
Allele Registry

API specification

version 0.08.06

Table of Contents
Introduction..2

Examples...2
Authentication...3
Parameter set HTTP header...3
Error responses..3

Objects exposed by this API..5
Canonical Allele..5
Reference Sequence..9
Gene...11

Query or register an allele using HGVS expression..12
Query canonical allele by HGVS expression..12
Bulk query of alleles with file containing HGVS expressions..12
Bulk query of alleles with VCF file..13
Register a new allele..13

Queries...14
Query objects by their names..14
Query canonical alleles by reference sequence locus...15
Query canonical alleles by identifiers from external records..16

Introduction
Allele Registry provides URIs for canonical alleles defined at the level of nucleic acid sequences
(genomic and transcript alleles) or at the protein level (amino acid sequences). Different labels and
definitions of the same allele are always represented by the same URI. Canonical allele embraces
various names of the same allele and its definitions in the context of different reference sequences (both
assemblies and transcripts). Nucleic acid and amino acid canonical alleles are defined in separate
spaces and never share the same URI.
This document describes API for Allele Registry that allows querying as well as registering alleles and
obtaining their URI in real time. The API is based on HTTP protocol and always returns data in JSON
format. New fields may be added in the future, so developers using this API should assume that all
structures may contain additional fields not described in this document.
Allele Registry is identified on the Internet by DNS name. This address will be denoted in this
document by {ServerName}. Described API is currently available under the address
http://reg . genome.network and http://reg.clinicalgenome.org. There is also test server available at the
location http://reg.test.genome.network.

Examples
This documentation is enriched with examples. All of them may be run with included code snippets.
Provided examples are coded in different programming languages summarized in the following table:

ruby

All included ruby code snippets should work with ruby version >= 1.8.7. The following
library must be loaded to execute ruby examples:

require 'net/http'
require 'digest/sha1'

python

Python code snippets should work with python version >= 2.7. The following library are
needed to run python code snippets:

import requests
import hashlib
import time

The library “request” is not a part of the Python Standard Library and probably must be
installed separately (it should be available through Linux package manager).

bash

These sections contain sequence of commands which may be run from bash console (by
copy & paste). They require some additional tools like curl or sha1sum and depend on
standard tools like echo, cut etc.. Different behavior of these dependencies may perturb
some examples. However provided code snippets should work on the majority of modern
Linux distributions.

All HTTP GET requests included in examples can be also run in any Internet browser.

http://reg.test.genome.network/
http://reg.clinicalgenome.org/
http://reg.genome.network/
http://reg.genome.network/
http://reg.genome.network/

Authentication

While all HTTP GET and HTTP POST requests are accepted without authentication, active account in
Allele Registry is required for sending all HTTP PUT requests. Three special parameters must be added
to every request that needs an authentication:

1. gbLogin – user login
2. gbTime – current time saved as integer number of seconds since the Epoch
3. gbToken – special token calculated from original request URL, gbLogin, gbTime and user

password
The parameter gbToken is calculated in the following way:

SHA1_hex(url + SHA1_hex(gbLogin + password) + gbTime)

where url is the original request (without gbLogin, gbTime and gbToken, if there is no parameters it
must have question mark at the end), operator + denotes simple string concatenation and SHA1_hex(...)
denotes hexadecimal representation of SHA1 calculated on given ASCII string.
In the table below there are sample code snippet which may be used for preparing a request with
authentication (variables url, login and password must be set in advance).

ruby

identity = Digest::SHA1.hexdigest("#{login}#{password}")
gbTime = Time.now.to_i.to_s
token = Digest::SHA1.hexdigest("#{url}#{identity}#{gbTime}")
request = "#{url}&gbLogin=#{login}&gbTime=#{gbTime}&gbToken=#{token}"

python

identity = hashlib.sha1((login + password).encode('utf-8')).hexdigest()
gbTime = str(int(time.time()))
token = hashlib.sha1((url+identity+gbTime).encode('utf-8')).hexdigest()
request = url+'&gbLogin='+login+'&gbTime='+gbTime+'&gbToken='+token

bash

IDENTITY=`echo -n "${LOGIN}${PASSWORD}" | sha1sum | cut -d \ -f 1`
TIME=`date +%s | tr -d "\n"`
TOKEN=`echo -n "${URL}${IDENTITY}${TIME}" | sha1sum | cut -d \ -f 1`
REQUEST="${URL}&gbLogin=${LOGIN}&gbTime=${TIME}&gbToken=${TOKEN}"

