
Bioconductor’s marray package: Plotting component

Yee Hwa Yang1 and Sandrine Dudoit2

November 6, 2019

1. Department of Medicine, University of California, San Francisco, jean@biostat.berkeley.edu
2. Division of Biostatistics, University of California, Berkeley,

http://www.stat.berkeley.edu/~sandrine

Contents

1 Overview 1

2 Getting started 1

3 Diagnostic plots 2

4 Spatial plots of spot statistics – image 2

5 Boxplots of spot statistics – boxplot 7

6 Scatter–plots of spot statistics – maPlot or plot 10

1 Overview

This document provides a detailed discussion of the plotting functions in marray package, which
is a packages for diagnostic plots of two-color spotted microarray data. This docuement provides
functions for diagnostic plots of microarray spot statistics, such as boxplots, scatter–plots, and
spatial color images. Examination of diagnostic plots of intensity data is important in order to
identify printing, hybridization, and scanning artifacts which can lead to biased inference concerning
gene expression. We encourage users to read the shorter overview quick start guide on this package
given in the inst/doc directory.

2 Getting started

To load the marray package in your R session, type library(marray). We demonstrate the func-
tionality of this R packages using gene expression data from the Swirl zebrafish experiment. These
data are included as part of the package, hence you will also need to install this package. To load
the swirl dataset, use data(swirl), and to view a description of the experiments and data, type ?

swirl.

1

http://www.stat.berkeley.edu/~sandrine

3 Diagnostic plots

Before proceeding to normalization or any higher–level analysis, it is instructive to look at diagnostic
plots of spot statistics, such as red and green foreground and background log–intensities, intensity
log–ratio, area, etc. Such plots are useful for the purpose of identifying printing, hybridization, and
scanning artifacts as demonstrated below. Three main types of functions were defined to operate on
pre– and post–normalization microarray objects: functions for boxplots, scatter–plots, and spatial
images. The main arguments to these functions are microarray objects of classes marrayRaw, mar-
rayNorm and arguments specifying which spot statistics to display (e.g. Cy3 and Cy5 background
intensities, intensity log–ratios) and which subset of spots to include in the plots. Default graphical
parameters are chosen for convenience using the function maDefaultPar (e.g. color palette, axis
labels, plot title), but the user has the option to overwrite these parameters at any point. Note
that by default the plots are done for the first array in a batch. To produce plots for other arrays,
subsetting methods may be used. For example, to produce diagnostic plots for the second array in
the batch of zebrafish arrays swirl, the argument swirl[,2] should be passed to the plot functions.

To read in the data for the Swirl experiment and generate the plate IDs (see marrayClasses and
marrayInput for greater details)

> library(marray)

> data(swirl)

> maPlate(swirl)<-maCompPlate(swirl,n=384)

4 Spatial plots of spot statistics – image

The function image creates images of shades of gray or colors that correspond to the values of
a statistic for each spot on an array. Details on the arguments of the function are given in ?

maImage. The statistic can be the intensity log–ratio M , a spot quality measure (e.g. spot size
or shape), or a test statistic. This function can be used to explore whether there are any spatial
effects in the data, for example, print–tip or cover–slip effects. In addition to existing color palette
functions, such as rainbow and heat.colors, a new function maPalette was defined to generate
color palettes from user supplied low, middle, and high color values. To create white–to–green,
white–to–red, and green–to–red palettes for microarray images

> Gcol<- maPalette(low="white", high="green",k=50)

> Rcol<- maPalette(low="white", high="red", k=50)

> RGcol<-maPalette(low="green", high="red", k=50)

Useful diagnostic plots are images of the Cy3 and Cy5 background intensities; these images may
reveal hybridization artifacts such as scratches on the slides, drops, cover–slip effects etc. The
following commands produce images of the Cy3 and Cy5 background intensities for the Swirl 93
array (third array in the batch) using white–to–green and white–to–red color palettes, respectively.

