
Package ‘SeqGSEA’
January 30, 2026

Type Package

Title Gene Set Enrichment Analysis (GSEA) of RNA-Seq Data: integrating
differential expression and splicing

Version 1.50.0

Date 2020-11-30

Author Xi Wang <Xi.Wang@newcastle.edu.au>

Maintainer Xi Wang <Xi.Wang@dkfz.de>

Description The package generally provides methods for gene set
enrichment analysis of high-throughput RNA-Seq data by
integrating differential expression and splicing. It uses
negative binomial distribution to model read count data, which
accounts for sequencing biases and biological variation. Based
on permutation tests, statistical significance can also be
achieved regarding each gene's differential expression and
splicing, respectively.

License GPL (>= 3)

Depends Biobase, doParallel, DESeq2

Imports methods, biomaRt

Suggests GenomicRanges

biocViews Sequencing, RNASeq, GeneSetEnrichment, GeneExpression,
DifferentialExpression, DifferentialSplicing, ImmunoOncology

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

git_branch RELEASE_3_22

git_last_commit 03ba6a6

git_last_commit_date 2025-10-29

Repository Bioconductor 3.22

Date/Publication 2026-01-29

Contents
SeqGSEA-package . 3
calES . 5
calES.perm . 6
convertEnsembl2Symbol . 6

1

2 Contents

convertSymbol2Ensembl . 7
counts-methods . 8
DENBStat4GSEA . 8
DENBStatPermut4GSEA . 9
DENBTest . 10
DEpermutePval . 11
DEscore . 12
DSpermute4GSEA . 12
DSpermutePval . 13
DSresultExonTable . 14
DSresultGeneTable . 15
estiExonNBstat . 16
estiGeneNBstat . 17
exonID . 18
exonTestability . 18
geneID . 19
geneList . 20
genePermuteScore . 21
geneScore . 22
geneSetDescs . 23
geneSetNames . 23
geneSetSize . 24
geneTestability . 25
genpermuteMat . 26
getGeneCount . 26
GSEAresultTable . 27
GSEnrichAnalyze . 28
GS_example . 29
label . 29
loadExonCountData . 30
loadGenesets . 31
newGeneSets . 32
newReadCountSet . 33
normES . 34
normFactor . 34
plotES . 35
plotGeneScore . 36
plotSig . 37
plotSigGeneSet . 38
rankCombine . 39
RCS_example . 40
ReadCountSet-class . 40
runDESeq . 41
runSeqGSEA . 42
scoreNormalization . 44
SeqGeneSet-class . 45
signifES . 47
size . 47
subsetByGenes . 48
topDEGenes . 49
topDSExons . 50
topDSGenes . 51

SeqGSEA-package 3

topGeneSets . 51
writeScores . 52
writeSigGeneSet . 53

Index 55

SeqGSEA-package SeqGSEA: a Bioconductor package for gene set enrichment analysis
of RNA-Seq data

Description

SeqGSEA is an R package for gene set enrichment analysis of RNA-Seq data with the ability to
integrate differential expression and differential splice in functional analysis.

Details

Package: SeqGSEA
Type: Package
License: GPL (>= 3)

A User’s Guide is available as well as the usual help page documentation for each of the individual
functions.

The most useful functions are listed below:

* ReadCountSet class

• ReadCountSet-class

• ReadCountSet

• exonID

• geneID

• counts-methods

• label

• subsetByGenes

* SeqGeneSet class

• SeqGeneSet-class

• geneSetDescs

• geneSetNames

• geneSetSize

• size

* Load data

• newReadCountSet

• loadExonCountData

• newGeneSets

4 SeqGSEA-package

• loadGenesets

* DE analysis

• getGeneCount

• runDESeq

• DENBStat4GSEA

• DENBStatPermut4GSEA

• DENBTest

• DEpermutePval

* DS analysis

• DSpermute4GSEA

• DSpermutePval

• exonTestability

• geneTestability

• estiExonNBstat

• estiGeneNBstat

* GSEA main

• GSEnrichAnalyze

• calES

• calES.perm

• genePermuteScore

• geneScore

• rankCombine

• normES

• normFactor

• scoreNormalization

• signifES

* Result tables

• GSEAresultTable

• DSresultExonTable

• DSresultGeneTable

• topDEGenes

• topDSExons

• topDSGenes

• topGeneSets

* Result displays

• plotES

• plotGeneScore

• plotSig

calES 5

• plotSigGeneSet

• writeSigGeneSet

* Miscellaneous

• genpermuteMat

• convertEnsembl2Symbol

• convertSymbol2Ensembl

Author(s)

Xi Wang and Murray J. Cairns

Maintainer: Xi Wang <xi.wang@newcastle.edu.au>

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

calES Calculate running enrichment scores of gene sets

Description

This is an internal function to calculate running enrichment scores of each gene set in the SeqGe-
neSet object specified

Usage

calES(gene.set, gene.score, weighted.type = 1)

Arguments

gene.set a SeqGeneSet object.
gene.score a vector of gene scores corresponding to the geneList slot of gene.set.
weighted.type gene score weight type.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, calES.perm,

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
data(GS_example, package="SeqGSEA")
rES <- calES(GS_example, gene.score)
rES[1,]

6 convertEnsembl2Symbol

calES.perm Calculate enrichment scores for gene sets in the permutation data sets

Description

This is an internal function to calculate enrichment scores for gene sets in the permutation data sets.

Usage

calES.perm(gene.set, gene.score.perm, weighted.type = 1)

Arguments

gene.set a SeqGeneSet object.
gene.score.perm

a matrix of gene scores on the permutation data sets.

weighted.type gene score weight type.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, calES,

Examples

data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
gene.score.perm <- genePermuteScore(DEscore.perm, DSscore.perm, method="linear", DEweight=0.3)
data(GS_example, package="SeqGSEA")
ES.perm <- calES.perm(GS_example, gene.score.perm)
ES.perm[1:5,1:5]

convertEnsembl2Symbol Convert ensembl gene IDs to gene symbols

Description

Convert ensembl gene IDs to gene symbols

Usage

convertEnsembl2Symbol(ensembl.genes)

Arguments

ensembl.genes ensembl gene ID(s).

convertSymbol2Ensembl 7

Value

A 2-column matrix showing the correspondence of ensembl gene IDs and gene symbols.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

convertSymbol2Ensembl

Examples

Not run:
convertEnsembl2Symbol("ENSG00000162946") #DISC1

End(Not run)

convertSymbol2Ensembl Convert gene symbols to ensembl gene IDs

Description

Convert gene symbols to ensembl gene IDs

Usage

convertSymbol2Ensembl(symbols)

Arguments

symbols gene symbol(s).

Value

A 2-column matrix showing the correspondence of gene symbols and ensembl gene IDs.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

convertEnsembl2Symbol

Examples

Not run:
convertSymbol2Ensembl("DISC1") #ENSG00000162946

End(Not run)

8 DENBStat4GSEA

counts-methods Accessors for the ’counts’ slot of a ReadCountSet object.

Description

Accessors for the ’counts’ slot of a ReadCountSet object.

Usage

S4 method for signature 'ReadCountSet'
counts(object)
S4 replacement method for signature 'ReadCountSet,matrix'
counts(object) <- value

Arguments

object a ReadCountSet object

value a matrix of read counts

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

Examples

data(RCS_example, package="SeqGSEA")
readCounts <- counts(RCS_example)
head(readCounts)

DENBStat4GSEA Calculate NB-statistics quantifying differential expression for each
gene

Description

Calculate NB-statistics quantifying differential expression between two groups of samples com-
pared. The results will be used for GSEA run. Comparing with DENBTest, this function will not
calculate NB test p-values.

This function only works with two-group comparison.

Usage

DENBStat4GSEA(dds)

Arguments

dds A DESeqDataSet object with size factors and dispersion parameters estimated.
Recommended to take the output of runDESeq.

