

Generic Feature Database

A Simple Scheme for Feature Storage

Shawn Hoon
Fugu Informatics Group
Institute of Molecular and Cell Biology

A Converter

Bio::Seq

Bio::EnsEMBL::Seq

Aggregator

GFD

A Converter

Efficiency?

- Spawn off denormalized slice of the GFD for specific Features or Analysis for web display
- Easy to dump out using the aggregator layer

In the works

Development

We welcome thoughts/critiques on the design and whether there are other things we should incorporate.

We welcome development in way of coding aggregators for objects of interest.

Availability

GFD Web site:

```
cvs -d :pserver:cvs@cvs.fugu-sg.org:/home/cvs/repository co GFD
```

<http://www.fugu-sg.org>

fugui@fugu-sg.org

Acknowledgements

Fugul Team

Elia Stupka

Kiran Kumar Ratnapu

Shawn Hoon

Jer-Ming Chia

Alumni

Tania Oh

