

The SAM Format Specification (v1.4-r985)

The SAM Format Specification Working Group

September 7, 2011

1 The SAM Format Specification

SAM stands for Sequence Alignment/Map format. It is a TAB-delimited text format consisting of a header section, which is optional, and an alignment section. If present, the header must be prior to the alignments. Header lines start with '@', while alignment lines do not. Each alignment line has 11 mandatory fields for essential alignment information such as mapping position, and variable number of optional fields for flexible or aligner specific information.

1.1 An example

Suppose we have the following alignment with bases in lower cases clipped from the alignment. Read r001/1 and r001/2 constitute a read pair; r003 is a chimeric read; r004 represents a split alignment.

```
Coord 12345678901234 5678901234567890123456789012345
ref AGCATGTTAGATAA**GATAGCTGTGCTAGTAGGCAGTCAGCGCCAT

+r001/1 TTAGATAAAGGATA*CTG
+r002 aaaAGATAA*GGATA
+r003 gcctaAGCTAA
+r004 ATAGCT.....TCAGC
-r003 ttagctTAGGC
-r001/2 CAGCGCCAT
```

The corresponding SAM format is:

```
@HD VN:1.3 SO:coordinate
@SQ SN:ref LN:45
r001 163 ref 7 30 8M2I4M1D3M = 37 39 TTAGATAAAGGATACTG *
r002 0 ref 9 30 3S6M1P1I4M * 0 0 AAAAGATAAGGATA *
r003 0 ref 9 30 5H6M * 0 0 AGCTAA * NM:i:1
r004 0 ref 16 30 6M14N5M * 0 0 ATAGCTTCAGC *
r003 16 ref 29 30 6H5M * 0 0 TAGGC * NM:i:0
r001 83 ref 37 30 9M = 7 -39 CAGCGCCAT *
```

1.2 Terminologies and Concepts

Template A DNA/RNA sequence part of which is sequenced on a sequencing machine or assembled from raw sequences.

Segment A contiguous (sub)sequence on a template which is sequenced or assembled. For sequencing data, segments are indexed by the order in which they are sequenced. For segments of an assembled sequence, they are indexed by the order of the leftmost coordinate on the assembled sequence.

Read A raw sequence that comes off a sequencing machine. A read may consist of multiple segments, which are sometimes called *subreads*.

1-based coordinate system A coordinate system where the first base of a sequence is one. In this coordinate system, a region is specified by a closed interval. For example, the region between the 3rd and the 7th bases inclusive is [3, 7]. The SAM, GFF and Wiggle formats are using the 1-based coordinate system.

0-based coordinate system A coordinate system where the first base of a sequence is zero. In this coordinate system, a region is specified by a half-closed-half-open interval. For example, the region between the 3rd and the 7th bases inclusive is [2, 7). The BAM, BED, and PSL formats are using the 0-based coordinate system.

Phred scale Given a probability $0 < p \leq 1$, the phred scale of p equals $-10 \log_{10} p$, rounded to the closest integer.

1.3 The header section

Each header line begins with character ‘@’ followed by a two-letter record type code. In the header, each line is TAB-delimited and except the @CO lines, each data field follows a format ‘TAG:VALUE’ where TAG is a two-letter string that defines the content and the format of VALUE. Each header line should match: `/^[A-Za-z][A-Za-z](\t[A-Za-z][A-Za-z0-9]:[-~]+)$/` or `/^@CO\t.*$/`. Tags containing lowercase letters are reserved for end users.

The following table give the defined record types and tags. Tags with ‘*’ are required when the record type is present.