Parameter set HTTP header

All responses returned by Allele Registry have special parameter set in HTTP header:

• X-CAR-Version

It contains version of Allele Registry installed on the server. All official releases are denoted by three
numbers separated by dots (e.g. 0.08.06).

Error responses

All responses with status different than HTTP SUCCESS contain a body with a single JSON object
consisting of the following fields:

Name Type When returned? Description

HttpStatusCode (obsolete) integer always HTTP status code

HttpStatusName (obsolete) string always HTTP status name

errorType string always Error type, see the table below

description string always Description of error type given above

message string may be missing Detailed information about error

Returned error object may also contain some additional fields, depending on the errorType. The field
errorType always contains one of the short strings from the table below.

errorType description HTTP status

NotFound The system does not contain any data
about requested resource.

404 (Not Found)

AuthorizationError Access denied because of authorization
failure.

403 (Forbidden)

HgvsParsingError Given HGVS expressions cannot be
parsed. It is incorrect or not supported.

400 (Bad Request)

IncorrectHgvsPosition Position given in HGVS expression is
incorrect.

400 (Bad Request)

IncorrectReferenceAllele Given allele from reference sequence is
incorrect. It does not match actual
sequence at given position.

400 (Bad Request)

NoConsistentAlignment Given allele cannot be mapped in
consistent way to reference genome.

400 (Bad Request)

UnknownCDS The boundary of coding sequence for
given transcript is not known.

400 (Bad Request)

UnknownGene Given reference sequence is not
assigned to any gene.

400 (Bad Request)

UnknownReferenceSequence Given reference sequence is not known. 400 (Bad Request)

VcfParsingError Sent VCF file cannot be parsed. It is
incorrect or contains unsupported
features.

400 (Bad Request)

InternalServerError Internal error occurred. Please, report it
as an error.

500 (Internal Server Error)

Objects exposed by this API
There are three main types of objects accessible through API and uniquely identified by the following
URIs:

• canonical alleles – http://{ServerName}/allele/{id}
• genes – http://{ServerName}/gene/{id}
• reference sequences – http://{ServerName}/refseq/{id}

HTTP request to object's URI returns HTTP NOT FOUND status if there is no object with a given URI
or HTTP OK status with JSON representation of the object in response's body. The formats of possible
responses are described in the following sections. All objects may contain some additional fields, not
described in the documentation below. No assumption should be made about these fields.

Canonical Allele
URL: http://{ServerName}/allele/{id}
The successful response contains exactly one object with the following fields.

Name Type When returned? Description

@id An allele URI always The URI of the allele.

type “nucleotide” or
“amino-acid”

always The type of the allele.

activeUris An array of allele
URIs

if and only if the URI is inactive The list of active allele
URIs that superseded the
current one.

externalRecords Object
externalRecords
(see below)

only if the URI is active and
there are known links to similar
records in other systems

Known records from other
systems with the allele.

genomicAlleles A non-empty array
of objects
alleleDefinition
(see below)

only if the URI is active and
alleleType is set to “nucleotide”,
omitted when empty

A list of known definitions
of the allele in the context
of genomic reference
sequences.

transcriptAlleles A non-empty array
of objects
alleleDefinition
(see below)

only if the URI is active and the
alleleType is set to “nucleotide”,
omitted when empty

A list of known definitions
of the allele in the context
of transcript reference
sequences.

aminoAcidAlleles A non-empty array
of objects
alleleDefinition
(see below)

if and only if the URI is active
and the alleleType is set to
“amino-acid”

A list of known definitions
of the allele in the context
of amino-acid reference
sequences.

externalRecords – object used in definition of canonical allele object above:

Name Type When
returned?