> tmp<-image(swirl[,3], xvar="maGb", subset=TRUE, col=Gcol,contours=FALSE, bar=FALSE)

[1] FALSE

2

> tmp<-image(swirl[,3], xvar="maRb", subset=TRUE, col=Rcol, contours=FALSE, bar=FALSE)

[1] FALSE

Note that the same images can be obtained using the default arguments of the function by the
shorter commands

> image(swirl[,3], xvar="maGb")

> image(swirl[,3], xvar="maRb")

If bar=TRUE, a calibration color bar is displayed to the right of the images. The image function
returns the values and corresponding colors used to produce the color bar, as well as a six number
summary of the spot statistics. The resulting images are shown in Figure 1. It can be noted that
the Cy3 and Cy5 background intensities are not uniform across the slide and are higher in the top
right corner, perhaps due to cover slip effects or tilt of the slide during scanning. Such patterns
were not as clearly visible in the individual Cy3 and Cy5 TIFF images. Similar displays of the
Cy3 and Cy5 foreground intensities do not exhibit such strong spatial patterns. For other arrays,
such as the Swirl 81 array, background images revealed the existence of a scratch with very high
background in print–tip–groups (3,2) and (3,3).

The image function may also be used to generate an image of the pre–normalization log–ratios
M (or any other statistic of interest), using a green–to–red color palette. Figure 2 displays such
an image for the Swirl 93 array, highlighting only those spots with the highest and lowest 10%
pre–normalization log–ratios M . Other options include displaying contours and altering graphical
parameters such as axis labels and plot title. Figure 2 suggests the existence of spatial dye biases
in the intensity log–ratio, with higher values in grid (3,3) and lower values in grid column 1 of the
array.

> tmp<-image(swirl[,3], xvar="maM", bar=FALSE, main="Swirl array 93: image of pre--normalization M")

[1] FALSE

> tmp<-image(swirl[,3], xvar="maM", subset=maTop(maM(swirl[,3]), h=0.10,

+ l=0.10), col=RGcol, contours=FALSE, bar=FALSE,main="Swirl array 93:

+ image of pre--normalization M for 10 % tails")

[1] FALSE

Note that the image function (and other functions boxplot and plot to be described next) can
be used to plot other statistics than fluorescence intensities. They can be used to plot layout
parameters such as spot coordinates maSpotRow, print–tip–group coordinates maPrintTip, or plate
IDs maPlate (Figure 3).

> tmp<- image(swirl[,3], xvar="maSpotCol", bar=FALSE)

[1] FALSE

> tmp<- image(swirl[,3], xvar="maPrintTip", bar=FALSE)

3

[1] FALSE

> tmp<- image(swirl[,3], xvar="maControls",col=heat.colors(10),bar=FALSE)

[1] FALSE

> tmp<- image(swirl[,3], xvar="maPlate",bar=FALSE)

[1] FALSE

4

swirl.3.spot: image of Gb
1 2 3 4

4

3

2

1

swirl.3.spot: image of Rb
1 2 3 4

4

3

2

1

(a) (b)

Figure 1: Images of background intensities for the Swirl 93 array. Panel (a): Cy3 background
intensities using white–to–green color palette. Panel (b): Cy5 background intensities using white–
to–red color palette.

Swirl array 93: image of pre−−normalization M
1 2 3 4

4

3

2

1

Swirl array 93:
image of pre−−normalization M for 10 % tails1 2 3 4

4

3

2

1

(a) (b)

Figure 2: Images of the pre–normalization intensity log–ratios M for the Swirl 93 array, using a
green–to–red color palette. Panel (a): All spots are displayed. Panel (b): only spots with the
highest and lowest 10% log–ratios are highlighted.

5

swirl.3.spot: image of SpotCol
1 2 3 4

4

3

2

1

swirl.3.spot: image of PrintTip
1 2 3 4

4

3

2

1

(a) (b)

swirl.3.spot: image of Plate
1 2 3 4

4

3

2

1

swirl.3.spot: image of Controls
1 2 3 4

4

3

2

1

(c) (d)

Figure 3: Images of layout parameters for the Swirl 93 array. Panel (a): Spot matrix column
coordinate. Panel (b): Print–tip–group. Panel (c): Plate index. Panel (d): Control status.

