The biomaRt user's guide

Steffen Durinck, Wolfgang Huber † October 13, 2014

Contents

Intr	roduction	2
Sele	ecting a BioMart database and dataset	3
Hov	v to build a biomaRt query	7
Exa	amples of biomaRt queries	9
4.1	Task 1: Annotate a set of Affymetrix identifiers with HUGO symbol and chromosomal locations of corresponding genes	9
4.2	Task 2: Annotate a set of EntrezGene identifiers with GO annotation	10
4.3	Task 3: Retrieve all HUGO gene symbols of genes that are	
	and are associated with one the following GO terms:	
	"GO:0051330","GO:0000080","GO:0000114","GO:0000082"	
	(here we'll use more than one filter)	10
4.4	Task 4: Annotate set of idenfiers with INTERPRO protein	
	domain identifiers	10
4.5	Task 5: Select all Affymetrix identifiers on the hgu133plus2 chip and Ensembl gene identifiers for genes located on chro-	
	•	11
4.6	Task 6: Retrieve all entrezgene identifiers and HUGO gene	**
	· · · · · · · · · · · · · · · · · · ·	11
	Exa 4.1 4.2 4.3 4.4 4.5	Selecting a BioMart database and dataset How to build a biomaRt query Examples of biomaRt queries 4.1 Task 1: Annotate a set of Affymetrix identifiers with HUGO symbol and chromosomal locations of corresponding genes . 4.2 Task 2: Annotate a set of EntrezGene identifiers with GO annotation

^{*}durincks@gene.com †huber@ebi.ac.uk

	4.7	Task 7: Given a set of EntrezGene identifiers, retrieve 100bp	
		upstream promoter sequences	12
	4.8	Task 8: Retrieve all 5' UTR sequences of all genes that are	
		located on chromosome 3 between the positions 185514033	
	4.0	and 185535839	13
	4.9	Task 9: Retrieve protein sequences for a given list of Entrez-	
	4.40	Gene identifiers	13
	4.10	Task 10: Retrieve known SNPs located on the human chro-	1.0
	4 1 1	mosome 8 between positions 148350 and 148612	13
	4.11	Task 11: Given the human gene TP53, retrieve the human	
		chromosomal location of this gene and also retrieve the chro-	
		mosomal location and RefSeq id of it's homolog in mouse.	1.4
			14
5	Usir	ng archived versions of Ensembl	15
	5.1	Using the archive=TRUE	15
	5.2	Accessing archives through specifying the archive host	16
6	Usir	ng a BioMart other than Ensembl	16
7	bion	naRt helper functions	17
	7.1	exportFASTA	17
	7.2	Finding out more information on filters	17
		7.2.1 filterType	17
		7.2.2 filterOptions	17
	7.3	Attribute Pages	18
8	Loca	al BioMart databases	21
8	Loc : 8.1	al BioMart databases Minimum requirements for local database installation	21 22
9	8.1		
9	8.1 Usin	Minimum requirements for local database installation \dots	22

1 Introduction

In recent years a wealth of biological data has become available in public data repositories. Easy access to these valuable data resources and firm integration with data analysis is needed for comprehensive bioinformatics data analysis. The biomaRt package, provides an interface to a growing

collection of databases implementing the BioMart software suite (http://www.biomart.org). The package enables retrieval of large amounts of data in a uniform way without the need to know the underlying database schemas or write complex SQL queries. Examples of BioMart databases are Ensembl, Uniprot and HapMap. These major databases give biomaRt users direct access to a diverse set of data and enable a wide range of powerful online queries from R.

2 Selecting a BioMart database and dataset

Every analysis with biomaRt starts with selecting a BioMart database to use. A first step is to check which BioMart web services are available. The function listMarts will display all available BioMart web services

```
> library("biomaRt")
> listMarts()
```

```
biomart
1
 ensembl
2
 snp
3
 functional_genomics
4
5
 fungi_mart_22
6
 fungi_variations_22
7
 metazoa_mart_22
8
 metazoa_variations_22
9
 plants_mart_22
10
 plants_variations_22
 protists_mart_22
11
12
 protists_variations_22
13
14
 htgt
15
 REACTOME
16
 WS220
17
 biomart
18
 pride
19
 prod-intermart_1
20
 unimart
21
 biomartDB
22
 biblioDB
23
 Eurexpress Biomart
 phytozome_mart
24
25
 metazome_mart
26
 HapMap_rel27
27
 cildb_all_v2
28
 cildb_inp_v2
29
 experiments
30
 oncomodules
31
 europhenomeannotations
33
 EMAGE gene expression
```

