
Package ‘CoGAPS’
November 2, 2025

Version 3.31.0

Date 2025-03-11

Title Coordinated Gene Activity in Pattern Sets

Author Jeanette Johnson, Ashley Tsang, Jacob Mitchell, Thomas Sherman, Wai-
shing Lee, Conor Kelton, Ondrej Maxian, Jacob Carey,
Genevieve Stein-O'Brien, Michael Considine, Maggie Wodicka, John Stansfield,
Shawn Sivy, Carlo Colantuoni, Alexander Favorov, Mike Ochs, Elana Fertig

Description Coordinated Gene Activity in Pattern Sets (CoGAPS)
implements a Bayesian MCMC matrix factorization algorithm,
GAPS, and links it to gene set statistic methods to infer biological
process activity. It can be used to perform sparse matrix factorization on
any data, and when this data represents biomolecules, to do gene set
analysis.

Maintainer Elana J. Fertig <ejfertig@jhmi.edu>,
Thomas D. Sherman <tomsherman159@gmail.com>,
Jeanette Johnson <jjohn450@jhmi.edu>,
Dmitrijs Lvovs <dlvovs1@jh.edu>

Depends R (>= 3.5.0)

Imports BiocParallel, cluster, methods, gplots, graphics, grDevices,
RColorBrewer, Rcpp, S4Vectors, SingleCellExperiment, stats,
SummarizedExperiment, tools, utils, rhdf5, dplyr, fgsea,
forcats, ggplot2

Suggests testthat, knitr, rmarkdown, BiocStyle, SeuratObject,
BiocFileCache, xml2

LinkingTo Rcpp, BH, testthat

VignetteBuilder knitr

LazyLoad true

License BSD_3_clause + file LICENSE

biocViews GeneExpression, Transcription, GeneSetEnrichment,
DifferentialExpression, Bayesian, Clustering, TimeCourse,
RNASeq, Microarray, MultipleComparison, DimensionReduction,
ImmunoOncology

1

2 Contents

NeedsCompilation yes

RoxygenNote 7.3.2

Encoding UTF-8

Collate 'class-CogapsParams.R' 'CoGAPS.R' 'DistributedCogaps.R'
'HelperFunctions.R' 'Package.R' 'RcppExports.R' 'SubsetData.R'
'class-CogapsResult.R' 'data.R' 'methods-CogapsParams.R'
'methods-CogapsResult.R'

git_url https://git.bioconductor.org/packages/CoGAPS

git_branch devel

git_last_commit 46dd3c5

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-11-02

Contents
CoGAPS-package . 4
binaryA . 4
buildReport . 5
calcCoGAPSStat . 5
calcGeneGSStat . 6
calcZ . 7
callInternalCoGAPS . 8
checkDataMatrix . 8
checkInputs . 9
checkpointsEnabled . 9
CoGAPS . 10
CogapsParams . 11
CogapsParams-class . 12
CogapsResult-class . 13
compiledWithOpenMPSupport . 13
computeGeneGSProb . 14
convertDataToMatrix . 15
corcut . 15
corrToMeanPattern . 16
createCogapsResult . 16
createSets . 17
distributedCogaps . 17
findConsensusMatrix . 18
fromCSV . 18
gapsCat . 19
getAmplitudeMatrix . 19
getClusteredPatterns . 20
getCorrelationToMeanPattern . 20
getDimNames . 21

Contents 3

getFeatureLoadings . 21
getGeneNames . 22
getMeanChiSq . 22
getOriginalParameters . 23
getParam . 23
getPatternGeneSet . 24
getPatternMatrix . 25
getRetinaSubset . 25
getSampleFactors . 26
getSampleNames . 27
getSubsets . 27
getUnmatchedPatterns . 28
getValueOrRds . 28
getVersion . 29
GIST.data_frame . 29
GIST.matrix . 29
GIST.result . 30
GIST.uncertainty . 30
GWCoGAPS . 30
initialize,CogapsParams-method . 32
initialize,CogapsResult-method . 32
isRdsFile . 33
MANOVA . 34
modsimdata . 34
modsimresult . 35
ncolHelper . 35
nrowHelper . 36
parseExtraParams . 36
patternMarkers . 37
patternMatch . 38
plotPatternGeneSet . 38
plotPatternMarkers . 39
plotResiduals . 40
reconstructGene . 40
sampleUniformly . 41
sampleWithAnnotationWeights . 42
sampleWithExplictSets . 42
scCoGAPS . 43
setAnnotationWeights . 44
setDistributedParams . 45
setFixedPatterns . 46
setParam . 46
startupMessage . 47
stitchTogether . 48
supported . 48
toCSV . 49

Index 50

4 binaryA

CoGAPS-package CoGAPS: Coordinated Gene Activity in Pattern Sets

Description

CoGAPS implements a Bayesian MCMC matrix factorization algorithm, GAPS, and links it to gene
set statistic methods to infer biological process activity. It can be used to perform sparse matrix
factorization on any data, and when this data represents biomolecules, to do gene set analysis.

Package: CoGAPS
Type: Package
Version: 2.99.0
Date: 2018-01-24
License: LGPL

Author(s)

Maintainer: Elana J. Fertig <ejfertig@jhmi.edu>, Michael F. Ochs <ochsm@tcnj.edu>

References

Fertig EJ, Ding J, Favorov AV, Parmigiani G, Ochs MF. CoGAPS: an R/C++ package to iden-
tify patterns and biological process activity in transcriptomic data. Bioinformatics. 2010 Nov
1;26(21):2792-3

binaryA binary heatmap for standardized feature matrix

Description

creates a binarized heatmap of the A matrix in which the value is 1 if the value in Amean is greater
than threshold * Asd and 0 otherwise

Usage

binaryA(object, threshold = 3)

S4 method for signature 'CogapsResult'
binaryA(object, threshold = 3)

Arguments

object an object of type CogapsResult

threshold the number of standard deviations above zero that an element of Amean must be
to get a value of 1

buildReport 5

Value

plots a heatmap of the A Matrix

Examples

data(GIST)
to expensive to call since it plots
binaryA(GIST.result, threshold=3)

buildReport Information About Package Compilation

Description

Information About Package Compilation

Usage

buildReport()

Details

returns information about how the package was compiled, i.e. which compiler/version was used,
which compile time options were enabled, etc...

