
Package ‘qvalue’
November 1, 2025

Type Package

Title Q-value estimation for false discovery rate control

Version 2.43.0

Date 2015-03-24

Maintainer John D. Storey <jstorey@princeton.edu>, Andrew J. Bass

<ajbass@emory.edu>

biocViews MultipleComparisons

Description This package takes a list of p-values resulting from the
simultaneous testing of many hypotheses and estimates their
q-values and local FDR values. The q-value of a test measures
the proportion of false positives incurred (called the false
discovery rate) when that particular test is called significant.
The local FDR measures the posterior probability the null
hypothesis is true given the test's p-value. Various plots
are automatically generated, allowing one to make sensible
significance cut-offs. Several mathematical results have
recently been shown on the conservative accuracy of the
estimated q-values from this software. The software can be
applied to problems in genomics, brain imaging, astrophysics,
and data mining.

VignetteBuilder knitr

Imports splines, ggplot2, grid, reshape2

Suggests knitr

Depends R(>= 2.10)

URL http://github.com/jdstorey/qvalue

License LGPL

RoxygenNote 5.0.1

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

git_branch devel

git_last_commit b7507f6

1

http://github.com/jdstorey/qvalue

2 empPvals

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-10-31

Author John D. Storey [aut, cre],
Andrew J. Bass [aut],
Alan Dabney [aut],
David Robinson [aut],
Gregory Warnes [ctb]

Contents

empPvals . 2
hedenfalk . 4
hist.qvalue . 5
lfdr . 6
pi0est . 8
plot.qvalue . 10
qvalue . 11
summary.qvalue . 13
write.qvalue . 15

Index 17

empPvals Calculate p-values from a set of observed test statistics and simulated
null test statistics

Description

Calculates p-values from a set of observed test statistics and simulated null test statistics

Usage

empPvals(stat, stat0, pool = TRUE)

Arguments

stat A vector of calculated test statistics.

stat0 A vector or matrix of simulated or data-resampled null test statistics.

pool If FALSE, stat0 must be a matrix with the number of rows equal to the length of
stat. Default is TRUE.

empPvals 3

Details

The argument stat must be such that the larger the value is the more deviated (i.e., "more extreme")
from the null hypothesis it is. Examples include an F-statistic or the absolute value of a t-statistic.
The argument stat0 should be calculated analogously on data that represents observations from
the null hypothesis distribution. The p-values are calculated as the proportion of values from stat0
that are greater than or equal to that from stat. If pool=TRUE is selected, then all of stat0 is used
in calculating the p-value for a given entry of stat. If pool=FALSE, then it is assumed that stat0
is a matrix, where stat0[i,] is used to calculate the p-value for stat[i]. The function empPvals
calculates "pooled" p-values faster than using a for-loop.

See page 18 of the Supporting Information in Storey et al. (2005) PNAS (http://www.pnas.org/
content/suppl/2005/08/26/0504609102.DC1/04609SuppAppendix.pdf) for an explanation as
to why calculating p-values from pooled empirical null statistics and then estimating FDR on these
p-values is equivalent to directly thresholding the test statistics themselves and utilizing an analo-
gous FDR estimator.

Value

A vector of p-values calculated as described above.

Author(s)

John D. Storey

References

Storey JD and Tibshirani R. (2003) Statistical significance for genome-wide experiments. Proceed-
ings of the National Academy of Sciences, 100: 9440-9445.
http://www.pnas.org/content/100/16/9440.full

Storey JD, Xiao W, Leek JT, Tompkins RG, Davis RW. (2005) Significance analysis of time course
microarray experiments. Proceedings of the National Academy of Sciences, 102 (36), 12837-
12842.
http://www.pnas.org/content/102/36/12837.full.pdf?with-ds=yes

See Also

qvalue

Examples

import data
data(hedenfalk)
stat <- hedenfalk$stat
stat0 <- hedenfalk$stat0 #vector from null distribution

calculate p-values
p.pooled <- empPvals(stat=stat, stat0=stat0)
p.testspecific <- empPvals(stat=stat, stat0=stat0, pool=FALSE)

compare pooled to test-specific p-values

http://www.pnas.org/content/suppl/2005/08/26/0504609102.DC1/04609SuppAppendix.pdf
http://www.pnas.org/content/suppl/2005/08/26/0504609102.DC1/04609SuppAppendix.pdf
http://www.pnas.org/content/100/16/9440.full
http://www.pnas.org/content/102/36/12837.full.pdf?with-ds=yes