6

5 Boxplots of spot statistics – boxplot

Boxplots of spot statistics by plate, print–tip–group, or slide can also be useful to identify spot or
hybridization artifacts. Boxplots, also called box–and–whisker plots, were first proposed by Tukey
in 1977 as simple graphical summaries of the distribution of a variable. The summary consists of
the median, the upper and lower quartiles, the range, and, possibly, individual extreme values. The
central box in the plot represents the inter–quartile range (IQR), which is defined as the difference
between the 75th percentile and 25th percentile, i.e., the upper and lower quartiles. The line in the
middle of the box represents the median; a measure of central location of the data. Extreme values,
greater than 1.5 IQR above the 75th percentile and less than 1.5 IQR below the 25th percentile,
are typically plotted individually.
The function boxplot produces boxplots of microarray spot statistics for the classes marrayRaw,
marrayNorm. The function boxplot has three main arguments:

x: Microarray object of class marrayRaw or marrayNorm.

xvar: Name of accessor method for the spot statistic used to stratify the data, typically a slot
name for the microarray layout object such as maPlate or a method such as maPrintTip. If
xvar is NULL, the data are not stratified.

yvar: Name of accessor method for the spot statistic of interest, typically a slot name for the
microarray object m, such as maM.

Figure 4 panel (a) displays boxplots of pre–normalization log–ratios M for each of the 16 print–
tip–groups for the Swirl 93 array. This plot was generated by the following commands

> boxplot(swirl[,3], xvar="maPrintTip", yvar="maM", main="Swirl array 93: pre--normalization")

The boxplots clearly reveal the need for normalization, since most log–ratios are negative in spite
of the fact that only a small proportion of genes are expected to be differentially expressed in the
mutant and wild–type zebrafish. As is often the case, this corresponds to higher signal in the Cy3
channel than in the Cy5 channel even in the absence of differential expression. In addition, the
boxplots show the existence of spatial dye biases in the log–ratios. In particular, print–tip–group
(3,3) clearly stands out from the remaining ones, as suggested also in the image of Figure 2. The
function maBoxplot may also be used to produce boxplots of spot statistics for all arrays in a batch.
Such plots are useful when assessing the need for between array normalization, for example, to deal
with scale differences among different arrays. The following command produces a boxplot of the
pre–normalization intensity log–ratios M for each array in the batch swirl. Figure 5 panel (a)
suggest that different normalizations may be required for different arrays, including possibly scale
normalization.

> boxplot(swirl, yvar="maM", main="Swirl arrays: pre--normalization")

The function maNorm from the marrayNorm package can be used for different types of within-array
location normalization. The following command normalizes all four arrays in the Swirl experiment
simultaneously. Please refer to the vignette on normalization for more information. The following
command performs within print-tip group loesss normalization.

> swirl.norm <- maNorm(swirl, norm="p")

7

The following commands can be used to produce post–normalization boxplots of the log–ratios.
The plots are shown in panel (b) of Figures 4 and 5.

> boxplot(swirl.norm[,3], xvar="maPrintTip", yvar="maM",

+ main="Swirl array 93: post--normalization")

> boxplot(swirl.norm, yvar="maM", col="green", main="Swirl arrays: post--normalization")

8

●●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●●
●
●

●

●

●

●
●
●

●

●

●

●

●
●

●
●

●●
●

●●

●

●

●
● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●●
●●

●

●

●

●
●●

●

●

●
●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●
●●
●

●

●

●

●

●

●
●●

●
●●

●

●

●●

●

●●●

●

(1
,1

)

(1
,2

)

(1
,3

)

(1
,4

)

(2
,1

)

(2
,2

)

(2
,3

)

(2
,4

)

(3
,1

)

(3
,2

)

(3
,3

)

(3
,4

)

(4
,1

)

(4
,2

)

(4
,3

)

(4
,4

)

−
2

−
1

0
1

2
Swirl array 93: pre−−normalization

PrintTip

M

●●

●

●

●

●

●●

●

●
●

●

●

●
●
●

●●
●
●●
●

●

●

●
●

●

●

●●

●

●

●●●
●●

●

●

●

●

●●●
●●

●

●

●
●●●●
●

●

●

●

●

●

●●

●

●

●

●
●

●

●
●

●
●

●

● ●●

●

●

●
●

●

●●

●

●

●

●

●

●

●

●

●

●●

●

●●
●

●
●

●●●●

●

●

●

●●

●

●

●
●
●

●●
●●●

●

●

●

●●
●●●

●

●

●●

●

●

●●
●●●

●

●

●

●
●
● ●●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●

●
●●

●

●●

●

●

●

●

●
●

●

●●●

●
●

●

●
●
●

●

●

●

●
●

●●●

●

●

●●
●
●

●

●

●●

●

●

●

●

●
●●

●

●
●

●

●●
●
●

●

●
●

●

●

●●●

●●●●

●
●

●

●
●
●

●●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●●
●
●

●
●
●

●

●

●

●●

●

●● ●

●●

●
●
●●

●

●

●

●

●
●
●●
●●

●

●

●

●

●

●

●●
●
●●

●

●●
●●
●

●

●

●

●

●
●

●
●●

●

●
●

●
●
●

●

●

●

●●●
●

●●
●●
●●
●

●

●

●●●

(1
,1

)