Value

string containing build report

Examples

CoGAPS::buildReport()

calcCoGAPSStat calculate statistic on sets of measurements (genes) or samples

Description

calculates a statistic to determine if a pattern is enriched in a a particular set of measurements or
samples.

6 calcGeneGSStat

Usage

calcCoGAPSStat(
object,
sets = NULL,
whichMatrix = "featureLoadings",
numPerm = 1000,
...

)

S4 method for signature 'CogapsResult'
calcCoGAPSStat(
object,
sets = NULL,
whichMatrix = "featureLoadings",
numPerm = 1000,
...

)

Arguments

object an object of type CogapsResult

sets list of sets of measurements/samples

whichMatrix either "featureLoadings" or "sampleFactors" indicating which matrix to calcu-
late the statistics for

numPerm number of permutations to use when calculatin p-value

... handles old arguments for backwards compatibility

Value

gene set statistics for each column of A

calcGeneGSStat probability gene belongs in gene set

Description

calculates the probability that a gene listed in a gene set behaves like other genes in the set within
the given data set

Usage

calcGeneGSStat(
object,
GStoGenes,
numPerm,
Pw = rep(1, ncol(object@featureLoadings)),

calcZ 7

nullGenes = FALSE
)

S4 method for signature 'CogapsResult'
calcGeneGSStat(
object,
GStoGenes,
numPerm,
Pw = rep(1, ncol(object@featureLoadings)),
nullGenes = FALSE

)

Arguments

object an object of type CogapsResult

GStoGenes data.frame or list with gene sets

numPerm number of permutations for null

Pw weight on genes

nullGenes logical indicating gene adjustment

Value

gene similiarity statistic

calcZ compute z-score matrix

Description

calculates the Z-score for each element based on input mean and standard deviation matrices

Usage

calcZ(object, whichMatrix)

S4 method for signature 'CogapsResult'
calcZ(object, whichMatrix)

Arguments

object an object of type CogapsResult

whichMatrix either "featureLoadings" or "sampleFactors" indicating which matrix to calcu-
late the z-score for

Value

matrix of z-scores

8 checkDataMatrix

Examples

data(GIST)
featureZScore <- calcZ(GIST.result, "featureLoadings")

callInternalCoGAPS make correct call to internal CoGAPS dispatch function, CoGAPS
could be called directly, but to avoid any re-entrant behavior this func-
tion is called instead. It is a light wrapper around cogaps_cpp that
handles setting the distributed parameters

Description

make correct call to internal CoGAPS dispatch function, CoGAPS could be called directly, but to
avoid any re-entrant behavior this function is called instead. It is a light wrapper around cogaps_cpp
that handles setting the distributed parameters

Usage

callInternalCoGAPS(data, allParams, uncertainty, subsetIndices, workerID)

Arguments

data data in a supported format

allParams list of all parameters

uncertainty uncertainty of data in the same format as data

subsetIndices indices of the subset of data to run on

workerID worker ID for parallelization

Value

CogapsResult object

checkDataMatrix check that provided data is valid

Description

check that provided data is valid

Usage

checkDataMatrix(data, uncertainty, params)

checkInputs 9

Arguments

data data matrix
uncertainty uncertainty matrix, can be null
params CogapsParams object

Value

throws an error if data has problems

checkInputs check that all inputs are valid

Description

check that all inputs are valid

Usage

checkInputs(data, uncertainty, allParams)

Arguments

data data matrix
uncertainty uncertainty matrix, can be null
allParams list of all parameters

Value

throws an error if inputs are invalid

checkpointsEnabled Check if package was built with checkpoints enabled

Description

Check if package was built with checkpoints enabled

Usage

checkpointsEnabled()

Value

true/false if checkpoints are enabled

Examples

CoGAPS::checkpointsEnabled()

10 CoGAPS

CoGAPS CoGAPS Matrix Factorization Algorithm

Description

calls the C++ MCMC code and performs Bayesian matrix factorization returning the two matrices
that reconstruct the data matrix

Usage

CoGAPS(
data,
params = new("CogapsParams", nPatterns = nPatterns),
nPatterns,
nThreads = 1,
messages = TRUE,
outputFrequency = 1000,
uncertainty = NULL,
checkpointOutFile = "gaps_checkpoint.out",
checkpointInterval = 0,
checkpointInFile = NULL,
transposeData = FALSE,
BPPARAM = NULL,
workerID = 1,
asynchronousUpdates = TRUE,
nSnapshots = 0,
snapshotPhase = "sampling",
...

)

Arguments

data File name or R object (see details for supported types)

params CogapsParams object

nPatterns rank of the nmf decomposition

nThreads maximum number of threads to run on

messages T/F for displaying output
outputFrequency

number of iterations between each output (set to 0 to disable status updates,
other output is controlled by @code messages)

uncertainty uncertainty matrix - either a matrix or a supported file type
checkpointOutFile

name of the checkpoint file to create
checkpointInterval

number of iterations between each checkpoint (set to 0 to disable checkpoints)

CogapsParams 11

checkpointInFile

if this is provided, CoGAPS runs from the checkpoint contained in this file

transposeData T/F for transposing data while reading it in - useful for data that is stored as
samples x genes since CoGAPS requires data to be genes x samples

BPPARAM BiocParallel backend

workerID if calling CoGAPS in parallel the worker ID can be specified, only worker 1
prints output and each worker outputs when it finishes, this is not neccesary
when using the default parallel methods (i.e. distributed CoGAPS) but only
when the user is manually calling CoGAPS in parallel

asynchronousUpdates

enable asynchronous updating which allows for multi-threaded runs

nSnapshots how many snapshots to take in each phase, setting this to 0 disables snapshots

snapshotPhase which phase to take snapsjots in e.g. "equilibration", "sampling", "all"

... allows for overwriting parameters in params

Details

The supported R types are: matrix, data.frame, SummarizedExperiment, SingleCellExperiment.
The supported file types are csv, tsv, and mtx.

