
Package ‘cn.mops’
January 29, 2026

License LGPL (>= 2.0)

Type Package

Title cn.mops - Mixture of Poissons for CNV detection in NGS data

Description cn.mops (Copy Number estimation by a Mixture Of PoissonS)
is a data processing pipeline for copy number variations and
aberrations (CNVs and CNAs) from next generation sequencing
(NGS) data. The package supplies functions to convert BAM files
into read count matrices or genomic ranges objects, which are
the input objects for cn.mops. cn.mops models the depths of
coverage across samples at each genomic position. Therefore, it
does not suffer from read count biases along chromosomes. Using
a Bayesian approach, cn.mops decomposes read variations across
samples into integer copy numbers and noise by its mixture
components and Poisson distributions, respectively. cn.mops
guarantees a low FDR because wrong detections are indicated by
high noise and filtered out. cn.mops is very fast and written
in C++.

Version 1.56.0

Date 2025-07-22

URL http://www.bioinf.jku.at/software/cnmops/cnmops.html

Depends R (>= 2.12), methods, utils, stats, graphics, parallel,
GenomicRanges

Imports BiocGenerics, Biobase, IRanges, Rsamtools, Seqinfo, S4Vectors

Suggests DNAcopy

LazyLoad yes

biocViews Sequencing, CopyNumberVariation, Homo_sapiens, CellBiology,
HapMap, Genetics

RoxygenNote 7.1.1

git_url https://git.bioconductor.org/packages/cn.mops

git_branch RELEASE_3_22

git_last_commit 7e51624

git_last_commit_date 2025-10-29

Repository Bioconductor 3.22

Date/Publication 2026-01-29

1

http://www.bioinf.jku.at/software/cnmops/cnmops.html

2 Contents

Author Guenter Klambauer [aut],
Gundula Povysil [cre]

Maintainer Gundula Povysil <povysil@bioinf.jku.at>

Contents
calcFractionalCopyNumbers . 3
calcFractionalCopyNumbers,CNVDetectionResult-method 3
calcIntegerCopyNumbers . 4
calcIntegerCopyNumbers,CNVDetectionResult-method 5
cn.mops . 5
CNVDetectionResult-class . 7
cnvr . 8
cnvr,CNVDetectionResult-method . 9
CNVRanges . 9
cnvs . 10
cnvs,CNVDetectionResult-method . 11
exomecn.mops . 11
exomeCounts . 13
getReadCountsFromBAM . 14
getSegmentReadCountsFromBAM . 15
gr . 16
gr,CNVDetectionResult-method . 16
haplocn.mops . 17
individualCall . 19
individualCall,CNVDetectionResult-method . 19
iniCall . 20
iniCall,CNVDetectionResult-method . 21
integerCopyNumber . 21
integerCopyNumber,CNVDetectionResult-method . 22
localAssessments . 23
localAssessments,CNVDetectionResult-method . 23
makeRobustCNVR . 24
normalizeChromosomes . 25
normalizedData . 26
normalizedData,CNVDetectionResult-method . 26
normalizeGenome . 27
params . 28
params,CNVDetectionResult-method . 29
plot . 29
posteriorProbs . 30
posteriorProbs,CNVDetectionResult-method . 31
referencecn.mops . 31
sampleNames . 33
sampleNames,CNVDetectionResult-method . 34
segment . 35
segmentation . 36
segmentation,CNVDetectionResult-method . 36
segplot . 37
segplot,CNVDetectionResult-method . 38
show . 40

calcFractionalCopyNumbers 3

singlecn.mops . 40
X . 42
XRanges . 43

Index 44

calcFractionalCopyNumbers

Calculation of fractional copy numbers for the CNVs and CNV re-
gions.

Description

This generic function calculates the fractional copy numbers of a CNV detection method stored in
an instance of CNVDetectionResult-class. Must be a result of "referencecn.mops".

Arguments

object An instance of "CNVDetectionResult"

segStat Which statistic per segment should be used. Can be either "mean" or "median".
(Default="mean").

Value

calcFractionalCopyNumbers returns an instance of "CNVDetectionResult".

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- referencecn.mops(X[,1:2],apply(X,1,median))
calcFractionalCopyNumbers(r)

calcFractionalCopyNumbers,CNVDetectionResult-method

Calculation of fractional copy numbers for the CNVs and CNV re-
gions.

Description

This generic function calculates the fractional copy numbers of a CNV detection method stored in
an instance of CNVDetectionResult-class. Must be a result of "referencecn.mops".

Usage

S4 method for signature 'CNVDetectionResult'
calcFractionalCopyNumbers(object,
segStat = "mean")

4 calcIntegerCopyNumbers

Arguments

object An instance of "CNVDetectionResult"

segStat Which statistic per segment should be used. Can be either "mean" or "median".
(Default="mean").

Value

calcFractionalCopyNumbers returns an instance of "CNVDetectionResult".

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- referencecn.mops(X[,1:2],apply(X,1,median))
calcFractionalCopyNumbers(r)

calcIntegerCopyNumbers

Calculation of integer copy numbers for the CNVs and CNV regions.

Description

This generic function calculates the integer copy numbers of a CNV detection method stored in an
instance of CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult"

Value

calcIntegerCopyNumbers returns an instance of "CNVDetectionResult".

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
calcIntegerCopyNumbers(r)

calcIntegerCopyNumbers,CNVDetectionResult-method 5

calcIntegerCopyNumbers,CNVDetectionResult-method

Calculation of integer copy numbers for the CNVs and CNV regions.

Description

This generic function calculates the integer copy numbers of a CNV detection method stored in an
instance of CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
calcIntegerCopyNumbers(object)

Arguments

object An instance of "CNVDetectionResult"

Value

calcIntegerCopyNumbers returns an instance of "CNVDetectionResult".

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
calcIntegerCopyNumbers(r)

cn.mops Copy number detection in NGS data.

Description

This function performs the cn.mops algorithm for copy number detection in NGS data.

Usage

cn.mops(input, I = c(0.025, 0.5, 1, 1.5, 2, 2.5, 3, 3.5, 4),
classes = c("CN0", "CN1", "CN2", "CN3", "CN4", "CN5", "CN6", "CN7", "CN8"),
priorImpact = 1, cyc = 20, parallel = 0, norm = 1,
normType = "poisson", sizeFactor = "mean", normQu = 0.25,
quSizeFactor = 0.75, upperThreshold = 0.5, lowerThreshold = -0.9,
minWidth = 3, segAlgorithm = "fast", minReadCount = 5,
useMedian = FALSE, returnPosterior = FALSE, ...)

6 cn.mops

Arguments

input Either an instance of "GRanges" or a raw data matrix, where columns are inter-
preted as samples and rows as genomic regions. An entry is the read count of a
sample in the genomic region.