DENBStatPermut4GSEA 9

Value

A data frame containing each gene’s expression means and variances in each group, and each gene’s
DE NB-statistics.

Note

The results with the output of DENBStatPermut4GSEA can also be used to run DEpermutePval.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

DENBTest, runDESeq, DENBStatPermut4GSEA

Examples

data(RCS_example, package="SeqGSEA")
geneCounts <- getGeneCount(RCS_example)
label <- label(RCS_example)
DEG <- runDESeq(geneCounts, label)
DEGres <- DENBStat4GSEA(DEG)
head(DEGres)

DENBStatPermut4GSEA Calculate NB-statistics quantifying DE for each gene in the permuta-
tion data sets

Description

Calculate NB-statistics quantifying differential expression for each gene in the permutation data
sets. The results will be used for GSEA run.

Usage

DENBStatPermut4GSEA(dds, permuteMat)

Arguments

dds a DESeqDataSet object, can be the output of runDESeq.

permuteMat a permutation matrix generated by genpermuteMat.

Value

A matrix of NB-statistics. Each row corresponds to each gene, and each column to each permuta-
tion.

10 DENBTest

Note

The results with the output of DENBStat4GSEA can also be used to run DEpermutePval.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

DENBStat4GSEA, runDESeq, DEpermutePval, genpermuteMat

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
geneCounts <- getGeneCount(RCS_example)
label <- label(RCS_example)
dds <- runDESeq(geneCounts, label)
DEpermNBstat <- DENBStatPermut4GSEA(dds, permuteMat)
DEpermNBstat[1:10,1:10]

DENBTest Perform negative binomial exact test for differential expression

Description

Perform negative binomial exact test for differential expression - a modified version of nbinomTest
in DESeq package.

Usage

DENBTest(dds)

Arguments

dds A DESeqDataSet object with size factors and dispersion parameters estimated.
Recommended to take the output of runDESeq.

Value

A data frame of the test results. Information contains mean expression values, NB-statistics, (log)
fold-changes, p-values, and adjusted p-values.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

DEpermutePval 11

References

Anders, S. and Huber, W. (2010) Differential expression analysis for sequence count data, Genome
Biol, 11, R106.

See Also

runDESeq, DENBStat4GSEA

Examples

data(RCS_example, package="SeqGSEA")
geneCounts <- getGeneCount(RCS_example)
label <- label(RCS_example)
DEG <- runDESeq(geneCounts, label)
DEGres <- DENBTest(DEG)
head(DEGres)

DEpermutePval Permutation for p-values in differential expression analysis

Description

Calculate permutation p-values in differential expression analysis for each genes.

Usage

DEpermutePval(DEGres, permuteNBstat)

Arguments

DEGres the output of DENBStat4GSEA.

permuteNBstat the output of DENBStatPermut4GSEA.

Value

A data frame containing the expression means and variances for each gene in each group compared,
and NB-stats, permutation p-values and adjusted p-values for each gene.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

runDESeq, DENBStat4GSEA, DENBStatPermut4GSEA, DENBTest

12 DSpermute4GSEA

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
geneCounts <- getGeneCount(RCS_example)
label <- label(RCS_example)
DEG <- runDESeq(geneCounts, label)
DEGres <- DENBStat4GSEA(DEG)
DEpermNBstat <- DENBStatPermut4GSEA(DEG, permuteMat)
DEGres <- DEpermutePval(DEGres, DEpermNBstat)
head(DEGres)

DEscore Pre-calculated DE/DS scores

Description

DEscore and DSscore are pre-calculated DE and DS scores, respectively; DEscore.perm and
DSscore.perm are pre-calculated DE and DS scores on the permutation data sets, respectively;
They are used in examples of the SeqGSEA package. Note that these scores are of no meaning but to
demonstrate the usage of functions.

Usage

data("DEscore")
data("DEscore.perm")
data("DSscore")
data("DSscore.perm")

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

DSpermute4GSEA Compute NB-statistics quantifying differential splicing on the permu-
tation data set.

Description

This function is to calculate NB-statistics quantifying differential splicing for each gene on each
permutation data set. The results will be used for GSEA run as DS background.

Usage

DSpermute4GSEA(RCS, permuteMat)

Arguments

RCS a ReadCountSet object after running exonTestability.

permuteMat a permutation matrix generated by genpermuteMat.

DSpermutePval 13

Details

Parallel running configuration: TODO

Value

A ReadCountSet object with slot permute_NBstat_gene updated.

Note

Please run exonTestability before run this function.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

exonTestability, genpermuteMat, DENBStatPermut4GSEA, DSpermutePval

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
RCS_example <- exonTestability(RCS_example)
RCS_example <- DSpermute4GSEA(RCS_example, permuteMat)
head(RCS_example@permute_NBstat_gene)

DSpermutePval Permutation for p-values in differential splicing analysis

Description

Calculate permutation p-values in differential splicing analysis.

Usage

DSpermutePval(RCS, permuteMat)

Arguments

RCS a ReadCountSet object after running estiExonNBstat and estiGeneNBstat.

permuteMat a permutation matrix generated by genpermuteMat.

Details

Permutation p-values are computed based on NB-statistics for comparison of the studied groups
and NB-statistics from the permutation data sets.

14 DSresultExonTable

Value

A ReadCountSet object with slots permute_NBstat_exon, permute_NBstat_gene, featureData,
and featureData_gene updated.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

estiExonNBstat, estiGeneNBstat, genpermuteMat, DSpermute4GSEA

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
RCS_example <- exonTestability(RCS_example)
RCS_example <- estiExonNBstat(RCS_example)
RCS_example <- estiGeneNBstat(RCS_example)
RCS_example <- DSpermutePval(RCS_example, permuteMat)
head(DSresultExonTable(RCS_example))
head(DSresultGeneTable(RCS_example))

DSresultExonTable Form a table for DS analysis results at the Exon level

Description

Form a table for differential splicing analysis results at the Exon level.

Usage

DSresultExonTable(RCS)

Arguments

RCS A ReadCountSet object with DSpermutePval done.

Details

A data frame containing each exon’s NB-statistics, p-values and adjusted p-values for differential
splicing analysis.

Value

A matrix containing exon DS analysis results, including testability, NBstats, p-values and adjusted
p-values.

DSresultGeneTable 15

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

DSresultGeneTable, DSpermutePval

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
RCS_example <- exonTestability(RCS_example)
RCS_example <- estiExonNBstat(RCS_example)
RCS_example <- estiGeneNBstat(RCS_example)
RCS_example <- DSpermutePval(RCS_example, permuteMat)
head(DSresultExonTable(RCS_example))

DSresultGeneTable Form a table for DS analysis results at the gene level

Description

Form a table for differential splicing analysis results at the gene level.

Usage

DSresultGeneTable(RCS)

Arguments

RCS A ReadCountSet object with DSpermutePval done.

Value

A data frame containing each gene’s NB-statistics, p-values and adjusted p-values for differential
splicing analysis.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

DSresultExonTable, DSpermutePval

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
RCS_example <- exonTestability(RCS_example)
RCS_example <- estiExonNBstat(RCS_example)
RCS_example <- estiGeneNBstat(RCS_example)
RCS_example <- DSpermutePval(RCS_example, permuteMat)
head(DSresultGeneTable(RCS_example))

16 estiExonNBstat

estiExonNBstat Calculate NB-statistics quantifying differential splicing for individual
exons

Description

Calculate NB-statistics quantifying differential splicing for individual exons between two groups of
samples compared.

Usage

estiExonNBstat(RCS)

Arguments

RCS a ReadCountSet object after running exonTestability.

Value

A ReadCountSet object with the slot featureData updated.

Note

Please run exonTestability before you run this function.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Weichen Wang, Zhiyi Qin, Zhixing Feng, Xi Wang and Xuegong Zhang (2013). Identifying differ-
entially spliced genes from two groups of RNA-seq samples. Gene, 518(1):164-170.