4 hedenfalk

qqplot(p.pooled, p.testspecific); abline(0,1)

hedenfalk P-values and test-statistics from the Hedenfalk et al. (2001) gene ex-
pression dataset

Description

The data from the breast cancer gene expression study of Hedenfalk et al. (2001) were obtained
and analyzed. A comparison was made between 3,226 genes of two mutation types, BRCA1 (7
arrays) and BRCA2 (8 arrays). The data included here are p-values, test-statistics, and permutation
null test-statistics obtained from a two-sample t-test analysis on a set of 3170 genes, as described in
Storey and Tibshirani (2003).

Usage

data(hedenfalk)

Value

A list called hendfalk containing:

p Vector of 3,170 p-values of tests comparing BRCA1 to BRCA2.

stat Vector of 3,170 absolute two-sample t-statistics comparing BRCA1 to BRCA2.

stat0 A 3,170 by 100 matrix of absolute two-sample t-statistics from 100 independent
permutations of the BRCA1 and BRCA2 labels; the row stat0[i,]. contains
the permutation statistics corresponding to observed statistic stat[i].

References

Hedenfalk I et al. (2001). Gene expression profiles in hereditary breast cancer. New England
Journal of Medicine, 344: 539-548.

Storey JD and Tibshirani R. (2003). Statistical significance for genome-wide studies. Proceedings
of the National Academy of Sciences, 100: 9440-9445.
http://www.pnas.org/content/100/16/9440.full

See Also

qvalue, empPvals

http://www.pnas.org/content/100/16/9440.full

hist.qvalue 5

Examples

import data
data(hedenfalk)
stat <- hedenfalk$stat
stat0 <- hedenfalk$stat0 #vector from null distribution

p.pooled <- empPvals(stat=stat, stat0=stat0)
p.testspecific <- empPvals(stat=stat, stat0=stat0, pool=FALSE)

#compare pooled to test-specific p-values
qqplot(p.pooled, p.testspecific); abline(0,1)

calculate q-values and view results
qobj <- qvalue(p.pooled)
summary(qobj)
hist(qobj)
plot(qobj)

hist.qvalue Histogram of p-values

Description

Histogram of p-values

Usage

S3 method for class 'qvalue'
hist(x, ...)

Arguments

x A q-value object.

... Additional arguments, currently unused.

Details

This function allows one to view a histogram of the p-values along with line plots of the q-values
and local FDR values versus p-values. The π0 estimate is also displayed.

Value

Nothing of interest.

Author(s)

Andrew J. Bass

6 lfdr

References

Storey JD. (2002) A direct approach to false discovery rates. Journal of the Royal Statistical Society,
Series B, 64: 479-498.
http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract

Storey JD and Tibshirani R. (2003) Statistical significance for genome-wide experiments. Proceed-
ings of the National Academy of Sciences, 100: 9440-9445.
http://www.pnas.org/content/100/16/9440.full

Storey JD. (2003) The positive false discovery rate: A Bayesian interpretation and the q-value. An-
nals of Statistics, 31: 2013-2035.
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=
euclid.aos/1074290335

conservative point estimation, and simultaneous conservative consistency of false discovery rates:
A unified approach. Journal of the Royal Statistical Society, Series B, 66: 187-205.
http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9868.2004.00439.x/abstract

Storey JD. (2011) False discovery rates. In International Encyclopedia of Statistical Science.
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

See Also

qvalue, plot.qvalue, summary.qvalue

Examples

import data
data(hedenfalk)
p <- hedenfalk$p

make histogram
qobj <- qvalue(p)
hist(qobj)

lfdr Estimate local False Discovery Rate (FDR)

Description

Estimate the local FDR values from p-values.