I Vector positive real values that contain the expected fold change of the copy
number classes. Length of this vector must be equal to the length of the "classes"
parameter vector. For human copy number polymorphisms we suggest to use the
default I = c(0.025,0.5,1,1.5,2,2.5,3,3.5,4).

classes Vector of characters of the same length as the parameter vector "I". One vector
element must be named "CN2". The names reflect the labels of the copy number
classes. Default = c("CN0","CN1","CN2","CN3","CN4","CN5","CN6","CN7","CN8").

priorImpact Positive real value that reflects how strong the prior assumption affects the result.
The higher the value the more samples will be assumed to have copy number 2.
Default = 1.

cyc Positive integer that sets the number of cycles for the algorithm. Usually after
less than 15 cycles convergence is reached. Default = 20.

parallel How many cores are used for the computation. If set to zero than no paralleliza-
tion is applied. Default = 0.

norm The normalization strategy to be used. If set to 0 the read counts are not normal-
ized and cn.mops does not model different coverages. If set to 1 the read counts
are normalized. If set to 2 the read counts are not normalized and cn.mops mod-
els different coverages. (Default=1).

normType Mode of the normalization technique. Possible values are "mean","min","median","quant",
"poisson" and "mode". Read counts will be scaled sample-wise. Default = "pois-
son".

sizeFactor By this parameter one can decide to how the size factors are calculated. Possible
choices are the the mean, median or mode coverage ("mean", "median", "mode")
or any quantile ("quant").

normQu Real value between 0 and 1. If the "normType" parameter is set to "quant" then
this parameter sets the quantile that is used for the normalization. Default =
0.25.

quSizeFactor Quantile of the sizeFactor if sizeFactor is set to "quant". 0.75 corresponds to
"upper quartile normalization". Real value between 0 and 1. Default = 0.75.

upperThreshold Positive real value that sets the cut-off for copy number gains. All CNV calling
values above this value will be called as "gain". The value should be set close to
the log2 of the expected foldchange for copy number 3 or 4. Default = 0.5.

lowerThreshold Negative real value that sets the cut-off for copy number losses. All CNV calling
values below this value will be called as "loss". The value should be set close to
the log2 of the expected foldchange for copy number 1 or 0. Default = -0.9.

minWidth Positive integer that is exactly the parameter "min.width" of the "segment" func-
tion of "DNAcopy". minWidth is the minimum number of segments a CNV
should span. Default = 3.

segAlgorithm Which segmentation algorithm should be used. If set to "DNAcopy" circular
binary segmentation is performed. Any other value will initiate the use of our
fast segmentation algorithm. Default = "fast".

minReadCount If all samples are below this value the algorithm will return the prior knowledge.
This prevents that the algorithm from being applied to segments with very low
coverage. Default=5.

CNVDetectionResult-class 7

useMedian Whether "median" instead of "mean" of a segment should be used for the CNV
call. Default=FALSE.

returnPosterior

Flag that decides whether the posterior probabilities should be returned. The
posterior probabilities have a dimension of samples times copy number states
times genomic regions and therefore consume a lot of memory. Default=FALSE.

... Additional parameters will be passed to the "DNAcopy" or the standard segmen-
tation algorithm.

Value

An instance of "CNVDetectionResult".

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
cn.mops(XRanges)
cn.mops(XRanges,parallel=2)

CNVDetectionResult-class

Class "CNVDetectionResult"

Description

S4 class for storing results of a CNV detection method.

Slots

The following slots are defined for CNVDetectionResult objects:

gr The segments in which the reads are counted. GRanges object.

normalizedData The normalized data.

localAssessments The data to which the segmentation algorithm is applied. These can be z-Scores,
ratios, log-ratios or I/NI calls.

individualCall The CNV call that the method provides for a specific sample

iniCall The CNV call that the method provides a specific segment.

posteriorProbs The posterior probabilities for different copy numbers.

cnvs The detected CNVs.

cnvr The detected CNV regions.

segmentation The segmentation of the reference sequence (sample-wise).

integerCopyNumber The most probable integer copy number.

sampleNames The sample names.

params The parameters with which the method was run.

8 cnvr

Methods

gr signature(object = "CNVDetectionResult"): ...

cnvr signature(object = "CNVDetectionResult"): ...

cnvs signature(object = "CNVDetectionResult"): ...

individualCall signature(object = "CNVDetectionResult"): ...

iniCall signature(object = "CNVDetectionResult"): ...

integerCopyNumber signature(object = "CNVDetectionResult"): ...

localAssessments signature(object = "CNVDetectionResult"): ...

normalizedData signature(object = "CNVDetectionResult"): ...

params signature(object = "CNVDetectionResult"): ...

plot signature(x = "CNVDetectionResult", y = "missing"): ...

posteriorProbs signature(object = "CNVDetectionResult"): ...

sampleNames signature(object = "CNVDetectionResult"): ...

segmentation signature(object = "CNVDetectionResult"): ...

segplot signature(object = "CNVDetectionResult"): ...

show signature(object = "CNVDetectionResult"): ...

calcIntegerCopyNumbers signature(object = "CNVDetectionResult"): ...

makeRobustCNVR signature(object = "CNVDetectionResult"): ...

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

showClass("CNVDetectionResult")

cnvr This generic function returns CNV regions of a CNV detection method
stored in an instance of CNVDetectionResult-class.

Description

This generic function returns CNV regions of a CNV detection method stored in an instance of
CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult"

Value

cnvr returns a eturns a "GRanges" object containing the CNV regions.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

cnvr,CNVDetectionResult-method 9

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
cnvr(r)

cnvr,CNVDetectionResult-method

This generic function returns CNV regions of a CNV detection method
stored in an instance of CNVDetectionResult-class.

Description

This generic function returns CNV regions of a CNV detection method stored in an instance of
CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
cnvr(object)

Arguments

object An instance of "CNVDetectionResult"

Value

cnvr returns a eturns a "GRanges" object containing the CNV regions.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
cnvr(r)

CNVRanges Genomic locations and indices of the simulated CNVs.

Description

This data set gives the starts, ends, and the integer copy number of the simulated CNVs in the data
set XRanges object.

Usage

CNVRanges

10 cnvs

Format

A GRanges object with 20 rows and 40 value columns across 1 space.

Source

http://www.bioinf.jku.at/cnmops/cnmops.html.

References

Guenter Klambauer, Karin Schwarzbauer, Andreas Mayr, Djork-Arne Clevert, Andreas Mitterecker,
Ulrich Bodenhofer, Sepp Hochreiter. cn.MOPS: mixture of Poissons for discovering copy number
variations in next generation sequencing data with a low false discovery rate. Nucleic Acids Re-
search 2012 40(9); doi:10.1093/nar/gks003.

cnvs This generic function returns CNVs of a CNV detection method stored
in an instance of CNVDetectionResult-class.

Description

This generic function returns CNVs of a CNV detection method stored in an instance of CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult"

Value

cnvs returns a eturns a "GRanges" object containing the CNVs.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
cnvs(r)

cnvs,CNVDetectionResult-method 11

cnvs,CNVDetectionResult-method

This generic function returns CNVs of a CNV detection method stored
in an instance of CNVDetectionResult-class.

Description

This generic function returns CNVs of a CNV detection method stored in an instance of CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
cnvs(object)

Arguments

object An instance of "CNVDetectionResult"

Value

cnvs returns a eturns a "GRanges" object containing the CNVs.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
cnvs(r)

exomecn.mops Copy number detection in exome sequencing data.

Description

Performs the cn.mops algorithm for copy number detection in NGS data with parameters adjusted
to exome sequencing data.

Usage

exomecn.mops(input, I = c(0.025, 0.5, 1, 1.5, 2, 2.5, 3, 3.5, 4),
classes = c("CN0", "CN1", "CN2", "CN3", "CN4", "CN5", "CN6", "CN7", "CN8"),
priorImpact = 10, cyc = 20, parallel = 0, norm = 1,
normType = "poisson", sizeFactor = "mean", normQu = 0.25,
quSizeFactor = 0.75, upperThreshold = 0.5, lowerThreshold = -0.8,
minWidth = 5, segAlgorithm = "fast", minReadCount = 1,
useMedian = FALSE, returnPosterior = FALSE, ...)

12 exomecn.mops

Arguments

input Either an instance of "GRanges" or a raw data matrix, where columns are inter-
preted as samples and rows as genomic regions. An entry is the read count of a
sample in the genomic region.

