
Package ‘miRNAtap’
November 4, 2025

Type Package

Title miRNAtap: microRNA Targets - Aggregated Predictions

Version 1.45.0

Date 2016-10-03

Author Maciej Pajak, T. Ian Simpson

Maintainer T. Ian Simpson <ian.simpson@ed.ac.uk>

Description The package facilitates implementation of workflows
requiring miRNA predictions, it allows to integrate ranked
miRNA target predictions from multiple sources available online
and aggregate them with various methods which improves quality
of predictions above any of the single sources. Currently
predictions are available for Homo sapiens, Mus musculus and
Rattus norvegicus (the last one through homology translation).

License GPL-2

Depends R (>= 3.3.0), AnnotationDbi

Imports DBI, RSQLite, stringr, sqldf, plyr, methods

Suggests topGO, org.Hs.eg.db, miRNAtap.db, testthat

biocViews Software, Classification, Microarray, Sequencing, miRNA

Roxygen list(wrap = FALSE)

RoxygenNote 5.0.1

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

git_branch devel

git_last_commit c086840

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-11-03

1

2 aggregateRanks

Contents

aggregateRanks . 2
getPredictedTargets . 3
getTargetsFromSource . 4
MirnaDb-class . 6
miRNAtap . 7
translate . 7

Index 9

aggregateRanks Aggreagate ranks from multiple sources with various methods

Description

This function performs aggregation phase of target prediction for getPredictedTargets. Con-
sensus ranking is derived from multiple individual rankings. Available methods include minimum,
maximum and geometric mean with further tuning parameters which promote true positives at the
top of the final ranking

Usage

aggregateRanks(ranks, n_valid_srcs, min_src, method = "geom",
promote = TRUE)

Arguments

ranks data.frame with ordered scores

n_valid_srcs number of valid sources in the dataset

min_src minimum acceptable number fo sources

method 'min','max', or 'geom', default 'geom'

promote add weights to improve accuracy of the method, default TRUE

Value

data.frame object with ranks per source and aggregate ranks

Author(s)

Maciej Pajak <m.pajak@sms.ed.ac.uk>

getPredictedTargets 3

Examples

data = data.frame(GeneID=c("15364", "56520", "57781", "58180", "18035"),
source1scores=c(0.9,0.5,0.3,NA,NA),
source2scores=c(0.7,NA,0.8,0.6,0.5),
source3scores=c(0.5,NA,0.3,0.1,0.2))

data #dataframe with scores
aggregateRanks(data, n_valid_srcs=3, min_src=2, method='geom')
#note how gene 56520 is eliminated as it appeared in fewer than 2 sources

getPredictedTargets Get aggregated ordered list of predicted targets for miRNA

Description

This method performs aggregation of target lists from multiple sources. Aggregated list is more
accurate than any list from a single source. Multiple aggregation methods are available.Direct
target data from five sources for Human and Mouse is supplied through miRNAtap.db package, for
Rat targets are derived through homology translations whenever direct ones are not available.

Usage

getPredictedTargets(mirna, sources = c("pictar", "diana",
"targetscan", "miranda","mirdb"), species = "mmu", min_src = 2,
method = "geom", promote = TRUE, synonyms = TRUE, both_strands = FALSE, ...)

Arguments

mirna miRNA in a standard format

sources a list of sources to use for aggregation, default is all five sources, i.e. c('pictar','diana','targetscan','miranda','mirdb')

species species in a standard three-letter acronym, 'mmu' and 'hsa' available as direct
targets, 'rno' as homology translations, default 'mmu'

min_src minimum number of sources required for a target to be considered, default 2

method method of aggregation - choose from 'min', 'max', and 'geom'; 'min' is a
minimum of ranks, 'max' is a maximum of ranks, and default 'geom' is based
on geometric mean of the ranks which proves to be the most accurate method.

promote add weights to improve accuracy of the method, default TRUE

synonyms when searching for -3p miRNA automatically also searches for miRNA with the
same name but ending with * (some databases list -3p miRNA this way) and
other way around, similarly for -5p miRNA, default TRUE

both_strands overrides synonyms and searches for targets of both -5p and -3p strands together

... any optional arguments

Details

Tuning min_src parameter is an easy way of prioritising precision at the top of the list (high values)
or total recall (low values). For the five default input sources, recommended values are 2, 3, or 4.