Tag	Description
@HD	The header line. The first line if present.
VN*	Format version. <i>Accepted format:</i> <code>/^[0-9]+\.[0-9]+\$/</code> .
SO	Sorting order of alignments. <i>Valid values:</i> unknown (default), unsorted , queryname and coordinate . For coordinate sort, the major sort key is the RNAME field, with order defined by the order of @SQ lines in the header. The minor sort key is the POS field. For alignments with equal RNAME and POS, order is arbitrary. All alignments with ‘*’ in RNAME field follow alignments with some other value but otherwise are in arbitrary order.
@SQ	Reference sequence dictionary. The order of @SQ lines defines the alignment sorting order.
SN*	Reference sequence name. Each @SQ line must have a unique SN tag. The value of this field is used in the alignment records in RNAME and PNEXT fields. Regular expression: <code>[!-]+-<-~[!-~]*</code>
LN*	Reference sequence length. <i>Range:</i> <code>[1,2²⁹-1]</code>
AS	Genome assembly identifier.
M5	MD5 checksum of the sequence in the uppercase, with gaps and spaces removed.
SP	Species.
UR	URI of the sequence. This value may start with one of the standard protocols, e.g http: or ftp:. If it does not start with one of these protocols, it is assumed to be a file-system path.

@RG	Read group. Unordered multiple @RG lines are allowed.		
ID*	Read group identifier. Each @RG line must have a unique ID . The value of ID is used in the RG tags of alignment records. Must be unique among all read groups in header section. Read group IDs may be modified when merging SAM files in order to handle collisions.		
CN	Name of sequencing center producing the read.		
DS	Description.		
DT	Date the run was produced (ISO8601 date or date/time).		
FO	Flow order. The array of nucleotide bases that correspond to the nucleotides used for each flow of each read. Multi-base flows are encoded in IUPAC format, and non-nucleotide flows by various other characters. <i>Format: /* [ACMGRSVTWYHKDBN]+/</i>		
KS	The array of nucleotide bases that correspond to the key sequence of each read.		
LB	Library.		
PG	Programs used for processing the read group.		
PI	Predicted median insert size.		
PL	Platform/technology used to produce the reads. <i>Valid values: CAPILLARY, LS454, ILLUMINA, SOLID, HELICOS, IONTORRENT and PACBIO.</i>		
PU	Platform unit (e.g. flowcell-barcode.lane for Illumina or slide for SOLiD). Unique identifier.		
SM	Sample. Use pool name where a pool is being sequenced.		
@PG	Program.		
ID*	Program record identifier. Each @PG line must have a unique ID . The value of ID is used in the alignment PG tag and PP tags of other @PG lines. PG IDs may be modified when merging SAM files in order to handle collisions.		
PN	Program name		
CL	Command line		
PP	Previous @PG-ID . Must match another @PG header's ID tag. @PG records may be chained using PP tag, with the last record in the chain having no PP tag. This chain defines the order of programs that have been applied to the alignment. PP values may be modified when merging SAM files in order to handle collisions of PG IDs . The first PG record in a chain (i.e. the one referred to by the PG tag in a SAM record) describes the most recent program that operated on the SAM record. The next PG record in the chain describes the next most recent program that operated on the SAM record. The PG ID on a SAM record is not required to refer to the newest PG record in a chain. It may refer to any PG record in a chain, implying that the SAM record has been operated on by the program in that PG record, and the program(s) referred to via the PP tag.		
VN	Program version		
@CO	One-line text comment. Unordered multiple @CO lines are allowed.		

1.4 The alignment section: mandatory fields

Each alignment line has 11 mandatory fields. These fields always appear in the same order and must be present, but their values can be '0' or '*' (depending on the field) if the corresponding information is unavailable. The following table gives an overview of the mandatory fields in the SAM format:

Col	Field	Type	Regexp/Range	Brief description
1	QNAME	String	[!-?A-~]{1,255}	Query template NAME
2	FLAG	Int	[0,2 ¹⁶ -1]	bitwise FLAG
3	RNAME	String	* [!-()+-<>-~] [!-~]*	Reference sequence NAME
4	POS	Int	[0,2 ²⁹ -1]	1-based leftmost mapping POSition
5	MAPQ	Int	[0,2 ⁸ -1]	MAPping Quality
6	CIGAR	String	* ([0-9]+[MIDNSHPX=])+	CIGAR string
7	RNEXT	String	* = [!-()+-<>-~] [!-~]*	Ref. name of the mate/next segment
8	PNEXT	Int	[0,2 ²⁹ -1]	Position of the mate/next segment
9	TLEN	Int	[-2 ²⁹ +1,2 ²⁹ -1]	observed Template LENgth
10	SEQ	String	* [A-Za-z=.]+	segment SEQuence
11	QUAL	String	[!-~]+	ASCII of Phred-scaled base QUALity+33

1. QNAME: Query template NAME. Reads/segments having identical QNAME are regarded to come from the same template. A QNAME '*' indicates the information is unavailable.