I Vector positive real values that contain the expected fold change of the copy
number classes. Length of this vector must be equal to the length of the "classes"
parameter vector. For human copy number polymorphisms we suggest to use the
default I = c(0.025,0.5,1,1.5,2,2.5,3,3.5,4).

classes Vector of characters of the same length as the parameter vector "I". One vector
element must be named "CN2". The names reflect the labels of the copy number
classes. Default = c("CN0","CN1","CN2","CN3","CN4","CN5","CN6","CN7","CN8").

priorImpact Positive real value that reflects how strong the prior assumption affects the result.
The higher the value the more samples will be assumed to have copy number 2.
Default = 10.

cyc Positive integer that sets the number of cycles for the algorithm. Usually after
less than 15 cycles convergence is reached. Default = 20.

parallel How many cores are used for the computation. If set to zero than no paralleliza-
tion is applied. Default = 0.

norm The normalization strategy to be used. If set to 0 the read counts are not normal-
ized and cn.mops does not model different coverages. If set to 1 the read counts
are normalized. If set to 2 the read counts are not normalized and cn.mops mod-
els different coverages. (Default=1).

normType Mode of the normalization technique. Possible values are "mean","min","median","quant",
"poisson" and "mode". Read counts will be scaled sample-wise. Default = "pois-
son".

sizeFactor By this parameter one can decide to how the size factors are calculated. Possible
choices are the the mean, median or mode coverage ("mean", "median", "mode")
or any quantile ("quant").

normQu Real value between 0 and 1. If the "normType" parameter is set to "quant" then
this parameter sets the quantile that is used for the normalization. Default =
0.25.

quSizeFactor Quantile of the sizeFactor if sizeFactor is set to "quant". 0.75 corresponds to
"upper quartile normalization". Real value between 0 and 1. Default = 0.75.

upperThreshold Positive real value that sets the cut-off for copy number gains. All CNV calling
values above this value will be called as "gain". The value should be set close to
the log2 of the expected foldchange for copy number 3 or 4. Default = 0.55.

lowerThreshold Negative real value that sets the cut-off for copy number losses. All CNV calling
values below this value will be called as "loss". The value should be set close to
the log2 of the expected foldchange for copy number 1 or 0. Default = -0.8.

minWidth Positive integer that is exactly the parameter "min.width" of the "segment" func-
tion of "DNAcopy". minWidth is the minimum number of segments a CNV
should span. Default = 5.

segAlgorithm Which segmentation algorithm should be used. If set to "DNAcopy" circular
binary segmentation is performed. Any other value will initiate the use of our
fast segmentation algorithm. Default = "fast".

minReadCount If all samples are below this value the algorithm will return the prior knowledge.
This prevents that the algorithm from being applied to segments with very low
coverage. Default=1.

exomeCounts 13

useMedian Whether "median" instead of "mean" of a segment should be used for the CNV
call. Default=FALSE.

returnPosterior

Flag that decides whether the posterior probabilities should be returned. The
posterior probabilities have a dimension of samples times copy number states
times genomic regions and therefore consume a lot of memory. Default=FALSE.

... Additional parameters will be passed to the "DNAcopy" or the standard segmen-
tation algorithm.

Value

An instance of "CNVDetectionResult".

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
exomecn.mops(exomeCounts)

exomeCounts Read counts from exome sequencing for CNV detection

Description

This data set gives the read counts on chromosome 22 (hg19) of 22 samples in 3785 exons. The
rows correspond to targeted regions or exons and columns to samples. An entry is the number of
reads that map to the specific segment, i.e. targeted region or exon, of the sample. The GRanges
object contains the information of the genomic location. The read counts were generated from
freely available exome sequencing data of the 1000Genomes Project.

Usage

exomeCounts

Format

A GRanges object of 3785 rows and 22 columns.

Source

http://www.bioinf.jku.at/software/cnmops/cnmops.html.

14 getReadCountsFromBAM

References

Guenter Klambauer, Karin Schwarzbauer, Andreas Mayr, Djork-Arne Clevert, Andreas Mitterecker,
Ulrich Bodenhofer, Sepp Hochreiter. cn.MOPS: mixture of Poissons for discovering copy number
variations in next generation sequencing data with a low false discovery rate. Nucleic Acids Re-
search 2012 40(9); doi:10.1093/nar/gks003.

The 1000 Genomes Project Consortium. A map of human genome variation from population-scale
sequencing. Nature 2010 467(1061-1073); doi:10.1038/nature09534.

getReadCountsFromBAM Calculation of read counts from BAM files.

Description

Generates the read counts from BAM Files. These counts are necessary for CNV detection methods
based on depth of coverage information.

This function can also be run in a parallel version.

Usage

getReadCountsFromBAM(BAMFiles, sampleNames, refSeqNames, WL = 25000,
parallel = 0, ...)

Arguments

BAMFiles BAMFiles

sampleNames The corresponding sample names to the BAM Files.

refSeqNames Names of the reference sequence that should be analyzed. The name must ap-
pear in the header of the BAM file. If it is not given the function will select the
first reference sequence that appears in the header of the BAM files. Can be set
to analyze multipe chromosomes at once, e.g. refSeqNames=c("chr1","chr2")

WL Windowlength. Length of the initial segmentation of the genome in basepairs.
Should be chosen such that on the average 100 reads are contained in each seg-
ment.

parallel The number of parallel processes to be used for this function. Default=0.

... Additional parameters passed to the function "countBamInGRanges" of the Bio-
conductor package "exomeCopy". Quality filters for read counts can be adjusted
there.

Value

An instance of "GRanges", that contains the breakpoints of the initial segments and the raw read
counts that were extracted from the BAM files. This object can be used as input for cn.mops and
other CNV detection methods.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

getSegmentReadCountsFromBAM 15

Examples

BAMFiles <- list.files(system.file("extdata", package="cn.mops"),pattern=".bam$",full.names=TRUE)
bamDataRanges <- getReadCountsFromBAM(BAMFiles,

sampleNames=paste("Sample",1:3),WL=5000)
X <- getReadCountsFromBAM(BAMFiles,

sampleNames=paste("Sample",1:3),WL=5000,parallel=2)

getSegmentReadCountsFromBAM

Calculation of read counts from BAM files for predefined segments.

Description

Generates the read counts from BAM Files for predefined segments. This is the appropiate choice
for exome sequencing data, where the bait regions, target regions or exons are the predefined seg-
ments. These counts are necessary for CNV detection methods based on depth of coverage infor-
mation.

This function can also be run in a parallel version.

Usage

getSegmentReadCountsFromBAM(BAMFiles, GR, sampleNames, parallel = 0, ...)

Arguments

BAMFiles BAMFiles

GR A genomic ranges object that contains the genomic coordinates of the segments.

sampleNames The corresponding sample names to the BAM Files.

parallel The number of parallel processes to be used for this function. Default=0.

... Additional parameters passed to the function "countBamInGRanges" of the Bio-
conductor package "exomeCopy". Quality filters for read counts can be adjusted
there. Please see "??countBamInGRanges" for more information.

Value

An instance of "GRanges", that contains the breakpoints of the initial segments and the raw read
counts that were extracted from the BAM files. This object can be used as input for cn.mops and
other CNV detection methods.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

BAMFiles <- list.files(system.file("extdata", package="cn.mops"),pattern=".bam$", full.names=TRUE)
gr <- GRanges(c("20","20"),IRanges(c(60000,70000),c(70000,80000)))
bamDataRanges <- getSegmentReadCountsFromBAM(BAMFiles,GR=gr)
bamDataRanges <- getSegmentReadCountsFromBAM(BAMFiles,GR=gr,parallel=2)

16 gr,CNVDetectionResult-method

gr This generic function returns the genomic ranges of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the genomic ranges of a CNV detection method stored in an instance
of CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult".

Value

normalizedData returns a "GRanges" object containing the normalized data.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
gr(r)

gr,CNVDetectionResult-method

This generic function returns the genomic ranges of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the genomic ranges of a CNV detection method stored in an instance
of CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
gr(object)

Arguments

object An instance of "CNVDetectionResult".

Value

normalizedData returns a "GRanges" object containing the normalized data.

haplocn.mops 17

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
gr(r)

haplocn.mops Copy number detection in NGS data of haploid samples.

Description

Performs the cn.mops algorithm for copy number detection in NGS data adjusted to haploid genomes.
It is assumed that the normal state is copy number 1. This is an experimental method at the moment.

