
Package ‘oligo’
November 1, 2025

Version 1.75.0

Title Preprocessing tools for oligonucleotide arrays

Author Benilton Carvalho and Rafael Irizarry

Contributors Ben Bolstad, Vincent Carey, Wolfgang Huber, Harris
Jaffee, Jim MacDonald, Matt Settles, Guido Hooiveld

Maintainer Benilton Carvalho <benilton@unicamp.br>

Depends R (>= 3.2.0), BiocGenerics (>= 0.13.11), oligoClasses (>=
1.29.6), Biobase (>= 2.27.3), Biostrings (>= 2.35.12)

Imports affyio (>= 1.35.0), affxparser (>= 1.39.4), DBI (>= 0.3.1),
ff, graphics, methods, preprocessCore (>= 1.29.0), RSQLite (>=
1.0.0), splines, stats, stats4, utils, bit

Enhances doMC, doMPI

LinkingTo preprocessCore

Suggests BSgenome.Hsapiens.UCSC.hg18, hapmap100kxba, pd.hg.u95av2,
pd.mapping50k.xba240, pd.huex.1.0.st.v2, pd.hg18.60mer.expr,
pd.hugene.1.0.st.v1, maqcExpression4plex, genefilter, limma,
RColorBrewer, oligoData, BiocStyle, knitr, RUnit, biomaRt,
AnnotationDbi, ACME, RCurl

VignetteBuilder knitr

Description A package to analyze oligonucleotide arrays
(expression/SNP/tiling/exon) at probe-level. It currently
supports Affymetrix (CEL files) and NimbleGen arrays (XYS
files).

License LGPL (>= 2)

Collate AllGenerics.R methods-GenericArrays.R methods-GeneFeatureSet.R
methods-ExonFeatureSet.R methods-ExpressionFeatureSet.R
methods-ExpressionSet.R methods-LDS.R methods-FeatureSet.R
methods-SnpFeatureSet.R methods-SnpCnvFeatureSet.R
methods-TilingFeatureSet.R methods-HtaFeatureSet.R
methods-DBPDInfo.R methods-background.R methods-normalization.R
methods-summarization.R read.celfiles.R read.xysfiles.R
utils-general.R utils-selectors.R todo-snp.R functions-crlmm.R

1

2 Contents

functions-snprma.R justSNPRMA.R justCRLMM.R methods-snp6.R
methods-genotype.R methods-PLMset.R zzz.R

LazyLoad Yes

URL https://github.com/benilton/oligo

biocViews Microarray, OneChannel, TwoChannel, Preprocessing, SNP,
DifferentialExpression, ExonArray, GeneExpression, DataImport

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

git_branch devel

git_last_commit e5c4ecd

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-10-31

Contents
oligo-package . 3
basecontent . 4
basicPLM . 4
basicRMA . 6
boxplot . 7
chromosome . 8
crlmm . 8
darkColors . 9
fitProbeLevelModel . 10
getAffinitySplineCoefficients . 11
getBaseProfile . 12
getContainer . 12
getCrlmmSummaries . 13
getNetAffx . 13
getNgsColorsInfo . 14
getPlatformDesign . 15
getProbeInfo . 15
getX . 16
hist . 17
image . 18
justSNPRMA . 19
list.xysfiles . 19
MAplot . 20
mm . 22
mmindex . 23
mmSequence . 24
oligo-defunct . 24
oligoPLM-class . 25
paCalls . 27

https://github.com/benilton/oligo

oligo-package 3

plotM-methods . 29
pmAllele . 29
pmFragmentLength . 30
pmPosition . 30
pmStrand . 31
probeNames . 31
read.celfiles . 32
read.xysfiles . 33
readSummaries . 35
rma-methods . 35
runDate . 37
sequenceDesignMatrix . 38
snprma . 38
summarize . 39

Index 41

oligo-package The oligo package: a tool for low-level analysis of oligonucleotide
arrays

Description

The oligo package provides tools to preprocess different oligonucleotide arrays types: expression,
tiling, SNP and exon chips. The supported manufacturers are Affymetrix and NimbleGen.

It offers support to large datasets (when the bigmemory is loaded) and can execute preprocessing
tasks in parallel (if, in addition to bigmemory, the snow package is also loaded).

Details

The package will read the raw intensity files (CEL for Affymetrix; XYS for NimbleGen) and allow
the user to perform analyses starting at the feature-level.

Reading in the intensity files require the existence of data packages that contain the chip specific
information (X/Y coordinates; feature types; sequence). These data packages packages are built
using the pdInfoBuilder package.

For Affymetrix SNP arrays, users are asked to download the already built annotation packages from
BioConductor. This is because these packages contain metadata that are not automatically created.
The following annotation packages are available:

50K Xba - pd.mapping50kxba.240 50K Hind - pd.mapping50khind.240 250K Sty - pd.mapping250k.sty
250K Nsp - pd.mapping250k.nsp GenomeWideSnp 5 (SNP 5.0) - pd.genomewidesnp.5 GenomeWideSnp
6 (SNP 6.0) - pd.genomewidesnp.6

For users interested in genotype calls for SNP 5.0 and 6.0 arrays, we strongly recommend the use
use the crlmm package, which implements a more efficient version of CRLMM.

Author(s)

Benilton Carvalho - <carvalho@bclab.org>

4 basicPLM

References

Carvalho, B.; Bengtsson, H.; Speed, T. P. & Irizarry, R. A. Exploration, Normalization, and Geno-
type Calls of High Density Oligonucleotide SNP Array Data. Biostatistics, 2006.

basecontent Sequence Base Contents

Description

Function to compute the amounts of each nucleotide in a sequence.

Usage

basecontent(seq)

Arguments

seq character vector of length n containg a valid sequence (A/T/C/G)

Value

matrix with n rows and 4 columns with the counts for each base.

Examples

sequences <- c("ATATATCCCCG", "TTTCCGAGC")
basecontent(sequences)

basicPLM Simplified interface to PLM.

Description

Simplified interface to PLM.

Usage

basicPLM(pmMat, pnVec, normalize = TRUE, background = TRUE, transfo =
log2, method = c('plm', 'plmr', 'plmrr', 'plmrc'), verbose = TRUE)

basicPLM 5

Arguments

pmMat Matrix of intensities to be processed.

pnVec Probeset names

normalize Logical flag: normalize?

background Logical flag: background adjustment?

transfo function: function to be used for data transformation prior to summarization.

method Name of the method to be used for normalization. ’plm’ is the usual PLM model;
’plmr’ is the (row and column) robust version of PLM; ’plmrr’ is the row-robust
version of PLM; ’plmrc’ is the column-robust version of PLM.

verbose Logical flag: verbose.

Value

A list with the following components:

Estimates A (length(pnVec) x ncol(pmMat)) matrix with probeset summaries.

StdErrors A (length(pnVec) x ncol(pmMat)) matrix with standard errors of ’Estimates’.

Residuals A (nrow(pmMat) x ncol(pmMat)) matrix of residuals.

Note

Currently, only RMA-bg-correction and quantile normalization are allowed.

Author(s)

Benilton Carvalho

See Also

rcModelPLM, rcModelPLMr, rcModelPLMrr, rcModelPLMrc, basicRMA

Examples

set.seed(1)
pms <- 2^matrix(rnorm(1000), nc=20)
colnames(pms) <- paste("sample", 1:20, sep="")
pns <- rep(letters[1:10], each=5)
res <- basicPLM(pms, pns, TRUE, TRUE)
res[['Estimates']][1:4, 1:3]
res[['StdErrors']][1:4, 1:3]
res[['Residuals']][1:20, 1:3]

6 basicRMA

basicRMA Simplified interface to RMA.

Description

Simple interface to RMA.

Usage

basicRMA(pmMat, pnVec, normalize = TRUE, background = TRUE, bgversion = 2, destructive = FALSE, verbose = TRUE, ...)

Arguments

pmMat Matrix of intensities to be processed.

pnVec Probeset names.

normalize Logical flag: normalize?

background Logical flag: background adjustment?

bgversion Version of background correction.

destructive Logical flag: use destructive methods?

verbose Logical flag: verbose.

... Not currently used.

Value

Matrix.