34	EMAP anatomy ontology	
35	1 9	
36		
37	8 - 8	
	S Sigenae Oligo Annotation (Ensembl 59)	
	Sigenae Oligo Annotation (Ensembl 56)	
40		
41	-	
42	-	
43		
44 45	——————————————————————————————————————	
46	-	
47		
48	-	
49	-	
50	-	
51		
52		
53	-	
54		
55		
56	vb_mart_24	
57	vb_snp_mart_24	
58	8 expression	
59	ENSEMBL_MART_PLANT	
60	ENSEMBL_MART_PLANT_SNP	
		version
1		ENSEMBL GENES 75 (SANGER UK)
2		ENSEMBL VARIATION 75 (SANGER UK)
3		ENSEMBL REGULATION 75 (SANGER UK)
4 5		VEGA 53 (SANGER UK) ENSEMBL FUNGI 22 (EBI UK)
6		ENSEMBL FUNGI VARIATION 22 (EBI UK)
7		ENSEMBL METAZOA 22 (EBI UK)
8		ENSEMBL METAZOA VARIATION 22 (EBI UK)
9		ENSEMBL PLANTS 22 (EBI UK)
10)	ENSEMBL PLANTS VARIATION 22 (EBI UK)
11		ENSEMBL PROTISTS 22 (EBI UK)
12		ENSEMBL PROTISTS VARIATION 22 (EBI UK)
13		MSD (EBI UK)
14	<u>l</u>	WTSI MOUSE GENETICS PROJECT (SANGER UK)
15	5	REACTOME (CSHL US)
16	3	WORMBASE 220 (CSHL US)
17	7	MGI (JACKSON LABORATORY US)
18	3	PRIDE (EBI UK)
19)	INTERPRO (EBI UK)
20)	UNIPROT (EBI UK)
21		PARAMECIUM GENOME (CNRS FRANCE)
22		PARAMECIUM BIBLIOGRAPHY (CNRS FRANCE)
23		EUREXPRESS (MRC EDINBURGH UK)
24		Phytozome
25		Metazome
26 27		HAPMAP 27 (NCBI US) CILDB INPARANOID AND FILTERED BEST HIT (CNRS FRANCE)
28		CILDB INPARANUID AND FILIERED BEST HIT (CNRS FRANCE) CILDB INPARANOID (CNRS FRANCE)
20	,	CILDD INPARAMOID (CNRS PRANCE)

```
29
 INTOGEN EXPERIMENTS
 INTOGEN ONCOMODULES
30
31
 EUROPHENOME
32
 IKMC GENES AND PRODUCTS (IKMC)
33
 EMAGE GENE EXPRESSION
 EMAP ANATOMY ONTOLOGY
34
35
 EMAGE BROWSE REPOSITORY
36
 GERMONI.THE
37
 SIGENAE OLIGO ANNOTATION (ENSEMBL 61)
38
 SIGENAE OLIGO ANNOTATION (ENSEMBL 59)
39
 SIGENAE OLIGO ANNOTATION (ENSEMBL 56)
40
 BCCTB Bioinformatics Portal (UK and Ireland)
41 Predictive models of gene regulation from processed high-throughput epigenomics data: K562 vs. Gm12878
42
 Predictive models of gene regulation from processed high-throughput epigenomics data: Hsmm vs. Hmec
43
 PANCREATIC EXPRESSION DATABASE (BARTS CANCER INSTITUTE UK)
44
 Multi-species: marker, QTL, SNP, gene, germplasm, phenotype, association, with Gene annotations
45
 Grapevine 8x, stuctural annotation with Genetic maps (genetic markers..)
46
 Grapevine 12x, stuctural and functional annotation with Genetic maps (genetic markers..)
47
 Wheat, stuctural annotation with Genetic maps (genetic markers..)
48
 Arabidopsis Thaliana TAIRV10, genes functional annotation
49
 Zea mays ZmB73, genes functional annotation
50
 Populus trichocarpa, genes functional annotation
51
 Populus trichocarpa, genes functional annotation \mbox{V2.0}
52
 Botrytis cinerea T4, genes functional annotation
53
 Botrytis cinerea {\tt B0510}, genes functional annotation
54
 Sclerotinia sclerotiorum, genes functional annotation
55
 Leptosphaeria maculans, genes functional annotation
56
 VectorBase Genes
57
 VectorBase Variation
58
 VectorBase Expression
59
 GRAMENE 40 ENSEMBL GENES (CSHL/CORNELL US)
 GRAMENE 40 VARIATION (CSHL/CORNELL US)
60
```

Note: if the function useMart runs into proxy problems you should set your proxy first before calling any biomaRt functions. You can do this using the Sys.putenv command:

```
Sys.putenv("http\_proxy" = "http://my.proxy.org:9999")
```

Some users have reported that the workaround above does not work, in this case an alternative proxy solution below can be tried:

```
options(RCurlOptions = list(proxy="uscache.kcc.com:80",proxyuserpwd="-----")
```

The useMart function can now be used to connect to a specified BioMart database, this must be a valid name given by listMarts. In the next example we choose to query the Ensembl BioMart database.

```
> ensembl=useMart("ensembl")
```

BioMart databases can contain several datasets, for Ensembl every species is a different dataset. In a next step we look at which datasets are available in the selected BioMart by using the function listDatasets.

> listDatasets(ensembl)