Value

CogapsResult object

Examples

Running from R object
data(GIST)
resultA <- CoGAPS(GIST.data_frame, nPatterns=3, nIterations=25)

Running from file name
gist_path <- system.file("extdata/GIST.mtx", package="CoGAPS")
resultB <- CoGAPS(gist_path, nPatterns=3, nIterations=25)

Setting Parameters
params <- new("CogapsParams", nPatterns=3)
params <- setParam(params, "nIterations", 25)
resultC <- CoGAPS(GIST.data_frame, params)

CogapsParams CogapsParams constructor

Description

create a CogapsParams object

12 CogapsParams-class

Usage

CogapsParams(...)

Arguments

... parameters for the initialization method

Value

CogapsParams object

Examples

params <- CogapsParams(nPatterns=10)
params

CogapsParams-class CogapsParams

Description

Encapsulates all parameters for the CoGAPS algorithm

Slots

nPatterns number of patterns CoGAPS will learn

nIterations number of iterations for each phase of the algorithm

alphaA sparsity parameter for feature matrix

alphaP sparsity parameter for sample matrix

maxGibbsMassA atomic mass restriction for feature matrix

maxGibbsMassP atomic mass restriction for sample matrix

seed random number generator seed

sparseOptimization speeds up performance with sparse data (roughly >80 default uncertainty

distributed either "genome-wide" or "single-cell" indicating which distributed algorithm should
be used

nSets [distributed parameter] number of sets to break data into

cut [distributed parameter] number of branches at which to cut dendrogram used in pattern match-
ing

minNS [distributed parameter] minimum of individual set contributions a cluster must contain

maxNS [distributed parameter] maximum of individual set contributions a cluster can contain

explicitSets [distributed parameter] specify subsets by index or name

samplingAnnotation [distributed parameter] specify categories along the rows (cols) to use for
weighted sampling

CogapsResult-class 13

samplingWeight [distributed parameter] weights associated with samplingAnnotation
subsetIndices set of indices to use from the data
subsetDim which dimension (1=rows, 2=cols) to subset
geneNames vector of names of genes in data
sampleNames vector of names of samples in data
fixedPatterns fix either ’A’ or ’P’ matrix to these values, in the context of distributed CoGAPS

(GWCoGAPS/scCoGAPS), the first phase is skipped and fixedPatterns is used for all sets -
allowing manual pattern matching, as well as fixed runs of standard CoGAPS

whichMatrixFixed either ’A’ or ’P’, indicating which matrix is fixed
takePumpSamples whether or not to take PUMP samples
checkpointInterval how many iterations between each checkpoint (set to 0 to disable)
checkpointInFile file path to load checkpoint from
checkpointOutFile file path where checkpoint should be written to

CogapsResult-class CogapsResult

Description

Contains all output from Cogaps run

Slots

factorStdDev std dev of the sampled P matrices
loadingStdDev std dev of the sampled A matrices

compiledWithOpenMPSupport

Check if compiler supported OpenMP

Description

Check if compiler supported OpenMP

Usage

compiledWithOpenMPSupport()

Value

true/false if OpenMP was supported

Examples

CoGAPS::compiledWithOpenMPSupport()

14 computeGeneGSProb

computeGeneGSProb compute gene probability

Description

Computes the p-value for gene set membership using the CoGAPS-based statistics developed in
Fertig et al. (2012). This statistic refines set membership for each candidate gene in a set specified
in GSGenes by comparing the inferred activity of that gene to the average activity of the set.

Usage

computeGeneGSProb(
object,
GStoGenes,
numPerm = 500,
Pw = rep(1, ncol(object@featureLoadings)),
PwNull = FALSE

)

S4 method for signature 'CogapsResult'
computeGeneGSProb(
object,
GStoGenes,
numPerm = 500,
Pw = rep(1, ncol(object@featureLoadings)),
PwNull = FALSE

)

Arguments

object an object of type CogapsResult

GStoGenes data.frame or list with gene sets

numPerm number of permutations for null

Pw weight on genes

PwNull - logical indicating gene adjustment

Value

A vector of length GSGenes containing the p-values of set membership for each gene containined
in the set specified in GSGenes.

convertDataToMatrix 15

convertDataToMatrix convert any acceptable data input to a numeric matrix

Description

convert supported R objects containing the data to a numeric matrix, if data is a file name do nothing.
Exits with an error if data is not a supported type.

Usage

convertDataToMatrix(data)

Arguments

data data input

Value

data matrix

corcut cluster patterns together

Description

cluster patterns together

Usage

corcut(allPatterns, cut, minNS)

Arguments

allPatterns matrix of all patterns across subsets

cut number of branches at which to cut dendrogram

minNS minimum of individual set contributions a cluster must contain

Value

patterns listed by which cluster they belong to

16 createCogapsResult

corrToMeanPattern calculate correlation of each pattern in a cluster to the cluster mean

Description

calculate correlation of each pattern in a cluster to the cluster mean

Usage

corrToMeanPattern(cluster)

Value

correlation of each pattern

createCogapsResult convert list output from c++ code to a CogapsResult object

Description

convert list output from c++ code to a CogapsResult object

Usage

createCogapsResult(returnList, allParams)

Arguments

returnList list from cogaps_cpp

allParams list of all parameters

Value

CogapsResult object

createSets 17

createSets partition genes/samples into subsets

Description

either genes or samples or partitioned depending on the type of distributed CoGAPS (i.e. genome-
wide or single-cell)

Usage

createSets(data, allParams)

Arguments

data either file name or matrix

allParams list of all CoGAPS parameters

Value

list of sorted subsets of either genes or samples

distributedCogaps CoGAPS Distributed Matrix Factorization Algorithm

Description

runs CoGAPS over subsets of the data and stitches the results back together

Usage

distributedCogaps(data, allParams, uncertainty)

Arguments

data File name or R object (see details for supported types)

allParams list of all parameters used in computation

uncertainty uncertainty matrix (same supported types as data)

Details

For file types CoGAPS supports csv, tsv, and mtx

Value

list

18 fromCSV

findConsensusMatrix find the consensus pattern matrix across all subsets

Description

find the consensus pattern matrix across all subsets

Usage

findConsensusMatrix(unmatchedPatterns, gapsParams)

Arguments

unmatchedPatterns

list of all unmatched pattern matrices from initial run of CoGAPS

gapsParams list of all CoGAPS parameters

Value

matrix of consensus patterns

fromCSV read CoGAPS Result object from a directory with a set of csvs see
toCSV

Description

save as csv

Usage

fromCSV(save_location = ".")

