

Technical Terms

NGS Data Processing

Sequencing depth or coverage

Reads

Quality score or PHRED Score (Q)

$$P(Error)=10^{(-Q/10)}$$

$$Q = 40$$
, $P(Error) = 10^{-4}$

$$Q = 10$$
, $P(Error) = 10^{-1}$

Percentage Accuracy = $[1 - P(Error)] \times 100$

FASTQ Files

- Format
- 1. Sequence ID
- 2. Sequence
- 3. Quality ID
- 4. Quality Score

@HWI-EAS305:1:1:1:991#0/1

GCTGGAGGTTCAGGCTGGCCGGATTTAAACGTAT

+HWI-EAS305:1:1:1:991#0/1

MVXUWVRKTWWULRQQMMWWBBBBBBBBBBBBBBBB

@HWI-EAS305:1:1:1:201#0/1

AAGACAAAGATGTGCTTTCTAAATCTGCACTAAT

+HWI-EAS305:1:1:1:201#0/1

PXX[[[[XTXYXTTWYYY[XXWWW[TMTVXWBBB

Quality score –ASCII table

Dec	Char	Dec	char	Dec	Char
32	SPACE	64	0	96	
33	1	65	A	97	d
34		66	В	98	b
35	+	67	C	99	C
36	Ş	68	D	100	d
37	8	69	E	101	6
38	&	70	F	102	f
39	,	71	G	103	g
40	(72	H	104	h
41)	73	I	105	i
42	*	74	J	106	j
43	+	7.5	K	107	k
44	,	76	L	108	1
45	-	77	M	109	m
46		78	N	110	n
47	1	79	0	111	0
48	0	80	P	112	p
49	1	81	Q	113	q
50	2	82	R	114	r
51	3	83	S	115	3
52	4	84	T	116	t
53	5	85	U	117	u
54	6	86	V	118	V
55	7	87	W	119	W
56	8	88	X	120	x
57	9	89	Y	121	У
58	:	90	Z	122	2
59	,	91	[123	1
60	<	92	1	124	1
61	=	93	1	125)
62	>	94	^	126	
63	?	95		127	DEL

Checking NGS Data Quality

FastQC

https://www.bioinformatics.babraham.ac.uk/projects/fastqc/

Per base quality score

Per base quality score

FASTQC: Per sequence quality scores

FASTQC: Per sequence quality scores

FASTQC: Nucleotide Content Per Position

FASTQC: Per sequence GC content

Data Processing

1. Read mapping against available reference genome sequence

Data Processing

2. De novo genome assembly

Mapping read data

Challenges

- Long reference sequences
- Large number of reads
- Reads are small
- Normal algorithms will take too much time (in years!)

Algorithms

Trivial search (slowest)

Blast etc.

Hash-table based

Suffix-tree based

-large memory requirement

if one mapping takes 0.1 sec, mapping 100 million reads will take – 0.1x100x10⁶= 10⁶ seconds = 11.5 days

Burrows-Wheeler Aligners

Most widely used tools:

bwa: http://bio-bwa.sourceforge.net/

Bowtie: http://bowtie-bio.sourceforge.net/index.shtml

Fast and accurate short read alignment with Burrows-Wheeler transform H.U. R. Durbin - bioinformatics, 2009 - academic oup.com Motivation: The enormous amount of short reads generated by the new DNA sequencing technologies call for the development of fast and accurate read alignment programs. A first generation of hash table-based methods has been developed, including MAQ, which is ... ★ 90 Cited by 17316 Related articles All 34 versions Fast and accurate long-read alignment with Burrows-Wheeler transform H.U. R. Durbin - Bioinformatics, 2010 - academic.oup.com Motivation: Many programs for aligning short sequencing reads to a reference genome have been developed in the last 2 years. Most of them are very efficient for short reads but inefficient or not applicable for reads> 200 bp because the algorithms are heavily and ☆ 90 Cited by 4567 Related articles All 20 versions

Bowtie

ритиц Ultrafast and memory-efficient alignment of short DNA sequences to the human genome

Fast gapped-read alignment with Bowtie 2

B Langmend, St. Setzburg - Nature methods, 2012 - nature.com

As the rate of sequencing increases, greater throughput is demanded from read aligners.

The full-text minute index is often used to make alignment very fast and memory-efficient, but the approach is ill-suited to finding longer, gapped

☆ 99 Cited by 12825 Related articles All 19 versions

Burrows-Wheeler transformation

Step 1: Add \$at the end and \$<a lexicographically

Reference string T: acaacg\$

Step 2: Rotate the string counter-clockwise and get all possible rotation

Step 3: Sort alphabetically and store the last column

Burrows-Wheeler transformation

Index the reference sequence so that searching is efficient Reversible permutation used originally in compression

Burrows, M; Wheeler, DJ. A block sorting lossless data compression algorithm, Digital Equipment Corporation, Palo Alto, CA 1994, Technical Report 124, 1994

Last-First (LF) mapping

i-th instance of a letter in the last column corresponds to the i-th instance of the same letter in the first column

Last-First (LF) mapping

i-th instance of a letter in the last column corresponds to the i-th instance of the same letter in the first column

BWT(T) to Retrieve Alignments

Query Q = aac

BWT(T) to Retrieve Alignments

- In progressive rounds, top & bottom delimit the range of rows beginning
- If range becomes empty the query does not occur in the text
- If no match, instead of giving up, try to backtrack to a previous position and try a different base (mismatch, much slower)

Mapping a substring in the reference string

BWT(T) to Retrieve Alignments

 How to recover the query sequence (Q) alignment position in the reference sequence T: LF mapping

$$T = acaacg$$

 $Q = aac$

Alignment output: SAM File - Header

- @HD Header line.
- @SQ Reference genome information.
- @RG Read group information.
- @PG Program (software) information.

Mapped Seq Files in SAM format

- Read Name
- Map: 0 OK, 4 unmapped, 16 mapped
- Sequence, quality score
- MD: mismatch info: 3 match, then C ref, 30 match, then T ref, 3 match
- NM: number of mismatch
- BAM: binary compressed SAM format

Single nucleotide polymorphisms (SNP)

SNP call with number of reads and quality cut-off

Quality cut-off for SNP base: Q

Cut-off for number of reads showing the reads: C

SNP call with number of reads and quality cut-off

Cut-off for number of reads showing the reads: C

Quality cut-off for SNP base: Q

How does it help?

Higher confidence in the SNP call and reduced number of false positives

Prob. of error/false call =
$$10^{-Q/10}x \ 10^{-Q/10}.... \ x \ 10^{-Q/10}(C \text{ times})$$

= $10^{-cQ/10}$

Frequency of SNP

Copy number variations (CNVs)

Comparison between treatment vs control group

Diseased vs healthy

Cancer vs Normal

Coverage ratio (CR)

Region	Coverage in diseased	Coverage in healthy
Region 1	100	50
Region 2	100	100
Region 3	50	150

Coverage ratio (CR)

The total coverage might vary across samples

Segmentation algorithm

Coverage ratio (CR) values in a genomic region

Segmentation algorithm

Coverage ratio (CR) values in a genomic region

Multiple windows each with CR ≥ CR_{thr}

Summary

- Sequencing technologies: 1st, 2nd, 3rd generation
- Illumina (2nd gen) has taken most of the market
- Sequences are sorted in FASTQ file
- After sequencing, perform quality assessment (FASTQC)
- Sequenced "reads" need to be aligned back to reference genome
 - BLAST
 - Suffix Array
 - BWA/Bowtie: Burrows-Wheeler transformation, LF mapping
- Aligned reads are stored in SAM/BAM files