Description

dbSNP An object Only if
non-empty

It contains the following fields:
• @id – link to record in dbSNP
• rs – rs number from dbSNP

ClinVarAlleles An object Only if
non-empty

It contains the following fields:
• @id – link to Allele record in ClinVar
• alleleId
• preferredName

ClinVarVariations An object Only if
non-empty

It contains the following fields:
• @id – link to Variation record in ClinVar
• variationId
• RCV – array of strings

alleleDefinition – object used in definition of canonical allele object above:

Name Type When returned? Description

hgvs An array of strings always Non-empty list of HGVS
expressions defining the allele in the
context of single reference sequence.

referenceSequence A refseq URI always The URI of the reference sequence.

coordinates A non-empty array of
objects coordinates
(see below)

always A list of subsequences of reference
sequence belonging to the allele

referenceGenome “NCBI36” or
“GRCh37” or
“GRCh38”

If and only if the
reference sequence
linked above has
the same field

Value of this property is taken from
corresponding field in the reference
sequence object with the URI given
above.

chromosome one of the strings:
“1”, “2”, …, “22”,
“X”, “Y”, “MT”

If and only if the
reference sequence
linked above has
the same field

Value of this property is taken from
corresponding field in the reference
sequence object with the URI given
above.

coordinates – object used in definition of allele object above:

Name Type When returned? Description

start A non-negative integer always Begin of a reference
subsequence covered
by allele.

end A non-negative integer always End of a reference
subsequence covered
by allele.

startIntronOffset A non-negative integer if and only if the reference
sequence is transcript and
the allele begins inside an
intron

Distance (offset) of
start position in an
intron to the nearest
exon.

startIntronDirection “+” or “-” if and only if the reference
sequence is transcript and
the allele begins inside an
intron

Direction of the offset
defined above.

endIntronOffset A non-negative integer if and only if the reference
sequence is transcript and
the allele ends inside an
intron

Distance (offset) of
end position in an
intron to the nearest
exon.

endIntronDirection “+” or “-” if and only if the reference
sequence is transcript and
the allele ends inside an
intron

Direction of the offset
defined above.

referenceAllele String consisting of letters:
'A', 'C', 'G', 'T' for genomic
and transcript alleles or
sequence of protein symbols
for amino-acid alleles

always Original reference
subsequence defined
by the coordinates
above.

allele String consisting of letters:
'A', 'C', 'G', 'T' for genomic
and transcript alleles or
sequence of protein symbols
for amino-acid alleles

always Sequence put in place
of reference
subsequence defined
above.

Example 1:

request: HTTP GET http://reg.test.genome.network/allele/CA012345
ruby url = 'http://reg.test.genome.network/allele/CA012345'

res = Net::HTTP.get_response(URI(url))
print res.body

http://reg.test.genome.network/allele/CA012345

python
res = requests.get('http://reg.test.genome.network/allele/CA012345')
print(res.text)

bash curl -X GET "http://reg.test.genome.network/allele/CA012345"