S4 method for signature 'character'
fromCSV(save_location = ".")

Arguments

save_location directory to read from

Value

CogapsResult object

gapsCat 19

gapsCat wrapper around cat

Description

cleans up message printing

Usage

gapsCat(allParams, ...)

Arguments

allParams all cogaps parameters

... arguments forwarded to cat

Value

conditionally print message

getAmplitudeMatrix return Amplitude matrix from CogapsResult object

Description

return Amplitude matrix from CogapsResult object

Usage

getAmplitudeMatrix(object)

S4 method for signature 'CogapsResult'
getAmplitudeMatrix(object)

Arguments

object an object of type CogapsResult

Value

amplitude matrix

Examples

data(GIST)
amplitudeMatrix <- getAmplitudeMatrix(GIST.result)

20 getCorrelationToMeanPattern

getClusteredPatterns return clustered patterns from set of all patterns across all subsets

Description

return clustered patterns from set of all patterns across all subsets

Usage

getClusteredPatterns(object)

S4 method for signature 'CogapsResult'
getClusteredPatterns(object)

Arguments

object an object of type CogapsResult

Value

CogapsParams object

Examples

data(GIST)
clusteredPatterns <- getClusteredPatterns(GIST.result)

getCorrelationToMeanPattern

return correlation between each pattern and the cluster mean

Description

return correlation between each pattern and the cluster mean

Usage

getCorrelationToMeanPattern(object)

S4 method for signature 'CogapsResult'
getCorrelationToMeanPattern(object)

Arguments

object an object of type CogapsResult

getDimNames 21

Value

CogapsParams object

Examples

data(GIST)
corrToMeanPattern <- getCorrelationToMeanPattern(GIST.result)

getDimNames extracts gene/sample names from the data

Description

extracts gene/sample names from the data

Usage

getDimNames(data, allParams)

Arguments

data data matrix

allParams list of all parameters

Value

list of all parameters with added gene names

getFeatureLoadings return featureLoadings matrix from CogapsResult object

Description

return featureLoadings matrix from CogapsResult object

Usage

getFeatureLoadings(object)

S4 method for signature 'CogapsResult'
getFeatureLoadings(object)

Arguments

object an object of type CogapsResult

22 getMeanChiSq

Value

featureLoadings matrix

Examples

data(GIST)
fLoadings <- getFeatureLoadings(GIST.result)

getGeneNames extract gene names from data

Description

extract gene names from data

Usage

getGeneNames(data, transpose)

Value

vector of gene names

getMeanChiSq return chi-sq of final matrices

Description

return chi-sq of final matrices

Usage

getMeanChiSq(object)

S4 method for signature 'CogapsResult'
getMeanChiSq(object)

Arguments

object an object of type CogapsResult

Value

chi-sq error

Examples

data(GIST)
getMeanChiSq(GIST.result)

getOriginalParameters 23

getOriginalParameters return original parameters used to generate this result

Description

return original parameters used to generate this result

Usage

getOriginalParameters(object)

S4 method for signature 'CogapsResult'
getOriginalParameters(object)

Arguments

object an object of type CogapsResult

Value

CogapsParams object

Examples

data(GIST)
params <- getOriginalParameters(GIST.result)

getParam get the value of a parameter

Description

get the value of a parameter

Usage

getParam(object, whichParam)

S4 method for signature 'CogapsParams'
getParam(object, whichParam)

Arguments

object an object of type CogapsParams

whichParam a string with the name of the requested parameter

24 getPatternGeneSet

Value

the value of the parameter

Examples

params <- new("CogapsParams", nPatterns=3)
getParam(params, "seed")

getPatternGeneSet generate statistics associating patterns with gene sets

Description

generate statistics associating patterns with gene sets

Usage

getPatternGeneSet(
object,
gene.sets,
method = c("enrichment", "overrepresentation"),
...

)

S4 method for signature 'CogapsResult,list,character'
getPatternGeneSet(
object,
gene.sets,
method = c("enrichment", "overrepresentation"),
...

)

Arguments

object an object of type CogapsResult

gene.sets a list of gene sets to test. List names should be the names of the gene sets

method enrichment or overrepresentation. Conducts a test for gene set enrichment using
fgsea::gsea ranking features by pattern amplitude or a test for gene set overrep-
resentation in pattern markers using fgsea::fora, respectively.

... additional parameters passed to patternMarkers if using overrepresentation method

Value

list of dataframes containing gene set enrichment or gene set overrepresentation statistics

getPatternMatrix 25

Examples

data(GIST)
gs.test <- list(
"gs1" = c("Hs.2", "Hs.4", "Hs.36", "Hs.96", "Hs.202"),
"gs2" = c("Hs.699463", "Hs.699288", "Hs.699280", "Hs.699154", "Hs.697294")
)
getPatternGeneSet(object = GIST.result, gene.sets = gs.test, method = "enrichment")
getPatternGeneSet(object = GIST.result, gene.sets = gs.test, method = "overrepresentation")

getPatternMatrix return pattern matrix from CogapsResult object

Description

return pattern matrix from CogapsResult object

Usage

getPatternMatrix(object)

S4 method for signature 'CogapsResult'
getPatternMatrix(object)

Arguments

object an object of type CogapsResult

Value

pattern matrix

Examples

data(GIST)
patternMatrix <- getPatternMatrix(GIST.result)

getRetinaSubset get specified number of retina subsets

Description

combines retina subsets from extdata directory

Usage

getRetinaSubset(n = 1)

26 getSampleFactors

Arguments

n number of subsets to use

Value

matrix of RNA counts

Examples

retSubset <- getRetinaSubset()
dim(retSubset)

getSampleFactors return sampleFactors matrix from CogapsResult object

Description

return sampleFactors matrix from CogapsResult object

Usage

getSampleFactors(object)