2. FLAG: bitwise FLAG. Each bit is explained in the following table:

Bit	Description
0x1	template having multiple segments in sequencing
0x2	each segment properly aligned according to the aligner
0x4	segment unmapped
0x8	next segment in the template unmapped
0x10	SEQ being reverse complemented
0x20	SEQ of the next segment in the template being reversed
0x40	the first segment in the template
0x80	the last segment in the template
0x100	secondary alignment
0x200	not passing quality controls
0x400	PCR or optical duplicate

- Bit 0x4 is the only reliable place to tell whether the segment is unmapped. If 0x4 is set, no assumptions can be made about RNAME, POS, CIGAR, MAPQ, bits 0x2, 0x10 and 0x100 and the bit 0x20 of the next segment in the template.
 - If 0x40 and 0x80 are both set, the segment is part of a linear template, but it is neither the first nor the last segment. If both 0x40 and 0x80 are unset, the index of the segment in the template is unknown. This may happen for a non-linear template or the index is lost in data processing.
 - Bit 0x100 marks the alignment not to be used in certain analyses when the tools in use are aware of this bit.
 - If 0x1 is unset, no assumptions can be made about 0x2, 0x8, 0x20, 0x40 and 0x80.
3. RNAME: Reference sequence NAME of the alignment. If @SQ header lines are present, RNAME (if not ‘*’) must be present in one of the SQ–SN tag. An unmapped segment without coordinate has a ‘*’ at this field. However, an unmapped segment may also have an ordinary coordinate such that it can be placed at a desired position after sorting. If RNAME is ‘*’, no assumptions can be made about POS and CIGAR.
4. POS: 1-based leftmost mapping POSition of the first matching base. The first base in a reference sequence has coordinate 1. POS is set as 0 for an unmapped read without coordinate. If POS is 0, no assumptions can be made about RNAME and CIGAR.
5. MAPQ: MAPping Quality. It equals $-10 \log_{10} \Pr\{\text{mapping position is wrong}\}$, rounded to the nearest integer. A value 255 indicates that the mapping quality is not available.
6. CIGAR: CIGAR string. The CIGAR operations are given in the following table (set ‘*’ if unavailable):

Op	BAM	Description
M	0	alignment match (can be a sequence match or mismatch)
I	1	insertion to the reference
D	2	deletion from the reference
N	3	skipped region from the reference
S	4	soft clipping (clipped sequences present in SEQ)
H	5	hard clipping (clipped sequences NOT present in SEQ)
P	6	padding (silent deletion from padded reference)
=	7	sequence match
X	8	sequence mismatch

- H can only be present as the first and/or last operation.
- S may only have H operations between them and the ends of the CIGAR string.
- For mRNA-to-genome alignment, an N operation represents an intron. For other types of alignments, the interpretation of N is not defined.