response:
{
 "@context": "http://reg.test.genome.network/schema/allele.jsonld",
 "@id": "http://reg.test.genome.network/allele/CA012345",
 "type": "nucleotide",
 "externalRecords": {
 "dbSNP": {
 "@id": "http://www.ncbi.nlm.nih.gov/snp/749469486",
 "rs": "749469486"
 },
 "ClinVarAlleles": {
 "@id": "http://www.ncbi.nlm.nih.gov/clinvar/?term=183678[alleleid]",
 "alleleId": "183678",
 "preferredHgvs": "NM_000059.3(BRCA2):c.1543A>G (p.Thr515Ala)"
 },
 "ClinVarVariations": {
 "@id": "http://www.ncbi.nlm.nih.gov/clinvar/variation/186550",
 "variationId": "186550",
 "RCV": ["RCV000166164"]
 }
 },
 "genomicAlleles": [
 {
 "hgvs": ["NC_000013.11:g.32333021A>G"],
 "referenceSequence": "http://reg.test.genome.network/refseq/RS542947913077",
 "coordinates": [
 {
 "end": 32333021,
 "allele": "G",
 "start": 32333020,
 "referenceAllele": "A"
 }
],
 "referenceGenome": "GRCh38",
 "chromosome": "13"
 }
],
 "transcriptAlleles": [
 {
 "coordinates": [
 {
 "end": 1770,
 "allele": "G",
 "start": 1769,
 "referenceAllele": "A"
 }
],
 "referenceSequence": "http://reg.test.genome.network/refseq/RS938330737581",
 "hgvs": ["NM_000059.3:c.1543A>G"]
 }
]
}

Reference Sequence
URL: http://{ServerName}/refseq/{id}
Fields description:

Name Type When returned? Description

@id A refseq URI always The URI of the reference sequence.

externalRecords Object
externalRecords

only if there are known
links to similar records
in other systems

Known records from other systems
with the reference sequence.

type “chromosome”or
“transcript” or
“amino-acid”

always

referenceGenome “NCBI36” or
“GRCh37” or
“GRCh38”

if and only if the field
“type” is set to
“chromosome”

The genome build in which the
chromosomal reference sequence is
referenced.

chromosome one of the strings:
“1”, “2”, …, “22”,
“X”, “Y”, “MT”

if and only if the the
field “type” is set to
“chromosome”

gene A gene URI only if the type is
“transcript”, may be
omitted

The URI of a gene associated with
this transcript reference sequence.

Example 1:
request: HTTP GET http://reg.test.genome.network/refseq/RS000065

ruby
url = 'http://reg.test.genome.network/refseq/RS000065'
res = Net::HTTP.get_response(URI(url))
print res.body

python
url = 'http://reg.test.genome.network/refseq/RS000065
res = requests.get(url)
print(res.text)

bash curl -X GET "http://reg.test.genome.network/refseq/RS000065"

response:
{
 "@context": "http://reg.test.genome.network/schema/refseq.jsonld",
 "@id": "http://reg.test.genome.network/refseq/RS000065",
 "type": "chromosome",
 "externalRecords": {
 "NCBI": {
 "@id": "http://www.ncbi.nlm.nih.gov/nuccore/NC_000017.11",
 "id": "NC_000017.11"
 }
 },
 "referenceGenome": "GRCh38",
 "chromosome": "17"
}

http://reg.test.genome.network/refseq/RS000065

Example 2:
request: HTTP GET http://reg.test.genome.network/refseq/RS011494

response:
{
 "@context": "http://reg.test.genome.network/schema/refseq.jsonld",
 "@id": "http://reg.test.genome.network/refseq/RS011494",
 "type": "transcript",
 "externalRecords": {
 "LRG": {
 "@id":
"http://ftp.ebi.ac.uk/pub/databases/lrgex/LRG_321.xml#transcripts_anchor",
 "id": "LRG_321t6"
 },
 "NCBI": {
 "@id": "http://www.ncbi.nlm.nih.gov/nuccore/NM_001126116.1",
 "id": "NM_001126116.1"
 }
 },
 "gene": "http://reg.test.genome.network/gene/GN11998"
}

Example 3:
request: HTTP GET http://reg.test.genome.network/refseq/RS167707

response:
{
 "@context": "http://reg.test.genome.network/schema/refseq.jsonld",
 "@id": "http://reg.test.genome.network/refseq/RS167707",
 "type": "amino-acid",
 "externalRecords": {
 "NCBI": {
 "@id": "www.ncbi.nlm.nih.gov/nuccore/NP_001813.1",
 "id": "NP_001813.1"
 }
 }
}

http://reg.test.genome.network/refseq/RS167707
http://www.ncbi.nlm.nih.gov/nuccore/NM_001126116.1
http://reg.test.genome.network/refseq/RS011494

Gene
URL: http://{ServerName}/gene/{id}
Fields description:

Name Type When returned? Description

@id A gene URI always The URI of the gene.

externalRecords Object
externalRecords

only if there are known links to
similar records in other systems

Known records from other
systems with the gene.

names An array of
strings

if not empty A list of known gene's names
(labels) not mentioned in the
externalRecords.