4 getTargetsFromSource

Value

data.frame object where row names are entrez IDs of target genes, ranks from individual sources
and aggregated rank are shown in columns. If no targets are found in any of the sources NULL and a
warning are returned.

Author(s)

Maciej Pajak <m.pajak@sms.ed.ac.uk>

References

Agarwal V, Bell GW, Nam J, Bartel DP. Predicting effective microRNA target sites in mammalian
mRNAs. eLife, 4:e05005, (2015).

Griffiths-Jones, S., Saini, H. K., van Dongen, S., and Enright, A. J. (2008). miRBase: tools for
microRNA genomics. Nucleic acids research, 36(Database issue):D154-8.

Lall, S., Grun, D., Krek, A., Chen, K., Wang, Y.-L., Dewey, C. N., ... Rajewsky, N. (2006). A
genome-wide map of conserved microRNA targets in C. elegans. Current biology : CB, 16(5):460-
71.

Paraskevopoulou MD, Georgakilas G, Kostoulas N, Vlachos IS, Vergoulis T, Reczko M, Filippidis
C, Dalamagas T, Hatzigeorgiou AG., "DIANA-microT web server v5.0: service integration into
miRNA functional analysis workflows.", Nucleic Acids Res. 2013 Jul;41(Web Server issue):W169-
73.

Wong N and Wang X (2015) miRDB: an online resource for microRNA target prediction and func-
tional annotations. Nucleic Acids Research. 43(D1):D146-152.

Examples

targets <- getPredictedTargets('let-7a',species='hsa', method = 'min')
head(targets) #top of the list with minimum aggregation
targets2 <- getPredictedTargets('let-7a',species='hsa', method='geom')
head(targets2) #top of the list with geometric mean aggregation

getTargetsFromSource Get target list from a single source

Description

This function queries precompiled annotation SQLite database which contains miRNA - target gene
associations with their respective scores.

Usage

getTargetsFromSource(mirna, species = "mmu", source = "diana",
synonyms = TRUE, both_strands = FALSE)

getTargetsFromSource 5

Arguments

mirna miRNA in a standard format

species species in a standard three-letter acronym, default 'mmu'

source a source target prediction algorithm table to query, default 'diana', other pos-
sible values are 'miranda', 'targetscan', and 'pictar'.

synonyms when searching for -3p miRNA automatically also searches for miRNA with the
same name but ending with * (some databases list -3p miRNA this way) and
other way around, similarly for -5p miRNA, default TRUE

both_strands overrides synonyms and searches for targets of both -5p and -3p strands together

Value

data.frame object with entrez IDs of target genes and their scores, if there are no targets found for
a given miRNA in a given table then an empty

Author(s)

Maciej Pajak <m.pajak@sms.ed.ac.uk>

References

Friedman, R. C., Farh, K. K.-H., Burge, C. B., and Bartel, D. P. (2009). Most mammalian mRNAs
are conserved targets of microRNAs. Genome research, 19(1):92-105.

Griffiths-Jones, S., Saini, H. K., van Dongen, S., and Enright, A. J. (2008). miRBase: tools for
microRNA genomics. Nucleic acids research, 36(Database issue):D154-8.

Lall, S., Grun, D., Krek, A., Chen, K., Wang, Y.-L., Dewey, C. N., ... Rajewsky, N. (2006). A
genome-wide map of conserved microRNA targets in C. elegans. Current biology : CB, 16(5):460-
71.

Maragkakis, M., Vergoulis, T., Alexiou, P., Reczko, M., Plomaritou, K., Gousis, M., ... Hatzigeor-
giou, A. G. (2011). DIANA-microT Web server upgrade supports Fly and Worm miRNA target pre-
diction and bibliographic miRNA to disease association. Nucleic Acids Research, 39(Web Server
issue), W145-8.