Examples

set.seed(1)
pms <- 2^matrix(rnorm(1000), nc=20)
colnames(pms) <- paste("sample", 1:20, sep="")
pns <- rep(letters[1:10], each=5)
res <- basicRMA(pms, pns, TRUE, TRUE)
res[, 1:3]

boxplot 7

boxplot Boxplot

Description

Boxplot for observed (log-)intensities in a FeatureSet-like object (ExpressionFeatureSet, ExonFea-
tureSet, SnpFeatureSet, TilingFeatureSet) and ExpressionSet.

Usage

S4 method for signature 'FeatureSet'
boxplot(x, which=c("pm", "mm", "bg", "both",
"all"), transfo=log2, nsample=10000, target = "mps1", ...)

S4 method for signature 'ExpressionSet'
boxplot(x, which, transfo=identity, nsample=10000, ...)

Arguments

x a FeatureSet-like object or ExpressionSet object.

which character defining what probe types are to be used in the plot.

transfo a function to transform the data before plotting. See ’Details’.

nsample number of units to sample and build the plot.

target the target type of the probes to be used.

... arguments to be passed to the default boxplot method.

Details

The ’transfo’ argument will set the transformation to be used. For raw data, ’transfo=log2’ is a
common practice. For summarized data (which are often in log2-scale), no transformation is needed
(therefore ’transfo=identity’).

Note

The boxplot methods for FeatureSet and Expression use a sample (via sample) of the probes/probesets
to produce the plot. Therefore, the user interested in reproducibility is advised to use set.seed.

See Also

hist, image, sample, set.seed

8 crlmm

chromosome Accessor for chromosome information

Description

Returns chromosome information.

Usage

pmChr(object)

Arguments

object TilingFeatureSet or SnpCallSet object

Details

chromosome() returns the chromosomal information for all probes and pmChr() subsets the output
to the PM probes only (if a TilingFeatureSet object).

Value

Vector with chromosome information.

crlmm Genotype Calls

Description

Performs genotype calls via CRLMM (Corrected Robust Linear Model with Maximum-likelihood
based distances).

Usage

crlmm(filenames, outdir, batch_size=40000, balance=1.5,
minLLRforCalls=c(5, 1, 5), recalibrate=TRUE,
verbose=TRUE, pkgname, reference=TRUE)

justCRLMM(filenames, batch_size = 40000, minLLRforCalls = c(5, 1, 5),
recalibrate = TRUE, balance = 1.5, phenoData = NULL, verbose = TRUE,
pkgname = NULL, tmpdir=tempdir())

darkColors 9

Arguments

filenames character vector with the filenames.

outdir directory where the output (and some tmp files) files will be saved.

batch_size integer defining how many SNPs should be processed at a time.

recalibrate Logical - should recalibration be performed?

balance Control parameter to balance homozygotes and heterozygotes calls.

minLLRforCalls Minimum thresholds for genotype calls.

verbose Logical.

phenoData phenoData object or NULL

pkgname alt. pdInfo package to be used

reference logical, defaulting to TRUE ...

tmpdir Directory where temporary files are going to be stored at.

Value

SnpCallSetPlus object.

darkColors Create set of colors, interpolating through a set of preferred colors.

Description

Create set of colors, interpolating through a set of preferred colors.

Usage

darkColors(n)
seqColors(n)
seqColors2(n)
divColors(n)

Arguments

n integer determining number of colors to be generated

Details

darkColors is based on the Dark2 palette in RColorBrewer, therefore useful to describe qualitative
features of the data.

seqColors is based on Blues and generates a gradient of blues, therefore useful to describe quantita-
tive features of the data. seqColors2 behaves similarly, but it is based on OrRd (white-orange-red).

divColors is based on the RdBu pallete in RColorBrewer, therefore useful to describe quantitative
features ranging on two extremes.

10 fitProbeLevelModel

Examples

x <- 1:10
y <- 1:10
cols1 <- darkColors(10)
cols2 <- seqColors(10)
cols3 <- divColors(10)
cols4 <- seqColors2(10)
plot(x, y, col=cols1, xlim=c(1, 13), pch=19, cex=3)
points(x+1, y, col=cols2, pch=19, cex=3)
points(x+2, y, col=cols3, pch=19, cex=3)
points(x+3, y, col=cols4, pch=19, cex=3)
abline(0, 1, lty=2)
abline(-1, 1, lty=2)
abline(-2, 1, lty=2)
abline(-3, 1, lty=2)

fitProbeLevelModel Tool to fit Probe Level Models.

Description

Fits robust Probe Level linear Models to all the (meta)probesets in an FeatureSet. This is carried
out on a (meta)probeset by (meta)probeset basis.

Usage

fitProbeLevelModel(object, background=TRUE, normalize=TRUE, target="core", method="plm", verbose=TRUE, S4=TRUE, ...)

Arguments

object FeatureSet object.

background Do background correction?

normalize Do normalization?

target character vector describing the summarization target. Valid values are: ’probe-
set’, ’core’ (Gene/Exon), ’full’ (Exon), ’extended’ (Exon).

method summarization method to be used.

verbose verbosity flag.

S4 return final value as an S4 object (oligoPLM) if TRUE. If FALSE, final value is
returned as a list.

... subset to be passed down to getProbeInfo for subsetting. See subset for de-
tails.

Value

fitProbeLevelModel returns an oligoPLM object, if S4=TRUE; otherwise, it will return a list.

getAffinitySplineCoefficients 11

Note

This is the initial port of fitPLM to oligo. Some features found on the original work by Ben Bolstad
(in the affyPLM package) may not be yet available. If you found one of this missing characteristics,
please contact Benilton Carvalho.

Author(s)

This is a simplified port from Ben Bolstad’s work implemented in the affyPLM package. Problems
with the implementation in oligo should be reported to Benilton Carvalho.

References

Bolstad, BM (2004) Low Level Analysis of High-density Oligonucleotide Array Data: Background,
Normalization and Summarization. PhD Dissertation. University of California, Berkeley.

See Also

rma, summarizationMethods, subset

Examples

if (require(oligoData)){
data(nimbleExpressionFS)
fit <- fitProbeLevelModel(nimbleExpressionFS)
image(fit)
NUSE(fit)
RLE(fit)

}

getAffinitySplineCoefficients

Estimate affinity coefficients.

Description

Estimate affinity coefficients using sequence information and splines.

Usage

getAffinitySplineCoefficients(intensities, sequences)

Arguments

intensities Intensity matrix

sequences Probe sequences

12 getContainer

Value

Matrix with estimated coefficients.

See Also

getBaseProfile

getBaseProfile Compute and plot nucleotide profile.

Description

Computes and, optionally, lots nucleotide profile, describing the sequence effect on intensities.

Usage

getBaseProfile(coefs, probeLength = 25, plot = FALSE, ...)

Arguments

coefs affinity spline coefficients.

probeLength length of probes

plot logical. Plots profile?

... arguments to be passed to matplot.

Value

Invisibly returns a matrix with estimated effects.

getContainer Get container information for NimbleGen Tiling Arrays.

Description

Get container information for NimbleGen Tiling Arrays. This is useful for better identification of
control probes.

Usage

getContainer(object, probeType)

Arguments

object A TilingFeatureSet or TilingFeatureSet object.

probeType String describing which probes to query (’pm’, ’bg’)

getCrlmmSummaries 13

Value

’character’ vector with container information.

getCrlmmSummaries Function to get CRLMM summaries saved to disk

Description

This will read the summaries written to disk and return them to the user as a SnpCallSetPlus or
SnpCnvCallSetPlus object.

Usage

getCrlmmSummaries(tmpdir)

Arguments

tmpdir directory where CRLMM saved the results to.

Value

If the data were from SNP 5.0 or 6.0 arrays, the function will return a SnpCnvCallSetPlus object.
It will return a SnpCallSetPlus object, otherwise.

getNetAffx NetAffx Biological Annotations

Description

Gets NetAffx Biological Annotations saved in the annotation package (Exon and Gene ST Affymetrix
arrays).

Usage

getNetAffx(object, type = "probeset")

Arguments

object ’ExpressionSet’ object (eg., result of rma())

type Either ’probeset’ or ’transcript’, depending on what type of summaries were
obtained.

14 getNgsColorsInfo

Details

This retrieves NetAffx annotation saved in the (pd) annotation package - annotation(object). It is
only available for Exon ST and Gene ST arrays.

The ’type’ argument should match the summarization target used to generate ’object’. The ’rma’
method allows for two targets: ’probeset’ (target=’probeset’) and ’transcript’ (target=’core’, tar-
get=’full’, target=’extended’).