	3-4	3	
1	dataset	description	version
1 2	oanatinus_gene_ensembl	Ornithorhynchus anatinus genes (OANA5)	OANA5
3	<pre>cporcellus_gene_ensembl gaculeatus_gene_ensembl</pre>	Cavia porcellus genes (cavPor3) Gasterosteus aculeatus genes (BROADS1)	cavPor3 BROADS1
4		g	loxAfr3
5	lafricana_gene_ensembl itridecemlineatus_gene_ensembl	Loxodonta africana genes (loxAfr3) Ictidomys tridecemlineatus genes (spetri2)	spetri2
6	choffmanni_gene_ensembl	Choloepus hoffmanni genes (choHof1)	choHof1
7	csavignyi_gene_ensembl	Ciona savignyi genes (CSAV2.0)	CSAV2.0
8	fcatus_gene_ensembl	Felis catus genes (Felis_catus_6.2)	
9	rnorvegicus_gene_ensembl	Rattus norvegicus genes (Rnor_5.0)	Rnor_5.0
10	psinensis_gene_ensembl	Pelodiscus sinensis genes (PelSin_1.0)	PelSin_1.0
11	cjacchus_gene_ensembl	Callithrix jacchus genes (C_jacchus3.2.1)	C_jacchus3.2.1
12	ttruncatus_gene_ensembl	Tursiops truncatus genes (turTru1)	turTru1
13	scerevisiae_gene_ensembl	Saccharomyces cerevisiae genes (R64-1-1)	R64-1-1
14	celegans_gene_ensembl	Caenorhabditis elegans genes (WBcel235)	WBce1235
15	oniloticus_gene_ensembl	Oreochromis niloticus genes (Orenil1.0)	Orenil1.0
16	trubripes_gene_ensembl	Takifugu rubripes genes (FUGU4.0)	FUGU4.0
17	amexicanus_gene_ensembl	Astyanax mexicanus genes (AstMex102)	AstMex102
18	pmarinus_gene_ensembl	Petromyzon marinus genes (Pmarinus_7.0)	Pmarinus_7.0
19	eeuropaeus_gene_ensembl	Erinaceus europaeus genes (eriEur1)	eriEur1
20	falbicollis_gene_ensembl	Ficedula albicollis genes (FicAlb_1.4)	FicAlb_1.4
21	ptroglodytes_gene_ensembl	Pan troglodytes genes (CHIMP2.1.4)	CHIMP2.1.4
22	etelfairi_gene_ensembl	Echinops telfairi genes (TENREC)	TENREC
23	cintestinalis_gene_ensembl	Ciona intestinalis genes (KH)	KH
24	nleucogenys_gene_ensembl	Nomascus leucogenys genes (Nleu1.0)	Nleu1.0
25	sscrofa_gene_ensembl	Sus scrofa genes (Sscrofa10.2)	Sscrofa10.2
26	ocuniculus_gene_ensembl	Oryctolagus cuniculus genes (OryCun2.0)	OryCun2.0
27	dnovemcinctus_gene_ensembl	Dasypus novemcinctus genes (Dasnov3.0)	Dasnov3.0
28	pcapensis_gene_ensembl	Procavia capensis genes (proCap1)	proCap1
29	tguttata_gene_ensembl	Taeniopygia guttata genes (taeGut3.2.4)	taeGut3.2.4
30	mlucifugus_gene_ensembl	Myotis lucifugus genes (myoLuc2)	myoLuc2
31	hsapiens_gene_ensembl	Homo sapiens genes (GRCh37.p13)	GRCh37.p13
32	mfuro_gene_ensembl	Mustela putorius furo genes (MusPutFur1.0)	MusPutFur1.0
33	tbelangeri_gene_ensembl	Tupaia belangeri genes (tupBel1)	tupBel1
34	ggallus_gene_ensembl	Gallus gallus genes (Galgal4)	Galgal4
35	xtropicalis_gene_ensembl	Xenopus tropicalis genes (JGI4.2)	JGI4.2
36	ecaballus_gene_ensembl	Equus caballus genes (EquCab2)	EquCab2
37	pabelii_gene_ensembl	Pongo abelii genes (PPYG2)	PPYG2
38	xmaculatus_gene_ensembl	Xiphophorus maculatus genes (Xipmac4.4.2)	Xipmac4.4.2
39	drerio_gene_ensembl	Danio rerio genes (Zv9)	Zv9
40	lchalumnae_gene_ensembl	Latimeria chalumnae genes (LatCha1)	LatCha1
41		Tetraodon nigroviridis genes (TETRAODON8.0)	TETRAODON8.0
42	amelanoleuca_gene_ensembl	Ailuropoda melanoleuca genes (ailMel1)	ailMel1
43	mmulatta_gene_ensembl	Macaca mulatta genes (MMUL_1)	MMUL_1
44	pvampyrus_gene_ensembl	Pteropus vampyrus genes (pteVam1)	pteVam1
45	mdomestica_gene_ensembl	Monodelphis domestica genes (monDom5)	monDom5
46	acarolinensis_gene_ensembl	Anolis carolinensis genes (AnoCar2.0)	AnoCar2.0
47	vpacos_gene_ensembl	Vicugna pacos genes (vicPac1)	vicPac1
48	tsyrichta_gene_ensembl	Tarsius syrichta genes (tarSyr1)	tarSyr1
49	ogarnettii_gene_ensembl	Otolemur garnettii genes (OtoGar3)	OtoGar3
-0	20011120111-00112-0110011D1	- coromar Parisonar Pones (product)	Stradio

```
50
 Drosophila melanogaster genes (BDGP5)
 BDGP5
 dmelanogaster_gene_ensembl
51
 mmurinus_gene_ensembl
 Microcebus murinus genes (micMur1)
 micMur1
52
 loculatus gene ensembl
 Lepisosteus oculatus genes (LepOcu1)
 Lep0cu1
53
 olatipes_gene_ensembl
 Oryzias latipes genes (HdrR)
 HdrR
54
 ggorilla_gene_ensembl
 Gorilla gorilla genes (gorGor3.1)
 gorGor3.1
 oprinceps_gene_ensembl
55
 Ochotona princeps genes (OchPri2.0)
 OchPri2.0
56
 Dipodomys ordii genes (dipOrd1)
 dipOrd1
 dordii_gene_ensembl
57
 Oar_v3.1
 oaries_gene_ensembl
 Ovis aries genes (Oar_v3.1)
 GRCm38.p2
 mmusculus_gene_ensembl
 Mus musculus genes (GRCm38.p2)
59
 mgallopavo_gene_ensembl
 Meleagris gallopavo genes (UMD2)
 UMD2
 gadMor1
60
 Gadus morhua genes (gadMor1)
 gmorhua_gene_ensembl
61
 aplatyrhynchos_gene_ensembl
 Anas platyrhynchos genes (BGI_duck_1.0)
 BGI_duck_1.0
62
 Sorex araneus genes (sorAra1)
 saraneus_gene_ensembl
 sorAra1
 sharrisii_gene_ensembl
 Sarcophilus harrisii genes (DEVIL7.0)
 DEVIL7.0
64
 meugenii_gene_ensembl
 Macropus eugenii genes (Meug_1.0)
 Meug_1.0
 btaurus_gene_ensembl
65
 Bos taurus genes (UMD3.1)
 UMD3.1
66
 cfamiliaris_gene_ensembl
 Canis familiaris genes (CanFam3.1)
 CanFam3.1
```

To select a dataset we can update the Mart object using the function useDataset. In the example below we choose to use the hsapiens dataset.

```
ensembl = useDataset("hsapiens_gene_ensembl",mart=ensembl)
```

Or alternatively if the dataset one wants to use is known in advance, we can select a BioMart database and dataset in one step by:

```
> ensembl = useMart("ensembl",dataset="hsapiens_gene_ensembl")
```

3 How to build a biomaRt query

The getBM function has three arguments that need to be introduced: filters, attributes and values. *Filters* define a restriction on the query. For example you want to restrict the output to all genes located on the human X chromosome then the filter *chromosome_name* can be used with value 'X'. The listFilters function shows you all available filters in the selected dataset.

```
> filters = listFilters(ensembl)
> filters[1:5,]
 description
 name
1 chromosome_name Chromosome name
2
 start Gene Start (bp)
3
 end
 Gene End (bp)
4
 Band Start
 band_start
5
 Band End
 band_end
```

