Exploring Biological Databases

Holger Dinkel

EMBO Practical Course Computational analysis of protein-protein interactions: From sequences to networks

Client

get: http://www.uniprot.org/uniprot/P12931

get: http://www.uniprot.org/uniprot/P12931

response: HTML

 $\underline{\underline{get}}: \texttt{http://www.uniprot.org/uniprot/P12931.txt}$

response: TEXT/TSV

```
ID SRC_HUMAN Reviewed; 536 AA.

AC P12931; E1P5V4; Q76P87; Q86VB9; Q9H5A8;

DT 01-OCT-1989, integrated into UniProtKB/Swiss-Prot.

DT 23-JAN-2007, sequence version 3.

DT 03-SEP-2014, entry version 187.

DE RecName: Full=Proto-oncogene tyrosine-protein kinase Src;
...
```

is an application that exposes its state and functionality as a set of resources that the clients can manipulate and conforms to a certain set of principles:

- All resources are uniquely addressable, usually through URIs; other addressing can also be used, though.
- All resources can be manipulated through a constrained set of well-known actions, usually CRUD (create, read, update, delete), represented most often through the HTTP's POST, GET, PUT and DELETE; it can be a different set or a subset though for example, some implementations limit that set to read and modify only (GET and PUT) for example
- The data for all resources is transferred through any of a constrained number of well-known representations, usually HTML, XML or JSON;
- The communication between the client and the application is performed over a *stateless* protocol that allows for multiple layered intermediaries that can reroute and cache the requests and response packets transparently for the client and the application.

is an application that exposes its state and functionality as a set of resources that the clients can manipulate and conforms to a certain set of principles:

- All resources are uniquely addressable, usually through URIs; other addressing can also be used, though.
- All resources can be manipulated through a constrained set of well-known actions, usually CRUD (create, read, update, delete), represented most often through the HTTP's POST, GET, PUT and DELETE; it can be a different set or a subset though - for example, some implementations limit that set to read and modify only (GET and PUT) for example
- The data for all resources is transferred through any of a constrained number of well-known representations, usually HTML, XML or JSON;
- The communication between the client and the application is performed over a *stateless* protocol that allows for multiple layered intermediaries that can reroute and cache the requests and response packets transparently for the client and the application.

is an application that exposes its state and functionality as a set of resources that the clients can manipulate and conforms to a certain set of principles:

- All resources are uniquely addressable, usually through URIs; other addressing can also be used, though.
- All resources can be manipulated through a constrained set of well-known actions, usually CRUD (create, read, update, delete), represented most often through the HTTP's POST, GET, PUT and DELETE; it can be a different set or a subset though - for example, some implementations limit that set to read and modify only (GET and PUT) for example
- The data for all resources is transferred through any of a constrained number of well-known representations, usually HTML, XML or JSON;
- The communication between the client and the application is performed over a *stateless* protocol that allows for multiple layered intermediaries that can reroute and cache the requests and response packets transparently for the client and the application.

is an application that exposes its state and functionality as a set of resources that the clients can manipulate and conforms to a certain set of principles:

- All resources are uniquely addressable, usually through URIs; other addressing can also be used, though.
- All resources can be manipulated through a constrained set of well-known actions, usually CRUD (create, read, update, delete), represented most often through the HTTP's POST, GET, PUT and DELETE; it can be a different set or a subset though - for example, some implementations limit that set to read and modify only (GET and PUT) for example
- The data for all resources is transferred through any of a constrained number of well-known representations, usually HTML, XML or JSON;
- The communication between the client and the application is performed over a *stateless* protocol that allows for multiple layered intermediaries that can reroute and cache the requests and response packets transparently for the client and the application.

Method defines what you want to do (GET=retrieve, POST=create/update, DELETE=remove).

We'll be using just GET requests which can be thought of as read-only access. POST/DELETE are used to modify data on a server.

URL defines a path to a resource

Parameters additional arguments, filters etc. usually in the form parameter = value; the first parameter is separated from the url by '?' while subsequent ones use '&

Example: searching for the term 'EMBO':

https://startpage.com/do/search?query=EMBO&with_language=lang_de

Method defines what you want to do (GET=retrieve, POST=create/update, DELETE=remove).