See Also

exonTestability, estiGeneNBstat

Examples

data(RCS_example, package="SeqGSEA")
RCS_example <- exonTestability(RCS_example, cutoff=5)
RCS_example <- estiExonNBstat(RCS_example)
head(fData(RCS_example))

estiGeneNBstat 17

estiGeneNBstat Calculate NB-statistics quantifying differential splicing for each gene

Description

Calculate NB-statistics quantifying differential splicing for each gene between two groups of sam-
ples compared. The results will be used for GSEA run (as DS-scores).

Usage

estiGeneNBstat(RCS)

Arguments

RCS a ReadCountSet object after running estiExonNBstat.

Value

A ReadCountSet object with slot featureData_gene updated.

Note

Please run estiExonNBstat before run this function.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Weichen Wang, Zhiyi Qin, Zhixing Feng, Xi Wang and Xuegong Zhang (2013). Identifying differ-
entially spliced genes from two groups of RNA-seq samples. Gene, 518(1):164-170.

See Also

estiExonNBstat

Examples

data(RCS_example, package="SeqGSEA")
RCS_example <- exonTestability(RCS_example, cutoff=5)
RCS_example <- estiExonNBstat(RCS_example)
RCS_example <- estiGeneNBstat(RCS_example)
head(RCS_example@featureData_gene)

18 exonTestability

exonID Accessor to the exonID slot of ReadCountSet objects

Description

Accessor to the exonID slot of ReadCountSet objects

Usage

exonID(RCS)
exonID(RCS) <- value

Arguments

RCS a ReadCountSet object

value a vector of exon IDs

Value

A character vector of exon IDs; or a ReadCountSet object.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

newReadCountSet, geneID

Examples

data(RCS_example, package="SeqGSEA")
exonID(RCS_example)

exonTestability Check exon testability

Description

Check exon testability, filtering out exons with very few (default: 5) read counts

Usage

exonTestability(RCS, cutoff = 5)

Arguments

RCS a ReadCountSet object.

cutoff exons with read counts less than this cutoff are to be marked as untestable.

geneID 19

Value

a ReadCountSet object with slot fData updated.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

geneTestability

Examples

data(RCS_example, package="SeqGSEA")
RCS_example <- exonTestability(RCS_example, cutoff=5)
head(fData(RCS_example))

geneID Accessor to the geneID slot of ReadCountSet objects

Description

Accessor to the geneID slot of ReadCountSet objects

Usage

geneID(RCS)
geneID(RCS) <- value

Arguments

RCS a ReadCountSet object

value a vector of gene IDs

Value

A character vector of gene IDs, which can be duplicated; or a ReadCountSet object.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

newReadCountSet, exonID

Examples

data(RCS_example, package="SeqGSEA")
geneID(RCS_example)

20 geneList

geneList Get the gene list in a SeqGeneSet object

Description

Get the gene list in a SeqGeneSet object

Usage

geneList(GS)

Arguments

GS A SeqGeneSet object.

Details

TBA

Value

A vector of gene IDs.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

loadGenesets, SeqGeneSet-class

Examples

##
gs <- newGeneSets(GS=list(1:10, 6:15, 11:20),

geneList=paste("Gene", 1:22, sep=""),
GSNames=c("gs1","gs2","gs3"),
GSDescs=c("test1","test2","test3"),
name="gs examples")

geneList(gs)
End

genePermuteScore 21

genePermuteScore Calculate gene scores on permutation data sets

Description

Calculate gene scores on permutation data sets

Usage

genePermuteScore(DEscoreMat, DSscoreMat = NULL, method = c("linear", "quadratic", "rank"),
DEweight = 0.5)

Arguments

DEscoreMat normalized DE scores on permutation data sets.

DSscoreMat normalized DS scores on permutation data sets.

method one of the integration methods: linear, quadratic, or rank; default: linear.

DEweight any number between 0 and 1 (included), the weight of differential expression
scores (the weight for differential splice is (1-DEweight)).

Details

The integration methods including "linear", "quadratic", and "rank" are detailed in Wang and Cairns
(2013). Here the rank method refers only to the method using data-set-specific ranks.

For DE-only analysis, just specify DEweight to be 1, and the DSscoreMat value can be NULL.

Value

A gene score matrix.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

geneScore

Examples

data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
linear combination with weight for DE 0.3
gene.score.perm <- genePermuteScore(DEscore.perm, DSscore.perm, method="linear", DEweight=0.3)
DE only analysis
gene.score.perm <- genePermuteScore(DEscore.perm, DEweight=1)

22 geneScore

geneScore Calculate gene scores by integrating DE and DS scores

Description

Calculate gene scores by integrating DE and DS scores

Usage

geneScore(DEscore, DSscore = NULL, method = c("linear", "quadratic", "rank"), DEweight = 0.5)

Arguments

DEscore normalized DE scores.

DSscore normalized DS scores.

method one of the integration methods: linear, quadratic, or rank; default: linear.

DEweight any number between 0 and 1 (included), the weight of differential expression
scores (the weight for differential splice is (1-DEweight)).

Details

The integration methods including "linear", "quadratic", and "rank" are detailed in Wang and Cairns
(2013). Here the rank method refers only to the method using data-set-specific ranks.

For DE-only analysis, just specify DEweight to be 1, and the DSscore value can be NULL.

Value

A vector of gene scores.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

genePermuteScore

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
linear combination with weight for DE 0.3
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
DE only analysis
gene.score <- geneScore(DEscore, DEweight = 1)

geneSetDescs 23

geneSetDescs Get the descriptions of gene sets in a SeqGeneSet object

Description

Get the descriptions of gene sets in a SeqGeneSet object

Usage

geneSetDescs(GS)

Arguments

GS a SeqGeneSet object.

Details

Gene sets with size less than GSSizeMin or more than GSSizeMax are not included.

Value

A vector of descriptions of each gene set in the SeqGeneSet object.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

geneSetNames, geneSetSize, SeqGeneSet-class, loadGenesets

Examples

data(GS_example, package="SeqGSEA")
geneSetDescs(GS_example)

geneSetNames Get the names of gene set in a SeqGeneSet object

Description

Get the names of gene set in a SeqGeneSet object

Usage

geneSetNames(GS)

Arguments

GS a SeqGeneSet object.

24 geneSetSize

Details

Gene sets with size less than GSSizeMin or more than GSSizeMax are not included.

Value

A vector of gene set names in this SeqGeneSet object.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

geneSetDescs, geneSetSize, SeqGeneSet-class, loadGenesets

Examples

data(GS_example, package="SeqGSEA")
geneSetNames(GS_example)

geneSetSize Get the numbers of genes in each gene set in a SeqGeneSet object

Description

Get the numbers of genes in each gene set in a SeqGeneSet object

Usage

geneSetSize(GS)

Arguments

GS a SeqGeneSet object.

Details

Gene sets with size less than GSSizeMin or more than GSSizeMax are not included.

Value

A vector of integers indicating the number of genes in each gene set in this SeqGeneSet object.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

geneSetNames, geneSetDescs, SeqGeneSet-class, loadGenesets

geneTestability 25

Examples

data(GS_example, package="SeqGSEA")
geneSetSize(GS_example)

geneTestability Check gene testability

Description

This function is to determine each gene’s testability. A gene is testable if at least one of its exons
are testable.

Usage

geneTestability(RCS)

Arguments

RCS a ReadCountSet object after exon testability checked, usually the output of
exonTestability.

Details

This result can applied to filter out genes not expressed.

Value

A logical vector indicating which genes are testable, i.e., having at least one exon testable.

Note

Please run exonTestability before run this function.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

exonTestability, subsetByGenes

Examples

data(RCS_example, package="SeqGSEA")
RCS_example <- exonTestability(RCS_example, cutoff=5)
geneTestable <- geneTestability(RCS_example)
head(geneTestable)

26 getGeneCount

genpermuteMat Generate permutation matrix

Description

Generate permutation matrix from ReadCountSet objects or from label vectors.