(1
,2

)

(1
,3

)

(1
,4

)

(2
,1

)

(2
,2

)

(2
,3

)

(2
,4

)

(3
,1

)

(3
,2

)

(3
,3

)

(3
,4

)

(4
,1

)

(4
,2

)

(4
,3

)

(4
,4

)

−
1

0
1

2
3

Swirl array 93: post−−normalization

PrintTip

M
(a) (b)

Figure 4: Boxplots by print–tip–group of the pre– and post–normalization intensity log–ratios M
for the Swirl 93 array.

●●●
●

●●

●
●

●●

●

●●

●●

●
●
●●

●

●

●
●
●
●

●

●

●

●●
●●

●

●●
●

●

●●●●●

●

●

●

●●
●
●

●
●

●

●

●
●

●

●●

●

●
●●

●

●

●
●

●

●
●

●

●

●

●
●●
●

●

●●●

●

●

●

●

●

●

●

●

●

●

●

●●●●●

●●
●

●

●

●

●●
●
●●
●

●

●

●

●●●●●

●

●

●

●

●●

●

●
●
●●
●●
●
●

●

●

●

●

●●

●
●

●●
●

●

●

●

●

●

●

●

●●

●

●
●●
●●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●

●

●●

●

●●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●
●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●●●

●

●●

●

●

●●

●

●

●

●
●

●

●

●
●

●

●

●
●●

●
●

●
●

●
●

●●

●

●
●
●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●
●

●

●●
●

●

●

●
●

●

●

●

●

●

●●

●

●
●
●

●●●●

●

●

●

●

●
●

●

●●●

●

●

●

●
●

●

●

●

●

●

●
●●

●

●

●

●

●

●

●●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●●●
●●●
●
●●
●
●
●●

●

●●
●●
●
●●
●●
●

●●

●

●●

●

●●

●

●●●

●

●●
●

●

●

●

●

●

●●

●

●

●●

●

●●

●●
●

●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●●●●
●

●

●

●

●

●

●●
●

●

●

●

●

●●

●

●

●

●

●

●●

●

●●

●●●

●

●●

●

●

●●●●●
●●●●

●

●

●

●
●

●

●
●●

●
●

●

●
●

●
●

●●

●
●●

●

●

●
●

●

●●●
●

●

●
●●

●

●

●

●

●

●
●
●
●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●●●●
●●
●

●

●

●
●●

●

●

●

●

●

●

●

●

●

●●

●●

●
●●
●
●
●

●

●●●

●

●
●

●

●
●

●●●

●

●

●

●
●●
●●●●●●

●

●

●

●●
●
●

●

●

●
●●

●●●●

●

●●

●●
●
●

●
●

●
●●
●
●●
●●

●

●
●
●

●

●●
●

●

●●

●●●

●

●

●●

●
●

●

●

●

●
●
●

●

●

●

●

● ●

●

●●

●

●

●

●

●
●
●

●

●●

●

●

●

●●

●

●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●●
●

●●
●

●

●

●●

●

●

●●

●

●

●

●
●

●

●

●
●

●●
●●

●

●

●

●

●

●

●●
●
●

●

●

●
●

●

●
●●●

●

●

●

●
●
●

●

●

●
●

●●

●

●

●

●
●

●

●

●

●

●
●

●
●
●●

●

●

●

●

●

●

●

●

●●

●
●

●
●

●●
●
●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●●

●

●

●

●

●

●
●●●

●

●
●

●

●

●

●
●
●
●

●●

●
●●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●
●

●

●

●●

●●●

●
●
●

●●

●●
●
●

●

●

●
●
●●

●●

●●
●

●

●

●

●
●

●

●

●

●●●●
●●●
●●

●

●

●

●

●

●
●

●
●
●

●

●

●

●
●

●

●●

●●

●

●

●

●●

●

●

●●●

●

●●

●

●

●
●

●
●

●

●●

●●●

●

●

●

●

●

●

●

●

●

●

●

●

●
●
●

●●

●
●

●●●

●

●
●●
●
●

●

●

●

●
●
●
●

●

●

●●

●

●

●

●

●

●

●●
●●

●

●

●●●

●

●

●●

●

●
●

●

●

●

●

●●

●
●
●

●

●●

●

●
●

●●●●

●●

●

●
●

●

●●
●

●

●

●

●
●

●

●●●

●●●●
●

●
●

●

●

●
●●
●

●

●

●

●
●
●●●

●

●●

●

●

●

●

●

●

●●

●

●●
●

●

●
●
●

●

●

●

●

swirl.1.spot swirl.2.spot swirl.3.spot swirl.4.spot

−
2

0
2

4

Swirl arrays: pre−−normalization

M

●

●●

●

●

●●

●

●

●
●

●

●

●●
●

●

●

●

●

●●●

●

●

●

●

●

●
●
●●●●

●

●

●

●

●

●

●
●●

●

