
European Bioinformatics Institute

The Ensembl Database
Schema

Requirements for the schema

• Store data for human genome
• … and all the other genomes we have
• … and all the genomes we might get
• Flexible to add more data
• Easy to adapt to new genome
• Responds fast enough for web site

display and pipelined genebuild

System Context

Java API (EnsJ)

www PipelineApollo

Mart DB

MartShell MartView

Other Scripts & Applications

Ensembl DBs

Perl API

Sequence regions

• Everything which represents a length of
nucleotide sequence is a sequence region.
– chromosome, BAC-clone, supercontig, scaffold,

contig …

• Sequence regions of the same type belong to
the same coordinate system.
– “1”, “2”, and “3” are sequence regions with

coordinate system “chromosome”

• Sequence regions have names and lengths.

Sequence regions

seq_region
seq_region_id int

name varchar

coord_system_id int

length int

mediumtextsequence

intseq_region_id

dna

“default_version”,
“sequence_level”attrib

varcharversion

intrank

varcharname

intcoord_system_id

coord_system

1

0..1

1

1…n

Example sequence region

• Chromosome, 1, 200MB
• Clone, AL123123.4, 132KB
• NT_contig, NT_1245675, 17MB
• Contig, AC332232.1.1.123223, 123223

Coordinate system
• The coord_system describes the type of the sequence

region
– Name (“chromosome”, “contig”,…)
– Version (eg. NCBI35, ZFISH3)
– Internal id (coord_system_id)
– Attrib – (default, sequence_level)
– rank (1..n)

• If you have 2 coordinate systems with the same
name, choose a “default” one. They need to have
different versions (NCBI34, NCBI35).

• The lower the rank, the bigger the sequence region.
Choose 1 for your biggest regions (chromosomes).

• Only one coordinate system is allowed to contain
sequence regions with actual sequence attached. Flag
it with Attrib = sequence_level.

Coordinate system
• “contig”

– Contiguous sequence.
– “N”s should be rare and of short length.
– Can serve as your basic sequence holder

• “clone”
– Should have a real BAC or PAC or maybe YAC behind it.
– Might not be contiguous

• “supercontig”
– Assembled from smaller contiguous sequences.
– May have small gaps (eg between read pairs)

• “chromosome”
– Use it only for real chromosomes.
– or for alternative sequences of reference chromosomes.

• “chunk”
– Artificial coordinate system to hold sequence regions for technical reasons.
– Create, when none of the other coordinate systems can hold your sequence (eg. You

only have full length chromosomes as coordinate system but they are to long to
store)

– or when you have 2 real sequence containing coordinate systems.

Assemblies

• An assembly defines how sequence regions
in one coordinate system are made up of
sequence regions from another coordinate
system.

• For example human chromosomes are
assembled from a “tiling path” of BAC
clones.

• Assembly information stored in Ensembl
makes it possible to obtain features or
sequence from arbitrary sequence regions.

Assemblies
Chromosome 17

BAC clones

Gap

• A row in the assembly table references an
assembled and component sequence region.

• How a piece of the assembled sequence
region is made from a piece of a component
region is defined by a pair of coordinates and
an orientation.

• Gaps are represented by the absence of
assembly information.

The assembly table
assembly

asm_seq_region_id int

cmp_seq_region_id int

asm_start int

asm_end int

cmp_start int

cmp_end int

ori int seq_region
seq_region_id int

name varchar

coord_system_id int

length int

mediumtextsequence

intseq_region_id

dna

“default_version”,
“sequence_level”attrib

varcharversion

intrank

varcharname

intcoord_system_id

coord_system

0..1

0..n

0..n

0..1

0..1

1

1

1…n

Sequence region attributes

• Arbitrary attributes may be associated
with a sequence region via the
seq_region_attrib table.
– sanger ids for certain clones.
– htg phases for clones.

The seq_region_attrib table
assembly

asm_seq_region_id int

cmp_seq_region_id int

asm_start int

asm_end int

cmp_start int

cmp_end int

ori int seq_region
seq_region_id int

name varchar

coord_system_id int

length int

seq_region_attrib
seq_region_id int

attrib_type_id int

value varchar

attrib_type
attrib_type_id int

code varchar

name varchar

description text

dna
seq_region_id int

sequence mediumtext

mediumblobsequence

textn_line

intseq_region_id

dnac

“default_version”,
“sequence_level”attrib

varcharversion

intrank

varcharname

intcoord_system_id

coord_system

0..1

0..n

0..n

1

0..1

1

0..n

0..1

1
0..1

1

1…n

1

0..n

Features

• Features are annotation information
placed on the genome.

• A feature is stored as a position on a
sequence region.

