGGAAAATGCAGACACAGCACGCCTCTTTGGGACC GCGGTTTATACTTTCGAAGTGCTCGGAGCCCTTCCTCCAGACCGTTCTCC CACACCCCGCTCCAGGGTCTCTCCCGGAGTTACAAGCCTCGCTGTAGGCC CCGGGAACCCAACGCGGTGTCAGAGAAGTGGGGTCCCCTACGAGGGACCA GGAGCTCCGGGCGGCAGCAGCTGCGGAAGAGCCGCGCGAGGCTTCCCAG AACCCGGCAGGGCGGAAGACGCAGGAGTGGGGAGGCGGAACCGGGACC CCGCAGAGCCCGGGTCCCTGCGCCCCACAAGCCTTGGCTTCCCTGCTAGG GCCGGGCAAGGCCGGGTGCAGGGCGCGCTCCAGGGAGGAAGCTCCGGGG CGAGCCCAAGACGCCTCCCGGGCGGTCGGGGCCCAGCGGCGCGTTCGCA GTGGAGCCGGGCACCGGGCAGCGGCAGCCAGCTTGGCGCAGGC TCCGGGTCCCCTACTTCGCCCCGCCAGGCCCCCACGACCCTACTTCCCGC GGCCCGGACGCCTCCTCACCTGCGAGCCGCCCTCCCGGAAGCTCCCGCC GCCGCTTCCGCTCTGCCGGAGCCGCTGGGTCCTAGCCCCGCCGCCCCCAG TCCGCCCGCGCCTCCGGGTCCTAACGCCGCCGCTCGCCCTCCACTGCGCC CTCCCGAGCGCGCTCCAGGACCCCGTCGACCCGGAGCGCTGTCCTGTC GGGCCGAGTCGCGGGCCTGGGCACGGAACTCACGCTCACTCCGAGCTCCC GACGTGCACACGGCTCCCATGCGTTGTCTTCCGAGCGTCAGGCCGCCCCT ACCCGTGCTTTCTGCTCTGCAGACCCTCTTCCTAGACCTCCGTCCTTTGT

- 1. FASTA
- 2. RNA-seq data (FASTQ)
- 3. GFF3/GTF
- 4. SAM/BAM

```
@HWUSI-EAS525:2:1:13336:1129#0/1
GTTGGAGCCGGCGAGCGGGACAAGGCCCTTGTCCA
ccacacccaccccccc[[cccc ccaccbbb
@HWUSI-EAS525:2:1:14101:1126#0/1
GCCGGGACAGCGTGTTGGTTGGCGCGCGGTCCCTC
@HWUSI-EAS525:2:1:15408:1129#0/1
CGGCCTCATTCTTGGCCAGGTTCTGGTCCAGCGAG
cghhchhgchehhdffccgdgh]gcchhcahWcea
@HWUSI-EAS525:2:1:15457:1127#0/1
CGGAGGCCCCGCTCCTCTCCCCCGCGCCCCGCGCC
@HWUSI-EAS525:2:1:15941:1125#0/1
TTGGGCCCTCCTGATTTCATCGGTTCTGAAGGCTG
SUIF\_XYWW]VaOZZZ\V\bYbb_]ZXTZbbb_b
@HWUSI-EAS525:2:1:16426:1127#0/1
GCCCGTCCTTAGAGGCTAGGGGACCTGCCCGCCGG
```

- 1. FASTA
- 2. RNA-seq data (FASTQ)
- 3. GFF3/GTF
- 4. SAM/BAM

@HWUSI-EAS525:2:1:13336:1129#0/1
GTTGGAGCCGGCGAGCGGGACAAGGCCCTTGTCCA
+
ccacacccaccccccccc[[cccc_ccaccbbb_
@HWUSI-EAS525:2:1:14101:1126#0/1
GCCGGGACAGCGTGTTGGTTGGCGCGCGGTCCCTC

