
Package ‘conumee’
February 1, 2026

Title Enhanced copy-number variation analysis using Illumina DNA
methylation arrays

Version 1.45.0
Author Volker Hovestadt, Marc Zapatka
Maintainer Volker Hovestadt <conumee@hovestadt.bio>
Address Division of Molecular Genetics, German Cancer Research Center

(DKFZ), Heidelberg, Germany
Description This package contains a set of processing and plotting methods

for performing copy-number variation (CNV) analysis using Illumina 450k or EPIC
methylation arrays.

Imports methods, stats, DNAcopy, rtracklayer, GenomicRanges, IRanges,
Seqinfo

Depends R (>= 3.0), minfi,
IlluminaHumanMethylation450kanno.ilmn12.hg19,
IlluminaHumanMethylation450kmanifest,
IlluminaHumanMethylationEPICanno.ilm10b2.hg19,
IlluminaHumanMethylationEPICmanifest

Suggests BiocStyle, knitr, rmarkdown, minfiData, RCurl
License GPL (>= 2)
LazyData false
Collate classes.R annotation.R load.R process.R output.R data.R
biocViews CopyNumberVariation, DNAMethylation, MethylationArray,

Microarray, Normalization, Preprocessing, QualityControl,
Software

VignetteBuilder knitr
RoxygenNote 6.0.1
git_url https://git.bioconductor.org/packages/conumee
git_branch devel
git_last_commit 88ddea1
git_last_commit_date 2025-10-29
Repository Bioconductor 3.23
Date/Publication 2026-02-01

1

2 CNV.analysis-class

Contents
CNV.analysis-class . 2
CNV.anno-class . 4
CNV.bin . 5
CNV.check . 6
CNV.create_anno . 7
CNV.create_bins . 8
CNV.data-class . 8
CNV.detail . 9
CNV.detailplot . 11
CNV.detailplot_wrap . 12
CNV.fit . 13
CNV.genomeplot . 15
CNV.load . 16
CNV.merge_bins . 18
CNV.process . 18
CNV.segment . 19
CNV.write . 20
detail_regions . 22
exclude_regions . 22
read.450k.url . 22
tbl_ucsc . 23
tcgaBRCA.sentrix2name . 24

Index 25

CNV.analysis-class CNV.analysis class

Description

CNV analysis data of a single sample is stored in this class

Usage

S4 method for signature 'CNV.analysis'
show(object)

S4 method for signature 'CNV.analysis'
names(x)

S4 replacement method for signature 'CNV.analysis'
names(x) <- value

S4 method for signature 'CNV.analysis'
coef(object)

CNV.analysis-class 3

Arguments

object CNV.analysis object

x CNV.analysis object (defined by show generic).

value Replacement names.

Details

Use CNV.fit to create. Modified by CNV.bin, CNV.detail and CNV.segment.

Value

CNV.analysis class.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

prepare
library(minfiData)
data(MsetEx)
d <- CNV.load(MsetEx)
anno <- CNV.create_anno()

create object
x <- CNV.fit(query = d['GroupB_1'], ref = d[c('GroupA_1', 'GroupA_2', 'GroupA_3')], anno)

modify object
x <- CNV.bin(x)
x <- CNV.detail(x)
x <- CNV.segment(x)

general information
x
show(x)

coefficients of linear regression
coef(x)

show or replace sample name
names(x)
names(x) <- 'Sample 1'

output plots
CNV.genomeplot(x)
CNV.genomeplot(x, chr = 'chr6')
#CNV.detailplot(x, name = 'MYCN')
#CNV.detailplot_wrap(x)
CNV.write(x, what = 'segments')

4 CNV.anno-class

CNV.anno-class CNV.anno class

Description

Annotations required for CNV analysis are stored in this class.

Usage

S4 method for signature 'CNV.anno'
show(object)

Arguments

object CNV.anno object

Details

This class does not contain any sample data. Use CNV.create_anno to create.

Value

CNV.anno class.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

create object
anno <- CNV.create_anno()

general information
anno
show(anno)

CNV.bin 5

CNV.bin CNV.bin

Description

Combine single probe intensitiy values into predefined bins.

Usage

CNV.bin(object, ...)

S4 method for signature 'CNV.analysis'
CNV.bin(object)

Arguments

object CNV.analysis object.

... Additional parameters (CNV.bin generic, currently not used).