Value

’AnnotatedDataFrame’ that can be used as featureData(object)

Author(s)

Benilton Carvalho

getNgsColorsInfo Helper function to extract color information for filenames on Nimble-
Gen arrays.

Description

This function will (try to) extract the color information for NimbleGen arrays. This is useful when
using read.xysfiles2 to parse XYS files for Tiling applications.

Usage

getNgsColorsInfo(path = ".", pattern1 = "_532", pattern2 = "_635", ...)

Arguments

path path where to look for files
pattern1 pattern to match files supposed to go to the first channel
pattern2 pattern to match files supposed to go to the second channel
... extra arguments for list.xysfiles

Details

Many NimbleGen samples are identified following the pattern sampleID_532.XYS / sampleID_635.XYS.

The function suggests sample names if all the filenames follow the standard above.

Value

A data.frame with, at least, two columns: ’channel1’ and ’channel2’. A third column, ’sample-
Names’, is returned if the filenames follow the sampleID_532.XYS / sampleID_635.XYS standard.

Author(s)

Benilton Carvalho <bcarvalh@jhsph.edu>

getPlatformDesign 15

getPlatformDesign Retrieve Platform Design object

Description

Retrieve platform design object.

Usage

getPlatformDesign(object)
getPD(object)

Arguments

object FeatureSet object

Details

Retrieve platform design object.

Value

platformDesign or PDInfo object.

getProbeInfo Probe information selector.

Description

A tool to simplify the selection of probe information, so user does not need to use the SQL ap-
proaches.

Usage

getProbeInfo(object, field, probeType = "pm", target = "core", sortBy = c("fid", "man_fsetid", "none"), ...)

Arguments

object FeatureSet object.

field character string with names of field(s) of interest to be obtained from database.

probeType character string: ’pm’ or ’mm’

target Used only for Exon or Gene ST arrays: ’core’, ’full’, ’extended’, ’probeset’.

sortBy Field to be used for sorting.

... Arguments to be passed to subset

16 getX

Value

A data.frame with the probe level information.

Note

The code allows for querying info on MM probes, however it has been used mostly on PM probes.

Author(s)

Benilton Carvalho

Examples

if (require(oligoData)){
data(affyGeneFS)
availProbeInfo(affyGeneFS)
probeInfo <- getProbeInfo(affyGeneFS, c('fid', 'x', 'y', 'chrom'))
head(probeInfo)
Selecting antigenomic background probes

agenGene <- getProbeInfo(affyGeneFS, field=c('fid', 'fsetid', 'type'), target='probeset', subset= type == 'control->bgp->antigenomic')
head(agenGene)

}

getX Accessors for physical array coordinates.

Description

Accessors for physical array coordinates.

Usage

getX(object, type)
getY(object, type)

Arguments

object FeatureSet object

type ’character’ defining the type of the probes to be queried. Valid options are ’pm’,
’mm’, ’bg’

Value

A vector with the requested coordinates.

hist 17

Examples

Not run:
x <- read.celfiles(list.celfiles())
theXpm <- getX(x, "pm")
theYpm <- getY(x, "pm")

End(Not run)

hist Density estimate

Description

Plot the density estimates for each sample

Usage

S4 method for signature 'FeatureSet'
hist(x, transfo=log2, which=c("pm", "mm", "bg", "both", "all"),

nsample=10000, target = "mps1", ...)

S4 method for signature 'ExpressionSet'
hist(x, transfo=identity, nsample=10000, ...)

Arguments

x FeatureSet or ExpressionSet object

transfo a function to transform the data before plotting. See ’Details’.

which set of probes to be plotted ("pm", "mm", "bg", "both", "all").

nsample number of units to sample and build the plot.

target the target type of the probes to be used.

... arguments to be passed to matplot

Details

The ’transfo’ argument will set the transformation to be used. For raw data, ’transfo=log2’ is a
common practice. For summarized data (which are often in log2-scale), no transformation is needed
(therefore ’transfo=identity’).

Note

The hist methods for FeatureSet and Expression use a sample (via sample) of the probes/probesets
to produce the plot (unless nsample > nrow(x)). Therefore, the user interested in reproducibility is
advised to use set.seed.

18 image

image Display a pseudo-image of a microarray chip

Description

Produces a pseudo-image (graphics::image) for each sample.

Usage

S4 method for signature 'FeatureSet'
image(x, which, transfo=log2, ...)

S4 method for signature 'PLMset'
image(x, which=0,

type=c("weights","resids", "pos.resids","neg.resids","sign.resids"),
use.log=TRUE, add.legend=FALSE, standardize=FALSE,
col=NULL, main, ...)

Arguments

x FeatureSet object

which integer indices of samples to be plotted (optional).

transfo function to be applied to the data prior to plotting.

type Type of statistics to be used.

use.log Use log.

add.legend Add legend.

standardize Standardize residuals.

col Colors to be used.

main Main title.

... parameters to be passed to image

Examples

if(require(oligoData) & require(pd.hg18.60mer.expr)){
data(nimbleExpressionFS)
par(mfrow=c(1, 2))
image(nimbleExpressionFS, which=4)

fit <- fitPLM(nimbleExpressionFS)
image(fit, which=4)

plot(1) ## while fixing fitPLM TODO
}

justSNPRMA 19

justSNPRMA Summarization of SNP data

Description

This function implements the SNPRMA method for summarization of SNP data. It works directly
with the CEL files, saving memory.

Usage

justSNPRMA(filenames, verbose = TRUE, phenoData = NULL, normalizeToHapmap = TRUE)

Arguments

filenames character vector with the filenames.

verbose logical flag for verbosity.

phenoData a phenoData object or NULL
normalizeToHapmap

Normalize to Hapmap? Should always be TRUE, but it’s kept here for future
use.

Value

SnpQSet or a SnpCnvQSet, depending on the array type.

Examples

snprmaResults <- justSNPRMA(list.celfiles())

list.xysfiles List XYS files

Description

Lists the XYS files.

Usage

list.xysfiles(...)

Arguments

... parameters to be passed to list.files

20 MAplot

Details

The functions interface list.files and the user is asked to check that function for further details.

Value

Character vector with the filenames.

See Also

list.files

Examples

list.xysfiles()

MAplot MA plots

Description

Create MA plots using a reference array (if one channel) or using channel2 as reference (if two
channel).

Usage

MAplot(object, ...)

S4 method for signature 'FeatureSet'
MAplot(object, what=pm, transfo=log2, groups,

refSamples, which, pch=".", summaryFun=rowMedians,
plotFun=smoothScatter, main="vs pseudo-median reference chip",
pairs=FALSE, ...)

S4 method for signature 'TilingFeatureSet'
MAplot(object, what=pm, transfo=log2, groups,

refSamples, which, pch=".", summaryFun=rowMedians,
plotFun=smoothScatter, main="vs pseudo-median reference chip",
pairs=FALSE, ...)

S4 method for signature 'PLMset'
MAplot(object, what=coefs, transfo=identity, groups,

refSamples, which, pch=".", summaryFun=rowMedians,
plotFun=smoothScatter, main="vs pseudo-median reference chip",
pairs=FALSE, ...)

S4 method for signature 'matrix'
MAplot(object, what=identity, transfo=identity,

MAplot 21

groups, refSamples, which, pch=".", summaryFun=rowMedians,
plotFun=smoothScatter, main="vs pseudo-median reference chip",
pairs=FALSE, ...)

S4 method for signature 'ExpressionSet'
MAplot(object, what=exprs, transfo=identity,

groups, refSamples, which, pch=".", summaryFun=rowMedians,
plotFun=smoothScatter, main="vs pseudo-median reference chip",
pairs=FALSE, ...)

Arguments

object FeatureSet, PLMset or ExpressionSet object.

what function to be applied on object that will extract the statistics of interest, from
which log-ratios and average log-intensities will be computed.

transfo function to transform the data prior to plotting.

groups factor describing groups of samples that will be combined prior to plotting. If
missing, MvA plots are done per sample.

refSamples integers (indexing samples) to define which subjects will be used to compute the
reference set. If missing, a pseudo-reference chip is estimated using summaryFun.

which integer (indexing samples) describing which samples are to be plotted.

pch same as pch in plot

summaryFun function that operates on a matrix and returns a vector that will be used to sum-
marize data belonging to the same group (or reference) on the computation of
grouped-stats.

plotFun function to be used for plotting. Usually smoothScatter, plot or points.

main string to be used in title.

pairs logical flag to determine if a matrix of MvA plots is to be generated

... Other arguments to be passed downstream, like plot arguments.