Usage

genpermuteMat(obj, times = 1000, seed = NULL)

Arguments

obj a ReadCountSet object or a label vector. This function needs the original sample
label information to generate permutation matrix.

times an integer indication the times of permutation.

seed an integer or NULL, to produce the random seed (an integer vector) for generat-
ing random permutation matrix: the same seed generates the same permutation
matrix, which is introduced for reproducibility.

Value

A sample label shuffled matrix, rows corresponding to samples and columns for each permutation.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

DSpermute4GSEA, DENBStatPermut4GSEA

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10, seed=0)
RCS_example <- exonTestability(RCS_example)
RCS_example <- DSpermute4GSEA(RCS_example, permuteMat)

getGeneCount Calculate read counts of genes from a ReadCountSet object

Description

Calculate read counts of genes from a ReadCountSet object

Usage

getGeneCount(RCS)

GSEAresultTable 27

Arguments

RCS a ReadCountSet object

Details

This function can be used to get gene read counts from exon read counts.

Value

a matrix of gene read counts for each gene (row) and each sample (col).

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

loadExonCountData, runDESeq

Examples

data(RCS_example, package="SeqGSEA")
geneCounts <- getGeneCount(RCS_example)

GSEAresultTable Form a table for GSEA results

Description

Form a table for GSEA results.

Usage

GSEAresultTable(gene.set, GSDesc = FALSE)

Arguments

gene.set a SeqGeneSet object after running GSEnrichAnalyze.

GSDesc logical indicating whether to output gene set descriptions. default: FALSE

Value

A data frame containing columns of GSName, GSSize, ES, ES.pos, pval, FDR, and FWER.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, topGeneSets

28 GSEnrichAnalyze

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
gene.score.perm <- genePermuteScore(DEscore.perm, DSscore.perm, method="linear", DEweight=0.3)
data(GS_example, package="SeqGSEA")
GS_example <- GSEnrichAnalyze(GS_example, gene.score, gene.score.perm)
head(GSEAresultTable(GS_example))

GSEnrichAnalyze Main function of gene set enrichment analysis

Description

The main function of gene set enrichment analysis

Usage

GSEnrichAnalyze(gene.set, gene.score, gene.score.perm, weighted.type = 1)

Arguments

gene.set a SeqGeneSet object.

gene.score a vector of integrated gene scores in the same order as genes listed in the geneList
slot of gene.set.

gene.score.perm

a matrix of integrated gene scores on permutation data sets; row: genes; col:
permutation.

weighted.type weight type for gene scores; default: 1.

Value

A SeqGeneSet object with many slots updated, such as GSEA.ES and GSEA.pval.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

normES, signifES

GS_example 29

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
gene.score.perm <- genePermuteScore(DEscore.perm, DSscore.perm, method="linear", DEweight=0.3)
data(GS_example, package="SeqGSEA")
GS_example <- GSEnrichAnalyze(GS_example, gene.score, gene.score.perm)
topGeneSets(GS_example, 5)

GS_example SeqGeneSet object example

Description

An exemplified SeqGeneSet object to demonstrate functions in the SeqGSEA package. This object
was generated with collection #6 (C6) gene sets of the Molecular Signatures Database (MSigDB)
v3.1.

Usage

data("GS_example")

References

Subramanian, A., Tamayo, P., Mootha, V. K., Mukherjee, S., Ebert, B. L., Gillette, M. A., Paulovich,
A., Pomeroy, S. L., Golub, T. R., Lander, E. S., and Mesirov, J. P. (2005). Gene set enrichment
analysis: a knowledge-based approach for interpreting genome-wide expression profiles. Proc Natl
Acad Sci USA, 102(43): 15545-50.

label Get the labels of samples in a ReadCountSet object

Description

Get the labels of samples in a ReadCountSet object

Usage

label(RCS)

Arguments

RCS a ReadCountSet object

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

30 loadExonCountData

See Also

newReadCountSet

Examples

data(RCS_example, package="SeqGSEA")
label(RCS_example)

loadExonCountData Load Exon Count Data

Description

This function is used to load (sub-)exon count data. Exon count data can be got by the Python script
count_in_exons.py.

Usage

loadExonCountData(case.files, control.files)

Arguments

case.files a character vector containing the exon count file names for case samples

control.files a character vector containing the exon count file names for control samples

Details

You may need the Python script count_in_exons.py (released with this package) to generate your
exon count files from read mapping results (say BAM files). The detailed usage can be obtained by
simply typing python \path\to\count_in_exons.py. Users can also use other scripts or software
for exon read counting.

The format of the exon count file is:

GeneName1:001[tab]Count11
GeneName1:002[tab]Count12
...
GeneName1:00N[tab]Count1N
GeneName2:001[tab]Count21
...

Value

This function returns a ReadCountSet object.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

newReadCountSet, ReadCountSet-class

loadGenesets 31

Examples

library(SeqGSEA)
dat.dir = system.file("extdata", package="SeqGSEA", mustWork=TRUE)
case.pattern <- "^SC"
ctrl.pattern <- "^SN"
case.files <- dir(dat.dir, pattern=case.pattern, full.names = TRUE)
control.files <- dir(dat.dir, pattern=ctrl.pattern, full.names = TRUE)

Not run:
RCS <- loadExonCountData(case.files, control.files)
RCS

End(Not run)

loadGenesets Load gene sets from files

Description

This function is to load annotation of gene sets from files. The files are in the format of Molecular
Signatures Database (MSigDB), and those files can be downloaded at http://www.broadinstitute.
org/gsea/msigdb/index.jsp.

Usage

loadGenesets(geneset.file, geneIDs, geneID.type = c("gene.symbol", "ensembl"),
genesetsize.min = 5, genesetsize.max = 1000, singleCell = FALSE)

Arguments

geneset.file the file containing the gene set annotation.

geneIDs gene IDs that have expression values in the studied data set.

geneID.type indicating the type of gene IDs, gene symbol or emsembl gene IDs.
genesetsize.min

the minimum number of genes in a gene set that will be treated in the analysis.
genesetsize.max

the maximum number of genes in a gene set that will be treated in the analysis.

singleCell logical, whether to creat a SeqGeneSet object for scGSEA.

Details

TBA

Value

A SeqGeneSet object.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

http://www.broadinstitute.org/gsea/msigdb/index.jsp
http://www.broadinstitute.org/gsea/msigdb/index.jsp

32 newGeneSets

See Also

newGeneSets, SeqGeneSet-class

Examples

Not run:
data(RCS_example, package="SeqGSEA")
geneIDs <- geneID(RCS_example)
geneID.type <- "ensembl"
geneset.file <- system.file("extdata", "gs_symb.txt", package="SeqGSEA", mustWork=TRUE)
GS <- loadGenesets(geneset.file, geneIDs, geneID.type = geneID.type)
GS

End(Not run)

newGeneSets Initialize a new SeqGeneSet object

Description

This is an internal function to generate a new SeqGeneSet object.

Usage

newGeneSets(GS, GSNames, GSDescs, geneList, scGSEA = FALSE,
name = NA_character_, sourceFile = NA_character_,
GSSizeMin = 5, GSSizeMax = 1000)

Arguments

GS a list, each element is an integer vector, indicating the indexes of genes in each
gene set. See Details below.

GSNames a character string vector, each is the name of each gene set.

GSDescs a character string vector, each is the description of each gene set.

geneList a character string vector of gene IDs. See Details below.

scGSEA logical, if this object used for scGSEA.

name the name of this category of gene sets.

sourceFile the source file name of this category of gene sets.