- Sum of lengths of the M/I/S/=/X operations shall equal the length of SEQ.
7. RNEXT: Reference sequence name of the NEXT segment in the template. For the last segment, the next segment is the first segment in the template. If @SQ header lines are present, RNEXT (if not '*' or '=') must be present in one of the SQ-SN tag. This field is set as '*' when the information is unavailable, and set as '=' if RNEXT is identical RNAME. If not '=' and the next segment in the template has one primary mapping (see also bit 0x100 in FLAG), this field is identical to RNAME of the next segment. If the next segment has multiple primary mappings, no assumptions can be made about RNEXT and PNEXT. If RNEXT is '*', no assumptions can be made on PNEXT and bit 0x20.
 8. PNEXT: Position of the NEXT segment in the template. Set as 0 when the information is unavailable. This field equals POS of the next segment. If PNEXT is 0, no assumptions can be made on RNEXT and bit 0x20.
 9. TLEN: signed observed Template LENgth. If all segments are mapped to the same reference, the unsigned observed template length equals the number of bases from the leftmost mapped base to the rightmost mapped base. The leftmost segment has a plus sign and the rightmost has a minus sign. The sign of segments in the middle is undefined. It is set as 0 for single-segment template or when the information is unavailable.
 10. SEQ: segment SEQuence. This field can be a '*' when the sequence is not stored. If not a '*', the length of the sequence must equal the sum of lengths of M/I/S/=/X operations in CIGAR. An '=' denotes the base is identical to the reference base. No assumptions can be made on the letter cases.
 11. QUAL: ASCII of base QUALity plus 33 (same as the quality string in the Sanger FASTQ format). A base quality is the phred-scaled base error probability which equals $-10 \log_{10} \Pr\{\text{base is wrong}\}$. This field can be a '*' when quality is not stored. If not a '*', SEQ must not be a '*' and the length of the quality string ought to equal the length of SEQ.

1.5 The alignment section: optional fields

All optional fields follow the TAG:TYPE:VALUE format where TAG is a two-character string that matches / [A-Za-z] [A-Za-z0-9] /. Each TAG can only appear once in one alignment line. A TAG containing lowercase letters are reserved for end users. In an optional field, TYPE is a single casesensitive letter which defines the format of VALUE:

Type	Regexp matching VALUE	Description
A	[!~]	Printable character
i	[+]?[0-9]+	Singed 32-bit integer
f	[+]?[0-9]*\.[?][0-9]+([eE][+]?[0-9]+)?	Single-precision floating number
Z	[!~]+	Printable string, including space
H	[0-9A-F]+	Byte array in the Hex format ¹
B	[cCsSiIf](,[+]?[0-9]*\.[?][0-9]+([eE][+]?[0-9]+)?)+	Integer or numeric array

For an integer or numeric array (type 'B'), the first letter indicates the type of numbers in the following comma separated array. The letter can be one of 'cCsSiIf', corresponding to `int8_t` (signed 8-bit integer), `uint8_t` (unsigned 8-bit integer), `int16_t`, `uint16_t`, `int32_t`, `uint32_t` and `float`, respectively². During import/export, the element type may be changed if the new type is also compatible with the array.

Predefined tags are shown in the following table. You can freely add new tags, and if a new tag may be of general interest, you can email samtools-devel@lists.sourceforge.net to add the new tag to the specification. Note that tags starting with 'X', 'Y' and 'Z' or tags containing lowercase letters in either position are reserved for local use and will not be formally defined in any future version of this specification.

¹For example, a byte array {0x1a,0xe3,0x1} corresponds to a Hex string '1AE301'.

²Explicit typing eases format parsing and helps to reduce the file size when SAM is converted to BAM.