We'll be using just GET requests which can be thought of as read-only access. POST/DELETE are used to modify data on a server.

URL defines a path to a resource

Parameters additional arguments, filters etc. usually in the form parameter = value; the first parameter is separated from the url by '?' while subsequent ones use '&

Example: searching for the term 'EMBO':

https://startpage.com/do/search?query=EMBO&with_language=lang_de

Method defines what you want to do (GET=retrieve, POST=create/update, DELETE=remove).

We'll be using just GET requests which can be thought of as read-only access. POST/DELETE are used to modify data on a server.

URL defines a path to a resource

Parameters additional arguments, filters etc. usually in the form parameter = value; the first parameter is separated from the url by '?' while subsequent ones use '&'.

Example: searching for the term 'EMBO':

https://startpage.com/do/search?query=EMBO&with_language=lang_de

Method defines what you want to do (GET=retrieve, POST=create/update, DELETE=remove).

We'll be using just GET requests which can be thought of as read-only access. POST/DELETE are used to modify data on a server.

URL defines a path to a resource

Parameters additional arguments, filters etc. usually in the form parameter = value; the first parameter is separated from the url by '?' while subsequent ones use '&'.

Example: searching for the term 'EMBO':

https://startpage.com/do/search?query=EMBO&with_language=lang_de

Note:

For all these examples, any common browser can be used, however for proper 'programmatic' access tools such as 'curl' or 'wget' on the Linux/Mac commandline are much more efficient and can easily be incorporated into little scripts...

- Easy requests The data can be requested with simple HTTP requests and returned in a variety of programatic and bioinformatical relevant formats such as JSON, XML, YAML and FASTA.
- **Easy debugging** Debugging can be done in any browser. While some might not call this real programming, it surely is the first step towards programmatically querying resources.
- Reproducable You can write all your queries into a simple script and repeat the same query later. Even just saving the URL as a bookmark in your browser helps!
 - Powerful Any data can be made available via a REST service.
 - **Bandwidth** An API allows programmatic access to some information if one does not want to download the entire dataset.
 - **Standards** By using existing protocols and best-methods (HTTP), all the existing knowledge can be reused (Caching, Redirecting, ...).
 - Widespread More and more resource providers change from fat/heavy webservices to this lightweight system, for obvious reasons

- Easy requests The data can be requested with simple HTTP requests and returned in a variety of programatic and bioinformatical relevant formats such as JSON, XML, YAML and FASTA.
- **Easy debugging** Debugging can be done in any browser. While some might not call this real programming, it surely is the first step towards programmatically querying resources.
- Reproducable You can write all your queries into a simple script and repeat the same query later. Even just saving the URL as a bookmark in your browser helps!
 - Powerful Any data can be made available via a REST service.
 - **Bandwidth** An API allows programmatic access to some information if one does not want to download the entire dataset.
 - **Standards** By using existing protocols and best-methods (HTTP), all the existing knowledge can be reused (Caching, Redirecting, ...).
 - Widespread More and more resource providers change from fat/heavy webservices to this lightweight system, for obvious reasons

- Easy requests The data can be requested with simple HTTP requests and returned in a variety of programatic and bioinformatical relevant formats such as JSON, XML, YAML and FASTA.
- **Easy debugging** Debugging can be done in any browser. While some might not call this real programming, it surely is the first step towards programmatically querying resources.
- Reproducable You can write all your queries into a simple script and repeat the same query later. Even just saving the URL as a bookmark in your browser helps!
 - Powerful Any data can be made available via a REST service.
 - **Bandwidth** An API allows programmatic access to some information if one does not want to download the entire dataset.
 - **Standards** By using existing protocols and best-methods (HTTP), all the existing knowledge can be reused (Caching, Redirecting, ...).
 - Widespread More and more resource providers change from fat/heavy webservices to this lightweight system, for obvious reasons

- Easy requests The data can be requested with simple HTTP requests and returned in a variety of programatic and bioinformatical relevant formats such as JSON, XML, YAML and FASTA.