GSSizeMin the minimum number of genes in a gene set to be analyzed. Default: 5

GSSizeMax the maximum number of genes in a gene set to be analyzed. Default: 1000

Details

TBA

Value

A SeqGeneSet object.

newReadCountSet 33

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

loadGenesets, SeqGeneSet-class

Examples

##
gs <- newGeneSets(GS=list(1:10, 6:15, 11:20),

geneList=paste("Gene", 1:22, sep=""),
GSNames=c("gs1","gs2","gs3"),
GSDescs=c("test1","test2","test3"),
name="gs examples")

gs
End

newReadCountSet Generate a new ReadCountSet object

Description

This is a internal function to generate a new ReadCountSet object.

Usage

newReadCountSet(readCounts, exonIDs, geneIDs)

Arguments

readCounts a data frame, read counts for each exon of each samples. Must have colnames,
which indicate the label of samples.

exonIDs a character vector indicating exon IDs.

geneIDs a character vector indicating gene IDs.

Value

A object of the ReadCountSet class.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

loadExonCountData, ReadCountSet-class

34 normFactor

Examples

rcounts <- cbind(t(sapply(1:10, function(x) {rnbinom(5, size=10, prob=runif(1))})) ,
t(sapply(1:10, function(x) {rnbinom(5, size=10, prob=runif(1))})))

colnames(rcounts) <- c(paste("S", 1:5, sep=""), paste("C", 1:5, sep=""))
geneIDs <- c(rep("G1", 4), rep("G2", 6))
exonIDs <- c(paste("E", 1:4, sep=""), paste("E", 1:6, sep=""))
##
RCS <- newReadCountSet(rcounts, exonIDs, geneIDs)
RCS
End

normES Normalize enrichment scores

Description

This is an internal function to normalize enrichment scores. For advanced users only.

Usage

normES(gene.set)

Arguments

gene.set a SeqGeneSet object after running calES and calES.perm.

Value

A SeqGeneSet object with ES scores normalized.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, signifES

normFactor Get normalization factors for normalization DE or DS scores

Description

Get normalization factors from permutation scores for normalization DE or DS scores

Usage

normFactor(permStat)

plotES 35

Arguments

permStat a matrix of NB-statistics from permutation data sets, with row corresponding to
genes and columns to permutations.

Value

A vector of normalization factors, each for one gene.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

scoreNormalization

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
RCS_example <- exonTestability(RCS_example)
RCS_example <- estiExonNBstat(RCS_example)
RCS_example <- estiGeneNBstat(RCS_example)
RCS_example <- DSpermute4GSEA(RCS_example, permuteMat)
(not run)
DSscore.normFac <- normFactor(RCS_example@permute_NBstat_gene)
DSscore <- scoreNormalization(RCS_example@featureData_gene$NBstat, DSscore.normFac)
DSscore.perm <- scoreNormalization(RCS_example@permute_NBstat_gene, DSscore.normFac)
End (not run)

plotES Plot the distribution of enrichment scores

Description

This function is to plot the distribution of enrichment scores, with comparison with permutation
enrichment scores.

Usage

plotES(gene.set, pdf = NULL)

Arguments

gene.set a SeqGeneSet object after running GSEnrichAnalyze.

pdf whether to save the plot to PDF file; if yes, provide the name of the PDF file.

36 plotGeneScore

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, plotSigGeneSet

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
gene.score.perm <- genePermuteScore(DEscore.perm, DSscore.perm, method="linear", DEweight=0.3)
data(GS_example, package="SeqGSEA")
GS_example <- GSEnrichAnalyze(GS_example, gene.score, gene.score.perm)
plotES(GS_example)

plotGeneScore Plot gene (DE/DS) scores

Description

This function is to plot gene scores, as well as DE scores and DS scores

Usage

plotGeneScore(score, perm.score = NULL, pdf = NULL,
main = c("Overall", "Expression", "Splicing"))

Arguments

score the gene/DE/DS score vector.

perm.score a matrix of the corresponding gene/DE/DS scores on the permutation data sets.

pdf if a PDF file name provided, plot will be save to that file.

main the key words representing the type of scores that will be shown in the plot main
title.

Details

The plot shows the ranked scores from the largest to the smallest. Lines also show the maximum
and average scores, values shown on the top left.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

plotSig 37

Examples

data(DEscore, package="SeqGSEA")
plotGeneScore(DEscore, main="Expression")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
plotGeneScore(gene.score)

plotSig Plot showing SeqGeneSet’s p-values/FDRs vs. NESs

Description

The function is to generate a plot of p-values (FDRs) versus normalized enrichment scores (NES).
It also shows the distribution of p-values (FDRs) in this gene set category.

Usage

plotSig(gene.set, pdf = NULL)

Arguments

gene.set a SeqGeneSet object after running GSEnrichAnalyze.

pdf whether to save the plot to PDF file; if yes, provide the name of the PDF file.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, plotSigGeneSet

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
gene.score.perm <- genePermuteScore(DEscore.perm, DSscore.perm, method="linear", DEweight=0.3)
data(GS_example, package="SeqGSEA")
GS_example <- GSEnrichAnalyze(GS_example, gene.score, gene.score.perm)
plotSig(GS_example)

38 plotSigGeneSet

plotSigGeneSet Plot gene set details

Description

This function is to generate a two-panel plot showing detailed information of the gene set specified.
One panel is showing the running enrichment scores and the position where the ES appear. The
other panel shows the significance level of the ES, comparing with permutation ESs.

Usage

plotSigGeneSet(gene.set, i, gene.score, pdf = NULL)

Arguments

gene.set a SeqGeneSet object after running GSEnrichAnalyze.

i the i-th gene set in the SeqGeneSet object. topGeneSets is useful to find the
most significantly overrepresented gene set.

gene.score the gene score vector containing gene scores for each gene.

pdf whether to save the plot to PDF file; if yes, provide the name of the PDF file.

Details

See writeSigGeneSet, which writes the detailed gene set information to a file or to the screen.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, topGeneSets, plotSig, plotES, writeSigGeneSet

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
gene.score.perm <- genePermuteScore(DEscore.perm, DSscore.perm, method="linear", DEweight=0.3)
data(GS_example, package="SeqGSEA")
GS_example <- GSEnrichAnalyze(GS_example, gene.score, gene.score.perm)
topGeneSets(GS_example, n=5)
plotSigGeneSet(GS_example, 9, gene.score) # 9th gene set is the most significant one.

rankCombine 39

rankCombine Integration of differential expression and differential splice scores with
a rank-based strategy

Description

Integration of differential expression and differential splice scores with a rank-based strategy, which
simultaneously integrates observed scores and permutation scores using the same ranks.

Usage

rankCombine(DEscore, DSscore, DEscoreMat, DSscoreMat, DEweight = 0.5)

Arguments

DEscore differential expression scores, normalized.
DSscore differential splice scores, normalized.
DEscoreMat differential expression scores in permuted data sets, normalized.
DSscoreMat differential splice scores in permuted data sets, normalized.
DEweight any number between 0 and 1 (included), the weight of differential expression

scores (so the weight for differential splice is (1-DEweight)).

Details

This integration method is also known as integration with global ranks. See Wang and Cairns (2013)
for details.

Value

A list with two elements geneScore and genePermuteScore.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

geneScore, genePermuteScore

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
combine <- rankCombine(DEscore, DSscore, DEscore.perm, DSscore.perm, DEweight=0.3)
gene.score <- combine$geneScore
gene.score.perm <- combine$genePermuteScore

40 ReadCountSet-class

RCS_example ReadCountSet object example

Description

An exemplified ReadCountSet object to demonstrate functions in the SeqGSEA package. This object
is comprised of 20 samples across 5,000 exons, a part of the prostate cancer RNA-Seq data set from
Kannan et al (2011). Please note that the count data in this example object is incomplete.

Usage

data("RCS_example")

References

Kannan, K., Wang, L., Wang, J., Ittmann, M. M., Li, W., and Yen, L. (2001). Recurrent chimeric
RNAs enriched in human prostate cancer identified by deep sequencing. Proc Natl Acad Sci USA,
108(22): 9172-7.