S4 method for signature 'CogapsResult'
getSampleFactors(object)

Arguments

object an object of type CogapsResult

Value

sampleFactors matrix

Examples

data(GIST)
sFactors <- getSampleFactors(GIST.result)

getSampleNames 27

getSampleNames extract sample names from data

Description

extract sample names from data

Usage

getSampleNames(data, transpose)

Value

vector of sample names

getSubsets return the names of the genes (samples) in each subset

Description

return the names of the genes (samples) in each subset

Usage

getSubsets(object)

S4 method for signature 'CogapsResult'
getSubsets(object)

Arguments

object an object of type CogapsResult

Value

CogapsParams object

Examples

data(GIST)
subsets <- getSubsets(GIST.result)

28 getValueOrRds

getUnmatchedPatterns return unmatched patterns from each subset

Description

return unmatched patterns from each subset

Usage

getUnmatchedPatterns(object)

S4 method for signature 'CogapsResult'
getUnmatchedPatterns(object)

Arguments

object an object of type CogapsResult

Value

CogapsParams object

Examples

data(GIST)
unmatchedPatterns <- getUnmatchedPatterns(GIST.result)

getValueOrRds get input that might be an RDS file

Description

get input that might be an RDS file

Usage

getValueOrRds(input)

Arguments

input some user input

Value

if input is an RDS file, read it - otherwise return input

getVersion 29

getVersion return version number used to generate this result

Description

return version number used to generate this result

Usage

getVersion(object)

S4 method for signature 'CogapsResult'
getVersion(object)

Arguments

object an object of type CogapsResult

Value

version number

Examples

data(GIST)
getVersion(GIST.result)

GIST.data_frame GIST gene expression data from Ochs et al. (2009)

Description

GIST gene expression data from Ochs et al. (2009)

GIST.matrix GIST gene expression data from Ochs et al. (2009)

Description

GIST gene expression data from Ochs et al. (2009)

30 GWCoGAPS

GIST.result CoGAPS result from running on GIST dataset

Description

CoGAPS result from running on GIST dataset

GIST.uncertainty GIST gene expression uncertainty matrix from Ochs et al. (2009)

Description

GIST gene expression uncertainty matrix from Ochs et al. (2009)

GWCoGAPS Genome Wide CoGAPS

Description

wrapper around genome-wide distributed algorithm for CoGAPS

Usage

GWCoGAPS(
data,
params = new("CogapsParams"),
nThreads = 1,
messages = TRUE,
outputFrequency = 500,
uncertainty = NULL,
checkpointOutFile = "gaps_checkpoint.out",
checkpointInterval = 1000,
checkpointInFile = NULL,
transposeData = FALSE,
BPPARAM = NULL,
workerID = 1,
asynchronousUpdates = FALSE,
...

)

GWCoGAPS 31

Arguments

data File name or R object (see details for supported types)

params CogapsParams object

nThreads maximum number of threads to run on

messages T/F for displaying output

outputFrequency

number of iterations between each output (set to 0 to disable status updates,
other output is controlled by @code messages)

uncertainty uncertainty matrix - either a matrix or a supported file type

checkpointOutFile

name of the checkpoint file to create

checkpointInterval

number of iterations between each checkpoint (set to 0 to disable checkpoints)

checkpointInFile

if this is provided, CoGAPS runs from the checkpoint contained in this file

transposeData T/F for transposing data while reading it in - useful for data that is stored as
samples x genes since CoGAPS requires data to be genes x samples

BPPARAM BiocParallel backend

workerID if calling CoGAPS in parallel the worker ID can be specified, only worker 1
prints output and each worker outputs when it finishes, this is not neccesary
when using the default parallel methods (i.e. distributed CoGAPS) but only
when the user is manually calling CoGAPS in parallel

asynchronousUpdates

enable asynchronous updating which allows for multi-threaded runs

... allows for overwriting parameters in params

Value

CogapsResult object

Examples

Not run:
data(GIST)
params <- new("CogapsParams", nPatterns=3)
params <- setDistributedParams(params, nSets=2)
params <- setParam(params, "nIterations", 100)
result <- GWCoGAPS(GIST.matrix, params, BPPARAM=BiocParallel::SerialParam())

End(Not run)

32 initialize,CogapsResult-method

initialize,CogapsParams-method

constructor for CogapsParams

Description

constructor for CogapsParams

Usage

S4 method for signature 'CogapsParams'
initialize(.Object, distributed = NULL, nPatterns, ...)

Arguments

.Object CogapsParams object

distributed either "genome-wide" or "single-cell" indicating which distributed algorithm
should be used

nPatterns number of patterns

... initial values for slots

Value

initialized CogapsParams object

initialize,CogapsResult-method

Constructor for CogapsResult

Description

Constructor for CogapsResult

Usage

S4 method for signature 'CogapsResult'
initialize(
.Object,
Amean,
Pmean,
Asd,
Psd,
meanChiSq,
geneNames,

isRdsFile 33

sampleNames,
diagnostics = NULL,
...

)

Arguments

.Object CogapsResult object

Amean mean of sampled A matrices

Pmean mean of sampled P matrices

Asd std dev of sampled A matrices

Psd std dev of sampled P matrices

meanChiSq mean value of ChiSq statistic

geneNames names of genes in data

sampleNames names of samples in data

diagnostics assorted diagnostic reports from the run

... initial values for slots

Value

initialized CogapsResult object

isRdsFile checks if file is rds format

Description

checks if file is rds format

Usage

isRdsFile(file)

Arguments

file path to file

Value

TRUE if file is .rds, FALSE if not

34 modsimdata

MANOVA MANOVA statistical test for patterns between sample groups

Description

MANOVA statistical test–wraps base R manova

Usage

MANOVA(interestedVariables, object)

S4 method for signature 'matrix,CogapsResult'
MANOVA(interestedVariables, object)

Arguments

interestedVariables

study design for manova

object CogapsResult object

Value

list of manova fit results

modsimdata Toy example to run CoGAPS on.

