
Package ‘XINA’
February 2, 2026

Type Package

Title Multiplexes Isobaric Mass Tagged-based Kinetics Data for Network
Analysis

Version 1.29.0

biocViews SystemsBiology, Proteomics, RNASeq, Network

Author Lang Ho Lee <lhlee@bwh.harvard.edu> and
Sasha A. Singh <sasingh@bwh.harvard.edu>

Maintainer Lang Ho Lee <lhlee@bwh.harvard.edu> and
Sasha A. Singh <sasingh@bwh.harvard.edu>

Description The aim of XINA is to determine which proteins
exhibit similar patterns within and across experimental
conditions, since proteins with co-abundance patterns may
have common molecular functions. XINA imports multiple
datasets, tags dataset in silico, and combines the data
for subsequent subgrouping into multiple clusters.
The result is a single output depicting the variation
across all conditions. XINA, not only extracts coabundance
profiles within and across experiments, but also
incorporates protein-protein interaction databases and
integrative resources such as KEGG to infer interactors
and molecular functions, respectively, and produces
intuitive graphical outputs.

Copyright XINA combines multiple quantitative (kinetics) datasets from
omics studies into a single input dataset for clustering.
Copyright(C)2018 Lang Ho Lee, Arda Halu, Stephanie Morgan,
Hiroshi Iwata, Masanori Aikawa, and Sasha A. Singh This program
is free software: you can redistribute it and/or modify it
under the terms of the GNU General Public License as published
by the Free Software Foundation, either version 3 of the
License, any later version. This program is distributed in the
hope that it will be useful, but WITHOUT ANY WARRANTY; without
even the implied warranty of MERCHANTABILITY or FITNESS FOR A
PARTICULAR PURPOSE. See the GNU General Public License for more
details. You should have received a copy of the GNU General

1

2 Contents

Public License along with this program. If not, see
<https://www.gnu.org/licenses/>. - Contact emails: L. Lee,
LHLEE@BWH.HARVARD.EDU S. Singh, SASINGH@BWH.HARVARD.EDU M.
Aikawa, MAIKAWA@BWH.HARVARD.EDU - Mailing address: Department
of Medicine, Cardiovascular Division Center for Interdisciplin
ary Cardiovascular Sciences 3 Blackfan Street, 17th Floor
Boston, MA 02115 USA

License GPL-3

Imports mclust, plyr, alluvial, ggplot2, igraph, gridExtra, tools,
grDevices, graphics, utils, STRINGdb

VignetteBuilder knitr

LazyData FALSE

RoxygenNote 6.1.1

Encoding UTF-8

Depends R (>= 3.5)

Suggests knitr, rmarkdown

Date 2019-01-31

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

git_branch devel

git_last_commit 6e730aa

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2026-02-01

Contents
add_legend . 3
alluvial_enriched . 4
alluvial_enrichment_tests . 5
calculate_centrality_scores . 6
default_size . 7
draw_alluvial_plot . 7
example_clusters . 8
extract_data_column . 9
find_similar_clusters . 9
generate_count_table . 10
generate_superset . 10
get_colors . 11
get_color_for_nodes . 11
get_comigrations_by_name . 12
get_condition_biased_comigrations . 13
get_layout . 14
get_mTOR_proteins . 15

add_legend 3

get_random_data . 15
get_stats . 16
get_theme_blank . 16
get_unknown_ppi_nodes . 17
gn . 17
gn_desc . 18
hprd_ppi . 18
length2 . 19
load_previous_results . 19
make_random_xina_data . 20
mutate_colors . 21
organize_clusters . 22
plot_clusters . 22
plot_clusters_all . 23
plot_condition_compositions . 24
plot_enrichment_results . 25
plot_NA . 26
rank_centrality . 27
string_example . 27
xina_analysis . 28
xina_clustering . 29
xina_enrichment . 30
xina_plot_all . 32
xina_plot_bycluster . 34
xina_plot_single . 36
xina_result_example . 38

Index 40

add_legend add_legend

Description

Add plot legend and locate it outside of a network plot

Usage

add_legend(legend_location = "bottomright", ...)

Arguments

legend_location

Network centrality score matrix
... Numeric, complex, or logical vectors.

Value

a legend to a plot

4 alluvial_enriched

alluvial_enriched alluvial_enriched

Description

’alluvial_enriched’ draws an alluvial plot and finds comigrated proteins. The comigration is a group
of proteins that show the same expression pattern, classified and evaluated by XINA clustering, in
at least two conditions. XINA can reduce the dataset complexity by filtering based on the number of
comigrated proteins (size, ’comigration_size’ parameter) and perform an enrichment test (P-value
of Fisher’s exact test, ’pval_threshold’) to determine significance of enriched comigrations. The
Fisher’s exact test can only be done for two conditions at a time. The following 2x2 table was
used to calculate the P-value from the Fisher’s exact test. To evaluate significance of co-migrated
proteins from cluster #1 in control to cluster #2 in test group,

- cluster #1 in control other clusters in control
cluster #2 in test 65 (TP) 175 (FP)

other clusters in test 35 (FN) 979 (TN)

Usage

alluvial_enriched(clustering_result, selected_conditions,
comigration_size = 0, pval_threshold = 1, pval_method = "fdr",
cex = 0.7, alpha = 0.3)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering
selected_conditions

A vector of condition names used in XINA clustering results. The number of
selected conditions should be at least two.

comigration_size

The number of proteins comigrated together in the selected conditions of XINA
clustering results. Default is 0

pval_threshold This option is avaiable only when you selected two conditions for comigration
search.

pval_method Method for p-value adjustment. See p.adjust

cex Scaling of fonts of category labels. Default if 0.7. See alluvial

alpha Transparency of the stripes. Default if 0.3. See alluvial

Value

A data frame containing comigrations and an alluvial plot showing comigrations

alluvial_enrichment_tests 5

Examples

load XINA example data
data(xina_example)

Get the experimental conditions in the example data
classes <- as.vector(example_clusters$condition)

Get comigrations without any thresholds
all_comigrations <- alluvial_enriched(example_clusters, classes)

Get comigrations that have >= 5 size (the number of comigrated proteins)
all_cor_enriched <- alluvial_enriched(example_clusters, classes, comigration_size=5)

Get all the comigrations between Control and Stimulus1
comigrations_Control_Stimulus1 <- alluvial_enriched(example_clusters,
c(classes[1],classes[2]))