Usage

haplocn.mops(input, I = c(0.025, 1, 2, 3, 4, 5, 6, 7, 8), classes = c("CN0",
"CN1", "CN2", "CN3", "CN4", "CN5", "CN6", "CN7", "CN8"), priorImpact = 1,
cyc = 20, parallel = 0, norm = 1, normType = "poisson",
sizeFactor = "mean", normQu = 0.25, quSizeFactor = 0.75,
upperThreshold = 0.6, lowerThreshold = -0.9, minWidth = 3,
segAlgorithm = "fast", minReadCount = 1, returnPosterior = FALSE, ...)

Arguments

input Either an instance of "GRanges" or a raw data matrix, where columns are inter-
preted as samples and rows as genomic regions. An entry is the read count of a
sample in the genomic region.

I Vector positive real values that contain the expected fold change of the copy
number classes. Length of this vector must be equal to the length of the "classes"
parameter vector. For copy number polymorphisms in haploid organisms we
suggest to use the default I = c(0.025,1,2,3,4,5,6,7,8).

classes Vector of characters of the same length as the parameter vector "I". One vector
element must be named "CN1". The names reflect the labels of the copy number
classes. Default = c("CN0","CN1","CN2","CN3","CN4","CN5","CN6","CN7","CN8").

priorImpact Positive real value that reflects how strong the prior assumption affects the result.
The higher the value the more samples will be assumed to have copy number 1.
Default = 1.

cyc Positive integer that sets the number of cycles for the algorithm. Usually after
less than 15 cycles convergence is reached. Default = 20.

parallel How many cores are used for the computation. If set to zero than no paralleliza-
tion is applied. Default = 0.

norm The normalization strategy to be used. If set to 0 the read counts are not normal-
ized and cn.mops does not model different coverages. If set to 1 the read counts
are normalized. If set to 2 the read counts are not normalized and cn.mops mod-
els different coverages. (Default=1).

18 haplocn.mops

normType Mode of the normalization technique. Possible values are "mean","min","median","quant",
"poisson" and "mode". Read counts will be scaled sample-wise. Default = "pois-
son".

sizeFactor By this parameter one can decide to how the size factors are calculated. Possible
choices are the the mean, median or mode coverage ("mean", "median", "mode")
or any quantile ("quant").

normQu Real value between 0 and 1. If the "normType" parameter is set to "quant" then
this parameter sets the quantile that is used for the normalization. Default =
0.25.

quSizeFactor Quantile of the sizeFactor if sizeFactor is set to "quant". 0.75 corresponds to
"upper quartile normalization". Real value between 0 and 1. Default = 0.75.

upperThreshold Positive real value that sets the cut-off for copy number gains. All CNV calling
values above this value will be called as "gain". The value should be set close to
the log2 of the expected foldchange for copy number 3 or 4. Default = 0.5.

lowerThreshold Negative real value that sets the cut-off for copy number losses. All CNV calling
values below this value will be called as "loss". The value should be set close to
the log2 of the expected foldchange for copy number 1 or 0. Default = -0.9.

minWidth Positive integer that is exactly the parameter "min.width" of the "segment" func-
tion of "DNAcopy". minWidth is the minimum number of segments a CNV
should span. Default = 4.

segAlgorithm Which segmentation algorithm should be used. If set to "DNAcopy" circular
binary segmentation is performed. Any other value will initiate the use of our
fast segmentation algorithm. Default = "fast".

minReadCount If all samples are below this value the algorithm will return the prior knowledge.
This prevents that the algorithm from being applied to segments with very low
coverage.

returnPosterior

Flag that decides whether the posterior probabilities should be returned. The
posterior probabilities have a dimension of samples times copy number states
times genomic regions and therefore consume a lot of memory. Default=FALSE.

... Additional parameters will be passed to the "DNAcopy" or the standard segmen-
tation algorithm.

Value

An instance of "CNVDetectionResult".

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
haplocn.mops(XRanges[1:200,])
haplocn.mops(XRanges[1:200,],parallel=2)

individualCall 19

individualCall This generic function returns the individual calls of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the individual calls of a CNV detection method stored in an instance
of CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult"

Value

individualCalls returns a "GRanges" object containing the individual calls.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
individualCall(r)

individualCall,CNVDetectionResult-method

This generic function returns the individual calls of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the individual calls of a CNV detection method stored in an instance
of CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
individualCall(object)

Arguments

object An instance of "CNVDetectionResult"

Value

individualCalls returns a "GRanges" object containing the individual calls.

20 iniCall

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
individualCall(r)

iniCall This generic function returns the informative/non-informative
call of a CNV detection method stored in an instance of
CNVDetectionResult-class. The I/NI call is a measure for a
genomic segment across all samples, whether this segment is a CNV
region (informative) or a normal genomic region (non-informative).

Description

This generic function returns the informative/non-informative call of a CNV detection method
stored in an instance of CNVDetectionResult-class. The I/NI call is a measure for a genomic
segment across all samples, whether this segment is a CNV region (informative) or a normal ge-
nomic region (non-informative).

Arguments

object An instance of "CNVDetectionResult"

Value

iniCall returns a "GRanges" object containing the individual calls.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
iniCall(r)

iniCall,CNVDetectionResult-method 21

iniCall,CNVDetectionResult-method

This generic function returns the informative/non-informative
call of a CNV detection method stored in an instance of
CNVDetectionResult-class. The I/NI call is a measure for a
genomic segment across all samples, whether this segment is a CNV
region (informative) or a normal genomic region (non-informative).

Description

This generic function returns the informative/non-informative call of a CNV detection method
stored in an instance of CNVDetectionResult-class. The I/NI call is a measure for a genomic
segment across all samples, whether this segment is a CNV region (informative) or a normal ge-
nomic region (non-informative).

Usage

S4 method for signature 'CNVDetectionResult'
iniCall(object)

Arguments

object An instance of "CNVDetectionResult"

Value

iniCall returns a "GRanges" object containing the individual calls.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
iniCall(r)

integerCopyNumber This generic function returns the integer copy numbers of a CNV de-
tection method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the integer copy numbers of a CNV detection method stored in an
instance of CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult"

22 integerCopyNumber,CNVDetectionResult-method

Value

integerCopyNumber returns a eturns a "GRanges" object containing the integer copy numbers.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
integerCopyNumber(r)

integerCopyNumber,CNVDetectionResult-method

This generic function returns the integer copy numbers of a CNV de-
tection method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the integer copy numbers of a CNV detection method stored in an
instance of CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
integerCopyNumber(object)

Arguments

object An instance of "CNVDetectionResult"

Value

integerCopyNumber returns a eturns a "GRanges" object containing the integer copy numbers.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
integerCopyNumber(r)

localAssessments 23

localAssessments This generic function returns the local assessments, i.e. signed indi-
vidual informative/non-informative calls, of a CNV detection method
stored in an instance of CNVDetectionResult-class. For other CNV
detection methods this can be (log-) ratios or z-scores.

Description

This generic function returns the local assessments, i.e. signed individual informative/non-informative
calls, of a CNV detection method stored in an instance of CNVDetectionResult-class. For other
CNV detection methods this can be (log-) ratios or z-scores.

Arguments

object An instance of "CNVDetectionResult"

Value

localAssessments returns a "GRanges" object containing the local assessments.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
localAssessments(r)

localAssessments,CNVDetectionResult-method

This generic function returns the local assessments, i.e. signed indi-
vidual informative/non-informative calls, of a CNV detection method
stored in an instance of CNVDetectionResult-class. For other CNV
detection methods this can be (log-) ratios or z-scores.

Description

This generic function returns the local assessments, i.e. signed individual informative/non-informative
calls, of a CNV detection method stored in an instance of CNVDetectionResult-class. For other
CNV detection methods this can be (log-) ratios or z-scores.