Examples

targets <- getTargetsFromSource('let-7a', species='hsa', source='targetscan')
head(targets)
#top of the listof human targets of let-7a from TargetScan only

6 MirnaDb-class

MirnaDb-class Database class

Description

object of MirnaDb class holds the sqlite database connection, and extends AnnotationDb class from
AnnotationDbi package. columns, keys, keytypes and select methods allow access to database
tables and retrieval of miRNA target information.

select is the most important method, allows querying the database for predictions from a specific
source and species for a given miRNA

Usage

columns(x)
keytypes(x)
keys(x, keytype, ...)
select(x, keys, columns, keytype, ...)

S4 method for signature 'MirnaDb'
columns(x)

S4 method for signature 'MirnaDb'
keytypes(x)

S4 method for signature 'MirnaDb'
keys(x, keytype, ...)

S4 method for signature 'MirnaDb'
select(x, keys, columns, keytype, ...)

Arguments

x the MirnaDb object

keytype the keytype that matches the keys used; the table in which the search should be
performed.

... any optional arguments

keys the key to select records for from the database - miRNA name; all possible keys
(miRNAs) are returned by using the keys method.

columns in this case same as keytype, the table in which the search should be performed,
this value specifies the source of predictions as well as species; as with keys, all
possible columns are returned by using the columns method.

Value

string vectors, for select a data.frame with target genes and scores

miRNAtap 7

Author(s)

Maciej Pajak <m.pajak@sms.ed.ac.uk>

Examples

#first load the annotations
require(miRNAtap.db)
#see all available tables
keytypes(miRNAtap.db)

miRNAtap miRNAtap: microRNA Targets - Aggregated Predictions.

Description

It is a package with tools to facilitate implementation of workflows requiring miRNA prediction
through access to multiple prediction results (DIANA, Targetscan, PicTar, Miranda, and miRDB)
and their aggregation. Three aggregation methods are available: minimum, maximum and geomet-
ric mean, additional parameters provide further tuning of the results. Predictions are available for
Homo sapiens, Mus musculus and Rattus norvegicus (the last one through homology translation).

Author(s)

Maciej Pajak <m.pajak@sms.ed.ac.uk>, Ian Simpson

Examples

#direct targets in mouse aggregated from all sources:
targets_mouse <- getPredictedTargets('let-7a',species='mmu', method='geom')
#homology-translated targets in rat aggregated from all sources
targets_rat <- getPredictedTargets('let-7a',species='rno', method='geom')

translate Homology transfer for miRNAtap

Description

This function maps gene entrez ID between species using homology information from Homologene.

Usage

translate(entrezes, from = "mmu", to = "rno", ...)

8 translate

Arguments

entrezes data.frame with entrez Gene IDs and their scores

from origin species, default 'mmu', Mus musculus

to target species, default

... any optional arguments

Value

data.frame object with orthologous genes’ entrez IDs and corresponding scores

Author(s)

Maciej Pajak <m.pajak@sms.ed.ac.uk>

Examples

mouse_genes <- data.frame(GeneID =
c("15364", "56520", "57781", "58180", "18035", "239857"))

translate(mouse_genes, from='mmu', to='rno')

Index

.MirnaDb (MirnaDb-class), 6

aggregateRanks, 2

columns (MirnaDb-class), 6
columns,MirnaDb-method (MirnaDb-class),

6

getPredictedTargets, 2, 3
getTargetsFromSource, 4

keys (MirnaDb-class), 6
keys,MirnaDb-method (MirnaDb-class), 6
keytypes (MirnaDb-class), 6
keytypes,MirnaDb-method

(MirnaDb-class), 6

MirnaDb (MirnaDb-class), 6
MirnaDb-class, 6
miRNAtap, 7
miRNAtap-package (miRNAtap), 7

select (MirnaDb-class), 6
select,MirnaDb-method (MirnaDb-class), 6

translate, 7

9

	aggregateRanks
	getPredictedTargets
	getTargetsFromSource
	MirnaDb-class
	miRNAtap
	translate
	Index