ReadCountSet-class Class "ReadCountSet"

Description

ReadCountSet class

Objects from the Class

Objects can be created by calls of the form newReadCountSet.

Slots

featureData_gene: Object of class "data.frame". Data for each genes.

permute_NBstat_exon: Object of class "matrix". NB statistics of exons on the permutation data
sets.

permute_NBstat_gene: Object of class "matrix". NB statistics of genes on the permutation data
sets.

assayData: Object of class "AssayData". The read count data.

phenoData: Object of class "AnnotatedDataFrame". Data for each samples.

featureData: Object of class "AnnotatedDataFrame". Data for each exons.

experimentData: Object of class "MIAxE". Experiment data.

annotation: Object of class "character". Not used.

protocolData: Object of class "AnnotatedDataFrame". Protocol information.

.__classVersion__: Object of class "Versions". Version information.

runDESeq 41

Methods

counts Get counts from a ReadCountSet object. See counts.

counts<- Set counts to a ReadCountSet object. See counts.

Extends

Class "eSet", directly.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

newReadCountSet, loadExonCountData, exonID, geneID, counts-methods, label, subsetByGenes

Examples

showClass("ReadCountSet")

runDESeq Run DESeq for differential expression analysis

Description

This function provides a wrapper to run DESeq for differential expression analysis. It includes two
steps, DESeq::estimateSizeFactors and DESeq::estimateDispersions.

Usage

runDESeq(geneCounts, label)

Arguments

geneCounts a matrix containing read counts for each gene, can be the output of getGeneCount.

label the sample classification labels.

Value

A DESeqDataSet object with size factors and dispersion parameters been estimated.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

42 runSeqGSEA

References

Anders, S. and Huber, W. (2010) Differential expression analysis for sequence count data, Genome
Biol, 11, R106.

See Also

getGeneCount, DENBTest, DENBStat4GSEA

Examples

data(RCS_example, package="SeqGSEA")
geneCounts <- getGeneCount(RCS_example)
label <- label(RCS_example)
dds <- runDESeq(geneCounts, label)

runSeqGSEA An all-in function that allows end users to apply SeqGSEA to their
data with one step.

Description

This function provides typical SeqGSEA analysis pipelines for end users to apply the SeqGSEA
method in the easiest fashion. It assumes the pipelines start with exon reads counts, even for the
DE-only analysis. Users should specify their file locations and a few parameters before running this
pipeline.

It allows DE-only analysis, which will skip the DS analysis portion, and it also allows users to try
different weights in integrating DE and DS scores, which will save time in computing the DE and
DS scores.

The function returns a list of SeqGSEA analysis results in the format of GSEAresultTable, and
generates a few plots and writes a few files, whose name prefix can be specified. The output files
will either be in PDF format or TXT format, and generated by plotGeneScore, writeScores,
plotES, plotSig, plotSigGeneSet, and writeSigGeneSet.

Usage

runSeqGSEA(data.dir, case.pattern, ctrl.pattern, geneset.file, output.prefix, topGS=10,
geneID.type=c("gene.symbol", "ensembl"), nCores=1, perm.times=1000, seed=NULL,
minExonReadCount=5, integrationMethod=c("linear", "quadratic", "rank"),

DEweight=c(0.5), DEonly=FALSE, minGSsize=5, maxGSsize=1000, GSEA.WeightedType=1)

Arguments

data.dir a character vector, the path to your count data directory.

case.pattern a character vector, the unique pattern in the file names of case samples. E.g, if
file names starting with "SC", the pattern writes "^SC".

ctrl.pattern a character vector, the unique pattern in the file names of control samples.

geneset.file a character vector, the path to your gene set file. The gene set file must be in
GMT format. Please refer to the link follows for details. http://www.broadinstitute.org/cancer/software/gsea/wiki/index.php/Data_formats#GMT:_Gene_Matrix_Transposed_file_format_.28.2A.gmt.29

output.prefix a character vector, the path with prefix for output files.

runSeqGSEA 43

topGS an integer, this number of top ranked gene sets will be output with details; if
geneset.file contains less than this number of gene sets, all gene sets’ result
details will be output. Default: 10.

geneID.type the gene ID type in geneset.file. Currently only support "gene.symbol" and "en-
sembl". Default: gene.symbol.

nCores an integer. The number of cores for running SeqGSEA. Default: 1

perm.times an integer. The number of times for permutation, which will be used for nor-
malizing DE and DS scores and for GSEA significance analysis. Recommended
values are greater than 1000. Default: 1000.

seed an integer or NULL, used for setting the seeds to generate random numbers. The
same seed will guarantee the same analysis results given by SeqGSEA. Default:
NULL.

minExonReadCount

an integer. An exon with total read count across all samples less than this number
will be marked as untestable and be excluded in SeqGSEA analysis. Default: 5.

integrationMethod

one of the three integration methods for DE and DS score integration: linear,
quadratic, or rank. Default: linear.

DEweight a real number between 0 and 1 OR a vector of those. Each number is the DE
weight in DE and DS integration. If using a vector of real numbers, SeqGSEA
will run with each of them individually. Default: 0.5.

DEonly logical, whether to run SeqGSEA only considering DE. Default: FALSE

minGSsize an integer. The minimum gene set size: gene sets with genes less than this
number will be skipped. Default: 5.

maxGSsize an integer. The maximum gene set size: gene sets with genes greater than this
number will be skipped. Default: 1000.

GSEA.WeightedType

the weight type of the main GSEA algorithm, can be 0 (unweighted = Kolmogorov-
Smirnov), 1 (weighted), and 2 (over-weighted). Default: 1. It is recommended
not to change it.

Value

A list of SeqGSEA analysis results in the format of GSEAresultTable, which allows users for
meta-analysis.

Author(s)

Xi Wang, xi.wang@mdc-berlin.de

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

GSEAresultTable, geneScore, GSEnrichAnalyze

44 scoreNormalization

Examples

Initialization
input file location and pattern
data.dir <- system.file("extdata", package="SeqGSEA", mustWork=TRUE)
case.pattern <- "^SC" # file name starting with "SC"
ctrl.pattern <- "^SN" # file name starting with "SN"
gene set file and type
geneset.file <- system.file("extdata", "gs_symb.txt",

package="SeqGSEA", mustWork=TRUE)
geneID.type <- "ensembl"
output file prefix
output.prefix <- "SeqGSEAexample"
analysis parameters
nCores <- 1
perm.times <- 10
DEonly <- FALSE
DEweight <- c(0.2, 0.5, 0.8) # a vector for different weights
integrationMethod <- "linear"

one step SeqGSEA running
Caution: if running the following command line, it will generate many files in your working directory
Not run:
runSeqGSEA(data.dir=data.dir, case.pattern=case.pattern, ctrl.pattern=ctrl.pattern,

geneset.file=geneset.file, geneID.type=geneID.type, output.prefix=output.prefix,
nCores=nCores, perm.times=perm.times, integrationMethod=integrationMethod,
DEonly=DEonly, DEweight=DEweight)

End(Not run)

scoreNormalization Normalization of DE/DS scores

Description

Normalization of DE/DS scores or permutation DE/DS scores.

Usage

scoreNormalization(scores, norm.factor)

Arguments

scores a vector (a nX1 matrix) of a matrix of scores, rows corresponding to genes and
columns corresponding to a study or permutation.

norm.factor normalization factor, output of the function normFactor.

Value

A normalized vector or matrix depending on the input: with the same dimensions as the input.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

SeqGeneSet-class 45

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

normFactor

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
RCS_example <- exonTestability(RCS_example)
RCS_example <- estiExonNBstat(RCS_example)
RCS_example <- estiGeneNBstat(RCS_example)
RCS_example <- DSpermute4GSEA(RCS_example, permuteMat)
(not run)
DSscore.normFac <- normFactor(RCS_example@permute_NBstat_gene)
DSscore <- scoreNormalization(RCS_example@featureData_gene$NBstat, DSscore.normFac)
DSscore.perm <- scoreNormalization(RCS_example@permute_NBstat_gene, DSscore.normFac)
End (not run)

SeqGeneSet-class Class "SeqGeneSet"

Description

SeqGeneSet class

Objects from the Class

Objects can be created by calls of the function newGeneSets.