Tag ¹	Type	Description
X?	?	Reserved fields for end users (together with Y? and Z?)
AM	i	The smallest template-independent mapping quality of segments in the rest
AS	i	Alignment score generated by aligner
BC	Z	Barcode sequence
BQ	Z	Offset to base alignment quality (BAQ), of the same length as the read sequence. At the i -th read base, $BAQ_i = Q_i - (BQ_i - 64)$ where Q_i is the i -th base quality.
CC	Z	Reference name of the next hit; "=" for the same chromosome
CM	i	Edit distance between the color sequence and the color reference (see also NM)
CP	i	Leftmost coordinate of the next hit
CQ	Z	Color read quality on the original strand of the read. Same encoding as QUAL; same length as CS.
CS	Z	Color read sequence on the original strand of the read. The primer base must be included.
E2	Z	The 2nd most likely base calls. Same encoding and same length as QUAL.
FI	i	The index of segment in the template.
FS	Z	Segment suffix.
FZ	B,S	Flow signal intensities on the original strand of the read, stored as <code>(uint16_t) round(value * 100.0)</code> .
LB	Z	Library. Value to be consistent with the header RG-LB tag if @RG is present.
HO	i	Number of perfect hits
H1	i	Number of 1-difference hits (see also NM)
H2	i	Number of 2-difference hits
HI	i	Query hit index, indicating the alignment record is the i -th one stored in SAM
IH	i	Number of stored alignments in SAM that contains the query in the current record
MD	Z	String for mismatching positions. <i>Regex</i> : <code>[0-9]+(([A-Z] \^[A-Z]+) [0-9]+)*²</code>
MQ	i	Mapping quality of the mate/next segment
NH	i	Number of reported alignments that contains the query in the current record
NM	i	Edit distance to the reference, including ambiguous bases but excluding clipping
OQ	Z	Original base quality (usually before recalibration). Same encoding as QUAL.
OP	i	Original mapping position (usually before realignment)
OC	Z	Original CIGAR (usually before realignment)
PG	Z	Program. Value matches the header PG-ID tag if @PG is present.
PQ	i	Phred likelihood of the template, conditional on both the mapping being correct
PU	Z	Platform unit. Value to be consistent with the header RG-PU tag if @RG is present.
Q2	Z	Phred quality of the mate/next segment. Same encoding as QUAL.
R2	Z	Sequence of the mate/next segment in the template.
RG	Z	Read group. Value matches the header RG-ID tag if @RG is present in the header.
SM	i	Template-independent mapping quality
TC	i	The number of segments in the template.
U2	Z	Phred probability of the 2nd call being wrong conditional on the best being wrong. The same encoding as QUAL.
UQ	i	Phred likelihood of the segment, conditional on the mapping being correct

¹The GS, GC, GQ, MF, S2 and SQ are reserved for backward compatibility.

²The MD field aims to achieve SNP/indel calling without looking at the reference. For example, a string '10A5~AC6' means from the leftmost reference base in the alignment, there are 10 matches followed by an A on the reference which is different from the aligned read base; the next 5 reference bases are matches followed by a 2bp deletion from the reference; the deleted sequence is AC; the last 6 bases are matches. The MD field ought to match the CIGAR string.

2 Recommended Practice for the SAM Format

This section describes the best practice for representing data in the SAM format. They are not required in general, but may be required by a specific software package for it to function properly.

1. The header section
 - 1.1 The `@HD` line should be present with the `SO` tag specified.
 - 1.2 The `@SQ` lines should be present if reads have been mapped.
 - 1.3 When a `RG` tag appears anywhere in the alignment section, there should be a single corresponding `@RG` line with matching `ID` tag in the header.
 - 1.4 When a `PG` tag appears anywhere in the alignment section, there should be a single corresponding `@PG` line with matching `ID` tag in the header.
2. Adjacent CIGAR operations should be different.
3. No alignments should be assigned mapping quality 255.
4. Unmapped reads
 - 4.1 For a unmapped paired-end or mate-pair read whose mate is mapped, the unmapped read should have `RNAME` and `POS` identical to its mate.
 - 4.2 If all segments in a template are unmapped, their `RNAME` should be set as `*` and `POS` as 0.
 - 4.3 If `POS` plus the sum of lengths of `M/=X/D/N` operations in `CIGAR` exceeds the length specified in the `LN` field of the `@SQ` header line (if exists) with an `SN` equal to `RNAME`, the alignment should be unmapped.
5. Multiple mapping
 - 5.1 When one segment is present in multiple records, only one record should have the secondary alignment flag bit (0x100) unset. `RNEXT` and `PNEXT` point to the primary alignment of the next segment.
 - 5.2 `SEQ` and `QUAL` of secondary alignments should be set to `*` to reduce the file size.
6. Optional tags:
 - 6.1 If the template has more than 2 segments, the `TC` tag should be present.
 - 6.2 The `NM` tag should be present.

3 The BAM Format Specification

3.1 The BGZF compression format

BGZF is block compression implemented on top of the standard gzip file format. The goal of BGZF is to provide good compression while allowing efficient random access to the BAM file for indexed queries. The BGZF format is ‘gunzip compatible’, in the sense that a compliant gunzip utility can decompress a BGZF compressed file¹.