Usage

S4 method for signature 'CNVDetectionResult'
localAssessments(object)

Arguments

object An instance of "CNVDetectionResult"

24 makeRobustCNVR

Value

localAssessments returns a "GRanges" object containing the local assessments.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
localAssessments(r)

makeRobustCNVR Calculates robust CNV regions.

Description

This generic function calculates robust CNV regions by segmenting the I/NI call per genomic region
of an object CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
makeRobustCNVR(object, robust = 0.5,
minWidth = 4, ...)

Arguments

object An instance of "CNVDetectionResult"

robust Robustness parameter. The higher the value, the more samples are required to
have a CNV that confirms the CNV region. Setting this parameter to 0 restores
the original CNV regions. (Default=0.5)

minWidth The minimum length measured in genomic regions a CNV region has to span in
order to be called. A parameter of the segmentation algorithm. (Default=4).

... Additional parameters passed to the segmentation algorithm.

Details

This generic function calculates robust CNV regions by segmenting the I/NI call per genomic region
of an object CNVDetectionResult-class.

cn.mops usually reports a CNV region if at least one individual has a CNV in this region. For some
applications it is useful to find more common CNV regions, i.e., regions in which more than one
sample has a CNV. The I/NI call measures both signal strength and how many sample show an
abnormal copy number, therefore segmentation of the I/NI call can provide robust CNV regions.

Value

makeRobustCNVR returns a "CNVDetectionResult" object containing new values in the slot "cnvr".

normalizeChromosomes 25

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
rr <- calcIntegerCopyNumbers(makeRobustCNVR(r,robust=0.1,minWidth=3))

normalizeChromosomes Normalization of NGS data.

Description

Normalize quantitative NGS data in order to make counts comparable over samples, i.e., correcting
for different library sizes or coverages. Scales each samples’ reads such that the coverage is even
for all samples after normalization.

Usage

normalizeChromosomes(X, chr, normType = "poisson", sizeFactor = "mean",
qu = 0.25, quSizeFactor = 0.75, ploidy)

Arguments

X Matrix of positive real values, where columns are interpreted as samples and
rows as genomic regions. An entry is the read count of a sample in the genomic
region. Alternatively this can be a GRanges object containing the read counts as
values.

chr Character vector that has as many elements as "X" has rows. The vector assigns
each genomic segment to a reference sequence (chromosome).

normType Type of the normalization technique. Each samples’ read counts are scaled such
that the total number of reads are comparable across samples. If this parameter
is set to the value "mode", the read counts are scaled such that each samples’
most frequent value (the "mode") is equal after normalization. Accordingly for
the other options are "mean","median","poisson", "quant", and "mode". Default
= "poisson".

sizeFactor By this parameter one can decide to how the size factors are calculated. Possible
choices are the the mean, median or mode coverage ("mean", "median", "mode")
or any quantile ("quant").

qu Quantile of the normType if normType is set to "quant" .Real value between 0
and 1. Default = 0.25.

quSizeFactor Quantile of the sizeFactor if sizeFactor is set to "quant". 0.75 corresponds to
"upper quartile normalization". Real value between 0 and 1. Default = 0.75.

ploidy An integer value for each sample or each column in the read count matrix. At
least two samples must have a ploidy of 2. Default = "missing".

Value

A data matrix of normalized read counts with the same dimensions as the input matrix X.

26 normalizedData,CNVDetectionResult-method

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
X.norm <- normalizeChromosomes(X)

normalizedData This generic function returns the normalized data of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the normalized data of a CNV detection method stored in an instance
of CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult".

Value

normalizedData returns a "GRanges" object containing the normalized data.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
normalizedData(r)

normalizedData,CNVDetectionResult-method

This generic function returns the normalized data of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the normalized data of a CNV detection method stored in an instance
of CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
normalizedData(object)

normalizeGenome 27

Arguments

object An instance of "CNVDetectionResult".

Value

normalizedData returns a "GRanges" object containing the normalized data.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
normalizedData(r)

normalizeGenome Normalization of NGS data

Description

Normalize quantitative NGS data in order to make counts comparable over samples. Scales each
samples’ reads such that the coverage is even for all samples after normalization.

Usage

normalizeGenome(X, normType = "poisson", sizeFactor = "mean", qu = 0.25,
quSizeFactor = 0.75, ploidy)

Arguments

X Matrix of positive real values, where columns are interpreted as samples and
rows as genomic regions. An entry is the read count of a sample in the genomic
region. Alternatively this can be a GRanges object containing the read counts as
values.

normType Type of the normalization technique. Each samples’ read counts are scaled such
that the total number of reads are comparable across samples. If this parameter
is set to the value "mode", the read counts are scaled such that each samples’
most frequent value (the "mode") is equal after normalization. Accordingly for
the other options are "mean","median","poisson", "quant", and "mode". Default
= "poisson".

sizeFactor By this parameter one can decide to how the size factors are calculated. Possible
choices are the the mean, median or mode coverage ("mean", "median", "mode")
or any quantile ("quant").

qu Quantile of the normType if normType is set to "quant" .Real value between 0
and 1. Default = 0.25.

quSizeFactor Quantile of the sizeFactor if sizeFactor is set to "quant". 0.75 corresponds to
"upper quartile normalization". Real value between 0 and 1. Default = 0.75.

ploidy An integer value for each sample or each column in the read count matrix. At
least two samples must have a ploidy of 2. Default = "missing".

28 params

Value

A data matrix of normalized read counts with the same dimensions as the input matrix X.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
X.norm <- normalizeGenome(X)

params This generic function returns the parameters of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the parameters of a CNV detection method stored in an instance of
CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult"

Value

params returns a eturns a "GRanges" object containing the parameters.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
params(r)

params,CNVDetectionResult-method 29

params,CNVDetectionResult-method

This generic function returns the parameters of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the parameters of a CNV detection method stored in an instance of
CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
params(object)

Arguments

object An instance of "CNVDetectionResult"

Value

params returns a eturns a "GRanges" object containing the parameters.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
params(r)

plot Plots a CNVDetectionResult

Description

Plots read counts, call values and CNV calls in an identified CNV region.

Usage

S4 method for signature 'CNVDetectionResult,missing'
plot(x,

which,margin=c(10,10),toFile=FALSE)

30 posteriorProbs

Arguments

x An instance of "CNVDetectionResult"

which The index of the CNV region to be plotted.

margin Vector of two positive integers that states how many segments left and right of
the CNV region should be included in the plot. Default = c(10,10).

toFile Logical value whether the output should be plotted to a file. Default = FALSE.

Value

Generates a CNV calling plot.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

posteriorProbs This generic function returns the posterior probabilities of a CNV de-
tection method stored in an instance of CNVDetectionResult-class.
The posterior probabilities are represented as a three dimensional ar-
ray, where the three dimensions are segment, copy number and indi-
vidual.

Description

This generic function returns the posterior probabilities of a CNV detection method stored in an
instance of CNVDetectionResult-class. The posterior probabilities are represented as a three
dimensional array, where the three dimensions are segment, copy number and individual.

Arguments

object An instance of "CNVDetectionResult"

Value

posteriorProbs returns a three dimensional array.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
posteriorProbs(r)

posteriorProbs,CNVDetectionResult-method 31

posteriorProbs,CNVDetectionResult-method

This generic function returns the posterior probabilities of a CNV de-
tection method stored in an instance of CNVDetectionResult-class.
The posterior probabilities are represented as a three dimensional ar-
ray, where the three dimensions are segment, copy number and indi-
vidual.

Description

This generic function returns the posterior probabilities of a CNV detection method stored in an
instance of CNVDetectionResult-class. The posterior probabilities are represented as a three
dimensional array, where the three dimensions are segment, copy number and individual.

Usage

S4 method for signature 'CNVDetectionResult'
posteriorProbs(object)

Arguments

object An instance of "CNVDetectionResult"

Value

posteriorProbs returns a three dimensional array.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
posteriorProbs(r)

referencecn.mops Copy number detection in NGS data with in a control versus cases
setting.