Slots

name: Object of class "character" the name of this gene set category

sourceFile: Object of class "character" the source file of gene set category

geneList: Object of class "character" the gene ID list indicating genes involved in this GSEA

GS: Object of class "list" a list of gene indexes corresponding to geneList, each element in the
list indicating which genes are in each gene set of this SeqGeneSet object

GSNames: Object of class "character". Gene set names.

GSDescs: Object of class "character". Gene set descriptions.

GSSize: Object of class "numeric". Gene set sizes.

GSSizeMin: Object of class "numeric". The minimum gene set size to be analyzed.

GSSizeMax: Object of class "numeric". The maximum gene set size to be analyzed.

GS.Excluded: Object of class "list". Gene sets excluded to be analyzed.

GSNames.Excluded: Object of class "character". Gene set names excluded to be analyzed.

GSDescs.Excluded: Object of class "character". Gene set descriptions excluded to be analyzed.

46 SeqGeneSet-class

GSEA.ES: Object of class "numeric". Enrichment scores.

GSEA.ES.pos: Object of class "numeric". The positions where enrichment scores appear.

GSEA.ES.perm: Object of class "matrix". The enrichment scores of the permutation data sets.

GSEA.score.cumsum: Object of class "matrix". Running enrichment scores.

GSEA.normFlag: Object of class "logical". Logical indicating whether GSEA.ES has been nor-
malized.

GSEA.pval: Object of class "numeric". P-values of each gene set.

GSEA.FWER: Object of class "numeric". Family-wise error rate of each gene set.

GSEA.FDR: Object of class "numeric". False discovery rate of each gene set.

sc.ES: Object of class "numeric". Enrichment scores in scGSEA.

sc.ES.perm: Object of class "matrix". The enrichment scores of the permutation data sets in
scGSEA.

sc.normFlag: Object of class "logical". Logical indicating whether sc.ES has been normalized
in scGSEA.

scGSEA: Object of class "logical". Whether or not used for scGSEA.

sc.pval: Object of class "numeric". P-values of each gene set in scGSEA.

sc.FWER: Object of class "numeric". Family-wise error rate of each gene set in scGSEA.

sc.FDR: Object of class "numeric". False discovery rate of each gene set in scGSEA.

version: Object of class "Versions". Version information.

Methods

[Get a sub-list of gene sets, and return a SeqGeneSet object.

show Show basic information of the SeqGeneSet object.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

References

Xi Wang and Murray J. Cairns (2013). Gene Set Enrichment Analysis of RNA-Seq Data: Integrat-
ing Differential Expression and Splicing. BMC Bioinformatics, 14(Suppl 5):S16.

See Also

newGeneSets, size, geneSetNames, geneSetDescs, geneSetSize

Examples

showClass("SeqGeneSet")

signifES 47

signifES Calculate significance of ESs

Description

The is an internal function to calculate significance of ESs of each gene set. For advanced users
only.

Usage

signifES(gene.set)

Arguments

gene.set a GeneSet object after running normES.

Value

A SeqGeneSet object with gene set enrichment significance metrics calculated.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, normES

size Number of gene sets in a SeqGeneSet object

Description

This function to get the number of gene sets in a SeqGeneSet object.

Usage

size(GS)

Arguments

GS an object of class SeqGeneSet.

Details

Gene sets with size less than GSSizeMin or more than GSSizeMax are not included.

Value

The number of gene sets in this SeqGeneSet object.

48 subsetByGenes

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

SeqGeneSet-class, loadGenesets

Examples

data(GS_example, package="SeqGSEA")
size(GS_example)

subsetByGenes Get a new ReadCountSet with specified gene IDs.

Description

Get a new ReadCountSet with specified gene IDs.

Usage

subsetByGenes(RCS, genes)

Arguments

RCS a ReadCountSet object.

genes a list of gene IDS.

Value

This function returns a new ReadCountSet object, with changes in slots assayData, featureData,
featureData_gene, and permute_NBstat_exon and permute_NBstat_gene if they have been cal-
culated.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

newReadCountSet, ReadCountSet

Examples

data(RCS_example, package="SeqGSEA")
RCS_example
genes <- c("ENSG00000000938", "ENSG00000000005")
RCS_sub <- subsetByGenes(RCS_example, genes)
RCS_sub

topDEGenes 49

topDEGenes Extract top differentially expressed genes.

Description

This function is to extract top n differentially expressed genes, ranked by either DESeq p-values,
DESeq adjusted p-values, permutation p-values, permutation adjusted p-values, or NB-statistics.

Usage

topDEGenes(DEGres, n = 20,
sortBy = c("padj", "pval", "perm.pval", "perm.padj", "NBstat", "foldChange"))

Arguments

DEGres DE analysis results.

n the number of top DE genes.

sortBy indicating which method to rank genes.

Details

If the sortBy method is not among the column names, the function will result in an error.

Value

A table for top n DE genes with significance metrics.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

topDSGenes, topDSExons

Examples

data(RCS_example, package="SeqGSEA")
geneCounts <- getGeneCount(RCS_example)
label <- label(RCS_example)
DEG <- runDESeq(geneCounts, label)
permuteMat <- genpermuteMat(RCS_example, times=10)
DEGres <- DENBTest(DEG)
DEpermNBstat <- DENBStatPermut4GSEA(DEG, permuteMat)
DEGres <- DEpermutePval(DEGres, DEpermNBstat)
topDEGenes(DEGres, n = 10, sortBy = "NBstat")

50 topDSExons

topDSExons Extract top differentially spliced exons

Description

This function is to extract top n differentially spliced exons, ranked by p-values or NB-stats.

Usage

topDSExons(RCS, n = 20, sortBy = c("pvalue", "NBstat"))

Arguments

RCS a ReadCountSet object after running DSpermutePval.

n the number of top genes.

sortBy indicating whether p-value or NBstat to be used for ranking genes.

Value

A table for top n exons. Columns include: geneID, exonID, testable, NBstat, pvalue, padjust, and
meanCounts.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

topDSGenes, DSpermutePval

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
RCS_example <- exonTestability(RCS_example)
RCS_example <- estiExonNBstat(RCS_example)
RCS_example <- estiGeneNBstat(RCS_example)
RCS_example <- DSpermutePval(RCS_example, permuteMat)
topDSExons(RCS_example, 10, "NB")

topDSGenes 51

topDSGenes Extract top differentially spliced genes

Description

This function to extract top n differentially spliced genes, ranked by p-values or NBstats.

Usage

topDSGenes(RCS, n = 20, sortBy = c("pvalue", "NBstat"))

Arguments

RCS a ReadCountSet object after running DSpermutePval.

n the number of top genes.

sortBy indicating whether p-value or NBstat to be used for ranking genes.

Value

A table for top n genes. Columns include: geneID, NBstat, pvalue, and padjust.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

topDSExons, DSpermutePval

Examples

data(RCS_example, package="SeqGSEA")
permuteMat <- genpermuteMat(RCS_example, times=10)
RCS_example <- exonTestability(RCS_example)
RCS_example <- estiExonNBstat(RCS_example)
RCS_example <- estiGeneNBstat(RCS_example)
RCS_example <- DSpermutePval(RCS_example, permuteMat)
topDSGenes(RCS_example, 10, "NB")

topGeneSets Extract top significant gene sets

Description

This function is to extract n top significant gene sets overrepresented in the samples studied, ranked
by FDR, p-values, or FWER.