A BGZF archive is a series of concatenated BGZF blocks. Each BGZF block is itself a spec-compliant gzip archive which contains an “extra field” in the format described in RFC1952. The gzip file format allows the inclusion of application-specific extra fields and these are ignored by compliant decompression implementation. The gzip specification also allows gzip files to be concatenated. The result of decompressing concatenated gzip files is the concatenation of the uncompressed data.

Each BGZF block contains a standard gzip file header with the following standard-compliant extensions:

1. The F.EXTRA bit in the header is set to indicate that extra fields are present.
2. The extra field used by BGZF uses the two subfield ID values 66 and 67 (ascii ‘BC’).
3. The length of the BGZF extra field payload (field LEN in the gzip specification) is 2 (two bytes of payload).
4. The payload of the BGZF extra field is a 16-bit unsigned integer in little endian format. This integer gives the size of the containing BGZF block minus one.

On disk, a full BGZF file is (all integers are little endian as is required by RFC1952):

Field	Description	Type	Value
<i>List of compression blocks (until the end of the file)</i>			
ID1	gzip IDentifier1	uint8_t	31
ID2	gzip IDentifier2	uint8_t	139
CM	gzip Compression Method	uint8_t	8
FLG	gzip FLAgs	uint8_t	4
MTIME	gzip Modification TIME	uint32_t	
XFL	gzip eXtra FLags	uint8_t	
OS	gzip Operating System	uint8_t	
XLEN	gzip eXtra LENgth	uint16_t	
<i>Extra subfield(s) (total size=XLEN)</i>			
<i>Additional RFC1952 extra subfields if present</i>			
SI1	Subfield Identifier1	uint8_t	66
SI2	Subfield Identifier2	uint8_t	67
SLEN	Subfield LENgth	uint16_t	2
BFSIZE	total Block SIZE minus 1	uint16_t	
<i>Additional RFC1952 extra subfields if present</i>			
CDATA	Compressed DATA by zlib::deflate()	uint8_t[BFSIZE-XLEN-19]	
CRC32	CRC-32	uint32_t	
ISIZE	Input SIZE (length of uncompressed data)	uint32_t	

BGZF files support random access through the BAM file index. To achieve this, the BAM file index uses *virtual file offsets* into the BGZF file. Each virtual file offset is an unsigned 64-bit integer, defined as: `coffset<<16|uoffset`, where `coffset` is an unsigned byte offset into the BGZF file to the beginning of a BGZF block, and `uoffset` is an unsigned byte offset into the uncompressed data stream represented by that BGZF block. Virtual file offsets can be compared, but subtraction between virtual file offsets and addition between a virtual offset and an integer are both disallowed.

¹It is worth noting that there is a known bug in the Java `GZIPInputStream` class that concatenated gzip archives cannot be successfully decompressed by this class. BGZF files can be created and manipulated using the built-in Java `util.zip` package, but naive use of `GZIPInputStream` on a BGZF file will not work due to this bug.

3.2 The BAM format

BAM is compressed in the BGZF format. All multi-byte numbers in BAM are little-endian, regardless of the machine endianness. The format is formally described in the following table where values in brackets are the default when the corresponding information is not available; an underlined word in uppercase denotes a field in the SAM format.