Details

MAplot will take the following extra arguments:

1. subset: indices of elements to be plotted to reduce impact of plotting 100’s thousands points
(if pairs=FALSE only);

2. span: see loess;

3. family.loess: see loess;

4. addLoess: logical flag (default TRUE) to add a loess estimate;

5. parParams: list of params to be passed to par() (if pairs=TRUE only);

Value

Plot

22 mm

Author(s)

Benilton Carvalho - based on Ben Bolstad’s original MAplot function.

See Also

plot, smoothScatter

Examples

if(require(oligoData) & require(pd.hg18.60mer.expr)){
data(nimbleExpressionFS)
nimbleExpressionFS
groups <- factor(rep(c('brain', 'UnivRef'), each=3))
data.frame(sampleNames(nimbleExpressionFS), groups)
MAplot(nimbleExpressionFS, pairs=TRUE, ylim=c(-.5, .5), groups=groups)

}

mm Accessors and replacement methods for the intensity/PM/MM/BG ma-
trices.

Description

Accessors and replacement methods for the PM/MM/BG matrices.

Usage

intensity(object)
mm(object, subset = NULL, target='core')
pm(object, subset = NULL, target='core')
bg(object, subset = NULL)
mm(object, subset = NULL, target='core')<-value
pm(object, subset = NULL, target='core')<-value
bg(object)<-value

Arguments

object FeatureSet object.

subset Not implemented yet.

value matrix object.

target One of ’probeset’, ’core’, ’full’, ’extended’. This is ignored if the array design
is something other than Gene ST or Exon ST.

mmindex 23

Details

For all objects but TilingFeatureSet, these methods will return matrices. In case of TilingFeatureSet
objects, the value is a 3-dimensional array (probes x samples x channels).

intensity will return the whole intensity matrix associated to the object. pm, mm, bg will return the
respective PM/MM/BG matrix.

When applied to ExonFeatureSet or GeneFeatureSet objects, pm will return the PM matrix at the
transcript level (’core’ probes) by default. The user should set the target argument accordingly if
something else is desired. The valid values are: ’probeset’ (Exon and Gene arrays), ’core’ (Exon
and Gene arrays), ’full’ (Exon arrays) and ’extended’ (Exon arrays).

The target argument has no effects when used on designs other than Gene and Exon ST.

Examples

if (require(maqcExpression4plex) & require(pd.hg18.60mer.expr)){
xysPath <- system.file("extdata", package="maqcExpression4plex")
xysFiles <- list.xysfiles(xysPath, full.name=TRUE)
ngsExpressionFeatureSet <- read.xysfiles(xysFiles)
pm(ngsExpressionFeatureSet)[1:10,]
}

mmindex Accessors for PM, MM or background probes indices.

Description

Extracts the indexes for PM, MM or background probes.

Usage

mmindex(object, ...)
pmindex(object, ...)
bgindex(object, ...)

Arguments

object FeatureSet or DBPDInfo object

... Extra arguments, not yet implemented

Details

The indices are ordered by ’fid’, i.e. they follow the order that the probes appear in the CEL/XYS
files.

Value

A vector of integers representing the rows of the intensity matrix that correspond to PM, MM or
background probes.

24 oligo-defunct

Examples

How pm() works
Not run:
x <- read.celfiles(list.celfiles())
pms0 <- pm(x)
pmi <- pmindex(x)
pms1 <- exprs(x)[pmi,]
identical(pms0, pms1)

End(Not run)

mmSequence Probe Sequeces

Description

Accessor to the (PM/MM/background) probe sequences.

Usage

mmSequence(object)
pmSequence(object, ...)
bgSequence(object, ...)

Arguments

object FeatureSet, AffySNPPDInfo or DBPDInfo object

... additional arguments

Value

A DNAStringSet containing the PM/MM/background probe sequence associated to the array.

oligo-defunct Defunct Functions in Package ’oligo’

Description

The functions or variables listed here are no longer part of ’oligo’

Usage

fitPLM(...)
coefs(...)
resids(...)

oligoPLM-class 25

Arguments

... Arguments.

Details

fitPLM was replaced by fitProbeLevelModel, allowing faster execution and providing more
specific models. fitPLM was based in the code written by Ben Bolstad in the affyPLM pack-
age. However, all the model-fitting functions are now in the package preprocessCore, on which
fitProbeLevelModel depends.

coefs and resids, like fitPLM, were inherited from the affyPLM package. They were replaced
respectively by coef and residuals, because this is how these statistics are called everywhere else
in R.

oligoPLM-class Class "oligoPLM"

Description

A class to represent Probe Level Models.

Objects from the Class

Objects can be created by calls of the form fitProbeLevelModel(FeatureSetObject), where
FeatureSetObject is an object obtained through read.celfiles or read.xysfiles, representing
intensities observed for different probes (which are grouped in probesets or meta-probesets) across
distinct samples.

Slots

chip.coefs: "matrix" with chip/sample effects - probeset-level

description: "MIAME" compliant description information.

phenoData: "AnnotatedDataFrame" with phenotypic data.

protocolData: "AnnotatedDataFrame" with protocol data.

probe.coefs: "numeric" vector with probe effects

weights: "matrix" with weights - probe-level

residuals: "matrix" with residuals - probe-level

se.chip.coefs: "matrix" with standard errors for chip/sample coefficients

se.probe.coefs: "numeric" vector with standard errors for probe effects

residualSE: scale - residual standard error

geometry: array geometry used for plots

method: "character" string describing method used for PLM

manufacturer: "character" string with manufacturer name

26 oligoPLM-class

annotation: "character" string with the name of the annotation package

narrays: "integer" describing the number of arrays

nprobes: "integer" describing the number of probes before summarization

nprobesets: "integer" describing the number of probesets after summarization

Methods

annotation signature(object = "oligoPLM"): accessor/replacement method to annotation slot

boxplot signature(x = "oligoPLM"): boxplot method

coef signature(object = "oligoPLM"): accessor/replacement method to coef slot

coefs.probe signature(object = "oligoPLM"): accessor/replacement method to coefs.probe slot

geometry signature(object = "oligoPLM"): accessor/replacement method to geometry slot

image signature(x = "oligoPLM"): image method

manufacturer signature(object = "oligoPLM"): accessor/replacement method to manufacturer
slot

method signature(object = "oligoPLM"): accessor/replacement method to method slot

ncol signature(x = "oligoPLM"): accessor/replacement method to ncol slot

nprobes signature(object = "oligoPLM"): accessor/replacement method to nprobes slot

nprobesets signature(object = "oligoPLM"): accessor/replacement method to nprobesets slot

residuals signature(object = "oligoPLM"): accessor/replacement method to residuals slot

residualSE signature(object = "oligoPLM"): accessor/replacement method to residualSE slot

se signature(object = "oligoPLM"): accessor/replacement method to se slot

se.probe signature(object = "oligoPLM"): accessor/replacement method to se.probe slot

show signature(object = "oligoPLM"): show method

weights signature(object = "oligoPLM"): accessor/replacement method to weights slot

NUSE signature(x = "oligoPLM") : Boxplot of Normalized Unscaled Standard Errors (NUSE)
or NUSE values.

RLE signature(x = "oligoPLM") : Relative Log Expression boxplot or values.

opset2eset signature(x = "oligoPLM") : Convert to ExpressionSet.

Author(s)

This is a port from Ben Bolstad’s work implemented in the affyPLM package. Problems with the
implementation in oligo should be reported to the package’s maintainer.

References

Bolstad, BM (2004) Low Level Analysis of High-density Oligonucleotide Array Data: Background,
Normalization and Summarization. PhD Dissertation. University of California, Berkeley.

See Also

rma, summarize

paCalls 27

Examples

TODO: review code and fix broken
Not run:
if (require(oligoData)){

data(nimbleExpressionFS)
fit <- fitProbeLevelModel(nimbleExpressionFS)
image(fit)
NUSE(fit)
RLE(fit)

}

End(Not run)

paCalls Methods for P/A Calls

Description

Methods for Present/Absent Calls are meant to provide means of assessing whether or not each of
the (PM) intensities are compatible with observations generated by background probes.