Attributes define the values we are interested in to retrieve. For example we want to retrieve the gene symbols or chromosomal coordinates. The listAttributes function displays all available attributes in the selected dataset.

```
> attributes = listAttributes(ensembl)
> attributes[1:5,]
```

	name	description
1	ensembl_gene_id	Ensembl Gene ID
2	${\tt ensembl_transcript_id}$	${\tt Ensembl \ Transcript \ ID}$
3	ensembl_peptide_id	Ensembl Protein ID
4	ensembl_exon_id	Ensembl Exon ID
5	description	Description

The getBM function is the main query function in biomaRt. It has four main arguments:

- attributes: is a vector of attributes that one wants to retrieve (= the output of the query).
- filters: is a vector of filters that one wil use as input to the query.
- values: a vector of values for the filters. In case multple filters are in use, the values argument requires a list of values where each position in the list corresponds to the position of the filters in the filters argument (see examples below).
- mart: is and object of class Mart, which is created by the useMart function.

Note: for some frequently used queries to Ensembl, wrapper functions are available: getGene and getSequence. These functions call the getBM function with hard coded filter and attribute names.

Now that we selected a BioMart database and dataset, and know about attributes, filters, and the values for filters; we can build a biomaRt query. Let's make an easy query for the following problem: We have a list of Affymetrix identifiers from the u133plus2 platform and we want to retrieve the corresponding EntrezGene identifiers using the Ensembl mappings.

The u133plus2 platform will be the filter for this query and as values for this filter we use our list of Affymetrix identifiers. As output (attributes) for the query we want to retrieve the EntrezGene and u133plus2 identifiers so we get a mapping of these two identifiers as a result. The exact names that we will have to use to specify the attributes and filters can be retrieved with the listAttributes and listFilters function respectively. Let's now run the query:

```
> affyids=c("202763_at","209310_s_at","207500_at")
> getBM(attributes=c('affy_hg_u133_plus_2', 'entrezgene'), filters = 'affy_hg_u133_plus_2', values = affyids, mart =
 affy_hg_u133_plus_2 entrezgene
1 209310_s_at 837
2 207500_at 838
3 202763 at 836
```

4 Examples of biomaRt queries

In the sections below a variety of example queries are described. Every example is written as a task, and we have to come up with a biomaRt solution to the problem.

4.1 Task 1: Annotate a set of Affymetrix identifiers with HUGO symbol and chromosomal locations of corresponding genes

We have a list of Affymetrix hgu133plus2 identifiers and we would like to retrieve the HUGO gene symbols, chromosome names, start and end positions and the bands of the corresponding genes. The listAttributes and the listFilters functions give us an overview of the available attributes and filters and we look in those lists to find the corresponding attribute and filter names we need. For this query we'll need the following attributes: hgnc_symbol, chromsome_name, start_position, end_position, band and affy_hg_u133_plus_2 (as we want these in the output to provide a mapping with our original Affymetrix input identifiers. There is one filter in this query which is the affy_hg_u133_plus_2 filter as we use a list of Affymetrix identifiers as input. Putting this all together in the getBM and performing the query gives:

```
> affyids=c("202763_at","209310_s_at","207500_at")
> getBM(attributes=c('affy_hg_u133_plus_2', 'hgnc_symbol', 'chromosome_name', 'start_position', 'end_position', 'band'
+ filters = 'affy_hg_u133_plus_2', values = affyids, mart = ensembl)
  affy_hg_u133_plus_2 hgnc_symbol chromosome_name start_position end_position band
 209310_s_at
 CASP4
 11 104813593
1
 104840163 a22.3
2
 207500_at
 CASP5
 11
 104864962
 104893895 q22.3
 202763_at
3
 CASP3
 185548850
 185570663 q35.1
 4
```

4.2 Task 2: Annotate a set of EntrezGene identifiers with GO annotation

In this task we start out with a list of EntrezGene identiers and we want to retrieve GO identifiers related to biological processes that are associated with these entrezgene identifiers. Again we look at the output of listAttributes and listFilters to find the filter and attributes we need. Then we construct the following query:

4.3 Task 3: Retrieve all HUGO gene symbols of genes that are located on chromosomes 17,20 or Y , and are associated with one the following GO terms: "GO:0051330","GO:0000080","GO:0000114","GO:0000082" (here we'll use more than one filter)

The getBM function enables you to use more than one filter. In this case the filter argument should be a vector with the filter names. The values should be a list, where the first element of the list corresponds to the first filter and the second list element to the second filter and so on. The elements of this list are vectors containing the possible values for the corresponding filters.

4.4 Task 4: Annotate set of idenfiers with INTERPRO protein domain identifiers

In this example we want to annotate the following two RefSeq identifiers: NM_005359 and NM_000546 with INTERPRO protein domain identifiers and a description of the protein domains.

```
> refseqids = c("NM_005359","NM_000546")
> ipro = getBM(attributes=c("refseq_dna","interpro","interpro_description"), filters=
 refseq_dna interpro
 interpro_description
1 NM_000546 IPR002117
 p53 tumor antigen
2 NM 000546 IPR010991
 p53, tetramerisation
3 NM_000546 IPR011615
 p53, DNA-binding
4\, NM_000546 IPR013872 p53 transactivation domain (TAD)
5 NM_000546 IPR000694
 Proline-rich region
6 NM_005359 IPR001132
 MAD homology 2, Dwarfin-type
  NM_005359 IPR003619
 MAD homology 1, Dwarfin-type
8 NM_005359 IPR013019
 MAD homology, MH1
```

4.5 Task 5: Select all Affymetrix identifiers on the hgu133plus2 chip and Ensembl gene identifiers for genes located on chromosome 16 between basepair 1100000 and 1250000.