Get comigrations between Control and Stimulus1, that have >=5 size
comigrations_Control_Stimulus1_over5 <- alluvial_enriched(example_clusters,
c(classes[1],classes[2]), comigration_size=5)

Get comigrations between Control and Stimulus1,
that have >= 5 size and enrichment FDR <= 0.01
comigrations_Control_Stimulus1_pval0.01_size5 <- alluvial_enriched(example_clusters,
c(classes[1],classes[2]), comigration_size=5, pval_threshold=0.01)

Get comigrations between Control and Stimulus1,
that have >= 5 size and enrichment Benjamini & Yekutieli <= 0.01
comigrations_Control_Stimulus1_BY0.01_size5 <- alluvial_enriched(example_clusters,
c(classes[1],classes[2]), comigration_size=5, pval_threshold=0.01, pval_method="BY")

alluvial_enrichment_tests

alluvial_enrichment_tests

Description

Fisher’s exact test to calculate the significance over all comigrations. The following 2x2 table was
used to calculate p-value from Fisher’s exact test. To evaluate significance of comigrated proteins
from cluster #1 in control to cluster #2 in test condition,

cluster #1 in control other clusters in control
cluster #2 in test 65 (TP) 175 (FP)

other clusters in test 35 (FN) 979 (TN)

’alluvial_enrichment_tests’ also provides another statistical methods including Hypergeometric test
and Chi-square test.

6 calculate_centrality_scores

Usage

alluvial_enrichment_tests(count_table, c1, c2, non_cluster = 0,
test_type = "fisher")

Arguments

count_table A data frame generated by using count.

c1 A selected cluster in the first condition.

c2 A selected cluster in the second condition.

non_cluster The cluster number for proteins that were not detected in a specific sample.
Default is 0.

test_type Enrichment test type. ’fisher’ = Fisher’s exact test, ’hyper’ = Hypergeometric
test, ’chisq’ = Chi-square test

Value

P-value of comigration enrichment test and 2x2 table information

calculate_centrality_scores

calculate_centrality_scores

Description

’calculate_centrality_scores’ computes network centrality scores

Usage

calculate_centrality_scores(net, centrality_type = "Degree")

Arguments

net protein-protein interaction network of igraph

centrality_type

the maximum number of clusters

Value

A vector of network centrality scores

default_size 7

default_size default_size

Description

Calculate image size based on the number of clusters

Usage

default_size(max_cluster)

Arguments

max_cluster the maximum number of clusters

Value

A vector of plot width and height

draw_alluvial_plot draw_alluvial_plot

Description

’draw_alluvial_plot’ draw a alluvial plot

Usage

draw_alluvial_plot(clustering_result, selected_conditions, count_table,
alluvia_colors = NULL, cex = 0.7, alpha = 0.3)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering.
selected_conditions

A vector of condition names used in XINA clustering results. The number of
selected conditions should be at least two.

count_table A data frame generated by using count.

alluvia_colors A vector containing the user-defined colors for each alluvium.

cex Size of cluster number on block axis. Default if 0.7. See alluvial.

alpha Transparency of alluvia colors. Default is 0.3. See alluvial.

8 example_clusters

Value

An alluvial plot displaying comigrations and the data frame containing the input count_table with
colors.

Examples

load XINA example data
data(xina_example)

get a vector of experimental conditions analyzed in the clustering results
classes <- as.vector(example_clusters$condition)

comigrations_size_over5 <- alluvial_enriched(example_clusters, classes, comigration_size=5)
draw_alluvial_plot(example_clusters, classes, comigrations_size_over5)

example_clusters Randomly generated example datasets for XINA users. A dataset con-
taining the XINA clustering results.

Description

• aligned. XINA clustering results aligned by conditions

• data_column. Column names for data matrix

• out_dir. Not available in this example dataset

• nClusters. The number of user-desired clusters. It’s 30 in the example.

• max_cluster. The number of clusters found in the dataset. It’s 21 in the example.

• chosen_model. The chosen covariance model for the example dataset. It’s VEI in the example

• optimal_BIC. BIC at the optimized clustering. It’s 29473.57 in the example

• condition. The experimental conditions in the dataset.

• color_for_condition. The default color for the conditions that will be used in XINA plot
drawing.

• color_for_clusters. The default color for the clusters that will be used in XINA clustering plot.

• norm_method. The used normalization method to standardize the input data. It’s "sum_normalization"
in the example.

Format

A list with the example XINA clustering result

extract_data_column 9

extract_data_column extract_data_column

Description

Extract data column names from XINA clustering result

Usage

extract_data_column(col_head_of_clustering)

Arguments

col_head_of_clustering

Column names of XINA clustering result

Value

A vector containing column names of data matrix

find_similar_clusters find_similar_clusters

Description

Compare clusters and find similar ones

Usage

find_similar_clusters(clustering_result, threshold = 0.95)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering

threshold Pearson’s r threshold to find similar ones

Value

Write a csv file containing similar clustering information based on the given Pearson’s R threshold

10 generate_superset

generate_count_table generate_count_table

Description

Count the number of comigrated proteins using count

Usage

generate_count_table(clustering_result, selected_conditions,
comigration_size)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering
selected_conditions

A vector of condition names used in XINA clustering results.
comigration_size

The number of proteins comigrated together in the selected conditions of XINA
clustering results. Default is 0.

Value

A data frame containing comigrations.

generate_superset generate_superset

Description

Merge input kinetics files

Usage

generate_superset(f_names, data_column, delim = ",",
norm = "sum_normalization")

Arguments

f_names A vector of .csv file paths containing kinetics data

data_column A vector of column names containing data matrix

delim The delimiter of input file (default is ’,’)

norm The normalization method. It should be one of c(’sum_normalization’, ’zs-
core’). Default is ’sum_normalization’.

get_colors 11

Value

A data frame containing kinetics data obtained from files in the f_names vector

get_colors get_colors

Description

Generate color series for XINA graphics

Usage

get_colors(nClusters, set = "", colorset = NULL)

Arguments

nClusters The number of clusters

set Pre-defined color series set

colorset manually defined color codes

Value

A vector for color code of XINA graphics

get_color_for_nodes get_color_for_nodes

Description

Pre-defined 30 colors

Usage

get_color_for_nodes()