A standard feature

analysis
analysis_id int

created datetime

logic_name varchar

program_file varchar

gff_source varchar

gff_feature varchar

parameters varchar

module varchar

module_version varchar

db varchar

db_version varchar

db_file varchar

program varchar

program_version varchar

tinyintseq_region_strand

intsimple_feature_id

intseq_region_id

intseq_region_start

intseq_region_end

varchardisplay_label

doublescore

intanalysis_id

simple_feature
intusually has a

any_feature_id

contains a sequence position
with or without strand on a
sequence region

varcharusually contains a
string to display

contains any number of other
attributes
..
..

int
usually links to the
analysis responsible
for calculating it

any feature

1

0..n

other Features
protein_align_feature

protein_align_feature_id int

hit_start int

score double

evalue double

perc_ident float

hit_end int

hit_name varchar

analysis_id int

Sequence position

cigar_line text

tinyinthit_strand

doublescore

doubleevalue

floatperc_ident

inthit_start

inthit_end

varcharhit_name

intanalysis_id

intdna_align_feature_id

textcigar_line

Sequence position

dna_align_feature

doublescore

intrepeat_start

intrepeat_end

intrepeat_consensus_id

intanalysis_id

intrepeat_feature_id

Sequence position

repeat_feature

intprediction_exon_id

intprediction_transcript_id

tinyintstart_phase

doublescore

doublep_value

intexon_rank

Sequence position

prediction_exon

intprediction_transcript_id

intanalysis_id

Sequence position

prediction_transcript

intrepeat_consensus_id

varcharrepeat_name

varcharrepeat_class

textconsensus

repeat_consensus

1..n

1

1

1..n

Genes are features
sequence == seq_region

exons

alternative spliced transcripts

.. with different translations

ACGTTTCA

have stable ids
ENSE0001 ENSE0002 ENSE0003 ENSE0004

ENST0001

ENST0002

ENSP0003

ENSP0004

stable ids

exon
exon_id int

seq_region_id int

phase tinyint

end_phase tinyint

seq_region_start int

seq_region_end int

seq_region_strand tinyint

exon_stable_id
exon_id int

stable_id varchar

version int

exon_transcript
exon_id int

transcript_id int

rank int

gene
gene_id int

type varchar

analysis_id int

seq_region_id int

display_xref_id int

seq_region_start int

seq_region_end int

seq_region_strand tinyint

gene_stable_id
gene_id int

stable_id varchar

version int

transcript
transcript_id int

gene_id int

seq_region_id int

display_xref_id int

seq_region_start int

seq_region_end int

seq_region_strand tinyint

transcript_stable_id
transcript_id int

stable_id varchar

version int
translation_stable_id

translation_id int

stable_id varchar

version int

translation
translation_id int

transcript_id int

seq_start int

start_exon_id int

seq_end int

end_exon_id int

gene_description
gene_id int

description text

1

1

1
0..n

0..n

1..n

1

1

0..n

1

0..10..1

0..1

0..1

1

1

0..1

1

0..1

1

0..n

External references

• Ensembl objects can reference objects
in other databases.
– eg a SWISSPROT identifier, GO

identifier, Refseq , HUGO, …
• External references are used for display

ids in Genes and Transcripts. These
links are provided directly in Gene and
Transcript.

External references

object_xref
object_xref_id int

ensembl_id int

ensembl_object_type “Translation”, “Gene”,
“Transcript”

xref_id int

identity_xref
object_xref_id int

query_identity int

target_identity int

score double

evalue double

analysis_id int

hit_start int

hit_end int

translation_start int

translation_end int

cigar_line text

xref
xref_id int

dbprimary_acc varchar

description varchar

external_db_id int

display_label varchar

version varchar
varcharrelease

“KNOWN”, “PRED”,
“ORTH”,…status

varchardbname

intexternal_db_id

external_db

“IC”,”IDA”,”IEA”,”IEP”
,”IGI”,”IMP,”IPI”,…linkage_type

intobject_xref_id

go_xref

varcharsynonym

intxref_id

external_synonym

1

1..n

1

0..n
1 1

1..n

0..1

0..1

1

Misc features

misc_feature_misc_set
misc_feature_id int

misc_set_id int

misc_set
misc_set_id int

code varchar

name varchar

description text

max_length int

intmisc_feature_id

intseq_region_end

tinyintseq_region_strand

intseq_region_start

intseq_region_id

misc_feature

varcharvalue

intattrib_type_id

intmisc_feature_id

misc_attrib

varcharname

textdescription

varcharcode

intattrib_type_id

attrib_type

• are features with user definable attributes

• it can belong to a set to provide a trackname for the
feature.

• a misc feature can be in more than one set.

1

0..n

1

0..n

1

0..n

1

Archive tables

• For some species there is a record of old
predictions available.
– human, mouse

• You can get
– old peptide sequences
– how an older gene prediction was made up from

transcripts/translations.
– how genes and transcripts were merged and split

from older prediction to newer prediction.

Archive tables
• A mapping session describes the event when a set of

ids is mapped from an older database to a newer
database
– Version number are a relatively new addition, so you need

the mapping session to uniquely specify a Gene.
• A stable id event for a gene states that some part of

the old gene is to be found in the new gene.
– Same for Transcript.

• The gene archive records the gene structure of the
older gene, when the gene has changed during a
mapping session.

• The peptide archive records the peptide sequence of
he old version of the peptide, when the peptide
changes.

