
Bioconductor: Annotation Package Overview

July 7, 2010

1 Overview

In its current state the basic purpose of annotate is to supply interface routines
that support user actions that rely on the different meta-data packages provided
through the Bioconductor Project. There are currently four basic categories of
functions that are contained in annotate.

� Interface functions for getting data out of specific meta-data libraries.

� Functions that support querying the different web services provided by
the National Library of Medicine (NLM), and the National Center for
Biotechnology Information (NCBI).

� Functions that support organizing and structuring chromosomal location
data to support some of the gene plotting and gene finding routines in
geneplotter .

� Functions that produce HTML output, hyperlinked to different web re-
sources, from gene lists.

We will briefly describe the second and third of these different aspects and
then for the remainder of this vignette concentrate on the first category. The
other three have their own vignettes.

There are two different, but complementary strategies for accessing meta-
data. One is to use highly curated data that have been assembled from many
different sources and a second is to rely on on-line sources. The former tends to
be less current but more comprehensive while the latter tends to be current but
can be less comprehensive and difficult to reproduce as the sources themselves
are constantly evolving. To address the second of these we develop and distribute
software that can take advantage of the web services that are provided. Perhaps
the richest source of these is provided by the National Library of Medicine.
Further details on accessing these resources are provided in Gentleman and
Gentry (2002) and Gentry (2004b).

While the chromosomal location is not always of interest, in certain situa-
tions, especially the study of genetic diseases it is important that we be able
to associate particular genes with locations on chromosomes. We provide a

1


complete set of functions that map from LocusLink identifiers to chromosomal
location. Examples and further discussion are provided in Gentry (2004a).

Producing output that helps users navigate and understand the results of
an analysis is a very important aspect of any data analysis. Since one of the
primary tasks that is carried out when analysing gene expression data is to
create lists of interesting genes we have provided some simple infrastructure
that will help produce a hyperlinked output page for any given set of genes. A
more substantial and comprehensive approach has be taken by C. Smith in the
annaffy package. A vignetted for using the functions provided in the annotate

package is provided in Gentleman (2003).
We now turn our attention to interfaces to the meta-data packages and how

and when they will be useful. The annotation library provides interface support
for the different meta-data packages (http://www.bioconductor.org/data/
metaData.html that are available through the Bioconductor Project. We have
tried to make these different meta-data packages modular, in the sense that all
of them should have similar sets of mappings from manufacturer IDs to specific
biological data such as chromosomal location, GO, and LocusLink identifiers.

Annotation in the Bioconductor Project is handled by two systems. One,
AnnBuilder is a system for assembling and relating the data from various
sources. It is much more industrial and takes advantage of many different non-
R tools such as Perl and XML. The second package is annotate. This package
is designed to provide experiment level annotation resources and to help users
associate the outputs of AnnBuilder with their particular data.

There will be some need for the structure of the meta-data packages to evolve
over time and by making use of the functions provided in annotate users and
developers should shield themselves from many of the changes. We will endeavor
to keep the annotate interfaces constant.

Any given experiment typically involves a set of known identifiers (probes
in the case of a microarray experiment). These identifiers are typically unique
(for any manufacturer). This holds true for any of the standard databases such
as LocusLink. However, when the identifiers from one source are linked to the
identifiers from another there does not need to be a one–to–one relationship. For
example, several different Affymetrix accession numbers correspond to a single
LocusLink identifier. Thus, when going one direction (Affymetrix to LocusLink)
we have no problem, but when going the other we need some mechanism for
dealing with the multiplicity of matches.

A Short Example

We will consider the Affymetrix human gene chip, hgu95av2, for our example.
We first load this chip’s package and annotate.