Value

A vector for color code of XINA graphics

12 get_comigrations_by_name

get_comigrations_by_name

get_comigrations_by_name

Description

’get_comigrations_by_name’ finds proteins comigrated with the given proteins

Usage

get_comigrations_by_name(clustering_result, selected_conditions,
protein_list, cex = 0.7, alpha = 0.3)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering

selected_conditions

A vector of condition names used in XINA clustering results. The number of
selected conditions should be at least two.

protein_list A vector containing gene names.

cex Size of cluster number on block axis. Default if 0.7. See alluvial

alpha Transparency of alluvia colors. Default is 0.3. See alluvial

Value

An alluvial plot displaying comigrations and the data frame containing comigrations of the input
proteins

Examples

load XINA example data
data(xina_example)

the clustering result table
all_proteins <- as.character(example_clusters$aligned$`Gene name`)
get a vector of experimental conditions analyzed in the clustering results
classes <- as.vector(example_clusters$condition)

comigrated_prots_all <- get_comigrations_by_name(example_clusters, classes, all_proteins[1:3])

get_condition_biased_comigrations 13

get_condition_biased_comigrations

get_condition_biased_comigrations

Description

get comigrations that at least one biased cluster is involved in. Biased clusters are defined by

Usage

get_condition_biased_comigrations(clustering_result, count_table = NULL,
selected_conditions, condition_composition, threshold_percent = 50,
color_for_null = "gray", color_for_highly_matched = "red4",
cex = 0.7, alpha = 0.3)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering

count_table A data frame generated by using count. If count_table is NULL (by default),
XINA will consider all the comigrations.

selected_conditions

A vector of condition names used in XINA clustering results. The number of
selected conditions should be at least two.

condition_composition

The resulting data frame of ’plot_condition_compositions’. See plot_condition_compositions.
threshold_percent

Default is 50. The percentage threshold for finding condition-biased clusters

color_for_null A color for non-condition-biased comigrations. Default is ’gray’
color_for_highly_matched

A color for comigrations that are involved with more than two condition-biased
clusters. Default is ’red4’

cex Size of cluster number on block axis. Default if 0.7. See alluvial.

alpha Transparency of alluvia colors. Default is 0.3. See alluvial.

Value

An alluvial plot displaying comigrations and the data frame containing condition-biased comigra-
tions.

Examples

load XINA example data
data(xina_example)

get a vector of experimental conditions analyzed in the clustering results

14 get_layout

conditions <- as.vector(example_clusters$condition)

get condition composition information
condition_composition <- plot_condition_compositions(example_clusters)

comigrations_size10 <- alluvial_enriched(example_clusters, conditions, comigration_size=10)
Finding condition-biased comigrations by 50% threshold
condition_biased_comigrations <-
get_condition_biased_comigrations(clustering_result=example_clusters,
count_table=comigrations_size10, selected_conditions=conditions,
condition_composition=condition_composition)

Finding condition-biased comigrations by 70% threshold
condition_biased_comigrations <-
get_condition_biased_comigrations(clustering_result=example_clusters,
count_table=comigrations_size10, selected_conditions=conditions,
condition_composition=condition_composition,
threshold_percent=70)

get_layout get_layout

Description

Get igraph layout by the number of nodes

Usage

get_layout(subnet_condition)

Arguments

subnet_condition

A igraph sub-network

Value

igraph network layout

get_mTOR_proteins 15

get_mTOR_proteins get_mTOR_proteins

Description

Get mTOR pathway genes

Usage

get_mTOR_proteins(time_points, conditions)

Arguments

time_points A vector containing time points of the data matrix

conditions A vector containing condition information, for example normal, disease and
drug treated disase.

Value

A vector containing mTOR pathway gene names

get_random_data get_random_data

Description

Get randomized time-series data

Usage

get_random_data(time_points, conditions, num_total, percent.sign = 0.1,
equal = TRUE)

Arguments

time_points A vector containing time points of the data matrix

conditions A vector containing condition information, for example normal, disease and
drug treated disase.

num_total The number of total proteins to be generated

percent.sign Percentage of differentially expressed proteins. Ignored when equal=FALSE.

equal If equal is TRUE, all the conditions will have numbers between 0 and 1. If it is
FALSE, the first three conditions will have different ranges. First condition will
have numbers from 0.3 to 0.4. Second condition will have numbers from 0.6 to
0.8. Third condition will have numbers from 0.3 to 0.5. Other conditions will
have numbers from 0 to 1.

16 get_theme_blank

Value

A list containing ramdomly generated data matrix

get_stats get_stats

Description

Calculate statistics of the given data for XINA network analysis

Usage

get_stats(centrality_results, na.rm = FALSE)

Arguments

centrality_results

Network centrality score data frame calculated by XINA network module

na.rm If it is FALSE, no exclusion of NA values.

Value

A data frame containing statistics of XINA network centrality scores

get_theme_blank get_theme_blank

Description

Predefined ggplot theme for removing ticks, titles and labels of X and Y axis

Usage

get_theme_blank()

Value

A ggplot theme

get_unknown_ppi_nodes 17

get_unknown_ppi_nodes get_unknown_ppi_nodes

Description

Get proteins with no known interactions within the cluster based on the used protein-protein inter-
action database source

Usage

get_unknown_ppi_nodes(xina_result, cl)

Arguments

xina_result A list containing XINA network analysis results. See xina_analysis

cl the clustering number of XINA clustering results. See xina_clustering

Value

A data frame containing proteins with no known interactions within the cluster based on the used
protein-protein interaction database source

Examples

load XINA example data
data(xina_example)

load the previously processed XINA analysis results
if you want to learn how to run 'xina_analysis', please see \link[XINA]{xina_analysis}
data(xina_result_example)

Extract unknown PPI nodes in the cluster #1
get_unknown_ppi_nodes(xina_result_example, 1)

gn A character vector containing 19,396 human genes This is for the ran-
dome data generation of XINA

Description

• Characters of human genes

Format

A character vector containing 19,396 human genes

18 hprd_ppi

Source

https://www.ncbi.nlm.nih.gov/gene

gn_desc A character vector containing 19,396 human gene descriptions This is
for the randome data generation of XINA

Description

• Human gene description corresponding to ’gn’ vector

Format

A character vector containing 19,396 human gene descriptions

Source

https://www.ncbi.nlm.nih.gov/gene

hprd_ppi Protein-protein interaction resource downloaded from HPRD DB A
data frame containing HRPD protein-protein interaction data

Description

• gene_symbol_1. Gene name interacting with gene name in ’gene_symbol_2’

• gene_symbol_2. Gene name interacting with gene name in ’gene_symbol_1’

• Experiment_type. Experimental or computational methods supporting the interaction

Format

A data frame containing HRPD protein-protein interaction data

Source

http://www.hprd.org/

https://www.ncbi.nlm.nih.gov/gene
https://www.ncbi.nlm.nih.gov/gene
http://www.hprd.org/

length2 19

length2 length2

Description

Customized function for vector length calculation

Usage

length2(x, na.rm = FALSE)

Arguments

x A vector

na.rm If it is FALSE, no exclusion of NA values.