Field	Description	Type	Value
magic	BAM magic string	char[4]	BAM\1
l_text	Length of the header text, including any NULL padding	int32_t	
text	Plain header text in SAM; not necessarily NULL terminated	char[l_text]	
n_ref	# reference sequences	int32_t	
<i>List of reference information (n=n_ref)</i>			
l_name	Length of the reference name plus 1 (including NULL)	int32_t	
name	Reference sequence name; NULL terminated	char[l_name]	
l_ref	Length of the reference sequence	int32_t	
<i>List of alignments (until the end of the file)</i>			
block_size	Length of the remainder of the alignment record	int32_t	
refID	Reference sequence ID, $-1 \leq \text{refID} < n_ref$; -1 for a read without a mapping position.	int32_t	[-1]
pos	0-based leftmost coordinate (= <u>POS</u> - 1)	int32_t	[-1]
bin_mq_nl	bin<<16 MAPQ<<8 l_read_name; bin is computed by the reg2bin() function in Section 4.3; l_read_name is the length of read_name below (= length(QNAME) + 1).	uint32_t	
flag_nc	FLAG<<16 n_cigar_op; n_cigar_op is the number of operations in CIGAR.	uint32_t	
l_seq	Length of SEQ	int32_t	
next_refID	Ref-ID of the next segment ($-1 \leq \text{mate.refID} < n_ref$)	int32_t	[-1]
next_pos	0-based leftmost pos of the next segment (= <u>PNEXT</u> - 1)	int32_t	[-1]
tlen	Template length (= <u>TLEN</u>)	int32_t	[0]
read_name	Read name ¹ , NULL terminated (QNAME plus a trailing '\0')	char[l_read_name]	
cigar	CIGAR: op.len<<4 op. 'MIDNSHP=X'→'012345678'	uint32_t[n_cigar_op]	
seq	4-bit encoded read: 'ACMGRSVTWYHKDBN'→ [0,15]; other characters mapped to 'N'; high nybble first (1st base in the highest 4-bit of the 1st byte)	uint8_t[(l_seq+1)/2]	
qual	Phred base quality (a sequence of 0xFF if absent)	char[l_seq]	
<i>List of auxiliary data (until the end of the alignment block)</i>			
tag	Two-character tag	char[2]	
val_type	Value type: AcCsSiIfZHB ^{2,3}	char	
value	Tag value	(by val_type)	

¹For backward compatibility, a QNAME '*' is stored as a C string "*\0".

²An integer may be stored as one of 'cCsSiI' in BAM, representing int8_t, uint8_t, int16_t, uint16_t, int32_t and uint32_t, respectively. In SAM, all single integer types are mapped to int32_t.

³A 'B'-typed (array) tag-value pair is stored as follows. The first two bytes keep the two-character tag. The 3rd byte is always 'B'. The 4th byte, matching /^[cCsSiIf]\$/, indicates the type of an element in the array. Bytes from 5 to 8 encode a little-endian 32-bit integer which gives the number of elements in the array. Bytes starting from the 9th store the array in the little-endian byte order; the number of these bytes is determined by the type and the length of the array.

4 Indexing BAM

Indexing aims to achieve fast retrieval of alignments overlapping a specified region without going through the whole alignments. BAM must be sorted by the reference ID and then the leftmost coordinate before indexing.

4.1 Algorithm

4.1.1 Basic binning index

The UCSC binning scheme was suggested by Richard Durbin and Lincoln Stein and is explained by Kent et al. (2002). In this scheme, each bin represents a contiguous genomic region which is either fully contained in or non-overlapping with another bin; each alignment is associated with a bin which represents the smallest region containing the entire alignment. The binning scheme is essentially a representation of R-tree. A distinct bin uniquely corresponds to a distinct internal node in a R-tree. Bin A is a child of Bin B if the region represented by A is contained in B.

To find the alignments that overlap a specified region, we need to get the bins that overlap the region, and then test each alignment in the bins to check overlap. To quickly find alignments associated with a specified bin, we can keep in the index the start file offsets of chunks of alignments which all have the bin. As alignments are sorted by the leftmost coordinates, alignments having the same bin tend to be clustered together on the disk and therefore usually a bin is only associated with a few chunks. Traversing all the alignments having the same bin usually needs a few seek calls. Given the set of bins that overlap the specified region, we can visit alignments in the order of their leftmost coordinates and stop seeking the rest when an alignment falls outside the required region. This strategy saves half of the seek calls in average.

In BAM, each bin may span 2^{29} , 2^{26} , 2^{23} , 2^{20} , 2^{17} or 2^{14} bp. Bin 0 spans a 512Mbp region, bins 1–8 span 64Mbp, 9–72 8Mbp, 73–584 1Mbp, 585–4680 128Kbp and bins 4681–37449 span 16Kbp regions.

4.1.2 Reducing small chunks

Around the boundary of two adjacent bins, we may see many small chunks with some having a shorter bin while the rest having a larger bin. To reduce the number of seek calls, we may join two chunks having the same bin if they are close to each other. After this process, a joined chunk will contain alignments with different bins. We need to keep in the index the file offset of the end of each chunk to identify its boundaries.