Description

This function performs the an alternative version of the cn.mops algorithm adapted to a setting of
control versus cases

32 referencecn.mops

Usage

referencecn.mops(cases, controls, I = c(0.025, 0.5, 1, 1.5, 2, 2.5, 3, 3.5, 4,
8, 16, 32, 64), classes = paste("CN", c(0:8, 16, 32, 64, 128), sep = ""),
priorImpact = 1, cyc = 20, parallel = 0, norm = 1,
normType = "poisson", sizeFactor = "mean", normQu = 0.25,
quSizeFactor = 0.75, upperThreshold = 0.5, lowerThreshold = -0.9,
minWidth = 4, segAlgorithm = "DNAcopy", minReadCount = 1, verbose = 1,
returnPosterior = FALSE, ...)

Arguments

cases Either an instance of "GRanges" or a raw data matrix, where columns are inter-
preted as samples and rows as genomic regions. An entry is the read count of a
sample in the genomic region.

controls Either an instance of "GRanges" or a raw data matrix, where columns are inter-
preted as samples and rows as genomic regions. An entry is the read count of a
sample in the genomic region.

I Vector positive real values that contain the expected fold change of the copy
number classes. Length of this vector must be equal to the length of the "classes"
parameter vector. For human copy number polymorphisms we suggest to use the
default I = c(0.025,0.5,1,1.5,2,2.5,3,3.5,4,8,16,32,64).

classes Vector of characters of the same length as the parameter vector "I". One vector
element must be named "CN2". The names reflect the labels of the copy number
classes. Default = paste("CN",c(0:8,16,32,64,128),sep="").

priorImpact Positive real value that reflects how strong the prior assumption affects the result.
The higher the value the more samples will be assumed to have copy number 2.
Default = 1.

cyc Positive integer that sets the number of cycles for the algorithm. Usually after
less than 15 cycles convergence is reached. Default = 20.

parallel How many cores are used for the computation. If set to zero than no paralleliza-
tion is applied. Default = 0.

norm The normalization strategy to be used. If set to 0 the read counts are not normal-
ized and cn.mops does not model different coverages. If set to 1 the read counts
are normalized. If set to 2 the read counts are not normalized and cn.mops mod-
els different coverages. (Default=1).

normType Mode of the normalization technique. Possible values are "mean","min","median","quant",
"poisson" and "mode". Read counts will be scaled sample-wise. Default = "pois-
son".

sizeFactor By this parameter one can decide to how the size factors are calculated. Possible
choices are the the mean, median or mode coverage ("mean", "median", "mode")
or any quantile ("quant").

normQu Real value between 0 and 1. If the "normType" parameter is set to "quant" then
this parameter sets the quantile that is used for the normalization. Default =
0.25.

quSizeFactor Quantile of the sizeFactor if sizeFactor is set to "quant". 0.75 corresponds to
"upper quartile normalization". Real value between 0 and 1. Default = 0.75.

upperThreshold Positive real value that sets the cut-off for copy number gains. All CNV calling
values above this value will be called as "gain". The value should be set close to
the log2 of the expected foldchange for copy number 3 or 4. Default = 0.5.

sampleNames 33

lowerThreshold Negative real value that sets the cut-off for copy number losses. All CNV calling
values below this value will be called as "loss". The value should be set close to
the log2 of the expected foldchange for copy number 1 or 0. Default = -0.9.

minWidth Positive integer that is exactly the parameter "min.width" of the "segment" func-
tion of "DNAcopy". minWidth is the minimum number of segments a CNV
should span. Default = 3.

segAlgorithm Which segmentation algorithm should be used. If set to "DNAcopy" circular
binary segmentation is performed. Any other value will initiate the use of our
fast segmentation algorithm. Default = "DNAcopy".

minReadCount If all samples are below this value the algorithm will return the prior knowledge.
This prevents that the algorithm from being applied to segments with very low
coverage. Default=1.

verbose Flag that decides whether referencecn.mops gives status if (verbose>0) mes-
sages. Default=1.

returnPosterior

Flag that decides whether the posterior probabilities should be returned. The
posterior probabilities have a dimension of samples times copy number states
times genomic regions and therefore consume a lot of memory. Default=FALSE.

... Additional parameters will be passed to the "DNAcopy" or the standard segmen-
tation algorithm.

Value

An instance of "CNVDetectionResult".

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
referencecn.mops(X[1:200,],apply(X[1:200,],1, median))
referencecn.mops(X[1:200,],apply(X[1:200,],1, median),parallel=2)

sampleNames This generic function returns the sample names of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the sample names of a CNV detection method stored in an instance of
CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult"

Value

sampleNames returns a eturns a "GRanges" object containing the parameters.

34 sampleNames,CNVDetectionResult-method

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
sampleNames(r)

sampleNames,CNVDetectionResult-method

This generic function returns the sample names of a CNV detection
method stored in an instance of CNVDetectionResult-class.

Description

This generic function returns the sample names of a CNV detection method stored in an instance of
CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
sampleNames(object)

Arguments

object An instance of "CNVDetectionResult"

Value

sampleNames returns a eturns a "GRanges" object containing the parameters.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
sampleNames(r)

segment 35

segment Fast segmentation of CNV calls.

Description

Performs a fast segmentation algorithm based on the cyber t test and the t statistics. This is a special
version for log-ratios or I/NI calls that are assumed to be centered around 0. For segmentation of
data with different characteristics you can a) substract the mean/median/mode from your data or b)
use the more general version of this algorithm in the R Bioconductor package "fastseg".

Usage

segment(x, alpha = 0.05, segMedianT = NULL, minSeg = 3, eps = 0,
delta = 20, maxInt = 40, cyberWeight = 50)

Arguments

x Values to be segmented.

alpha Real value between 0 and 1 is interpreted as the percentage of total points that
are considered as initial breakpoints. An integer greater than 1 is interpreted as
number of initial breakpoints. Default = 0.05.

segMedianT Vector of length 2. Thresholds on the segment’s median. Segments’ medians
above the first element are considered as gains and below the second value as
losses. If set to NULL the segmentation algorithm tries to determine the thresh-
olds itself. If set to 0 the gain and loss segments are not merged. (Default =
NULL).

minSeg Minimum length of segments. Default = 3.

eps Real value greater or equal zero. A breakpoint is only possible between to con-
secutive values of x that have a distance of at least "eps". Default = 0.

delta Positive integer. A parameter to make the segmentation more efficient. If the
statistics of a breakpoint lowers while extending the window, the algorithm ex-
tends the windows by "delta" more points until it stops. Default = 20.

maxInt The maximum length of a segment left of the breakpoint and right of the break-
point that is considered. Default = 40.

cyberWeight The "nu" parameter of the cyber t-test. Default = 50.

Value

A data frame containing the segments.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

x <- rnorm(n=500,sd=0.5)
x[150:200] <- rnorm(n=51,mean=3,sd=0.5)
segment(x)

36 segmentation,CNVDetectionResult-method

segmentation This generic function returns segmentation of a CNV detection method
stored in an instance of CNVDetectionResult-class.

Description

This generic function returns segmentation of a CNV detection method stored in an instance of
CNVDetectionResult-class.

Arguments

object An instance of "CNVDetectionResult"

Value

segmentation returns a eturns a "GRanges" object containing the segmentation.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
segmentation(r)

segmentation,CNVDetectionResult-method

This generic function returns segmentation of a CNV detection method
stored in an instance of CNVDetectionResult-class.

Description

This generic function returns segmentation of a CNV detection method stored in an instance of
CNVDetectionResult-class.

Usage

S4 method for signature 'CNVDetectionResult'
segmentation(object)

Arguments

object An instance of "CNVDetectionResult"

Value

segmentation returns a eturns a "GRanges" object containing the segmentation.

segplot 37

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:100,1:5])
segmentation(r)

segplot Visualization of a CNV detection result.