Value

A vector length

load_previous_results load_previous_results

Description

Get previous XINA clustering results to R space

Usage

load_previous_results(clustering_dir = getwd(), data_column = NULL,
fp_clusters = "xina_clusters.csv")

Arguments

clustering_dir The directory path of XINA clustering results

data_column A vector containing column names of data matrix

fp_clusters File path of XINA clustering results

Value

Comma-separated file containing aligned XINA clustering results.

20 make_random_xina_data

Examples

Load XINA's example data
data(xina_example)
write.csv(example_clusters$aligned,"xina_clusters_aligned.csv")
write.csv(example_clusters$clusters,"xina_clusters.csv")

Reload the clustering result
example_clusters_reloaded <- load_previous_results(".")

make_random_xina_data make_random_xina_data

Description

Generate random proteomics dataset for testing XINA ’make_random_xina_data’ will make ran-
dom proteomics data for XINA test. The generated data will have three conditions and seven time
points, c("0hr", "2hr", "6hr", "12hr", "24hr", "48hr", "72hr").

Usage

make_random_xina_data(n = 500, mtor = TRUE, time_points = c("0hr",
"2hr", "6hr", "12hr", "24hr", "48hr", "72hr"),
conditions = c("Control", "Stimulus1", "Stimulus2"))

Arguments

n The number of proteins for one condition. Default is 500.

mtor If it is TRUE (default), mTOR pathway genes will be significant. If it is FALSE,
randomly selected genes will be significant in first three conditions.

time_points A vector containing time points of the data matrix

conditions A vector containing condition information, for example normal, disease and
drug treated disase.

Value

Three comma-separated files containing time-series data for XINA

Examples

make_random_xina_data()
g1 <- read.csv("Control.csv", check.names=FALSE,
stringsAsFactors = FALSE)
g2 <- read.csv("Stimulus1.csv", check.names=FALSE,
stringsAsFactors = FALSE)
g3 <- read.csv("Stimulus2.csv", check.names=FALSE,
stringsAsFactors = FALSE)

mutate_colors 21

head(g1)
head(g2)
head(g3)

mutate_colors mutate_colors

Description

’mutate_colors’ generates new color scheme for XINA clustering plot based on condition composi-
tion results (plot_condition_compositions). If any clusters have higher percentage than the ’thresh-
old_percent’, XINA will assign new colors in accordance to ’color_for_condition’. If not, XINA
will give ’gray’ color or user-defined color via ’null_color’ parameter.

Usage

mutate_colors(condition_composition, color_for_condition,
null_color = "gray", threshold_percent = 50)

Arguments

condition_composition

A data frame generated by plot_condition_compositions
color_for_condition

A vector like ’color_for_condition’ of xina_clustering

null_color Default is ’gray’. This color is for clusters that are not biased to any of experi-
mental conditions

threshold_percent

Default is 50. The percentage threshold for giving new colors

Value

A data frame containing statistics of XINA network centrality scores

Examples

load XINA example data
data(xina_example)

Plot condition composition pie-chart with default option
condition_composition <- plot_condition_compositions(example_clusters)
example_clusters$color_for_clusters <- mutate_colors(condition_composition,
example_clusters$color_for_condition)
plot_clusters(example_clusters, xval=c(0,2,6,12,24,48,72), xylab=FALSE)

22 plot_clusters

organize_clusters organize_clusters

Description

Organize XINA clustering information by gene name

Usage

organize_clusters(clustering_dir = getwd(), super_ds, file_out = TRUE)

Arguments

clustering_dir The directory path of XINA clustering results
super_ds XINA clusters
file_out If it is TRUE, it writes the aligned clustering informaion to "xina_clusters_aligned.csv"

file.

Value

Comma-separated file containing aligned XINA clustering results.

plot_clusters plot_clusters

Description

Draw all the clustering results. ’plot_clusters’ draws two plots, scaled and unscaled line graphs.
Scaled graphs have same y limits that are 0 to 1 by default, but can be changed via ’y_lim’ parameter.

Usage

plot_clusters(clustering_result, y_lim = NULL, xval = NULL,
xtickmark = NULL, xylab = TRUE, ggplot_theme = NULL)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering
y_lim Y axis limit. If you set y_lim=c(0,1), ’plot_clusters’ will plot line graphs scaled

from 0 to 1 in y-axis Default is NULL, which means unscaled line graphs.
xval XINA basically considers time points as a ordinary variable, like 1,2,3,4...n. You

can make the time points as a continuous variable using xval.
xtickmark Change X axis tick marks. Default is data_column of the clustering result list.
xylab If it is FALSE, x and y labels will be blank. If it is TRUE (defualt), x and y

labels will be shown.
ggplot_theme This is ggplot theme to modify XINA clustering plot.

plot_clusters_all 23

Value

Line graphs of all the clusters

Examples

library(ggplot2)

load XINA example data
data(xina_example)

Draw clustering plots
plot_clusters(example_clusters)

Apply theme to the clustering plot
theme1 <- theme(title=element_text(size=8, face='bold'),
axis.text.x = element_text(size=7),
axis.text.y = element_blank(),
axis.ticks.x = element_blank(),
axis.ticks.y = element_blank(),
axis.title.x = element_blank(),
axis.title.y = element_blank())
plot_clusters(example_clusters, ggplot_theme=theme1)

plot_clusters_all plot_clusters_all

Description

Draw line graphs of all the proteins in the given dataset

Usage

plot_clusters_all(clustering_result, selected_condition = NULL)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering

selected_condition

A condition name to draw the kinetics plot

Value

a list containing clustering results and pdf file containing a BIC plot in current working directory.