Details

The median intensity per bin is calculated. Bins are defined using CNV.create_anno. A value by
which all probe and bin intensity values are shifted in subsequent analysis steps is calculated by
minimizing the median absolute deviation from all bins to zero (ideally shifting the copy-neutral
state to 0).

Value

CNV.analysis object.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

prepare
library(minfiData)
data(MsetEx)
d <- CNV.load(MsetEx)
data(detail_regions)
anno <- CNV.create_anno(detail_regions = detail_regions)

create object
x <- CNV.fit(query = d['GroupB_1'], ref = d[c('GroupA_1', 'GroupA_2', 'GroupA_3')], anno)

modify object
x <- CNV.bin(x)
#x <- CNV.detail(x)

6 CNV.check

#x <- CNV.segment(x)

general information
x
show(x)

coefficients of linear regression
coef(x)

show or replace sample name
names(x)
names(x) <- 'Sample 1'

CNV.check CNV.check

Description

Check intensity values.

Usage

CNV.check(object)

S4 method for signature 'CNV.data'
CNV.check(object)

Arguments

object CNV.data object.

Details

This method checks if intensities are positive and not NA. If not, they are set to 1. Warnings are
given if intensities are abnormally high or low (> 50000 or < 5000, respectively).

Value

CNV.data object.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

CNV.create_anno 7

CNV.create_anno CNV.create_anno

Description

Create annotations for CNV analysis.

Usage

CNV.create_anno(bin_minprobes = 15, bin_minsize = 50000,
bin_maxsize = 5000000, array_type = "450k", chrXY = FALSE,
exclude_regions = NULL, detail_regions = NULL)

Arguments

bin_minprobes numeric. Minimum number of probes per bin. Bins are interatively merged with
neighboring bin until minimum number is reached.

bin_minsize numeric. Minimum size of a bin.

bin_maxsize numeric. Maximum size of a bin. Merged bins that are larger are filtered out.

array_type character. One of 450k, EPIC, or overlap. Defaults to 450k.

chrXY logical. Should chromosome X and Y be included in the analysis?
exclude_regions

GRanges object or path to bed file containing genomic regions to be excluded.

detail_regions GRanges object or path to bed file containing genomic regions to be examined
in detail.

Details

This function collects all annotations required for CNV analysis using Illumina 450k or EPIC arrays.
The output CNV.anno object is not editable. Rerun CNV.create_anno to change parameters.

Value

CNV.anno object.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

create annotation object
anno <- CNV.create_anno()
anno

8 CNV.data-class

CNV.create_bins CNV.create_bins

Description

Split genome into bins of defined size.

Usage

CNV.create_bins(hg19.anno, bin_minsize = 50000, hg19.gap, hg19.exclude)

Arguments

hg19.anno foo

bin_minsize foo

hg19.gap foo

hg19.exclude foo

Value

GRanges object.

CNV.data-class CNV.data class

Description

Intensities of one or multiple samples are stored in this class.

Usage

S4 method for signature 'CNV.data'
show(object)

S4 method for signature 'CNV.data,ANY,ANY,ANY'
x[i]

S4 method for signature 'CNV.data'
names(x)

S4 replacement method for signature 'CNV.data'
names(x) <- value

CNV.detail 9

Arguments

object CNV.data object

x CNV.data object (defined by Extract generic).

i index. logical, numeric or character.

value Replacement names.

Details

Use CNV.load to create.

Value

CNV.data class.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

create object
library(minfiData)
data(MsetEx)

d <- CNV.load(MsetEx)

general information
d
show(d)

show or replace sample names
names(d)
names(d) <- toupper(names(d))

subset samples
d[1:2]

CNV.detail CNV.detail

Description

Combine single probe values within detail regions.

10 CNV.detail

Usage

CNV.detail(object, ...)

S4 method for signature 'CNV.analysis'
CNV.detail(object)

Arguments

object CNV.analysis object.

... Additional parameters (CNV.detail generic, currently not used).

Details

The median intensity per detail region is calculated. Detail regions are defined using CNV.create_anno(detail_bed=)

Value

CNV.analysis object.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

prepare
library(minfiData)
data(MsetEx)
d <- CNV.load(MsetEx)
data(detail_regions)
anno <- CNV.create_anno(detail_regions = detail_regions)

create object
x <- CNV.fit(query = d['GroupB_1'], ref = d[c('GroupA_1', 'GroupA_2', 'GroupA_3')], anno)

modify object
x <- CNV.bin(x)
x <- CNV.detail(x)
#x <- CNV.segment(x)

general information
x
show(x)

coefficients of linear regression
coef(x)

show or replace sample name
names(x)
names(x) <- 'Sample 1'

CNV.detailplot 11

CNV.detailplot CNV.detailplot

Description

Create CNV plot for detail region.