Description

Plots the log normalized read counts and the detected segments as a segmentation plot.

Arguments

r An instance of "CNVDetectionResult"

mainCN The name of the main copy number. That is "CN2" for diploid individuals. For
haplocn.mops this should be set to "CN1".

sampleIdx The index of the samples to be plotted. (Default = missing)

seqnames The names of the reference sequence (chromosomes) to be plotted. (Default =
missing)

segStat Whether the segment line should display the mean or the median of a segments
calls. (Default = "mean").

plot.type the type of plot. (Default = "s").

altcol logical flag to indicate if chromosomes should be plotted in alternating colors in
the whole genome plot. (Default = TRUE).

sbyc.layout layout settings for the multifigure grid layout for the ‘samplebychrom’ type. It
should be specified as a vector of two integers which are the number of rows and
columns. The default values are chosen based on the number of chromosomes
to produce a near square graph. For normal genome it is 4x6 (24 chromosomes)
plotted by rows. (Default = NULL).

cbys.layout layout settings for the multifigure grid layout for the ‘chrombysample’ type.
As above it should be specified as number of rows and columns and the default
chosen based on the number of samples. (Default = NULL).

cbys.nchrom the number of chromosomes per page in the layout. (Default = 1).

include.means logical flag to indicate whether segment means are to be drawn. (Default =
TRUE).

zeroline logical flag to indicate whether a horizontal line at y=0 is to be drawn. (Default
= TRUE).

pt.pch the plotting character used for plotting the log-ratio values. (Default = ".")

pt.cex the size of plotting character used for the log-ratio values (Default = 3).

pt.cols the color list for the points. The colors alternate between chromosomes. (Default
= c("green","black").)

38 segplot,CNVDetectionResult-method

segcol the color of the lines indicating the segment means. (Default = "red").

zlcol the color of the zeroline. (Default = "grey").

ylim this argument is present to override the default limits which is the range of sym-
metrized log-ratios. (Default = NULL).

lwd line weight of lines for segment mean and zeroline. (Default = 3).

... other arguments which will be passed to plot commands.

Value

Generates a segmentation plot.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:200,])
segplot(r,sampleIdx=1)

segplot,CNVDetectionResult-method

Visualization of a CNV detection result.

Description

Plots the log normalized read counts and the detected segments as a segmentation plot.

Usage

S4 method for signature 'CNVDetectionResult'
segplot(r, mainCN = "CN2", sampleIdx, seqnames,
segStat = "mean", plot.type = "s", altcol = TRUE, sbyc.layout,
cbys.nchrom = 1, cbys.layout, include.means = TRUE, zeroline = TRUE,
pt.pch = ".", pt.cex = 3, pt.cols = c("green", "black"),
segcol = "red", zlcol = "grey", ylim, lwd = 3, ...)

Arguments

r An instance of "CNVDetectionResult"

mainCN The name of the main copy number. That is "CN2" for diploid individuals. For
haplocn.mops this should be set to "CN1".

sampleIdx The index of the samples to be plotted. (Default = missing)

seqnames The names of the reference sequence (chromosomes) to be plotted. (Default =
missing)

segStat Whether the segment line should display the mean or the median of a segments
calls. (Default = "mean").

plot.type the type of plot. (Default = "s").

segplot,CNVDetectionResult-method 39

altcol logical flag to indicate if chromosomes should be plotted in alternating colors in
the whole genome plot. (Default = TRUE).

sbyc.layout layout settings for the multifigure grid layout for the ‘samplebychrom’ type. It
should be specified as a vector of two integers which are the number of rows and
columns. The default values are chosen based on the number of chromosomes
to produce a near square graph. For normal genome it is 4x6 (24 chromosomes)
plotted by rows. (Default = NULL).

cbys.nchrom the number of chromosomes per page in the layout. (Default = 1).

cbys.layout layout settings for the multifigure grid layout for the ‘chrombysample’ type.
As above it should be specified as number of rows and columns and the default
chosen based on the number of samples. (Default = NULL).

include.means logical flag to indicate whether segment means are to be drawn. (Default =
TRUE).

zeroline logical flag to indicate whether a horizontal line at y=0 is to be drawn. (Default
= TRUE).

pt.pch the plotting character used for plotting the log-ratio values. (Default = ".")

pt.cex the size of plotting character used for the log-ratio values (Default = 3).

pt.cols the color list for the points. The colors alternate between chromosomes. (Default
= c("green","black").)

segcol the color of the lines indicating the segment means. (Default = "red").

zlcol the color of the zeroline. (Default = "grey").

ylim this argument is present to override the default limits which is the range of sym-
metrized log-ratios. (Default = NULL).

lwd line weight of lines for segment mean and zeroline. (Default = 3).

... other arguments which will be passed to plot commands.

Value

Generates a segmentation plot.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
r <- cn.mops(X[1:200,])
segplot(r,sampleIdx=1)

40 singlecn.mops

show Displays the result object of a copy number detection method.

Description

Displays method for S4 class CNVDetectionResult

Usage

S4 method for signature 'CNVDetectionResult'
show(object)

Arguments

object An instance of a "CNVDetectionResult".

Value

Displays the result object of a CNV detection method.

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

singlecn.mops Copy number detection in NGS data with in a setting in which only
one sample is available

Description

This function performs the an alternative version of the cn.mops algorithm adapted to a setting of a
single sample.

Usage

singlecn.mops(x, I = c(0.025, 0.5, 1, 1.5, 2, 2.5, 3, 3.5, 4),
classes = c("CN0", "CN1", "CN2", "CN3", "CN4", "CN5", "CN6", "CN7", "CN8"),
priorImpact = 1, cyc = 20, parallel = 0, norm = 1,
normType = "poisson", sizeFactor = "mean", normQu = 0.25,
quSizeFactor = 0.75, upperThreshold = 0.5, lowerThreshold = -0.9,
minWidth = 3, segAlgorithm = "fast", minReadCount = 1,
returnPosterior = FALSE, ...)

singlecn.mops 41

Arguments

x Either an instance of "GRanges" or a raw data matrix with one column or a
vector of read counts. An entry is the read count of the sample in the genomic
region.

I Vector positive real values that contain the expected fold change of the copy
number classes. Length of this vector must be equal to the length of the "classes"
parameter vector. For human copy number polymorphisms we suggest to use the
default I = c(0.025,0.5,1,1.5,2,2.5,3,3.5,4).

classes Vector of characters of the same length as the parameter vector "I". One vector
element must be named "CN2". The names reflect the labels of the copy number
classes. Default = c("CN0","CN1","CN2","CN3","CN4","CN5","CN6","CN7","CN8").

priorImpact Positive real value that reflects how strong the prior assumption affects the result.
The higher the value the more samples will be assumed to have copy number 2.
Default = 1.

cyc Positive integer that sets the number of cycles for the algorithm. Usually after
less than 15 cycles convergence is reached. Default = 20.

parallel How many cores are used for the computation. If set to zero than no paralleliza-
tion is applied. Default = 0.

norm The normalization strategy to be used. If set to 0 the read counts are not normal-
ized and cn.mops does not model different coverages. If set to 1 the read counts
are normalized. If set to 2 the read counts are not normalized and cn.mops mod-
els different coverages. (Default=1).

normType Mode of the normalization technique. Possible values are "mean","min","median","quant",
"poisson" and "mode". Read counts will be scaled sample-wise. Default = "pois-
son".

sizeFactor By this parameter one can decide to how the size factors are calculated. Possible
choices are the the mean, median or mode coverage ("mean", "median", "mode")
or any quantile ("quant").

normQu Real value between 0 and 1. If the "normType" parameter is set to "quant" then
this parameter sets the quantile that is used for the normalization. Default =
0.25.

quSizeFactor Quantile of the sizeFactor if sizeFactor is set to "quant". 0.75 corresponds to
"upper quartile normalization". Real value between 0 and 1. Default = 0.75.

upperThreshold Positive real value that sets the cut-off for copy number gains. All CNV calling
values above this value will be called as "gain". The value should be set close to
the log2 of the expected foldchange for copy number 3 or 4. Default = 0.5.

lowerThreshold Negative real value that sets the cut-off for copy number losses. All CNV calling
values below this value will be called as "loss". The value should be set close to
the log2 of the expected foldchange for copy number 1 or 0. Default = -0.9.

minWidth Positive integer that is exactly the parameter "min.width" of the "segment" func-
tion of "DNAcopy". minWidth is the minimum number of segments a CNV
should span. Default = 3.

segAlgorithm Which segmentation algorithm should be used. If set to "DNAcopy" circular
binary segmentation is performed. Any other value will initiate the use of our
fast segmentation algorithm. Default = "fast".

minReadCount If all samples are below this value the algorithm will return the prior knowledge.
This prevents that the algorithm from being applied to segments with very low
coverage. Default=1.