Example:
request: HTTP GET http://reg.test.genome.network/gene/GN11998

ruby
url = 'http://reg.test.genome.network/gene/GN11998'
res = Net::HTTP.get_response(URI(url))
print res.body

python
res = requests.get('http://reg.test.genome.network/gene/GN11998')
print(res.text)

bash curl -X GET "http://reg.test.genome.network/gene/GN11998"

response:
{
 "@context": "http://reg.test.genome.network/schema/gene.jsonld",
 "@id": "http://reg.test.genome.network/gene/GN11998",
 "externalRecords": {
 "NCBI": {
 "@id": "http://www.ncbi.nlm.nih.gov/gene/7157",
 "id": "7157"
 },
 "HGNC": {
 "@id": "http://www.genenames.org/cgi-bin/gene_symbol_report?
hgnc_id=HGNC:11998",
 "id": "HGNC:11998",
 "symbol": "TP53",
 "name": "tumor protein p53"
 }
 },
 "names": [
 "LFS1",
 "p53"
]
}

http://reg.test.genome.network/gene/GN11998

Query or register an allele using HGVS expression
HGVS is one of the standard notations for describing alleles. Allele Registry allows for accessing and
registering alleles using HGVS expressions.

Query canonical allele by HGVS expression
Canonical allele can be queried by HGVS string with the following HTTP GET request:
http://{ServerName}/allele?hgvs={HGVS}
This query returns responses with single allele object and status HTTP OK or responses with status
HTTP NOT FOUND when given allele is not in the registry.

Example:
request: HTTP GET http://reg.test.genome.network/allele?hgvs=NC_000010.11:g.87894077C>T

ruby

url = 'http://reg.test.genome.network' +
 '/allele?hgvs=NC_000010.11:g.87894077C>T'
res = Net::HTTP.get_response(URI(URI.escape(url)))
print res.body

python
hgvs = { "hgvs" : "NC_000010.11:g.87894077C>T" }
res = requests.get('http://reg.test.genome.network/allele',params=hgvs)
print(res.text)

bash

URL="http://reg.test.genome.network"
URL+="/allele?hgvs=NC_000010.11:g.87894077C>T"
URL=${URL//>/%3E}
curl -X GET "${URL}"

response: analogical like for allele URI

Bulk query of alleles with file containing HGVS expressions
In case of many HGVS queries the efficiency can be improved by grouping many HGVS expressions
in single text file and sending it as a single HTTP POST request. The file content must be sent as a
payload and the HTTP POST request must have the following syntax:

http://{ServerName}/alleles?file=hgvs

As a result the request will return vector of canonical allele objects in the same order as occurrences of
corresponding HGVS expression in the file. In case of an error corresponding vector element is going
to contain an error object instead of canonical allele object. Occurrence of an error for given HGVS
expression does not influence the results of the others expressions.

(TODO – add example)

ruby

url = 'http://reg.test.genome.network' +
 '/allele?hgvs=NC_000010.11:g.87894077C>T'
paste here code from the section 'Authentication'
res = Net::HTTP.post_form(URI(URI.escape(request)))
print res.body

http://reg.test.genome.network/allele?hgvs=NC_000010.11:g.87894077C%3ET

python

url = 'http://reg.test.genome.network/alleles?file=hgvs

res = requests.post(request)
print(res.text)

bash
SHA1HEX=`sha1sum ./alleles.txt | cut -d \ -f 1`
URL="http://reg.test.genome.network/alleles?file=hgvs&sha1=${SHA1HEX}"
curl -X GET "${URL}" -d @alleles.txt