Usage

CNV.detailplot(object, ...)

S4 method for signature 'CNV.analysis'
CNV.detailplot(object, name, yaxt = "l",
ylim = c(-1.25, 1.25), set_par = TRUE, cols = c("red", "red",
"lightgrey", "green", "green"))

Arguments

object CNV.analysis object.

... Additional parameters (CNV.detailplot generic, currently not used).

name character. Name of detail region to plot.

yaxt character. Include y-axis? 'l': left, 'r': right, 'n': no. Defaults to 'l'.

ylim numeric vector. The y limits of the plot. Defaults to c(-1.25, 1.25).

set_par logical. Use recommended graphical parameters for oma and mar? Defaults to
TRUE. Original parameters are restored afterwards.

cols character vector. Colors to use for plotting intensity levels of bins. Centered
around 0. Defaults to c('red', 'red', 'lightgrey', 'green', 'green').

Details

This method provides the functionality for generating detail regions CNV plots. Probes are shown
as dots, bins are shown as lines. See parameters for more information.

Value

NULL.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

12 CNV.detailplot_wrap

Examples

prepare
library(minfiData)
data(MsetEx)
d <- CNV.load(MsetEx)
data(detail_regions)
anno <- CNV.create_anno(detail_regions = detail_regions)

create/modify object
x <- CNV.segment(CNV.detail(CNV.bin(CNV.fit(query = d['GroupB_1'],

ref = d[c('GroupA_1', 'GroupA_2', 'GroupA_3')], anno))))

output plots
CNV.genomeplot(x)
CNV.genomeplot(x, chr = 'chr6')
CNV.detailplot(x, name = 'PTEN')
CNV.detailplot_wrap(x)

output text files
CNV.write(x, what = 'segments')
CNV.write(x, what = 'detail')
CNV.write(x, what = 'bins')
CNV.write(x, what = 'probes')

CNV.detailplot_wrap CNV.detailplot_wrap

Description

Create CNV plot for all detail regions.

Usage

CNV.detailplot_wrap(object, ...)

S4 method for signature 'CNV.analysis'
CNV.detailplot_wrap(object, set_par = TRUE,
main = NULL, ...)

Arguments

object CNV.analysis object.

... Additional paramters supplied to CNV.detailplot.

set_par logical. Use recommended graphical parameters for oma and mar? Defaults to
TRUE. Original parameters are restored afterwards.

main character. Title of the plot. Defaults to sample name.

CNV.fit 13

Details

This method is a wrapper of the CNV.detailplot method to plot all detail regions.

Value

NULL.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

prepare
library(minfiData)
data(MsetEx)
d <- CNV.load(MsetEx)
data(detail_regions)
anno <- CNV.create_anno(detail_regions = detail_regions)

create/modify object
x <- CNV.segment(CNV.detail(CNV.bin(CNV.fit(query = d['GroupB_1'],

ref = d[c('GroupA_1', 'GroupA_2', 'GroupA_3')], anno))))

output plots
CNV.genomeplot(x)
CNV.genomeplot(x, chr = 'chr6')
CNV.detailplot(x, name = 'PTEN')
CNV.detailplot_wrap(x)

output text files
CNV.write(x, what = 'segments')
CNV.write(x, what = 'detail')
CNV.write(x, what = 'bins')
CNV.write(x, what = 'probes')

CNV.fit CNV.fit

Description

Normalize query sample intensities by fitting intensities to reference set using a linear regression
model.

14 CNV.fit

Usage

CNV.fit(query, ref, anno, ...)

S4 method for signature 'CNV.data,CNV.data,CNV.anno'
CNV.fit(query, ref, anno, name = NULL,
intercept = TRUE)

Arguments

query CNV.data object of query sample (single sample).

ref CNV.data object of reference set.

anno CNV.anno object. Use CNV.create_anno do create.

... Additional parameters (CNV.fit generic, currently not used).

name character. Optional parameter to set query sample name.

intercept logical. Should intercept be considered? Defaults to TRUE.

Details

The log2 ratio of query intensities versus a linear combination of reference set intensities that best
reflects query intensities is calculated (as determined by linear regression). The annotations pro-
vided to CNV.fit are saved within the returned CNV.analysis object and used for subsequent
analysis steps.