42 X

returnPosterior

Flag that decides whether the posterior probabilities should be returned. The
posterior probabilities have a dimension of samples times copy number states
times genomic regions and therefore consume a lot of memory. Default=FALSE.

... Additional parameters will be passed to the "DNAcopy" or the standard segmen-
tation algorithm.

Value

An instance of "CNVDetectionResult".

Author(s)

Guenter Klambauer <klambauer@bioinf.jku.at>

Examples

data(cn.mops)
singlecn.mops(XRanges[,1])

X A simulated data set for CNV detection from NGS data.

Description

This data set gives the read counts of 40 samples in 5000 genomic locations. The rows correspond
to genomic segments of 25kbp length and the columns to samples. An entry is the number of
reads that map to the specific segment of the sample. The rownames contain the information of
the genomic location - they are in the format refseqname_startposition_endposition. The simulated
data contains CNVs given in the CNVRanges object. It was generated using distributions of read
counts as they appear in real sequencing experiments. CNVs were implanted under the assumption
that the expected read count is linear dependent on the copy number (e.g. in a certain genomic we
expect λ reads for copy number 2, then we expect 2 · λ reads for copy number 4).

Usage

X

Format

A data matrix of 5000 rows and 40 columns.

Source

http://www.bioinf.jku.at/software/cnmops/cnmops.html.

References

Guenter Klambauer, Karin Schwarzbauer, Andreas Mayr, Djork-Arne Clevert, Andreas Mitterecker,
Ulrich Bodenhofer, Sepp Hochreiter. cn.MOPS: mixture of Poissons for discovering copy number
variations in next generation sequencing data with a low false discovery rate. Nucleic Acids Re-
search 2012 40(9); doi:10.1093/nar/gks003.

XRanges 43

XRanges A simulated data set for CNV detection from NGS data.

Description

This data set gives the read counts of 40 samples in 5000 genomic locations. The rows correspond
to genomic segments of 25kbp length and the columns to samples. An entry is the number of
reads that map to the specific segment of the sample. The "GRanges" object contains the name
of the reference sequence, start and end position of the genomic segments. The simulated data
contains CNVs given in the CNVRanges object. It was generated using distributions of read counts
as they appear in real sequencing experiments. CNVs were implanted under the assumption that the
expected read count is linear dependent on the copy number (e.g. in a certain genomic we expect λ
reads for copy number 2, then we expect 2 · λ reads for copy number 4).

Usage

XRanges

Format

A GRanges object with 5000 rows and 40 value columns across 1 space.

Source

http://www.bioinf.jku.at/software/cnmops/cnmops.html.

References

Guenter Klambauer, Karin Schwarzbauer, Andreas Mayr, Djork-Arne Clevert, Andreas Mitterecker,
Ulrich Bodenhofer, Sepp Hochreiter. cn.MOPS: mixture of Poissons for discovering copy number
variations in next generation sequencing data with a low false discovery rate. Nucleic Acids Re-
search 2012 40(9); doi:10.1093/nar/gks003.

Index

∗ classes
CNVDetectionResult-class, 7

∗ datasets
CNVRanges, 9
exomeCounts, 13
X, 42
XRanges, 43

calcFractionalCopyNumbers, 3
calcFractionalCopyNumbers,CNVDetectionResult-method,

3
calcIntegerCopyNumbers, 4
calcIntegerCopyNumbers,CNVDetectionResult-method,

5
cn.mops, 5
CNVDetectionResult, 7, 40
CNVDetectionResult

(CNVDetectionResult-class), 7
CnvDetectionResult

(CNVDetectionResult-class), 7
cnvdetectionresult

(CNVDetectionResult-class), 7
CNVDetectionResult-class, 7, 8–11, 16,

19–23, 26, 28–31, 33, 34, 36
cnvr, 8
cnvr,CNVDetectionResult-method, 9
CNVRanges, 9, 42, 43
cnvs, 10
cnvs,CNVDetectionResult-method, 11

exomecn.mops, 11
exomeCounts, 13

getReadCountsFromBAM, 14
getSegmentReadCountsFromBAM, 15
gr, 16
gr,CNVDetectionResult-method, 16

haplocn.mops, 17

individualCall, 19
individualCall,CNVDetectionResult-method,

19
iniCall, 20
iniCall,CNVDetectionResult-method, 21

integerCopyNumber, 21
integerCopyNumber,CNVDetectionResult-method,

22

localAssessments, 23
localAssessments,CNVDetectionResult-method,

23

makeRobustCNVR, 24, 24
makeRobustCNVR,CNVDetectionResult-method

(makeRobustCNVR), 24

normalizeChromosomes, 25
normalizedData, 26
normalizedData,CNVDetectionResult-method,

26
normalizeGenome, 27

params, 28
params,CNVDetectionResult-method, 29
plot, 29
plot,CNVDetectionResult,missing-method

(plot), 29
plot-methods (plot), 29
posteriorProbs, 30
posteriorProbs,CNVDetectionResult-method,

31

referencecn.mops, 31

sampleNames, 33
sampleNames,CNVDetectionResult-method,

34
segment, 35
segmentation, 36
segmentation,CNVDetectionResult-method,

36
segplot, 37
segplot,CNVDetectionResult-method, 38
show, 40
show,CNVDetectionResult-method (show),

40
show-methods (show), 40
singlecn.mops, 40

44

INDEX 45

X, 42
XRanges, 9, 43

	calcFractionalCopyNumbers
	calcFractionalCopyNumbers,CNVDetectionResult-method
	calcIntegerCopyNumbers
	calcIntegerCopyNumbers,CNVDetectionResult-method
	cn.mops
	CNVDetectionResult-class
	cnvr
	cnvr,CNVDetectionResult-method
	CNVRanges
	cnvs
	cnvs,CNVDetectionResult-method
	exomecn.mops
	exomeCounts
	getReadCountsFromBAM
	getSegmentReadCountsFromBAM
	gr
	gr,CNVDetectionResult-method
	haplocn.mops
	individualCall
	individualCall,CNVDetectionResult-method
	iniCall
	iniCall,CNVDetectionResult-method
	integerCopyNumber
	integerCopyNumber,CNVDetectionResult-method
	localAssessments
	localAssessments,CNVDetectionResult-method
	makeRobustCNVR
	normalizeChromosomes
	normalizedData
	normalizedData,CNVDetectionResult-method
	normalizeGenome
	params
	params,CNVDetectionResult-method
	plot
	posteriorProbs
	posteriorProbs,CNVDetectionResult-method
	referencecn.mops
	sampleNames
	sampleNames,CNVDetectionResult-method
	segment
	segmentation
	segmentation,CNVDetectionResult-method
	segplot
	segplot,CNVDetectionResult-method
	show
	singlecn.mops
	X
	XRanges
	Index