Archive tables
gene_archive

gene_stable_id varchar

gene_version smallint

transcript_version smallint

translation_stable_id varchar

translation_version smallint

mapping_session_id int

transcript_stable_id varchar

stable_id_event
old_stable_id varchar

new_stable_id varchar

type “Translation”,
“Gene”, “Transcript”

old_version smallint

new_version smallint

mapping_session_id int

varcharnew_db_name

timestampcreated

varcharold_db_name

intmapping_session_id

mapping_session

smallinttranslation_version

mediumtextpeptide_seq

varchartranslation_stable_id

peptide_archive

1

1..n

1

1..n

Markers and marker features
marker_feature

marker_feature_id int

marker_id int

analysis_id int

map_weight int

seq_region_id int

seq_region_start int

seq_region_end int

intpriority

intmax_primer_dist

“est”,
“microsattelite”type

int
display_marker_
synonym_id

intmarker_id

intmin_primer_dist

varcharright_primer

varcharleft_primer

marker

intmarker_id

intmarker_synonym_id

varcharname

varcharsource

marker_synonym

doublelod_score

intmap_id

intmarker_id

varcharposition

intmaker_synonym_id

varcharchromosome_name

marker_map_location

varcharmap_name

intmap_id

map

1

0..n

1

0..n

1

0..n

1

0..n

1

1..n

0..n

1

QTLs

qtl_feature
seq_region_id int

seq_region_start int

seq_region_end int

qtl_id int

analysis_id int

intpeak_marker_id

varchartrait

intqtl_id

intflank_marker_id_2

intflank_marker_id_1

floatlod_score

qtl

intqtl_id

intqtl_synonym_id

varcharsource_primary_id

“ratmap”, “rat genome
database”source_database

qtl_synonym

…..

intmarker_id

marker

0..n

0..1 0..1 0..1

1

1..n

1

0..n

Meta information
• Meta table contains

general key-value pairs
– eg. species name
– taxonomy id

• which coordinates can be
mapped and how

• future additions likely
• Meta_coord says which

feature is stored in which
coordinate system
– more than 1 entry possible
– no feature retrieval without

it.

meta
meta_id int

meta_key varchar

meta_value varchar

intcoord_system_id

varchartable_name

meta_coord

Protein features

• Features can be add to
the peptide sequence

• hit_id is usually Pfam,
Prosite, prints identifier.

• interpro table links
these to interpro ids.

• xrefs have further
information for them.

protein_feature
protein_feature_id int

seq_start int

hit_end int

analysis_id int

score double

hit_id varchar

evalue double

perc_ident float

translation_id int

seq_end int

hit_start int

interpro
interpro_ac varchar

id varchar

Density feature

• Density features assign
numeric values to regions.
– GC content
– gene count
– repeat coverage

• The blocksize and
value_type enable
interpolation by API

density_feature
density_feature_id int

seq_region_id int

density_value float

density_type_id int

seq_region_start int

seq_region_end int

intblock_size

“sum”,
“ratio”value_type

intanalysis_id

intdensity_type_id

density_type
1

1..n

Karyotype bands
• Karyotype table defines the

banding pattern of the
chromosomes and how to draw
the ideogram.

• A single band is just like any
other feature in the database.

• band naming convention depends
on species and resolution.

• stain could be (“acen”, “gvar”,
“gpos25”, “gpos50”, “gpos75”,
“gpos100”, “gneg” ...)

karyotype
karyotype_id int

seq_region_start int

stain varchar

seq_region_id int

seq_region_end int

band varchar

Supporting Evidence

• Exons can be linked to
features.

• These are alignment
features that were used as
evidence when the exon
was created.
– supporting evidence

supporting_feature
exon_id int

feature_type “protein_align_feature”,
“dna_align_feature”

feature_id int

New tables

assembly_exception
assembly_exception_id int

seq_region_id int

seq_region_start int

seq_region_end int

exc_type “HAP”,
“PAR”

exc_seq_region_id int

exc_seq_region_start int

exc_seq_region_end int

ori int

alt_allele
alt_allele_id int

gene_id int

intattrib_type_id

varcharvalue

inttranscript_id

transcript_attrib

intattrib_type_id

varcharvalue

inttranslation_id

translation_attrib

Ensembl Core Software Team:
• Arne Stabenau
• Glenn Proctor
• Craig Melsopp
• Ian Longden

The Rest of the Ensembl Team.

Acknowledgements

	The Ensembl Database Schema
	Requirements for the schema
	System Context
	Sequence regions
	Sequence regions
	Example sequence region
	Coordinate system
	Coordinate system
	Assemblies
	Assemblies
	The assembly table
	Sequence region attributes
	The seq_region_attrib table
	Features
	A standard feature
	other Features
	Genes are features
	External references
	External references
	Misc features
	Archive tables
	Archive tables
	Archive tables
	Markers and marker features
	QTLs
	Meta information
	Protein features
	Density feature
	Karyotype bands
	Supporting Evidence
	New tables
	Acknowledgements