Value

CNV.analysis object.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

prepare
library(minfiData)
data(MsetEx)
d <- CNV.load(MsetEx)
data(detail_regions)
anno <- CNV.create_anno(detail_regions = detail_regions)

create object
x <- CNV.fit(query = d['GroupB_1'], ref = d[c('GroupA_1', 'GroupA_2', 'GroupA_3')], anno)

modify object
#x <- CNV.bin(x)
#x <- CNV.detail(x)
#x <- CNV.segment(x)

general information

CNV.genomeplot 15

x
show(x)

coefficients of linear regression
coef(x)

show or replace sample name
names(x)
names(x) <- 'Sample 1'

CNV.genomeplot CNV.genomeplot

Description

Create CNV plot for the whole genome or chromosomes.

Usage

CNV.genomeplot(object, ...)

S4 method for signature 'CNV.analysis'
CNV.genomeplot(object, chr = "all", chrX = TRUE,
chrY = TRUE, centromere = TRUE, detail = TRUE, main = NULL,
ylim = c(-1.25, 1.25), set_par = TRUE, cols = c("red", "red",
"lightgrey", "green", "green"))

Arguments

object CNV.analysis object.

... Additional parameters (CNV.detailplot generic, currently not used).

chr character vector. Which chromomsomes to plot. Defaults to 'all'.

chrX logical. Plot values for chrX? Defaults to TRUE. Set CNV.create_anno(chrXY =
FALSE) if chrX and Y should not be included at all.

chrY logical. Plot values for chrY? Defaults to TRUE.

centromere logical. Show dashed lines at centromeres? Defaults to TRUE.

detail logical. If available, include labels of detail regions? Defaults to TRUE.

main character. Title of the plot. Defaults to sample name.

ylim numeric vector. The y limits of the plot. Defaults to c(-1.25, 1.25).

set_par logical. Use recommended graphical parameters for oma and mar? Defaults to
TRUE. Original parameters are restored afterwards.

cols character vector. Colors to use for plotting intensity levels of bins. Centered
around 0. Defaults to c('red', 'red', 'lightgrey', 'green', 'green').

16 CNV.load

Details

This method provides the functionality for generating CNV plots for the whole genome or defined
chromosomes. Bins are shown as dots, segments are shown as lines. See parameters for more
information.

Value

NULL.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

prepare
library(minfiData)
data(MsetEx)
d <- CNV.load(MsetEx)
data(detail_regions)
anno <- CNV.create_anno(detail_regions = detail_regions)

create/modify object
x <- CNV.segment(CNV.detail(CNV.bin(CNV.fit(query = d['GroupB_1'],

ref = d[c('GroupA_1', 'GroupA_2', 'GroupA_3')], anno))))

output plots
CNV.genomeplot(x)
CNV.genomeplot(x, chr = 'chr6')
CNV.detailplot(x, name = 'PTEN')
CNV.detailplot_wrap(x)

output text files
CNV.write(x, what = 'segments')
CNV.write(x, what = 'detail')
CNV.write(x, what = 'bins')
CNV.write(x, what = 'probes')

CNV.load CNV.load

Description

Prepare combined intensities from various input objects.

CNV.load 17

Usage

CNV.load(input, ...)

S4 method for signature 'GenomicRatioSet'
CNV.load(input, names = NULL)

S4 method for signature 'MethylSet'
CNV.load(input, names = NULL)

S4 method for signature 'data.frame'
CNV.load(input, names = NULL)

S4 method for signature 'matrix'
CNV.load(input, names = NULL)

S4 method for signature 'numeric'
CNV.load(input, names = NULL)

Arguments

input Object of MethylSet class (minfi package), data.frame class, matrix class or
numeric class.

... Additional parameters (CNV.load generic, currently not used).

names Vector specifying sample names. If not supplied, colnames are used. For MethylSet
input, the first column of pData(input) matching ’name’ (grep) is used.

Details

This method gathers combined intensities of the Methylated and Unmethylated signals for all sup-
plied probes. Probe IDs must be supplied as row names or in a seperate column named ‘ID_REF‘ or
‘TargetID‘. If column names match ’intensity’, only those columns are used. Else, if column names
match ’signal’ or ’methylated’, only those columns are used. Otherwise, all columns are used.

Value

CNV.data object.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

library(minfiData)
d <- CNV.load(MsetEx)
d

18 CNV.process

CNV.merge_bins CNV.merge_bins

Description

Merge bins containing less than the defined number probes with neighboring bin containing fewer
probes.