In this example we will again use multiple filters: chromosome_name, start, and end as we filter on these three conditions. Note that when a chromosome name, a start position and an end position are jointly used as filters, the BioMart webservice interprets this as return everything from the given chromosome between the given start and end positions.

```
> getBM(c('affy_hg_u133_plus_2', 'ensembl_gene_id'), filters = c('chromosome_name', 'start', 'end'),
  values=list(16,1100000,1250000), mart=ensembl)
 affy_hg_u133_plus_2 ensembl_gene_id
 ENSG00000162009
1
2
 214555_at ENSG00000162009
 ENSG00000184471
3
 205845_at ENSG00000196557
5
 ENSG00000196557
6
 1557146_a_at ENSG00000261713
 ENSG00000261713
8
 ENSG00000261720
9
 ENSG00000181791
10
 ENSG00000260702
11
 215502_at ENSG00000260532
12
 ENSG00000260403
13
 ENSG00000259910
```

4.6 Task 6: Retrieve all entrezgene identifiers and HUGO gene symbols of genes which have a "MAP kinase activity" GO term associated with it.

The GO identifier for MAP kinase activity is GO:0004707. In our query we will use go as filter and entrezgene and hgnc_symbol as attributes. Here's the query:

> getBM(c('entrezgene', 'hgnc_symbol'), filters='go', values='G0:0004707', mart=ensembl)

hgnc_symbol	entrezgene	
MAPK9	5601	1
MAPK15	225689	2
MAPK8	5599	3
MAPK1	5594	4
MAPK12	6300	5

4.7 Task 7: Given a set of EntrezGene identifiers, retrieve 100bp upstream promoter sequences

All sequence related queries to Ensembl are available through the getSequence wrapper function. getBM can also be used directly to retrieve sequences but this can get complicated so using getSequence is recommended. Sequences can be retrieved using the getSequence function either starting from chromosomal coordinates or identifiers. The chromosome name can be specified using the *chromosome* argument. The *start* and *end* arguments are used to specify start and end positions on the chromosome. The type of sequence returned can be specified by the seqType argument which takes the following values: 'cdna'; 'peptide' for protein sequences; '3utr' for 3' UTR sequences, '5utr' for 5' UTR sequences; 'gene_exon' for exon sequences only; 'transcript_exon' for transcript specific exonic sequences only; 'transcript_exon_intron' gives the full unspliced transcript, that is exons + introns; 'gene_exon_intron' gives the exons + introns of a gene; 'coding' gives the coding sequence only; 'coding_transcript_flank' gives the flanking region of the transcript including the UTRs, this must be accompanied with a given value for the upstream or downstream attribute; 'coding_gene_flank' gives the flanking region of the gene including the UTRs, this must be accompanied with a given value for the upstream or downstream attribute; 'transcript_flank' gives the flanking region of the transcript exculding the UTRs, this must be accompanied with a given value for the upstream or downstream attribute; 'gene_flank' gives the flanking region of the gene excluding the UTRs, this must be accompanied with a given value for the upstream or downstream attribute.

In MySQL mode the getSequence function is more limited and the sequence that is returned is the 5' to 3'+ strand of the genomic sequence, given a chromosome, as start and an end position.

Task 4 requires us to retrieve 100bp upstream promoter sequences from a set of EntrzGene identifiers. The type argument in getSequence can be thought of as the filter in this query and uses the same input names given by listFilters. in our query we use entrezgene for the type argument. Next we have to specify which type of sequences we want to retrieve, here we are interested in the sequences of the promoter region, starting right next to the coding start of the gene. Setting the seqType to coding_gene_flank will give us what we need. The upstream argument is used to specify how many bp of upstream sequence we want to retrieve, here we'll retrieve a rather short sequence of 100bp. Putting this all together in getSequence gives:

```
> entrez=c("673","7157","837")
> getSequence(id = entrez, type="entrezgene",seqType="coding_gene_flank",upstream=100, mart=ensembl)
```

4.8 Task 8: Retrieve all 5' UTR sequences of all genes that are located on chromosome 3 between the positions 185514033 and 185535839

As described in the provious task getSequence can also use chromosomal coordinates to retrieve sequences of all genes that lie in the given region. We also have to specify which type of identifier we want to retrieve together with the sequences, here we choose for entrezgene identifiers.

4.9 Task 9: Retrieve protein sequences for a given list of EntrezGene identifiers

In this task the type argument specifies which type of identifiers we are using. To get an overview of other valid identifier types we refer to the listFilters function.

4.10 Task 10: Retrieve known SNPs located on the human chromosome 8 between positions 148350 and 148612

For this example we'll first have to connect to a different BioMart database, namely snp.

> snpmart = useMart("snp", dataset="hsapiens_snp")

The listAttributes and listFilters functions give us an overview of the available attributes and filters. From these we need: refsnp_id, allele, chrom_start and chrom_strand as attributes; and as filters we'll use: chrom_start, chrom_end and chr_name. Note that when a chromosome name, a start position and an end position are jointly used as filters, the BioMart webservice interprets this as return everything from the given chromosome between the given start and end positions. Putting our selected attributes and filters into getBM gives:

```
> getBM(c('refsnp_id','allele','chrom_start','chrom_strand'), filters = c('chr_name','chrom_start','chrom_end'), val
```

	refsnp_id a	illele chr	om_start chro	${ t m_strand}$
1	rs1134195	G/T	148394	-1
2	rs4046274	C/A	148394	1
3	rs4046275	A/G	148411	1
4	rs13291	C/T	148462	1
5	rs1134192	G/A	148462	-1
6	rs4046276	C/T	148462	1
7	rs12019378	T/G	148471	1
8	rs1134191	C/T	148499	-1
9	rs4046277	G/A	148499	1
10	rs11136408	G/A	148525	1
11	rs1134190	C/T	148533	-1
12	rs4046278	G/A	148533	1
13	rs1134189	G/A	148535	-1
14	rs3965587	C/T	148535	1
15	rs1134187	G/A	148539	-1
16	rs1134186	T/C	148569	1
17	rs4378731	G/A	148601	1

4.11 Task 11: Given the human gene TP53, retrieve the human chromosomal location of this gene and also retrieve the chromosomal location and RefSeq id of it's homolog in mouse.