●

●●

●
●
●
●●

●

●

●●

●

●

●

●

●

●●

●

●

●●●
●

●

●

●

●

●

●
●

●●
●

●

●

●

●●

●

●●

●

●

●

●

●

●

●●●

●

●

●

●
●

●

●●

●

●
●

●●●

●

●

●

●
●

●

●

●

●
●●●●●●●●●

●

●●
●●

●

●●
●

●

●
●
●

●

●

●

●

●

●
●
●

●

●●●

●

●

●●●

●

●●●
●
●
●

●

●

●

●

●

●

●

●
●

●
●

●●
●
●

●

●

●

●

●●

●

●
●

●

●

●
●

●

●
●●
●●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●●●●●●

●

●●●
●

●

●●●

●●

●
●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●●

●

●

●

●●●

●

●
●

●

●

●
●●
●
●
●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●●

●

●

●

●

●●

●

●
●

●

●

●

●
●

●

●

●

●

●
●

●
●●

●

●

●

●

●

●

●●●

●

●
●

●
●

●

●

●
●

●

●
●

●●●●●
●

●

●
●

●

●

●

●

●

●

●●
●

●

●
●

●

●

●
●
●

●

●

●●
●
●
●●

●

●

●

●●

●

●

●

●

●

●

●

●
●●
●
●●

●●●

●

●

●

●
●

●
●

●

●

●

●

●

●

●
●

●

●
●
●●
●●●
●

●

●

●●

●
●

●

●

●

●

●
●
●

●

●

●●

●

●●

●
●

●●

●

●
●
●
●●

●

●
●●

●

●

●

●

●

●●●
●

●

●

●

●
●●●●●●●
●●

●

●

●

●

●

●

●

●●
●

●

●

●

●

●

●
●

●

●
●

●

●
●

●●

●

●

●●●●

●

●●

●

●

●●
●

●
●

●●

●●

●●●●

●

●

●

●

●

●●

●

●
●

●
●

●

●

●

●

●

●
●

●●

●
●●

●●

●

●
●
●

●

●

●

●●

●

●

●●

●
●

●

●

●

●
●

●

●

●

●●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●●●
●●●

●

●

●
●●

●

●

●

●

●

●

●

●

●●

●
●●
●
●
●●

●

●●

●

●

●
●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●●●

●
●

●●

●

●●

●

●

●●
●

●
●

●
●●
●

●

●

●

●
●

●
●●

●●
●
●
●

●

●
●

●
●●
●
●
●
●●●
●

●

●

●●
●

●

●

●●

●

●

●●
●

●

●
●
●●

●

●

●
●

●

●●

●

●

●
●
●

●

●
●

●
●

●
●●●●●

●

●

●●●●

●

●●

●

●

●

●

●

●

●

●

●

●●

●
●

●

●
●
●●
●
●●
●●●
●

●

●

●●

●

●●

●

●

●
●●
●
●

●

●

●●●●

●

●

●●●
●●
●

●

●

●

●

●

●

●

●●
●●●
●

●

●●●

●

●

●●
●

●

●

●

●

●

●

●

●
●
●

●

●

●
●

●●●●
●
●
●

●●
●

●

●

●
●

●

●
●

●●●●●

●

●

●

●●
●●●
●

●

●

●

●●●●●

●

●

●●●●●
●
●

●

●

●

●
●
●
●

●

●

●
●

●

●●●

●

●

●

●

●

●
●

●

●
●●●●●

●●

●

●
●

●

●
●

●

●
●

●

●
●

●

●●●

●
●

●●
●
●
●
●

●●

●

●
●
●

●

●

●

●

●
●
●●
●
●●

●

●●
●●

●

●●

●

●

●●
●●●●●

●

●●●

●

●

●

●

●

●

●●●
●

●
●
●

●

●

●

●

●

●●●●●●

●

●

●

●
●●●
●

●

●

●

●
●●
●●●●

●
●

●●

●

●

●

●●

●

●●

●

●
●●●●●

●

●●●●●
●

●

●

●

●

●●
●

●●
●

●

●
●
●
●
●●

●

●

●

●●●●●●●
●●
●

●

●

●●

●

●

●

●

●

●●

●
●●●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●●

●

●

●

●

●

●

●●

●

●
●

●

●

●

●●●●

●●

●
●
●

●

●

●
●

●

●

●
●

●

●

●

●●

●

●●

●

●

●

●

●
●●

●

●

●

●●

●●

●

●

●●
●
●
●

●

●●●
●

●

●

●
●
●

●●

●
●●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●
●
●

●

●

●
●
●

●

●

●

●

●
●

●

●

●●

●

●

●

●●

●

●

●

●
●

●

●
●

●

●

●

●●

●

●

●

●

●
●

●

●●

●●

●●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●
●

●●●●

●

●

●

●
●
●

●

●●

●

●

●
●

●●

●

●●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●
●

●●

●

●●

●
●●

●

●●

●

●

●
●

●●●●

●
●

●

●
●

●

●
●
●

●

●

●

●

●●

●

●●●

●
●●●

●●

●

●
●

●

●

●●●
●
●

●

●