Usage

topGeneSets(gene.set, n = 20, sortBy = c("FDR", "pvalue", "FWER"), GSDesc = FALSE)

52 writeScores

Arguments

gene.set an object of class SeqGeneSet after GSEA runs.

n the number of top gene sets.

sortBy indicating which method to rank gene sets.

GSDesc logical indicating whether or not to output gene set descriptions.

Value

A data frame for top n gene sets detected with respect to the ranking method specified. Information
includes: GSName, GSSize, ES, ES.pos, pval, FDR, and FWER.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, GSEAresultTable

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
gene.score.perm <- genePermuteScore(DEscore.perm, DSscore.perm, method="linear", DEweight=0.3)
data(GS_example, package="SeqGSEA")
GS_example <- GSEnrichAnalyze(GS_example, gene.score, gene.score.perm)
topGeneSets(GS_example, n=5)

writeScores Write DE/DS scores and gene scores

Description

This function is to write DE and DS scores, and optionally gene scores.

Usage

writeScores(DEscore, DSscore, geneScore=NULL, geneScoreAttr=NULL, file="")

Arguments

DEscore normalized DE scores.

DSscore normalized DS scores.

geneScore gene scores integrated from DE and DS scores.

geneScoreAttr the parameters for integrating DE and DS scores.

file output file name, if not specified print to screen.

writeSigGeneSet 53

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

DEscore, geneScore

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
writeScores(DEscore, DSscore) # without gene scores
writeScores(DEscore, DSscore, geneScore = gene.score,

geneScoreAttr = "linear,0.3") # gene scores with attr.

writeSigGeneSet Write gene set supporting information

Description

This function is to write the specified gene set (whose index is i) with significance information,
including p-value and FDR, and gene scores for each gene in this set.

Usage

writeSigGeneSet(gene.set, i, gene.score, file = "")

Arguments

gene.set an object of class SeqGeneSet with GSEnrichAnalyze done.

i the i-th gene set in the SeqGeneSet object. topGeneSets is useful to find the
most significantly overrepresented gene set.

gene.score the vector of gene scores for running GSEA.

file output file name, if not specified print to screen.

Details

See plotSigGeneSet, which shows graphic information of the gene set specified.

Author(s)

Xi Wang, xi.wang@newcastle.edu.au

See Also

GSEnrichAnalyze, topGeneSets, plotSigGeneSet

54 writeSigGeneSet

Examples

data(DEscore, package="SeqGSEA")
data(DSscore, package="SeqGSEA")
gene.score <- geneScore(DEscore, DSscore, method="linear", DEweight = 0.3)
data(DEscore.perm, package="SeqGSEA")
data(DSscore.perm, package="SeqGSEA")
gene.score.perm <- genePermuteScore(DEscore.perm, DSscore.perm, method="linear", DEweight=0.3)
data(GS_example, package="SeqGSEA")
GS_example <- GSEnrichAnalyze(GS_example, gene.score, gene.score.perm)
topGeneSets(GS_example, n=5)
writeSigGeneSet(GS_example, 9, gene.score) # 9th gene set is the most significant one.

Index

∗ classes
ReadCountSet-class, 40
SeqGeneSet-class, 45

∗ datasets
DEscore, 12
GS_example, 29
RCS_example, 40

[,SeqGeneSet,numeric,ANY,ANY-method
(SeqGeneSet-class), 45

[,SeqGeneSet,numeric-method
(SeqGeneSet-class), 45

calES, 4, 5, 6, 34
calES.perm, 4, 5, 6, 34
convertEnsembl2Symbol, 5, 6, 7
convertSymbol2Ensembl, 5, 7, 7
counts, 41
counts (counts-methods), 8
counts,ReadCountSet-method

(counts-methods), 8
counts-methods, 8
counts<-,ReadCountSet,matrix-method

(counts-methods), 8

DENBStat4GSEA, 4, 8, 10, 11, 42
DENBStatPermut4GSEA, 4, 9, 9, 11, 13, 26
DENBTest, 4, 8, 9, 10, 11, 42
DEpermutePval, 4, 9, 10, 11
DEscore, 12, 53
DSpermute4GSEA, 4, 12, 14, 26
DSpermutePval, 4, 13, 13, 14, 15, 50, 51
DSresultExonTable, 4, 14, 15
DSresultGeneTable, 4, 15, 15
DSscore (DEscore), 12

eSet, 41
estiExonNBstat, 4, 13, 14, 16, 17
estiGeneNBstat, 4, 13, 14, 16, 17
exonID, 3, 18, 19, 41
exonID<- (exonID), 18
exonTestability, 4, 12, 13, 16, 18, 25

geneID, 3, 18, 19, 41
geneID<- (geneID), 19

geneList, 20
genePermuteScore, 4, 21, 22, 39
geneScore, 4, 21, 22, 39, 43, 53
geneSetDescs, 3, 23, 24, 46
geneSetNames, 3, 23, 23, 24, 46
geneSetSize, 3, 23, 24, 24, 46
geneTestability, 4, 19, 25
genpermuteMat, 5, 9, 10, 12–14, 26
getGeneCount, 4, 26, 41, 42
GS_example, 29
GSEAresultTable, 4, 27, 42, 43, 52
GSEnrichAnalyze, 4–6, 27, 28, 34–38, 43, 47,

52, 53

label, 3, 29, 41
loadExonCountData, 3, 27, 30, 33, 41
loadGenesets, 4, 20, 23, 24, 31, 33, 48

newGeneSets, 3, 32, 32, 45, 46
newReadCountSet, 3, 18, 19, 30, 33, 40, 41, 48
normES, 4, 28, 34, 47
normFactor, 4, 34, 44, 45

plotES, 4, 35, 38, 42
plotGeneScore, 4, 36, 42
plotSig, 4, 37, 38, 42
plotSigGeneSet, 5, 36, 37, 38, 42, 53

rankCombine, 4, 39
RCS_example, 40
ReadCountSet, 3, 48
ReadCountSet (ReadCountSet-class), 40
ReadCountSet-class, 40
runDESeq, 4, 8–11, 27, 41
runSeqGSEA, 42

scoreNormalization, 4, 35, 44
SeqGeneSet (SeqGeneSet-class), 45
SeqGeneSet-class, 45
SeqGSEA (SeqGSEA-package), 3
SeqGSEA-package, 3
show,SeqGeneSet-method

(SeqGeneSet-class), 45
signifES, 4, 28, 34, 47
size, 3, 46, 47

55

56 INDEX

subsetByGenes, 3, 25, 41, 48

topDEGenes, 4, 49
topDSExons, 4, 49, 50, 51
topDSGenes, 4, 49, 50, 51
topGeneSets, 4, 27, 38, 51, 53

writeScores, 42, 52
writeSigGeneSet, 5, 38, 42, 53

	SeqGSEA-package
	calES
	calES.perm
	convertEnsembl2Symbol
	convertSymbol2Ensembl
	counts-methods
	DENBStat4GSEA
	DENBStatPermut4GSEA
	DENBTest
	DEpermutePval
	DEscore
	DSpermute4GSEA
	DSpermutePval
	DSresultExonTable
	DSresultGeneTable
	estiExonNBstat
	estiGeneNBstat
	exonID
	exonTestability
	geneID
	geneList
	genePermuteScore
	geneScore
	geneSetDescs
	geneSetNames
	geneSetSize
	geneTestability
	genpermuteMat
	getGeneCount
	GSEAresultTable
	GSEnrichAnalyze
	GS_example
	label
	loadExonCountData
	loadGenesets
	newGeneSets
	newReadCountSet
	normES
	normFactor
	plotES
	plotGeneScore
	plotSig
	plotSigGeneSet
	rankCombine
	RCS_example
	ReadCountSet-class
	runDESeq
	runSeqGSEA
	scoreNormalization
	SeqGeneSet-class
	signifES
	size
	subsetByGenes
	topDEGenes
	topDSExons
	topDSGenes
	topGeneSets
	writeScores
	writeSigGeneSet
	Index