Description

• V1..V20. some variables, for example levels of gene expression

Usage

data(modsimdata)

Format

’data.frame’: 25 obs. of 20 variables.

modsimresult 35

modsimresult Result of applying CoGAPS on the Toy example.

Description

Result of applying CoGAPS on the Toy example.

Usage

data(modsimresult)

Format

S4 class ‘CogapsResult’ [package “CoGAPS”] with 7 slots.

ncolHelper get number of columns from supported file name or matrix

Description

get number of columns from supported file name or matrix

Usage

ncolHelper(data)

Arguments

data either a file name or a matrix

Value

number of columns

36 parseExtraParams

nrowHelper get number of rows from supported file name or matrix

Description

get number of rows from supported file name or matrix

Usage

nrowHelper(data)

Arguments

data either a file name or a matrix

Value

number of rows

parseExtraParams parse parameters passed through the ... variable

Description

parse parameters passed through the ... variable

Usage

parseExtraParams(allParams, extraParams)

Arguments

allParams list of all parameters

extraParams list of parameters in ...

Value

allParams with any valid parameters in extraParams added

Note

will halt with an error if any parameters in extraParams are invalid

patternMarkers 37

patternMarkers compute pattern markers statistic

Description

estimate the most associated pattern for each feature

Usage

patternMarkers(object, threshold = "all", lp = NULL, axis = 1)

S4 method for signature 'CogapsResult'
patternMarkers(object, threshold = "all", lp = NULL, axis = 1)

Arguments

object an object of type CogapsResult

threshold the type of threshold to be used. The default "all" will distribute features into
patterns with the highest ranking as ranked by the increasing Euclidian distance
between feature loadings and lp. The alternative "cut" will only keep the fea-
tures that are ranked higher than the first feature having greater intra-pattern
compared to inter-pattern rank. This is useful to limit the number of markers
ranked similarly everywhere. Features may be present in multiple patterns for
"cut".

lp list of vectors of weights for each pattern to be used for finding markers. If
NULL, list of synthetic one-hot markers for each pattern will be generated and
matched against.

axis controls the matrix to use for ranking. 1 for featureLoadings, 2 for sampleFac-
tors.

Value

List of: list of marker features for each pattern (best rank first), a matrix of ranks of each feature in
each pattern, a matrix of scores for each feature in each pattern.

List of: list of marker features for each pattern (best rank first), and a matrix of ranks of each feature
in each pattern.

Examples

data(GIST)
pm <- patternMarkers(GIST.result)

38 plotPatternGeneSet

patternMatch Match Patterns Across Multiple Runs

Description

Match Patterns Across Multiple Runs

Usage

patternMatch(allPatterns, gapsParams)

Arguments

allPatterns matrix of patterns stored in the columns

gapsParams CoGAPS parameters object

Value

a matrix of consensus patterns

plotPatternGeneSet generate a barchart of most significant hallmark sets for a pattern

Description

generate a barchart of most significant hallmark sets for a pattern

Usage

plotPatternGeneSet(patterngeneset, whichpattern = 1, padj_threshold = 0.05)

S4 method for signature 'list,numeric,numeric'
plotPatternGeneSet(patterngeneset, whichpattern = 1, padj_threshold = 0.05)

Arguments

patterngeneset output from getPatternGeneSet

whichpattern which pattern to generate bar chart for

padj_threshold maximum adjusted p-value of gene sets rendered on the resulting plot

Value

image object of barchart

plotPatternMarkers 39

plotPatternMarkers heatmap of original data clustered by pattern markers statistic

Description

heatmap of original data clustered by pattern markers statistic

Usage

plotPatternMarkers(
object,
data,
patternMarkers,
patternPalette,
sampleNames,
samplePalette = NULL,
heatmapCol = bluered,
colDendrogram = TRUE,
scale = "row",
...

)

Arguments

object an object of type CogapsResult

data the original data as a matrix

patternMarkers pattern markers to be plotted, as generated by the patternMarkers function

patternPalette a vector indicating what color should be used for each pattern

sampleNames names of the samples to use for labeling

samplePalette a vector indicating what color should be used for each sample

heatmapCol pallelet giving color scheme for heatmap

colDendrogram logical indicating whether to display sample dendrogram

scale character indicating if the values should be centered and scaled in either the row
direction or the column direction, or none. The default is "row".

... additional graphical parameters to be passed to heatmap.2

Value

heatmap of the data values for the patternMarkers

See Also

heatmap.2

40 reconstructGene

plotResiduals plot of residuals

Description

calculate residuals and produce heatmap

Usage

plotResiduals(object, data, uncertainty = NULL)

S4 method for signature 'CogapsResult'
plotResiduals(object, data, uncertainty = NULL)

Arguments

object an object of type CogapsResult

data original data matrix run through GAPS

uncertainty original standard deviation matrix run through GAPS

Value

creates a residual plot

Examples

data(GIST)
to expensive to call since it plots
plotResiduals(GIST.result, GIST.matrix)

reconstructGene reconstruct gene

Description

reconstruct gene

Usage

reconstructGene(object, genes = NULL)

S4 method for signature 'CogapsResult'
reconstructGene(object, genes = NULL)

sampleUniformly 41

Arguments

object an object of type CogapsResult

genes an index of the gene or genes of interest

Value

the D’ estimate of a gene or set of genes

Examples

data(GIST)
estimatedD <- reconstructGene(GIST.result)

sampleUniformly subset data by uniformly partioning rows (cols)

Description

subset data by uniformly partioning rows (cols)

Usage

sampleUniformly(allParams, total, setSize)

Arguments

allParams list of all CoGAPS parameters

total total number of rows (cols) that are being paritioned

setSize the size of each subset of the total

Value

list of subsets

42 sampleWithExplictSets

sampleWithAnnotationWeights

subset rows (cols) proportional to the user provided weights

Description

subset rows (cols) proportional to the user provided weights

Usage

sampleWithAnnotationWeights(allParams, setSize)

Arguments

allParams list of all CoGAPS parameters

setSize the size of each subset of the total

Value

list of subsets

sampleWithExplictSets use user provided subsets

Description

use user provided subsets

Usage

sampleWithExplictSets(allParams)

Arguments

allParams list of all CoGAPS parameters

total total number of rows (cols) that are being paritioned

Value

list of subsets

scCoGAPS 43

scCoGAPS Single Cell CoGAPS

Description

wrapper around single-cell distributed algorithm for CoGAPS

Usage

scCoGAPS(
data,
params = new("CogapsParams"),
nThreads = 1,
messages = TRUE,
outputFrequency = 500,
uncertainty = NULL,
checkpointOutFile = "gaps_checkpoint.out",
checkpointInterval = 1000,
checkpointInFile = NULL,
transposeData = FALSE,
BPPARAM = NULL,
workerID = 1,
asynchronousUpdates = FALSE,
...