 Easy debugging Debugging can be done in any browser. While some might
- not call this real programming, it surely is the first step towards programmatically querying resources.
- Reproducable You can write all your queries into a simple script and repeat the same query later. Even just saving the URL as a bookmark in your browser helps!
 - Powerful Any data can be made available via a REST service.
 - **Bandwidth** An API allows programmatic access to some information i one does not want to download the entire dataset.
 - existing knowledge can be reused (Caching, Redirecting, ...).
 - Widespread More and more resource providers change from fat/heavy webservices to this lightweight system, for obvious reasons

Easy requests The data can be requested with simple HTTP requests	and
returned in a variety of programatic and bioinformatical	
relevant formats such as JSON, XML, YAML and FASTA	١.
Easy debugging Debugging can be done in any browser. While some	might
not call this real programming, it surely is the first step	
towards programmatically querying resources.	
Reproducable You can write all your queries into a simple script and re	epeat
the same query later. Even just saving the URL as a	
bookmark in your browser helps!	
Powerful Any data can be made available via a REST service.	
Bandwidth An API allows programmatic access to some information	n if
one does not want to download the entire dataset.	
Standards By using existing protocols and best-methods (HTTP), a	II the
existing knowledge can be reused (Caching, Redirecting	J,).
Widespread More and more resource providers change from fat/heav	//
webservices to this lightweight system, for obvious reasonable	ons.

- Easy requests The data can be requested with simple HTTP requests and returned in a variety of programatic and bioinformatical relevant formats such as JSON, XML, YAML and FASTA.
- Easy debugging Debugging can be done in any browser. While some might not call this real programming, it surely is the first step towards programmatically querying resources.
- Reproducable You can write all your queries into a simple script and repeat the same query later. Even just saving the URL as a bookmark in your browser helps!
 - Powerful Any data can be made available via a REST service.
 - **Bandwidth** An API allows programmatic access to some information if one does not want to download the entire dataset.
 - **Standards** By using existing protocols and best-methods (HTTP), all the existing knowledge can be reused (Caching, Redirecting, ...).
 - Widespread More and more resource providers change from fat/heavy webservices to this lightweight system, for obvious reasons

Easy requests The data can be requested with simple HTTP requests and returned in a variety of programatic and bioinformatical relevant formats such as JSON, XML, YAML and FASTA. Easy debugging Debugging can be done in any browser. While some might not call this real programming, it surely is the first step towards programmatically querying resources. Reproducable You can write all your queries into a simple script and repeat the same query later. Even just saving the URL as a bookmark in your browser helps! **Powerful** Any data can be made available via a REST service. **Bandwidth** An API allows programmatic access to some information if one does not want to download the entire dataset. **Standards** By using existing protocols and best-methods (HTTP), all the existing knowledge can be reused (Caching, Redirecting, ...). Widespread More and more resource providers change from fat/heavy webservices to this lightweight system, for obvious reasons.

- Easy requests The data can be requested with simple HTTP requests and returned in a variety of programatic and bioinformatical relevant formats such as JSON, XML, YAML and FASTA.
- **Easy debugging** Debugging can be done in any browser. While some might not call this real programming, it surely is the first step towards programmatically querying resources.
- Reproducable You can write all your queries into a simple script and repeat the same query later. Even just saving the URL as a bookmark in your browser helps!
 - Powerful Any data can be made available via a REST service.
 - **Bandwidth** An API allows programmatic access to some information if one does not want to download the entire dataset.
 - **Standards** By using existing protocols and best-methods (HTTP), all the existing knowledge can be reused (Caching, Redirecting, ...).
 - **Widespread** More and more resource providers change from fat/heavy webservices to this lightweight system, for obvious reasons.

Note:

Not meant to be a substitute for resources such as BioMART etc!

http://phospho.elm.eu.org/index.html

Access:

The PhosphoELM database can also be accessed via URL as follows:

- by substrate name:
- http://phospho.elm.eu.org/bySubstrate/Paxillin.html
- by **Uniprot ID**:
 - http://phospho.elm.eu.org/byAccession/P12931.html
- by Uniprot ID and Position
- http://phospho.elm.eu.org/byAccession/P12931/Pos17.html
- by ENSEMBL ID and multiple Positions
- http://phospho.elm.eu.org/byAccession/ENSP00000265709/Pos216,231.html
- by Uniprot name:
- http://phospho.elm.eu.org/byAccession/src_human.html
- by Kinase:
- http://phospho.elm.eu.org/byKinase/Abl2.html
- **■** by **Binding domain**:
- http://phospho.elm.eu.org/byDomain/CBL_SH2.html
- retrieve a **stored Sequence**:
- http://phospho.elm.eu.org/P12931.fasta
- retrieve data as CSV
- http://phospho.elm.eu.org/byAccession/P12931.csv
- retrieve data for a single position as CSV
- http://phospho.elm.eu.org/byAccession/P12931/Pos12.csv
- retrieve data for *multiple* IDs *as CSV*
- http://phospho.elm.eu.org/byAccession/P12931,P55211.csv
- using web-services:
 - http://phospho.elm.eu.org/webservice/phosphoELMdb.wsdl

http://phospho.elm.eu.org/byAccession/P55211.html

Access:

The PhosphoELM database can also be accessed via URL as follows:

- by substrate name:
- http://phospho.elm.eu.org/bySubstrate/Paxillin.html
- by Uniprot ID:
 - http://phospho.elm.eu.org/byAccession/P12931.html
- by Uniprot ID and Position
- http://phospho.elm.eu.org/byAccession/P12931/Pos17.html
- by ENSEMBL ID and multiple Positions http://phospho.elm.eu.org/byAccession/ENSP00000265709/Pos216,231.html
- by Uniprot name:
- http://phospho.elm.eu.org/byAccession/src_human.html
- by Kinase:
- http://phospho.elm.eu.org/byKinase/Abl2.html
- **w** by **Binding domain**:
- http://phospho.elm.eu.org/byDomain/CBL_SH2.html
- retrieve a **stored Sequence**:
- http://phospho.elm.eu.org/P12931.fasta
- retrieve data as CSV
- http://phospho.elm.eu.org/byAccession/P12931.csv
- retrieve data for a single position as CSV
- http://phospho.elm.eu.org/byAccession/P12931/Pos12.csv
- retrieve data for *multiple* IDs *as CSV*
- http://phospho.elm.eu.org/byAccession/P12931,P55211.csv
- using web-services: http://phospho.elm.eu.org/webservice/phosphoELMdb.wsdl

http://phospho.elm.eu.org/byAccession/P55211.csv

Query

http://phospho.elm.eu.org/bySubstrate/cd66.html

Output:

Exploring Biological Database

Query

http://phospho.elm.eu.org/bySubstrate/cd66.html

- Query by Substrate name
- Substrate name
- Output as HTML

Output:

Exploring Biological Database

Query

http://phospho.elm.eu.org/bySubstrate/cd66.html

- Query by Substrate name
- Substrate name
- Output as HTML

http://phospho.elm.eu.org/bySubstrate/cd66.html

- Query by Substrate name
- Substrate name
- Output as HTML

Query

http://phospho.elm.eu.org/byAccession/P12931/Pos12,17.csv

```
Acc.; Res.; Pos.; Context; Kinase; PMID; Source; ConScore; ELM; Domain; SMART; IUPRED; PDB; P3D-P12931; S; 12; SNKSKPKDASQRRRSLEPAE; none; 2136766; 1; 0.21; ; -; ; 0.9168; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 18088087; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17192257; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17081983; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; PKA_group; 11804588; 1; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; ...
```

http://phospho.elm.eu.org/byAccession/P12931/Pos12,17.csv

- query by Uniprot Accession
- Protein Sequence Accession/ID
- Position / multiple Positions
- Output as CSV (character separated values)

```
Acc.; Res.; Pos.; Context; Kinase; PMID; Source; ConScore; ELM; Domain; SMART; IUPRED; PDB; P3D-P12931; S; 12; SNKSKPKDASQRRRSLEPAE; none; 2136766; 1; 0.21; ; -; ; 0.9168; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 18088087; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17192257; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17081983; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; PKA_group; 11804588; 1; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; ...
```