Usage

lfdr(p, pi0 = NULL, trunc = TRUE, monotone = TRUE, transf = c("probit",
"logit"), adj = 1.5, eps = 10^-8, ...)

http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract
http://www.pnas.org/content/100/16/9440.full
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9868.2004.00439.x/abstract
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

lfdr 7

Arguments

p A vector of p-values (only necessary input).

pi0 Estimated proportion of true null p-values. If NULL, then pi0est is called.

trunc If TRUE, local FDR values >1 are set to 1. Default is TRUE.

monotone If TRUE, local FDR values are non-decreasing with increasing p-values. Default
is TRUE; this is recommended.

transf Either a "probit" or "logit" transformation is applied to the p-values so that a
local FDR estimate can be formed that does not involve edge effects of the [0,1]
interval in which the p-values lie.

adj Numeric value that is applied as a multiple of the smoothing bandwidth used in
the density estimation. Default is adj=1.0.

eps Numeric value that is threshold for the tails of the empirical p-value distribution.
Default is 10^-8.

... Additional arguments, passed to pi0est.

Details

It is assumed that null p-values follow a Uniform(0,1) distribution. The estimated proportion of
true null hypotheses π̂0 is either a user-provided value or the value calculated via pi0est. This
function works by forming an estimate of the marginal density of the observed p-values, say f̂(p).
Then the local FDR is estimated as lFDR(p) = π̂0/f̂(p), with adjustments for monotonicity and
to guarantee that lFDR(p) ≤ 1. See the Storey (2011) reference below for a concise mathematical
definition of local FDR.

Value

A vector of estimated local FDR values, with each entry corresponding to the entries of the input
p-value vector p.

Author(s)

John D. Storey

References

Efron B, Tibshirani R, Storey JD, and Tisher V. (2001) Empirical Bayes analysis of a microarray
experiment. Journal of the American Statistical Association, 96: 1151-1160.
http://www.tandfonline.com/doi/abs/10.1198/016214501753382129

Storey JD. (2003) The positive false discovery rate: A Bayesian interpretation and the q-value. An-
nals of Statistics, 31: 2013-2035.
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=
euclid.aos/1074290335

Storey JD. (2011) False discovery rates. In International Encyclopedia of Statistical Science.
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

http://www.tandfonline.com/doi/abs/10.1198/016214501753382129
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

8 pi0est

See Also

qvalue, pi0est, hist.qvalue

Examples

import data
data(hedenfalk)
p <- hedenfalk$p
lfdrVals <- lfdr(p)

plot local FDR values
qobj = qvalue(p)
hist(qobj)

pi0est Proportion of true null p-values

Description

Estimates the proportion of true null p-values, i.e., those following the Uniform(0,1) distribution.

Usage

pi0est(p, lambda = seq(0.05, 0.95, 0.05), pi0.method = c("smoother",
"bootstrap"), smooth.df = 3, smooth.log.pi0 = FALSE, ...)

Arguments

p A vector of p-values (only necessary input).

lambda The value of the tuning parameter to estimate π0. Must be in [0,1). Optional,
see Storey (2002).

pi0.method Either "smoother" or "bootstrap"; the method for automatically choosing tuning
parameter in the estimation of π0, the proportion of true null hypotheses.

smooth.df Number of degrees-of-freedom to use when estimating π0 with a smoother. Op-
tional.

smooth.log.pi0 If TRUE and pi0.method = "smoother", π0 will be estimated by applying a
smoother to a scatterplot of log(π0) estimates against the tuning parameter λ.
Optional.

... Arguments passed from qvalue function.

Details

If no options are selected, then the method used to estimate π0 is the smoother method described
in Storey and Tibshirani (2003). The bootstrap method is described in Storey, Taylor & Siegmund
(2004). A closed form solution of the bootstrap method is used in the package and is significantly
faster.

pi0est 9

Value

Returns a list:

pi0 A numeric that is the estimated proportion of true null p-values.

pi0.lambda A vector of the proportion of null values at the λ values (see vignette).

lambda A vector of λ value(s) utilized in calculating pi0.lambda.

pi0.smooth A vector of fitted values from the smoother fit to the π0 estimates at each lambda
value (pi0.method="bootstrap" returns NULL).