> library("annotate")

> library("hgu95av2.db")

> ls("package:hgu95av2.db")

2

http://www.bioconductor.org/data/metaData.html
http://www.bioconductor.org/data/metaData.html


[1] "hgu95av2" "hgu95av2_dbconn" "hgu95av2_dbfile"

[4] "hgu95av2_dbInfo" "hgu95av2_dbschema" "hgu95av2ACCNUM"

[7] "hgu95av2ALIAS2PROBE" "hgu95av2CHR" "hgu95av2CHRLENGTHS"

[10] "hgu95av2CHRLOC" "hgu95av2CHRLOCEND" "hgu95av2ENSEMBL"

[13] "hgu95av2ENSEMBL2PROBE" "hgu95av2ENTREZID" "hgu95av2ENZYME"

[16] "hgu95av2ENZYME2PROBE" "hgu95av2GENENAME" "hgu95av2GO"

[19] "hgu95av2GO2ALLPROBES" "hgu95av2GO2PROBE" "hgu95av2MAP"

[22] "hgu95av2MAPCOUNTS" "hgu95av2OMIM" "hgu95av2ORGANISM"

[25] "hgu95av2ORGPKG" "hgu95av2PATH" "hgu95av2PATH2PROBE"

[28] "hgu95av2PFAM" "hgu95av2PMID" "hgu95av2PMID2PROBE"

[31] "hgu95av2PROSITE" "hgu95av2REFSEQ" "hgu95av2SYMBOL"

[34] "hgu95av2UNIGENE" "hgu95av2UNIPROT"

We see the listing of twenty or thirty different R objects in this package. Most
of them represent mappings from the identifiers on the Affymetrix chip to the
different biological resources and you can find out more about them by using the
R help system, since each has a manual page that describes the data together
with other information such as where, when and what files were used to construct
the mappings. Also, each meta-data package has one object that has the same
name as the package basename, in this case it is hgu95av2. This is function
and it can be invoked to find out some of the different statistics regarding the
mappings that were done. Its manual page lists all data resources that were
used to create the meta-data package.

> hgu95av2()

Quality control information for hgu95av2:

This package has the following mappings:

hgu95av2ACCNUM has 12625 mapped keys (of 12625 keys)

hgu95av2ALIAS2PROBE has 37969 mapped keys (of 110391 keys)

hgu95av2CHR has 11721 mapped keys (of 12625 keys)

hgu95av2CHRLENGTHS has 93 mapped keys (of 93 keys)

hgu95av2CHRLOC has 11609 mapped keys (of 12625 keys)

hgu95av2CHRLOCEND has 11609 mapped keys (of 12625 keys)

hgu95av2ENSEMBL has 11468 mapped keys (of 12625 keys)

hgu95av2ENSEMBL2PROBE has 9072 mapped keys (of 19971 keys)

hgu95av2ENTREZID has 11724 mapped keys (of 12625 keys)

hgu95av2ENZYME has 2046 mapped keys (of 12625 keys)

hgu95av2ENZYME2PROBE has 747 mapped keys (of 912 keys)

hgu95av2GENENAME has 11724 mapped keys (of 12625 keys)

hgu95av2GO has 11289 mapped keys (of 12625 keys)

hgu95av2GO2ALLPROBES has 11384 mapped keys (of 12327 keys)

hgu95av2GO2PROBE has 8161 mapped keys (of 9168 keys)

hgu95av2MAP has 11695 mapped keys (of 12625 keys)

3


hgu95av2OMIM has 10335 mapped keys (of 12625 keys)

hgu95av2PATH has 4973 mapped keys (of 12625 keys)

hgu95av2PATH2PROBE has 199 mapped keys (of 200 keys)

hgu95av2PFAM has 11663 mapped keys (of 12625 keys)

hgu95av2PMID has 11686 mapped keys (of 12625 keys)

hgu95av2PMID2PROBE has 233150 mapped keys (of 265573 keys)

hgu95av2PROSITE has 11663 mapped keys (of 12625 keys)

hgu95av2REFSEQ has 11673 mapped keys (of 12625 keys)

hgu95av2SYMBOL has 11724 mapped keys (of 12625 keys)

hgu95av2UNIGENE has 11701 mapped keys (of 12625 keys)

hgu95av2UNIPROT has 11584 mapped keys (of 12625 keys)

Additional Information about this package:

DB schema: HUMANCHIP_DB

DB schema version: 2.1

Organism: Homo sapiens

Date for NCBI data: 2010-Mar1

Date for GO data: 20100320

Date for KEGG data: 2010-Feb28

Date for Golden Path data: 2009-Jul5

Date for IPI data: 2010-Feb10

Date for Ensembl data: 2010-Mar3

Now let’s consider a specific object, say the hgu95av2ENTREZID object.