)

Arguments

data File name or R object (see details for supported types)

params CogapsParams object

nThreads maximum number of threads to run on

messages T/F for displaying output
outputFrequency

number of iterations between each output (set to 0 to disable status updates,
other output is controlled by @code messages)

uncertainty uncertainty matrix - either a matrix or a supported file type
checkpointOutFile

name of the checkpoint file to create
checkpointInterval

number of iterations between each checkpoint (set to 0 to disable checkpoints)
checkpointInFile

if this is provided, CoGAPS runs from the checkpoint contained in this file

transposeData T/F for transposing data while reading it in - useful for data that is stored as
samples x genes since CoGAPS requires data to be genes x samples

44 setAnnotationWeights

BPPARAM BiocParallel backend

workerID if calling CoGAPS in parallel the worker ID can be specified, only worker 1
prints output and each worker outputs when it finishes, this is not neccesary
when using the default parallel methods (i.e. distributed CoGAPS) but only
when the user is manually calling CoGAPS in parallel

asynchronousUpdates

enable asynchronous updating which allows for multi-threaded runs

... allows for overwriting parameters in params

Value

CogapsResult object

Examples

Not run:
data(GIST)
params <- new("CogapsParams", nPatterns=3)
params <- setDistributedParams(params, nSets=2)
params <- setParam(params, "nIterations", 100)
result <- scCoGAPS(t(GIST.matrix), params, BPPARAM=BiocParallel::SerialParam())

End(Not run)

setAnnotationWeights set the annotation labels and weights for subsetting the data

Description

these parameters are interrelated so they must be set together

Usage

setAnnotationWeights(object, annotation, weights)

S4 method for signature 'CogapsParams'
setAnnotationWeights(object, annotation, weights)

Arguments

object an object of type CogapsParams

annotation vector of labels

weights vector of weights

Value

the modified params object

setDistributedParams 45

Examples

params <- new("CogapsParams", nPatterns=3)
params <- setAnnotationWeights(params, c('a', 'b', 'c'), c(1,2,1))

setDistributedParams set the value of parameters for distributed CoGAPS

Description

these parameters are interrelated so they must be set together

Usage

setDistributedParams(
object,
nSets = NULL,
cut = NULL,
minNS = NULL,
maxNS = NULL

)

S4 method for signature 'CogapsParams'
setDistributedParams(
object,
nSets = NULL,
cut = NULL,
minNS = NULL,
maxNS = NULL

)

Arguments

object an object of type CogapsParams

nSets number of sets to break data into

cut number of branches at which to cut dendrogram used in pattern matching

minNS minimum of individual set contributions a cluster must contain

maxNS maximum of individual set contributions a cluster can contain

Value

the modified params object

Examples

params <- new("CogapsParams", nPatterns=3)
params <- setDistributedParams(params, 5)

46 setParam

setFixedPatterns set the fixed patterns for either the A or the P matrix

Description

these parameters are interrelated so they must be set together

Usage

setFixedPatterns(object, fixedPatterns, whichMatrixFixed)

S4 method for signature 'CogapsParams'
setFixedPatterns(object, fixedPatterns, whichMatrixFixed)

Arguments

object an object of type CogapsParams

fixedPatterns values for either the A or P matrix
whichMatrixFixed

either ’A’ or ’P’ indicating which matrix is fixed

Value

the modified params object

Examples

params <- new("CogapsParams", nPatterns=3)
data(GIST)
params <- setFixedPatterns(params, getSampleFactors(GIST.result), 'P')

setParam set the value of a parameter

Description

set the value of a parameter

Usage

setParam(object, whichParam, value)

S4 method for signature 'CogapsParams'
setParam(object, whichParam, value)

startupMessage 47

Arguments

object an object of type CogapsParams

whichParam a string with the name of the parameter to be changed

value the value to set the parameter to

Value

the modified params object

Examples

params <- new("CogapsParams", nPatterns=3)
params <- setParam(params, "seed", 123)

startupMessage write start up message

Description

write start up message

Usage

startupMessage(data, allParams)

Arguments

data data set

allParams list of all parameters

Value

message displayed to screen

48 supported

stitchTogether concatenate final results across subsets

Description

concatenate final results across subsets

Usage

stitchTogether(result, allParams, sets)

Arguments

result list of CogapsResult object from all runs across subsets

allParams list of all CoGAPS parameters

sets indices of sets used to break apart data

Value

list with all CoGAPS output

supported checks if file is supported

Description

checks if file is supported

Usage

supported(file)

Arguments

file path to file

Value

TRUE if file is supported, FALSE if not

toCSV 49

toCSV save CoGAPS Result object as a set of csvs to directory see fromCSV

Description

save as csv

Usage

toCSV(object, save_location = ".")

S4 method for signature 'CogapsResult,character'
toCSV(object, save_location = ".")