Bulk query of alleles with VCF file
Similar bulk query can be run for VCF file. In this case the input file must be a valid VCF file and must
contain a ##contig parameter in the header for every chromosome id used in the file. Moreover each
##contig parameter should contain at least two fields named 'ID' and 'assembly'. In the current version
of Allele Registry the only allowed value of the field 'assembly' is 'GRCh38'. The file content must be
sent as a payload and the HTTP POST request must have the following syntax:

http://{ServerName}/alleles?file=vcf
(TODO – add example)

Register a new allele
Requests similar to those three described above can be used to register new alleles in Allele Registry. In
this case the following two modifications must be made:

• the type of request should be HTTP PUT instead of HTTP GET or HTTP POST
• authentication parameters must be added

This kind of request returns the same response as corresponding HTTP GET or HTTP POST one, the
only difference is that status HTTP NOT FOUND is never returned (new allele is added if not found in
the registry).

Example:
request: HTTP PUT http://reg.test.genome.network/allele?hgvs=NC_000010.11:g.87894077C>T

ruby

url = 'http://reg.test.genome.network' +
 '/allele?hgvs=NC_000010.11:g.87894077C>T'
paste here code from the section 'Authentication'
res = Net::HTTP.put(URI(URI.escape(request)))
print res.body

python

url = 'http://reg.test.genome.network/allele?hgvs='
url += requests.utils.quote("NC_000010.11:g.87894077C>T")
paste here code from the section 'Authentication'
res = requests.put(request)
print(res.text)

bash

URL="http://reg.test.genome.network"
URL+="/allele?hgvs=NC_000010.11:g.87894077C>T"
URL=${URL//>/%3E}
paste here code from the section 'Authentication'
curl -X PUT "${REQUEST}"

Response – the same as in the corresponding example with HTTP GET.

http://reg.test.genome.network/allele?hgvs=NC_000010.11:g.87894077C%3ET

Queries

All correct queries return list of matching objects in response's body and status HTTP OK. If there is no
matching object, the response body contains empty list and the returned status is also HTTP OK (HTTP
NOT FOUND is not used in case of queries). The HTTP addresses for querying objects depend on the
object type:

• alleles – http://{ServerName}/alleles
• genes – http://{ServerName}/genes
• reference sequences – http://{ServerName}/refseqs

The type of query is defined by parameters added to the addresses above. Allele Registry allows only
for query types described below.

Query objects by their names
Each type of object can be queried by one of his known names. This type of query can be executed by
proper HTTP GET request with parameter “name”:

• alleles – http://{ServerName}/alleles?name={name}
• genes – http://{ServerName}/genes?name={name}
• reference sequences – http://{ServerName}/refseqs?name={name}

Remember that any of these queries may return empty list (if not found) or list containing more than
one element (if the name is not unique). In all these cases the status HTTP OK is returned.

Example:
request: HTTP GET http://reg.test.genome.network/genes?name=TP53

ruby
url = 'http://reg.test.genome.network/genes?name=TP53'
res = Net::HTTP.get_response(URI(URI.escape(url)))
print res.body

python
res = requests.get('http://reg.test.genome.network/genes?name=TP53')
print(res.text)

bash curl -X GET "http://reg.test.genome.network/genes?name=TP53"

response:
[
 {
 "@context": "http://reg.test.genome.network/schema/gene.jsonld",
 "@id": "http://reg.test.genome.network/gene/GN11998",
 "externalRecords": {
 "NCBI": {
 "id": "7157",
 "@id": "http://www.ncbi.nlm.nih.gov/gene/7157"
 },
 "HGNC": {
 "id": "HGNC:11998",
 "symbol": "TP53",
 "name": "tumor protein p53",
 "@id": "http://www.genenames.org/cgi-bin/gene_symbol_report?
hgnc_id=HGNC:11998"
 }

http://reg.test.genome.network/genes?name=TP53

 },
 "names": [
 "LFS1",
 "p53"
]
 }
]

Query canonical alleles by reference sequence locus
This type of query can return list of alleles defined in the context of given reference sequence and lying
in particular region of this sequence. The simplest version of this query just returns all alleles defined
for given reference:
http://{ServerName}/alleles?refseq={name}
The region of interest can be specified by adding optional parameters “begin” and “end”:
http://{ServerName}/alleles?refseq={name}&begin={pos1}&end={pos2}
Both “begin” and “end” parameters are optional and may be omitted. Missing “begin” parameter means
“beginning of the reference sequence”, similarly missing “end” parameter means “the end of the
reference sequence”.