24 plot_condition_compositions

Examples

load XINA example data
data(xina_example)

Plot kinetics of all the proteins in Control
plot_clusters_all(example_clusters, selected_condition="Control")

Plot kinetics of all the proteins in Stimulus1
plot_clusters_all(example_clusters, selected_condition="Stimulus1")

Plot kinetics of all the proteins in Stimulus2
plot_clusters_all(example_clusters, selected_condition="Stimulus2")

Plot kinetics of all the proteins in three data
plot_clusters_all(example_clusters)

plot_condition_compositions

plot_condition_compositions

Description

computes condition composition of the XINA clustering results and draws pie-charts.

Usage

plot_condition_compositions(clustering_result, bullseye = FALSE,
ggplot_theme = NULL)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering

bullseye If it is TRUE, draw bullseye plot instead of the pie-chart. Default is FALSE

ggplot_theme This is ggplot theme to modify condition composition pie-chart and bulles eye
plots.

Value

A condition composition plot and a data frame containing condition compositions of the clusters

plot_enrichment_results 25

Examples

load XINA example data
data(xina_example)

Plot condition composition pie-chart with default option
plot_condition_compositions(example_clusters)

Make a new color code for conditions
condition_colors <- c("tomato","steelblue1","gold")
names(condition_colors) <- example_clusters$condition
example_clusters$color_for_condition <- condition_colors

Draw condition composition pie-chart with the new color code
plot_condition_compositions(example_clusters)

Draw condition composition bullseye plot
plot_condition_compositions(example_clusters, bullseye = TRUE)

plot_enrichment_results

plot_enrichment_results

Description

Plot GO and KEGG enrichment results

Usage

plot_enrichment_results(enriched_results,
term_description = "term_description", sig_score = "pvalue",
num_terms = 0, get_log = TRUE, fill_color = "darkgray")

Arguments

enriched_results

GO or KEGG enrichment results. See xina_enrichment and xina_enrichment
term_description

Description of terms to be drawn on Y axis. Default is "term_description" of
XINA enrichment results.

sig_score significant score to plot on X axis. Default is "pvalue".

num_terms The number of terms to be plotted. Default is 0, which menas no limit.

get_log If this is TRUE, ’plot_enrichment_results’ will take -log10 of p-values.

fill_color Default is ’darkgray’. You can change color of bars.

Value

ggplot bar graph

26 plot_NA

Examples

Not run:
library(STRINGdb)

load XINA example data
data(xina_example)

Get STRING database for protein-protein intereaction information
string_db <- STRINGdb$new(version="10", species=9606,
score_threshold=0, input_directory="")
string_db

XINA analysis with STRING DB
xina_result <- xina_analysis(example_clusters, string_db)

Select proteins that showed cluster #1 in the Stimulus2 condition
subgroup <- subset(example_clusters$aligned, Stimulus2==1)
protein_list <- as.vector(subgroup$`Gene name`)

Enrichment test and get significantly enriched functional terms
that have adjuseted p-value less than 0.1
kegg_enriched <- xina_enrichment(string_db, protein_list,
enrichment_type = "KEGG", pval_threshold=0.1)
plot_enrichment_results(kegg_enriched$KEGG, num_terms=10)

End(Not run)

plot_NA plot_NA

Description

Draw NULL plot

Usage

plot_NA()

Value

a empty plot

rank_centrality 27

rank_centrality rank_centrality

Description

Give ranks based on network centrality scores

Usage

rank_centrality(centrality_score, type, num_breaks = 5)

Arguments

centrality_score

Network centrality score matrix

type Network centrality score type, such as ’Eigenvector’

num_breaks The number of ranks

Value

A vector containing ranks

string_example Protein-protein interaction resource downloaded from STRING DB for
XINA’s example dataset A data frame containing protein-protein inter-
actions

Description

• gene_symbol_1. Gene name interacting with gene name in ’gene_symbol_2’

• gene_symbol_2. Gene name interacting with gene name in ’gene_symbol_1’

• PPI_Source. Data original source

Format

A data frame containing STRING protein-protein interaction data

Source

https://string-db.org/

https://string-db.org/

28 xina_analysis

xina_analysis xina_analysis

Description

xina_analysis is to analyze protein-protein interaction(PPI) networks using STRINGdb and igraph
R package. This module computes PPI networks within each XINA clusters.

Usage

xina_analysis(clustering_result, ppi_db, is_stringdb = TRUE,
flag_simplify = TRUE, node_shape = "sphere",
num_clusters_in_row = 5, img_size = NULL, img_qual = 300)

Arguments

clustering_result

A list containing XINA clustering results. See xina_clustering

ppi_db STRINGdb object

is_stringdb If it is TRUE (default), XINA will process ’ppi_db’ as STRINGdb, but it is
FALSE, XINA will accepts your ’ppi_db’ as it is. You can make your own
igraph network using customized PPI information instead of STRINGdb.

flag_simplify If it is TRUE (default), XINA will exclude unconnected proteins

node_shape You can choose node shape. Default is "sphere". See shapes
num_clusters_in_row

The number of clusters in a row on the XINA network plot. Default is 5.

img_size Set the image size. For width=1000 and height=1500, it is img_size=c(1000,1500).

img_qual Set the image resolution. Default is 300.

Value

A PNG file (XINA_Cluster_Networks.png) displaying PPI network plots of all the clusters and a
list containing XINA network analysis results.

Item Description
All_network PPI network of all the input proteins

Sub_network A list containing PPI networks of each clusters
Data XINA clustering results. See xina_clustering

Nodes A list of proteins in each cluster
Conditions A list of experimental condition of proteins in each cluster

Titles A list of plot titles for XINA plotting
out_dir A directory path storing XINA network analysis results

is_stringdb False = different PPI DB and TRUE = STRING DB

xina_clustering 29

Examples

Not run:
load XINA example data
data(xina_example)

use the following code for utilizing up-to-date STRING DB
tax_id <- 9606 # for human
tax_id <- 10090 # for mouse
library(STRINGdb)
library(igraph)
string_db <- STRINGdb$new(version='10', species=tax_id, score_threshold=0, input_directory='')
string_db
xina_result <- xina_analysis(example_clusters, string_db, flag_simplify=FALSE)

Run XINA with a protein-protein interaction edgelist
data(HPRD)
net_all <- simplify(graph_from_data_frame(d=hprd_ppi, directed=FALSE),
remove.multiple = FALSE, remove.loops = TRUE)
xina_result <- xina_analysis(example_clusters, net_all, is_stringdb=FALSE, flag_simplify=FALSE)