Usage

CNV.merge_bins(hg19.anno, hg19.tile, bin_minprobes = 20, hg19.probes,
bin_maxsize = 5e+06, verbose = FALSE)

Arguments

hg19.anno foo

hg19.tile foo

bin_minprobes foo

hg19.probes foo

bin_maxsize foo

verbose foo

Value

GRanges object.

CNV.process CNV.process

Description

Given a case index, control indices, CNV.data, and CNV.anno, along with hints about sex chromo-
somes, call CN for a sample.

Usage

CNV.process(case, controls, CNdata, anno)

S4 method for signature 'integer,integer,CNV.data,CNV.anno'
CNV.process(case, controls,
CNdata, anno)

CNV.segment 19

Arguments

case index of the case to process CN for.

controls indices of the control samples.

CNdata CNV.data object.

anno CNV.anno object.

Details

This method wraps most of conumee, and tries to call sex chromosomes properly using chrX/chrY
information derived from the source GenomicRatioSet. For female subjects, chrY is dropped.

Value

CNV.analysis object.

Author(s)

Tim Triche, Jr. <tim.triche@gmail.com>

CNV.segment CNV.segment

Description

Segment bin values (wrapper of DNAcopy package).

Usage

CNV.segment(object, ...)

S4 method for signature 'CNV.analysis'
CNV.segment(object, alpha = 0.001, nperm = 50000,
min.width = 5, undo.splits = "sdundo", undo.SD = 2.2, verbose = 0,
...)

Arguments

object CNV.analysis object.

... Additional parameters supplied to the segment method of the DNAcopy package.

alpha See details. Defaults to 0.001.

nperm See details. Defaults to 50000.

min.width See details. Defaults to 5.

undo.splits See details. Defaults to ’sdundo’.

undo.SD See details. Defaults to 2.2.

verbose See details. Defaults to 0.

20 CNV.write

Details

This method is a wrapper of the CNA, segment, segments.summary and segments.p methods of the
DNAcopy package. Please refer to the respective man pages for more detailed information. The
default parameters of CNV.segment override some of the default parameters of segment and are
optimized for 450k data CNV analysis.

Value

CNV.analysis object.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

prepare
library(minfiData)
data(MsetEx)
d <- CNV.load(MsetEx)
data(detail_regions)
anno <- CNV.create_anno(detail_regions = detail_regions)

create object
x <- CNV.fit(query = d['GroupB_1'], ref = d[c('GroupA_1', 'GroupA_2', 'GroupA_3')], anno)

modify object
x <- CNV.bin(x)
x <- CNV.detail(x)
x <- CNV.segment(x)

general information
x
show(x)

coefficients of linear regression
coef(x)

show or replace sample name
names(x)
names(x) <- 'Sample 1'

CNV.write CNV.write

Description

Output CNV analysis results as table.

CNV.write 21

Usage

CNV.write(object, ...)

S4 method for signature 'CNV.analysis'
CNV.write(object, file = NULL, what = "segments")

Arguments

object CNV.analysis object.

... Additional parameters (CNV.write generic, currently not used).

file Path where output file should be written to. Defaults to NULL: No file is written,
table is returned as data.frame object.

what character. This should be (an unambiguous abbreviation of) one of 'probes',
'bins', 'detail' or 'segments'. Defaults to 'segments'.

Value

if parameter file is not supplied, the table is returned as a data.frame object.

Examples

prepare
library(minfiData)
data(MsetEx)
d <- CNV.load(MsetEx)
data(detail_regions)
anno <- CNV.create_anno(detail_regions = detail_regions)

create/modify object
x <- CNV.segment(CNV.detail(CNV.bin(CNV.fit(query = d['GroupB_1'],

ref = d[c('GroupA_1', 'GroupA_2', 'GroupA_3')], anno))))

output plots
CNV.genomeplot(x)
CNV.genomeplot(x, chr = 'chr6')
CNV.detailplot(x, name = 'PTEN')
CNV.detailplot_wrap(x)

output text files
CNV.write(x, what = 'segments')
CNV.write(x, what = 'detail')
CNV.write(x, what = 'bins')
CNV.write(x, what = 'probes')

22 read.450k.url

detail_regions detail_regions

Description

Example of genomic regions to be analyzed in detail (e.g. candidate oncogenes/TSGs).