Usage

paCalls(object, method, ..., verbose=TRUE)
S4 method for signature 'ExonFeatureSet'
paCalls(object, method, verbose = TRUE)
S4 method for signature 'GeneFeatureSet'
paCalls(object, method, verbose = TRUE)
S4 method for signature 'ExpressionFeatureSet'
paCalls(object, method, ..., verbose = TRUE)

Arguments

object Exon/Gene/Expression-FeatureSet object.

method String defining what method to use. See ’Details’.

... Additional arguments passed to MAS5. See ’Details’

verbose Logical flag for verbosity.

Details

For Whole Transcript arrays (Exon/Gene) the valid options for method are ’DABG’ (p-values for
each probe) and ’PSDABG’ (p-values for each probeset). For Expression arrays, the only option
currently available for method is ’MAS5’.

ABOUT MAS5 CALLS:

The additional arguments that can be passed to MAS5 are:

1. alpha1: a significance threshold in (0, alpha2);

28 paCalls

2. alpha2: a significance threshold in (alpha1, 0.5);

3. tau: a small positive constant;

4. ignore.saturated: if TRUE, do the saturation correction described in the paper, with a
saturation level of 46000;

This function performs the hypothesis test:

H0: median(Ri) = tau, corresponding to absence of transcript H1: median(Ri) > tau, corresponding
to presence of transcript

where Ri = (PMi - MMi) / (PMi + MMi) for each i a probe-pair in the probe-set represented by data.

The p-value that is returned estimates the usual quantity:

Pr(observing a more "present looking" probe-set than data | data is absent)

So that small p-values imply presence while large ones imply absence of transcript. The detection
call is computed by thresholding the p-value as in:

call "P" if p-value < alpha1 call "M" if alpha1 <= p-value < alpha2 call "A" if alpha2 <= p-value

Value

A matrix (of dimension dim(PM) if method="DABG" or "MAS5"; of dimension length(unique(probeNames(object)))
x ncol(object) if method="PSDABG") with p-values for P/A Calls.

Author(s)

Benilton Carvalho

References

Clark et al. Discovery of tissue-specific exons using comprehensive human exon microarrays.
Genome Biol (2007) vol. 8 (4) pp. R64

Liu, W. M. and Mei, R. and Di, X. and Ryder, T. B. and Hubbell, E. and Dee, S. and Webster,
T. A. and Harrington, C. A. and Ho, M. H. and Baid, J. and Smeekens, S. P. (2002) Analysis of
high density expression microarrays with signed-rank call algorithms, Bioinformatics, 18(12), pp.
1593–1599.

Liu, W. and Mei, R. and Bartell, D. M. and Di, X. and Webster, T. A. and Ryder, T. (2001) Rank-
based algorithms for analysis of microarrays, Proceedings of SPIE, Microarrays: Optical Technolo-
gies and Informatics, 4266.

Affymetrix (2002) Statistical Algorithms Description Document, Affymetrix Inc., Santa Clara, CA,
whitepaper. http://www.affymetrix.com/support/technical/whitepapers/sadd_whitepaper.
pdf

Examples

Not run:
if (require(oligoData) & require(pd.huex.1.0.st.v2)){

data(affyExonFS)
Get only 2 samples for example
dabgP = paCalls(affyExonFS[, 1:2])
dabgPS = paCalls(affyExonFS[, 1:2], "PSDABG")

http://www.affymetrix.com/support/technical/whitepapers/sadd_whitepaper.pdf
http://www.affymetrix.com/support/technical/whitepapers/sadd_whitepaper.pdf

plotM-methods 29

head(dabgP) ## for probe
head(dabgPS) ## for probeset

}

End(Not run)

plotM-methods Methods for Log-Ratio plotting

Description

The plotM methods are meant to plot log-ratios for different classes of data.

Methods

object = "SnpQSet", i = "character" Plot log-ratio for SNP data for sample i.

object = "SnpQSet", i = "integer" Plot log-ratio for SNP data for sample i.

object = "SnpQSet", i = "numeric" Plot log-ratio for SNP data for sample i.

object = "TilingQSet", i = "missing" Plot log-ratio for Tiling data for sample i.

pmAllele Access the allele information for PM probes.

Description

Accessor to the allelic information for PM probes.

Usage

pmAllele(object)

Arguments

object SnpFeatureSet or PDInfo object.

30 pmPosition

pmFragmentLength Access the fragment length for PM probes.

Description

Accessor to the fragment length for PM probes.

Usage

pmFragmentLength(object, enzyme, type=c('snp', 'cn'))

Arguments

object PDInfo or SnpFeatureSet object.

enzyme Enzyme to be used for query. If missing, all enzymes are used.

type Type of probes to be used: ’snp’ for SNP probes; ’cn’ for Copy Number probes.

Value

A list of length equal to the number of enzymes used for digestion. Each element of the list is a
data.frame containing:

• row: the row used to link to the PM matrix;

• length: expected fragment length.

Note

There is not a 1:1 relationship between probes and expected fragment length. For one enzyme, a
given probe may be associated to multiple fragment lengths. Therefore, the number of rows in the
data.frame may not match the number of PM probes and the row column should be used to match
the fragment length with the PM matrix.

pmPosition Accessor to position information

Description

pmPosition will return the genomic position for the (PM) probes.

Usage

pmPosition(object)
pmOffset(object)

pmStrand 31

Arguments

object AffySNPPDInfo, TilingFeatureSet or SnpCallSet object

Details

pmPosition will return genomic position for PM probes on a tiling array.

pmOffset will return the offset information for PM probes on SNP arrays.

pmStrand Accessor to the strand information

Description

Returns the strand information for PM probes (0 - sense / 1 - antisense).

Usage

pmStrand(object)

Arguments

object AffySNPPDInfo or TilingFeatureSet object

probeNames Accessor to feature names

Description

Accessors to featureset names.

Usage

probeNames(object, subset = NULL, ...)
probesetNames(object, ...)

Arguments

object FeatureSet or DBPDInfo

subset not implemented yet.

... Arguments (like ’target’) passed to downstream methods.

Value

probeNames returns a string with the probeset names for *each probe* on the array. probesetNames,
on the other hand, returns the *unique probeset names*.

32 read.celfiles

read.celfiles Parser to CEL files

Description

Reads CEL files.

Usage

read.celfiles(..., filenames, pkgname, phenoData, featureData,
experimentData, protocolData, notes, verbose=TRUE, sampleNames,
rm.mask=FALSE, rm.outliers=FALSE, rm.extra=FALSE, checkType=TRUE)

read.celfiles2(channel1, channel2, pkgname, phenoData, featureData,
experimentData, protocolData, notes, verbose=TRUE, sampleNames,
rm.mask=FALSE, rm.outliers=FALSE, rm.extra=FALSE, checkType=TRUE)

Arguments

... names of files to be read.

filenames a character vector with the CEL filenames.

channel1 a character vector with the CEL filenames for the first ’channel’ on a Tiling
application

channel2 a character vector with the CEL filenames for the second ’channel’ on a Tiling
application

pkgname alternative data package to be loaded.

phenoData phenoData

featureData featureData

experimentData experimentData

protocolData protocolData

notes notes

verbose logical

sampleNames character vector with sample names (usually better descriptors than the file-
names)

rm.mask logical. Read masked?

rm.outliers logical. Remove outliers?

rm.extra logical. Remove extra?

checkType logical. Check type of each file? This can be time consuming.

read.xysfiles 33

Details

When using ’affyio’ to read in CEL files, the user can read compressed CEL files (CEL.gz). Addi-
tionally, ’affyio’ is much faster than ’affxparser’.

The function guesses which annotation package to use from the header of the CEL file. The user
can also provide the name of the annotaion package to be used (via the pkgname argument). If the
annotation package cannot be loaded, the function returns an error. If the annotation package is not
available from BioConductor, one can use the pdInfoBuilder package to build one.

Value
ExpressionFeatureSet

if Expresssion arrays

ExonFeatureSet if Exon arrays

SnpFeatureSet if SNP arrays
TilingFeatureSet

if Tiling arrays

See Also

list.celfiles, read.xysfiles

Examples

if(require(pd.mapping50k.xba240) & require(hapmap100kxba)){
celPath <- system.file("celFiles", package="hapmap100kxba")
celFiles <- list.celfiles(celPath, full.name=TRUE)
affySnpFeatureSet <- read.celfiles(celFiles)
}

read.xysfiles Parser to XYS files

Description

NimbleGen provides XYS files which are read by this function.