The getLDS (Get Linked Dataset) function provides functionality to link 2 BioMart datasets which each other and construct a query over the two datasets. In Ensembl, linking two datasets translates to retrieving homology data across species. The usage of getLDS is very similar to getBM. The linked dataset is provided by a separate Mart object and one has to specify filters and attributes for the linked dataset. Filters can either be applied to both datasets or to one of the datasets. Use the listFilters and listAttributes functions on both Mart objects to find the filters and attributes for each dataset (species in Ensembl). The attributes and filters of the linked dataset can be specified with the attributesL and filtersL arguments. Entering all this information into getLDS gives:

5 Using archived versions of Ensembl

It is possible to query archived versions of Ensembl through biomaRt. There are currently two ways to access archived versions.

5.1 Using the archive=TRUE

First we list the available Ensembl archives by using the listMarts function and setting the archive attribute to TRUE. Note that not all archives are available this way and it seems that recently this only gives access to few archives if you don't see the version of the archive you need please look at the 2nd way to access archives.

> listMarts(archive=TRUE)

```
biomart
 version
 ENSEMBL GENES 47 (SANGER)
1
 ensembl_mart_47
 genomic_features_mart_47
2
 Genomic Features
3
 snp_mart_47
4
 vega_mart_47
 Vega
5
 compara_mart_homology_47
 Compara homology
6
 compara_mart_multiple_ga_47 Compara multiple alignments
 compara_mart_pairwise_ga_47 Compara pairwise alignments
8
 ensembl_mart_46
 ENSEMBL GENES 46 (SANGER)
9
 Genomic Features
 genomic_features_mart_46
10
 snp_mart_46
 Vega
11
 vega_mart_46
12
 compara_mart_homology_46
 Compara homology
13 compara_mart_multiple_ga_46 Compara multiple alignments
14 compara_mart_pairwise_ga_46 Compara pairwise alignments
15
 ensembl_mart_45
 ENSEMBL GENES 45 (SANGER)
16
 snp_mart_45
17
 vega_mart_45
18
 compara_mart_homology_45
 Compara homology
19 compara_mart_multiple_ga_45 Compara multiple alignments
  compara_mart_pairwise_ga_45 Compara pairwise alignments
21
 ensembl_mart_44
 ENSEMBL GENES 44 (SANGER)
22
 snp_mart_44
 SNP
23
 vega_mart_44
 Vega
 Compara homology
 compara_mart_homology_44
25 compara_mart_pairwise_ga_44 Compara pairwise alignments
26
 ensembl_mart_43
 ENSEMBL GENES 43 (SANGER)
27
 snp_mart_43
 SNP
```

```
28 vega_mart_43 Vega
29 compara_mart_homology_43 Compara homology
30 compara_mart_pairwise_ga_43 Compara pairwise alignments
```

Next we select the archive we want to use using the useMart function, again setting the archive attribute to TRUE and giving the full name of the BioMart e.g. ensembl_mart_46.

```
> ensembl = useMart("ensembl_mart_46", dataset="hsapiens_gene_ensembl", archive = TRU
```

If you don't know the dataset you want to use could first connect to the BioMart using useMart and then use the listDatasets function on this object. After you selected the BioMart database and dataset, queries can be performed in the same way as when using the current BioMart versions.

5.2 Accessing archives through specifying the archive host

Use the http://www.ensembl.org website and go down the bottom of the page. Click on 'view in Archive' and select the archive you need. Copy the url and use that url as shown below to connect to the specified BioMart database. The example below shows how to query Ensembl 54.

```
> listMarts(host='may2009.archive.ensembl.org')
> ensemb154=useMart(host='may2009.archive.ensembl.org', biomart='ENSEMBL_MART_ENSEMBL')
> ensemb154=useMart(host='may2009.archive.ensembl.org', biomart='ENSEMBL_MART_ENSEMBL', dataset='hsapiens_gene_ensem
```

6 Using a BioMart other than Ensembl

To demonstrate the use of the biomaRt package with non-Ensembl databases the next query is performed using the Wormbase BioMart (WormMart). We connect to Wormbase, select the gene dataset to use and have a look at the available attributes and filters. Then we use a list of gene names as filter and retrieve associated RNAi identifiers together with a description of the RNAi phenotype.

```
3 his-33 WBRNAi00082060 EMB embryonic lethal
4 his-33 WBRNAi00082060 LVL larval lethal
5 his-33 WBRNAi00082060 LVA larval arrest
6 his-33 WBRNAi00082060 accumulated cell corpses
```

7 biomaRt helper functions

This section describes a set of biomaRt helper functions that can be used to export FASTA format sequences, retrieve values for certain filters and exploring the available filters and attributes in a more systematic manner.

7.1 exportFASTA

The data.frames obtained by the getSequence function can be exported to FASTA files using the exportFASTA function. One has to specify the data.frame to export and the filename using the file argument.

7.2 Finding out more information on filters

7.2.1 filterType

Boolean filters need a value TRUE or FALSE in biomaRt. Setting the value TRUE will include all information that fulfill the filter requirement. Setting FALSE will exclude the information that fulfills the filter requirement and will return all values that don't fulfill the filter. For most of the filters, their name indicates if the type is a boolean or not and they will usually start with "with". However this is not a rule and to make sure you got the type right you can use the function filterType to investigate the type of the filter you want to use.

```
> filterType("with_affy_hg_u133_plus_2",ensembl)
[1] "boolean_list"
```

7.2.2 filterOptions

Some filters have a limited set of values that can be given to them. To know which values these are one can use the filterOptions function to retrieve the predetermed values of the respective filter.

```
> filterOptions("biotype",ensembl)
```

^{[1] &}quot;[3prime_overlapping_ncrna,antisense,IG_C_gene,IG_C_pseudogene,IG_D_gene,IG_J_gene,IG_J_p

If there are no predetermed values e.g. for the entrezgene filter, then filterOptions will return the type of filter it is. And most of the times the filter name or it's description will suggest what values one case use for the respective filter (e.g. entrezgene filter will work with enterzgene identifiers as values)

7.3 Attribute Pages

For large BioMart databases such as Ensembl, the number of attributes displayed by the listAttributes function can be very large. In BioMart databases, attributes are put together in pages, such as sequences, features, homologs for Ensembl. An overview of the attributes pages present in the respective BioMart dataset can be obtained with the attributePages function.