http://phospho.elm.eu.org/byAccession/P12931/Pos12,17.csv

- query by Uniprot Accession
- Protein Sequence Accession/ID
- Position / multiple Positions
- Output as CSV (character separated values)

```
Acc.; Res.; Pos.; Context; Kinase; PMID; Source; ConScore; ELM; Domain; SMART; IUPRED; PDB; P3D-P12931; S; 12; SNKSKPKDASQRRRSLEPAE; none; 2136766; 1; 0.21; ; -; ; 0.9168; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 18088087; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17192257; 2; 0.24; MOD_PKA_1; -; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17081983; 2; 0.24; MOD_PKA_1; -; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; PKA_group; 11804588; 1; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; ...
```

http://phospho.elm.eu.org/byAccession/P12931/Pos12,17.csv

- query by Uniprot Accession
- Protein Sequence Accession/ID
- Position / multiple Positions
- Output as CSV (character separated values)

```
Acc.; Res.; Pos.; Context; Kinase; PMID; Source; ConScore; ELM; Domain; SMART; IUPRED; PDB; P3D-P12931; S; 12; SNKSKPKDASQRRRSLEPAE; none; 2136766; 1; 0.21; ; -; ; 0.9168; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 18088087; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17192257; 2; 0.24; MOD_PKA_1; -; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17081983; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; PKA_group; 11804588; 1; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; ...
```

http://phospho.elm.eu.org/byAccession/P12931/Pos12,17.csv

- query by Uniprot Accession
- Protein Sequence Accession/ID
- Position / multiple Positions
- Output as CSV (character separated values)

```
Acc.; Res.; Pos.; Context; Kinase; PMID; Source; ConScore; ELM; Domain; SMART; IUPRED; PDB; P3D-P12931; S; 12; SNKSKPKDASQRRRSLEPAE; none; 2136766; 1; 0.21; ; -; ; 0.9168; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 18088087; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17192257; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; none; 17081983; 2; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; P12931; S; 17; PKDASQRRRSLEPAENVHGA; PKA_group; 11804588; 1; 0.24; MOD_PKA_1; -; ; 0.8828; -; ; ...
```


EXAMPLE: ELM

The Eukaryotic Linear Motif resource for Functional Sites in Proteins

Se	earch EL	Ms Ins	ances	Candidates	Links A	bout	News	Help	Downloads	Diseases	Virus	ses	
Sea	arch ELM I	nstances											
P12	I-Text Search	ı (use "*" t	o get all i	nstances)									
	er by instanc	e Logic											
	or by motane	Logic											
Filte	er by organis												
			•										
S	ubmit	Reset											
										- export	5 instan	ces as: gff pir f	fasta ts
/elle	nstances fo				=Number of Sv	vitoboo •	Numb	or of Int	oractions)				
3 (Cilc	ELM iden		_	in name	Gene name	Start	End		bsequence	Logic	#Ev.	Organism	Notes
1-	ELW Idei	uner	FIOLE	in name	Gene name	Start	Ellu	Su	bsequence	Logic	#EV.	-	Notes
	LIG_SH2	_SRC	⊃SRC	_HUMAN	⊃SRC	530	533	AFLED	yftstepg <mark>ygpg</mark> enl	TP	1	8 Homo sapiens (Human)	14
-												6	
	LIG_SH	13_4	⊃SRC	_HUMAN	⊃SRC	252	259	TVCPT	SKPQTQGLAKDAMET	TP	0	⊖ Homo sapiens (Human)	
3				_							-	(Human) 8 Homo sapiens	
	■LIG_SF			_HUMAN	⊃SRC ⊃SRC	72	78		S <mark>KPQTQGLA</mark> KDAMEI D <mark>TVISPQR</mark> AGPLAGG	TP TP	1	(Human)	
		DK_1	⊃SRC	_				GFNSS			-	(Human) 8 Homo sapiens	

EXAMPLE: ELM

The Eukaryotic Linear Motif resource for Functional Sites in Proteins

EXAMPLE: FLM

The Eukaryotic Linear Motif resource for Functional Sites in Proteins

EXAMPLE: STRING / STITCH

EXAMPLE: STRING / STITCH

http://string-db.org/api/psi-mi-tab/interactions?identifier=YOL086C&additional_network_nodes=2

EXAMPLE: UNIPROT

EXAMPLE: UNIPROT

EXAMPLE: UNIPROT

Questions?

EVERY TIME YOU ASK A STUPID QUESTION...
God kills a kitten.