Usage

read.xysfiles(..., filenames, pkgname, phenoData, featureData,
experimentData, protocolData, notes, verbose=TRUE, sampleNames,
checkType=TRUE)

read.xysfiles2(channel1, channel2, pkgname, phenoData, featureData,
experimentData, protocolData, notes, verbose=TRUE, sampleNames,
checkType=TRUE)

34 read.xysfiles

Arguments

... file names

filenames character vector with filenames.

channel1 a character vector with the XYS filenames for the first ’channel’ on a Tiling
application

channel2 a character vector with the XYS filenames for the second ’channel’ on a Tiling
application

pkgname character vector with alternative PD Info package name

phenoData phenoData

featureData featureData

experimentData experimentData

protocolData protocolData

notes notes

verbose verbose

sampleNames character vector with sample names (usually better descriptors than the file-
names)

checkType logical. Check type of each file? This can be time consuming.

Details

The function will read the XYS files provided by NimbleGen Systems and return an object of class
FeatureSet.

The function guesses which annotation package to use from the header of the XYS file. The user
can also provide the name of the annotaion package to be used (via the pkgname argument). If the
annotation package cannot be loaded, the function returns an error. If the annotation package is not
available from BioConductor, one can use the pdInfoBuilder package to build one.

Value
ExpressionFeatureSet

if Expresssion arrays
TilingFeatureSet

if Tiling arrays

See Also

list.xysfiles, read.celfiles

Examples

if (require(maqcExpression4plex) & require(pd.hg18.60mer.expr)){
xysPath <- system.file("extdata", package="maqcExpression4plex")
xysFiles <- list.xysfiles(xysPath, full.name=TRUE)
ngsExpressionFeatureSet <- read.xysfiles(xysFiles)
}

readSummaries 35

readSummaries Read summaries generated by crlmm

Description

This function read the different summaries generated by crlmm.

Usage

readSummaries(type, tmpdir)

Arguments

type type of summary of character class: ’alleleA’, ’alleleB’, ’alleleA-sense’, ’alleleA-
antisense’, ’alleleB-sense’, ’alleleB-antisense’, ’calls’, ’llr’, ’conf’.

tmpdir directory containing the output saved by crlmm

Details

On the 50K and 250K arrays, given a SNP, there are probes on both strands (sense and antisense).
For this reason, the options ’alleleA-sense’, ’alleleA-antisense’, ’alleleB-sense’ and ’alleleB-antisense’
should be used **only** with such arrays (XBA, HIND, NSP or STY).

On the SNP 5.0 and SNP 6.0 platforms, this distinction does not exist in terms of algorithm (note
that the actual strand could be queried from the annotation package). For these arrays, options
’alleleA’, ’alleleB’ are the ones to be used.

The options calls, llr and conf will return, respectivelly, the CRLMM calls, log-likelihood ratios
(for devel purpose **only**) and CRLMM confidence calls matrices.

Value

Matrix with values of summaries.

rma-methods RMA - Robust Multichip Average algorithm

Description

Robust Multichip Average preprocessing methodology. This strategy allows background subtrac-
tion, quantile normalization and summarization (via median-polish).

36 rma-methods

Usage

S4 method for signature 'ExonFeatureSet'
rma(object, background=TRUE, normalize=TRUE, subset=NULL, target="core")
S4 method for signature 'HTAFeatureSet'

rma(object, background=TRUE, normalize=TRUE, subset=NULL, target="core")
S4 method for signature 'ExpressionFeatureSet'

rma(object, background=TRUE, normalize=TRUE, subset=NULL)
S4 method for signature 'GeneFeatureSet'

rma(object, background=TRUE, normalize=TRUE, subset=NULL, target="core")
S4 method for signature 'SnpCnvFeatureSet'

rma(object, background=TRUE, normalize=TRUE, subset=NULL)

Arguments

object Exon/HTA/Expression/Gene/SnpCnv-FeatureSet object.

background Logical - perform RMA background correction?

normalize Logical - perform quantile normalization?

subset To be implemented.

target Level of summarization (only for Exon/Gene arrays)

Methods

signature(object = "ExonFeatureSet") When applied to an ExonFeatureSet object, rma can
produce summaries at different levels: probeset (as defined in the PGF), core genes (as defined
in the core.mps file), full genes (as defined in the full.mps file) or extended genes (as defined
in the extended.mps file). To determine the level for summarization, use the target argument.

signature(object = "ExpressionFeatureSet") When used on an ExpressionFeatureSet ob-
ject, rma produces summaries at the probeset level (as defined in the CDF or NDF files, de-
pending on the manufacturer).

signature(object = "GeneFeatureSet") When applied to a GeneFeatureSet object, rma can
produce summaries at different levels: probeset (as defined in the PGF) and ’core genes’
(as defined in the core.mps file). To determine the level for summarization, use the target
argument.

signature(object = "HTAFeatureSet") When applied to a HTAFeatureSet object, rma can pro-
duce summaries at different levels: probeset (as defined in the PGF) and ’core genes’ (as
defined in the core.mps file). To determine the level for summarization, use the target argu-
ment.

signature(object = "SnpCnvFeatureSet") If used on a SnpCnvFeatureSet object (ie., SNP
5.0 or SNP 6.0 arrays), rma will produce summaries for the CNV probes. Note that this is
an experimental feature for internal (and quick) assessment of CNV probes. We recommend
the use of the ’crlmm’ package, which contains a Copy Number tool specifically designed for
these data.

runDate 37

References

Rafael. A. Irizarry, Benjamin M. Bolstad, Francois Collin, Leslie M. Cope, Bridget Hobbs and Ter-
ence P. Speed (2003), Summaries of Affymetrix GeneChip probe level data Nucleic Acids Research
31(4):e15

Bolstad, B.M., Irizarry R. A., Astrand M., and Speed, T.P. (2003), A Comparison of Normalization
Methods for High Density O ligonucleotide Array Data Based on Bias and Variance. Bioinformatics
19(2):185-193

Irizarry, RA, Hobbs, B, Collin, F, Beazer-Barclay, YD, Antonellis, KJ, Scherf, U, Speed, TP (2003)
Exploration, Normalizati on, and Summaries of High Density Oligonucleotide Array Probe Level
Data. Biostatistics. Vol. 4, Number 2: 249-264

See Also

snprma

Examples

if (require(maqcExpression4plex) & require(pd.hg18.60mer.expr)){
xysPath <- system.file("extdata", package="maqcExpression4plex")
xysFiles <- list.xysfiles(xysPath, full.name=TRUE)
ngsExpressionFeatureSet <- read.xysfiles(xysFiles)
summarized <- rma(ngsExpressionFeatureSet)
show(summarized)
}

runDate Date of scan

Description

Retrieves date information in CEL/XYS files.

Usage

runDate(object)

Arguments

object ’FeatureSet’ object.

38 snprma

sequenceDesignMatrix Create design matrix for sequences

Description

Creates design matrix for sequences.

Usage

sequenceDesignMatrix(seqs)

Arguments

seqs character vector of 25-mers.

Details

This assumes all sequences are 25bp long.

The design matrix is often used when the objecive is to adjust intensities by sequence.

Value

Matrix with length(seqs) rows and 75 columns.

Examples

genSequence <- function(x)
paste(sample(c("A", "T", "C", "G"), 25, rep=TRUE), collapse="", sep="")

seqs <- sapply(1:10, genSequence)
X <- sequenceDesignMatrix(seqs)
Y <- rnorm(10, mean=12, sd=2)
Ydemean <- Y-mean(Y)
X[1:10, 1:3]
fit <- lm(Ydemean~X)
coef(fit)

snprma Preprocessing SNP Arrays

Description

This function preprocess SNP arrays.

Usage

snprma(object, verbose = TRUE, normalizeToHapmap = TRUE)

summarize 39

Arguments

object SnpFeatureSet object

verbose Verbosity flag. logical
normalizeToHapmap

internal

Value

A SnpQSet object.

summarize Tools for microarray preprocessing.

Description

These are tools to preprocess microarray data. They include background correction, normalization
and summarization methods.

