
RLMM - Robust Linear Model with Mahalanobis
Distance Classifier

Nusrat Rabbee and Gary Wong

March 31, 2012

Contents

1 Introduction 1

2 Instructions for Genotyping Affymetrix Mapping 100K array - Xba set 2
2.1 Installation . 2
2.2 Converting CEL files to .raw files (ascii) 3
2.3 Quick Start . 3

3 Where can I learn more about RLMM? 5

A Previous Release Notes 5

B Future Plans 5

C References 7

1 Introduction

The RLMM package is a genotype calling algorithm for Affymetrix SNP arrays with a
classification algorithm based on multi-chip, multi-SNP approach for Affymetrix SNP
arrays. This package uses a supervised method of classifying Affymetrix SNP array data,
and works by using a large training sample where genotype labels are known to obtain
a more accurate classification on new data. The training set contains publicly available
genotypes available for 90 Centre du Etude Polymorphisme Human(CEPH) individuals
from the HapMap project.

This package contains three main functions for classification and one for plotting.

1. We start out with normalization of probe data in ascii format (.raw files) with
function normalize Rawfiles, in order to get corresponding norm files (.norm

1

files). These norm files are used to scale the new data to the scale of the training
set. Thus the normalized probe intensities are stored in the norm files. If the user
has CEL files instead, there is a section below on how to convert these files to .raw
files.

2. The next step is allele summarization which involves create Thetafile. This
function calculates estimates of theta A and theta B for each chip, for each SNP,
based on the normalized intensities stored in the norm files. The theta A and theta
B values are summary measures of probe intensities for each allele. Only perfect
match PMA and PMB values are used for calculating the theta values.

3. The last step is Classification using Mahalanobis distances. This involves calling
the Classify function and using a regions file (this is an internal file that should
be downloaded from our website 1) obtained from the training data and a theta
file obtained from step two.

2 Instructions for Genotyping Affymetrix Mapping

100K array - Xba set

We will cover everything needed to classify probe data starting with installation and
internal files that the algorithm depends on. Before even starting though, make sure
that you are using Raw files (ascii versions of CEL files). Also at this very moment,
this algorithm works only for 100K - Xba data set. It will work with Hind data once we
obtain the data to make a training set, and corresponding internal files. Please make
sure that the two internal files Xba.CQV and Xba.regions are also downloaded onto your
computer, preferably in the working directory (i.e., in the directory from where you will
invoke R). These files are necessary for the functions to work on Xba data set and can
be obtained on our website (see foot note).

2.1 Installation

Once the package is downloaded, install the package on a UNIX machine using the
following commands in the console:

R CMD INSTALL -l /dir/mylocation RLMM.tar.gz

After the -l, please put in the pathname where the package is to be stored. When
installing, the part between R CMD INSTALL and RLMM.tar.gz may be disregarded if
you have the permissions to write to the main library in R-Home. For more information
see the R-admin pdf from CRAN on installing libraries. Currently, this package is
working under Unix. (We will shortly release a version that will work under Windows)

1http://www.stat.berkeley.edu/users/nrabbee/RLMM

2

Once this package is installed onto the Unix/Linux system, it can be accessed by R
console by typing:

R> library(RLMM)

To reiterate, the functions require internal files to work properly. We advise that you
save these files in the same directory as your working directory, so that it can be referred
to by the package, when doing classification and normalization.

2.2 Converting CEL files to .raw files (ascii)

Affymetrix has a tool available which converts your .CEL files to .raw files. This tool is
available for download from our website 2. After downloading this Affymetrix tool onto
your UNIX/Linux system, type at the unix system prompt:

$gtype cel to pq -subset Xba.snpnames -cdf Mapping50K Xba 240.CDF NA06985 Xba B5 4000090.CEL

If this command works, you will get NA06985 Xba B5 4000090.raw file created in your
directory. Do this for all the .CEL files in your directory. You can download this tool
and the .CDF files from our website. The above Affymetrix conversion tool (which has
been compiled on a 64-bit AMD linux machine), Xba.snpnames, and /it CDF files are
included in the tarfile you will download from our website.

2.3 Quick Start

This section will go through the usage of basic functions that are packaged with the
library RLMM (pronounced realm) to get you up and running as fast as possible, from
probe level data (intensity values) to classification of SNPs by running through a short
example.

Before starting please do the following:

� Make sure that the .raw files are all in one directory (probefiledir) and both internal
files (Xba.CQV and Xba.regions) are together in a directory (same or different than
probefiledir). We suggest that you keep the files together in a directory and set
directory to that location at the beginning of the R session.