●●●●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

swirl.1.spot swirl.2.spot swirl.3.spot swirl.4.spot

−
2

0
2

4

Swirl arrays: post−−normalization

M

(a) (b)

Figure 5: Boxplots of the pre–and post–normalization intensity log–ratios M for the four arrays in
the Swirl experiment.

9

6 Scatter–plots of spot statistics – maPlot or plot

The function plot produces scatter–plots of microarray spot statistics for the classes marrayRaw

and marrayNorm. It also allows the user to highlight and annotate subsets of points on the plot,
and display fitted curves from robust local regression or other smoothing procedures (see details in
? maPlot). The function maPlot has seven main arguments:

x: Microarray object of class marrayRaw or marrayNorm.

xvar: Name of accessor function for the abscissa spot statistic, typically a slot name for the
microarray object m, such as maA.

yvar: Name of accessor function for the ordinate spot statistic, typically a slot name for the
microarray object m, such as maM.

zvar: Name of accessor method for the spot statistic used to stratify the data, typically a slot
name for the microarray layout object such as maPlate or a method such as maPrintTip. If
zvar is NULL, the data are not stratified.

lines.func: Function for computing and plotting smoothed fits of yvar as a function of xvar,
separately within values of zvar, e.g. maLoessLines. If lines.func is NULL, no fitting is
performed.

text.func: Function for highlighting a subset of points, e.g., maText. If text.func is NULL, no
points are highlighted.

legend.func: Function for adding a legend to the plot, e.g. maLegendLines. If legend.func is
NULL, there is no legend.

As usual, optional graphical parameters may be supplied and these will overwrite the default pa-
rameters set in the plot functions. A number of functions for computing and plotting the fits
are provided, such as maLowessLines and maLoessLines for robust local regression using the R
functions lowess and loess, respectively (type ? loess or ? lowess for a brief description of
R functions for robust local regression). Functions are also provided for highlighting points (e.g.
text) and adding a legend to the plot (e.g. maLegendLines).

MA–plots. Single–slide expression data are typically displayed by plotting the log–intensity log2R
in the red channel vs. the log–intensity log2G in the green channel. Such plots tend to give an
unrealistic sense of concordance between the red and green intensities and can mask interesting
features of the data. We thus recommend plotting the intensity log–ratio M = log2R/G vs. the
mean log–intensity A = log2

√
RG. An MA–plot amounts to a 45o counterclockwise rotation of

the (log2G, log2R)– coordinate system, followed by scaling of the coordinates. It is thus another
representation of the (R,G) data in terms of the log–ratios M which directly measure differences
between the red and green channels and are the quantities of interest to most investigators. We
have found MA–plots to be more revealing than their log2R vs. log2G counterparts in terms of
identifying spot artifacts and for normalization purposes (Dudoit et al., 2002; Yang et al., 2001,
2002).