Details

Imported using rtracklayer. Raw data stored in inst/extdata/detail_regions.bed.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

exclude_regions exclude_regions

Description

Example of genomic regions to exclude (e.g. known polymorphic regions).

Details

Imported using rtracklayer. Raw data stored in inst/extdata/exclude_regions.bed.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

read.450k.url read.450k.url

Description

Read IDAT files from the web.

Usage

read.450k.url(url = NULL, idat = NULL)

tbl_ucsc 23

Arguments

url URL of the directory in which the IDAT files are located.

idat Vector of IDAT names. url and idat default to the TCGA example described
in the vignette.

Details

This method downloads the provided list of IDAT files to a temporary folder (using the RCurl
package). It then uses the ‘read.450k.exp‘ method of the ‘minfi‘ package.

Value

RGChannelSet object.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Examples

RGsetTCGA <- read.450k.url()

tbl_ucsc tbl_ucsc

Description

UCSC tables required for creating annotation object.

Details

Imported using rtracklayer::browserSession('UCSC'): chromInfo, gap, cytoBand.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

24 tcgaBRCA.sentrix2name

tcgaBRCA.sentrix2name tcgaBRCA.sentrix2name

Description

Named vector for Sentrix ID to TCGA ID conversion of breast cancer example data (see README).

Details

Based on https://tcga-data.nci.nih.gov/tcgafiles/ftp_auth/distro_ftpusers/anonymous/tumor/brca/cgcc/jhu-usc.edu/humanmethylation450/methylation/jhu-usc.edu_BRCA.HumanMethylation450.aux.1.8.0/BRCA.mappings.csv.

Author(s)

Volker Hovestadt <conumee@hovestadt.bio>

Index

[,CNV.data,ANY,ANY,ANY-method
(CNV.data-class), 8

CNV.analysis-class, 2
CNV.anno-class, 4
CNV.bin, 5
CNV.bin,CNV.analysis-method (CNV.bin), 5
CNV.check, 6
CNV.check,CNV.data-method (CNV.check), 6
CNV.create_anno, 7
CNV.create_bins, 8
CNV.data-class, 8
CNV.detail, 9
CNV.detail,CNV.analysis-method

(CNV.detail), 9
CNV.detailplot, 11
CNV.detailplot,CNV.analysis-method

(CNV.detailplot), 11
CNV.detailplot_wrap, 12
CNV.detailplot_wrap,CNV.analysis-method

(CNV.detailplot_wrap), 12
CNV.fit, 13
CNV.fit,CNV.data,CNV.data,CNV.anno-method

(CNV.fit), 13
CNV.genomeplot, 15
CNV.genomeplot,CNV.analysis-method

(CNV.genomeplot), 15
CNV.load, 16
CNV.load,data.frame-method (CNV.load),

16
CNV.load,GenomicRatioSet-method

(CNV.load), 16
CNV.load,matrix-method (CNV.load), 16
CNV.load,MethylSet-method (CNV.load), 16
CNV.load,numeric-method (CNV.load), 16
CNV.merge_bins, 18
CNV.process, 18
CNV.process,integer,integer,CNV.data,CNV.anno-method

(CNV.process), 18
CNV.segment, 19

CNV.segment,CNV.analysis-method
(CNV.segment), 19

CNV.write, 20
CNV.write,CNV.analysis-method

(CNV.write), 20
coef,CNV.analysis-method

(CNV.analysis-class), 2

detail_regions, 22

exclude_regions, 22

names,CNV.analysis-method
(CNV.analysis-class), 2

names,CNV.data-method (CNV.data-class),
8

names<-,CNV.analysis-method
(CNV.analysis-class), 2

names<-,CNV.data-method
(CNV.data-class), 8

read.450k.url, 22

show,CNV.analysis-method
(CNV.analysis-class), 2

show,CNV.anno-method (CNV.anno-class), 4
show,CNV.data-method (CNV.data-class), 8

tbl_ucsc, 23
tcgaBRCA.sentrix2name, 24

25

	CNV.analysis-class
	CNV.anno-class
	CNV.bin
	CNV.check
	CNV.create_anno
	CNV.create_bins
	CNV.data-class
	CNV.detail
	CNV.detailplot
	CNV.detailplot_wrap
	CNV.fit
	CNV.genomeplot
	CNV.load
	CNV.merge_bins
	CNV.process
	CNV.segment
	CNV.write
	detail_regions
	exclude_regions
	read.450k.url
	tbl_ucsc
	tcgaBRCA.sentrix2name
	Index