Author(s)

John D. Storey

References

Storey JD. (2002) A direct approach to false discovery rates. Journal of the Royal Statistical Society,
Series B, 64: 479-498.
http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract

Storey JD and Tibshirani R. (2003) Statistical significance for genome-wide experiments. Proceed-
ings of the National Academy of Sciences, 100: 9440-9445.

Storey JD. (2003) The positive false discovery rate: A Bayesian interpretation and the q-value. An-
nals of Statistics, 31: 2013-2035.
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=
euclid.aos/1074290335

Storey JD, Taylor JE, and Siegmund D. (2004) Strong control, conservative point estimation, and
simultaneous conservative consistency of false discovery rates: A unified approach. Journal of the
Royal Statistical Society, Series B, 66: 187-205.
http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9868.2004.00439.x/abstract

Storey JD. (2011) False discovery rates. In International Encyclopedia of Statistical Science.
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

See Also

qvalue

Examples

import data
data(hedenfalk)
p <- hedenfalk$p

proportion of null p-values
nullRatio <- pi0est(p)
nullRatioS <- pi0est(p, lambda=seq(0.40, 0.95, 0.05), smooth.log.pi0="TRUE")
nullRatioM <- pi0est(p, pi0.method="bootstrap")

http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9868.2004.00439.x/abstract
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

10 plot.qvalue

check behavior of estimate over lambda
also, pi0est arguments can be passed to qvalue
qobj = qvalue(p, lambda=seq(0.05, 0.95, 0.1), smooth.log.pi0="TRUE")
hist(qobj)
plot(qobj)

plot.qvalue Plotting function for q-value object

Description

Graphical display of the q-value object

Usage

S3 method for class 'qvalue'
plot(x, rng = c(0, 0.1), ...)

Arguments

x A q-value object.

rng Range of q-values to show. Optional

... Additional arguments. Currently unused.

Details

The function plot allows one to view several plots:

1. The estimated π0 versus the tuning parameter λ.

2. The q-values versus the p-values.

3. The number of significant tests versus each q-value cutoff.

4. The number of expected false positives versus the number of significant tests.

This function makes four plots. The first is a plot of the estimate of π0 versus its tuning parameter
λ. In most cases, as λ gets larger, the bias of the estimate decreases, yet the variance increases.
Various methods exist for balancing this bias-variance trade-off (Storey 2002, Storey & Tibshirani
2003, Storey, Taylor & Siegmund 2004). Comparing your estimate of π0 to this plot allows one to
guage its quality. The remaining three plots show how many tests are called significant and how
many false positives to expect for each q-value cut-off. A thorough discussion of these plots can be
found in Storey & Tibshirani (2003).

Value

Nothing of interest.

qvalue 11

Author(s)

John D. Storey, Andrew J. Bass

References

Storey JD. (2002) A direct approach to false discovery rates. Journal of the Royal Statistical Society,
Series B, 64: 479-498.
http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract

Storey JD and Tibshirani R. (2003) Statistical significance for genome-wide experiments. Proceed-
ings of the National Academy of Sciences, 100: 9440-9445.
http://www.pnas.org/content/100/16/9440.full

Storey JD. (2003) The positive false discovery rate: A Bayesian interpretation and the q-value. An-
nals of Statistics, 31: 2013-2035.
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=
euclid.aos/1074290335

Storey JD, Taylor JE, and Siegmund D. (2004) Strong control, conservative point estimation, and
simultaneous conservative consistency of false discovery rates: A unified approach. Journal of the
Royal Statistical Society, Series B, 66: 187-205.

Storey JD. (2011) False discovery rates. In International Encyclopedia of Statistical Science.
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

See Also

qvalue, write.qvalue, summary.qvalue

Examples

import data
data(hedenfalk)
p <- hedenfalk$p
qobj <- qvalue(p)

plot(qobj, rng=c(0.0, 0.3))

qvalue Estimate the q-values for a given set of p-values

Description

Estimate the q-values for a given set of p-values. The q-value of a test measures the proportion of
false positives incurred (called the false discovery rate) when that particular test is called significant.

http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract
http://www.pnas.org/content/100/16/9440.full
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

12 qvalue

Usage

qvalue(p, fdr.level = NULL, pfdr = FALSE, lfdr.out = TRUE, pi0 = NULL,
...)