Usage

backgroundCorrectionMethods()
normalizationMethods()
summarizationMethods()
backgroundCorrect(object, method=backgroundCorrectionMethods(), copy=TRUE, extra, subset=NULL, target='core', verbose=TRUE)
summarize(object, probes=rownames(object), method="medianpolish", verbose=TRUE, ...)
S4 method for signature 'FeatureSet'
normalize(object, method=normalizationMethods(), copy=TRUE, subset=NULL,target='core', verbose=TRUE, ...)
S4 method for signature 'matrix'
normalize(object, method=normalizationMethods(), copy=TRUE, verbose=TRUE, ...)
S4 method for signature 'ff_matrix'
normalize(object, method=normalizationMethods(), copy=TRUE, verbose=TRUE, ...)
normalizeToTarget(object, targetDist, method="quantile", copy=TRUE, verbose=TRUE)

Arguments

object Object containing probe intensities to be preprocessed.

method String determining which method to use at that preprocessing step.

targetDist Vector with the target distribution

probes Character vector that identifies the name of the probes represented by the rows
of object.

copy Logical flag determining if data must be copied before processing (TRUE), or if
data can be overwritten (FALSE).

subset Not yet implemented.

target One of the following values: ’core’, ’full’, ’extended’, ’probeset’. Used only
with Gene ST and Exon ST designs.

40 summarize

extra Extra arguments to be passed to other methods.

verbose Logical flag for verbosity.

... Arguments to be passed to methods.

Details

Number of rows of object must match the length of probes.

Value

backgroundCorrectionMethods and normalizationMethods will return a character vector with
the methods implemented currently.

backgroundCorrect, normalize and normalizeToTarget will return a matrix with same dimen-
sions as the input matrix. If they are applied to a FeatureSet object, the PM matrix will be used as
input.

The summarize method will return a matrix with length(unique(probes)) rows and ncol(object)
columns.

Examples

ns <- 100
nps <- 1000
np <- 10
intensities <- matrix(rnorm(ns*nps*np, 8000, 400), nc=ns)
ids <- rep(as.character(1:nps), each=np)
bgCorrected <- backgroundCorrect(intensities)
normalized <- normalize(bgCorrected)
summarizationMethods()
expression <- summarize(normalized, probes=ids)
intensities[1:20, 1:3]
expression[1:20, 1:3]
target <- rnorm(np*nps)
normalizedToTarget <- normalizeToTarget(intensities, target)

if (require(oligoData) & require(pd.hg18.60mer.expr)){
Example of normalization with real data
data(nimbleExpressionFS)
boxplot(nimbleExpressionFS, main='Original')
for (mtd in normalizationMethods()){

message('Normalizing with ', mtd)
res <- normalize(nimbleExpressionFS, method=mtd, verbose=FALSE)
boxplot(res, main=mtd)

}
}

Index

∗ IO
read.celfiles, 32
read.xysfiles, 33

∗ classes
oligoPLM-class, 25

∗ classif
crlmm, 8
getNetAffx, 13
runDate, 37

∗ file
list.xysfiles, 19

∗ hplot
boxplot, 7
darkColors, 9
hist, 17
image, 18
MAplot, 20

∗ loess
MAplot, 20

∗ manip
basecontent, 4
basicPLM, 4
basicRMA, 6
chromosome, 8
fitProbeLevelModel, 10
getAffinitySplineCoefficients, 11
getBaseProfile, 12
getContainer, 12
getCrlmmSummaries, 13
getNgsColorsInfo, 14
getPlatformDesign, 15
getProbeInfo, 15
getX, 16
justSNPRMA, 19
mm, 22
mmindex, 23
mmSequence, 24
oligo-defunct, 24
paCalls, 27

pmAllele, 29
pmFragmentLength, 30
pmPosition, 30
pmStrand, 31
probeNames, 31
readSummaries, 35
sequenceDesignMatrix, 38
snprma, 38
summarize, 39

∗ methods
boxplot, 7
hist, 17
MAplot, 20
plotM-methods, 29
rma-methods, 35

∗ package
oligo-package, 3

∗ smooth
MAplot, 20

annotation,oligoPLM-method
(oligoPLM-class), 25

availProbeInfo (getProbeInfo), 15

backgroundCorrect (summarize), 39
backgroundCorrect,FeatureSet-method

(summarize), 39
backgroundCorrect,ff_matrix-method

(summarize), 39
backgroundCorrect,matrix-method

(summarize), 39
backgroundCorrect-methods (summarize),

39
backgroundCorrectionMethods

(summarize), 39
basecontent, 4
basicPLM, 4
basicRMA, 5, 6
bg (mm), 22
bg,FeatureSet-method (mm), 22

41

42 INDEX

bg,TilingFeatureSet-method (mm), 22
bg<- (mm), 22
bg<-,FeatureSet,ff_matrix-method (mm),

22
bg<-,FeatureSet,matrix-method (mm), 22
bg<-,TilingFeatureSet,array-method

(mm), 22
bgindex (mmindex), 23
bgindex,DBPDInfo-method (mmindex), 23
bgindex,FeatureSet-method (mmindex), 23
bgSequence (mmSequence), 24
bgSequence,DBPDInfo-method

(mmSequence), 24
bgSequence,ExonFeatureSet-method

(mmSequence), 24
bgSequence,FeatureSet-method

(mmSequence), 24
bgSequence,GeneFeatureSet-method

(mmSequence), 24
boxplot, 7
boxplot,ExpressionSet-method (boxplot),

7
boxplot,FeatureSet-method (boxplot), 7
boxplot,oligoPLM-method

(oligoPLM-class), 25
boxplot,PLMset-method (boxplot), 7
boxplot-methods (boxplot), 7

chromosome, 8
chromosome<- (chromosome), 8
chromosome<-,AnnotatedDataFrame,character-method

(chromosome), 8
cleanPlatformName (read.celfiles), 32
coef,oligoPLM-method (oligoPLM-class),

25
coefs (oligo-defunct), 24
coefs.probe (oligoPLM-class), 25
coefs.probe,oligoPLM-method

(oligoPLM-class), 25
crlmm, 8

darkColors, 9
divColors (darkColors), 9

FeatureSet, 10
fitPLM (oligo-defunct), 24
fitProbeLevelModel, 10

geometry,oligoPLM-method
(oligoPLM-class), 25

getAffinitySplineCoefficients, 11
getBaseProfile, 12
getContainer, 12
getContainer,TilingFeatureSet-method

(getContainer), 12
getContainer-methods (getContainer), 12
getCrlmmSummaries, 13
getNetAffx, 13
getNetAffx,ExpressionSet-method

(getNetAffx), 13
getNetAffx-methods (getNetAffx), 13
getNgsColorsInfo, 14
getPD (getPlatformDesign), 15
getPlatformDesign, 15
getPlatformDesign,FeatureSet-method

(getPlatformDesign), 15
getProbeInfo, 10, 15
getX, 16
getX,DBPDInfo-method (getX), 16
getX,FeatureSet-method (getX), 16
getX-methods (getX), 16
getY (getX), 16
getY,DBPDInfo-method (getX), 16
getY,FeatureSet-method (getX), 16
getY-methods (getX), 16

hist, 7, 17
hist,ExpressionSet-method (hist), 17
hist,FeatureSet-method (hist), 17
hist-methods (hist), 17

image, 7, 18
image,FeatureSet-method (image), 18
image,oligoPLM-method (oligoPLM-class),

25
image,PLMset-method (image), 18
image-methods (image), 18
intensity (mm), 22
intensity,FeatureSet-method (mm), 22
intensity<- (mm), 22
intensity<-,FeatureSet-method (mm), 22

justCRLMM (crlmm), 8
justSNPRMA, 19

list.celfiles, 33
list.files, 19, 20
list.xysfiles, 19, 34
loess, 21

INDEX 43

manufacturer,oligoPLM-method
(oligoPLM-class), 25

MAplot, 20
MAplot,ExpressionSet-method (MAplot), 20
MAplot,FeatureSet-method (MAplot), 20
MAplot,matrix-method (MAplot), 20
MAplot,PLMset-method (MAplot), 20
MAplot,TilingFeatureSet-method

(MAplot), 20
MAplot-methods (MAplot), 20
method (oligoPLM-class), 25
method,oligoPLM-method