> hgu95av2ENTREZID

ENTREZID map for chip hgu95av2 (object of class "ProbeAnnDbBimap")

If we type its name we see that it is an R environment; all this means is that it
is a special data type that is efficient at storing and retrieving mappings between
symbols (the Affymetrix identifiers) and associated values (the LocusLink IDs).

We can retrieve values from this environment in many different ways (and
the reader is referred to the R help pages for more details on using some of the
functions described briefly here). Suppose that we are interested in finding the
LocusLink ID for the Affymetrix probe, 1000_at. Then we can do it in any one
of the following ways:

> get("1000_at", env = hgu95av2ENTREZID)

[1] "5595"

> hgu95av2ENTREZID[["1000_at"]]

[1] "5595"

4


> hgu95av2ENTREZID$"1000_at"

[1] "5595"

And in all cases we see that the LocusLink identifier is 5595.
If you want to get more than one object from an environment you also have

a number of choices. You can extract them one at a time using either a for

loop or apply or eapply. It will be more efficient to use mget since it does the
retrieval using internal code and is optimized. You may also want to turn the
environment into a named list, so that you can perform different list operations
on it, this can be done using the function contents or as.list.

> LLs = as.list(hgu95av2ENTREZID)

> length(LLs)

[1] 12625

> names(LLs)[1:10]

[1] "1000_at" "1001_at" "1002_f_at" "1003_s_at" "1004_at" "1005_at"

[7] "1006_at" "1007_s_at" "1008_f_at" "1009_at"

2 Developers Tips

Software developers that are building other tools that might make use of the
infrastructure produced here should make use of the get* family of functions.
Examples include getEG, getGO and so on. There are two reasons for using these
functions.

First, they allow you to implement functionality that is independent of the
meta-data packages. Since each of these functions takes two arguments, one a list
of the manufacturers ids and the second the basename of the annotation package
these functions will provide the correct results for all annotation packages.

A second reason to make use of these interface functions is that they are
guaranteed not to change. The underlying structure of the meta-data packages
may change and developers that access this directly will find that their code
needs to be updated regularly. But developers that make use of these interface
functions will find that their code needs much less maintenance.

3 Session Information

The version number of R and packages loaded for generating the vignette were:

R version 2.11.1 (2010-05-31)

x86_64-pc-mingw32

locale:

5


[1] LC_COLLATE=English_United States.1252

[2] LC_CTYPE=English_United States.1252

[3] LC_MONETARY=English_United States.1252

[4] LC_NUMERIC=C

[5] LC_TIME=English_United States.1252

attached base packages:

[1] tools stats graphics grDevices utils datasets methods

[8] base

other attached packages:

[1] hgu95av2.db_2.4.1 org.Hs.eg.db_2.4.1 RSQLite_0.9-1

[4] DBI_0.2-5 annotate_1.26.1 AnnotationDbi_1.10.1

[7] Biobase_2.8.0

loaded via a namespace (and not attached):

[1] xtable_1.5-6

References

R. Gentleman. Howto: get pretty html output for my gene list. Bioconductor
Vignettes, 2003. URL http://www.bioconductor.org.

R. Gentleman and J. Gentry. Querying pubmed. R News, 2(2):28–31, June
2002. URL http://CRAN.R-project.org/doc/Rnews/.

J. Gentry. Howto: Build and use chromosomal information. Bioconductor Vi-
gnettes, 2004a. URL http://www.bioconductor.org.

J. Gentry. Howto: Automated querying of pubmed data. Bioconductor Vi-
gnettes, 2004b. URL http://www.bioconductor.org.

6

http://www.bioconductor.org
http://CRAN.R-project.org/doc/Rnews/
http://www.bioconductor.org
http://www.bioconductor.org

	Overview
	Developers Tips
	Session Information