Arguments

p A vector of p-values (only necessary input).

fdr.level A level at which to control the FDR. Must be in (0,1]. Optional; if this is se-
lected, a vector of TRUE and FALSE is returned that specifies whether each
q-value is less than fdr.level or not.

pfdr An indicator of whether it is desired to make the estimate more robust for small
p-values and a direct finite sample estimate of pFDR – optional.

lfdr.out If TRUE then local false discovery rates are returned. Default is TRUE.

pi0 It is recommended to not input an estimate of pi0. Experienced users can use
their own methodology to estimate the proportion of true nulls or set it equal to
1 for the BH procedure.

... Additional arguments passed to pi0est and lfdr.

Details

The function pi0est is called internally and calculates the estimate of π0, the proportion of true
null hypotheses. The function lfdr is also called internally and calculates the estimated local FDR
values. Arguments for these functions can be included via ... and will be utilized in the internal
calls made in qvalue. See http://genomine.org/papers/Storey_FDR_2011.pdf for a brief
introduction to FDRs and q-values.

Value

A list of object type "qvalue" containing:

call Function call.

pi0 An estimate of the proportion of null p-values.

qvalues A vector of the estimated q-values (the main quantity of interest).

pvalues A vector of the original p-values.

lfdr A vector of the estimated local FDR values.

significant If fdr.level is specified, and indicator of whether the q-value fell below fdr.level
(taking all such q-values to be significant controls FDR at level fdr.level).

pi0.lambda An estimate of the proportion of null p-values at each λ value (see vignette).

lambda A vector of the λ values utilized to obtain pi0.lambda.

Author(s)

John D. Storey

http://genomine.org/papers/Storey_FDR_2011.pdf

summary.qvalue 13

References

Storey JD. (2002) A direct approach to false discovery rates. Journal of the Royal Statistical Soci-
ety, Series B, 64: 479-498.
http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract Storey JD and
Tibshirani R. (2003) Statistical significance for genome-wide experiments. Proceedings of the Na-
tional Academy of Sciences, 100: 9440-9445.
http://www.pnas.org/content/100/16/9440.full

Storey JD. (2003) The positive false discovery rate: A Bayesian interpretation and the q-value. An-
nals of Statistics, 31: 2013-2035.
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=
euclid.aos/1074290335

Storey JD, Taylor JE, and Siegmund D. (2004) Strong control, conservative point estimation, and
simultaneous conservative consistency of false discovery rates: A unified approach. Journal of the
Royal Statistical Society, Series B, 66: 187-205.
http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9868.2004.00439.x/abstract

Storey JD. (2011) False discovery rates. In International Encyclopedia of Statistical Science.
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

See Also

pi0est, lfdr, summary.qvalue, plot.qvalue, hist.qvalue, write.qvalue

Examples

import data
data(hedenfalk)
p <- hedenfalk$p

get q-value object
qobj <- qvalue(p)
plot(qobj)
hist(qobj)

options available
qobj <- qvalue(p, lambda=0.5, pfdr=TRUE)
qobj <- qvalue(p, fdr.level=0.05, pi0.method="bootstrap", adj=1.2)

summary.qvalue Display q-value object

Description

Display summary information for a q-value object.

http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract
http://www.pnas.org/content/100/16/9440.full
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9868.2004.00439.x/abstract
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

14 summary.qvalue

Usage

S3 method for class 'qvalue'
summary(object, cuts = c(1e-04, 0.001, 0.01, 0.025, 0.05,
0.1, 1), digits = getOption("digits"), ...)

Arguments

object A q-value object.

cuts Vector of significance values to use for table (optional).

digits Significant digits to display (optional).

... Additional arguments; currently unused.

Details

summary shows the original call, estimated proportion of true null hypotheses, and a table comparing
the number of significant calls for the p-values, estimated q-values, and estimated local FDR values
using a set of cutoffs given by cuts.

Value

Invisibly returns the original object.