End(Not run)

xina_clustering xina_clustering

Description

Clustering multiplexed time-series omics data to find co-abundance profiles

Usage

xina_clustering(f_names, data_column, out_dir = getwd(),
nClusters = 20, norm = "sum_normalization", chosen_model = "")

Arguments

f_names A vector containing input file (.csv) paths
data_column A vector containing column names (1st row of the input file) of data matrix
out_dir A directory path for saving clustering results. (default: out_dir=getwd())
nClusters The number of desired maximum clusters
norm Default is "sum_normalization". Sum-normalization is to divide the data ma-

trix by row sum. If you want to know more about sum-normalization, see
https://www.ncbi.nlm.nih.gov/pubmed/19861354. "zscore" is to calculate Z score
for each protein. See scale.

chosen_model You can choose a specific model rather than testing all the models that are avail-
able in mclust. mclustModelNames If you want k-means clustering instead of
the model-based clustering, use "kmeans" here.

30 xina_enrichment

Value

a plot containing a BIC plot in current working directory and a list containing below information:

Item Description
clusters XINA clustering results
aligned XINA clustering results aligned by ID

data_column Data matrix column names
out_dir The directory path containing XINA results

nClusters The number of clusters desired by user
max_cluster The number of clusters optimized by BIC

chosen_model The used covariance model for model-based clustering
optimal_BIC BIC of the optimized covariance model

condition Experimental conditions of the user input data
color_for_condition Colors assigned to each experimental conditions which is used for condition composition plot

color_for_clusters Colors assigned to each clusters which is used for XINA clustering plot
norm_method Used normalization method

Examples

Generate random multiplexed time-series data
random_data_info <- make_random_xina_data()

Data files
data_files <- paste(random_data_info$conditions, ".csv", sep='')

time points of the data matrix
data_column <- random_data_info$time_points

mclust requires the fixed random seed to get reproduce the clustering results
set.seed(0)

Run the model-based clustering to find co-abundance profiles
example_clusters <- xina_clustering(data_files, data_column=data_column,
nClusters=30)

Run k-means clustering to find co-abundance profiles
example_clusters <- xina_clustering(data_files, data_column=data_column,
nClusters=30,
chosen_model="kmeans")

xina_enrichment xina_enrichment

Description

xina_enrichment conducts functional enrichment tests using gene ontology or KEGG pathway terms
for a given protein list

xina_enrichment 31

Usage

xina_enrichment(string_db, protein_list, enrichment_type = "GO",
pval_threshold = 0.05, methodMT = "fdr")

Arguments

string_db STRINGdb object
protein_list A vector of gene names to draw protein-protein interaction network.
enrichment_type

A functional annotation for the enrichment test. ’enrichment_type’ should be
one of ’GO’ and ’KEGG’,

pval_threshold P-value threshold to get significantly enriched terms from the given proteins
methodMT Method for p-value adjustment. See get_enrichment. Default is ’fdr’.

Value

A list of data frames containing enrichment results

Examples

Not run:
library(STRINGdb)
library(Biobase)

load XINA example data
data(xina_example)

Get STRING database for protein-protein intereaction information
string_db <- STRINGdb$new(version="10", species=9606, score_threshold=0, input_directory="")
string_db

XINA analysis with STRING DB
xina_result <- xina_analysis(example_clusters, string_db)

Select proteins that showed cluster #1 in the Stimulus2 condition
subgroup <- subset(example_clusters$aligned, Stimulus2==1)
protein_list <- as.vector(subgroup$`Gene name`)

Enrichment test using KEGG pathway terms that have adjuseted p-value less than 0.1
kegg_enriched <- xina_enrichment(string_db, protein_list,
enrichment_type = "KEGG", pval_threshold=0.1)
plot_enrichment_results(kegg_enriched$KEGG, num_terms=10)

Enrichment test using GO terms that have adjuseted p-value less than 0.1
go_enriched <- xina_enrichment(string_db, protein_list,
enrichment_type = "GO", pval_threshold=0.1)
plot_enrichment_results(go_enriched$Component, num_terms=10)

End(Not run)

32 xina_plot_all

xina_plot_all xina_plot_all

Description

xina_plot_all is to draw protein-protein interaction network plots of all the clusters

Usage

xina_plot_all(xina_result, clustering_result, condition = "all",
centrality_type = NULL, flag_simplify = TRUE, num_breaks = 5,
layout_specified = "", vertex_label_flag = FALSE,
vertex.label.color = "black", vertex.color = "", edge.color = NULL,
vertex.label.dist = 0.6, vertex.label.cex = 0.8,
edge.arrow.size = 0.4, vertex.size = 10, vertex.shape = "sphere",
legend_location = "bottom", num_clusters_in_row = 5,
flag_unknown_only = FALSE, img_size = NULL, img_qual = 300)

Arguments

xina_result A list containing XINA network analysis results. See xina_analysis
clustering_result

A list containing XINA clustering results. See xina_clustering

condition Default is ’all’, which means use all the proteins to draw graphs. If you specify
the experimental condition name used for XINA clustering, xina_plot_all will
draw graphs using specific condition’s proteins.

centrality_type

’centrality_type’ should be one of c(’Degree’, ’Eigenvector’, ’Hub’, ’Author-
ity’, ’Closeness’, ’Betweenness’)

Centrality score igraph function
Degree degree

Eigenvector eigen_centrality
Hub hub_score

Authority authority_score
Closeness closeness

Betweenness betweenness

flag_simplify If it is TRUE (default), XINA will exclude unconnected proteins

num_breaks ’num_breaks’ is the number of ranks based on network centrality. Default is 5.
layout_specified

This can change network layout. ’layout_specified’ should be one of c(’sphere’,
’star’, ’gem’, ’tree’, ’circle’, ’random’, ’nicely’). XINA’s layouts are based on
igraph’s layout. See layout_

xina_plot_all 33

Layout igraph layout name
sphere layout_on_sphere

star layout_as_star
gem layout_with_gem
tree layout_as_tree

circle layout_in_circle
random layout_randomly

nicely layout_nicely

Default is ’layout_nicely’ of igraph
vertex_label_flag

If vertex_label_flag is TRUE (default), igraph network graphs will be labeled by
gene names If vertex_label_flag is FALSE, igraph network graphs will be drawn
without labels

vertex.label.color

Color of labels. Default is black

vertex.color Color of nodes. Default is pink.