(oligoPLM-class), 25
mm, 22
mm,FeatureSet-method (mm), 22
mm,TilingFeatureSet-method (mm), 22
mm<- (mm), 22
mm<-,FeatureSet,ANY,ANY,ff_matrix-method

(mm), 22
mm<-,FeatureSet,ANY,ANY,matrix-method

(mm), 22
mm<-,TilingFeatureSet,ANY,ANY,array-method

(mm), 22
mm<-,TilingFeatureSet,missing,missing,array-method

(mm), 22
mmindex, 23
mmindex,DBPDInfo-method (mmindex), 23
mmindex,FeatureSet-method (mmindex), 23
mmSequence, 24
mmSequence,AffySNPPDInfo-method

(mmSequence), 24
mmSequence,DBPDInfo-method

(mmSequence), 24
mmSequence,FeatureSet-method

(mmSequence), 24

ncol,oligoPLM-method (oligoPLM-class),
25

normalizationMethods (summarize), 39
normalize,FeatureSet-method

(summarize), 39
normalize,ff_matrix-method (summarize),

39
normalize,matrix-method (summarize), 39
normalizeToTarget (summarize), 39
normalizeToTarget,ff_matrix-method

(summarize), 39
normalizeToTarget,matrix-method

(summarize), 39

normalizeToTarget-methods (summarize),
39

nprobes (oligoPLM-class), 25
nprobes,oligoPLM-method

(oligoPLM-class), 25
nprobesets (oligoPLM-class), 25
nprobesets,oligoPLM-method

(oligoPLM-class), 25
NUSE (oligoPLM-class), 25
NUSE,oligoPLM-method (oligoPLM-class),

25

oligo-defunct, 24
oligo-package, 3
oligoPLM, 10
oligoPLM (oligoPLM-class), 25
oligoPLM-class, 25
opset2eset (oligoPLM-class), 25
opset2eset,oligoPLM-method

(oligoPLM-class), 25

paCalls, 27
paCalls,ExonFeatureSet-method

(paCalls), 27
paCalls,ExpressionFeatureSet-method

(paCalls), 27
paCalls,GeneFeatureSet-method

(paCalls), 27
plot, 22
plotM (plotM-methods), 29
plotM,SnpQSet,character-method

(plotM-methods), 29
plotM,SnpQSet,integer-method

(plotM-methods), 29
plotM,SnpQSet,numeric-method

(plotM-methods), 29
plotM,TilingQSet,missing-method

(plotM-methods), 29
plotM-methods, 29
pm (mm), 22
pm,FeatureSet-method (mm), 22
pm,GenericFeatureSet-method (mm), 22
pm,TilingFeatureSet-method (mm), 22
pm<- (mm), 22
pm<-,FeatureSet,ANY,ANY,ff_matrix-method

(mm), 22
pm<-,FeatureSet,ANY,ANY,matrix-method

(mm), 22

44 INDEX

pm<-,GenericFeatureSet,ANY,ANY,ff_matrix-method
(mm), 22

pm<-,GenericFeatureSet,ANY,ANY,matrix-method
(mm), 22

pm<-,TilingFeatureSet,ANY,ANY,array-method
(mm), 22

pm<-,TilingFeatureSet,missing,missing,array-method
(mm), 22

pmAllele, 29
pmAllele,AffySNPPDInfo-method

(pmAllele), 29
pmAllele,SnpFeatureSet-method

(pmAllele), 29
pmChr (chromosome), 8
pmChr,ExonFeatureSet-method

(chromosome), 8
pmChr,FeatureSet-method (chromosome), 8
pmChr,GeneFeatureSet-method

(chromosome), 8
pmFragmentLength, 30
pmFragmentLength,AffySNPPDInfo-method

(pmFragmentLength), 30
pmFragmentLength,SnpFeatureSet-method

(pmFragmentLength), 30
pmindex (mmindex), 23
pmindex,DBPDInfo-method (mmindex), 23
pmindex,FeatureSet-method (mmindex), 23
pmindex,GenericFeatureSet-method

(mmindex), 23
pmindex,GenericPDInfo-method (mmindex),

23
pmindex,stArrayDBPDInfo-method

(mmindex), 23
pmOffset (pmPosition), 30
pmOffset,AffySNPPDInfo-method

(pmPosition), 30
pmPosition, 30
pmPosition,ExpressionPDInfo-method

(pmPosition), 30
pmPosition,FeatureSet-method

(pmPosition), 30
pmPosition,TilingFeatureSet-method

(pmPosition), 30
pmPosition,TilingPDInfo-method

(pmPosition), 30
pmSequence (mmSequence), 24
pmSequence,AffyGenePDInfo-method

(mmSequence), 24

pmSequence,AffySNPPDInfo-method
(mmSequence), 24

pmSequence,DBPDInfo-method
(mmSequence), 24

pmSequence,ExonFeatureSet-method
(mmSequence), 24

pmSequence,FeatureSet-method
(mmSequence), 24

pmSequence,GeneFeatureSet-method
(mmSequence), 24

pmSequence,stArrayDBPDInfo-method
(mmSequence), 24

pmStrand, 31
pmStrand,AffySNPPDInfo-method

(pmStrand), 31
pmStrand,TilingFeatureSet-method

(pmStrand), 31
probeNames, 31
probeNames,DBPDInfo-method

(probeNames), 31
probeNames,ExonFeatureSet-method

(probeNames), 31
probeNames,FeatureSet-method

(probeNames), 31
probeNames,GeneFeatureSet-method

(probeNames), 31
probeNames,stArrayDBPDInfo-method

(probeNames), 31
probesetNames (probeNames), 31
probesetNames,FeatureSet-method

(probeNames), 31

rcModelPLM, 5
rcModelPLMr, 5
rcModelPLMrc, 5
rcModelPLMrr, 5
read.celfiles, 32, 34
read.celfiles2 (read.celfiles), 32
read.xysfiles, 33, 33
read.xysfiles2 (read.xysfiles), 33
readSummaries, 35
resids (oligo-defunct), 24
residuals,oligoPLM-method

(oligoPLM-class), 25
residualSE (oligoPLM-class), 25
residualSE,oligoPLM-method

(oligoPLM-class), 25
RLE (oligoPLM-class), 25
RLE,oligoPLM-method (oligoPLM-class), 25

INDEX 45

rma, 11, 26
rma (rma-methods), 35
rma,ExonFeatureSet-method

(rma-methods), 35
rma,ExpressionFeatureSet-method

(rma-methods), 35
rma,GeneFeatureSet-method

(rma-methods), 35
rma,GenericFeatureSet-method

(rma-methods), 35
rma,HTAFeatureSet-method (rma-methods),

35
rma,SnpCnvFeatureSet-method

(rma-methods), 35
rma-methods, 35
runDate, 37
runDate,FeatureSet-method (runDate), 37
runDate-methods (runDate), 37

sample, 7
se (oligoPLM-class), 25
se,oligoPLM-method (oligoPLM-class), 25
se.probe (oligoPLM-class), 25
se.probe,oligoPLM-method

(oligoPLM-class), 25
seqColors (darkColors), 9
seqColors2 (darkColors), 9
sequenceDesignMatrix, 38
set.seed, 7
show,oligoPLM-method (oligoPLM-class),

25
smoothScatter, 22
snprma, 37, 38
subset, 10, 15
summarizationMethods, 11
summarizationMethods (summarize), 39
summarize, 26, 39
summarize,ff_matrix-method (summarize),

39
summarize,matrix-method (summarize), 39
summarize-methods (summarize), 39

weights,oligoPLM-method
(oligoPLM-class), 25

	oligo-package
	basecontent
	basicPLM
	basicRMA
	boxplot
	chromosome
	crlmm
	darkColors
	fitProbeLevelModel
	getAffinitySplineCoefficients
	getBaseProfile
	getContainer
	getCrlmmSummaries
	getNetAffx
	getNgsColorsInfo
	getPlatformDesign
	getProbeInfo
	getX
	hist
	image
	justSNPRMA
	list.xysfiles
	MAplot
	mm
	mmindex
	mmSequence
	oligo-defunct
	oligoPLM-class
	paCalls
	plotM-methods
	pmAllele
	pmFragmentLength
	pmPosition
	pmStrand
	probeNames
	read.celfiles
	read.xysfiles
	readSummaries
	rma-methods
	runDate
	sequenceDesignMatrix
	snprma
	summarize
	Index