10

Figure ?? panel (a) displays the pre–normalization MA–plots for the Swirl 93 array, with the
sixteen lowess fits for each of the print–tip–groups (using a smoother span f = 0.3 for the lowess

function). The figure was generated with the following commands

> defs<-maDefaultPar(swirl[,3],x="maA",y="maM",z="maPrintTip")

> # Function for plotting the legend

> legend.func<-do.call("maLegendLines",defs$def.legend)

> # Function for performing and plotting lowess fits

> lines.func<-do.call("maLowessLines",c(list(TRUE,f=0.3),defs$def.lines))

> plot(swirl[,3], xvar="maA", yvar="maM", zvar="maPrintTip",

+ lines.func,

+ text.func=maText(),

+ legend.func,

+ main="Swirl array 93: pre--normalization MA--plot")

> plot(swirl.norm[,3], xvar="maA", yvar="maM", zvar="maPrintTip",

+ lines.func,

+ text.func=maText(),

+ legend.func,

+ main="Swirl array 93: post--normalization MA--plot")

The same plots can be obtain using the default arguments of the function by the commands

> plot(swirl[,3])

> plot(swirl.norm[,3], legend.func=NULL)

\begin{verbatim}

To highlight, say, the spots with the highest and lowest 5\%

log--ratios using purple points, or using red symbol {\tt a} use the

following commands

\begin{verbatim}

> points(swirl.norm[,3], subset=maTop(maM(swirl.norm[,3]),h=0.05,l=0.05),

pch=19, col="purple")

> text(swirl.norm[,3], subset=maTop(maM(swirl.norm[,3]),h=0.05,l=0.05),

labels="a", col="red")

\begin{verbatim}

\begin{figure}

\begin{center}

\begin{tabular}{cc}

\includegraphics[width=3in,height=3in,angle=0]{maPlot1pre} &

\includegraphics[width=3in,height=3in,angle=0]{maPlot1post} \\

(a) & (b)

\end{tabular}

\end{center}

11

\caption{Pre-- and post--normalization MA--plot for the Swirl 93

array, with the lowess fits for individual

print--tip--groups. Different colors are used to represent lowess

curves for print--tips from different rows, and different line types

are used to represent lowess curves for print--tips from different

columns. }

\protect\label{fig:maPlot1}

\end{figure}

Figure \ref{fig:maPlot1} illustrates the non--linear dependence of the

log--ratio M on the overall spot intensity A and thus suggests that

an intensity or A--dependent normalization method is preferable to a

global one (e.g. median normalization). Also, the lowess fits vary among

print--tip--groups, again revealing the existence of spatial dye

biases. Figure \ref{fig:maPlot1} panel (b) displays the MA--plot after

within--print--tip--group loess location normalization.

%%%

\section{Wrapper functions for basic sets of diagnostic plots -- {\tt maQualityPlots}}

The following command in another package {\tt arrayQuality} will

generate qualitative diagnostic plots for each arrays in the {\tt

marrayRaw} object and by default, saved it as different png files in the

working directory. More details of this can be found in the package

{\tt arrayQuality}.

\begin{verbatim}

library(arrayQuality)

maQualityPlots(swirl)

Note: Sweave. This document was generated using the Sweave function from the R tools package.
The source file is in the /inst/doc directory of the package marray .

References

S. Dudoit, Y. H. Yang, M. J. Callow, and T. P. Speed. Statistical methods for identifying dif-
ferentially expressed genes in replicated cDNA microarray experiments. Statistica Sinica, 12(1):
111–139, 2002.

Y. H. Yang, S. Dudoit, P. Luu, and T. P. Speed. Normalization for cDNA microarray data. In M. L.
Bittner, Y. Chen, A. N. Dorsel, and E. R. Dougherty, editors, Microarrays: Optical Technologies
and Informatics, volume 4266 of Proceedings of SPIE, May 2001.

Y. H. Yang, S. Dudoit, P. Luu, D. M. Lin, V. Peng, J. Ngai, and T. P. Speed. Normalization

12

for cDNA microarray data: a robust composite method addressing single and multiple slide
systematic variation. Nucleic Acids Research, 30(4), 2002.

13

	Overview
	Getting started
	Diagnostic plots
	Spatial plots of spot statistics – image
	Boxplots of spot statistics – boxplot
	Scatter–plots of spot statistics – maPlot or plot