� Load the library RLMM by going to R console and type:

R> library(RLMM) ##load the RLMM package

2http://www.stat.berkeley.edu/users/nrabbee/RLMM

3

Function Calls

Reading and Normalizing the Probe Data

Probe intensity data can be read in and normalized in one step by using the normal-
ize Rawfiles function. This function will normalize (translate to the same scale as the
training data), each .raw file and give a corresponding .norm file. Keep all .raw and
.norm files in the same directory (probefiledir). Do not be alarmed if it takes some time,
the time it takes to finish depends on the number of raw files.

In R:

R> normalize_Rawfiles(cqvfile="Xba.CQV")

NOTE: Stating the name of the cqvfile (e.g., Xba.CQV) and location of probe data, i.e.,
.raw files in probefiledir. The first parameter is required. The second parameter needs
to be specified only if the .raw files are not in the working directory.

Getting theta estimates (estimated probe intensity for allele A and B)

To get theta estimates for theta A and theta B for each SNP and chip, we need to use
the create Thetafile function. In the end, the estimates will be stored in a ascii text
format of a name of your own choosing (thetafile). To invoke this function, run the
following command below in R:

R> create_Thetafile(start=1,end=100,thetafile="Xba.theta")

The parameter thetafile is required to be filled in. This will create the ascii theta file
where start specifies the 1st SNP and end specifies the last SNP to be processed. By
default, end = -1, which makes the function process all SNPs in the .norm files (e.g.,
58960 SNPs in the Xba set). Probefiledir is only needed if the probe files is not in the
working directory.

Classification

Classification is done by a Mahalanobis distance classifier after genotype group cen-
ters and variance-covariance matrices are determined by training data. For this im-
portant step, you must call function Classify. Here, you will need our internal file,
Xba.regions for the regionsfile argument. The genotypefile argument should be the name
of the text file that will hold the results of Classify will produce. Call rate allows the
change of the cut-off value to make more accurate calls. Currently, eligible call rates
are: 80,82,84,86,88,90,92,94,96,98,100. If you don’t specify it, the default is 100%. So,
all calls are made. If you specify a ineligible call rate (e.g., 91), the call rate will be set
to 80% which is the minimum. Note, with lower call rate, higher accuracy is achieved.
Below is an example of how to use the function Classify with a snip of the results that
you will get in the rlmm file.

R> Classify(genotypefile="Xba.rlmm",regionsfile="Xba.regions",thetafile="Xba.theta")

4

> x<-read.table("Xba.rlmm")

> x[1:2,1:5]

V1 V2 V3 V4 V5

1 SNP_A-1650338 AA 0.2359 AA 0.4344

2 SNP_A-1716667 AA 0.0934 AA 3.0806

Allele Summary Plots

This is useful for exploratory purposes and to see visually how tight each cluster of
genotypes, a particular SNP exhibits. To create the theta plots we need to specify a
genotype file and a theta file. In the example below, we set Pick.Obj equal to FALSE
(NOTE: It should always be set to false at this point with RLMM ver 0.7). The pa-
rameter snpsfilename is a vector of snps we wish to plot, ideally each SNP is listed as a
newline as a text file. Running the command below will save the plot in plots.ps, but if
plotfilename is left blank ””, it will display the graph onscreen.

R> plot_theta(genotypefile="Xba.rlmm",thetafile="Xba.theta",plotfile="",snpsfile="snps.lst")

3 Where can I learn more about RLMM?

Updated information on RLMM will be available at our website (see references). This
is the main site where all information pertaining to RLMM will be stored including
updates and new files for the package if necessary. For other packages and information
relating to bioinformatics, check out Bioconductor 3 project.

Contact information for Nusrat Rabbee is <nrabbee@post.harvard.edu> and Gary Wong
is <wongg62@gmail.com>

A Previous Release Notes

B Future Plans

� Add updates to package to handle 100K-Hind data set, 500K, 10K, etc.

� Add examples and more documentation

� Make the package more user friendly

3http://www.bioconductor.org/

5

[1] "Matching at Index"

[1] 1

8 9 10 11 12 13 14 15

8
9

10
11

12
13

14
15

SNP_A−1650338 Allele Summary Plot

allele A

al
le

le
 B

●

AA
AB
BB
NC

6

C References

The pre-print of the manuscript containing a description of RLMM is available at the
RLMM website http://www.stat.berkeley.edu/users/nrabbee/RLMM.

7

	Introduction
	Instructions for Genotyping Affymetrix Mapping 100K array - Xba set
	Installation
	Converting CEL files to .raw files (ascii)
	Quick Start

	Where can I learn more about RLMM?
	Previous Release Notes
	Future Plans
	References