To show us a smaller list of attributes which belog to a specific page, we can now specify this in the listAttributes function as follows:

> listAttributes(ensembl, page="feature_page")

ensembl_gene_id Ensembl Gene ID ensembl_transcript_id Ensembl Transcript ID ensembl_peptide_id Ensembl Protein ID ensembl_exon_id Ensembl Exon ID description Description
3 ensembl_peptide_id Ensembl Protein ID 4 ensembl_exon_id Ensembl Exon ID 5 description Description
4 ensembl_exon_id Ensembl Exon ID 5 description Description
5 description Description
1
A
6 chromosome_name Chromosome Name
7 start_position Gene Start (bp)
8 end_position Gene End (bp)
9 strand Strand
10 band Band
11 transcript_start Transcript Start (bp)
12 transcript_end Transcript End (bp)
13 external_gene_id Associated Gene Name
14 external_transcript_id Associated Transcript Name
15 external_gene_db Associated Gene DB
16 transcript_db_name Associated Transcript DB
17 transcript_count Transcript count
18 percentage_gc_content % GC content
19 gene_biotype Gene Biotype

20	transcript_biotype	Transcript Biotype
21	source	Source (gene)
22	transcript_source	Source (transcript)
23	status	Status (gene)
24	transcript_status	Status (transcript)
25	phenotype_description	Phenotype description
26	source_name	Source name
27	study_external_id	Study External Reference
28	go_id	GO Term Accession
29	name_1006	GO Term Name
30	definition_1006	GO Term Definition
31	go_linkage_type	GO Term Evidence Code
32	namespace_1003	GD domain
33	goslim_goa_accession	GOSlim GOA Accession(s)
34	goslim_goa_description	GOSILM GOA Description
35		ArrayExpress
36	arrayexpress chembl	ChEMBL ID(s)
37	clone_based_ensembl_gene_name	Clone based Ensembl gene name
38	clone_based_ensembl_transcript_name	Clone based Ensembl transcript name
39	clone_based_vega_gene_name	Clone based VEGA gene name
40	clone_based_vega_transcript_name	Clone based VEGA transcript name
41	ccds	CCDS ID
42	dbass3_id	Database of Aberrant 3' Splice Sites (DBASS3) IDs
43	dbass3_name	DBASS3 Gene Name
44	embl	EMBL (Genbank) ID
45	ens_hs_gene	Ensembl to LRG link gene IDs
46	ens_hs_transcript	Ensembl to LRG link transcript IDs
47	ens_hs_translation	Ensembl to LRG link translation IDs
48	ens_ns_translation ens_lrg_gene	LRG to Ensembl link gene
49	ens_lrg_transcript	LRG to Ensembl link transcript
50	ens_iig_transcript entrezgene	EntrezGene ID
51	hpa	Human Protein Atlas Antibody ID
52	ottg	VEGA gene ID(s) (OTTG)
53	ottt	VEGA transcript ID(s) (OTTT)
54		HAVANA transcript (where ENST shares CDS with OTTT)
55	shares_cds_and_utr_with_ottt	HAVANA transcript (where ENST identical to OTTT)
56	hgnc_id	HGNC ID(s)
57	hgnc_symbol	HGNC symbol
58	hgnc_transcript_name	HGNC transcript name
59	mgnc_transcript_name merops	MEROPS ID
60	pdb	PDB ID
61	mim_morbid_accession	MIM Morbid Accession
62	mim_morbid_description	MIM Morbid Description
63	mim_morbid_description mim_gene_accession	MIM Gene Accession
64	mim_gene_accession mim_gene_description	MIM Gene Description
04	mim_gene_description	min dene bescription

65	mirbase_accession	miRBase Accession(s)
66	mirbase_accession mirbase_id	miRBase ID(s)
67	——————————————————————————————————————	miRBase transcript name
68	mirbase_transcript_name	Protein (Genbank) ID
	protein_id	
69 70	refseq_mrna	RefSeq mRNA [e.g. NM_001195597]
70	refseq_mrna_predicted	RefSeq mRNA predicted [e.g. XM_001125684]
71	refseq_ncrna	RefSeq ncRNA [e.g. NR_002834]
72	refseq_ncrna_predicted	RefSeq ncRNA predicted [e.g. XR_108264]
73	refseq_peptide	RefSeq Protein ID [e.g. NP_001005353]
74	refseq_peptide_predicted	RefSeq Predicted Protein ID [e.g. XP_001720922]
75	rfam	Rfam ID
76	rfam_transcript_name	Rfam transcript name
77	ucsc	UCSC ID
78	unigene	Unigene ID
79	uniprot_sptrembl	UniProt/TrEMBL Accession
80	uniprot_swissprot	UniProt/SwissProt ID
81	${\tt uniprot_swissprot_accession}$	UniProt/SwissProt Accession
82	uniprot_genename	UniProt Gene Name
83	uniprot_genename_transcript_name	Uniprot Genename Transcript Name
84	uniparc	UniParc
85	wikigene_name	WikiGene Name
86	wikigene_id	WikiGene ID
87	wikigene_description	WikiGene Description
88	efg_agilent_sureprint_g3_ge_8x60k	Agilent SurePrint G3 GE 8x60k probe
89	efg_agilent_sureprint_g3_ge_8x60k_v2	Agilent SurePrint G3 GE 8x60k v2 probe
90	efg_agilent_wholegenome_4x44k_v1	Agilent WholeGenome 4x44k v1 probe
91	efg_agilent_wholegenome_4x44k_v2	Agilent WholeGenome 4x44k v2 probe
92	affy_hc_g110	Affy HC G110 probeset
93	affy_hg_focus	Affy HG FOCUS probeset
94	affy_hg_u133_plus_2	Affy HG U133-PLUS-2 probeset
95	affy_hg_u133a_2	Affy HG U133A_2 probeset
96	affy_hg_u133a	Affy HG U133A probeset
97	affy_hg_u133b	Affy HG U133B probeset
98	affy_hg_u95av2	Affy HG U95AV2 probeset
99	affy_hg_u95b	Affy HG U95B probeset
100	affy_hg_u95c	Affy HG U95C probeset
101	affy_hg_u95d	Affy HG U95D probeset
102	affy_hg_u95e	Affy HG U95E probeset
103	affy_hg_u95a	Affy HG U95A probeset
104	affy_hugenefl	Affy HuGene FL probeset
105	affy_huex_1_0_st_v2	Affy HuEx 1_0 st v2 probeset
106	affy_hugene_1_0_st_v1	Affy HuGene 1_0 st v1 probeset
107	affy_hugene_2_0_st_v1	Affy HuGene 2_0 st v1 probeset
108	affy_primeview	Affy primeview
109	affy_u133_x3p	Affy U133 X3P probeset
	JP	112 J 5255 1151 P2 65550