Arguments

object CogapsResult object

save_location directory to write to

Value

none

Index

∗ datasets
modsimdata, 34
modsimresult, 35

∗ internal
callInternalCoGAPS, 8
checkDataMatrix, 8
checkInputs, 9
convertDataToMatrix, 15
corcut, 15
corrToMeanPattern, 16
createCogapsResult, 16
createSets, 17
distributedCogaps, 17
gapsCat, 19
getDimNames, 21
getGeneNames, 22
getSampleNames, 27
getValueOrRds, 28
isRdsFile, 33
ncolHelper, 35
nrowHelper, 36
parseExtraParams, 36
patternMatch, 38
sampleUniformly, 41
sampleWithAnnotationWeights, 42
sampleWithExplictSets, 42
startupMessage, 47
stitchTogether, 48
supported, 48

binaryA, 4
binaryA,CogapsResult-method (binaryA), 4
buildReport, 5

calcCoGAPSStat, 5
calcCoGAPSStat,CogapsResult-method

(calcCoGAPSStat), 5
calcGeneGSStat, 6
calcGeneGSStat,CogapsResult-method

(calcGeneGSStat), 6

calcZ, 7
calcZ,CogapsResult-method (calcZ), 7
callInternalCoGAPS, 8
checkDataMatrix, 8
checkInputs, 9
checkpointsEnabled, 9
CoGAPS, 10
CoGAPS-package, 4
CogapsParams, 11
CogapsParams-class, 12
CogapsResult-class, 13
compiledWithOpenMPSupport, 13
computeGeneGSProb, 14
computeGeneGSProb,CogapsResult-method

(computeGeneGSProb), 14
convertDataToMatrix, 15
corcut, 15
corrToMeanPattern, 16
createCogapsResult, 16
createSets, 17

distributedCogaps, 17

findConsensusMatrix, 18
fromCSV, 18
fromCSV,character-method (fromCSV), 18

gapsCat, 19
getAmplitudeMatrix, 19
getAmplitudeMatrix,CogapsResult-method

(getAmplitudeMatrix), 19
getClusteredPatterns, 20
getClusteredPatterns,CogapsResult-method

(getClusteredPatterns), 20
getCorrelationToMeanPattern, 20
getCorrelationToMeanPattern,CogapsResult-method

(getCorrelationToMeanPattern),
20

getDimNames, 21
getFeatureLoadings, 21

50

INDEX 51

getFeatureLoadings,CogapsResult-method
(getFeatureLoadings), 21

getGeneNames, 22
getMeanChiSq, 22
getMeanChiSq,CogapsResult-method

(getMeanChiSq), 22
getOriginalParameters, 23
getOriginalParameters,CogapsResult-method

(getOriginalParameters), 23
getParam, 23
getParam,CogapsParams-method

(getParam), 23
getPatternGeneSet, 24
getPatternGeneSet,CogapsResult,list,character-method

(getPatternGeneSet), 24
getPatternMatrix, 25
getPatternMatrix,CogapsResult-method

(getPatternMatrix), 25
getRetinaSubset, 25
getSampleFactors, 26
getSampleFactors,CogapsResult-method

(getSampleFactors), 26
getSampleNames, 27
getSubsets, 27
getSubsets,CogapsResult-method

(getSubsets), 27
getUnmatchedPatterns, 28
getUnmatchedPatterns,CogapsResult-method

(getUnmatchedPatterns), 28
getValueOrRds, 28
getVersion, 29
getVersion,CogapsResult-method

(getVersion), 29
GIST.data_frame, 29
GIST.matrix, 29
GIST.result, 30
GIST.uncertainty, 30
GWCoGAPS, 30

heatmap.2, 39

initialize,CogapsParams-method, 32
initialize,CogapsResult-method, 32
isRdsFile, 33

MANOVA, 34
MANOVA,matrix,CogapsResult-method

(MANOVA), 34
modsimdata, 34

modsimresult, 35

ncolHelper, 35
nrowHelper, 36

parseExtraParams, 36
patternMarkers, 37
patternMarkers,CogapsResult-method

(patternMarkers), 37
patternMatch, 38
plotPatternGeneSet, 38
plotPatternGeneSet,list,numeric,numeric-method

(plotPatternGeneSet), 38
plotPatternMarkers, 39
plotResiduals, 40
plotResiduals,CogapsResult-method

(plotResiduals), 40

reconstructGene, 40
reconstructGene,CogapsResult-method

(reconstructGene), 40

sampleUniformly, 41
sampleWithAnnotationWeights, 42
sampleWithExplictSets, 42
scCoGAPS, 43
setAnnotationWeights, 44
setAnnotationWeights,CogapsParams-method

(setAnnotationWeights), 44
setDistributedParams, 45
setDistributedParams,CogapsParams-method

(setDistributedParams), 45
setFixedPatterns, 46
setFixedPatterns,CogapsParams-method

(setFixedPatterns), 46
setParam, 46
setParam,CogapsParams-method

(setParam), 46
startupMessage, 47
stitchTogether, 48
supported, 48

toCSV, 49
toCSV,CogapsResult,character-method

(toCSV), 49

	CoGAPS-package
	binaryA
	buildReport
	calcCoGAPSStat
	calcGeneGSStat
	calcZ
	callInternalCoGAPS
	checkDataMatrix
	checkInputs
	checkpointsEnabled
	CoGAPS
	CogapsParams
	CogapsParams-class
	CogapsResult-class
	compiledWithOpenMPSupport
	computeGeneGSProb
	convertDataToMatrix
	corcut
	corrToMeanPattern
	createCogapsResult
	createSets
	distributedCogaps
	findConsensusMatrix
	fromCSV
	gapsCat
	getAmplitudeMatrix
	getClusteredPatterns
	getCorrelationToMeanPattern
	getDimNames
	getFeatureLoadings
	getGeneNames
	getMeanChiSq
	getOriginalParameters
	getParam
	getPatternGeneSet
	getPatternMatrix
	getRetinaSubset
	getSampleFactors
	getSampleNames
	getSubsets
	getUnmatchedPatterns
	getValueOrRds
	getVersion
	GIST.data_frame
	GIST.matrix
	GIST.result
	GIST.uncertainty
	GWCoGAPS
	initialize,CogapsParams-method
	initialize,CogapsResult-method
	isRdsFile
	MANOVA
	modsimdata
	modsimresult
	ncolHelper
	nrowHelper
	parseExtraParams
	patternMarkers
	patternMatch
	plotPatternGeneSet
	plotPatternMarkers
	plotResiduals
	reconstructGene
	sampleUniformly
	sampleWithAnnotationWeights
	sampleWithExplictSets
	scCoGAPS
	setAnnotationWeights
	setDistributedParams
	setFixedPatterns
	setParam
	startupMessage
	stitchTogether
	supported
	toCSV
	Index