4.1.3 Combining with linear index

For an alignment starting beyond 64Mbp, we always need to seek to some chunks in bin 0, which can be avoided by using a linear index. In the linear index, for each tiling 16384bp window on the reference, we record the smallest file offset of the alignments that start in the window. Given a region [rbegin,rend), we only need to visit a chunk whose end file offset is larger than the file offset of the 16kbp window containing rbegin.

With both binning and linear indices, we can retrieve alignments in most of regions with just one seek call.

4.1.4 A conceptual example

Suppose we have a genome shorter than 144kbp. we can design a binning scheme which consists of three types of bins: bin 0 spans 0-144kbp, bin 1, 2 and 3 span 48kbp and bins from 4 to 12 span 16kbp each:

0 (0-144kbp)								
1 (0-48kbp)			2 (48-96kbp)			3 (96-144kbp)		
4 (0-16k)	5 (16-32k)	6 (32-48k)	7 (48-64k)	8 (64-80k)	9 (80-96k)	10	11	12

An alignment starting at 65kbp and ending at 67kbp would have a bin number 8, which is the smallest bin containing the alignment. Similarly, an alignment starting at 51kbp and ending at 70kbp would go to bin 2, while an alignment between [40k,49k] to bin 0. Suppose we want to find all the alignments overlapping region [65k,71k). We first calculate that bin 0, 2 and 8 overlap with this region and then traverse the alignments in these bins to find the required alignments. With a binning index alone, we need to visit the alignment at [40k,49k] as it belongs to bin 0. But with a linear index, we know that such an alignment stops before 64kbp and cannot overlap the specified region. A seek call can thus be saved.

4.2 The BAM indexing format

Field	Description	Type	Value
magic	Magic string	char[4]	BAI\1
n_ref	# reference sequences	int32_t	
<i>List of indices (n=n_ref)</i>			
n_bin	# distinct bins (for the binning index)	int32_t	
<i>List of distinct bins (n=n_bin)</i>			
bin	Distinct bin	uint32_t	
n_chunk	# chunks	int32_t	
<i>List of chunks (n=n_chunk)</i>			
chunk_beg	(Virtual) file offset of the start of the chunk	uint64_t	
chunk_end	(Virtual) file offset of the end of the chunk	uint64_t	
n_intv	# 16kbp intervals (for the linear index)	int32_t	
<i>List of intervals (n=n_intv)</i>			
ioffset	(Virtual) file offset of the first alignment in the interval	uint64_t	

4.3 C source code for computing bin number and overlapping bins

```

/* calculate bin given an alignment covering [beg,end) (zero-based, half-close-half-open) */
int reg2bin(int beg, int end)
{
 --end;
 if (beg>>14 == end>>14) return ((1<<15)-1)/7 + (beg>>14);
 if (beg>>17 == end>>17) return ((1<<12)-1)/7 + (beg>>17);
 if (beg>>20 == end>>20) return ((1<<9)-1)/7 + (beg>>20);
 if (beg>>23 == end>>23) return ((1<<6)-1)/7 + (beg>>23);
 if (beg>>26 == end>>26) return ((1<<3)-1)/7 + (beg>>26);
 return 0;
}

/* calculate the list of bins that may overlap with region [beg,end) (zero-based) */
#define MAX_BIN (((1<<18)-1)/7)
int reg2bins(int beg, int end, uint16_t list[MAX_BIN])
{
 int i = 0, k;
 --end;
 list[i++] = 0;
 for (k = 1 + (beg>>26); k <= 1 + (end>>26); ++k) list[i++] = k;
 for (k = 9 + (beg>>23); k <= 9 + (end>>23); ++k) list[i++] = k;
 for (k = 73 + (beg>>20); k <= 73 + (end>>20); ++k) list[i++] = k;
 for (k = 585 + (beg>>17); k <= 585 + (end>>17); ++k) list[i++] = k;
 for (k = 4681 + (beg>>14); k <= 4681 + (end>>14); ++k) list[i++] = k;
 return i;
}

```