110	7 +1- 441-	And I amb COU AAb and b
110	agilent_cgh_44b	Agilent CGH 44b probe
111	codelink	Codelink probe
112	illumina_humanwg_6_v1	Illumina HumanWG 6 v1 probe
113	illumina_humanwg_6_v2	Illumina HumanWG 6 v2 probe
114	illumina_humanwg_6_v3	Illumina HumanWG 6 v3 probe
115	illumina_humanht_12_v3	Illumina Human HT 12 V3 probe
116	illumina_humanht_12_v4	Illumina Human HT 12 V4 probe
117	illumina_humanref_8_v3	Illumina Human Ref 8 V3 probe
118	phalanx_onearray	Phalanx OneArray probe
119	anatomical_system	Anatomical System (egenetics)
120	development_stage	Development Stage (egenetics)
121	cell_type	Cell Type (egenetics)
122	pathology	Pathology (egenetics)
123	atlas_celltype	GNF/Atlas cell type
124	atlas_diseasestate	GNF/Atlas disease state
125	atlas_organismpart	GNF/Atlas organism part
126	family_description	Ensembl Family Description
127	family	Ensembl Protein Family ID(s)
128	pirsf	PIRSF SuperFamily ID
129	superfamily	Superfamily ID
130	smart	SMART ID
131	profile	PROFILE ID
132	prints	PRINTS ID
133	pfam	PFAM ID
134	tigrfam	TIGRFam ID
135	interpro	Interpro ID
136	interpro_short_description	Interpro Short Description
137	interpro_description	Interpro Description
138	low_complexity	Low complexity
139	transmembrane_domain	Transmembrane domain
140	signal_domain	Signal domain
141	ncoils	Ncoils

We now get a short list of attributes related to the region where the genes are located.

8 Local BioMart databases

The biomaRt package can be used with a local install of a public BioMart database or a locally developed BioMart database and web service. In order for biomaRt to recognize the database as a BioMart, make sure that the local database you create has a name conform with

database_mart_version

where database is the name of the database and version is a version number. No more underscores than the ones showed should be present in this name. A possible name is for example

```
ensemblLocal_mart_46
```

.

8.1 Minimum requirements for local database installation

More information on installing a local copy of a BioMart database or develop your own BioMart database and webservice can be found on http://www.biomart.org Once the local database is installed you can use biomaRt on this database by:

```
listMarts(host="www.myLocalHost.org", path="/myPathToWebservice/martservice")
mart=useMart("nameOfMyMart",dataset="nameOfMyDataset",host="www.myLocalHost.org", path="/myPathToWebservice/martser
```

For more information on how to install a public BioMart database see: http://www.biomart.org/install.html and follow link databases.

9 Using select

In order to provide a more consistent interface to all annotations in Bioconductor the select, columns, keytypes and keys have been implemented to wrap some of the existing functionality above. These methods can be called in the same manner that they are used in other parts of the project except that instead of taking a AnnotationDb derived class they take instead a Mart derived class as their 1st argument. Otherwise usage should be essentially the same. You still use columns to discover things that can be extracted from a Mart, and keytypes to discover which things can be used as keys with select.

```
> mart<-useMart(dataset="hsapiens_gene_ensembl", biomart='ensembl')
> head(keytypes(mart), n=3)
[1] "chromosome_name" "start" "end"
> head(columns(mart), n=3)
[1] "ensembl_gene_id" "ensembl_transcript_id" "ensembl_peptide_id"
```

And you still can use **keys** to extract potential keys, for a particular key type.

```
> k = keys(mart, keytype="chromosome_name")
> head(k, n=3)
[1] "1" "2" "3"
```

When using keys, you can even take advantage of the extra arguments that are available for others keys methods.

```
> k = keys(mart, keytype="chromosome_name", pattern="LRG")
> head(k, n=3)

[1] "LRG_1" "LRG_10" "LRG_100"
```

Unfortunately the **keys** method will not work with all key types because they are not all supported.

But you can still use **select** here to extract columns of data that match a particular set of keys (this is basically a wrapper for **getBM**).

So why would we want to do this when we already have functions like getBM? For two reasons: 1) for people who are familiar with select and it's helper methods, they can now proceed to use biomaRt making the same kinds of calls that are already familiar to them and 2) because the select method is implemented in many places elsewhere, the fact that these methods are shared allows for more convenient programmatic access of all these resources. An example of a package that takes advantage of this is the *OrganismDbi* package. Where several packages can be accessed as if they were one resource.

10 Session Info

> sessionInfo()

```
R version 3.1.1 Patched (2014-09-25 r66681)
Platform: x86_64-apple-darwin13.1.0 (64-bit)
locale:
[1] C/en_US.UTF-8/en_US.UTF-8/C/en_US.UTF-8/en_US.UTF-8
attached base packages:
[1] stats
 graphics grDevices utils
 datasets methods
 base
other attached packages:
[1] biomaRt_2.22.0
loaded via a namespace (and not attached):
 [1] AnnotationDbi_1.28.0 Biobase_2.26.0
 BiocGenerics_0.12.0 DBI_0.3.1
 [6] IRanges_2.0.0
 RCurl_1.95-4.3
 RSQLite_0.11.4
 S4Vectors_0.4.0
[11] parallel_3.1.1 stats4_3.1.1
 tools_3.1.1
> warnings()
NULL
```