Example:
request: HTTP GET
http://reg.test.genome.network/alleles?refseq=NM_000546.5&begin=290&end=29 5

ruby

url = 'http://reg.test.genome.network' +
 '/alleles?refseq=NM_000546.5&begin=290&end=295'
res = Net::HTTP.get_response(URI(URI.escape(url)))
print res.body

python
reg = { 'refseq' : 'NM_000546.5', 'begin' : 290, 'end' : 295 }
res = requests.get('http://reg.test.genome.network/alleles', params=reg)
print(res.text)

bash
URL="http://reg.test.genome.network"
URL+="/alleles?refseq=NM_000546.5&begin=290&end=295"
curl -X GET "${URL}"

response:
[
 {
 "uri": "http://reg.test.genome.network/allele/CA000479",
 "names": [
 "SA001025",
 "SA001024",
 "NC_000017.11:g.7676388_7676390delGTT",
 "NM_000546.5:c.88_90delAAC"
],
 "type": "nucleotide",
 "genomicAlleles": [
 {
 "referenceSequence":"http://reg.test.genome.network/refseq/RS896675939861",
 "end": 7676390,
 "start": 7676387
 }
],

http://reg.genome.network/alleles?refseq=NM_000546.5&begin=290&end=295
http://reg.test.genome.network/alleles?refseq=NM_000546.5&begin=290&end=295

 "transcriptAlleles": [
 {
 "referenceSequence":"http://reg.test.genome.network/refseq/RS322512438994",
 "end": 292,
 "refAllele": "AAC",
 "start": 289
 }
]
 },
 {
 "uri": "http://reg.test.genome.network/allele/CA000497",
 "names": [
 "NC_000017.11:g.7676387C>T",
 "NM_000546.5:c.91G>A",
 "SA001065",
 "SA001064"
],
 "type": "nucleotide",
 "genomicAlleles": [
 {
 "referenceSequence":"http://reg.test.genome.network/refseq/RS896675939861",
 "end": 7676387,
 "refAllele": "C",
 "start": 7676386,
 "allele": "T"
 }
],
 "transcriptAlleles": [
 {
 "referenceSequence":"http://reg.test.genome.network/refseq/RS322512438994",
 "end": 293,
 "refAllele": "G",
 "start": 292,
 "allele": "A"
 }
]
 }
]

Query canonical alleles by identifiers from external records
Alleles can be also queried by some identifiers copied from external systems, like dbSNP rs number or
ClinVar variation identifier. This kind of query has the following format:
http://{ServerName}/alleles?{fieldName}={value}
Supported values of {fieldName} are shown in the table below:

Field Name example

ClinVar.variationId .../alleles?ClinVar.variationId=186550

ClinVar.alleleId .../alleles?ClinVar.alleleId=186550

ClinVar.RCV .../alleles?ClinVar.RCV=RCV000168487

dbSNP.rs .../alleles?dbSNP.rs=786204261

(TODO - examples)

	Introduction
	Examples
	Authentication
	Parameter set HTTP header
	Error responses

	Objects exposed by this API
	Canonical Allele
	Reference Sequence
	Gene

	Query or register an allele using HGVS expression
	Query canonical allele by HGVS expression
	Bulk query of alleles with file containing HGVS expressions
	Bulk query of alleles with VCF file
	Register a new allele

	Queries
	Query objects by their names
	Query canonical alleles by reference sequence locus
	Query canonical alleles by identifiers from external records