Author(s)

John D. Storey, Andrew J. Bass, Alan Dabney

References

Storey JD. (2002) A direct approach to false discovery rates. Journal of the Royal Statistical Society,
Series B, 64: 479-498.
http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract

Storey JD and Tibshirani R. (2003) Statistical significance for genome-wide experiments. Proceed-
ings of the National Academy of Sciences, 100: 9440-9445.
http://www.pnas.org/content/100/16/9440.full

Storey JD. (2003) The positive false discovery rate: A Bayesian interpretation and the q-value. An-
nals of Statistics, 31: 2013-2035.
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=
euclid.aos/1074290335

Storey JD, Taylor JE, and Siegmund D. (2004) Strong control, conservative point estimation, and
simultaneous conservative consistency of false discovery rates: A unified approach. Journal of the
Royal Statistical Society, Series B, 66: 187-205.
http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9868.2004.00439.x/abstract

Storey JD. (2011) False discovery rates. In International Encyclopedia of Statistical Science.
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

http://onlinelibrary.wiley.com/doi/10.1111/1467-9868.00346/abstract
http://www.pnas.org/content/100/16/9440.full
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://projecteuclid.org/DPubS/Repository/1.0/Disseminate?view=body&id=pdf_1&handle=euclid.aos/1074290335
http://onlinelibrary.wiley.com/doi/10.1111/j.1467-9868.2004.00439.x/abstract
http://genomine.org/papers/Storey_FDR_2011.pdf
http://www.springer.com/statistics/book/978-3-642-04897-5

write.qvalue 15

See Also

qvalue, plot.qvalue, write.qvalue

Examples

import data
data(hedenfalk)
p <- hedenfalk$p

get summary results from q-value object
qobj <- qvalue(p)
summary(qobj, cuts=c(0.01, 0.05))

write.qvalue Write results to file

Description

Write the results of the q-value object to a file.

Usage

write.qvalue(x, file = NULL, sep = " ", eol = "\n", na = "NA",
row.names = FALSE, col.names = TRUE)

Arguments

x A q-value object.

file Output filename (optional).

sep Separation between columns.

eol Character to print at the end of each line.

na String to use when there are missing values.

row.names logical. Specify whether row names are to be printed.

col.names logical. Specify whether column names are to be printed.

Details

The output file includes: (i) p-values, (ii) q-values (iii) local FDR values, and (iv) the estimate of
π0, one per line. If an FDR significance level was specified in the call to qvalue, the significance
level is printed and an indicator of significance is included.

Value

Nothing of interest.

16 write.qvalue

Author(s)

John D. Storey, Andrew J. Bass

See Also

qvalue, plot.qvalue, summary.qvalue

Examples

import data
data(hedenfalk)
p <- hedenfalk$p

write q-value object
qobj <- qvalue(p)
write.qvalue(qobj, file="myresults.txt")

Index

∗ Discovery
lfdr, 6

∗ False
lfdr, 6

∗ Rate,
lfdr, 6

∗ dataset,
hedenfalk, 4

∗ hedenfalk
hedenfalk, 4

∗ histogram
hist.qvalue, 5

∗ lfdr
lfdr, 6

∗ local
lfdr, 6

∗ nulls
pi0est, 8

∗ pi0est,
pi0est, 8

∗ plot
plot.qvalue, 10

∗ proportion
pi0est, 8

∗ pvalues
empPvals, 2

∗ qvalue
qvalue, 11

∗ summary
summary.qvalue, 13

∗ true
pi0est, 8

∗ write.qvalue
write.qvalue, 15

empPvals, 2, 4

hedenfalk, 4
hist, (hist.qvalue), 5
hist.qvalue, 5, 8, 13

lfdr, 6, 12, 13

pi0est, 7, 8, 8, 12, 13
plot, (plot.qvalue), 10
plot.qvalue, 6, 10, 13, 15, 16

qvalue, 3, 4, 6, 8, 9, 11, 11, 12, 15, 16

summary, (summary.qvalue), 13
summary.qvalue, 6, 11, 13, 13, 16

write.qvalue, 11, 13, 15, 15

17

	empPvals
	hedenfalk
	hist.qvalue
	lfdr
	pi0est
	plot.qvalue
	qvalue
	summary.qvalue
	write.qvalue
	Index