edge.color Color of edges. Default is pink.
vertex.label.dist

Distance between node and label. Default is 0.6
vertex.label.cex

Size of labels Default is 0.8
edge.arrow.size

Size of edges Default is 0.4

vertex.size Size of nodes Default is 10

vertex.shape You can choose node shape. Default is ’sphere’. See shapes
legend_location

If centrality_type is chosen, xina_plot_single add the color legend guiding rank
of nodes based on the centrality score. Default is ’bottomright’, but you can
choose one of these ’bottomright’, ’bottom’, ’bottomleft’, ’left’, ’topleft’, ’top’,
’topright’, ’right’ and ’center’.

num_clusters_in_row

The number of clusters in a row on the XINA network plot. Default is 5.
flag_unknown_only

If this is TRUE, ’xina_plot_all’ will plot proteins that do not have any protein-
protein interaction in the given database

img_size Set the image size. For width=1000 and height=1500, it is img_size=c(1000,1500).
Default is c(3000,3000)

img_qual Set the image resolution. Default is 300.

Value

PNG images of PPI network plots of all the clusters

34 xina_plot_bycluster

Examples

the following code is to show how it works quickly
load XINA example data
data(xina_example)

load the previously processed XINA analysis results
if you want to learn how to run 'xina_analysis', please see \link[XINA]{xina_analysis}
data(xina_result_example)

XINA network plots
xina_plot_all(xina_result_example, example_clusters)

XINA network plots for Control condition
xina_plot_all(xina_result_example, example_clusters, condition='Control')

xina_plot_bycluster xina_plot_bycluster

Description

xina_plot_bycluster is to draw protein-protein interaction network plots of each cluster

Usage

xina_plot_bycluster(xina_result, clustering_result, cl = NULL,
condition = "all", flag_legend = TRUE, centrality_type = NULL,
flag_simplify = TRUE, layout_specified = "",
vertex_label_flag = TRUE, vertex.label.dist = 0.6,
vertex.label.cex = 0.8, edge.arrow.size = 0.4, vertex.size = 10,
vertex.shape = "sphere", vertex.color = "",
edge.color = "darkgray", legend_location = "bottom",
flag_unknown_only = FALSE)

Arguments

xina_result A list containing XINA network analysis results. See xina_analysis
clustering_result

A list containing XINA clustering results. See xina_clustering

cl Cluster number in the XINA clustering results

condition Default is ’all’, which means use all the proteins to draw graphs. If you specify
the experimental condition name used for XINA clustering,

flag_legend If it is TRUE, a legend will be printed out together.
centrality_type

’centrality_type’ should be one of c(’Degree’, ’Eigenvector’, ’Hub’, ’Author-
ity’, ’Closeness’, ’Betweenness’)

xina_plot_bycluster 35

Centrality score igraph function
Degree degree

Eigenvector eigen_centrality
Hub hub_score

Authority authority_score
Closeness closeness

Betweenness betweenness

flag_simplify If it is TRUE (default), XINA will exclude unconnected proteins
layout_specified

This can change network layout. ’layout_specified’ should be one of c(’sphere’,
’star’, ’gem’, ’tree’, ’circle’, ’random’, ’nicely’). XINA’s layouts are based on
igraph’s layout. See layout_

Layout igraph layout name
sphere layout_on_sphere

star layout_as_star
gem layout_with_gem
tree layout_as_tree

circle layout_in_circle
random layout_randomly

nicely layout_nicely

Default is ’layout_nicely’ of igraph
vertex_label_flag

If vertex_label_flag is TRUE (default), igraph network graphs will be labeled by
gene names If vertex_label_flag is FALSE, igraph network graphs will be drawn
without labels

vertex.label.dist

Distance between node and label. Default is 0.6
vertex.label.cex

Size of labels Default is 0.8
edge.arrow.size

Size of edges Default is 0.4
vertex.size Size of nodes Default is 10
vertex.shape You can choose node shape. Default is ’sphere’. See shapes
vertex.color Color of nodes. Default is pink.
edge.color Color of edges. Default is pink.
legend_location

If centrality_type is chosen, xina_plot_single add the color legend guiding rank
of nodes based on the centrality score. Default is ’bottomright’, but you can
choose one of these ’bottomright’, ’bottom’, ’bottomleft’, ’left’, ’topleft’, ’top’,
’topright’, ’right’ and ’center’.

flag_unknown_only

If this is TRUE, ’xina_plot_bycluster’ will plot proteins that do not have any
protein-protein interaction in the given database

36 xina_plot_single

Value

A PNG file (XINA_Cluster_Networks.png) displaying protein-protein interaction network plots of
all the clusters and a list containing XINA network analysis results

PNG images of PPI network plots of all the clusters

Examples

the following code is to show how it works quickly
load XINA example data
data(xina_example)

load the previously processed XINA analysis results
if you want to learn how to run 'xina_analysis', please see \link[XINA]{xina_analysis}
data(xina_result_example)

plot cluster #1
xina_plot_bycluster(xina_result_example, example_clusters, cl=1)

plot PPI network of Control condition in cluster #1
xina_plot_bycluster(xina_result_example, example_clusters, cl=1, condition='Control')

xina_plot_single xina_plot_single

Description

xina_plot_single draws protein-protein interaction network plot for given ’protein_list’.