Single-end: one file per sample Paired-end: two files per sample

SUIF_XYWW]VaOZZZ\V\bYbb_]ZXTZbbb_b @HWUSI-EAS525:2:1:16426:1127#0/1 GCCCGTCCTTAGAGGCTAGGGGACCTGCCCGCCGG

- 1. FASTA
- 2. FASTQ
- 3. Annotation (GFF3/GTF)
- 4. SAM/BAM

```
chr12 unknown exon
 96066054
 96067770
gene_id "PGAM1P5"; gene_name "PGAM1P5"; transcript_id "NR_077225"; tss_id
"TSS14770";
chr12 unknown CDS
 96076483
 96076598
gene_id "NTN4"; gene_name "NTN4"; p_id "P12149"; transcript_id
"NM 021229"; tss id "TSS6395";
chr12 unknown exon
 96076483
 96076598
gene id "NTN4"; gene name "NTN4"; p id "P12149"; transcript id
"NM 021229"; tss id "TSS6395";
chr12 unknown CDS
 96077274
 96077487
gene id "NTN4"; gene name "NTN4"; p id "P12149"; transcript id
"NM 021229"; tss id "TSS6395";
chr12 unknown exon
 96077274
 96077487
gene_id "NTN4"; gene_name "NTN4"; p_id "P12149"; transcript id
"NM 021229"; tss id "TSS6395";
chr12 unknown CDS
 96104407
 96104219
gene_id "NTN4"; gene_name "NTN4"; p_id "P12149"; transcript_id
"NM_021229"; tss_id "TSS6395";
chr12 unknown exon
 96104219
 96104407
gene_id "NTN4"; gene_name "NTN4"; p_id "P12149"; transcript_id
"NM 021229"; tss id "TSS6395";
```

- 1. FASTA
- 2. FASTQ
- 3. GFF3/GTF
- 4. Alignment (SAM/BAM)

```
HWUSI-EAS525 0042 FC:6:23:10200:18582#0/1
 16
 35M
 10
 AGCCAAAGATTGCATCAGTTCTGCTGCTATTTCCT
agafgfaffcfdf[fdcffcggggccfdffagggg MD:Z:35 NH:i:1 HI:i:1 NM:i:0 SM:i:40
XQ:i:40 X2:i:0
HWUSI-EAS525 0042 FC:3:28:18734:20197#0/1
 16
 35M
 10
 AGCCAAAGATTGCATCAGTTCTGCTGCTATTTCCT
SM:i:40 XQ:i:40 X2:i:0
HWUSI-EAS525 0042 FC:3:94:1587:14299#0/1
 10
 40
 35M
 16
 AGCCAAAGATTGCATCAGTTCTGCTGCTATTTCCT
SM:i:40 XQ:i:40 X2:i:0
D3B4KKQ1:227:D0NE9ACXX:3:1305:14212:73591
 1
 11
 40
 51M
 NM:i:0 SM:i:40 XQ:i:40 X2:i:0
HWUSI-EAS525 0038 FC:5:35:11725:5663#0/1
 35M
 16 1
 11
 GCCAAAGATTGCATCAGTTCTGCTGCTATTTCCTC
SM:i:40 XQ:i:40 X2:i:0
```

Running TOPHAT

Required files

- Reference genome. (FASTA file indexed with bowtie2-build software)
- RNA-seq data files. (FASTQ files)

Optional files

- Annotation file (GFF3 or GTF)
- * If not provided, TOPHAT will try to predict splicing sites;

Running TOPHAT

tophat -G myAnnot.gff3 myGenome myData.fastq.gz

Some extra parameters

- --no-novel : only using splicing sites in gff/gtf file
- -N: mismatches per read (default: 2)
- -g: max number of multi-hits (default: 20)
- -p: number of CPU cores (BioHPC lab general: 8)
- -o: output directory

^{*} TOPHAT manual: http://ccb.jhu.edu/software/tophat/manual.shtml

What you get from TOPHAT

A BAM file per sample

File name: accepted_hits.bam

Alignment statistics

File name: align_summary.txt

Input: 9230201

Mapped: 7991618 (86.6% of input)

of these: 1772635 (22.2%) have multiple alignments (2210 have >20)

86.6% overall read alignment rate.

Visualizing BAM files with IGV

* Before using IGV, the BAM files need to be indexed with "samtools index", which creates a .bai file.

Exercise 1

 Run TOPHAT to align RNA-seq reads to genome;

Visualize TOPHAT results with IGV;

Learn to use Linux shell script to create a pipeline