Usage

xina_plot_single(xina_result, protein_list, centrality_type = NULL,
layout_specified = "", vertex_label_flag = TRUE, main = NULL,
vertex.label.color = "black", vertex.color = NA,
edge.color = "darkgray", vertex.label.dist = 0.6,
vertex.label.cex = 0.8, edge.arrow.size = 0.4, vertex.size = 10,
vertex.shape = "sphere", legend_location = "bottom",
num_breaks = 5, digits_round_up = 5, flag_simplify = TRUE,
flag_legend = TRUE)

Arguments

xina_result A list containing XINA network analysis results. See xina_analysis

protein_list A vector of gene names to draw a protein-protein interaction network graph.

xina_plot_single 37

centrality_type

’centrality_type’ should be one of c(’Degree’, ’Eigenvector’, ’Hub’, ’Author-
ity’, ’Closeness’, ’Betweenness’)

Centrality score igraph function
Degree degree

Eigenvector eigen_centrality
Hub hub_score

Authority authority_score
Closeness closeness

Betweenness betweenness

layout_specified

This can change network layout. ’layout_specified’ should be one of c(’sphere’,
’star’, ’gem’, ’tree’, ’circle’, ’random’, ’nicely’). XINA’s layouts are based on
igraph’s layout. See layout_

Layout igraph layout name
sphere layout_on_sphere

star layout_as_star
gem layout_with_gem
tree layout_as_tree

circle layout_in_circle
random layout_randomly

nicely layout_nicely

Default is ’layout_nicely’ of igraph
vertex_label_flag

If vertex_label_flag is TRUE (default), igraph network graphs will be labeled by
gene names If vertex_label_flag is FALSE, igraph network graphs will be drawn
without labels

main Title of network figure. IF it is NULL (default), it will be the number of plotted
proteins

vertex.label.color

Color of labels. Default is black

vertex.color Color of nodes. Default is pink.

edge.color Color of edges. Default is pink.
vertex.label.dist

Distance between node and label. Default is 0.6
vertex.label.cex

Size of labels Default is 0.8
edge.arrow.size

Size of edges Default is 0.4

vertex.size Size of nodes Default is 10

vertex.shape You can choose node shape. Default is ’sphere’. See shapes

38 xina_result_example

legend_location

If centrality_type is chosen, ’xina_plot_single’ adds the color legend guiding
rank of nodes based on the centrality score. Default is ’bottomright’, but you
can choose one of these ’bottomright’, ’bottom’, ’bottomleft’, ’left’, ’topleft’,
’top’, ’topright’, ’right’ and ’center’.

num_breaks ’num_breaks’ is the number of ranks based on network centrality. Default is 5.
digits_round_up

See Round

flag_simplify If it is TRUE (default), XINA will exclude unconnected proteins

flag_legend If it is TRUE, a legend will be printed out together.

Value

A PNG file (XINA_Cluster_Networks.png) displaying protein-protein interaction network plots of
all the clusters and a list containing XINA network analysis results

Examples

the following code is to show how it works quickly
load XINA example data
data(xina_example)

load the previously processed XINA analysis results
if you want to learn how to run 'xina_analysis', please see \link[XINA]{xina_analysis}
data(xina_result_example)

get gene names that are clustered to #21 in "Stimulus2" condition
subgroup <- subset(example_clusters$aligned, Stimulus2==21)
protein_list <- subgroup$`Gene name`

Calculate protein-protein interaction network
xina_plot_single(xina_result_example, protein_list)

Calculate protein-protein interaction network and Eigenvector centrality
eigen_info <- xina_plot_single(xina_result_example, protein_list, centrality_type='Eigenvector')

xina_result_example Previously processed xina analysis using XINA’s random example data
A list containing ’xina_analysis’ results

Description

• All_network. PPI network of all the input proteins

• Sub_network. A list containing PPI networks of each clusters

• Data. XINA clustering results. See xina_clustering

• Nodes. A list of proteins in each cluster

xina_result_example 39

• Conditions. A list of experimental condition of proteins in each cluster

• Titles. A list of plot titles for XINA plotting

• out_dir. A directory path storing XINA network analysis results

• is_stringdb. False = different PPI DB and TRUE = STRING DB

Format

A data frame containing STRING protein-protein interaction data

Source

XINA

Index

add_legend, 3
alluvial, 4, 7, 12, 13
alluvial_enriched, 4
alluvial_enrichment_tests, 5
authority_score, 32, 35, 37

betweenness, 32, 35, 37

calculate_centrality_scores, 6
closeness, 32, 35, 37
count, 6, 7, 10, 13

default_size, 7
degree, 32, 35, 37
draw_alluvial_plot, 7

eigen_centrality, 32, 35, 37
example_clusters, 8
extract_data_column, 9

find_similar_clusters, 9

generate_count_table, 10
generate_superset, 10
get_color_for_nodes, 11
get_colors, 11
get_comigrations_by_name, 12
get_condition_biased_comigrations, 13
get_enrichment, 31
get_layout, 14
get_mTOR_proteins, 15
get_random_data, 15
get_stats, 16
get_theme_blank, 16
get_unknown_ppi_nodes, 17
gn, 17
gn_desc, 18

hprd_ppi, 18
hub_score, 32, 35, 37

layout_, 32, 35, 37
layout_as_star, 33, 35, 37
layout_as_tree, 33, 35, 37
layout_in_circle, 33, 35, 37
layout_nicely, 33, 35, 37
layout_on_sphere, 33, 35, 37
layout_randomly, 33, 35, 37
layout_with_gem, 33, 35, 37
length2, 19
load_previous_results, 19

make_random_xina_data, 20
mclustModelNames, 29
mutate_colors, 21

organize_clusters, 22

p.adjust, 4
plot_clusters, 22
plot_clusters_all, 23
plot_condition_compositions, 13, 21, 24
plot_enrichment_results, 25
plot_NA, 26

rank_centrality, 27
Round, 38

scale, 29
shapes, 28, 33, 35, 37
string_example, 27

xina_analysis, 17, 28, 32, 34, 36
xina_clustering, 4, 7, 9, 10, 12, 13, 17,

21–24, 28, 29, 32, 34, 38
xina_enrichment, 25, 30
xina_plot_all, 32
xina_plot_bycluster, 34
xina_plot_single, 36
xina_result_example, 38

40

	add_legend
	alluvial_enriched
	alluvial_enrichment_tests
	calculate_centrality_scores
	default_size
	draw_alluvial_plot
	example_clusters
	extract_data_column
	find_similar_clusters
	generate_count_table
	generate_superset
	get_colors
	get_color_for_nodes
	get_comigrations_by_name
	get_condition_biased_comigrations
	get_layout
	get_mTOR_proteins
	get_random_data
	get_stats
	get_theme_blank
	get_unknown_ppi_nodes
	gn
	gn_desc
	hprd_ppi
	length2
	load_previous_results
	make_random_xina_data
	mutate_colors
	organize_clusters
	plot_clusters
	plot_clusters_all
	plot_condition_compositions
	plot_enrichment_results
	plot_NA
	rank_centrality
	string_example
	xina_analysis
	xina_clustering
	xina_enrichment
	xina_plot_all
	xina_plot_bycluster
	xina_plot_single
	xina_result_example
	Index

